
1

CARACTERIZACIÓN DE LA VIVIENDA URBANA NUEVA QUE SE OFERTA EN EL

MUNICIPIO DE RESTREPO (META) DE ACUERDO A SUS ATRIBUTOS QUE DEFINEN

EL VALOR COMERCIAL.

Autores

DIANA ALEJANDRA GUTIÉRREZ CAMACHO

CRISTHIAN EDUARDO BERMÚDEZ RAMÍREZ

Pasantía de investigación para optar al título de Profesional en Mercadeo

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA DE ADMINISTRACIÓN Y NEGOCIOS

PROGRAMA DE MERCADEO

VILLAVICENCIO – META

2018

2

CARACTERIZACIÓN DE LA VIVIENDA URBANA NUEVA QUE SE OFERTA EN EL

MUNICIPIO DE RESTREPO (META) DE ACUERDO A SUS ATRIBUTOS QUE DEFINEN

EL VALOR COMERCIAL.

Autores

DIANA ALEJANDRA GUTIÉRREZ CAMACHO

CRISTHIAN EDUARDO BERMÚDEZ RAMÍREZ

Director

HECTOR ISMAEL ROJAS HERNÁNDEZ

Ingeniero agrónomo

Especialista en mercadeo agropecuario

Magister en administración

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA DE ADMINISTRACIÓN Y NEGOCIOS

PROGRAMA DE MERCADEO

VILLAVICENCIO – META

2018

3

CARACTERIZACIÓN DE LA VIVIENDA URBANA NUEVA QUE SE OFERTA EN EL

MUNICIPIO DE RESTREPO (META) DE ACUERDO A SUS ATRIBUTOS QUE DEFINEN

EL VALOR COMERCIAL.

Pasantía de investigación para optar al título de

Profesional en Mercadeo

Grupo de Investigación Estudio de Sostenibilidad Urbana y Empresarial

Línea de Investigación Mercadeo en las MiPymes

Línea de Profundización Mercadeo de Servicios

Autores

DIANA ALEJANDRA GUTIÉRREZ CAMACHO

CRISTHIAN EDUARDO BERMÚDEZ RAMÍREZ

Director

HECTOR ISMAEL ROJAS HERNÁNDEZ

Ingeniero agrónomo

Especialista en mercadeo agropecuario

Magister en administración

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA DE ADMINISTRACIÓN Y NEGOCIOS

PROGRAMA DE MERCADEO

VILLAVICENCIO – META

2018

4

AUTORIDADES ACADÉMICAS

PABLO EMILIO CRUZ CASALLAS

Rector Universidad de los Llanos

DORIS CONSUELO PULIDO GONZÁLEZ

Vicerrectora Académica Universidad de los Llanos

GIOVANNI QUINTERO REYES

Secretario General

RAFAEL OSPINA INFANTE

Decano Facultad Ciencias Económicas

GIOVANNY ENRIQUE HERNÁNDEZ CASALLAS

Director Escuela Administración y Negocios

JAVIER DÍAZ CASTRO

Director Centro de Investigación Facultad de Ciencias Económicas

BLANCA IRIS PINILLA MORENO

Directora de Programa de Mercadeo

5

Nota de aceptación

__

JAVIER DÍAZ CASTRO

Director Centro de Investigación

Facultad de Ciencias Económicas

BLANCA IRIS PINILLA MORENO

Directora Programa de Mercadeo

SORAYA MAGALY CASTELLANOS RUÍZ

Directora Consultorio Empresarial

HECTOR ISMAEL ROJAS HERNÁNDEZ

Director de pasantía

6

DEDICATORIA ALENDRA GUTIÉRREZ CAMACHO

Dedico este trabajo primeramente a Dios que me ha dado la vida y la sabiduría para

permitirme llegar a terminar el logro de ser profesional, a mi familia especialmente a mi hijo y mis

padres por el apoyo incondicional por tantos años de dedicación y esfuerzos en cada momento de mi

carrera profesional, por el tiempo prestado para facilitar los medios, al programa de mercadeo de mi

Universidad de los Llanos por permitir que este logro haya sido posible.

DEDICATORIA CRISTHIAN BERMÚDEZ RAMÍREZ

Quiero dedicar este trabajo a las personas mas importantes en mi vida: mis padres, sin los

cuales no podría haber llegado hasta este punto. A mi madre Yolanda, quiero agradecerle por

inculcarme y trasmitirme su tesón y pujanza que la hacen una mujer luchadora, incansable y valiente

a la cual admiro y quiero demasiado; a mi padre Amadeo, por acompañarme en este largo proceso y

enseñarme con su ejemplo el valor de la responsabilidad y el trabajo duro, cualidades que lo hacen

un gran hombre a quien respeto enormemente; de igual manera a mis hermanos Andrés y Fredy por

ser mis compañeros de vida incondicionales y apoyarme a pesar de todos los obstáculos.

7

AGRADECIMIENTOS

Agradecemos por este proceso de lograr ser profesional al programa de Mercadeo de la

Universidad de los Llanos en cabeza de la docente Blanca Iris Pinilla, por el apoyo recibido

agradecemos también a los representantes del grupo de investigación Estudio de sostenibilidad

urbana y empresarial, los docentes investigadores que apoyaron el desarrollo y orientación durante

toda la investigación a la docente Seydyss Garay Rodríguez, Héctor Ismael Rojas y al docente Jairo

Cárdenas por este proceso que con su orientación hicieron posible finalizar este proyecto.

__________________________ ___________________________

DIANA A. GUTIÉRREZ CRISTHIAN E. BERMÚDEZ

8

Tabla de contenido

1. Introducción .. 11

2. Planteamiento del problema ... 12

3. Antecedentes ... 13

4. Justificación .. 18

5. Objetivos... 19

5.1. Objetivo general ... 19

5.2. Objetivos específicos .. 19

6. Marco referencial .. 19

6.1. Referente teórico .. 19

6.2. Referente conceptual .. 21

6.3. Referente geográfico .. 23

6.4. Referente normativo ... 24

7. Diseño metodológico ... 25

8. Análisis de Resultados ... 26

8.1 Caracterización de la vivienda urbana nueva en el municipio de Restrepo, Meta 26

9. Conclusiones y recomendaciones ... 57

Bibliografía .. 59

9

Lista de Figuras

Figura 1. Mapa del uso del suelo en el casco urbano de Restrepo, Meta...................................... 27

Figura 2 Mapa de riesgos del casco urbano de Restrepo, Meta .. 28

Figura 3. Zonificación de Restrepo, Meta ... 29

Figura 4. Ubicación de proyectos de vivienda en Restrepo, Meta .. 31

Figura 5. Zona suroriental ... 33

Figura 6. Fotografía diseño exterior casas de proyecto Villa Alicia ... 34

Figura 7. Diseño casas proyecto Villa Alicia .. 35

Figura 8. Diseño apartamento proyecto Torres del Samán II ... 36

Figura 9. Diseño apartamento proyecto Torres del Samán II ... 38

Figura 10. Zona nororiental. ... 40

Figura 11. Diseño apartamento proyecto Cristales del Llano ... 41

Figura 12. Zona occidental ... 42

Figura 13. Diseño proyecto Balcones de Cofrem ... 43

Figura 14. Diseño apartamento proyecto Balcones del Sol .. 45

Figura 15. Diseño proyecto Balcones del Sol ... 46

Figura 16. Casa modelo Senderos del Llano ... 47

Figura 17. Zona Noroccidental. .. 49

10

Lista de tablas

Tabla 1. ... 43

Tabla 2 .. 44

Tabla 3. ... 55

11

1. Introducción

La vivienda es el componente más extenso de la estructura urbana, pues cubre una de las

principales necesidades de las familias, el bienestar y protección que se busca es el motor que define

el primer bien por importancia adquirido.

La vivienda nueva la cual es la más fuerte en demanda en el sector urbano de las ciudades tiene

características que hacen que la decisión de compra de los consumidores sea un poco compleja; la

determinación del lugar, modelo de vivienda, las zonas comerciales que lo delimitan, la facilidad

de acceso entre otros son factores determinantes a la hora de adquirir vivienda urbana nueva.

El panorama internacional nos indica que aunque la economía general de las ciudades no sea

la mejor para el primer semestre de 2018, se encuentra que para el segundo semestre del año la

compra de vivienda urbana nueva se eleve, a pesar del incremento en precio por metro cuadrado

que ha tenido, en Colombia para el año pasado, todos los indicadores relacionados con las ventas

de casas y apartamentos nuevos disminuyeron principalmente las ventas de apartamentos con

precios por encima de los 250 millones de pesos están en el rango de mayor afectación, sin

embargo ciudades como Cali y Barranquilla están en las ciudades de mayor incremento de recursos

para la compra de vivienda nueva.

El Meta presenta una buena oferta de vivienda urbana VIS y no VIS con un importante

acompañamiento de la secretaria de vivienda del departamento del Meta que en su plan de desarrollo

departamental 2016 – 2019 subsidios para que las familias no cuentan con suficientes ingresos para

acceder a vivienda por los altos costos que se ofrecen en el mercado.

En el caso del municipio de Restrepo se encuentra un panorama de una buena variedad de

proyectos VIS y no VIS que atienden a una buena cantidad de consumidores con proyectos de

12

fácil acceso ajustados a las necesidades con diferentes características, nuevas alternativas de

diseño con precios equivalentes a los diseños y modelos que se presentan, siendo una oferta muy

favorable para los clientes, por ello se desarrolla un ejercicio de investigación para determinar

específicamente todas las características que tiene el entorno de la vivienda urbana en el

municipio, acompañado de una caracterización de este y un ejercicio de análisis del sector.

2. Planteamiento del problema

Según (Galvis y Carrillo,2010) en su estudio ´´Índice de precios para la vivienda urbana en

Colombia especifican´´:

El sector de la vivienda ocupa un 30.1% sobre el total del presupuesto de los consumidores, por

encima de los alimentos que equivale a un 28.2%; razón por la cual los precios de la vivienda se

encuentran con un indicador clave en la decisión de donde se localizan las familias.

Lamentablemente en el contexto colombiano no existen índices que cuantifiquen los

diferenciales de precios de viviendas entre regiones. La construcción de índices espaciales de

precios de vivienda es importante para el diseño de la política pública (p.3).

Avalando que los nuevos proyectos de vivienda tengan en cuenta dichos referentes a la hora

de establecer el precio de los inmuebles pero que además este valor comercial sea acorde a las

condiciones estructurales mínimas solicitadas para responder aún nivel de vida digna de las

personas. Por consiguiente, afrontar el tema anterior, desde el punto de vista de la arquitectura,

permiten dar a conocer nuevas alternativas para promover desarrollos efectivos en el contorno

ambiental, económico y social del municipio de Restrepo, que traerá como beneficio inmediato

una mejor calidad de vida para la población del Restrepo.

En síntesis, el mercado inmobiliario es una oportunidad urbanística para el municipio de

Restrepo en el departamento del Meta, la cual ha denotado ser una variable de gran influencia en

13

el desarrollo integral de las personas que habitan allí, pero existe una debilidad atribuida en

cuanto a la falta de información sobre las variables que se deben tener en cuenta y que son estas

quienes influyen en la estipulación del precio de la vivienda.

