

1.

LA ADAPTACIÓN DE LA VIVIENDA: CARACTERÍSTICAS Y

HABITABILIDAD DE LAS RESIDENCIAS EN EL CENTRO HISTÓRICO

DE MANIZALES

Arq. Daniel Marín González

1

LA ADAPTACIÓN DE LA VIVIENDA: CARACTERÍSTICAS Y HABITABILIDAD DE LAS

RESIDENCIAS EN EL CENTRO HISTÓRICO DE MANIZALES.

Arquitecto Daniel Marín González

Asesor de Monografía:

Arq. Esp. Andrés Felipe Pineda Suárez

UNIVERSIDAD CATÓLICA DE MANIZALES

FACULTAD DE INGENIERÍA Y ARQUITECTURA.

ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS DEL TERRITORIO Y VALUACIÓN

INMOBILIARIA.

Junio de 2020

2

DEDICATORIA Y AGRADECIMIENTOS.

A mi familia por su apoyo incondicional en cada una de mis metas y proyectos a lo largo de la

vida,

A la Universidad Católica de Manizales y a los docentes del Programa por los conocimientos

compartidos,

A mi asesor de Monografía de Investigación Andrés Felipe Pineda Suárez, por su paciencia y

apoyo en este proceso, y

A mis amigos y compañeros por la motivación y los buenos consejos.

3

La correspondencia relacionada con esta investigación debe ser dirigida a: Daniel Marín

González; Contacto: damago14@hotmail.com

Copyright © 2020, Todos los derechos reservados.

4

 TABLA DE CONTENIDO

1. RESUMEN. .. 9

2. ABSTRACT. ... 10

3. INTRODUCCIÓN. .. 11

4. JUSTIFICACIÓN DEL PROBLEMA. .. 13

5. PREGUNTA ... 15

6. OBJETIVOS. .. 15

6.1. Objetivo General. ... 15

6.1.1. Objetivo Especifico 1: ... 15

6.1.2.Objetivo Especifico 2: ... 15

6.1.3. Objetivo Especifico 3: ... 15

7. MARCO BIBLIOGRÁFICO. ... 16

7.1. Acuerdo 053 septiembre 8 de 1987, del Concejo Municipal de Manizales. 16

7.2. Resolución 053 de 1994 del Consejo de Monumentos Nacionales, 17

7.3. Decreto 2178 del 2 de diciembre de 1996 del Ministerio de Educación Nacional. .. 17

7.4. Plan especial de Protección para el Conjunto de Inmuebles de Arquitectura

Republicana Localizada en el Centro de la Ciudad de Manizales Caldas, 1997. 17

7.5. Resolución Número 0785 de 1998 del Ministerio de Cultura.................................. 17

7.6. Acuerdo 0958 de 2017 Plan de Ordenamiento Territorial 2017 – 2031. 17

8. MARCO METODOLÓGICO. ... 19

8.1. Tipo de Investigación ... 19

8.2. Diseño de la Investigación ... 19

5

8.3. Población y Muestra de Estudio para definición de estudio de caso. 20

8.4. Técnicas e Instrumentos de Recolección de Datos ... 20

8.5. Procedimiento de la Investigación ... 22

9. MARCO CONCEPTUAL o TEÓRICO .. 23

9.1. Glosario. ... 23

9.2. Antecedentes Históricos. .. 24

9.3. Plan de manejo y protección Centro Histórico Manizales. 28

9.4. Vivienda .. 31

9.5. Vivienda Compartida ... 32

9.6. Residencia o Inquilinato .. 32

9.8. Los Actores ... 37

9.8.1. Propietario. ...38

9.8.2. Inquilino. ..38

9.8.3. Usuario. ..38

9.8.4. Vecinos. .. 39

10. ESTUDIO DE CASO. .. 40

10.1. Residencias La Avenida .. 46

10.1.1. Características del inmueble ... 46

10.1.2. Características del negocio.. 49

10.1.3. Principales modificaciones ...50

10.2. Residencias El Placer ... 51

10.2.1. Características del inmueble ... 51

6

10.2.2. Características del negocio.. 55

10.2.3. Principales modificaciones ... 56

10.3. Residencias Marincito .. 57

10.3.1. Características del inmueble ... 57

10.3.2. Características del negocio... 60

10.3.3. Principales modificaciones .. 60

11. PROCESAMIENTO DE DATOS. ... 62

12. CONCLUSIONES. .. 84

13. BIBLIOGRAFÍA. .. 85

7

ÍNDICE DE TABLAS Y FIGURAS.

Tabla 1 Identificación de Establecimientos de Hospedaje en el Centro Histórico 1996 - 2019

 .. 43

Tabla 2 Programa Residencias La Avenida .. 49

Tabla 3 Lista de Precios Residencias La Avenida .. 49

Tabla 4 Programa Residencias El Placer .. 55

Tabla 5 Lista de Precios Residencias El Placer .. 56

Tabla 6 Programa Residencias Marincito ... 60

Tabla 7 Lista de Precios Residencias Marincito .. 60

8

ÍNDICE DE ILUSTRACIONES.

Ilustración 1 Incendio de 1922, Manizales. .. 25

Ilustración 2 Centro Histórico de Manizales durante el incendio de 1925 y 1926. 26

Ilustración 3 Listado de Precios Residencias Avenida ... 33

Ilustración 4 Pasillo Residencias Marincito ... 34

Ilustración 5 Habitación Residencias "La Avenida" .. 37

Ilustración 6 Delimitación Centro Histórico de Manizales. Hoteles y Hospedaje 1996 40

Ilustración 7 Establecimientos de Hotelería y Hospedaje 1996 – 2019 44

Ilustración 8 Plano Criterios de Intervención Reglamentación Centro Histórico 44

Ilustración 9 Localización Residencias Caso de Estudio. .. 45

Ilustración 10 Localización Residencias La Avenida ... 46

Ilustración 11 Fachada Residencias la Avenida .. 47

Ilustración 12 Vestíbulo doble altura Residencias La Avenida ... 48

Ilustración 13 Patio de ropas y almacenamiento ...50

Ilustración 14 Modificaciones en el Inmueble Residencias La Avenida 51

Ilustración 15 Localización Residencias el Placer .. 52

Ilustración 16 Fachada Residencias el Placer .. 53

Ilustración 17 Escaleras Internas Residencias El Placer .. 54

Ilustración 18 Vestíbulo a triple Altura Residencias El Placer .. 55

Ilustración 19 Interior Residencias El Placer ... 56

Ilustración 20 Modificaciones Inmueble Residencias El Placer .. 57

Ilustración 21 Localización Residencias Marincito .. 58

Ilustración 22 Fachada Residencias Marincito .. 59

Ilustración 24 Modificaciones Residencias Marincito ... 61

9

1. RESUMEN.

La residencia o inquilinato es un modelo que permite una solución de alojamiento temporal

o permanente. Generalmente este tipo de negocio se encuentra ubicado en viviendas o inmuebles

que han sido modificados con el objetivo de generar una mayor ocupación y rentabilidad para

sus administradores.

Dentro del centro histórico de la ciudad de Manizales se identifican una gran variedad de

este tipo de residencias, con la particularidad de que ocupan inmuebles que según la

reglamentación del centro histórico se encuentran con criterios de intervención en grado de

conservación.

Por lo anterior nace el interés por observar y analizar cuáles son los cambios e impactos que

han sufrido estos inmuebles en su proceso de adaptación para dichos fines y las características

principales de quienes los habitan.

A través de la recopilación de información y la inspección visual a los casos de estudio, la

presente monografía de investigación plantea desarrollar el análisis de los inmuebles mediante la

realización de fichas comparativas que permitan identificar sus principales características y las

modificaciones que han sufrido en un periodo de tiempo determinado, de igual manera por

medio del método comparativo de mercado determinar el valor por m2 de los inmuebles y

observar la rentabilidad que representa este modelo de negocio de residencia en el centro

histórico.

Palabras claves: vivienda, residencias, inquilinato, subdivisión, habitabilidad,

déficit de vivienda, centro histórico Manizales.

10

2. ABSTRACT.

The residence or tenancy is a model that allows a temporary or permanent

accommodation solution. Practically this type of business is located in homes or properties

that have been modified in order to generate greater occupancy and profitability for its

administrators.

Within the historical center of the city of Manizales a great variety of this type of

residence is identified, with the particularity that they occupy the buildings that, according to

the regulations of the historical center, meet criteria for intervention in a degree of

conservation.

Due to the above, the interest in observing and analyzing problems arises from the

changes and impacts that these elements have undergone in their adaptation process for said

fines and the main characteristics of those who inhabit them.

Through the collection of information and visual inspection in the case studies, this

research monograph will develop the analysis of the properties by means of comparative

cards that will identify their main characteristics and the modifications that they have

undergone in a period of time, determined, likewise by means of the comparative market

method, to determine the value per m2 of the properties and observe the profitability that

this business model of residence in the historic center represents.

Key words: housing, residences, tenancy, subdivision, habitability, housing

deficit, historic center Manizales.

11

3. INTRODUCCIÓN.

Gran parte de los Centros Históricos de América Latina sufren procesos de degradación de su

entorno y de los inmuebles que lo conforman, esto debido a diversos factores como el alto flujo

vehicular, tercerización del sector y desplazamiento de la vivienda a la periferia entre otros.

Al ser los Centros Históricos de gran importancia patrimonial y cultural de las ciudades y

países, se han establecido diversos mecanismos y herramientas de protección con el fin de

salvaguardar sus características principales. Sin embargo, la normatividad en muchos casos

representa una carga para los propietarios, ya que cada intervención o destino que estos decidan

para su inmueble deben ser aprobados por entes de carácter municipal, departamental o hasta

nacional, es decir su título de propiedad se queda en el papel, responde fiscalmente por su

titularidad, pero no tiene la libertad absoluta sobre ellas.

En el caso de la Ciudad de Manizales, el centro histórico se encuentra delimitado por el “Plan

Especial de Protección para el Conjunto de Inmuebles de Arquitectura Republicana localizados

en el Centro de la Ciudad” este documento vigente desde 1998 presenta la normatividad para la

conservación e intervención de estos inmuebles, de igual manera establece incentivos,

compensaciones y sanciones que el propietario puede percibir por intervenir o conservar.

Pese a que existe esta normatividad para el conjunto de arquitectura republicana, se

evidencia que gran parte de los inmuebles han sufrido intervenciones o subdivisiones en el

interior, con el objeto de generar actividades de mayor rentabilidad, este es el caso de negocio

como las residencias que se extienden en todo el centro de la ciudad debido a la demanda del

sector y la rentabilidad en la subdivisión de habitaciones.

Para llevar a cabo el estudio, el documento se ha estructurado en cuatro capítulos

principales, el Marco Bibliográfico que permite dar una mirada a los documentos que han

reglamentado el centro histórico de la ciudad, el marco metodológico que explica las

12

metodologías y herramientas de investigación, un marco conceptual o teórico donde se realizan

precisiones conceptuales de términos que permiten comprender el estudio y el caso de estudio

donde se analizan las muestras seleccionadas y se generan las fichas de información, las cuales

permiten detallar la situación pasada y actual de cada bien inmueble.

13

4. JUSTIFICACIÓN DEL PROBLEMA.

Los centros históricos son el reflejo de la vida de una ciudad, en ellos se contemplan algunos

de los aspectos más importantes de su evolución y de su economía. Sin embargo, las dinámicas

de crecimiento y modernización de la ciudad han contribuido al deterioro de sus valores

patrimoniales.

Los inmuebles que se erigieron como muestra del poder económico de la capital Caldense, en

resurgimiento de los catastróficos incendios de los años 1925 y 1926, expresaron la belleza de un

movimiento caracterizado por el ornamento de corte renacentista, utilización de elementos como

frisos, capiteles, columnas estriadas y ornamentadas, lo que se denominó estilo republicano.

No obstante, el incremento de actividades del sector terciario en el centro y los elevados

costos en el valor del suelo, han desplazado en parte el uso de la vivienda tradicional a otros

sectores y ha generado que estos inmuebles se readapten para ofrecer otro tipo de soluciones

habitacionales, lo que en muchos casos ha propiciado el deterioro o desaparición de sus

características originales.

