
La Renta del Suelo Urbano y el Modelo de Expansión Urbana

Urban Ground Rent and Model of Urban Expansion:

María Fernanda Cárdenas

Universidad Nacional de Colombia, sede Medellín

Resumen

El acelerado crecimiento urbano y las demandas de suelo para el asentamiento de la población
actividades económicas, han desbordado
urbanizables y para controlar las expansiones no previstas en los instrumentos de planeación y ordenamiento
del territorio. Ello tiene consecuen
histórica generación de ciudad “no planificada”. En este trabajo se retoman conceptos como la renta del suelo
urbano y los tipos de renta que se reconocen según los factores que intervie
cuales se explican algunas características del crecimiento desordenado y “no planificado”
de Medellín, no solo de los barrios que crecen espontáneamente, sino también de otras partes de la ciudad qu
crece bajo parámetros formales. Se muestra cómo, además de
empresa prestadora de servicios públicos domiciliarios juega un papel importante al proveer por mandato legal
servicios públicos domiciliarios a la
territorio tienen repercusiones económicas, se reflejan en la distribución socio
determinan el modelo real de crecimiento y densificación urbano.

Palabras Clave: Renta del suelo urbano, expansión urbana de Medellín, efectos ambientales de la expansión
urbana

Abstract

Rapid urban growth and the demands for ground for settlement as well as new economic activities have exceed
the local authorities’ ability to provide ground for development and to control the unplanned expansions of cities,
particularly concerning plot arranging and planning tools. This has environmental, social, cultural and economic
consequences that typify the traditional generation of an
urban ground rent and the kinds of rents that are recognized in accordance with the factors that take part in their
formation. These factors explain some of the characteristics of the disorganized and “u
has occurred on the outskirts of Medellin, not only neighbourhoods that grow spontaneously, but also those
which grow under formal parameters. This work also highlights how, besides the organisations that regulate
such growth, the company that provides domiciliary public services plays an important role in providing these
services by legal mandate to the unplanned city. Finally, the work recognizes that every intervention in the
territory has economic repercussions that are reflected
determine the real model of growth and increase of urban density.

Key words:urban ground rent, Medellin urban expansion, environmental effects of urban expansion

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

La Renta del Suelo Urbano y el Modelo de Expansión Urbana

El Caso de Medellín

Urban Ground Rent and Model of Urban Expansion:

The Case Study of Medellin

María Fernanda Cárdenas, Luis Carlos Agudelo

mfcarden@unal.edu.co; lcagudel@unal.edu.co

Universidad Nacional de Colombia, sede Medellín

El acelerado crecimiento urbano y las demandas de suelo para el asentamiento de la población
actividades económicas, han desbordado la capacidad de las autoridades locales para proveer suelos
urbanizables y para controlar las expansiones no previstas en los instrumentos de planeación y ordenamiento
del territorio. Ello tiene consecuencias ambientales, sociales, culturales y económicas que reproducen la
histórica generación de ciudad “no planificada”. En este trabajo se retoman conceptos como la renta del suelo
urbano y los tipos de renta que se reconocen según los factores que intervienen en su formación, a partir de los
cuales se explican algunas características del crecimiento desordenado y “no planificado”
de Medellín, no solo de los barrios que crecen espontáneamente, sino también de otras partes de la ciudad qu
crece bajo parámetros formales. Se muestra cómo, además de las entidades que regulan este crecimiento, la
empresa prestadora de servicios públicos domiciliarios juega un papel importante al proveer por mandato legal
servicios públicos domiciliarios a la ciudad informal. Finalmente, se reconoce que todas las intervenciones en el
territorio tienen repercusiones económicas, se reflejan en la distribución socio-espacial de la población y
determinan el modelo real de crecimiento y densificación urbano.

Renta del suelo urbano, expansión urbana de Medellín, efectos ambientales de la expansión

Rapid urban growth and the demands for ground for settlement as well as new economic activities have exceed
to provide ground for development and to control the unplanned expansions of cities,

particularly concerning plot arranging and planning tools. This has environmental, social, cultural and economic
consequences that typify the traditional generation of an “unplanned” city. This work raises issues related to
urban ground rent and the kinds of rents that are recognized in accordance with the factors that take part in their
formation. These factors explain some of the characteristics of the disorganized and “u
has occurred on the outskirts of Medellin, not only neighbourhoods that grow spontaneously, but also those
which grow under formal parameters. This work also highlights how, besides the organisations that regulate

mpany that provides domiciliary public services plays an important role in providing these
services by legal mandate to the unplanned city. Finally, the work recognizes that every intervention in the
territory has economic repercussions that are reflected in the socio-spatial distribution of the population and
determine the real model of growth and increase of urban density.

urban ground rent, Medellin urban expansion, environmental effects of urban expansion

Resultado de investigaciones - Proyección

La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Urban Ground Rent and Model of Urban Expansion:

Carlos Agudelo

El acelerado crecimiento urbano y las demandas de suelo para el asentamiento de la población y las nuevas
la capacidad de las autoridades locales para proveer suelos

urbanizables y para controlar las expansiones no previstas en los instrumentos de planeación y ordenamiento
cias ambientales, sociales, culturales y económicas que reproducen la

histórica generación de ciudad “no planificada”. En este trabajo se retoman conceptos como la renta del suelo
nen en su formación, a partir de los

cuales se explican algunas características del crecimiento desordenado y “no planificado” sobre las periferias
de Medellín, no solo de los barrios que crecen espontáneamente, sino también de otras partes de la ciudad que

las entidades que regulan este crecimiento, la
empresa prestadora de servicios públicos domiciliarios juega un papel importante al proveer por mandato legal

ciudad informal. Finalmente, se reconoce que todas las intervenciones en el
espacial de la población y

Renta del suelo urbano, expansión urbana de Medellín, efectos ambientales de la expansión

Rapid urban growth and the demands for ground for settlement as well as new economic activities have exceed
to provide ground for development and to control the unplanned expansions of cities,

particularly concerning plot arranging and planning tools. This has environmental, social, cultural and economic
“unplanned” city. This work raises issues related to

urban ground rent and the kinds of rents that are recognized in accordance with the factors that take part in their
formation. These factors explain some of the characteristics of the disorganized and “unplanned” growth which
has occurred on the outskirts of Medellin, not only neighbourhoods that grow spontaneously, but also those
which grow under formal parameters. This work also highlights how, besides the organisations that regulate

mpany that provides domiciliary public services plays an important role in providing these
services by legal mandate to the unplanned city. Finally, the work recognizes that every intervention in the

spatial distribution of the population and

urban ground rent, Medellin urban expansion, environmental effects of urban expansion

Cárdenas y Agudelo

Introducción

Medellínes la tercera ciudad de Colombia,

1450 metros sobre el nivel medio del mar

norte, determinando la configuración de su base natural por sus geoformas, topografía e

hidrología: numerosos canales que fluyen hacia el río cortan las laderas por las cuales crece

la urbanización planificada y la “no planificada”

El crecimiento demográfico de las ciudades

demanda creciente por suelo urbano y la cada vez más escasa y exclusiva oferta del mismo;

lo cual se expresa directamente en su valor, es decir, en la renta

haciéndolo así menos accesible

cuando pretende promover vivienda popular

importantes intereses políticos, públicos y sociales.

Esta escasez de suelo urbano se magnifica en contextos geográficos con topografías

urbanas muy complejas como el caso de

particular en Medellín. Otras ciudades costeras de la región enfrentan también problemas de

escasez de suelo urbano, bien por la dinámica litoral y/o por la complejidad topográfica:

Valparaíso, Antofagasta, Cartagena de Indias son solo ejemplos.