Por ende, se formula la siguiente pregunta investigativa ¿cuál es el mercado de la vivienda

urbana nueva que se oferta y los atributos que influyen en el valor comercial, en Restrepo, Meta?

Teniendo en cuenta lo mencionado anteriormente, se atribuye como valor diferenciador de este

proyecto la integración de los valores estructurales de la vivienda como variable relacionada al

costo-beneficio que servirá como aporte de manera interna en el inmueble, adicionalmente

integrara los valores hedónicos que afectan de manera externa a dichos proyectos de vivienda,

bien sea de forma positiva como por ejemplo un centro comercial cerca de la vivienda (proyecto)

con el fin de apreciar su valor comercial, o si es de forma negativa depreciar su valor comercial.

La respuesta a la pregunta ayudaría a la toma de decisiones de la sociedad, del sector

inmobiliario. Otros escenarios pueden ser el mejoramiento en la construcción de referentes

conceptuales y teóricos del mercado inmobiliario y la identificación de aspectos que afectan el

valor comercial, de manera que se pueda verificar los limitantes o no, como componentes

importantes del bienestar de la sociedad.

3. Antecedentes

El Municipio de Restrepo Meta según el (Acuerdo No. 081, 2000) el cual ofrece un

diagnóstico de ubicación del municipio, especifica que este se encuentra:

Ubicado en el Piedemonte Llanero, está a diez kilómetros de Villavicencio. En el año de 1909

se establece en esta zona una Colonia Penal Militar para presos políticos y otros delitos; estas

personas al término de sus condenas, viendo la fertilidad de las tierras se quedaron en la zona,

conformando una población que se llamó de La Concepción, la que posteriormente fue

14

elevada a corregimiento. Más tarde el 9 de diciembre de 1915, bajo el Gobierno de Rafael

Reyes, alcanzó la categoría de municipio, por medio del Decreto Nacional 2010 de diciembre

14 de 1915 denominándose a partir de esta fecha como el Municipio de las Colonias.

Posteriormente y en honor al Señor Emiliano Restrepo, quién donó los terrenos para la

conformación del caserío recibió el nombre de Municipio de Restrepo, con el cual se conoce

hasta nuestros días. (p.32).

Según el Departamento Administrativo Nacional de Estadística (DANE) en el informe de

(Conceptos básicos, s.f) explica los diferentes conceptos de división territorial existentes en

Colombia y su previa reglamentación:

La creación de un municipio obedece a lo reglamentado en la Constitución y las Leyes (136

de 1994, 177 de 1994 y 617 de 2000), donde se establecen los requisitos, excepciones y

anexos, que deben ser sustentados para el establecimiento de un territorio como municipio.

Dentro de los requisitos se pueden mencionar los siguientes:

Que el área del municipio propuesto tenga identidad, atendidas las características naturales,

sociales, económicas y culturales.

Que cuente por lo menos con catorce mil (14.000) habitantes y que el municipio o municipios

de los cuales se pretende segregar no disminuyan su población por debajo de este límite

señalado, según certificación del Departamento Administrativo Nacional de Estadística, DANE.

Que el Municipio propuesto garantice, por lo menos, ingresos corrientes de libre destinación

anuales equivalentes a cinco mil (5.000) salarios mínimos mensuales vigentes, durante un

período no inferior a cuatro (4) años.

15

Estudio de conveniencia económica y social de la iniciativa y de viabilidad, elaborado por el

órgano departamental de planeación. (p.2).

En la aplicación de la anterior normatividad y realizando un análisis actual sobre el estado del

municipio, se identifica que Restrepo tiene una densidad poblacional que presenta un índice de

crecimiento casi en un 50% en menos de un año, esto refleja la capacidad de desarrollo que puede

tener el territorio o incluso lo atractivo que puede llegar a ser para inversiones en el campo

inmobiliario, que den respuesta al crecimiento demográfico del municipio.

Según el artículo “La población de Restrepo, Meta, se duplicó en menos de un año” realizado

por la revista (El Tiempo,2012) expone:

Restrepo, un municipio en el nororiente del Meta, hace poco no superaba los 7 mil habitantes,

hoy esta cifra se duplicó. El concejal Guillermo García, aseguró a que en el casco urbano del

pueblo el número de lugareños sobrepasó las 15 mil personas, razón por la cual propondrá a la

Alcaldía realizar un censo poblacional, a fin de frenar el crecimiento desordenado de la ciudad.

García mostró su preocupación por que en la oficina de Planeación del municipio hay más de

tres mil solicitudes para construir proyectos habitacionales, razón por la cual teme que en poco

tiempo la población aumente aún más. (párr.1-3).

Dada la magnitud del crecimiento que según García menciona en la entrevista realizada por El

Tiempo, el municipio necesita una debida organización, planeación y gestión en la parte Urbana

de este, para el desarrollo de las políticas de vivienda implementadas a nivel nacional, por ende, es

necesario trabajar sobre una descripción de su entorno Urbano para dimensionar la capacidad de

construcción y sus distintas tipologías en el estudio de vivienda.

16

En la ficha informativa de la Gobernación de Meta (Tierra de oportunidades, municipio de

Restrepo,2016) da a conocer en el componente económico sus valores agregados:

En Restrepo de las nueve categorías principales para el valor agregado municipal se dan siete,

dentro de las que la producción pecuaria y caza, pesa cerca de un 26%, seguida por la

construcción de obras de ingeniería civil con un 14%, luego la construcción de edificaciones

cerca del 8% y el último lugar es para el sector de actividades de servicio a otras empresas con

el 3% de aportes al valor agregado municipal, todo al año 2015. (p.13).

Según el componente realizado por el equipo de la Gobernación de Meta el municipio revela

un alto grado de diversificación para su mercado interno tanto la producción pecuaria y caza, pese

a que el sector inmobiliario se encuentra en tercer lugar del componente que más se desarrolla en

el municipio, se debe tomar en cuenta el crecimiento poblacional tan acelerado, el cual debe tener

en cuenta las diferentes opciones de vivienda y esta refleja la oportunidad de negocio y crecimiento

del sector inmobiliario gracias a que se está generando una mayor demanda de vivienda al

incrementar el número de habitantes. Dadas estas condiciones Según el artículo “La población de

Restrepo, Meta, se duplicó en menos de un año” realizado por la revista (El Tiempo,2012) da a

conocer la preferencia hacia el municipio:

Así mismo la posición geográfica de Restrepo (cercana a Villavicencio), la calidad de vida

económica, el clima, la tranquilidad del pueblo y el marcado interés de personas adineradas hacia

esta tierra, son algunos de los factores que han influido para que cientos de personas busquen

hoy en Restrepo mejor calidad de vida. (párr.12-13).

En la Revista de Economía del Rosario con un artículo llamado “Índice de precios espacial

para la vivienda urbana en Colombia: una aplicación con métodos de emparejamiento” (Galvis y

Carrillo,2013) datos sobre el contexto colombiano:

17

En Colombia, el rubro de vivienda ocupa un 30.1% del presupuesto de los consumidores, por

encima de alimentos (28.2%), razón por la cual los precios de la vivienda representan un

indicador clave en la decisión de donde se localizan las familias. Desafortunadamente en el

contexto colombiano no existen índices que cuantifiquen los diferenciales de precios de vivienda

entre regiones. La construcción de índices espaciales de precios de vivienda es relevante para el

diseño de la política pública. (p.3).

Garantizando que los nuevos proyectos de vivienda tengan en cuenta dichos referentes a la hora

de estipular el precio de los inmuebles, pero que además este valor comercial sea acorde a las

condiciones estructurales mínimas requeridas para responder a un nivel de vida digna de las

personas. Por consiguiente, abordar el tema anterior, desde el punto de vista de la Economía

Urbana, permite dar a conocer nuevas alternativas para promover desarrollos efectivos en el

ámbito ambiental, económico y social del municipio de Restrepo, que traerá como beneficio

inmediato una mejor calidad de vida para la población de Restrepo.

En síntesis, el mercado inmobiliario (vivienda) es una oportunidad de desarrollo urbanístico

para el municipio de Restrepo, la cual es una variable de gran influencia en el desarrollo integral

de los pobladores, pero que existe una carencia de información sobre las variables que influyen en

la estipulación del precio de la vivienda.

Por ende, se formula la siguiente pregunta investigativa ¿Al conocer cuáles son los atributos

que inciden en el precio de la vivienda urbana nueva, se podrá diseñar una mejor estrategia de

precio, que permita incentivar la compra de la futura oferta inmobiliaria en el municipio de

Restrepo?

18

4. Justificación

El crecimiento poblacional que ha tenido la ciudad de Villavicencio en los últimos cinco años

ha sido el más notorio del país, según los datos catastrales del Instituto Geográfico Agustín

Codazzi (IGAC), debido principalmente al aumento en la oferta de trabajo en diferentes campos

laborales como a diferentes edades. Adicionalmente el desarrollo en la infraestructura vial de la

doble calzada de la conexión Bogotá-Villavicencio que se desarrolló para el 2017, está haciendo

que las tierras llaneras adquieran una alta valorización. Según (Castillo,2015) en su tesis

Lineamientos de desarrollo sostenible para un asentamiento urbano en el piedemonte llanero. caso

Restrepo – Meta, pretende dar a conocer aspectos generales del municipio y su grado de atracción

para su habitabilidad en esta especifica que:

Este aspecto ha sido de gran interés, por las consecuencias que trae consigo en cuanto al impacto

ambiental y urbano generando rápido crecimiento en las tierras del Departamento del Meta;

específicamente, en el Municipio de Restrepo, ya que, como consecuencia del crecimiento de la

ciudad principal, las personas empiezan a buscar mejores soluciones en los municipios aledaños

a Villavicencio. Desde el 2007, se vienen desarrollando soluciones de vivienda de estratos altos

en Municipios como Restrepo, Acacias, y Puerto López (p.12).

Ahora bien, una vez identificado Restrepo como una oportunidad de inversión en el sector

inmobiliario, se pretende que a través de este proyecto se conozca el mercado de otras tipologías

de vivienda, segmentadas por vivienda de interés social Vis y No Vis en el municipio de Restrepo,

Meta.

Teniendo en cuenta la dinámica que ha tenido el mercado de la vivienda en este municipio,

refleja la falta de información; como los atributos y/o características diferenciales de los proyectos

de vivienda y no se está orientando de cierta forma al comprador sobre los elementos

19

que influyen y definen el precio de su posible inmueble. Dichos atributos contribuyen a realizar

un mejor contraste o comparación entre lo que se está ofertando actualmente en el municipio en

materia de vivienda y que factores se tienen en cuenta para la estipulación del valor comercial.

Cabe resaltar que esta investigación servirá de base en la toma de decisiones de la sociedad y

del sector inmobiliario permitiéndole ser insumo de nuevas políticas públicas, además contribuir

al mejoramiento en la construcción de referentes conceptuales sobre la economía urbana de

vivienda para el caso específico del municipio de Restrepo, Meta con relación al reconocimiento

de los atributos estructurales y del entorno de las viviendas, de forma que se puedan o no identificar

los limitantes como elementos esenciales del bienestar de la sociedad.

5. Objetivos

5.1. Objetivo general

Caracterizar la vivienda urbana nueva que se oferta en el municipio de Restrepo (Meta) de

acuerdo a sus atributos sociales, ambientales y culturales.