En este proceso adaptativo se sustraen y adicionan áreas con el fin de albergar nuevas

actividades o ampliar el uso existente, implementando en ello materiales y técnicas constructivas

aparentemente inadecuadas.

Uno de los casos más representativos dentro del centro histórico es la transformación del

inmueble a la vivienda compartida o residencia, esta modalidad de negocio permite el alquiler de

habitación de una manera flexible, es decir se puede alquilar por horas, días, semanas, meses y

anualidades de acuerdo a las necesidades o características económicas del inquilino. Esta

demanda espacial, ha repercutido en una tugurización del espacio con el fin de generar un

“mayor aprovechamiento” de las áreas a costas de la calidad espacial, estética y de habitabilidad

de la edificación.

14

Debido a los criterios de intervención en conservación que ostentan estos edificios, las

intervenciones no han sido estructurales, sin embargo, se evidencia la utilización de materiales

livianos y en algunos casos precarios para realizar las múltiples subdivisiones.

Por lo anterior, este trabajo tiene como objeto analizar las transformaciones espaciales que

han sufrido un grupo de bienes inmuebles localizados en el centro histórico de Manizales, a

través de la construcción de fichas que permitan comprender con mayor claridad dichas

modificaciones y además de determinar el valor económico de estos como una oportunidad

inmobiliaria.

15

5. PREGUNTA

¿Cuál es la transformación que ha sufrido la vivienda en el centro histórico de Manizales en

relación a su modificación como residencia, y cuál es el impacto que esta ha generado en relación

a su espacialidad y habitabilidad? tomando como estudio de caso los inmuebles de característica

republicana.

6. OBJETIVOS.

6.1. Objetivo General.

Comprender la transformación espacial de las residencias y el impacto a fenómenos externos

a través del análisis del estudio de caso en inmuebles del Centro Histórico de Manizales.

6.1.1. Objetivo Especifico 1:

Reconocer y clasificar los inquilinatos o residencias en la zona definida dentro del estudio de

caso en el Centro Histórico de Manizales.

6.1.2. Objetivo Especifico 2:

Identificar las características e impactos principales en la modificación de los inmuebles en el

estudio de caso Manizales.

6.1.3. Objetivo Especifico 3:

Determinar el valor por metro cuadrado (m2) de los inmuebles a analizar como oportunidad

inmobiliaria.

16

7. MARCO BIBLIOGRÁFICO.

Para poder abordar el fenómeno de la vivienda compartida o residencia dentro del centro

histórico del Municipio de Manizales, es de gran importancia comprender el contexto dentro del

cual se desarrolla, por lo tanto, es necesario realizar una contextualización histórica que permita

comprender la evolución de la ciudad en cuanto a su normativa y desarrollo, y con ello su

transformación a través del tiempo.

Después de realizar la búsqueda de bibliografía referente al tema, se encontró que para el

caso puntual de Manizales no se cuenta con trabajos relacionados a las residencias, sin embargo,

se encuentra referentes en la ciudad de Medellín donde la escuela del Hábitat de la Facultad de

Arquitectura de la Universidad Nacional de Colombia, ha realizado diversos trabajos de

caracterización y formulación participativa para la implementación de la política pública de

inquilinatos. Adicionalmente el documento Vivir en el “Centro” Vivienda e inquilinato en los

barrios céntricos de la metrópolis de América Latina1, aborda el concepto de inquilinato desde

una mirada más amplia permitiendo comprender las características, diferencias y similitudes del

objeto de estudio en diversos países de la región.

De igual manera se tiene en cuenta la normatividad relacionada al centro histórico de

Manizales como:

7.1. Acuerdo 053 septiembre 8 de 1987, del Concejo Municipal de

Manizales.

El cual reglamenta la conservación del Patrimonio histórico, arquitectónico y ambiental

urbano y rural del municipio de Manizales, delimitando en su artículo segundo el Centro

1 Harms, H. Ludeña, W. Pfeiffer, P. (1996) Vivir en el “Centro” Vivienda e Inquilinato en metrópolis de América
Latina. Hamburgo: Technische Universitat Hamburg – Harbug.

17

Histórico como sector de conservación desde la calle 18 hasta la calle 24 y desde la carrera 20

hasta la carrera 24 disponiendo diversas medidas para actuación urbanística y arquitectónica.

7.2. Resolución 053 de 1994 del Consejo de Monumentos Nacionales,

La cual propone el tratamiento de conservación histórica al Conjunto de inmuebles de

Arquitectura Republicana.

7.3. Decreto 2178 del 2 de diciembre de 1996 del Ministerio de Educación

Nacional.

Por el cual se declara como Monumento Nacional el conjunto de inmuebles de arquitectura

Republicana localizados en centro de Manizales Caldas y se delimita su área de influencia.

7.4. Plan especial de Protección para el Conjunto de Inmuebles de

Arquitectura Republicana Localizada en el Centro de la Ciudad de Manizales

Caldas, 1997.

Este documento fue elaborado por la Universidad Nacional de Colombia Sede Manizales con

la dirección del Arquitecto Jorge Enrique Esguerra,

7.5. Resolución Número 0785 de 1998 del Ministerio de Cultura.

Mediante esta resolución se aprueba el Plan Especial de Protección para el Conjunto de

Inmuebles de arquitectura Republicana, localizados en el centro de la ciudad de Manizales.

7.6. Acuerdo 0958 de 2017 Plan de Ordenamiento Territorial 2017 – 2031.

Por el cual se adopta la revisión ordinaria de contenidos de largo plazo del Plan de

Ordenamiento Territorial del Municipio de Manizales. Capítulo VI – Dimensión Cultural: El

patrimonio Cultural del Municipio de Manizales.

18

También se tendrá en cuenta otras fuentes de información secundaria como trabajos de

grados y artículos como “El habitar en los inquilinatos de Niquitao, Resignificación y

adaptación de los objetos” 2 y “Una aproximación desde el habitar a la vivienda compartida en

Niquitao, Medellín”3

2 Quiceno, M. Arcila, C. (2017) El habitar en los inquilinatos de Niquitao, Resignificación y adaptación de los objetos.
Articulo Universidad Pontificia Bolivariana. Recuperado de
https://repository.upb.edu.co/bitstream/handle/20.500.11912/4184/Articulo%20-
%20el%20habitar%20en%20los%20inquilinatos%20de%20niquitao.pdf?sequence=1&isAllowed=y
3 Cuervo, J (2008) Una aproximación desde el habitar a la vivienda compartida en Niquitao, Medellín. Articulo
Cuadernos de vivienda y urbanismo Vol. 2. Recuperado de
https://revistas.javeriana.edu.co/index.php/cvyu/article/view/5503

https://repository.upb.edu.co/bitstream/handle/20.500.11912/4184/Articulo%20-%20el%20habitar%20en%20los%20inquilinatos%20de%20niquitao.pdf?sequence=1&isAllowed=y
https://repository.upb.edu.co/bitstream/handle/20.500.11912/4184/Articulo%20-%20el%20habitar%20en%20los%20inquilinatos%20de%20niquitao.pdf?sequence=1&isAllowed=y
https://revistas.javeriana.edu.co/index.php/cvyu/article/view/5503

19

8. MARCO METODOLÓGICO.

A continuación, se describe el marco metodológico en el cual se define el tipo y diseño de la

investigación, así como la población, muestra del estudio y las técnicas e instrumentos para

recolección de la información.

8.1. Tipo de Investigación

Para el desarrollo de este trabajo se empleará la investigación de tipo descriptiva la cual

permite la caracterización de hechos y fenómenos para determinar estructuras o

comportamientos.

8.2. Diseño de la Investigación

Para el estudio se utilizarán los diseños de investigación documental e investigación de

campo. El primero se centra en la búsqueda, análisis e interpretación de bibliografía y datos

secundarios desarrollados por otros investigadores, con el fin de esclarecer los conceptos,

metodologías y enfoques de la investigación, en relación a las residencias y al Centro Histórico

de la Ciudad de Manizales, para ello se consultarán las bibliotecas de la Universidad Católica de

Manizales y la Universidad Nacional de Colombia – Sede Manizales; además de la verificación de

fuentes confiables en la web.

El segundo se define como la recolección de datos directamente de la población objeto o del

área objeto de estudio, sin manipular o controlar las variables, para esto se plantea la visita a los

diferentes inmuebles para realizar el reconocimiento y análisis de las situaciones existentes, con

el fin de levantar unas fichas de información que permitan comparar los datos que se quieren

estudiar en cada uno de los inmuebles seleccionados.

20

8.3. Población y Muestra de Estudio para definición de estudio de caso.

Para determinar la línea de base se toma como elemento principal la cartografía contenida en

la Reglamentación del Centro Histórico, Conjunto de Inmuebles Republicanos elaborados en el

año 1996 por la Universidad Nacional Sede Manizales, Facultad de Ingeniería y Arquitectura

bajo la dirección del Arquitecto Jorge Enrique Esguerra; Mediante esta cartografía se identifican

las cincuenta y un (51) manzanas que han sido delimitadas y los ciento sesenta y tres (163)

inmuebles que componen el conjunto de arquitectura republicana. En el proceso de observación

se logra identificar alrededor de sesenta y tres (63) inmuebles en al área que se dedican a los

servicios de hotelería y alojamiento, de los cuales aproximadamente el cincuenta y ocho por

ciento (58%) se encuentran en bienes con algún grado de conservación. Como muestra de

estudio se seleccionan 3 inmuebles con características de estilo republicano con criterios de

intervención en conservación, que ejercen actividades de alojamiento y reflejan un proceso de

transformación o modificación en sus características iniciales, para lo cual se hace referencia a la

planimetría contenida en el libro Memorial de Arquitectura Republicana Manizales Centro

Histórico4 por el Arquitecto Hernán Giraldo Mejía en la cual hace un acercamiento de los bienes

inmuebles de acuerdo al primer pre-inventario realizado en 1990.

8.4. Técnicas e Instrumentos de Recolección de Datos

Para la recolección de información se tiene como principios el análisis documental y de

contenido de bibliografía y datos tanto primarios como secundarios con la finalidad de unificar

conceptos, además de establecer la línea de tiempo concerniente al caso de estudio.

4 Giraldo, H. (2003) Memorial de la Arquitectura Republicana Manizales: Centro Histórico. Manizales. La Patria

21

La observación directa permitirá evidenciar el estado en los cuales se encuentras los bienes

inmuebles y determinar con ello cuales han sido las principales modificaciones surgidas en los

procesos de adecuación.

La realización de encuesta y entrevista se enfoca en conocer las perspectivas de los diferentes

actores frente al inmueble y el negocio de la residencia, donde se indaga por el tiempo que ha

habitado en la residencia, su forma de pago y su actividad principal.

Con el administrador se tiene como objetivo conocer acerca del funcionamiento del negocio y

como el mismo se ha comportado durante los meses anteriores, indagar sobre los costos de

arrendamiento y si es posible la rentabilidad de esta modalidad, al igual que el comportamiento

de los inquilinos.

Con los inquilinos se busca entablar un diálogo con la finalidad de indagar sobre su

percepción del espacio el cual está habitando, sus actividades diarias y su cotidianidad.

Con los vecinos del sector o transeúntes se buscará determinar la percepción que los mismos

tienen sobre el sector y las actividades que en su interior se desarrollan.

Teniendo claridad del uso de las anteriores herramientas, se realiza visita a los inmuebles

objeto de estudio, se realiza encuesta los actores principales como administradores, empleados,

inquilinos y vecinos del sector con la finalidad de tener diversas perspectivas; Se realiza registro

fotográfico de las edificaciones y sus características principales como ornamento, materiales,

habitaciones y se realizan esquemas y dibujos de la distribución espacial; con esta información se

levanta una ficha comparativa con el fin de contrastar el estado de la edificación de acuerdo con

la cartografía de los años 90 y la actualidad para poder determinar los principales cambios que

ha sufrido el inmueble.

22

Adicionalmente se indaga sobre aspectos financieros del negocio, costos de arrendamiento,

valor de habitaciones en sus diferentes modalidades, costos de funcionamiento y por último la

rentabilidad.