Desde el punto de vista económico, la renta

mecanismo clave de distribución de la plusvalía

mismo las complejas relaciones que ocurren

precio del suelo urbanizable

evolución del precio del suelo desde varias perspectivas como la Ecología Humana

americana y otras escuelas sociológicas

Entre ellos, Samuel Jaramillo (1994) presenta un análisis a partir del pensamiento marxista

que explica el proceso de producción del espacio a partir de entender el suelo como un

insumo; en el que parte de u

Teoría General de la Renta, por medio de las cuales la actualiza y la adapta al caso de

estudio particular que es el suelo urbano.

Este trabajo pretende mostra

a pesar del modelo propuesto de ciudad compacta que se densifica y cómo este fenómeno,

lejos de ser controlado y a pesar de los retos que

1Entiéndase no planificada por el

planificadoras.

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

a ciudad de Colombia, con 2,4 millones de habitantes. S

1450 metros sobre el nivel medio del mar en el valle del río Aburrá que la cruza de sur a

norte, determinando la configuración de su base natural por sus geoformas, topografía e

logía: numerosos canales que fluyen hacia el río cortan las laderas por las cuales crece

planificada y la “no planificada”1.

demográfico de las ciudades está generando fuertes tensiones entre la

por suelo urbano y la cada vez más escasa y exclusiva oferta del mismo;

lo cual se expresa directamente en su valor, es decir, en la renta

accesible para las familias de bajos ingresos y para el propio

pretende promover vivienda popular. Esto ha hecho de este fenómeno el centro de

importantes intereses políticos, públicos y sociales.

Esta escasez de suelo urbano se magnifica en contextos geográficos con topografías

urbanas muy complejas como el caso de las ciudades andinas en toda América Latina y en

Otras ciudades costeras de la región enfrentan también problemas de

escasez de suelo urbano, bien por la dinámica litoral y/o por la complejidad topográfica:

Cartagena de Indias son solo ejemplos.

Desde el punto de vista económico, la renta urbana del suelo ha pasado a ser un

mecanismo clave de distribución de la plusvalía, aunque no es suficiente para explicar por sí

mismo las complejas relaciones que ocurren al interior de las ciudades

precio del suelo urbanizable. Es por eso que existe una reflexión sobre la conformación y

evolución del precio del suelo desde varias perspectivas como la Ecología Humana

americana y otras escuelas sociológicas, expertos inmobiliarios y la economía espacial.

Entre ellos, Samuel Jaramillo (1994) presenta un análisis a partir del pensamiento marxista

que explica el proceso de producción del espacio a partir de entender el suelo como un

en el que parte de una serie de modificaciones a la versión de Marx (1965) de la

Teoría General de la Renta, por medio de las cuales la actualiza y la adapta al caso de

estudio particular que es el suelo urbano.

strar que la ciudad de Medellín ha seguido creciendo en superficie,

a pesar del modelo propuesto de ciudad compacta que se densifica y cómo este fenómeno,

lejos de ser controlado y a pesar de los retos que crecimiento urbano en

Entiéndase no planificada por el gobierno de la ciudad, pero no exenta de otras lógicas

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

de habitantes. Se localiza a unos

del río Aburrá que la cruza de sur a

norte, determinando la configuración de su base natural por sus geoformas, topografía e

logía: numerosos canales que fluyen hacia el río cortan las laderas por las cuales crece

está generando fuertes tensiones entre la

por suelo urbano y la cada vez más escasa y exclusiva oferta del mismo;

lo cual se expresa directamente en su valor, es decir, en la renta urbana del suelo,

y para el propio Estado

. Esto ha hecho de este fenómeno el centro de

Esta escasez de suelo urbano se magnifica en contextos geográficos con topografías

las ciudades andinas en toda América Latina y en

Otras ciudades costeras de la región enfrentan también problemas de

escasez de suelo urbano, bien por la dinámica litoral y/o por la complejidad topográfica:

del suelo ha pasado a ser un

, aunque no es suficiente para explicar por sí

al interior de las ciudades en lo relativo al

. Es por eso que existe una reflexión sobre la conformación y

evolución del precio del suelo desde varias perspectivas como la Ecología Humana

, expertos inmobiliarios y la economía espacial.

Entre ellos, Samuel Jaramillo (1994) presenta un análisis a partir del pensamiento marxista

que explica el proceso de producción del espacio a partir de entender el suelo como un

na serie de modificaciones a la versión de Marx (1965) de la

Teoría General de la Renta, por medio de las cuales la actualiza y la adapta al caso de

do creciendo en superficie,

a pesar del modelo propuesto de ciudad compacta que se densifica y cómo este fenómeno,

crecimiento urbano en la ladera del valle

gobierno de la ciudad, pero no exenta de otras lógicas

Cárdenas y Agudelo

implica (Fig. N°1) y de la pérdida de bienes y servicios ambientales para toda la sociedad

que este fenómeno significa

informales sino también por parte de emprendimientos urbanísticos empresariales,

generando efectos diferenciales en la renta del suelo urbano de dichas áreas que pasan de

tener rentas propias del sistema agrario a otras cargas asociadas a los valores urbanos

que son apropiados individualmente

como costos económicos que asume el conjunto de la sociedad

desastres naturales, grandes obras civiles correctivas o preventivas y en general frente a los

grandes costos en materia de infraestructura vial o equipamientos urbanos y servicios

públicos; costos derivados de la difícil conformación topográfica

Figura N° 1. Expansión de la ciudad hacia sus laderas, mediante mecanismos formales.

Sobre la Renta del Suelo Urbano

A partir de la Teoría General de la Renta de la Tierra de Marx (1965), Jaramillo (1994)

propone una reformulación que permite aplicar

la población mundial es urban

cuenta que la propiedad urbana, a diferencia de la rural, tiende a ser

recubrir relaciones sociales

aborda intentando tener en cuenta no solo las particularidades de la fase monopol

avanzada del capitalismo, sino incluso

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

de la pérdida de bienes y servicios ambientales para toda la sociedad

que este fenómeno significa, sigue en auge no solo por cuenta de los asentamientos

informales sino también por parte de emprendimientos urbanísticos empresariales,

erenciales en la renta del suelo urbano de dichas áreas que pasan de

tener rentas propias del sistema agrario a otras cargas asociadas a los valores urbanos

que son apropiados individualmente. Ello también genera efectos negativos expresados

económicos que asume el conjunto de la sociedad, en especial frente a

desastres naturales, grandes obras civiles correctivas o preventivas y en general frente a los

grandes costos en materia de infraestructura vial o equipamientos urbanos y servicios

cos; costos derivados de la difícil conformación topográfica.

. Expansión de la ciudad hacia sus laderas, mediante mecanismos formales.