5.2. Objetivos específicos

✓ Identificar los referentes conceptuales, teóricos, históricos y legales.

✓ Ubicar las viviendas urbanas nuevas en el periodo de estudio.

✓ Recopilar aspectos hedónicos de las viviendas urbanas del municipio de estudio

✓ Recabar aspectos estructurales de la vivienda urbana en el municipio de Restrepo.

6. Marco referencial

6.1. Referente teórico

Conforme al mercadeo (Kotler, Rein, & Haider, Marketing Places, 1993 citado en Betancur,

2008) señalan el concepto de City Marketing que para el sector de la vivienda nueva es importante

tener en cuenta la definición: “City Marketing el cual constituye una estrategia de

20

desarrollo de la ciudad orientada a satisfacer, mejor que otras ciudades competidoras, las

necesidades de los usuarios actuales y futuros del conjunto de los servicios de la ciudad” (p.3)

Basándonos en las funciones básicas que tiene el City Marketing como son, lograr una

combinación optima de los atractivos de la ciudad, asegurar un rápido acceso de la ciudad a los

mercados de interés y transmitir al público estos atractivos de las ciudades; es necesario destacar

las cualidades que tienen las ciudades para ser atractivas al cliente como un producto.

La revista digital para profesionales de enseñanza con el artículo “City Marketing, la imagen

y marca de una ciudad” (Molina, 2010) basa un plan de City Marketing:

Así mismo, un plan de City Marketing es un poderoso instrumento de desarrollo activo, a

través del que se determina la situación actual, se definen objetivos, elaboran estrategias y

propone un conjunto de acciones dirigidas a mejorar la calidad de los servicios urbanos. (p.1)

Por lo tanto, se tienen que tener en cuenta las proyecciones que tenga el municipio o ciudad

como lo cataloga (Molina,2010) dado que éstos cuentan con una serie de factores fundamentales

para su previa planificación los cuales la autora menciona:

Desde el punto de vista de la proyección exterior que tienen las ciudades, para planificar

cualquier estrategia de marketing tendremos que apuntar algunos factores como son: los

atractivos de la ciudad, calidad de vida, imagen positiva, mercado dinámico y capacidad de

desarrollo en infraestructura; factores económicos como tecnología accesible, recursos

humanos calificados y disponibilidad financiera. (p.2).

Es así como se define el atractivo que la ciudad representa para el cliente en el caso de acceder

a la compra de vivienda nueva, ya que este cliente identifica los posibles atributos que le llaman

la atención de dicha ciudad y hace un balance de los beneficios de invertir en ella.

21

Un equipo internacional de investigadores dirigidos por la británica Universidad de

Cambridge en la revista (ABC Ciencia,2015) concluye que: “La satisfacción con la vida

depende, al menos en parte, de si el lugar en el que moramos encaja con nuestra personalidad.

(párr.11).

El estudio de psicología geográfica llamado Asociaciones geográficamente variables entre la

personalidad y la satisfacción con la vida en el área metropolitana de Londres Realizado por

(Jokela, Wiebke Bleidorn, Lamb, Gosling, & Rentfrow, 2015) afirma que:

“Los resultados indicaron que la fuerza de las asociaciones entre los rasgos de personalidad y la

satisfacción con la vida dependía de las características del vecindario”. (párr.2)

Teniendo en cuenta las anteriores afirmaciones se puede referenciar que la fortaleza del

municipio de Restrepo que lo hacen atractivo hacia un cliente en el momento de acceder a la

vivienda nueva es la unión de los atributos que caracterizan al municipio, la ubicación geográfica

en el departamento es privilegiada para que el turista lo visite y considere invertir.

La alcaldía de Restrepo en el (Plan de Desarrollo 2016-2019) proyecta en su visión:

Para el año 2027, el municipio de Restrepo es reconocido a nivel nacional como un polo de

desarrollo regional, pionero en la inclusión y el desarrollo social con enfoque diferencial, con

una economía propia basada en el turismo como el motor principal. (p.13)

Esta apuesta ha hecho que el municipio se fortalezca mucho más, quienes buscan un lugar

tranquilo con bienes y servicios ajustados a sus necesidades como la opción más favorable para

invertir.

6.2. Referente conceptual

El Departamento Nacional de Estadística (DANE, sf) proporciona en su informe los

conceptos básicos para dar a conocer de una manera resumida y ligera de división territorial:

22

A fin de proporcionar un mejor entendimiento y claridad sobre la lectura del presente

documento se hará aclaración sobre los siguientes conceptos básicos sobre las divisiones

territoriales existentes en Colombia y algunas de sus características.

Área metropolitana: entidad administrativa, formada por un conjunto de dos o más

municipios integrados alrededor de un municipio núcleo o metrópoli, vinculados entre sí por

estrechas relaciones de orden físico, económico y social, que para la programación y coordinación

de su desarrollo y para la racional prestación de sus servicios públicos requiere una administración

coordinada.

Área urbana: se caracteriza por estar conformada por conjuntos de edificaciones y estructuras

contiguas agrupadas en manzanas, las cuales están delimitadas por calles, carreras o avenidas,

principalmente. Cuenta por lo general, con una dotación de servicios esenciales tales como

acueducto, alcantarillado, energía eléctrica, hospitales y colegios, entre otros. En esta categoría

están incluidas las ciudades capitales y las cabeceras municipales restantes.

Cabecera Municipal (CM): es el área geográfica que está definida por un perímetro urbano,

cuyos límites se establecen por acuerdos del Concejo Municipal. Corresponde al lugar en donde

se ubica la sede administrativa de un municipio.

Corregimiento Municipal (C): es una división del área rural del municipio, la cual incluye

un núcleo de población, considerada en los Planes de Ordenamiento Territorial, P.O.T. El

artículo 117 de la ley 136 de 1.994 faculta al concejo municipal para que mediante acuerdos

establezca esta división, con el propósito de mejorar la prestación de los servicios y asegurar la

participación de la ciudadanía en los asuntos públicos de carácter local.

Municipio: de acuerdo con el Artículo 311 de la actual Constitución Política de Colombia y

la Ley 136 de junio 2 de 1994, es la entidad territorial fundamental de la división político-

23

administrativa del Estado, con autonomía política, fiscal y administrativa dentro de los límites

que le señalen la Constitución y las leyes de la República. Sus objetivos son la eficiente

prestación de los servicios públicos a su cargo, la construcción de las obras que demande el

progreso local, la ordenación de su territorio, la promoción de la participación comunitaria en

la gestión de sus intereses y el mejoramiento social y cultural de sus habitantes. (p.1-2).

6.3. Referente geográfico

En la página web del Instituto Departamental de Cultura del Meta especifica las generalidades

del departamento en cuanto a ubicación:

Localizado en la región central del país, el Meta, con 85 mil kilómetros cuadrados de extensión,

es decir 8 millones 563 mil hectáreas (8'563.000), es uno de los departamentos con mayor

crecimiento en los últimos tiempos, especialmente en lo que tiene que ver con productos para

la generación de biocombustibles y la seguridad alimentaria.

Por tradición, el Meta ha sido reconocido como la despensa agrícola de Colombia y el mayor

surtidor de alimentos de Bogotá, surtiendo el 48% de la demanda. (párr.1)

El departamento del Meta tiene como capital a la ciudad de Villavicencio, la página oficial de

(Alcaldía de Villavicencio, sf) en su información del municipio especifica:

Villavicencio cuenta con una distancia a la ciudad de Bogotá D.C DE 86 kilómetros y sus

puntos de ubicación son al norte: con los municipios de Restrepo y El Calvario, oriente: con

Puerto López, sur: con Acacías y San Carlos de Guaroa y occidente: con Acacías y el

Departamento de Cundinamarca. (párr.1-6)

Esta investigación se desarrolla en el municipio de Restrepo, en el (Plan de Desarrollo

Municipal 20016-2019) hace referencia a la ubicación geográfica del municipio:

24

El Municipio de Restrepo se encuentra ubicado a 4º 16” latitud norte y 73º 34’ 25” de longitud

oeste del Meridiano de Greenwich. Según la zonificación agroecológica ICA – IGAC Restrepo

está ubicada en una zona de tierras de Planicie pluvial de Piedemonte, de relieve ligeramente

ondulado con pendientes hasta de 12% y tierras aluviales de relieve Plano con pendientes hasta

del 3% igualmente dentro del relieve del Municipio encontramos un sector montañoso como

parte de la cordillera con alturas hasta 2700 Mts. sobre el nivel medio del mar; presentando

variaciones que van de 380 metros hasta 2700 metros sobre el nivel del mar.

Se considera el área del municipio de Restrepo Meta en 43.400 hectáreas, los principales

ríos que bañan a Restrepo son El Caney, La Quebrada de Salinas, El Guatiquía y El Upín.

(p.25- 26)

6.4. Referente normativo

El marco normativo aplicable a las acciones realizadas durante la ejecución del proyecto

está fundamentado básicamente en los siguientes lineamientos mencionados a continuación:

Constitución política de Colombia

Ley No. 1537 de 2012 del Ministerio de Vivienda “por la cual se dictan normas tendientes

a facilitar y promover el desarrollo urbano y el acceso a la vivienda y se dictan otras

disposiciones"

Ley No. 1114 de 2006 "por la cual se modifica la ley 546 de 1999, el numeral 7 del artículo

16 de la ley 789 de 2002 y el artículo 6 de la ley 973 de 2005 y se destinan recursos para la

vivienda de interés social. "

25

Ley No. 1469 de 2011 del Ministerio de vivienda “por la cual se adoptan medidas para

promover la oferta de suelo urbanizable y se adoptan otras disposiciones para promover el

acceso a la vivienda”

Plan de Desarrollo Nacional “Todos Por Un Nuevo País” 2014-2018

Plan de desarrollo departamental 2016 – 2019

Plan de desarrollo municipal “Restrepo, experiencia compromiso y resultados” 2016-

2019

Plan básico de ordenamiento territorial

Esquema de ordenamiento territorial Restrepo 2006

7. Diseño metodológico

Se logró alcanzar los objetivos de la investigación mediante la realización de observación

exploratoria participante y no participante en el casco urbano de Restrepo. Esto, con el fin de

establecer las características habitacionales del municipio en un marco socioeconómico, ambiental

y urbano. Además, se realizaron visitas a los proyectos de vivienda nueva que se ofertan en el

municipio, con el propósito de conocer a profundidad características estructurales de las viviendas,

para a su vez, entrelazar dichos factores con las variables socioeconómicas evidenciadas y poder

dar respuesta a los objetivos planteados en esta investigación.

Hecho el trabajo de campo, se procede a tabular la información recolectada en las matrices:

entorno socioeconómico y base proyectos (multifamiliar y unifamiliar), para su posterior análisis

de resultados que se exponen a lo largo de este informe.