8.5. Procedimiento de la Investigación

a) Consulta e investigación bibliográfica, antecedentes y otros materiales de información

para profundizar en los temas a investigar. Determinar la línea de tiempo con base a los

levantamientos y documentos existentes.

b) Visitas de campo y procesos de observación para verificar las características físico –

espaciales de los inmuebles.

c) Realización de encuestas y entrevistas a inquilinos, administradores, vecinos y demás

actores, con el fin de establecer características sociales, económicas y culturales.

d) Comparación arquitectónica para establecer las modificaciones realizadas en el tiempo.

e) Análisis de la información y elaboración de fichas con los resultados de los inmuebles.

23

9. MARCO CONCEPTUAL o TEÓRICO

9.1. Glosario.

Avalúo: Determinación del valor de predios mediante la investigación y análisis estadístico

del mercado inmobiliario.

Arquitectura Republicana: Arquitectura ecléctica que tuvo influencias francesas,

italianas y anglosajonas. En Colombia este tipo de arquitectura fue desarrollada entre 1880 y

1930.

Bahareque: Sistema constructivo basado en la combinación de maderas y cañas

entretejidas con barro.

Colonización: Movimiento y establecimiento de personas de un territorio alejado de su

origen con la intención de poblarlo.

Drywall: También llamado cartón yeso, Tablaroca, placa de yeso, es un material de

construcción liviano utilizado para la construcción de tabiques, techos y paredes.

Inmueble: Aquel bien que no se puede transportar de un lugar a otro de acuerdo con sus

características, ya que forma parte integral del terreno.

Método de comparación o de mercado: Es la técnica valuatoria que busca establecer el

valor comercial del bien, a partir del estudio de las ofertas o transacciones recientes, de bienes

semejantes y comparables al lado del objeto de avalúo tales ofertas o transacciones deberán ser

clasificadas, analizadas e interpretadas para llegar a la estimación del valor comercial.5

5 Instituto Geográfico Agustín Codazzi (2008) Resolución 620 de 2008 Por la cual se establecen los procedimientos
para los avalúos ordenados dentro del marco de la ley 388 de 1997. Pag 1.

24

Monumento Nacional: puede ser un elemento, construcción o lugar que representa valor

histórico, arquitectónico o patrimonial para una comunidad o país, el cual es protegido por una

normatividad establecida.

Subdivisión: división de un espacio ya conformado anteriormente.

9.2. Antecedentes Históricos.

La fundación de Manizales data del año 1848 por un grupo de Colonos Antioqueños

motivados en la búsqueda de tierras fértiles y ricos yacimientos auríferos, ya que para la época

Antioquia se encontraba en serias condiciones de pobreza, en especial al Sur del Departamento

debido a una economía basada en grandes latifundios que generaron diversos problemas sociales

en el territorio.

…() “Iniciando el proceso de colonización, Manizales y Caldas era un

territorio inhabitado, con algunos caminos escondidos entre las verdes y

pendientes laderas, propias de su topografía, de antiguas poblaciones

indígenas” ()… 6

Como menciona Duque en la Cátedra de Historia Regional de Manizales “Bernardo Arias

Trujillo”7 la historia de Manizales se puede determinar en cuatro periodos económicos asociados

principalmente a la cultura del Café.

…() “Un primer periodo que parte desde la fundación, caracterizado por una

economía de subsistencia y de guerras civiles, hasta el llegar a la guerra de los

mil días.

6 Cámara de Comercio de Manizales, Crecimiento Empresarial de Manizales: Recopilación histórica y análisis
cuantitativo (2015) p. 5
7 Duque, G. Cátedra de Historia Regional de Manizales “Bernardo Arias Trujillo” Manizales: El Futuro de la Ciudad.
Recuperado de http://www.bdigital.unal.edu.co/51225/1/manizaleselfuturodelaciudad.pdf

http://www.bdigital.unal.edu.co/51225/1/manizaleselfuturodelaciudad.pdf

25

Un segundo periodo a los inicios del siglo XX que denomina acumulación

debido al café, en donde se ve la construcción de cables y ferrocarriles que

permiten una apertura comercial y cultural de la ciudad.

Un tercer periodo considerado de Desarrollo económico (1927), donde la

apertura de caminos rurales y el mejoramiento de las condiciones del campo

permiten un crecimiento en la economía de la ciudad. En este periodo la ciudad

es golpeada por varios incendios que destruyen casi la totalidad del centro, lo

que la conduce a un proceso de reconstrucción ()...

Ilustración 1 Incendio de 1922, Manizales.

Los incendios de los años 1922, 1925 y 1926 fueron desastres que destruyeron gran parte de

la ciudad. La materialidad en que estaban construidas las viviendas como estructuras de madera,

techos de paja o muros de tapia y cubierta en teja de barro, junto con actividades como la

26

fabricación de velas de parafina y fósforos pudieron potencializar el efecto destructor de estos

sucesos. De igual manera la ciudad no contaba con la capacidad y los elementos necesarios que

permitieran extinguir el fuego, lo que provocó que desaparecieran en las llamas un gran número

de manzanas y elementos arquitectónicos de importancia y valor patrimonial.

Ilustración 2 Centro Histórico de Manizales durante el incendio de 1925 y 1926.

Fuente: Reglamentación centro histórico de Manizales.

A raíz de esto la ciudad avanzó hacia un proceso de modernización a través de la

implementación de nuevas técnicas, materiales y estilos, reflejo de ello es el resultado de la

denominada arquitectura “republicana”

27

…() “Las destrucciones que ocasionaron en el área más representativa y rica

de la ciudad – cerca de treinta manzanas- motivaron una serie de acciones

tendientes a llevar a la práctica el “plan armónico de reconstrucción” como lo

llamara el diario La Patria. Evidentemente, se aunaron los esfuerzos económicos

y políticos de la región con los del estado central; se legisló y se reglamentó en

pro de la nueva imagen urbana; se vincularon compañías y técnicos extranjeros

y se utilizaron recursos de toda índole para acelerar la vinculación de Manizales

con Colombia y con el mundo por medio de los medios modernos de transporte”

()...8

Todo esto conllevó a realizar uno de los proyectos constructivos más grandes e importantes

del País durante ese periodo de tiempo, la reconstrucción de casi doscientos (200) edificios en

un tiempo aproximado de cinco años (1926-1930); Para este proceso de reconstrucción y con un

afán modernizador se optó por la utilización de tecnologías constructivas tradicionales como el

bahareque y la incorporación del concreto armado y hierro estructural, estos últimos con la

finalidad de evitar el riesgo de futuros incendios, lo cual no solo mejoró las condiciones estéticas

y estructurales de las edificaciones, sino que además permitió mejorar la organización espacial

del centro.

…() “A partir de 1970 un cuarto y último periodo considerado de crisis en el

sector cafetero y el campo, no solo por el deterioro de los términos de

intercambio, sino también debido a las derivaciones demográficas y ambientales

de la denominada revolución verde, con la aparición del café caturra, un tipo de

monocultivo intensivo en agroquímicos que deteriora el sistema” ()...9

8 Universidad Nacional de Colombia Sede Manizales (1996) Reglamentación Centro Histórico de Manizales. p 3
9 Ibidem P.5

28

9.3. Plan de manejo y protección Centro Histórico Manizales.

Los Planes de Manejo y Protección son los instrumentos que permiten gestionar el

Patrimonio Cultural de la Nación, mediante diferentes acciones que buscan garantizar la

protección, conservación y sostenibilidad de los Bienes de Interés Cultural (BIC).

Ley 397 de 1997 (Ley General de Cultura) “Por la cual se desarrollan los artículos 70, 71 y 72

y demás artículos concordantes del a Constitución Política y se dictan normas sobre

patrimonio cultural, fomentos y estímulos a la cultura, se crea el Ministerio de Cultura y se

trasladan algunas dependencias” determina lo siguiente en relación al Plan Especial de

Protección:

 …() “Con la declaratoria de un bien como de interés cultural se elaborará un

plan especial de protección del mismo por parte de la autoridad competente. El

plan especial de protección indicará el área afectada, la zona de influencia, el

nivel permitido de intervención y las condiciones de manejo y el plan de

divulgación que asegurará el respaldo comunitario a la conservación de estos

bienes, en coordinación con las entidades territoriales correspondientes”()...

Un centro histórico es el núcleo urbano original resultado de la planificación y construcción

de un área urbana, por lo general es el área de mayor atracción económica, cultural y política,

caracterizado por albergar los elementos y bienes más característicos y valiosos de una

determinada ciudad.

…() “Se define como centro histórico al núcleo urbano que, por conservar

tradicionalmente las funciones institucionales más importantes, así como los

29

símbolos construidos que han marcado la memoria de la ciudad desde su

génesis, gusta por lo tanto una imagen de referencia histórico-cultural ()…”10

En el caso de Manizales dicho centro ha coincidido con la zona reconstruida luego de los

diferentes incendios que aquejaron la ciudad a principios del siglo pasado, y que desde su

fundación cumple con funciones primarias, preservando los valores urbanos y arquitectónicos de

la ciudad.

El centro Histórico del Municipio de Manizales es declarado como Monumento Nacional

mediante el decreto 2178 de 1996 del Ministerio de Educación Nacional, el cual reconoce el

conjunto de inmuebles de arquitectura republicana localizados en el centro de la ciudad y

delimita su área de influencia.

…() “Que en el trazo urbano del centro de la ciudad de Manizales se

encuentra una arquitectura de gran calidad con características del periodo que

se ha denominado Republicano y cuya singularidad está dada por el uso

predominante de las técnicas tradicionales de la región; el bahareque metálico,

el bahareque de tabla y el denominado bahareque encementado”()…11

Mediante la resolución Número 785 del 31 de Julio de 1998, se aprueba el Plan Especial de

Protección para el conjunto de Inmuebles de Arquitectura Republicana localizada en el centro de

la Ciudad de Manizales, en este documento elaborado por la Universidad Nacional de Colombia

en cabeza del Arquitecto Jorge Enrique Esguerra, donde se establecen acciones y mecanismos

con el fin de salvaguardar los edificios de valor patrimonial pertenecientes a las épocas

denominadas Republicana y de Transición.

10 Ibidem, p. 7
11 Decreto 2178 de 1996 Ministerio de Educación “Por el cual se declara como Monumento Nacional el Conjunto de
Inmuebles de arquitectura Republicana Localizados en el Centro de Manizales, Caldas y se delimita su área de
Influencia” P. 1

30

En este plan se especifica los bienes inmuebles declarados como conservación arquitectónica,

y las normas o criterios de intervención a los cuales pueden ser sometidos.

Esta declaratoria afecta en gran medida al propietario o poseedor del inmueble, ya que

determina derechos y obligaciones que limitan su dominio y restringe su desarrollo, uso o

modificación del mismo.

Cada intervención que se desee realizar a los inmuebles declarados bajo la figura de

conservación, debe pasar por un extensivo proceso de revisión por los diferentes actores

involucrados en su conservación, alcaldía, curaduría, junta de protección del patrimonio Cultural

– Físico, Consejo de Monumentos Nacionales y Ministerio de Cultura.

Todas estas exigencias si bien buscan velar por la preservación de los bienes inmuebles de

carácter patrimonial, terminan por generar un resultado contrario en diversos casos, ya que a

tantas exigencias sumado a los altos costos en obras de recuperación, los propietarios optan por

dejar que el paso del tiempo afecte la integridad de las edificaciones esperanzados por poder

proyectar nuevas obras en el predio en el que se encuentra localizado.

Si bien el documento en su título VII determina unos incentivos para la conservación como

exoneraciones en el pago de impuesto predial, delineación urbana, impuesto de industria y

comercio; estos no representan valores o retribuciones significativas. Otro punto son las

compensaciones a la restricción de desarrollo y construcción con transferencia de derechos, el

cual no se ha dado aplicabilidad a la fecha.