Fuente: Archivos de los autores

Sobre la Renta del Suelo Urbano

Teoría General de la Renta de la Tierra de Marx (1965), Jaramillo (1994)

propone una reformulación que permite aplicarla a la situación actual,

urbana o vive en áreas con características urbanas

uenta que la propiedad urbana, a diferencia de la rural, tiende a ser

recubrir relaciones sociales más diversas. De hecho, el problema del suelo urbano se

aborda intentando tener en cuenta no solo las particularidades de la fase monopol

avanzada del capitalismo, sino incluso consolidando determinadas configuraciones de la

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

de la pérdida de bienes y servicios ambientales para toda la sociedad

, sigue en auge no solo por cuenta de los asentamientos

informales sino también por parte de emprendimientos urbanísticos empresariales,

erenciales en la renta del suelo urbano de dichas áreas que pasan de

tener rentas propias del sistema agrario a otras cargas asociadas a los valores urbanos y

también genera efectos negativos expresados

, en especial frente a

desastres naturales, grandes obras civiles correctivas o preventivas y en general frente a los

grandes costos en materia de infraestructura vial o equipamientos urbanos y servicios

. Expansión de la ciudad hacia sus laderas, mediante mecanismos formales.

Teoría General de la Renta de la Tierra de Marx (1965), Jaramillo (1994)

a la situación actual, cuando la mayoría de

o vive en áreas con características urbanas, y teniendo en

uenta que la propiedad urbana, a diferencia de la rural, tiende a ser más heterogénea y a

e hecho, el problema del suelo urbano se

aborda intentando tener en cuenta no solo las particularidades de la fase monopolista

determinadas configuraciones de la

Cárdenas y Agudelo

estructura de producción del espacio construido y ciertas modalidades

los sistemas urbanos.

La tierra urbana a diferencia de la tierra rural, t

sociales y económicos: se relaciona, no solamente con un proceso productivo como es la

construcción, sino con todos los procesos que utilizan el espacio construido como asiento,

es decir, con las diversas activi

las rentas primarias que son las que surgen alrededor del proceso productivo de la

construcción, y las rentas secundarias que surgen en los procesos donde se articula el

espacio construido urbano a su

y la industria (Jaramillo, 1994)

Marx (1965) desarrolló el concepto de renta absoluta para explicar la existencia de renta en

todas las tierras apropiadas individualmente, incluyendo las margina

esta modalidad de renta se desprende de la existencia misma de la propiedad privada sobre

los terrenos; sin embargo, de acuerdo con Jaramillo (1994), ninguna de estas razones es

estructural al capitalismo ni insuperable con su desarrol

renta del suelo rural agrario, donde las tierras más productivas y con mejores condiciones de

producción son las más valiosas, al pasar a usos urbanos

esta cualidad deja de ser relevante.

de la existencia social de la tierra urbana no son ya las virtudes orgánicas de su ciclo

natural, sino otra de sus características: su capacidad de proporcionar espacio

cual se caracteriza, entre otras cosas, por una concentración elevada, una determinada

densidad y tamaño de las aglomeraciones y una cierta

La tierra urbana tiene la capacidad de generar espacio, pero ella no es en sí misma espacio,

los hombres deben adaptarla en un proceso que exige gasto de energía y de otros recursos.

El suelo es solo el soporte para la creación de algo. El proceso productivo de adecuación de

la tierra es en sí mismo una actividad productiva ya que se trata de la movil

trabajo, de instrumentos y de materias para manipular el medio y transformarlo, de tal

manera que pueda ser utilizado y consumido. En ese sentido el espacio construido debe ser

considerado como un bien, como el producto de este proceso productiv

diferenciarse del suelo urbano como tal, que es apenas un soporte.

En contraste con la tierra rural que sirve de soporte a la agricultura, la tierra urbana se liga a

otro proceso productivo que es la edificación, a lo cual le denominaron

de la tierra urbana(Jaramillo 1994)

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

estructura de producción del espacio construido y ciertas modalidades

La tierra urbana a diferencia de la tierra rural, tiene una articulación doble con los procesos

sociales y económicos: se relaciona, no solamente con un proceso productivo como es la

construcción, sino con todos los procesos que utilizan el espacio construido como asiento,

es decir, con las diversas actividades urbanas. Es así como se puede hablar

las rentas primarias que son las que surgen alrededor del proceso productivo de la

construcción, y las rentas secundarias que surgen en los procesos donde se articula el

espacio construido urbano a su proceso de consumo, principalmente el comercio, la vivienda

(Jaramillo, 1994).

Marx (1965) desarrolló el concepto de renta absoluta para explicar la existencia de renta en

todas las tierras apropiadas individualmente, incluyendo las margina

esta modalidad de renta se desprende de la existencia misma de la propiedad privada sobre

los terrenos; sin embargo, de acuerdo con Jaramillo (1994), ninguna de estas razones es

estructural al capitalismo ni insuperable con su desarrollo. Contrario a lo que pasa con la

renta del suelo rural agrario, donde las tierras más productivas y con mejores condiciones de

producción son las más valiosas, al pasar a usos urbanos o ante la expectativa de hacerlo

cualidad deja de ser relevante. En palabras de Jaramillo (1994) lo que está en la base

de la existencia social de la tierra urbana no son ya las virtudes orgánicas de su ciclo

, sino otra de sus características: su capacidad de proporcionar espacio

entre otras cosas, por una concentración elevada, una determinada

densidad y tamaño de las aglomeraciones y una cierta distribución de sus componentes.

La tierra urbana tiene la capacidad de generar espacio, pero ella no es en sí misma espacio,

hombres deben adaptarla en un proceso que exige gasto de energía y de otros recursos.

El suelo es solo el soporte para la creación de algo. El proceso productivo de adecuación de

la tierra es en sí mismo una actividad productiva ya que se trata de la movil

trabajo, de instrumentos y de materias para manipular el medio y transformarlo, de tal

manera que pueda ser utilizado y consumido. En ese sentido el espacio construido debe ser

considerado como un bien, como el producto de este proceso productiv

diferenciarse del suelo urbano como tal, que es apenas un soporte.

En contraste con la tierra rural que sirve de soporte a la agricultura, la tierra urbana se liga a

otro proceso productivo que es la edificación, a lo cual le denominaron

(Jaramillo 1994).

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

estructura de producción del espacio construido y ciertas modalidades y características de

iene una articulación doble con los procesos

sociales y económicos: se relaciona, no solamente con un proceso productivo como es la

construcción, sino con todos los procesos que utilizan el espacio construido como asiento,

Es así como se puede hablar por separado

las rentas primarias que son las que surgen alrededor del proceso productivo de la

construcción, y las rentas secundarias que surgen en los procesos donde se articula el

proceso de consumo, principalmente el comercio, la vivienda

Marx (1965) desarrolló el concepto de renta absoluta para explicar la existencia de renta en

todas las tierras apropiadas individualmente, incluyendo las marginales, y establece que

esta modalidad de renta se desprende de la existencia misma de la propiedad privada sobre

los terrenos; sin embargo, de acuerdo con Jaramillo (1994), ninguna de estas razones es

Contrario a lo que pasa con la

renta del suelo rural agrario, donde las tierras más productivas y con mejores condiciones de

o ante la expectativa de hacerlo,

lo que está en la base

de la existencia social de la tierra urbana no son ya las virtudes orgánicas de su ciclo

, sino otra de sus características: su capacidad de proporcionar espacio urbano, el

entre otras cosas, por una concentración elevada, una determinada

de sus componentes.

La tierra urbana tiene la capacidad de generar espacio, pero ella no es en sí misma espacio,

hombres deben adaptarla en un proceso que exige gasto de energía y de otros recursos.