26

8. Análisis de Resultados

8.1 Caracterización de la vivienda urbana nueva en el municipio de Restrepo, Meta

Para el año 2006 en el municipio de Restrepo, bajo el gobierno de Edgar Augusto Jara Guevara,

se creó el Esquema de Ordenamiento Territorial (E.O.T) que hoy en día se sigue usando como

referente para la planeación y organización de la vivienda en el municipio. Allí se presentan los

mapas de riesgos, inventario y mapa político rural, mapa político urbano, redes de acueducto y

alcantarillado, entre otros. Según un artículo publicado en el blog de la revista El Tiempo

(Cuartas,2017) dice:

El 81% de los municipios del país requieren actualizar sus POT, es decir, la dificultad se

presenta en 886 de los 1.101 municipios que hay en Colombia. Esa desactualización es tan

avanzada que la última vez que algunas localidades actualizaron su Plan de Ordenamiento

Territorial fue hacia el año 2000. (párr.3)

Esta declaración da fe de la situación actual en la que se encuentra el municipio de Restrepo y

que puede representar un riesgo o desfase en la planeación de crecimiento urbano al momento de

contrastar la información contenida en sus archivos con la realidad que se vive actualmente.

A continuación, se incluyen los mapas que representan la distribución geográfica y urbanística

del municipio.

27

Figura 1. Mapa del uso del suelo en el casco urbano de Restrepo, Meta. (Fuente:

Secretaría de Planeación de Restrepo, Meta)

Como se observa en el mapa de aspecto funcional del suelo urbano, el área establecida para la

expansión del casco urbano, sin afectar el área rural, se encuentra hacia el margen occidental del

municipio, es decir, hacia el costado en el que se encuentra la vía que conduce hacia la ciudad de

Villavicencio. Esta extensión de tierra es todavía una de las pocas que se encuentra alejada del

espacio rural y por ende permite seguir construyendo sin tener que intervenir el uso del suelo de

las veredas aledañas.

Por otro lado, de acuerdo con el mapa de amenazas y riesgos del suelo urbano,

aproximadamente el 70% del casco urbano se encuentra en muy alto o alto riesgo de avalancha e

inundación, mientras que el porcentaje restante no se encuentra bajo ninguna amenaza. Es

importante recalcar que este mapa fue elaborado en 1995 y se incluyó nuevamente en el estudio

del 2006 y sigue siendo usado a pesar de tener una antigüedad de 23 años, tiempo en el cual las

28

condiciones geográficas pudieron haber cambiado y es posible que este estudio ya no sea el

adecuado para determinar el crecimiento del municipio.

Figura 2 Mapa de riesgos del casco urbano de Restrepo, Meta (Fuente: Secretaría de Planeación

de Restrepo, Meta)

Nuevamente se evidencia la crisis en la elaboración de estudios pertinentes que suministren

información confiable a los dirigentes, para que de esta manera estos puedan tomar decisiones

encaminadas a buscar el bienestar de la comunidad acorde a las condiciones y factores actuales,

ajustados también a las necesidades del entorno.

Para efectos de este informe, con el fin de dar una imagen más clara del municipio y poder

ubicar la información un poco más desglosada, se ha dividido el casco urbano de Restrepo en

cuatro zonas (nororiental, suroriental, noroccidental y occidental), tomando como eje principal la

carrera 5, avenida que atraviesa el municipio y brinda un punto de referencia para la división del

área urbana.

29

Figura 3. Zonificación de Restrepo, Meta (Fuente: elaboración propia)

En la zona Suroriental se ubican los barrios: Villa Reina, Brisas del Llano, Gaitán, Almendros

y La Plazuela. Para la zona Nororiental se establecieron los barrios: Acacias, Recreo, Manantial,

Centro y 20 de Julio. Por otro lado, los barrios Ospina Pérez, El Progreso, Antonio Nariño,

Guamito, Libertador, Simón Bolívar y Minuto de Dios pertenecen a la zona Noroccidental.

Finalmente, para la zona Occidental, nombrada así por la ubicación de los barrios tanto al norte

como al sur respecto de la carrera 5, se encuentran Senderos del Llano, Nuevo Horizonte, Villas

del Sol, Los Rosales, Villa Santos y Balcones del Llano. De esta manera se distribuyen los 23

barrios debidamente registrados y legalizados ante la secretaria de planeación del municipio. Es

importante destacar que en el municipio no se encuentran asentamientos urbanos marginales o

ilegales conocidos como (invasiones).

Es de vital importancia destacar que en zonas como la suroriental y nororiental el desarrollo

urbanístico colinda de manera muy cercana con el área rural, motivo por el cual la expansión del

casco urbano se ha ido evidenciando hacia el costado occidental, ya que es una superficie que se

30

encuentra todavía con espacios aptos para la construcción según el esquema de ordenamiento

territorial.

Actualmente las ciudades alrededor del mundo se vienen organizando, en materia de vivienda

urbana, en construcciones verticales multifamiliares, dejando de lado poco a poco, modelos de

vivienda unifamiliares. Esta creciente tendencia de construcción de hábitats en altura obedece a

una serie de factores organizacionales dado el análisis que (Zamora, 2009) publica en la revista

INVI (Instituto de la Vivienda) en ella enumera dos aspectos básicos:

El encarecimiento y disminución de suelo de expansión y urbanizado han llevado a los

planificadores a reafirmar los modelos urbanos compactos con el objeto de aprovechar al máximo

las áreas consolidadas y evitar complicaciones en costos de expansión de equipamientos,

servicios y transportes que deben ser más exigentes en modelos urbanos dispersos, pero también

son consecuentes con una imagen de ciudad inscrito dentro de una lógica de desarrollo

económico acompañada por una normativa que refleja las tendencias del Estado y la dinámica

social.(párr..1-10)

De esta manera se puede entender que la distribución actual y posiblemente futura de las

ciudades responde a las características antes mencionadas y se ajusta a las nuevas necesidades de

los individuos que buscan un estilo de vida cómodo por motivos de cercanía. Es importante

destacar que esta cercanía se basa en los intereses de los individuos (cercanía a la naturaleza, a su

trabajo, a los centros de estudio, entre otros). Por otro lado, se tiene en cuenta la injerencia del

estado en el desarrollo de este modelo de vivienda, ya que es el estado colombiano quien promueve

este modelo con la (ley 388 de 1997) dictada por el Congreso de la Republica que determina:

31

El establecimiento de los mecanismos que permitan al municipio, en ejercicio de su autonomía,

promover el ordenamiento de su territorio, el uso equitativo y racional del suelo, la

preservación y defensa del patrimonio ecológico y cultural localizado en su ámbito territorial

y la prevención de desastres en asentamientos de alto riesgo, así como la ejecución de acciones

urbanísticas eficientes. (Artículo 1)

De este modo y siguiendo la tendencia nacional, en el municipio de Restrepo se encuentran

actualmente en oferta diez proyectos de vivienda multifamiliar de los cuales, cinco son

edificaciones verticales de más de 3 pisos y cuentan con modelo de ‘conjunto cerrado’, esto con

el fin de que los habitantes de dichos proyectos tengan la mayor cantidad de actividades de

entretenimiento en su propia zona residencial y cuenten con una sensación de seguridad un poco

más marcada, respecto de ciudadelas u otros modelos de urbanizaciones abiertas, al contar con

portería y esquema de seguridad privada que ofrecen las urbanizaciones ‘cerradas’.

Una vez establecidas las cuatro zonas (nororiental, suroriental, noroccidental y occidental) se

procede a determinar la ubicación de los proyectos multifamiliares ofertados actualmente en el

casco urbano del municipio:

Figura 4. Ubicación de proyectos de vivienda en Restrepo, Meta (Fuente: Elaboración propia)

32

Como se evidencia en la imagen anterior, el grueso de los proyectos de vivienda multifamiliar

se encuentra en la periferia del casco urbano, zona occidental y suroriental. Estas zonas se

caracterizan por albergar el área de expansión del municipio y ser foco de crecimiento habitacional

y de desarrollo económico. Por otra parte, en la zona nororiental se encuentra un proyecto

multifamiliar y en la zona noroccidental no se evidencian construcciones con las características ya

mencionadas. Esta particularidad de la zona noroccidental se debe principalmente, a que allí se

encuentran unos de los barrios más antiguos del municipio y su desarrollo urbanístico ha sido

unifamiliar casi de manera exclusiva, lo que no ha permitido una oferta amplia de proyectos

multifamiliares.

La zona nororiental cuenta con un solo proyecto ofertado al momento del desarrollo de esta

investigación, este efecto es causado por la misma razón que la zona noroccidental, los barrios

encontrados en este sector son, en su mayoría, barrios fundadores del municipio esto ocasiona

que la mayoría de proyectos urbanísticos sean de carácter unifamiliar y responden a la tradición

de la región llanera, que consiste en casas y calles amplias, con mucho contacto de la naturaleza

y fuertes relaciones entre conciudadanos.

33

Zona Suroriental

Figura 5. Zona suroriental (Fuente: Elaboración propia)

En esta zona se encuentran los proyectos: urbanización Villa Alicia, Torres del Samán II,

Villa Berna Colonial, Palos Verdes y urbanización Santa Ana Residencial. A continuación, se

ofrece una descripción más detallada de cada una de las urbanizaciones de esta zona, con el fin

de mostrar una clara imagen de cómo se está construyendo el municipio de Restrepo en materia

de vivienda.

Urbanización Villa Alicia, es un proyecto de tipo abierto que consta de 26 inmuebles ofertados

en total. La construcción y venta de estas edificaciones está a cargo de ‘Proyectos e inversiones

urbanas’ de la cual se conoce que tiene sus oficinas en la ciudad de Villavicencio y su número de

contacto es (8) 6628486. El proyecto se ubica en la entrada a la vereda Aguallanos, seguida de la

urbanización El Diamante 1. Las casas cuentan con un área construida de 86 m², 3 alcobas, 3 baños

y 1 plaza de garaje ubicada en la entrada de la casa.

34

Figura 6.Fotografía Diseño exterior casas de proyecto Villa Alicia.(Fuente: Doomos

Colombia recuperado: http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-

acabados-restrepo-meta-desde-90-metros.html)

Las casas de la urbanización villa Alicia cuestan alrededor de $180’000.000 COP, lo que

ubicaría el precio por metro cuadrado en $2’093.023. Pese a estos costos el proyecto está

catalogado dentro de un estrato 3, lo que permite unos costos de servicios públicos no muy

elevados de $70.000 pesos, siendo este un factor adicional que motiva a adquirir este tipo de

viviendas en el municipio de Restrepo.

http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-acabados-restrepo-meta-desde-90-metros.html
http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-acabados-restrepo-meta-desde-90-metros.html

35

Figura 7. Diseño casas proyecto Villa Alicia(Fuente Doomos Colombia, recuperado de::

http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-acabados-restrepo-meta-desde-

90-metros.html)

En la Figura 7 a se puede observar el modelo de casa que se ofrece en Villa Alicia, se puede

apreciar en este caso, el bloque de dos casas las cuales cuentan con 3 alcobas, 3 baños, garaje,

como ya se había mencionado anteriormente, además, cada casa cuenta con su propio balcón lo

que permite tener una vista de los alrededores del proyecto y el típico paisaje llanero.