 Actualmente la Alcaldía Municipal mediante la contratación para la asesoría y consultoría de

la Universidad Nacional de Colombia sede Manizales, en cabeza de un equipo de profesionales

adscritos a la facultad de Ingeniería y Arquitectura, se encuentra en el proceso de actualización

del Plan Especial de Manejo y Protección - PEMP, ya que el vigente fue elaborado hace más de

20 años y surge la necesidad de contar con una nueva visión y normativa que busque la

31

recuperación y revitalización del centro histórico desde diversos ámbitos; dicha consultoría se

encuentra en etapa de Diagnóstico al momento de la elaboración de la presente Monografía de

Investigación.

9.4. Vivienda

Desde el comienzo de los tiempos se ha considerado a la vivienda como el lugar de habitar

del ser humano, aquel espacio acondicionado a partir de la necesidad de dar un refugio ante las

condiciones externas, dicho espacio ha evolucionado debido a diferentes aspectos como

condiciones geográficas, ambientales, económicas, de seguridad, entre otros, y principalmente

como respuesta al cambio y priorización en las necesidades básicas del ser humano.

La vivienda en Colombia es uno de los pilares fundamentales en el desarrollo social y

económico, tal como lo señala el Artículo 51 de la CPN:

…() Todos los colombianos tienen derecho a vivienda digna. El Estado fijará

las condiciones necesarias para hacer efectivo este derecho y promoverá planes

de vivienda de interés social, sistemas adecuados de financiación a largo plazo y

formas asociativas de ejecución de estos programas de vivienda ()…12

Para el Departamento Administrativo Nacional de Estadística DANE, la vivienda se define de

la siguiente manera:

…() el lugar físico separado e independiente, con el objeto de ser ocupado por

una familia, una persona o un grupo de personas. Este elemento puede tener

diversas características espaciales y materiales, casa, apartamento, choza,

12 Constitución Política de Colombia (1991)

32

cuarto, cualquier espacio que constituya un refugio que pueda ser utilizado como

alojamiento ()…13

9.5. Vivienda Compartida

El modelo de vivienda compartida constituye el principio de que diferentes personas ocupan

un espacio dedicado al alojamiento sin tener ningún tipo de vínculo afectivo o familiar, en el

inmueble desarrollan sus actividades compartiendo espacios de manera común como la sala, el

comedor, la cocina y en ocasiones el baño, la única área privada para cada uno es la habitación.

Sin embargo, este modelo no es reciente, como lo menciona Rodríguez (1997) en referencia a

la convivencia y modo de vida en el siglo XVIII:

…() “La casa y la vecindad eran lugares de solidaridad y de fraternidad, pero

también de competencia de intereses sexuales, económicos y personales. La

proximidad con que se vivía, exponía a las personas a roces que se expresaban

en forma verbal o de hecho y que generalmente herían el honor. El

comportamiento de una persona no era ajeno a los vecinos, pues se compartían

callejones, patios y solares. En el momento de un altercado, lo íntimo se volvía

materia de acusación.” ()…14

9.6. Residencia o Inquilinato

Residencia, inquilinato, vecindad, conventillo, cortico, mesón, entre otros, todos son

términos utilizados para denominar a la vivienda compartida de alquiler de acuerdo a su

localización geográfica.

13 DANE. (2007) Manual de Conceptos Básicos y de Recolección Gran Encuesta Integrada de Hogares.
14 Rodríguez, P. (1997) Sentimientos y vida familiar en el Nuevo Reino de Granada Siglo XVIII. Ariel Historia (p98)

33

Como se ha mencionado, la residencia o inquilinato es un modelo que permite dar una

solución de alojamiento temporal o permanente de acuerdo a las condiciones sociales,

económicas o culturales de los inquilinos. Este inmueble funciona como un negocio de carácter

privado para el arrendamiento de habitaciones a través de acuerdos verbales entre el

administrador y los inquilinos. Este tipo de negocio posee diversas dinámicas y variabilidad, ya

que los acuerdos pueden establecerse por horas, días, semanas o meses dependiendo las

necesidades del usuario.

Ilustración 3 Listado de Precios Residencias Avenida

La residencia se puede definir como un tipo de vivienda que generalmente ha sido

modificada con la necesidad de adaptar su espacialidad original a través de la subdivisión para

albergar a un mayor número de personas. En este proceso de subdivisión el inmueble ha sufrido

diversas modificaciones en sus áreas, se eliminan los patios, salas, cocinas, se estrechan

corredores y terrazas, cada espacio libre es “optimizado” con el fin de añadir más habitaciones.

Sus condiciones espaciales suelen ser precarias debido a la improvisación realizada por el

propietario o arrendatario en la búsqueda de mayor ganancia, la eliminación de patios interiores

reduce el ingreso de iluminación y ventilación natural, los espacios que antes eran comunes son

privados y los privados se han vuelto públicos, la habitación se vuelve un espacio multifuncional

donde el usuario descansa, trabaja y habita, los pasillos, baños y entradas se convierten en

escenarios para la conversación e interacción.

34

Los materiales predominantes de la edificación varían de acuerdo al estado de los mismos, en

el caso de estudio se observa inmuebles cuyo sistema constructivo predominante es el

bahareque, sin embargo, muestran intervenciones realizadas con otros sistemas livianos como

drywall o muros de esterilla. Los pisos son desde baldosa a tablas de madera en pobres

condiciones.

Ilustración 4 Pasillo Residencias Marincito

Este modelo habitacional implica unos escenarios complejos tanto en su transformación

espacial como en su dinámica social; sus usuarios no requieren de una cualificación especial o un

estatus económico promedio; sin embargo, este se ha relacionado principalmente con población

de bajos recursos y con alguna condición de vulnerabilidad, de igual manera en su interior

pueden confluir otras dinámicas relacionadas con la informalidad, la prostitución y el

microtráfico.

La negociación se realiza de manera verbal estableciendo un grado de confianza involuntario

con el denominado administrador, el cual debe rendir cuentas al propietario del bien inmueble o

en algunos casos al arrendatario titular. En esta negociación se establecen las normas y las

formas de pago; generalmente siempre por adelantado y en un pago día a día primordialmente;

35

eventualmente se plantean transacciones anticipadas por alguna mayor permanencia en el

tiempo.

Para Françoise Coupe15, “los inquilinatos son edificaciones tan complejas como las

realidades mismas de quienes lo habitan; son unidades de alquiler, que pueden ir desde piezas

con baño integrado hasta un colchón en el piso, que se pagan todos los días, según directrices

del propietario y/o administrador del inquilinato”16

Este modelo permite dar una solución habitacional a un gran número de personas en las

ciudades latinoamericanas, principalmente a poblaciones de bajos recursos; El Instituto Social

de Vivienda y Hábitat de Medellín ISVIMED, diferencia los inquilinatos de la siguiente manera:

…() “Los inquilinatos como formas de habitar la ciudad, son tan diversos

como quienes lo habitan, y se diferencian entre sí por numerosas condiciones que

se combinan de varias maneras: - La localización en el territorio con respecto a

los medios de transporte, a los bienes y servicios públicos y colectivos, y a los

lugares de trabajo. – El tipo de vivienda que puede ser una casa o un

apartamento, en distintas condiciones de construcción, subdivisión y

mantenimiento. – La accesibilidad tanto desde la vía, como en el interior del

inmueble, especialmente hacia los servicios compartidos, las cocinas, los

lavaderos y los patios. – Las condiciones de habitabilidad, con especial énfasis

en la iluminación y la ventilación, y en la cantidad de espacio disponible; - La

situación de convivencia que puede fluctuar entre tensiones y lazos de

15 Filósofa, Socióloga y Magister en Planeación Urbano Regional, Profesora emérita en la Universidad Nacional de
Colombia, Sede Medellín.
16 Françoise Coupe Seminario sobre Vivienda y Hábitat (2016)

36

solidaridad, y que depende de muchos factores asociados a los ocupantes

(inquilinos y/o administrador) del inquilinato”()...17

Con respecto al ocupante de la residencia, se ha estigmatizado su imagen, generalmente se

asocia a personas de baja capacidad adquisitiva con dificultades para acceder al mercado formal

de vivienda. Sin embargo, también se asocia al desarrollo de actividades al margen de la ley

como prostitución o microtráfico.

…() “Las personas no son habitantes de inquilinato por simple gusto, sino por

razones económicas o por circunstancias personales de vida que las han llevado

a ocupar esos lugares. Muchas han habitado toda su vida en piezas de

inquilinato y no conocen otra forma de morar.”()…18

En algunos inquilinatos se pueden encontrar varias generaciones de una misma familia que

han sido sus habitantes durante un largo periodo de tiempo. Pero otras personas están de

manera temporal, debido a sus actividades licitas o quizás ilícitas, se encuentran en situación de

desplazamiento o por problemas económicos o familiares.

9.7. La Habitación

La habitación se constituye como el centro de la cotidianidad y habitar de la residencia, es el

refugio del inquilino, su morada, un espacio que no le pertenece pero que sin embargo es sentido

como suyo. En este pequeño espacio solo alberga una cama y un televisor, lo básico para el

descanso y en lo posible un baño para la higiene. En su gran mayoría las habitaciones carecen de

adecuada iluminación y ventilación, resultado de la subdivisión de espacios anteriormente

constituidos y la cual se ha hecho con materiales precarios como la esterilla; La privacidad del

17 Instituto Social de Vivienda y Hábitat de Medellín ISVIMED, Documento para concepto del proyecto de acuerdo “Por medio del
cual se expide la Política Pública para los inquilinatos del Municipio de Medellín”
18 Hernández, J. (2012) Inquilinato, la morada sin memoria.

37

inquilino está limitada solo a su habitación asignada y en algunas ocasiones es simplemente

visual, ya que desde el interior y a través de las delgadas paredes se puede percibir el sonido y los

olores de las habitaciones continuas, lo que genera uno de los principales conflictos dentro de

sus ocupantes.

En este espacio el ocupante desarrolla gran parte de sus actividades, descansar, interactuar y

en algunos casos trabajar.

Ilustración 5 Habitación Residencias "La Avenida"

9.8. Los Actores

En las residencias confluyen diversos actores, cada uno con intereses y perspectivas distintas,

para algunos la residencia es su sustento, su hogar, para otros es el único refugio y hasta su

familia, es importante dentro del análisis comprender cuál es la perspectiva o rol general dentro

de cada uno de ellos.

38

9.8.1. Propietario.

Es el dueño o poseedor del bien inmueble, generalmente no tiene contacto con su

arrendatario, ya que la mayoría de transacciones u observaciones se hacen mediante

intermediarios o inmobiliarias. Como en muchos casos el propietario debido a las restricciones

que aplica para la construcción e intervención de los inmuebles opta obtener retribución

económica del bien mediante un canon de arrendamiento, no le interesa realizar intervenciones

costosas, solamente lo mínimo requerido y da libertad a sus ocupantes para que puedan realizar

las obras necesarias para el funcionamiento de su negocio, siempre y cuando estas

intervenciones no sean mayores.

9.8.2. Inquilino.

Puede ser el arrendatario o el empleado, es la persona encargada de establecer las normas y

labores dentro de la residencia, en su oficio es multitarea, recibe el dinero, asea las habitaciones,

en ocasiones hace reparaciones locativas, vende productos y hace mandados. Distingue poco a

poco a sus inquilinos, principalmente a aquellos que llevan mayor tiempo vivienda en el lugar,

aunque también reconoce clientes habituales que solo ingresan por ratos o cortos periodos de

tiempo.

9.8.3. Usuario.

Es el usuario objetivo, puede estar un rato o quedarse días o meses, busca un lugar donde

pasar la noche, un techo en el cual refugiarse u ocultarse, llega por diversos motivos

principalmente por situaciones económicas no favorables. El inmigrante, la artesana, el

veterinario, el reciclador todos ellos albergan un mismo hogar y sin embargo no todos se

conocen.

En este proceso de investigación se identifican 27 inquilinos con un tiempo superior a las dos

semanas, aproximadamente el 80% de estos tienen actividades definidas.

39

Con respecto a la forma de pago el 75% lo hacen de manera diaria, sin embargo, el precio

puede ser más reducido al habitual dependiendo del tiempo o de la situación del mismo.

De igual manera las situaciones sociales y académicas son diversas, el 20% manifiestan tener

una carrera profesional, el 55% bachiller, y el 25% haber cursado hasta primaria.