El suelo es solo el soporte para la creación de algo. El proceso productivo de adecuación de

la tierra es en sí mismo una actividad productiva ya que se trata de la movilización de

trabajo, de instrumentos y de materias para manipular el medio y transformarlo, de tal

manera que pueda ser utilizado y consumido. En ese sentido el espacio construido debe ser

considerado como un bien, como el producto de este proceso productivo y debe

En contraste con la tierra rural que sirve de soporte a la agricultura, la tierra urbana se liga a

otro proceso productivo que es la edificación, a lo cual le denominaron articulación primaria

Cárdenas y Agudelo

El suelo urbano, además de la relación

construcción, adquiere relaciones con los procesos económicos a los cuales el espacio

construido se liga en su momento de consumo. A

denomina articulaciones secundarias de la tie

No obstante, la articulación primaria no está completamente exenta de las precondiciones

naturales del suelo rural como la topografía y el material parental. En últimas, la capacidad

portante del suelo o la capacidad de acogida a la urbanizació

usos urbanos que admite el nuevo suelo urbano

por tanto, en las articulaciones secundarias en los términos de Jaramillo (1994).

Las rentas urbanas primarias

Jaramillo (1994) da cuenta de

i) la renta absoluta urbana

que se pretende destinar el espacio construido. Solo el carácter urbano de una unidad de

espacio construido exige su enlazamiento con otras unidades con valores de uso que le son

complementarios, es decir, para que unos terrenos determinados puedan servir de soporte

de espacio construido urbano, es necesario que ellos estén dotados de otros valores de uso

anexos al espacio construido mismo y que son indispensables para la operación de éste

como son la infraestructura, los equipamientos y la prestación de servicios; condiciones que

pueden otorgar un sobreprecio del espacio construido por encima de su precio de

producción y que se convierte en renta que

ii) la renta primaria diferencial tipo I está relacionad

de la tierra que definen su constructibilidad, y que están desigualmente repartidas en

lotes, lo que implica que para crear un producto con un valor de uso similar se debe incurrir

en costos diferentes.

iii) la renta primaria diferencial tipo II se desprende de las construcciones en altura como un

mecanismo que ayuda a entender

dichas técnicas que, estrictamente hablando, son menos productivas individualmente.

Cuando un constructor decide edificar en altura y evitarse así el consumo de una mayor

área de terreno, es porque la renta que

adicionales en que incurre por producir en altura.

relativa de terrenos urbanos, o de las ventajas comparativas que ofrece

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

El suelo urbano, además de la relación que tiene con el proceso productivo de la

construcción, adquiere relaciones con los procesos económicos a los cuales el espacio

construido se liga en su momento de consumo. A este tipo de relaciones

articulaciones secundarias de la tierra urbana.

No obstante, la articulación primaria no está completamente exenta de las precondiciones

naturales del suelo rural como la topografía y el material parental. En últimas, la capacidad

portante del suelo o la capacidad de acogida a la urbanización intensiva o la cantidad de

usos urbanos que admite el nuevo suelo urbano, inciden también en el precio, en la renta y,

por tanto, en las articulaciones secundarias en los términos de Jaramillo (1994).

Las rentas urbanas primarias

nta de tres modalidades de rentas urbanas primarias:

la renta absoluta urbana que existe independientemente de cuál sea el uso específico al

que se pretende destinar el espacio construido. Solo el carácter urbano de una unidad de

ge su enlazamiento con otras unidades con valores de uso que le son

complementarios, es decir, para que unos terrenos determinados puedan servir de soporte

de espacio construido urbano, es necesario que ellos estén dotados de otros valores de uso

espacio construido mismo y que son indispensables para la operación de éste

la infraestructura, los equipamientos y la prestación de servicios; condiciones que

un sobreprecio del espacio construido por encima de su precio de

se convierte en renta que es apropiada por el terrateniente.

ta primaria diferencial tipo I está relacionada con las características geomorfológicas

de la tierra que definen su constructibilidad, y que están desigualmente repartidas en

lotes, lo que implica que para crear un producto con un valor de uso similar se debe incurrir

la renta primaria diferencial tipo II se desprende de las construcciones en altura como un

mecanismo que ayuda a entender por qué en determinadas circunstancias se adoptan

dichas técnicas que, estrictamente hablando, son menos productivas individualmente.

Cuando un constructor decide edificar en altura y evitarse así el consumo de una mayor

área de terreno, es porque la renta que deja de pagar por el suelo es mayor que los costos

adicionales en que incurre por producir en altura. Este sobreprecio se deriva o de la escasez

relativa de terrenos urbanos, o de las ventajas comparativas que ofrece

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

con el proceso productivo de la

construcción, adquiere relaciones con los procesos económicos a los cuales el espacio

relaciones Jaramillo (1994) les

No obstante, la articulación primaria no está completamente exenta de las precondiciones

naturales del suelo rural como la topografía y el material parental. En últimas, la capacidad

n intensiva o la cantidad de

, inciden también en el precio, en la renta y,

por tanto, en las articulaciones secundarias en los términos de Jaramillo (1994).

tres modalidades de rentas urbanas primarias:

que existe independientemente de cuál sea el uso específico al

que se pretende destinar el espacio construido. Solo el carácter urbano de una unidad de

ge su enlazamiento con otras unidades con valores de uso que le son

complementarios, es decir, para que unos terrenos determinados puedan servir de soporte

de espacio construido urbano, es necesario que ellos estén dotados de otros valores de uso

espacio construido mismo y que son indispensables para la operación de éste

la infraestructura, los equipamientos y la prestación de servicios; condiciones que

un sobreprecio del espacio construido por encima de su precio de

es apropiada por el terrateniente.

con las características geomorfológicas

de la tierra que definen su constructibilidad, y que están desigualmente repartidas entre los

lotes, lo que implica que para crear un producto con un valor de uso similar se debe incurrir

la renta primaria diferencial tipo II se desprende de las construcciones en altura como un

en determinadas circunstancias se adoptan

dichas técnicas que, estrictamente hablando, son menos productivas individualmente.

Cuando un constructor decide edificar en altura y evitarse así el consumo de una mayor

es mayor que los costos

Este sobreprecio se deriva o de la escasez

relativa de terrenos urbanos, o de las ventajas comparativas que ofrece un sitio para

Cárdenas y Agudelo

desarrollar ciertas actividades urbanas

renta no son completamente independientes.

Las rentas urbanas secundarias

Contemplan la renta diferencial de vivienda

diferencial del comercio y la renta industrial diferencial y de monopolio

En general, todos los lotes de una aglomeración com

por el hecho de estar declarados como

las rentas de los terrenos

soportar, dentro de las cuales tiende a prevalecer y a manifestarse aquella actividad o uso

del suelo sindicado a la renta con valores más elevados

residenciales de alta densidad

de las rentas urbanas secundarias

entre los precios del suelo y las condiciones naturales del mismo. De hecho, en una misma

ladera –oriental- del valle, con similares condiciones geomorfológicas y topográficas, se

encuentran simultáneamente

los precios más bajos (al norte).

El modelo de crecimiento planificado y la expansión real de Medellín

La singular condición geográfica del territorio que contiene a Medellín

soporta unos 2,4 millones (Medellín 2012) de habitantes

a presiones ambientales ligadas a las demandas y consumos de la población urbana, ya que

la propia expansión de los procesos de urbanización que reclama del suelo rural espacio

para viviendas, comercio, vías, equipamientos colectivos, entre otras, resulta e

que parece dirigirse hacia la imposición no regulada de la renta urbana del suelo, en contra

de las rentas propias de la producción agraria, de la minería de materiales de construcción y

de los intereses de conservación.

Este proceso se expande más allá del perímetro urbano formal al punto que son los

procesos de urbanización y no los procesos de agrarización o del sector primario, los que

“ordenan” el vecindario rural de los centros en expansión. Medellín tipifica esta tendencia

(Figura N° 2).