Es importante destacar que Villa Alicia se ubica en un sector muy tranquilo en términos de

ruido, se encuentra aproximada a 1 kilómetro del parque central lo cual le brinda una ubicación

estratégica respecto a la cercanía del comercio, servicios bancarios, entretenimiento, entre otros,

sin sacrificar la comodidad de la tranquilidad y quietud. Por otra parte, en términos de acceso se

puede llegar al proyecto siguiendo la carrera 5 hasta encontrar la entrada al conjunto Diamante

1 y se ingresa por esta vía unos 150 metros y se topará con la urbanización, es relevante

mencionar que la carrera 5 es el viaducto que conecta a todo el municipio de Restrepo y se une

http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-acabados-restrepo-meta-desde-90-metros.html
http://www.doomos.com.co/de/79341_bellas-casas-con-excelentes-acabados-restrepo-meta-desde-90-metros.html

36

en la vía que conduce hacia el municipio de Cumaral, de esta forma se puede evidenciar que el

proyecto cuenta con este valor agregado del fácil acceso.

En la zona suroriental también se ubica el Conjunto Torres del Samán, del cual se ofertó una

primera etapa en el año 2011 y debido a su éxito actualmente se oferta una segunda etapa que al

igual que la primera fue cimentada por la constructora ‘ANH Construcciones’. La etapa número

2 del proyecto cuenta con 290 apartamentos de aproximadamente 75 m² por un valor de

$149’700.000 para la fecha de esta investigación. Los apartamentos cuentan con 3 alcobas, 2

baños, 1 balcón y un depósito, por un costo adicional, si así el propietario lo desea. Las viviendas

pueden ser entregadas totalmente terminadas o en obra gris para que el propietario adecúe los

espacios a su gusto. En la Figura 8 se puede observar el diseño de los apartamentos antes

mencionados.

Figura 8. Diseño apartamento proyecto Torres del Samán II (Fuente: Asesoría finca raíz,

Restrepo-Meta)

37

Además, el conjunto residencial cuenta con una piscina comunal, gimnasio dotado, cancha

múltiple, parque infantil y 2 salones comunales. Torres del Samán II se ubica en el barrio Villa

Reina sobre la carrera 5 en la vía que conduce hacia el municipio de Cumaral. Las zonas aledañas

al proyecto cuentan con una amplia gama de servicios como: restaurantes, supermercados, bares,

lavaderos de automóviles, agencia de transporte, entre otros servicios que le brinda a este sector

un aire de independencia que permite satisfacer las necesidades que puedan presentar las personas

que habiten en proyectos como el que aquí se menciona.

Asimismo, se encuentra a poco más de 1 kilómetro del parque central del municipio lo que le

permite una fácil conexión con el comercio del municipio y todas las prestaciones que este

brinda.

Continuando con la descripción de los proyectos de vivienda establecidos en la zona

suroriental se encuentra la urbanización Villa Berna Colonial. Los inmuebles están equipados

con 3 alcobas, 3 baños, cocina estilo americana, sala-comedor, jacuzzi y garaje privado; todas

estas prestaciones están distribuidas en un espacio de 190 m² que a su vez se ubican en

edificaciones de dos plantas. El proyecto consta de 20 viviendas únicamente, las cuales se ofrecen

a un precio de $360.000.000 lo que le aporta a este conjunto cerrado un ambiente de exclusividad

y privilegio, por otro lado, al encontrarse en un estrato numero 3 permite un bajo costo de los

servicios públicos como: energía eléctrica, gas domiciliario y acueducto y alcantarillado, atributo

que brinda un valor agregado al momento de adquirir estas viviendas. Es imperante destacar que

este proyecto cuenta con piscina y salones comunales y portería con seguridad privada las 24

horas.

Como ya se ha mencionado previamente, la zona que rodea a los proyectos mencionados brinda

una oferta variada de servicios y tiene un acceso privilegiado al contar, aparte de la carrera 5, con

la variante que hace parte del corredor vial que conecta a la ciudad de Villavicencio con el

38

municipio de Yopal. A pocos pasos se puede encontrar un jardín infantil, así como un balneario y

múltiples servicios más, así como la salida hacia las veredas Los Medios y San Jorge que ofrecen

rutas para realizar actividades ecoturísticas y de contacto con la naturaleza.

Más adelante se encuentra Palos Verdes Conjunto Residencial, un complejo urbano de 288

apartamentos de 64 m² con un valor por metro cuadrado de $1’640.625 lo que equivale a un precio

del inmueble de $105.000.000, este valor permite que las personas interesadas en adquirir su

primera vivienda puedan optar por el subsidio del gobierno de hasta $23’000.000 para compra de

vivienda si sus ingresos mensuales NO superas los 2 SMMLV; si los ingresos mensuales del

interesado se encuentran entre 2 a 4 SMMLV puede optar también por un subsidio de

aproximadamente $15’000.000 sobre el valor del inmueble.

Figura 9. Diseño apartamento proyecto Torres del Samán II (Fuente: Proyecto Palos

Verdes Conjunto residencial)

Los apartamentos cuentan con 3 alcobas, 2 baños, sala-comedor, cocina tipo americana y plaza

de parqueo en parqueadero común, asimismo, el conjunto consta de portería vigilada las 24

39

horas, cancha múltiple, piscina comunal y parque infantil, así como 2 zonas BBQ y kiosco social

para uso exclusivo de propietarios. El proyecto es elaborado por la constructora ‘Sangel

Inversiones S.A.S’ quien a su vez se encarga de la venta de los inmuebles y administra toda la

operación del conjunto.

Palos verdes cuenta con el apoyo del banco Davivienda en disposición de fiducia para la

construcción del proyecto, de esta manera se puede tener confianza a la hora de adquirir un

inmueble que para muchas familias representa la mayor inversión de sus vidas y contribuye a la

mejora de esta.

Finalmente, el último proyecto multifamiliar ubicado en la zona suroriental es la Urbanización

Santa Ana Residencial la cual ofrece 2 tipos de viviendas, una de 49 m² y otra de 84 m², cuyos

precios inician en $99’500.000 y ascienden hasta los $152’860.000. Los inmuebles cuentan con 2

habitaciones, 1 baño, sala-comedor y cocina independiente; el área para parqueo es comunal, es

decir, no se asigna un lugar específico para cada propietario. Las casas pueden ser de 1 o 2 plantas

y se entregan completamente terminadas para que el propietario pueda habitar inmediatamente el

inmueble.

El proyecto es de tipo ciudadela abierta, cuenta con cancha de juegos múltiple y parque

infantil. Además, al ser relativamente pequeño brinda un espacio apto para familias con hijos

menores, ya que al no ser totalmente abierto y encontrarse alejado de las vías con alto flujo

vehicular, ofrece un aire de seguridad para desarrollar actividades propias de la edad de los

niños.

En las cercanías al proyecto se encuentra el concesionario de Auteco, así como la estación de

servicio Brío, que se ubica sobre el corredor vial conocido como “la variante”, este viaducto

conecta a Villavicencio con el municipio de Restrepo; en materia de accesibilidad el proyecto se

40

encuentra en un punto estratégico. Es relevante mencionar que la urbanización se encuentra cerca

de la zona rosa del municipio, esto puede afectar a la tranquilidad de los propietarios,

especialmente los fines de semana a altas horas de la noche o en días feriados debido al abundante

número de visitantes que atrae el sector. Los días restantes de la semana la zona mantiene un flujo

vehicular y peatonal estable, acorde a la actividad económica con la que cuenta.

A modo de concluir, se puede inferir que esta es una zona que se caracteriza por encontrarse

rodeada de importantes corredores viales, así como una amplia gama de establecimientos

comerciales, que permiten a la comunidad tener acceso a toda clase de productos y servicios que

satisfagan sus necesidades

Zona Nororiental

Figura 10. Zona nororiental. (Fuente: Elaboración propia)

En la zona nororiental se encuentra únicamente el Club Residencial Cristales del Llano. Este

proyecto cuenta con 3 tipos de apartamentos (68, 76 y 78 m²) y sus precios se encuentran entre

los $159’600.000 hasta $180’407.900; los inmuebles cuentan con 3 habitaciones, 2 baños, sala-

comedor, cocina tipo americana, balcón privado, una plaza de parqueadero incluida en el precio

41

y, para el caso de los primeros o últimos pisos, incluye una terraza adicional; cada torre de

apartamentos cuenta con dos ascensores lo que facilita el acceso a los inmuebles.

Figura 11. Diseño apartamento proyecto Cristales del Llano. (Fuente: MACA construcciones

S.A.S.)

De manera análoga, las zonas sociales del club están compuestas por el único aquaparque del

Meta que consta de 6 piscinas, 4 zonas BBQ, una cancha de futbol sintética, una cancha múltiple,

sala de cine, terraza de hamacas, salón de eventos, lavandería tipo americana y gimnasio, también

consta de 12.000 m² de área verde que incluye: un sendero ecológico y caño privado, lo que brinda

un espacio de contacto con la naturaleza; el conjunto cuenta con portería tipo lobby con seguridad

privada las 24 horas.

La urbanización Cristales del Llano se encuentra a 200 metros del parque municipal, así como

de la alcaldía y del santuario de la inmaculada concepción y del centro del municipio. El manantial,

barrio en el que se acentúa el condominio, se caracteriza por ser uno de los barrios ideales para

vivir en Restrepo debido a su tranquilidad y seguridad, además la conexión que tiene hacia la

concha acústica, así como a la vía que conduce a la vereda caney alto, ubican en un punto

estratégico para la movilidad en el sector.

42

Finalmente, la zona nororiental se caracteriza por contar con la mayor parte del comercio del

municipio, ya que, en sus inmediaciones cuenta con el barrio centro y allí se encuentra una amplia

gama de servicios ofrecidos en Restrepo. Esta cercanía a los sitios de interés del municipio, sumado

a la variedad de zonas sociales propias, le otorga al club residencial Cristales del Llano una ventaja

comparativa frente a los demás proyectos de vivienda ofertados actualmente.

Zona occidental

Figura 12. Zona occidental. (Fuente: Elaboración propia)

La zona occidental es la parte moderna y es el territorio hacia donde pretende seguir creciendo

el municipio. En este sector se ubica el único proyecto de Vivienda de Interés Social (VIS) ofertado

actualmente en Restrepo, ‘Balcones de Cofrem’, el cual cuenta con un total de 840 apartamentos

de 46, 58 y 75 m² con un valor de $45.000.000, $60.000.000 y $80.000.000 respectivamente. Quien

está encargada de la elaboración de este proyecto es la constructora ‘La Ramada’, la cual maneja

todas las actividades relacionadas con la urbanización; actualmente la compañía desarrolla 7

proyectos de vivienda en la región, todos con altos índices de calidad y satisfacción.

43

Figura 13. Diseño proyecto Balcones de Cofrem (Fuente: Balcones de Cofrem).

En la Tabla 1 se enseñan las distribuciones y el precio por metro cuadrado de los

apartamentos acorde a su tamaño:

Tabla 1.

Descripción de tipos de vivienda en el proyecto Balcones de Cofrem.

Área Alcobas Baños Precio m²

46 m² 2 1 $978.261

58 m² 3 2 $1.034.483

75 m² 3 2 $1.066.667

Nota :(Fuente: Elaboración propia)

El proyecto cuenta con 4 parques infantiles, uno de ellos con arena artificial, 2 cancha

múltiples, un jardín infantil perteneciente a la caja de compensación Cofrem y vías de acceso en

excelentes condiciones. La urbanización se ha construido con base a un modelo de organización

tipo ciudadela, esto quiere decir que el acceso es abierto, las zonas de parqueo son comunales y

de igual manera el ingreso a los apartamentos se hace directamente sin pasar por ningún cordón

44

de seguridad. El proyecto se ubica aproximadamente a 600 metros de la avenida que conduce

hacia Villavicencio, además el recorrido hasta el centro de Restrepo es de 1.2 kilómetros

aproximadamente y hasta el hospital hay un tramo de poco más de 700 metros.