9.8.4. Vecinos.

Los colindantes, los transeúntes, toda aquella persona que es habitual en el sector, que

distinguen a uno que otro de los inquilinos, o al administrador. Ellos perciben la residencia de

una manera distinta, desde lo superficial, conocen la fachada, el nombre del lugar, han visto

gente conocida y gente sospechosa al entrar, la mayoría lo perciben como un motel donde las

personas entran por ratos, pero también reconocen gente que vive hace mucho tiempo, el

artesano, el reciclador, el campesino.

En el reconocimiento se indaga a 10 personas sobre la percepción que tienen hacia los

negocios de residencias, el 50% de ellos le es indiferente la actividad, el 30% es positivo y el 20%

negativa.

40

10. ESTUDIO DE CASO.

Como punto inicial del estudio de Caso se delimita el sector conocido como Centro Histórico

de Manizales, definido por el reglamento del Centro Histórico y el Plan de Manejo y Protección,

donde se identifican las 51 Manzanas correspondientes.

Ilustración 6 Delimitación Centro Histórico de Manizales. Hoteles y Hospedaje 1996

De acuerdo a la información suministrada en los Planos de uso del suelo del centro histórico,

se identifican los bienes que para el año de 1996 presentan un uso destinado a la hotelería,

obteniendo como resultado veinticinco (25) inmuebles destinados para dicho fin.

De igual manera mediante recorrido de observación y a través de la aplicación Google Earth

se hace la identificación de los inmuebles que en la actualidad en un periodo 2017-2019 tienen

una destinación como hotel o residencia dentro de la delimitación.

41

Ilustración 7 Delimitación Centro Histórico de Manizales. Hoteles y Hospedaje 2017-2019

La siguiente tabla hace referencia al resultado de identificación de establecimientos

dedicados a la hotelería y hospedaje dentro del Centro Histórico de Manizales, la primera

columna indica el número de la manzana donde se encuentra localizado, la segunda columna

hace referencia a los inmuebles identificados a través de la planimetría de uso del suelo del año

1996 y por último se identifican los inmuebles que para el periodo 2017-2019 presentan este uso;

como resultado se obtienen veintiséis (26) inmuebles el año 1996 y sesenta y tres (63) para el

periodo 2020, lo que representa un incremento de aproximadamente 252%.

ESTABLECIMIENTOS DE HOSPEDAJE CENTRO HISTÓRICO DE MANIZALES
POR MANZANA

Número de
Manzana

1996 2017-2019

1 - -

2

H Residencia Casa Bella

H

H Hotel el Edén

3 - Residencias Nuevo Milenio

42

- Residencias Mónaco N°1

- Residencias Àngels

- Residencia Dory #3

4 - Nuevo Hotel

5 H Hotel Costa Azul

6 - -

19 - -

20
- Pensión Escobar

- Residencias Montecarlo

21 - -

22 - Hotel Colonial

23
- Hotel Boutique del Café

- Hospedaje y Residencia Candilejas

24 - -

43
H Hotel Comercio Centro

- Residencias Yomar

44
- Residencias Marincito

- Residencias el Ensueño

45
- Macondo Hotel

- Hotel Girasoles

46 - Hotel Cristal

47 - -

48
- Residencias Mónaco

- Hospedaje Media Luna

63

H Rokasol

H Hotel Galicia Plaza

H Hotel Ana Carolina

- Hotel Casa Valencia

- Porto Plaza Hotel

64

H Pensiones Costa Rica

H Hospedaje Media Luna

H Hotel Tamarú

- Residencias Nuevo Milenio N°3

- Hotel Nueva York

65 - Hostal Kaleidoscopio

66 - -

67
H Hotel Las Colinas

- Hotel Roma Plaza

68

H Hotel Caldas Plaza

- Residencia

- Casa Bella Hotel

- Hotel Camelot

43

69 - -

82 - -

83

H Residencias Avenida

H Residencias el Placer

H Residencias Sajonia

- Residencias el Hogar

- Residencias Mónaco N°3

84 H Hotel Escorial

85
H Hotel Bolívar Plaza

- Bella Montaña Hotel

86 - -

87 - -

95
H Residencias La Isabela

H Casa Polty Hotel

96 - -

97 - -

98 - -

99 - -

100 - Hotel La Republica

101 H Hotel Los Alpes

118 H Residencia Manizales

119
- Residencias Anhelos

- Hotel Bolívar Condor

120

H Residencia Venus

- Nevado y Café

- Dinastía Plaza

121

H Residencias Marincito

H La 22 Hotel

- Hotel Guadalupe

122 - -

123 - -

135 - -

136 - -

137 - -

138 - Albania Suits Hotel

139 - Residencias Media Luna

140 - Hotel Clásico

141 - -

TOTAL 25 63
Tabla 1 Identificación de Establecimientos de Hospedaje en el Centro Histórico 1996 - 2019

44

Ilustración 8 Establecimientos de Hotelería y Hospedaje 1996 – 2019

Posterior a esta identificación, se cruza la información con los datos contenidos en la

planimetría de criterios de intervención de la reglamentación, este procedimiento arroja como

resultado que aproximadamente treinta y siete (37) bienes inmuebles con uso destinado a la

hotelería u hospedaje se encuentran desarrollando su actividad en inmuebles con cualquiera de

las tres condiciones de conservación: integral, tipológica y de fachada.

Ilustración 9 Plano Delimitación Centro Histórico de Manizales Residencias en predios con criterios de intervención

Reglamentación Centro Histórico

45

Para seleccionar las residencias a analizar se ponen en consideración las siguientes

características:

▪ Se encuentran localizadas en bienes inmuebles con criterios de intervención tipológica

(N-2.a) y conservación de fachada (N-2.b).

▪ La época Arquitectónica es Republicana.

▪ Los inmuebles han sufrido de intervenciones con la finalidad de aumentar su capacidad

de alojamiento.

▪ Tener capacidad para más de veinte (20) habitaciones.

▪ Los administradores muestran disposición para el desarrollo de la actividad de

identificación.

Por lo anterior se seleccionan tres (3) inmuebles con estas características los cuales son,

Residencias La Avenida, Residencias El Placer y Residencias Marincito.

Ilustración 10 Localización Residencias Caso de Estudio.

46

10.1. Residencias La Avenida

10.1.1. Características del inmueble

Inmueble ubicado en la manzana 83 del Centro Histórico de la ciudad, en la esquina entre la

carrera 20 y la calle 21 N° 20-03 y 07. En este inmueble esquinero se localiza la Residencia

Denominada “La Avenida” la cual cuenta con más de 20 años de antigüedad.

De acuerdo al Documento Memorial de la Arquitectura Republicana su uso original estaba

destinado a la vivienda, uso que cambió con el paso del tiempo para establecerse como

residencia.

Ilustración 11 Localización Residencias La Avenida

47

La edificación cuenta con tres pisos, el primero es destinado para el comercio donde

actualmente funciona una cafetería, el segundo y tercer piso están destinados para la residencia.

El inmueble es de planta rectangular longitudinal con esquina ochavada, el acceso es lateral

por el costado derecho sobre la calle 21, su fachada presenta ornamentación clásica, utilización

de cornisas y molduras, puerta ventana en carpintería de madera, barandas en forja metálica y

rematada en frontón.

Ilustración 12 Fachada Residencias la Avenida

48

La planimetría de estado de la construcción y sistemas constructivos de la Reglamentación

del Centro Histórico, indican que la edificación fue desarrollada en sistema constructivo de

bahareque.

En su interior aún conserva gran parte de las características originales; vestíbulo o zaguán a

doble altura después del acceso, carpintería de madera, cielorraso ornamental en yeso y

probablemente latón.

El material predominante en pisos es la baldosa, en los muros hay variedad en la utilización

de materiales y técnicas como el drywall y la madera.

Ilustración 13 Vestíbulo doble altura Residencias La Avenida

El edificio cuenta con 33 habitaciones la cual dispone de una sola cama y televisor, y 11 baños

de los cuales 5 son de uso común, espacio destinado para ropas y oficina administrativa.

PROGRAMA RESIDENCIAS LA AVENIDA
HABITACIÓN SENCILLA 27
HABITACIÓN CON BAÑO 6
BAÑOS COMUNES 5

49

OFICINA ADMINISTRATIVA 1
PATIO DE ROPAS 1

Tabla 2 Programa Residencias La Avenida

10.1.2. Características del negocio

Como se menciona anteriormente la Residencia cuenta con 33 habitaciones y su precio varía

de acuerdo a sus características, si cuenta con baño o es sencilla, si su uso es ocasional o por el

contrario es por un cierto periodo de tiempo.

LISTA DE PRECIOS
Habitación con baño $ 17.000
Habitación sencilla $ 12.000
Habitación ocasional $ 9.000
Persona adicional $ 5.000
Hora adicional $ 5.000

Tabla 3 Lista de Precios Residencias La Avenida

En esta residencia de acuerdo a la información suministrada por su encargado, conviven

diecisiete (17) inquilinos los cuales al momento de la visita manifestaron que vivían en el lugar

hace más de un mes, la mayoría pagan al diario por su habitación sin embargo hay algunos que

se encuentran en la posibilidad de pagar adelantado por un tiempo más largo (Semana o Mes).

Sin embargo, el fuerte del negocio está relacionado con los ratos que oscilan entre una y dos

horas y que es más rentable que arrendar la habitación por noche.

50

Ilustración 14 Patio de ropas y almacenamiento

10.1.3. Principales modificaciones

Las principales modificaciones que ha sufrido en el inmueble han sido a su interior, se

evidencia la eliminación de áreas comunes y de servicio como lo son: sala, comedor, cocina y

patios, los cuales se han subdividido para albergar más habitaciones y baños, dichas

subdivisiones se han realizado con materiales y sistemas constructivos livianos como lo es el

sistema de placa yeso drywall o con láminas de madera.

Debido a las subdivisiones realizadas el inmueble no cuenta con adecuada iluminación y

ventilación al interior, ya que casi toda la ventilación directa está en las habitaciones que dan a

las fachadas.

51

Ilustración 15 Modificaciones en el Inmueble Residencias La Avenida

10.2. Residencias El Placer

10.2.1. Características del inmueble

Residencias el placer se encuentra localizada en la manzana 83, entre la calle 21 y la carrera

20 en la dirección 20-09 y 17, lote medianero con forma irregular, de acuerdo a la

documentación encontrada su uso original estuvo destinado a la vivienda, luego para los años 90

se disponía su interior como centro de capacitación, lo que cambio finalmente para destinarse a

residencias.

52

Ilustración 16 Localización Residencias el Placer

El inmueble posee dos niveles y un mezzanine en el segundo piso, en el piso inferior de uso

comercial se desarrolla actividad relacionada con la comercialización de motos y repuestos. En el

segundo piso se encuentra la residencia; De acuerdo a la planimetría de reglamentación su

sistema constructivo es bahareque intervenido; el cual “corresponde a las tecnologías mixtas de

53

bahareque y cemento armado y/o mamposterías; consecuencia del denominado “mito de la casa

de material”.19

Fachada ornamentada, utilización de cornisas y molduras, carpintería en madera y forja

metálica.

Ilustración 17 Fachada Residencias el Placer

Su planta es en "L" irregular, un acceso lateral comunica al vestíbulo, habitaciones dispuestas

hacia la calle, otras laterales internas, el vestíbulo con triple altura y marquesina (madera, teja

plástica y zinc) iluminación lateral. En el interior aún conserva elementos ornamentales

19 Muñoz, J. (2010) Tipificación de los Sistemas Constructivos Patrimoniales de “Bahareque” en el Paisaje Cultural
Cafetero de Colombia. Editorial Blanecolor Ltda. (Pg. 23)

54

elaborados en madera como la carpintería y detalles en puertas y ventanas, escalera en forma de

caracol donde anteriormente se disponía el mezzanine y que actualmente ha sido subdividido en

dos habitaciones.

Ilustración 18 Escaleras Internas Residencias El Placer

El material predominante en los pisos es la madera, sus muros internos originales son

bahareque, mientras que las nuevas subdivisiones se han realizados en sistema liviano como

drywall o placa de yeso.