2 Que pueden alcanzar valores de US$2.380 por metro cuadrado

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

actividades urbanas (Jaramillo, 1994). En conjunto, estos tres tipos de

renta no son completamente independientes.

Las rentas urbanas secundarias

enta diferencial de vivienda, la renta de monopolio de segregación

a renta industrial diferencial y de monopolio.

todos los lotes de una aglomeración comparten la renta absoluta urbana,

estar declarados como urbanos. No obstante, la mayor

rrenos urbanos se presenta por las rentas secundarias

, dentro de las cuales tiende a prevalecer y a manifestarse aquella actividad o uso

a la renta con valores más elevados –generalmen

de alta densidad-. Medellín relativiza las rentas urbanas primarias en función

de las rentas urbanas secundarias ya que, en muchos casos presenta una contradicción

entre los precios del suelo y las condiciones naturales del mismo. De hecho, en una misma

del valle, con similares condiciones geomorfológicas y topográficas, se

simultáneamente los precios del suelo urbano más altos (al sur

los precios más bajos (al norte).

El modelo de crecimiento planificado y la expansión real de Medellín

condición geográfica del territorio que contiene a Medellín –

soporta unos 2,4 millones (Medellín 2012) de habitantes-, somete al espacio no urbanizado

presiones ambientales ligadas a las demandas y consumos de la población urbana, ya que

la propia expansión de los procesos de urbanización que reclama del suelo rural espacio

para viviendas, comercio, vías, equipamientos colectivos, entre otras, resulta e

que parece dirigirse hacia la imposición no regulada de la renta urbana del suelo, en contra

de las rentas propias de la producción agraria, de la minería de materiales de construcción y

de los intereses de conservación.

de más allá del perímetro urbano formal al punto que son los

procesos de urbanización y no los procesos de agrarización o del sector primario, los que

“ordenan” el vecindario rural de los centros en expansión. Medellín tipifica esta tendencia

Que pueden alcanzar valores de US$2.380 por metro cuadrado (Jiménez 2014).

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

En conjunto, estos tres tipos de

a renta de monopolio de segregación, la renta

parten la renta absoluta urbana, solo

urbanos. No obstante, la mayor diferenciación entre

se presenta por las rentas secundarias que pueden

, dentro de las cuales tiende a prevalecer y a manifestarse aquella actividad o uso

generalmente asociados a usos

Medellín relativiza las rentas urbanas primarias en función

ya que, en muchos casos presenta una contradicción

entre los precios del suelo y las condiciones naturales del mismo. De hecho, en una misma

del valle, con similares condiciones geomorfológicas y topográficas, se

los precios del suelo urbano más altos (al sur2) y algunos de

El modelo de crecimiento planificado y la expansión real de Medellín

–un valle estrecho que

somete al espacio no urbanizado

presiones ambientales ligadas a las demandas y consumos de la población urbana, ya que

la propia expansión de los procesos de urbanización que reclama del suelo rural espacio

para viviendas, comercio, vías, equipamientos colectivos, entre otras, resulta en una tensión

que parece dirigirse hacia la imposición no regulada de la renta urbana del suelo, en contra

de las rentas propias de la producción agraria, de la minería de materiales de construcción y

de más allá del perímetro urbano formal al punto que son los

procesos de urbanización y no los procesos de agrarización o del sector primario, los que

“ordenan” el vecindario rural de los centros en expansión. Medellín tipifica esta tendencia

(Jiménez 2014).

Cárdenas y Agudelo

Figura N° 2. Procesos de urbanización espontáneos sobre zonas agrarias.

Como lo afirma Gaviria (2009), en el valle de Aburrá las condiciones geográficas del

territorio y socioeconómicas de la población son impedimentos fundamentales para el

desarrollo de una ciudad difusa, el modelo de ciudad debe ser compacto, lo cual es

consecuente con los modelos de ciudad propuestos en los

(POT) de Medellín y de los demás municipios que hacen parte de este conglomerado

urbano (Gaviria 2009). De hecho, desde 1950, cuando se presentó el Plan Piloto de

Medellín de Wiener y Sert, se viene pensando en opciones para controlar la forma urbana

de la ciudad (Restrepo 2011), aunque el modelo compacto de ciudad se ha venido

expresado de manera más explícita en los últimos

orientado hacia adentro (Medellín 2006a)

urbana sobre los extremos superiores de las laderas, fomentando la densificación

parte con topografía más plana del valle

dotadas de buena infraestructura

estancamiento, degradación o subutilización.

En esas condiciones, es de esperar que la mayor proporción de crecimiento urbano recaiga

sobre las porciones planas del valle, las de mejor

fue lo contrario como se observa en

claras aquellos barrios que mayor crecimiento en densidad poblacional tuvieron, muchos de

3Se entiende que el “crecimiento hacia adentro” es solo un rasgo de la ciudad compacta.

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

Procesos de urbanización espontáneos sobre zonas agrarias.

Fuente: Archivos de los autores

Como lo afirma Gaviria (2009), en el valle de Aburrá las condiciones geográficas del

territorio y socioeconómicas de la población son impedimentos fundamentales para el

desarrollo de una ciudad difusa, el modelo de ciudad debe ser compacto, lo cual es

ecuente con los modelos de ciudad propuestos en los Planes de Desarrollo Territorial

de Medellín y de los demás municipios que hacen parte de este conglomerado

urbano (Gaviria 2009). De hecho, desde 1950, cuando se presentó el Plan Piloto de

de Wiener y Sert, se viene pensando en opciones para controlar la forma urbana

de la ciudad (Restrepo 2011), aunque el modelo compacto de ciudad se ha venido

expresado de manera más explícita en los últimos POT de Medellín como crecimiento

adentro (Medellín 2006a)3. El objetivo principal es detener la expansión

urbana sobre los extremos superiores de las laderas, fomentando la densificación

más plana del valle que corresponde a las zonas próximas al río

infraestructura; así como en aquellas que presentan

estancamiento, degradación o subutilización.

En esas condiciones, es de esperar que la mayor proporción de crecimiento urbano recaiga

sobre las porciones planas del valle, las de mejores prestaciones; pero

lo contrario como se observa en la Figura N°3 que representa con las tonalidades más

claras aquellos barrios que mayor crecimiento en densidad poblacional tuvieron, muchos de

Se entiende que el “crecimiento hacia adentro” es solo un rasgo de la ciudad compacta.

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

Procesos de urbanización espontáneos sobre zonas agrarias.

Como lo afirma Gaviria (2009), en el valle de Aburrá las condiciones geográficas del

territorio y socioeconómicas de la población son impedimentos fundamentales para el

desarrollo de una ciudad difusa, el modelo de ciudad debe ser compacto, lo cual es

Planes de Desarrollo Territorial

de Medellín y de los demás municipios que hacen parte de este conglomerado

urbano (Gaviria 2009). De hecho, desde 1950, cuando se presentó el Plan Piloto de

de Wiener y Sert, se viene pensando en opciones para controlar la forma urbana

de la ciudad (Restrepo 2011), aunque el modelo compacto de ciudad se ha venido

de Medellín como crecimiento

. El objetivo principal es detener la expansión

urbana sobre los extremos superiores de las laderas, fomentando la densificación en la

las zonas próximas al río,

presentan procesos de

En esas condiciones, es de esperar que la mayor proporción de crecimiento urbano recaiga

pero a la larga tuvo lugar

con las tonalidades más

claras aquellos barrios que mayor crecimiento en densidad poblacional tuvieron, muchos de

Se entiende que el “crecimiento hacia adentro” es solo un rasgo de la ciudad compacta.