Al ser un proyecto de carácter VIS se encuentra en un estrato 2 lo que permite a los propietarios

recibir una serie de beneficios y subsidios por parte del gobierno nacional, tales como la política

‘Mi Casa Ya’ (Ministerio de Vivienda de Colombia, 2017) que otorga subsidios de hasta

$23’000.000 para la compra de vivienda como se mencionó con anterioridad en este documento.

En la zona estudiada también se encuentra la urbanización ‘Alameda Park’, proyecto que

construye ‘Grupo Kosta Arquitectos’, esta compañía desarrolla alternadamente dos proyectos de

vivienda adicionales. Alameda Park cuenta con un total de 26 casas independientes de 115, 125 y

137 m², todas cuentan con parqueadero privado ubicado a la entrada de la edificación, asimismo

están equipadas con 3 baños y área de balcón.

En la Tabla 2, se muestran las características de cada uno de los tipos de casa que se ofertan

en este proyecto:

Tabla 2

Descripción de tipos de vivienda en el proyecto Alameda Park

Área m² Alcobas Baños Precio m²

115 3 3 $1’747.488

125 3 3 $1’769.545

137 4 3 $1’790.998

Nota :(Fuente: Elaboración propia).

45

No obstante, teniendo en cuenta las prestaciones y modelo de construcción de la urbanización,

el proyecto se encuentra catalogado en un estrato 3, lo que favorece en términos de costo por

motivos de servicios públicos, ya que no son muy elevados y son de alta calidad. Por otro lado,

Alameda Park se encuentra en un punto estratégico gracias a su cercanía al viaducto nacional que

conduce hacia los municipios de Villavicencio y Cumaral, por este motivo representa un valor

agregado altamente capitalizable.

En la misma zona occidental, se ubica Balcones del Sol, un proyecto de Vivienda de Interés

Social (VIS) construido por la firma ‘La Ramada’, compañía que se encarga también del proyecto

‘Balcones de Cofrem’. La urbanización Balcones del Sol cuenta con un total de 400 apartamentos

distribuidos en 25 torres, de 4 pisos, cada torre con 16 apartamentos. El área construida de la

vivienda es de aproximadamente 67 m² el cual se ofrece a un precio a la fecha de

$104.450.000, lo que ubica el costo por metro cuadrado en aproximadamente $1.567.000,

actualmente la urbanización se encuentra en construcción, pero algunas etapas ya han sido

dispuestas para la venta al público.

Figura 14. Diseño apartamento proyecto Balcones del Sol (Fuente: Balcones del Sol).

46

Los apartamentos se entregan totalmente terminados y cuentan con 3 alcobas, sala-comedor, 2

baños, cocina abierta y parqueadero incluido en el precio del inmueble. Es imperante mencionar

que las torres carecen de ascensores, ya que, es un proyecto de Vivienda de Interés Social. Las

zonas comunes están compuestas por 2 canchas múltiples, salón comunal, senderos ecológicos y

piscina; el proyecto es de tipo cerrado, por esto cuenta con portería y seguridad las 24 horas,

además, es uno de los pocos condominios de carácter VIS que cuentan con este tipo de

construcción.

Figura 15. Diseño proyecto Balcones del Sol. (Fuente: Balcones del Sol)

El proyecto se ubica en la zona más moderna del municipio, por ende, está conectado por una

red de viaductos de última generación que hacen el acceso mucho más fácil y placentero, además

permite disminuir al máximo los tiempos de desplazamiento de las personas que habitan dicho

sector. Para acceder al proyecto se tienen varias rutas, una de ellas es por la avenida principal,

también se puede llegar por el barrio Balcones del Llano, así como por el barrio Minuto de Dios,

lo que brinda una fácil conexión con el resto del municipio, así como para dirigirse hacia la ciudad

de Villavicencio.

47

La constructora Ramada desarrolla de la mano de Balcones del Sol un proyecto de zona

comercial conocida como ‘Balcones Plaza Comercial’, el cual contara con locales destinados

para la venta con el fin de establecer una zona de comercio que satisfaga las necesidades de

consumo de los habitantes de los barrios y proyectos contiguos.

Finalmente, en la zona occidental, se encuentra la segunda etapa de la urbanización Senderos

del Llano la cual pertenece a uno de los proyectos de vivienda en conjunto cerrado pioneros en

Restrepo, este conglomerado marcó un punto de referencia entre el viejo y nuevo modelo de

desarrollo de hábitat en el municipio, ya que para la fecha en que se construyó la primera etapa

no existía un arquetipo similar y de esta manera se ubicó como un referente en la zona.

Figura 16. Casa modelo Senderos del Llano. (Fuente: Senderos del Llano).

El condominio Senderos del Llano ofrece casas de 134 y 175 m², las cuales cuentan con 3 y 4

alcobas respectivamente. Disponen de 3 baños, 2 garajes en club lineal, cocina integral estilo

americana, patio de ropas y balcón. Las zonas comunes se componen de piscina, gimnasio dotado,

campo de tenis, parque infantil y comunal, así como un salón de eventos y zonas verdes. Este

proyecto cuenta con un total de 115 casas ofertadas desde agosto del 2009 y las cuales se

encuentran actualmente a un precio que van desde los $320’000.000 hasta los $385’450.000, lo

que equivale a un precio promedio por metro cuadrado de $2’300.000. Estas viviendas se

48

entregan totalmente terminadas con acabados de estrato 4 y 5, lo que aporta un toque de

elegancia y distinción.

Con el fin de brindar un espacio de exclusividad y privacidad, el condominio se ubica en un

punto estratégico en el que se encuentra rodeado por terrenos baldíos, lo que aporta, en primer

lugar, un ambiente tranquilo alejado del bullicio e incomodidades que puedan encontrarse en sitios

con mayor densidad poblacional; en segundo lugar el acceso al proyecto está conectado a la vía

nacional que conecta a Restrepo con la ciudad de Villavicencio lo que concede una ruta moderna

para movilizarse libremente. Como se mencionaba anteriormente, el proyecto se encuentra a la

entrada del municipio y se distancia a dos kilómetros aproximadamente del centro, de igual manera

se deben recorrer 1500 metros para llegar al hospital municipal.

La constructora encargada de la elaboración del proyecto, así como de la venta y

administración de este, recibe el mismo nombre de la urbanización y no cuenta en su haber con

la construcción de otras edificaciones de carácter similar actualmente o en el pasado.

Zona noroccidental

Esta zona se caracteriza por la particularidad de no contar con ningún proyecto multifamiliar,

como ya se había mencionado previamente, en esta demarcación se encuentran algunos de los

barrios fundadores del municipio y los cuales se encuentran conformados por proyectos de

vivienda unifamiliar. De igual manera, es una de las zonas con menor número de zonas

comerciales, lo que denota su tradición con fines meramente habitacionales.

49

Figura 17. Zona Noroccidental. (Fuente: elaboración propia).

Es importante destacar que allí se encuentran algunas de las zonas críticas del municipio en

materia de seguridad, fenómeno causado por la combinación de dos variables volátiles: una de

ellas, fue el crecimiento poblacional precipitado y un poco desmesurado en un lapso de tiempo

inferior a los 10 años y la otra variable fue la ausencia del gobierno municipal de turno en materia

de inversión social y de infraestructura que brindara espacios propicios para el buen crecimiento

y desarrollo de las juventudes en espacios seguros. (Aguilar y Catalán, 2005) en su artículo La

influencia del entorno social en el desarrollo de las capacidades de los o las adolescentes,

describen la importancia del entorno social en el desarrollo de las capacidades de los adolescentes

como: “Él o la adolescente como individuo también se relaciona con el medio que lo rodea, no

puede quedar ajeno a su influencia y muchas de sus acciones son el resultado de su interrelación,

sea cual fuere la naturaleza de ésta.” (p.2), por tanto ser significativo rol que juega la inversión

social en el municipio para generar un entorno adecuado para la juventud.

De esta manera se puede entender la relevancia que tiene el ambiente en el que un niño o

joven se desarrolla a la hora de forjar su personalidad y con ella su manera de actuar.

50

Es por esto por lo que el gobierno municipal actual “experiencia, compromiso y resultados´´,

ha fortalecido los programas de inversión social, ya que brindan la oportunidad de que las nuevas

generaciones puedan tener espacios de esparcimiento centrados en el deporte y la cultura.

Entorno de la vivienda urbana en Restrepo, Meta

Gracias al frigorífico municipal, Restrepo cuenta con un flujo constante de cabezas de ganados

provenientes de los municipios aledaños y del mismo en sí, para el año 2017 el ICA reporta 34.280

bovinos de los cuales el 49,82% fueron destinados a sacrificio en la planta de beneficio animal,

así como 642 porcinos. Por otro lado, desde el 01 de enero de 2015 a 31 de agosto de 2016 el

municipio recibió $5.008.712 por concepto de regalías en la actividad salinera y otros minerales.

Es importante destacar que, en materia de producción de cultivos, la palma de aceite y los cítricos

lideran la lista entre los más producidos, le siguen las siembras de arroz y maíz las cuales suman

1.750 ha. El municipio cuenta con una sola plaza de mercado la cual no se encuentra activa debido

al poco flujo de compradores en esta plataforma, causado en gran mayoría por el surgimiento de

los ‘surtifruver’ que tienen una mayor variedad de productos a precios competitivos.

Sobre la base de las consideraciones anteriores, es imperante destacar la ubicación estratégica

de Restrepo, ya que le permite contar con la famosa troncal del Llano, viaducto que entra por el

Ecuador, pasa por el putumayo, el Caquetá; y luego reinicia en San José del Guaviare para entrar

al departamento del Meta y “desembocar” en el océano pacífico del hermano país, Venezuela.

Esta conexión terrestre le brinda a Restrepo un plus respecto al número de visitantes ya que,

según datos del DANE, el 72% de los colombianos usa para su desplazamiento intermunicipal,

vehículos automotores.

51

Actualmente la economía de la región se ve impulsada, en su mayoría, por el turismo,

sustentado en el alto potencial que presenta el municipio por su ubicación, la variedad y calidad

de los servicios públicos y privados, los sitios de interés, el contacto con la naturaleza y la

amabilidad de su gente; atributos que combinados convierten a Restrepo en un punto focal en el

departamento y le brinda ventajas comparativas frente a otras regiones del territorio nacional.

Según datos de la Gobernación del Meta para la semana santa del 2017 el flujo de visitantes

que ingresó al municipio de Restrepo para disfrutar de la agenda religiosa y los atractivos

turísticos aumentó en un 10,1% respecto al año 2016, por ende, según datos encontrados en el

(Periódico del Meta,2018) en el artículo: El turismo ‘renació’ durante la Semana Santa en el

Meta se menciona:

La ocupación hotelera en promedio para esta temporada, según datos brindados por Cotelco,

Afitur, hoteles y fincas turísticas del Meta fue de 77%, aumentando en 3,35%, en

comparación con el 2017; en 11,79% con el año 2016 y en 14,38% con el año 2015. (párr.3)

Estos datos dejan entrever que Restrepo cada año se posiciona como un destino turístico de

calidad, con variedad de actividades que invitan a casi cualquier persona a visitarlo, generando

así progreso no solo al municipio sino a toda la región del piedemonte llanero.