El vestíbulo como elemento articulador del inmueble cuenta con triple altura e iluminación

frontal y lateral, la cubierta está constituida por estructura metálica y teja de zinc.

55

Ilustración 19 Vestíbulo a triple Altura Residencias El Placer

La edificación cuenta con 30 habitaciones de las cuales 14 disponen de baño, 3 baños son de

uso común, cuenta con área administrativa, patio de ropas y algunos espacios destinados para el

almacenamiento.

PROGRAMA RESIDENCIAS EL PLACER
HABITACIÓN SENCILLA 16
HABITACIÓN CON BAÑO 14
BAÑOS COMUNES 3
OFICINA ADMINISTRATIVA 1

PATIO DE ROPAS 1
Tabla 4 Programa Residencias El Placer

10.2.2. Características del negocio

56

La residencia cuenta con más de 10 años de funcionamiento, en su interior alberga alrededor

de 30 habitaciones cuyos precios oscilan entre los $11.000 y $25.000 de acuerdo a las

características de las mismas o al tiempo en el que sea utilizado.

El inmueble es arrendado por un canon de seiscientos mil pesos ($600.000) pesos

mensuales.

LISTA DE PRECIOS

Habitación con baño $ 25.000

Habitación sencilla $ 14.000

Habitación ocasional $ 11.000

Persona adicional $ 5.000

Hora adicional $ 3.000
Tabla 5 Lista de Precios Residencias El Placer

Al momento de la visita la residencia contaba con cinco (5) inquilinos habituales, los cuales

llevan más de 15 días en el establecimiento.

Ilustración 20 Interior Residencias El Placer

10.2.3. Principales modificaciones

57

Como principales modificaciones se evidencia la eliminación de los dos patios internos con

los que contaba el inmueble, no hay cocina, sala, comedor o cualquier espacio social o de

interacción, se han incrementado considerablemente el número de habitaciones y baños.

Pese a las múltiples subdivisiones el inmueble cuenta con buena ventilación e iluminación

natural debido a su vestíbulo a triple altura.

Ilustración 21 Modificaciones Inmueble Residencias El Placer

10.3. Residencias Marincito

10.3.1. Características del inmueble

Residencias Marincito se encuentra ubicada en la Manzana 121 del Centro Histórico de la

ciudad, esta manzana tiene como particularidad que todos los inmuebles son característicos de la

arquitectura Republicana. El inmueble se encuentra en la dirección calle 24 N°22-20 y 26, una

58

de las calles más representativas del sector, la denominada “Calle del Tango” ubicada en la calle

24 entre las carreras 22 y 23, la cual es de gran afluencia nocturna por bailarines, cantantes o

personas que gustan de este género musical.

Ilustración 22 Localización Residencias Marincito

La edificación está distribuida en 3 pisos, en el piso inferior se cuenta con dos locales

comerciales, parte de este y del segundo piso albergan las habitaciones de la residencia, y el

tercer piso que fue desarrollado posteriormente está destinado a terraza o patio de ropas.

59

La planta es irregular con acceso lateral a vestíbulo central con doble altura, las habitaciones

se encuentran dispuestas hacia la calle y de manera lateral hacia el interior, el patio y área de

servicios se encuentran ubicado en la parte trasera.

Ilustración 23 Fachada Residencias Marincito

El inmueble cuenta con 27 habitaciones, 12 baños de los cuales 2 son de uso común, cuenta

además con un espacio utilizado como oficina y almacenamiento, patio interior, y zona de ropas.

PROGRAMA RESIDENCIAS MARINCITO

HABITACIÓN SENCILLA 17

HABITACIÓN CON BAÑO 10

BAÑOS COMUNES 2

OFICINA ADMINISTRATIVA 1

60

PATIO DE ROPAS 1
Tabla 6 Programa Residencias Marincito

10.3.2. Características del negocio

El negocio cuenta con más de 20 años de antigüedad, su funcionamiento es por

arrendamiento donde el administrador para el año 2019 cancela un canon de arrendamiento

mensual de $1.200.000; El establecimiento cuenta con precios por habitación que oscilan entre

los $9.000 y $17.000 de acuerdo a las características de las mismas, siendo la habitación

ocasional el mayor fuerte del negocio de acuerdo a su encargado.

LISTA DE PRECIOS

Habitación con baño $ 17.000

Habitación sencilla $ 12.000

Habitación ocasional $ 9.000

Persona adicional $ 5.000

Hora adicional $ 3.000
Tabla 7 Lista de Precios Residencias Marincito

10.3.3. Principales modificaciones

Como principales modificaciones dentro del inmueble se evidencia la eliminación de espacios

destinados para actividades sociales como sala, comedor, y de servicio como cocina, los espacios

han sido reemplazados y subdivididos para la disposición de más habitaciones y baños. Estas

subdivisiones se han realizado mediante la implementación de tablillas de madera y drywall,

siendo el primero el material más utilizado.

Debido a la disposición del patio trasero el inmueble cuenta con buena iluminación y

ventilación, sin embargo, la disposición de algunas habitaciones al interior no percibe de ellos.

61

Ilustración 24 Modificaciones Residencias Marincito

62

11. PROCESAMIENTO DE DATOS.

Las “FICHAS DE IDENTIFICACIÓN DE RESIDENCIAS EN EL CENTRO HISTÓRICO DE

MANIZALES” se construye a partir de la identificación y reconocimiento de los inmuebles

seleccionados en el caso de estudio, las principales características y modificaciones se establecen

a través de la comparación del estado en la línea de base de tiempo determinada.

Ficha 1: Identificación del Inmueble, esta sección relaciona la información principal del

inmueble, su localización y época arquitectónica, área y estado de la estructura.

Ficha 2: Descripción del Edificio, materiales y características tipológicas.

Ficha 3: Comparación de Planimetría en las líneas de tiempo determinadas, comparación de

áreas registrada y situación actual.

Ficha 4: Comparación volumétrica y espacial de acuerdo a las líneas de tiempo determinadas.

Ficha 5: Registro Fotográfico del estado actual del bien inmueble, exterior e interior.

Ficha 6: Modelo de Negocio, análisis de la información financiera del negocio de residencia,

gastos principales de funcionamiento y arrendamiento, promedio de ingresos mensuales.

Ficha 7: Valoración M2

 Para el caso de valoración del m2, este se determina a través del método de comparación o de

mercado establecido en la resolución 762 del Instituto Geográfico Agustín Codazzi IGAC, para lo

cual seleccionan 3 inmuebles en el centro histórico que por sus características y similitudes

puedan ser objeto de comparación.

A continuación, se presentarán las fichas de los inmuebles que se seleccionaron para el

presente estudio:

1.1 Nombre Residencias "La Avenida"

1.2 Departamento Caldas Código DANE 17

1.3 Municipio Manizales Código DANE 17486

1.4 Dirección Calle 21 # 20-07 1.5 Barrio Centro

1.6 N. de Manzana 83 1.7 N. de Predio /001

1.8 Cedula Catastral 105000000830001000000000 1.9 Matrícula

GRUPO SUBGRUPO

ARQUITECTONICO Arquitectura Habitacional

4.1 Época Arquitectónica:

4.2 Uso Original:

4.3 Uso en 1996:

4.4 Uso Actual:

PROPIEDAD ___ ARRIENDO X POSESIÓN ___ ADMINISTRACIÓN ___

Nombre

Nombre

7. CARACTERISTICAS FISICAS DEL BIEN

Área del Predio (m2) 218 Fondo (mts) 24,3

Área Construida (m2) 436 Frente (mts) 9,9

N. de Pisos 3

Estructura Bueno

1er Nivel Comercial Fachada Bueno

2do Nivel Residencia Cubierta Bueno

3er Nivel Residencia Pisos Regular

Carpintería y paredes Regular

Res. 053 de 1994 Consejo de Monumentos Nacionales Conjunto de Inmuebles Republicanos

Decreto 2178 del 02 de Diciembre de 1996 Ministerio de Educación Nacional

Resolución 785 del 31 de Julio de 1998

HEREDEROS FRANCO OLLIVERA

AUSBERTO MARIN AGUIRRE

5.2 Datos del Arrendatario

7.1 Características del Predio

7.2 Características de la Construcción

8.1 Normatividad

5. OCUPACIÓN ACTUAL 6. FACHADA PRINCIPAL

Estado

Usos

8. PROTECCIÓN LEGAL

Hoja N 01
FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES

Ficha N001

5.1 Datos del Propietario

Republicana

Vivienda

Residencias

Residencias

4. ORIGEN

3. CLASIFICACIÓN TIPOLOGICA ORIGINAL

1. IDENTIFICACIÓN 2. LOCALIZACIÓN

CATEGORIA

Vivienda

64

11.1. Estructura Bahareque

11.2. Muros / Tabiques Drywall / Madera

11.3. Pisos Baldosa

11.4. Entrepisos

11.5. Cielorraso Madera

11.6. Cubierta Fibrocemento / Zinc

11.7. Escaleras Madera

Ficha N001

Hoja N 02

9. DESCRIPCIÓN ORIGINAL DEL EDIFICIO 10. FOTOGRAFIA INTERIOR

Vestíbulo Fotografía extraída del Documento Memorial de la Arquitectura Republicana,

Arq. Hernán Giraldo Mejía (2002)

Planta rectangular longitudinal con esquina ochavada, acceso lateral por el costado izquierdo el cual direcciona a un vestíbulo

con doble altura, iluminación lateral, posee patio interior cubierto con marquesina. La fachada es de bahareque encementado

y los muros internos en bahareque de tierra, cubierta estructura de en madera y techo en teja de barro.

11. MATERIALES PREDOMINANTES 12. CARACTERISTICAS TIPOLOGICAS

13. FOTOGRAFIAS ESTADO ACTUAL 14. INTERIOR

Interior
Planimetría extraída del Documento Memorial de la Arquitectura Republicana, Arq.

Hernán Giraldo Mejía (2002)

Planimetría extraída del Documento Memorial de la Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

Planta

Fachada
Ochavada, Simetría, Cornisas

y Molduras

Zaguán o Vestíbulo a doble

altura

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES

65

16. ÁREAS

Habitaciones 8 27

Baños 5 6

Local 1 5

1

1

Baño Común

Administración

Ropas

En planta se evidencia que el bien inmueble ha sufrido diversas intervenciones, entre las cuales se destaca la eliminación de los patios, y de las áreas que anteriormente estaban destinadas

para cocina, sala y comedor. Hay un incremento de habitaciones y baños, para los cuales se han realizado subdivisiones en sistemas constructivos livianos en seco y en materiales como

madera.

De acuerdo a la inspección visual el inmueble

presenta las siguientes áreas

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTÓRICO DE MANIZALES
Ficha N001

Hoja N 03

15. PLANIMETRÍAS

2020

17. PRINCIPALES MODIFICACIONES E INTERVENCIONES

1996

Planimetría Segundo Piso de acuerdo a Planimetría extraída del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

Planimetría Segundo Piso Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

De acuerdo a ficha del IGAC y

planimetría el inmueble

presenta las siguientes áreas

Habitación Sencilla

Habitación con baño

66

19. CONDICIONES DE HABITABILIDAD

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 04

18. VOLUMETRIA

Modelación Espacial de acuerdo a Planimetría extraída del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

Modelación Espacial de Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

El inmueble posee ventilación e iluminación por la fachada y por el costado lateral.