Cárdenas y Agudelo

los cuales están aún en proceso d

urbana de Medellín.

Figura N°3. Variación densidad poblacional por barrios entre los años 2006

Con el objetivo de una ciudad compacta,

parciales, definidos por la Ley 388 de 1997,

desarrollan y complementan las disposiciones de los planes de ordenamiento, para áreas

determinadas del suelo urbano y

además de las que deban desarrollarse mediante unidades de actuación urbanística,

macroproyectos u otras operaciones urbanas especialesP” (Art. 19).

Medellín se han empleado Plan

tenían usos industriales o

inmersas pero desintegradas de la dinámica urbana circundante. Entre los ejemplos más

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

los cuales están aún en proceso de consolidación y se ubican justo en los límites de la zona

Variación densidad poblacional por barrios entre los años 2006

Fuente:DAP Medellín (2014)

de una ciudad compacta, se han venido desarrollando en la ciudad planes

por la Ley 388 de 1997, como “Pinstrumentos mediante los cuales se

desarrollan y complementan las disposiciones de los planes de ordenamiento, para áreas

determinadas del suelo urbano y para las áreas incluidas en el suelo de expansión urbana,

además de las que deban desarrollarse mediante unidades de actuación urbanística,

macroproyectos u otras operaciones urbanas especialesP” (Art. 19).

Medellín se han empleado Planes Parciales de Renovación cuando se trata

o comerciales principalmente, que se han vuelto obsoletas

inmersas pero desintegradas de la dinámica urbana circundante. Entre los ejemplos más

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

e consolidación y se ubican justo en los límites de la zona

Variación densidad poblacional por barrios entre los años 2006 - 2012.

se han venido desarrollando en la ciudad planes

instrumentos mediante los cuales se

desarrollan y complementan las disposiciones de los planes de ordenamiento, para áreas

para las áreas incluidas en el suelo de expansión urbana,

además de las que deban desarrollarse mediante unidades de actuación urbanística,

macroproyectos u otras operaciones urbanas especialesP” (Art. 19). En este sentido, en

enovación cuando se trata de zonas que

que se han vuelto obsoletas o

inmersas pero desintegradas de la dinámica urbana circundante. Entre los ejemplos más

Cárdenas y Agudelo

importantes de este tipo de p

que dio origen a la llamada

Renovación Urbana de Naranjal y Arrabal, actualmente en ejecución (edu, 2010

2013). Otro tipo de planes parciales implementados han sido los Planes Parciales de Re

desarrollo, como el que se aprobó en 2010 para el sector de Sevilla, en el cual una zona

residencial tradicional se propone como una nueva centralidad de la ciudad, consolidan

uso residencial en mayores densidades

servicios de alta calidad (edu, 2012).

Sin embargo, una consecuencia directa del desarrollo de estos planes, del cambio de usos

del suelo y de la redensificación por c

áreas con mejores condiciones de base en

cuentan con mayor valor de lo que Jaramillo (1994) denomina la renta primaria diferencial

tipo I, ha sido el incremento en los valores del suelo dado que a la anterior se suma la renta

primaria diferencial tipo II al pasar de edificios unifamiliares de dos plantas a edificios de 10,

15 o más pisos con decenas de apartamentos

Mercado Inmobiliario -OSMI

ciudad se concentraban en toda la zona centro (comuna 10), seguido por la zona suroriental,

correspondiente a la comuna 14 y en menor medida, se presentaban algunos punto

aislados de precios altos en la comuna 11, zona centro occidental de la ciudad (OSMI,

2008). No obstante, entre los años 2002 y 2011 los valores de las propiedades inmuebles en

Medellín y el Área Metropolitana

El estudio de Tobón (2012)

presentan los mayores valores promedios de suelo para el año 2011

comuna 9, que a su vez es la que presenta los mayores valores máximos (e

1.636/m2)5, seguidos por las comunas 10, 11

cuales tienen relación con el desarrollo de l

4Nombre de una antigua empresa siderúrgica que se localizaba en la ciudad y fue fusionada y

trasladada.
5Tomando como valor de cambio de dólar a pesos colombianos 1 US$ = $1950

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

importantes de este tipo de planes en la ciudad están el de Simesa4, aprobado en 2006 y

llamada Ciudad del Rio (ciudad del rio, 2013)

Renovación Urbana de Naranjal y Arrabal, actualmente en ejecución (edu, 2010

Otro tipo de planes parciales implementados han sido los Planes Parciales de Re

desarrollo, como el que se aprobó en 2010 para el sector de Sevilla, en el cual una zona

residencial tradicional se propone como una nueva centralidad de la ciudad, consolidan

uso residencial en mayores densidades y complementado con centros de prestación de

servicios de alta calidad (edu, 2012).

una consecuencia directa del desarrollo de estos planes, del cambio de usos

del suelo y de la redensificación por construcciones en altura que se ha venido dando en las

áreas con mejores condiciones de base en la ciudad, es decir, en aquellas

cuentan con mayor valor de lo que Jaramillo (1994) denomina la renta primaria diferencial

o en los valores del suelo dado que a la anterior se suma la renta

al pasar de edificios unifamiliares de dos plantas a edificios de 10,

decenas de apartamentos. Según datos del Observatorio del Suelo y del

OSMI- (2008), en el año 2006 los mayores precios del suelo en la

ciudad se concentraban en toda la zona centro (comuna 10), seguido por la zona suroriental,

correspondiente a la comuna 14 y en menor medida, se presentaban algunos punto

aislados de precios altos en la comuna 11, zona centro occidental de la ciudad (OSMI,

No obstante, entre los años 2002 y 2011 los valores de las propiedades inmuebles en

Metropolitana se incrementaron, en promedio un 54,24% (

estudio de Tobón (2012) revela cambios significativos en las comunas de la ciudad que

presentan los mayores valores promedios de suelo para el año 2011

comuna 9, que a su vez es la que presenta los mayores valores máximos (e

, seguidos por las comunas 10, 11 y en tercer lugar la comuna 15, muchos de los

elación con el desarrollo de los planes parciales mencionados

antigua empresa siderúrgica que se localizaba en la ciudad y fue fusionada y

Tomando como valor de cambio de dólar a pesos colombianos 1 US$ = $1950

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

, aprobado en 2006 y

 y el Plan Parcial de

Renovación Urbana de Naranjal y Arrabal, actualmente en ejecución (edu, 2010; Valencia,

Otro tipo de planes parciales implementados han sido los Planes Parciales de Re

desarrollo, como el que se aprobó en 2010 para el sector de Sevilla, en el cual una zona

residencial tradicional se propone como una nueva centralidad de la ciudad, consolidando su

centros de prestación de

una consecuencia directa del desarrollo de estos planes, del cambio de usos

onstrucciones en altura que se ha venido dando en las

ciudad, es decir, en aquellas zonas que

cuentan con mayor valor de lo que Jaramillo (1994) denomina la renta primaria diferencial

o en los valores del suelo dado que a la anterior se suma la renta

al pasar de edificios unifamiliares de dos plantas a edificios de 10,

Según datos del Observatorio del Suelo y del

(2008), en el año 2006 los mayores precios del suelo en la

ciudad se concentraban en toda la zona centro (comuna 10), seguido por la zona suroriental,

correspondiente a la comuna 14 y en menor medida, se presentaban algunos puntos

aislados de precios altos en la comuna 11, zona centro occidental de la ciudad (OSMI,