Desarrollando un breve análisis del contexto económico del perímetro urbano del municipio se

puede evidenciar la clara tendencia hacia la oferta de servicios, dirigidos especialmente a fortalecer

el sector turístico. Lastimosamente, una de las graves falencias que debe afrontar el municipio

rápidamente está asociada a la oferta bancaria, ya que solo se cuenta con dos entidades que prestan

sus servicios, las cuales no cubren la demanda debido al alto flujo de personas que se dirigen hasta

el municipio para realizar los pagos de impuestos de automotores, sumados en épocas vacacionales

a los visitantes que arriban al municipio y requieren hacer uso de los

52

servicios financieros; con estos dos tipos de clientes ya se pronuncia un flujo importante, sin

contar los clientes habituales, es decir, los restrepenses.

Como se mencionaba anteriormente, el municipio no cuenta con un desarrollo considerable en

los sectores 1 y 2 de la economía debido a la tradición turística de la región. Aunque no se tienen

datos exactos de la administración municipal se encontró que, según la cámara de comercio de

Villavicencio, en el Meta, departamento de la Orinoquia que más aporta al PIB nacional, para el

año 2016 el sector de alojamientos y servicios de comida fue el segundo con más aumento en

creación de nuevas empresas, seguido solamente del comercio al por mayor y al por menor. De

esta información se puede inferir hacia qué sector económico tuvo ampliación el municipio de

Restrepo en el año mencionado y su tendencia hasta el presente.

Después de lo anterior expuesto es fundamental exponer el entorno social en el que se

desenvuelve el municipio, ya que de esta manera se puede hacer un balance de la realidad de la

región. Resulta oportuno mencionar que Restrepo cuenta con una Sede universitaria perteneciente

a la Universidad de los Llanos, pero que en el marco en el que se desarrolló esta investigación no

oferta ningún programa de educación media o superior. En este mismo orden se encuentran

registrados 4 jardines infantiles que ofertan los cursos de transición y grado cero, por otra parte,

son seis el número de instituciones educativas enfocadas en básica primaria y finalmente tres sedes

dedicadas a básica secundaria, las cuales son Institución Educativa María Montessori, Institución

Educativa Puente Amarillo Francisco Torres León e Institución Educativa Emiliano Restrepo

Echavarría, sede ‘megacolegio’. Estas sedes deben atender la demanda de aproximadamente 3.500

jóvenes en etapa escolar (transición a bachillerato). Con referencia a lo anterior, se puede concluir

que aproximadamente el 44% de la población del municipio se encuentra en fase de dependencia

económica, es decir, no son activos laboralmente.

53

El municipio cuenta con seis rutas ecoturísticas diseñadas por la secretaría de turismo pensadas

para las personas que buscan o tienen un estilo de vida saludable y también para todos aquellos

que quieran entrar en contacto con la naturaleza por medio de caminatas ecológicas,

ciclomontañismo o senderismo; estas rutas recorren las principales veredas del municipio

brindando así una experiencia única que permite disfrutar de los atractivos naturales del pie de

monte llanero.

Así mismo, la alcaldía ha concentrado esfuerzos en fortalecer y exaltar los atributos del

municipio con el fin de atraer cada día más visitantes que se enamoren de Restrepo; dentro de

estos esfuerzos cabe destacar la creación de la secretaría de turismo, que surge precisamente en

el marco de la necesidad de brindar soporte y guía al sector económico más relevante del

municipio, para así no desaprovechar el talento y los recursos humanos, económicos y

ambientales que posee la región.

Finalmente, es importante resaltar el crecimiento y desarrollo que ha tenido Restrepo en los

últimos cinco años suscitado por el trabajo duro del sector privado y público, que de la mano han

logrado forjar una imagen del municipio a nivel departamental y nacional, posicionándolo como

un destino seguro, tranquilo, profundamente humano y con conciencia ambiental, que esta placido

de ofrecer todos sus atributos a quien le visite para dejarlo encantado y así éste nunca olvide

regresar a la capital salinera del Meta. Referentes

Zona suroriental: esta zona está conformada por los barrios Villa Reina, Gaitán, Brisas del

Llano, Almendros y La Plazuela. Ubicada al sur del casco urbano de Restrepo respecto a la carrera

5 que atraviesa el municipio y sirve de referente geográfico, esta zona se caracteriza por contar

con la salida hacia el municipio de Cumaral, así como hacia la mayoría de las veredas del

municipio. En este sector se encuentran en desarrollo los proyectos de vivienda Torres del

54

Samán II, Palos Verdes, Villa Berna, Santa Ana y Villa Alicia, además allí se ubica el centro

comercial Sunrise, que con su amplia oferta de marcas y formato único en el municipio marca un

precedente entre el viejo y nuevo Restrepo.

De esta manera, se puede encontrar relación con el modelo planteado por Charles Tiebout cuya

hipótesis sostiene “que los individuos se clasificarán sin afrontar costos entre las comunidades

locales acorde a sus preferencias de bienes públicos locales” (Tiebout, 1956) debido a que en el

municipio se encuentra una amplia gama de servicios públicos y privados que se ajustan a las

necesidades de cualquier persona que esté interesada en adquirir una vivienda nueva. Esto se suma

a la variedad de proyectos pensados en múltiples atributos como el descanso, la comodidad, el

lujo, el contacto con la naturaleza o la privacidad.

Por otro lado, en la zona suroriental se unen la variante que una el corredor vial Villavicencio

– Yopal, lo que la convierte en una zona con alto potencial económico por su ubicación

estratégica, ya que allí se puede encontrar fácil acceso a buses intermunicipales, así como

transporte interno, lo que brinda un plus respecto a la relación costo/cercanía propuesta por

Actualmente el municipio se encuentra en un punto en el que ofrece una amplia variedad de

servicios de ‘ciudad’ sin perder la esencia de pueblo, es decir, cuenta con características como

conocerse entre habitantes, conocer su ascendencia y descendencia familiar, contar con habitantes

de toda la vida, el reconocimiento de logros particulares como comunes; características que

brindan un ambiente hogareño y permiten que los nuevos habitantes tengan un espacio tranquilo

y ameno sin sacrificar las necesidades del ciudadano actual. Todo esto, en el marco de un ambiente

marcado y delimitado por la gran riqueza natural con la que cuenta Restrepo.

55

(Castillo, Suarez, Mosquera,2017) en la realización de su investigación sobre relaciones de la

naturaleza y sociedad describen la relación humana como:

En los últimos años, la naturaleza y el ambiente han sido elevados a un alto nivel de valor y su

conservación ha sido considerada dentro de los derechos fundamentales en las constituciones

de cada Estado, en las que se discuten los conceptos jurídicos fundamentales que deben ser

establecidos para garantizar que la naturaleza sea sujeto de derechos en lugar de objeto de

derechos. (p.10)

De esta manera se observa la nueva tendencia de las sociedades respecto al papel que debe

jugar la naturaleza en los nuevos esquemas urbanos, en los que se construye en torno y no sobre

ella.

Finalmente, a modo de dar una idea más clara y práctica de las características de los proyectos

de vivienda multifamiliar ofertados en el municipio de Restrepo, se presenta la siguiente tabla en

la que se resumen los datos expuestos a lo largo de este documento:

Tabla 3.

Descripción de los proyectos multifamiliares ofertados en Restrepo, Meta

Proyecto Área m² Precio m² Estrato Tipo Alcobas Baños #Gar. Tipo

VIS

Urb. Santa Ana Resc. 49,00 $2.030.612 2 Casa 2 1 1 No Vis

Urb. Santa Ana Resc. 84,00 $1.819.762 2 Casa 2 2 1 No Vis

Palos Verdes Conj.

Residencial

64,00 $1.640.625 3 Apto 3 2 1 No Vis

Alameda Park 114,45 $1.747.488 3 Casa 3 3,0 1 No Vis

Alameda Park 125,07 $1.769.545 3 Casa 3 3,0 1 No Vis

Alameda Park 137,08 $1.790.998 3 Casa 4 3,0 1 No Vis

Conj. Torres del

Samán II

75,00 $1.996.000 3 Apto. 3 3,0 1 No Vis

Cond. Senderos del

Llano

134,00 $2.388.060 4 Casa 3 3,0 2 No Vis

56

Cond. Senderos del

Llano

175,00 $2.202.571 4 Casa 4 3,0 2 No Vis

Club Resc. Cristales
del Llano

76,00 $2.330.355 3 Apto. 3 2,0 1 No Vis

Club Resc. Cristales

del Llano

78,00 $2.312.922 3 Apto. 3 2,0 1 No Vis

Club Resc. Cristales

del Llano

68,00 $2.347.059 3 Apto. 3 2,0 1 No Vis

Balcones del sol 66,64 $1.567.377 2 Apto. 3 2,0 1 Vis

Balcones de Cofrem 46,00 $978.261 2 Apto. 2 1,0 1 a 3 Vis

Balcones de Cofrem 58,00 $1.034.483 2 Apto. 3 2,0 1 a 3 Vis

Balcones de Cofrem 75,00 $1.066.667 2 Apto. 3 2,0 1 a 3 Vis

Urb. Villa Alicia 86,00 $2.093.023 3 Casa 3 3,0 1 No Vis

Villa Berna Colonial 190,00 $1.894.737 3 Casa 3 3,0 1 No Vis

Nota: (Fuente: elaboración propia).

Como se observa en la ilustración anterior, en el municipio predominan los proyectos de vivienda

estrato 3, el costo promedio por metro cuadrado se encuentra aproximadamente en

$1’833.919 y la mayoría son urbanizaciones No Vis. Por otro lado, el tamaño de las viviendas

multifamiliares en Restrepo se encuentra, en promedio, en 94m² y cuentan en su mayoría con 3

alcobas y 2 baños.

En contraste, la vivienda unifamiliar en Restrepo presenta un desarrollo tardo, ya que para el

lapso en el que se desarrolla esta investigación se encontraron aprobadas un número de 4 licencias

con fines residenciales. En estas licencias se encuentra que el diseño de la vivienda se ha

modificado, ajustándose a los nuevos modelos globalizados, ya que se presentan terrenos con un

tamaño promedio de 92m² y construcciones de dos plantas. De igual manera, no se opta por incluir

estacionamientos dentro de la estructura, sino que se aprovecha el espacio en incluir cuartos o

zonas de estar.

En Restrepo, el costo para solicitar una licencia de construcción es el equivalente al 2% del

presupuesto presentado para la elaboración de la obra, independientemente de si la licencia es

57

para fines residenciales o comerciales. En el marco de la investigación se encontró que la

mayoría de las licencias solicitadas son para uso comercial, esto se puede dar por la

particularidad en el tema del costo de dichas licencias, ya que se puede aprovechar la

construcción para habitar o comerciar sin tener que incurrir en costos adicionales o más altos.