1996 2020

67

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 05

11. MATERIALES PREDOMINANTES

20. REGISTRO FOTOGRAFICO

68

Habitación con baño $17.000 Habitación Sencilla 27

Habitación sencilla $12.000 Habitación con baño 6

Habitación ocasional $9.000 Total 33

Persona adicional $5.000

Hora adicional $5.000

MES INGRESO ARRENDAMIENTO GASTOS RESULTADO MES

AGOSTO 4.450.000$ 800.000$ 2.250.000$ 1.400.000$

SEPTIEMBRE 7.050.000$ 800.000$ 2.600.000$ 3.650.000$

OCTUBRE 6.100.000$ 800.000$ 1.900.000$ 3.400.000$

NOVIEMBRE 6.400.000$ 800.000$ 2.350.000$ 3.250.000$

DICIEMBRE 15.000.000$ 800.000$ 5.400.000$ 8.800.000$

ENERO 12.000.000$ 800.000$ 5.400.000$ 5.800.000$

TOTAL PERIODO 51.000.000$ 4.800.000$ 19.900.000$ 26.300.000$

LISTA DE PRECIOS N° HABITACIONES

21.1. RELACIÓN DE INGRESOS Y GASTOS

Los siguientes valores representan los ingresos y gastos que ha percibido

el negocio en un periodo de tiempo determinado (AGOSTO 2019 -

ENERO 2020) De acuerdo a esta información se evidencia que los

resultados mes a mes son positivos y se percibe un fuerte incremento en

los meses de diciembre a enero debido a las fiestas de fin de año y la feria

de Manizales.

El negocio funciona mediante el alquiler de habitaciones por noche o rato, el valor de las mismas

varia de acuerdo a las características que posee o al tiempo de permanencia del usuario. De

acuerdo a la información suministrada la mayor fuente de ingreso dentro del negocio es la

habitación ocasional, la cual tiene un cobro estimado por hora.

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 06

21. MODELO DE NEGOCIO

 $-

 $1.000.000

 $2.000.000

 $3.000.000

 $4.000.000

 $5.000.000

 $6.000.000

 $7.000.000

 $8.000.000

 $9.000.000

 $10.000.000

AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO

Flujo Económico Mensual Residencias "LA AVENIDA"

ARRENDAMIENTO GASTOS RESULTADO MES

PROPIETARIO
9%

TERCERO
39%

ARRENDATARIO
52%

% DE INGRESOS

69

Ubica. Acaba.Edif. F. Neg Edad Sup

1. Centro https://casas.trovit.com.co/listing/venta-de-casa-en-centro-manizales.c1d1w1G1B1Cv17120 30 530.000.000$ 4.416.667$ 0,95 1 1 1 1,05 0,9 3.965.063$

2. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-4207531.aspx#pnlMap352 30 1.600.000.000$ 4.545.455$ 0,95 1 1 1 1 0,95 4.102.273$

3. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-5286451.aspx190 30 800.000.000$ 4.210.526$ 1 1 1 1 1 0,9 3.789.474$

3.952.270$

156.791$

4%

21.1. METODO COMPARATIVO O DE MERCADO

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 07

21. VALORACIÓN METRO CUADRADO

Para determinar el valor por metro cuadrado del inmueble objeto de estudio, se utiliza el Método de Comparación o de mercado definido por la resolución 620 de 2008 del Instituto

Geográfico Agustín Codazzi IGAC, el cual busca establecer el valor comercial del bien, mediante el estudio de ofertas o transacciones realizadas a bienes semejantes y/o comparables al

del estudio.

En este caso se han utilizado 3 inmuebles localizados en el centro histórico de la ciudad de Manizales, con características similares en superficie, edad y características arquitectónicas lo

cual permite ser comparados con el inmueble objeto.

Ítem 1 Ítem 2 Ítem 3

Valor M2
Factores de Homologación

Resultados

Promedio

Ítem Ubicación Fuente Área M2 Edad Valor Venta

Valor adoptado por m2 3.952.270$
Desv. Estándar

Coef. Variación.

Área Construida Inmueble m2 436

Valor del Inmueble 1.723.189.720$

70

1.1 Nombre

1.2 Departamento Caldas Código DANE 17

1.3 Municipio Manizales Código DANE 17486

1.4 Dirección Calle 21 # 20-17 1.5 Barrio Centro

1.6 N. de Manzana 83 1.7 N. de Predio /012

1.8 Cédula Catastral 10500000083001200000000 1.9 Matrícula

GRUPO SUBGRUPO

ARQUITECTONICO Arquitectura Habitacional

4.1 Época Arquitectónica:

4.2 Uso Original:

4.3 Uso en 1996:

4.4 Uso Actual:

PROPIEDAD ___ ARRIENDO X POSESIÓN ___ ADMINISTRACIÓN ___

Nombre

Nombre

7. CARACTERISTICAS FISICAS DEL BIEN

Área del Predio (m2) 399 Fondo (mts) 24

Área Construida (m2) 595 Frente (mts) 9

N. de Pisos 3

Estructura Bueno

1er Nivel Comercial Fachada Bueno

2do Nivel Residencia Cubierta Bueno

3er Nivel Residencia Pisos Bueno

Carpintería y paredes Bueno

Hoja N 01
FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES

Ficha N002

5.1 Datos del Propietario

Republicana

Vivienda

Centro de Capacitación

Residencias

4. ORIGEN

3. CLASIFICACIÓN TIPOLOGICA ORIGINAL

1. IDENTIFICACIÓN 2. LOCALIZACIÓN

CATEGORIA

Vivienda

Residencias "El Placer"

Res. 053 de 1994 Consejo de Monumentos Nacionales Conjunto de Inmuebles Republicanos

Decreto 2178 del 02 de Diciembre de 1996 Ministerio de Educación Nacional

Resolución 785 del 31 de Julio de 1998

INMOBILIARIA EL PLACER

MIRIAN FLORES LLANOS

5.2 Datos del Arrendatario

7.1 Características del Predio

7.2 Características de la Construcción

8.1 Normatividad

5. OCUPACIÓN ACTUAL 6. FACHADA PRINCIPAL

Estado

Usos

8. PROTECCIÓN LEGAL

71

11.1. Estructura Bahareque Intervenido

11.2. Muros / Tabiques Drywall / Madera

11.3. Pisos Madera

11.4. Entrepisos Madera

11.5. Cielorraso Madera

11.6. Cubierta Fibrocemento / Zinc

11.7. Escaleras Madera

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N002

Hoja N 02

9. DESCRIPCIÓN ORIGINAL DEL EDIFICIO 10. FOTOGRAFIA INTERIOR

Planimetría extraída del Documento Memorial de la Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

Planimetría extraída del Documento Memorial de la Arquitectura Republicana, Arq.

Hernán Giraldo Mejía (2002)

Vestíbulo y Escaleras Fotografías extraída del Documento Memorial de la Arquitectura

Republicana, Arq. Hernán Giraldo Mejía (2002)

La planta de la edificación está dispuesta en "L" irregular, posee acceso lateral que conduce a vestíbulo a triple altura, dos

habitaciones se encuentran ubicadas hacia la calle, mientras que otras están dispuesta de forma lateral al interior, cuenta con

comedor independiente y circulación a lateral a patios posteriores de los cuales uno es cubierto.

11. MATERIALES PREDOMINANTES 12. CARACTERISTICAS TIPOLOGICAS

13. FACHADA 14. INTERIOR

Interior

Planta

Fachada
Recta, Simetría,

Ornamentación, Balcón

Zaguán o Vestíbulo a Triple

Altura

72

16. ÁREAS

Habitaciones 5 16

Baños 1 14

Local 1 3

1

1

En planta se evidencia que el bien inmueble ha sufrido diversas intervenciones, entre las cuales se destaca la eliminación de los patios, y de las áreas que anteriormente estaban destinadas

para cocina, sala y comedor. Hay un incremento de habitaciones y baños, para los cuales se han realizado subdivisiones en sistemas constructivos livianos en seco.

De acuerdo a la inspección visual el inmueble

presenta las siguientes áreas

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N002

Hoja N 03

15. PLANIMETRÍAS

2020

17. PRINCIPALES MODIFICACIONES E INTERVENCIONES

1996

Planimetría Segundo Piso Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

Planimetría Segundo Piso de acuerdo a Planimetría extraída del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

De acuerdo a ficha del IGAC y

planimetría el inmueble

presenta las siguientes áreas

Habitación Sencilla

Habitación con baño

Baño Común

Administración

Ropas

73

19. CONDICIONES DE HABITABILIDAD

El inmueble posee iluminación y ventilación natural por la fachada y la parte posterior, sin

embargo esta no es suficiente para llegar a todas las habitaciones y baños

Modelación Espacial de acuerdo a Planimetría extraída del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejía (2002)

Modelación Espacial de Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

1996 2020

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N002

Hoja N 04

18. VOLUMETRÍA

74

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N002

Hoja N 05

20. REGISTRO FOTOGRAFICO

75

Habitación con baño $25.000.000 Habitación Sencilla 16

Habitación sencilla $14.000.000 Habitación con baño 14

Habitación ocasional $11.000 Total 30

Persona adicional $5.000

Hora adicional $3.000

MES INGRESO ARRENDAMIENTO GASTOS RESULTADO MES

AGOSTO 2.350.000$ 600.000$ 750.000$ 1.000.000$

SEPTIEMBRE 2.850.000$ 600.000$ 1.000.000$ 1.250.000$

OCTUBRE 3.300.000$ 600.000$ 1.250.000$ 1.450.000$

NOVIEMBRE 5.550.000$ 600.000$ 2.100.000$ 2.850.000$

DICIEMBRE 7.200.000$ 600.000$ 2.800.000$ 3.800.000$

ENERO 6.800.000$ 600.000$ 2.800.000$ 3.400.000$

TOTAL PERIODO 28.050.000$ 3.600.000$ 10.700.000$ 13.750.000$

21. MODELO DE NEGOCIO

LISTA DE PRECIOS N° HABITACIONES

21.1. RELACIÓN DE INGRESOS Y GASTOS

Los siguientes valores representan los ingresos y gastos que ha percibido

el negocio en un periodo de tiempo determinado (AGOSTO 2019 -

ENERO 2020) de acuerdo a esta información se evidencia que los

resultados mes a mes son positivos y se percibe un fuerte incremento en

los meses de diciembre a enero debido a las fiestas de fin de año y la feria

de Manizales.

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 06

El negocio funciona mediante el alquiler de habitaciones por noche o rato, el valor de las mismas

varia de acuerdo a las características que posee o al tiempo de permanencia del usuario. De

acuerdo a la información suministrada la mayor fuente de ingreso dentro del negocio es la

habitación ocasional, la cual tiene un cobro estimado por hora.

 $-

 $500.000

 $1.000.000

 $1.500.000

 $2.000.000

 $2.500.000

 $3.000.000

 $3.500.000

 $4.000.000

AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO

Flujo Económico Mensual Residencias "EL PLACER"

ARRENDAMIENTO GASTOS RESULTADO MES

PROPIETARIO
13%

TERCERO
38%

ARRENDATARIO
49%

% DE INGRESOS

76

Ubica. Acab. Edif. F. Neg Edad Sup

1. Centro https://casas.trovit.com.co/listing/venta-de-casa-en-centro-manizales.c1d1w1G1B1Cv17120 30 530.000.000$ 4.416.667$ 0,95 0,95 1 0,95 1,05 0,9 3.578.469$

2. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-4207531.aspx#pnlMap352 30 1.600.000.000$ 4.545.455$ 0,95 0,95 1 0,95 1 0,95 3.702.301$

3. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-5286451.aspx190 30 800.000.000$ 4.210.526$ 1 0,95 1 0,95 1 0,9 3.420.000$

3.566.923$

141.504$

4%

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N002

Hoja N 07

Coef. Variación.

Ítem Ubicación Fuente Área M2 Edad Valor Venta

Valor adoptado por m2 3.566.924$

En este caso se han utilizado 3 inmuebles localizados en el centro histórico de la ciudad de Manizales, con características similares en superficie, edad y características arquitectónicas lo

cual permite ser comparados con el inmueble objeto.

Ítem 1 Ítem 2 Ítem 3

22. VALORACIÓN METRO CUADRADO

22.1. METODO COMPARATIVO O DE MERCADO

Para determinar el valor por metro cuadrado del inmueble objeto de estudio, se utiliza el Método de Comparación o de mercado definido por la resolución 620 de 2008 del Instituto

Geográfico Agustín Codazzi IGAC, el cual busca establecer el valor comercial del bien, mediante el estudio de ofertas o transacciones realizadas a bienes semejantes y/o comparables al del

estudio.