No obstante, entre los años 2002 y 2011 los valores de las propiedades inmuebles en

se incrementaron, en promedio un 54,24% (Tobón, 2012).

cambios significativos en las comunas de la ciudad que

presentan los mayores valores promedios de suelo para el año 2011, liderados por la

comuna 9, que a su vez es la que presenta los mayores valores máximos (en unos US$

y en tercer lugar la comuna 15, muchos de los

parciales mencionados (Figura N°4).

antigua empresa siderúrgica que se localizaba en la ciudad y fue fusionada y

Tomando como valor de cambio de dólar a pesos colombianos 1 US$ = $1950

Cárdenas y Agudelo

Figura N°4. Variación en el valor del suelo urbano por barrios de Medellín,

Detener la ocupación del territorio rural con actividades típicamente urbanas ha sido

virtualmente imposible. No solo porque el

urbano formal cada vez hace más lejanas las posibilidades de acceder a una propiedad para

muchísimas familias de muy bajos ingresos, sino porque la

Medellín continúa creciendo, pero carece de unidades de vivienda suficientes, por lo que el

déficit habitacional –estimado en casi 60.000 viviendas en el año 2009 (Ruiz, 2009

difícil de resolver por las vías formales

La ciudad exhibe una dualidad contrastante ya que su crec

ocurre en los dos extremos socioeconómicos de la población

una proliferación de construcciones de edificios y unidades residenciales en los bordes de la

ciudad por parte de agentes privados

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

Variación en el valor del suelo urbano por barrios de Medellín,

entre los años 2006 - 2012.

Fuente: DAP Medellín (2014)

etener la ocupación del territorio rural con actividades típicamente urbanas ha sido

No solo porque el incremento sostenido en los costos del suelo

urbano formal cada vez hace más lejanas las posibilidades de acceder a una propiedad para

muchísimas familias de muy bajos ingresos, sino porque la población

do, pero carece de unidades de vivienda suficientes, por lo que el

estimado en casi 60.000 viviendas en el año 2009 (Ruiz, 2009

difícil de resolver por las vías formales.

a ciudad exhibe una dualidad contrastante ya que su crecimiento hacia la periferia

ocurre en los dos extremos socioeconómicos de la población (Fig. N°

una proliferación de construcciones de edificios y unidades residenciales en los bordes de la

ciudad por parte de agentes privados que cuentan con los recursos necesarios para

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

Variación en el valor del suelo urbano por barrios de Medellín,

etener la ocupación del territorio rural con actividades típicamente urbanas ha sido

incremento sostenido en los costos del suelo

urbano formal cada vez hace más lejanas las posibilidades de acceder a una propiedad para

población en la ciudad de

do, pero carece de unidades de vivienda suficientes, por lo que el

estimado en casi 60.000 viviendas en el año 2009 (Ruiz, 2009) – es

imiento hacia la periferia agraria

(Fig. N° 5). Por una parte hay

una proliferación de construcciones de edificios y unidades residenciales en los bordes de la

que cuentan con los recursos necesarios para

Cárdenas y Agudelo

urbanizar y dotar dichas construcciones de la infraestructura y los equipamientos que los

hacen atractivos a los compradores

Figura N°

Como lo enuncia Bahamón (2009), la ocupación de suelo periférico, aunque tenga grandes

restricciones naturales, no se detiene, presentando incluso un elemento novedoso como los

bloques de edificaciones en altura. Este tipo de crecimiento periférico se basa

principalmente en el uso privado del automóvil como medio de transporte, por lo cual queda

virtualmente inaccesible a la porción de la población que

Estas construcciones, eventualmente, serán

Por otro lado, tal vez la forma de crecimiento más preocupante sobre las laderas del valle es

el que se debe a las invasiones para la creación de asentamientos informales, generalmente

localizados en áreas no aptas para la construcción de

para usos permanentes, o donde las construcciones no siguen las técnicas requeridas para

edificar en laderas, por ser áreas de riesgo no recuperables asociadas a una fuerte

topografía y la presencia de corrientes tor

En este sentido, la falta de control en el crecimiento urbano de la ciudad sigue incorporando

suelo urbano a costa del suelo rural o

de laderas, con lo cual no solo se alteran los patrones establecidos en el Plan de

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

urbanizar y dotar dichas construcciones de la infraestructura y los equipamientos que los

hacen atractivos a los compradores.

Figura N° 5. Ampliación del perímetro urbano de Medellín

Fuente: Bahamón (2009)

omo lo enuncia Bahamón (2009), la ocupación de suelo periférico, aunque tenga grandes

restricciones naturales, no se detiene, presentando incluso un elemento novedoso como los

bloques de edificaciones en altura. Este tipo de crecimiento periférico se basa

principalmente en el uso privado del automóvil como medio de transporte, por lo cual queda

virtualmente inaccesible a la porción de la población que no tiene acceso a tales medios

Estas construcciones, eventualmente, serán incorporadas a la categoría de s

Por otro lado, tal vez la forma de crecimiento más preocupante sobre las laderas del valle es

invasiones para la creación de asentamientos informales, generalmente

localizados en áreas no aptas para la construcción de viviendas o cualquier otro tipo de obra

, o donde las construcciones no siguen las técnicas requeridas para

, por ser áreas de riesgo no recuperables asociadas a una fuerte

topografía y la presencia de corrientes torrenciales, o zonas de explotación minera

En este sentido, la falta de control en el crecimiento urbano de la ciudad sigue incorporando

suelo urbano a costa del suelo rural o agrario y densificándose espontáneamente en áreas

, con lo cual no solo se alteran los patrones establecidos en el Plan de

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

urbanizar y dotar dichas construcciones de la infraestructura y los equipamientos que los

. Ampliación del perímetro urbano de Medellín

omo lo enuncia Bahamón (2009), la ocupación de suelo periférico, aunque tenga grandes

restricciones naturales, no se detiene, presentando incluso un elemento novedoso como los

bloques de edificaciones en altura. Este tipo de crecimiento periférico se basa

principalmente en el uso privado del automóvil como medio de transporte, por lo cual queda

no tiene acceso a tales medios.

a la categoría de suelo urbano.

Por otro lado, tal vez la forma de crecimiento más preocupante sobre las laderas del valle es

invasiones para la creación de asentamientos informales, generalmente

viviendas o cualquier otro tipo de obra

, o donde las construcciones no siguen las técnicas requeridas para

, por ser áreas de riesgo no recuperables asociadas a una fuerte

de explotación minera.

En este sentido, la falta de control en el crecimiento urbano de la ciudad sigue incorporando

y densificándose espontáneamente en áreas

, con lo cual no solo se alteran los patrones establecidos en el Plan de

Cárdenas y Agudelo

Ordenamiento Territorial de Medellín (Medellín 2006a), sino que los intereses privados de

unos cuantos actúan en detrimento del bienestar general, poniendo además en situación de

riesgo a la población allí asentada y generando un sobrecosto social y ambiental a la

ciudadanía, quien debe soportar l

programas de mejoramiento integral de barrios (Medellín 2007), con la respectiva ex

de la infraestructura y de equipamientos básicos para brindarle a la población una calidad de

vida adecuada en la medida de lo posible. A menudo, e

asentamiento informal es mucho más alto que el de generar una oferta de man

esto es, urbanizando antes de edificar ya que, como lo afirma Smolka (2003), justamente

por ser cara, la informalidad realimenta la pobreza, cayendo en el denominado ciclo de la

pobreza urbana que no se detiene porque los precios del suelo form

fuera del alcance de los más pobres.