9. Conclusiones y recomendaciones

El crecimiento de Restrepo tanto urbano como rural ha generado un desarrollo de vivienda

significativamente alto, el nivel de adquisición de inmuebles en los últimos 5 años se ve

acompañado de excelentes propuestas con modelos de vivienda modernos y a su vez con ambiente

natural que generan tranquilidad a los clientes. La proximidad que tiene con la capital del país le

otorga al municipio una posición estratégica para las personas que buscan un lugar en el que

puedan conseguir un ambiente de descanso.

La vivienda multifamiliar en el municipio de Restrepo, actualmente se encuentran al alza. Es

por esto por lo que al momento de esta investigación se encuentran ofertados 10 proyectos de este

tipo, con un total aproximado de 2500 propiedades, una cantidad considerable dado el número de

habitantes del municipio según proyecciones del (DANE, Geo-portal) en el ítem “Estimaciones y

proyecciones de población 1985-220” se encuentra que el municipio en el año 2018 tendrá

aproximadamente: “10.686” habitantes, los cuales estarán ocupando territorio Restrepense. Esta

oferta es causada por el alto interés de familias ajenas al municipio interesadas en invertir en

vivienda de estas características, con el fin de adquirir un espacio para su descanso o retiro. De

este modo, las constructoras tienen la confianza de elegir a Restrepo como un lugar donde ofertar

sus proyectos.

Teniendo en cuenta la oferta actual, se puede evidenciar la diversificación en materia de

atributos y características de la vivienda multifamiliar en Restrepo, ya que se encuentran proyectos

VIS y no VIS que se ajustan a las necesidades de las familias, así como a su capacidad adquisitiva.

58

En efecto, se encuentran casas, apartamentos, urbanizaciones cerradas o abiertas; con precios desde

$80’000.000 hasta $390’000.000 y atractivos como aquaparque, senderos ecológicos, gimnasios y

múltiples zonas comerciales, así como de entretenimiento y recreación que aportan una mezcla de

atributos bien estructurada que pueden seducir de manera efectiva a las personas interesadas.

Por otro lado, la gestión del gobierno municipal, basada en el marco de una política publicada

encaminada a posicionar a Restrepo como un polo de desarrollo basado en el turismo, ha

fomentado la oferta comercial en múltiples sectores de la economía con el fin de brindar soporte

al objetivo propuesto por la alcaldía. Por este motivo, se puede encontrar en el municipio una

amplia gama de servicios de ‘ciudad’ que hacen el complemento perfecto para incentivar la

inversión extranjera.

Debido al entorno de crecimiento económico en el que se encuentra actualmente el municipio,

se pudo encontrar en el estudio de la vivienda multifamiliar que la relación entre precio – metro

cuadrado, generan aproximadamente un costo promedio de $1’800.000 para los proyectos

ofertados en la actualidad. Es importante destacar que este tipo de urbanizaciones cuentan con una

serie de atributos que ayudan a incrementar los precios de la vivienda y su posterior valorización.

Además, la inversión en infraestructura de parte del gobierno nacional, por medio de proyectos

como la doble calzada en el viaducto que conecta al departamento del Meta con la capital del

país, proporciona un incremento del interés en la región y por ende fomenta la capitalización del

comercio en materia de desarrollo. Para el caso de la vivienda produce un aire de expectativa en

cuanto a la valorización que se puede generar y por ello se presenta un alto interés por invertir en

este sector de la economía restrepense.

59

Se sugiere la actualización del Esquema de Ordenamiento Territorial, ‘EOT’, debido a que el

estudio cuenta con una antigüedad de 12 años, ya que fue elaborado en el 2006 y puede que el

entorno físico y social hayan presentado cambios, de este modo, para la modificación o creación

de políticas públicas, se requiere de herramientas y datos actualizados que reflejen la realidad del

entorno para así mismo se pueda dar respuesta con especificidad a un corto, mediano o largo plazo.

Además, se sugiere incluir en el plan de desarrollo de manera más específica, políticas y

mecanismos que brinden una base para el control y regulación del mercado de la vivienda, ya

que, se habla de esta como motor de progreso y mejoramiento de la calidad de vida de los

habitantes del municipio, pero no se incluyen políticas de fondo que apoyen a que dicha

apreciación se cumpla.

Bibliografía

ABC Ciencia. (13 de enero de 2015). Cómo elegir dónde vivir según nuestra personalidad. ABC

Ciencia. Recuperado de https://www.abc.es/ciencia/20150113/abci-como-elegir-donde-vivir-

201501121802.html.

Acuerdo No. 081.Concejo Municipal de Restrepo Meta, junio 20 del 2000.Recuperado de

http://cdim.esap.edu.co/BancoMedios/Documentos%20PDF/pot_restrepo_(298%20pag%20-

%20887%20kb).pdf

Aguilar G., I., & Catalán E., A. M. (2005). Influencia del entorno social en el desarrollo de las

capacidades de los o las adolescentes. Recuperado de

http://evaluaciondocente.sep.gob.mx/materiales/AGUILARG.IRENEINFLUENCIADELENT

ORNOSOCIALENELDESARROLLODELASCAPACIDADESDELASYLOSADOLESCEN

TES.pdf

https://www.abc.es/ciencia/20150113/abci-como-elegir-donde-vivir-201501121802.html
https://www.abc.es/ciencia/20150113/abci-como-elegir-donde-vivir-201501121802.html
http://cdim.esap.edu.co/BancoMedios/Documentos%20PDF/pot_restrepo_(298%20pag%20-
http://evaluaciondocente.sep.gob.mx/materiales/AGUILARG.IRENEINFLUENCIADELENT

60

Alcaldía de Restrepo. (2018). Alcaldía de Restrepo - Meta. Recuperado de http://www.restrepo-

meta.gov.co/informacion_general.shtml

Alcaldía de Restrepo, Meta. (2016). Plan de desarrollo municipal 2016-2019 "experiencia,

compromiso, resultados". Recuperado de

https://ceo.uniandes.edu.co/images/Documentos/Plan_de_Desarrollo_Restrepo_2016-

2019.pdf

Betancur, Y. (2010) El City Marketing como una opción estratégica de mercados para desarrollo

turístico. Recuperado de

http://www.bdigital.unal.edu.co/1949/1/yesideduardobetancourt.2008.pdf

Castillo, A. (2015). Castillo,2015) Lineamientos de desarrollo sostenible para un asentamiento

urbano en el piedemonte llanero. caso Restrepo – Meta. Recuperado de

https://repository.javeriana.edu.co:8443/bitstream/handle/10554/18087/GomezCastilloAnaMa

ria2015.pdf?sequence=1

Castillo Sarmiento, Y, Suarez Gélvez, J, Mosquera Téllez, J, (2017). Naturaleza y sociedad:

relaciones y tendencias desde un enfoque eurocéntrico. Recuperado de

http://lunazul.ucaldas.edu.co/index.php/english-version/242-naturaleza-y-sociedad-relaciones-

y-tendencias

DANE. Estimaciones y proyecciones de población 1985 – 2020(Datos base 2005). Recuperado

de https://geoportal.dane.gov.co/laboratorio/estimaciones/indicador1.html

DANE. (2007). Obtenido de https://www.dane.gov.co/files/inf_geo/4Ge_ConceptosBasicos.pdf

DANE. (2007). Departamento Administrativo Nacional de Estadística. Obtenido de DANE:

https://www.dane.gov.co/files/inf_geo/4Ge_ConceptosBasicos.pdf

https://ceo.uniandes.edu.co/images/Documentos/Plan_de_Desarrollo_Restrepo_2016-2019.pdf
https://ceo.uniandes.edu.co/images/Documentos/Plan_de_Desarrollo_Restrepo_2016-2019.pdf
http://www.bdigital.unal.edu.co/1949/1/yesideduardobetancourt.2008.pdf
http://lunazul.ucaldas.edu.co/index.php/english-version/242-naturaleza-y-sociedad-relaciones-
http://www.dane.gov.co/files/inf_geo/4Ge_ConceptosBasicos.pdf
http://www.dane.gov.co/files/inf_geo/4Ge_ConceptosBasicos.pdf
http://www.dane.gov.co/files/inf_geo/4Ge_ConceptosBasicos.pdf

61

El Tiempo. (18 de septiembre de 2012). La población de Restrepo, Meta, se duplicó en menos de

un año.

Gobernación del Meta. (2015). Ficha Restrepo. Recuperado de

http://www.meta.gov.co/web/sites/default/files/adjuntos/Ficha%20Municipal%20Restrepo.pd

f

Gobernación del Meta. (2017). El Meta tierra de oportunidades. Recuperado de:

http://www.meta.gov.co/web/blog/m%C3%A1s-de-120000-turistas-%E2%80%98se-dejaron-

sorprender%E2%80%99-por-los-atractivos-religiosos-que-ofreci%C3%B3-el

Jokela, M., Wiebke Bleidorn, W., Lamb, M., Gosling, S., & Rentfrow, P. (2015). Geographically

varying associations between personality and life satisfaction in the London metropolitan area.

Proceddings of the national academy of sciences of the United States Of America. Recuperado

de http://www.pnas.org/content/112/3/725

Ley N° 388. Alcaldía de Bogotá, Congreso de la Republica,18 de julio 1997.Recuperado de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=339

Ley N° 1114. Congreso de la Republica, 27 de diciembre 2006, Recuperado de

http://www.minvivienda.gov.co/LeyesMinvivienda/1114%20-%202006.pdf

Ley N° 1469. Congreso de la Republica, 30 de junio 2011, Recuperado de

http://www.minvivienda.gov.co/LeyesMinvivienda/1469%20-%202011.pdf

Ley N° 1537. Congreso de la Republica, 20 de junio 2012, por la cual se dictan normas

tendientes a facilitar y promover el desarrollo urbano y el acceso a la vivienda y se dictan

otras disposiciones”. Recuperado de

http://www.minvivienda.gov.co/LeyesMinvivienda/1537%20-%202012.pdf

http://www.meta.gov.co/web/sites/default/files/adjuntos/Ficha%20Municipal%20Restrepo.pd
http://www.meta.gov.co/web/blog/m%C3%A1s-de-120000-turistas-%E2%80%98se-dejaron-
http://www.pnas.org/content/112/3/725
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=339
http://www.minvivienda.gov.co/LeyesMinvivienda/1114%20-%202006.pdf
http://www.minvivienda.gov.co/LeyesMinvivienda/1469%20-%202011.pdf
http://www.minvivienda.gov.co/LeyesMinvivienda/1537%20-%202012.pdf

62

Ministerio de Vivienda de Colombia. (2017). ABC Mi Casa Ya. Recuperado de :

http://www.minvivienda.gov.co/viceministerios/viceministerio-de-vivienda/programas/mi-

casa-ya/abc-mi-casa-ya

Molina Torres, M. (marzo de 2010). Federación de enseñanza de comisiones obreras Andalucía.

Recuperado de https://www.feandalucia.ccoo.es/

Periódico del Meta (2018). El turismo ‘renació’ durante la Semana Santa en el Meta. Recuperado

de https://periodicodelmeta.com/5333-2/

Zamora, S. A. (2009). Vivienda social en altura. Antecedentes y características de producción en

Bogotá. Recuperado de http://www.redalyc.org/articulo.oa?id=25814772004

http://www.minvivienda.gov.co/viceministerios/viceministerio-de-vivienda/programas/mi-
https://www.feandalucia.ccoo.es/
http://www.redalyc.org/articulo.oa?id=25814772004