Valor del Inmueble 2.122.319.780$

Área Construida Inmueble m2 595

Valor M2 Resultados
Factores de Homologación

Promedio

Desv. Estándar

77

1.1 Nombre

1.2 Departamento Caldas Código DANE 17

1.3 Municipio Manizales Código DANE 17486

1.4 Dirección Calle 24 # 21-20 22 1.5 Barrio Centro

1.6 N. de Manzana 121 1.7 N. de Predio /005

1.8 Cedula Catastral 10500000121000500000000 1.9 Matrícula

GRUPO SUBGRUPO

ARQUITECTONICO Arquitectura Habitacional

4.1 Epoca Arquitectonica:

4.2 Uso Original:

4.3 Uso en 1996:

4.4 Uso Actual:

PROPIEDAD ___ ARRIENDO X POSESIÓN ___ ADMINISTRACIÓN ___

Nombre

Nombre

7. CARACTERISTICAS FISICAS DEL BIEN

Área del Predio (m2) 169 Fondo (mts) 16,3

Área Construida (m2) 388 Frente (mts) 7,55

N. de Pisos

Estructura Bueno

1er Nivel Comercial Fachada Regular

2do Nivel Residencia Cubierta Regular

3er Nivel Residencia / Terraza Pisos Bueno

Carpintería y paredes Regular

Residencias "Marincito"

Res. 053 de 1994 Consejo de Monumentos Nacionales Conjunto de Inmuebles Republicanos

Decreto 2178 del 02 de Diciembre de 1996 Ministerio de Educación Nacional

Resolución 785 del 31 de Julio de 1998

HEREDEROS OCAMPO RIVERA

DAGOBERTO MARIN AGUIRRE

5.2 Datos del Arendatario

7.1 Caracteristicas del Predio

7.2 Caracteristicas de la Construcción

8.1 Normatividad

5. OCUPACIÓN ACTUAL 6. FACHADA PRINCIPAL

Estado

Usos

8. PROTECCIÓN LEGAL

Hoja N 01
FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES

Ficha N003

5.1 Datos del Propietario

Republicana

Vivienda

Residencias

Residencias

4. ORIGEN

3. CLASIFICACIÓN TIPOLOGICA ORIGINAL

1. IDENTIFICACIÓN 2. LOCALIZACIÓN

CATEGORIA

Vivienda

78

11. MATERIALES PREDOMINANTES

11.1. Estructura Concreto Reforzado

11.2. Muros / Tabiques Madera

11.3. Pisos Baldosa

11.4. Entrepisos Concreto

11.5. Cielorraso Madera

11.6. Cubierta Fibrocemento / Zinc

11.7. Escaleras Madera

Vestibulo Fotografia extraida del Documento Memorial de la Arquitectura Republicana,

Arq. Hernán Giraldo Mejia (2002)
Planimetria extraida del Documento Memorial de la Arquitectura Republicana, Arq. Hernán Giraldo Mejia (2002)

13. FACHADA 14. INTERIOR

La edificación posee una planta irregular con acceso lateral, el cual conduce a un vestibulo central con doble altura, las

habitaciones estan ubicadas hacia la calle, el patio y los servicios se encuentran localizados en la parte posterior. Comedor

central con iluminación cneital y marquesina al patio. En relación a sus componentes estructurales el inmueble posee cubierta

en fibrocemento con estructura metalica, muros en mamposteria y bahareque en tierra.

12. CARACTERISTICAS TIPOLOGICAS

Interior
Planimetria extraida del Documento Memorial de la Arquitectura Republicana, Arq.

Hernán Giraldo Mejia (2002)

Planta

Fachada

Zaguan o Vestibulo a doble

altura

Recta, Simetría, Cornisas

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N003

Hoja N 02

9. DESCRIPCIÓN ORIGINAL DEL EDIFICIO 10. FOTOGRAFIA INTERIOR

79

Habitaciones 5 17

Baños 5 10

Local 1 2

1

1

2020

17. PRINCIPALES MODIFICACIONES E INTERVENCIONES

1996

Planimetria Segundo Piso de acuerdo a Planimetria extraida del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejia (2002)

Planimetria Segundo Piso Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

16. ÁREAS

De acuerdo a ficha del IGAC y

planimetría el inmueble

presenta las siguientes áreas

Habitación Sencilla

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N003

Hoja N 03

15. PLANIMETRÍAS

Habitación con baño

Baño Común

Administración

Ropas

En planta se evidencia que el bien inmueble ha sufrido diversas intervenciones, entre las cuales se destaca la eliminación de los patios, y de las áreas que anteriormente estaban destinadas

para cocina, sala y comedor. Hay un incremento de habitaciones y baños, para los cuales se han realizado subdivisiones en sistemas constructivos livianos en seco y en materiales como

madera.

De acuerdo a la inspección visual el inmueble

presenta las siguientes áreas

80

1996 2020

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N003

Hoja N 04

19. VOLUMETRIAS

19. CONDICIONES DE HABITABILIDAD

El inmueble posee ventilación e iluminación natural por la fachada y el patio posterior.

Modelación Espacial de acuerdo a Planimetria extraida del Documento Memorial de la

Arquitectura Republicana, Arq. Hernán Giraldo Mejia (2002)

Modelación Espacial de Intervenciones realizadas al inmueble de acuerdo al estado actual

(2020)

81

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N003

Hoja N 05

20. REGISTRO FOTOGRAFICO

82

Habitación con baño $17.000 Habitación Sencilla 17

Habitación sencilla $12.000 Habitación con baño 10

Habitación ocasional $9.000 Total 27

Persona adicional $5.000

Hora adicional $3.000

MES INGRESO ARRENDAMIENTO GASTOS RESULTADO MES

AGOSTO 4.950.000$ 1.200.000$ 1.750.000$ 2.000.000$

SEPTIEMBRE 5.900.000$ 1.200.000$ 1.800.000$ 2.900.000$

OCTUBRE 5.750.000$ 1.200.000$ 1.950.000$ 2.600.000$

NOVIEMBRE 7.250.000$ 1.200.000$ 3.200.000$ 2.850.000$

DICIEMBRE 12.000.000$ 1.200.000$ 3.700.000$ 7.100.000$

ENERO 8.000.000$ 1.200.000$ 3.700.000$ 3.100.000$

TOTAL PERIODO 43.850.000$ 7.200.000$ 16.100.000$ 20.550.000$

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N001

Hoja N 06

El negocio funciona mediante el alquiler de habitaciones por noche o rato, el valor de las mismas

varia de acuerdo a las características que posee o al tiempo de permanencia del usuario. De

acuerdo a la información suministrada la mayor fuente de ingreso dentro del negocio es la

habitación ocasional, la cual tiene un cobro estimado por hora.

21. MODELO DE NEGOCIO

LISTA DE PRECIOS N° HABITACIONES

21.1. RELACIÓN DE INGRESOS Y GASTOS

Los siguientes valores representan los ingresos y gastos que ha percibido

el negocio en un periodo de tiempo determinado (AGOSTO 2019 -

ENERO 2020) de acuerdo a esta información se evidencia que los

resultados mes a mes son positivos y se percibe un fuerte incremento en

los meses de diciembre a enero debido a las fiestas de fin de año y la feria

de Manizales.

 $-

 $1.000.000

 $2.000.000

 $3.000.000

 $4.000.000

 $5.000.000

 $6.000.000

 $7.000.000

 $8.000.000

AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO

Flujo Económico Mensual Residencias "MARINCITO"

ARRENDAMIENTO GASTOS RESULTADO MES

PROPIETARIO
16%

TERCERO
37%

ARRENDATARIO
47%

% DE INGRESOS

83

Ubic. Acab. Edif. F. Neg Edad Sup

1. Centro https://casas.trovit.com.co/listing/venta-de-casa-en-centro-manizales.c1d1w1G1B1Cv17120 30 530.000.000$ 4.416.667$ 0,95 1 1 0,95 1 0,9 3.587.438$

2. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-4207531.aspx#pnlMap352 30 1.600.000.000$ 4.545.455$ 0,95 0,95 1 0,95 1 1 3.897.159$

3. Centro https://www.fincaraiz.com.co/casa-en-venta/manizales/centro-det-5286451.aspx190 30 800.000.000$ 4.210.526$ 1 1,05 1 0,95 1 0,9 3.780.000$

3.754.866$

156.383$

4%

22.1. METODO COMPARATIVO O DE MERCADO

FICHA DE IDENTIFICACIÓN RESIDENCIAS EN EL CENTRO HISTORICO DE MANIZALES
Ficha N004

Hoja N 07

22. VALORACIÓN METRO CUADRADO

Para determinar el valor por metro cuadrado del inmueble objeto de estudio, se utiliza el Metodo de Comparación o de mercado definido por la resolución 620 de 2008 del Instituto

Geográfico Agustín Codazzi IGAC, el cual busca establecer el valor comercial del bien, mediante el estudio de ofertas o transacciones realizadas a bienes semejantes y/o comparables al del

estudio.

En este caso se han utilizado 3 inmuebles localizados en el centro historico de la ciudad de Manizales, con caracteristicas similares en superficie, edad y caracteristicas arquitectonicas lo

cual permite ser comparados con el inmueble objeto.

Item 1 Item 2 Item 3

Valor M2
Factores de Homologación

Resultados

Promedio

Item Ubicación Fuente Área M2 Edad Valor Venta

Valor adoptado por m2 3.754.866$
Desv. Estándar

Coef. Variación.

Area Consutruida Inmueble m2 388

Valor del Inmueble 1.456.888.008$

12. CONCLUSIONES.

- El incremento de la actividad hotelera y de residencias al interior del centro histórico

refleja un incremento superior al 200% en el periodo 1996-2019, lo que evidencia que es

una actividad importante en el sector y un elemento dinamizador del centro histórico.

- Las Residencias es un modelo de vivienda rentable como modalidad de negocio debido a

la demanda del servicio, evidenciado por la aparición de nuevos inmuebles destinados a

esta actividad y a los resultados positivos en relación a los ingresos.

- Si bien los planes de manejo y protección buscan salvaguardar el patrimonio

arquitectónico de la ciudad, este no puede desconocer, limitar, ni eliminar las actividades

que se desarrollen a su interior, sino que estos deben adaptarse y generar elementos que

permitan tanto la conservación de sus características como el desarrollo de actividades

económicas.

- La falta de incentivos o desconocimiento de estos mecanismos, sumado también a la

complejidad de procesos para la intervención de los bienes inmuebles ha generado la

desmotivación de los propietarios y con ello impulsado a que los inmuebles se

intervengan de manera ilegal e improvisada para generar nuevas alternativas de

rentabilidad.

- La subdivisión de los inmuebles si bien se ha realizado de manera improvisada y con

materiales que afectan la habitabilidad de los espacios ha permitido ampliar el margen de

ingreso por m2 en el aprovechamiento del inmueble.

85

13. BIBLIOGRAFÍA.

Quiceno, M., Arcila C. (2017). El habitar en los inquilinatos de Niquitao resignificación y

adaptación de los objetos.

Hrycylo, L. (2008). Los Inquilinatos en el centro de SAO PAULO

Pérez, E. (2009). Determinantes de la oferta y la demanda del mercado de arrendamientos

urbanos en para el segmento de población de bajos ingresos

Cuervo, Juan. (2008). Una aproximación desde el habitar a la vivienda compartida en

Niquitao, Medellín

Alcaldía de Manizales (2000). Conjunto de Inmuebles de Arquitectura Republicana, Centro

Histórico de Manizales.

Delgadillo, V. (2009). Mejoramiento Habitacional en las áreas urbanas centrales de América

Latina: del combate de tugurios a la rehabilitación habitacional progresiva.

Harms, H, Ludeña, W, Pfeiffer, P. (1996) Vivir en el “centro” Vivienda e inquilinato en los

barrios céntricos de la metrópolis de América Latina

Martín M, Díaz V. (2018) Visiones del hábitat en América Latina: participación, autogestión,

habitabilidad.

Marzioni, G. (2000) Hábitat popular: encuentro de saberes

Escallón, Clemencia (2010) Arrendamiento y vivienda popular en Colombia como alternativa

habitacional.

Documento Formulación de APP para el Proyecto de Inquilinatos Públicos en Medellín.

Arquitecto Formulador Andrés Felipe Pineda Suárez (2018) Agencia APP