Adicionalmente, en Medellín se presenta una paradoja del ordenamiento territorial entre la

legislación colombiana que establece “el perímetro urbano no podrá ser mayor que el

denominado perímetro de servicios” (Ley 388 de 1997) y la eficiencia de la empresa

prestadora de servicios públicos domiciliarios local

que, siguiendo su misión y atendiendo la ley 142 de 1994,

los servicios básicos, independiente del estatus de formalidad de estos barrios que en gran

parte se crean y se consolidan sobre

las autoridades locales (Medellín 2006b). En otras palabras, los costos de incorpora

áreas no son argumento suficiente para impedir el crecimiento urbano y son los mismos

pobladores, es decir, los procesos espontáneos de urbanización, los que

definiendo el perímetro urbano

De acuerdo con Calderón (2000), en

principales que determinan el precio del suelo: la provisión de servicios, la localización del

predio y el nivel de edificación logrado. En este sentido, la dotación de servicios públicos

domiciliarios no solo legitima de alguna manera la incorporación del nuevo asentamiento a

suelo urbano -generando así un cambio en el valor del suelo

predios que tienen acceso a dichos servicios.

ampliación del perímetro urbano está, entonces, limitado por la proyección que tenga EPM

de sus redes, a menos que en el sector estén proyectados desarrollos urbanísticos oficiales

o que la firma urbanizadora asuma la totalidad de los costos de las infraestructuras públic

6Empresa de capitales mixtos con una participación mayoritaria del Municipio de Medellín.

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

Ordenamiento Territorial de Medellín (Medellín 2006a), sino que los intereses privados de

unos cuantos actúan en detrimento del bienestar general, poniendo además en situación de

go a la población allí asentada y generando un sobrecosto social y ambiental a la

ciudadanía, quien debe soportar los costos de la posterior regularización,

programas de mejoramiento integral de barrios (Medellín 2007), con la respectiva ex

de la infraestructura y de equipamientos básicos para brindarle a la población una calidad de

da en la medida de lo posible. A menudo, el costo de regularizar un

asentamiento informal es mucho más alto que el de generar una oferta de man

esto es, urbanizando antes de edificar ya que, como lo afirma Smolka (2003), justamente

por ser cara, la informalidad realimenta la pobreza, cayendo en el denominado ciclo de la

pobreza urbana que no se detiene porque los precios del suelo form

fuera del alcance de los más pobres.

Adicionalmente, en Medellín se presenta una paradoja del ordenamiento territorial entre la

legislación colombiana que establece “el perímetro urbano no podrá ser mayor que el

e servicios” (Ley 388 de 1997) y la eficiencia de la empresa

prestadora de servicios públicos domiciliarios local –Empresas Públicas de Medellín (EPM)

y atendiendo la ley 142 de 1994, lleva extensiones de algunos de

básicos, independiente del estatus de formalidad de estos barrios que en gran

parte se crean y se consolidan sobre antiguos suelos rurales, situación que ya han advertido

las autoridades locales (Medellín 2006b). En otras palabras, los costos de incorpora

suficiente para impedir el crecimiento urbano y son los mismos

, es decir, los procesos espontáneos de urbanización, los que

urbano de la ciudad.

De acuerdo con Calderón (2000), en los asentamientos informales hay tres factores

principales que determinan el precio del suelo: la provisión de servicios, la localización del

predio y el nivel de edificación logrado. En este sentido, la dotación de servicios públicos

legitima de alguna manera la incorporación del nuevo asentamiento a

generando así un cambio en el valor del suelo- sino que también valoriza los

predios que tienen acceso a dichos servicios. De acuerdo con Bahamón (2009), la

erímetro urbano está, entonces, limitado por la proyección que tenga EPM

de sus redes, a menos que en el sector estén proyectados desarrollos urbanísticos oficiales

o que la firma urbanizadora asuma la totalidad de los costos de las infraestructuras públic

Empresa de capitales mixtos con una participación mayoritaria del Municipio de Medellín.

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

Ordenamiento Territorial de Medellín (Medellín 2006a), sino que los intereses privados de

unos cuantos actúan en detrimento del bienestar general, poniendo además en situación de

go a la población allí asentada y generando un sobrecosto social y ambiental a la

a posterior regularización, a través de los

programas de mejoramiento integral de barrios (Medellín 2007), con la respectiva expansión

de la infraestructura y de equipamientos básicos para brindarle a la población una calidad de

l costo de regularizar un

asentamiento informal es mucho más alto que el de generar una oferta de manera formal,

esto es, urbanizando antes de edificar ya que, como lo afirma Smolka (2003), justamente

por ser cara, la informalidad realimenta la pobreza, cayendo en el denominado ciclo de la

al y urbanizado están

Adicionalmente, en Medellín se presenta una paradoja del ordenamiento territorial entre la

legislación colombiana que establece “el perímetro urbano no podrá ser mayor que el

e servicios” (Ley 388 de 1997) y la eficiencia de la empresa

Empresas Públicas de Medellín (EPM)6-

lleva extensiones de algunos de

básicos, independiente del estatus de formalidad de estos barrios que en gran

suelos rurales, situación que ya han advertido

las autoridades locales (Medellín 2006b). En otras palabras, los costos de incorporar nuevas

suficiente para impedir el crecimiento urbano y son los mismos

, es decir, los procesos espontáneos de urbanización, los que terminan

los asentamientos informales hay tres factores

principales que determinan el precio del suelo: la provisión de servicios, la localización del

predio y el nivel de edificación logrado. En este sentido, la dotación de servicios públicos

legitima de alguna manera la incorporación del nuevo asentamiento a

sino que también valoriza los

De acuerdo con Bahamón (2009), la

erímetro urbano está, entonces, limitado por la proyección que tenga EPM

de sus redes, a menos que en el sector estén proyectados desarrollos urbanísticos oficiales

o que la firma urbanizadora asuma la totalidad de los costos de las infraestructuras públicas,

Empresa de capitales mixtos con una participación mayoritaria del Municipio de Medellín.

Cárdenas y Agudelo

en cuyo caso, pasarán a incrementar el valor de las edificaciones, de manera que pasan a

ser asumidos por los compradores de vivienda.

En resumen, el aumento de la demanda por suelo

ya que el solo hecho de inco

absoluta que se incrementa en la medida que se va dotando de valores urbanos como

servicios públicos, vías de acceso y equipamientos. Además, desde una lógica económica,

es más barato expandirse sobre las áreas rurales agrarias que sobre áreas con otros usos

del suelo –redesarrollo- o redensificar, ya que esta

demoler, actualizar infraestructuras y lidiar con mayor cantidad de propietarios por unidad de

área que los que se encuentran en las zonas rurales. Por tanto,

al borde urbano7están sujetas a presiones inmobiliarias que ofrecen precios por el suelo

mucho mayores que la renta que l

propietarios. Lo anterior lleva a concluir que la tendencia es a seguir incorporando suelo

rural al perímetro urbano, a menos que se generen mecanismos que logren equiparar estos

dos tipos de rentas o subsidiar a los propietarios de las zonas rurales par

los usos agrarios o de protec

valor de uso del suelo como elemento de producción agraria deja de ser relevante y

predomina el valor de cambio como elemento de soporte para construc

de actividades urbanas.

En términos generales, la expansión de la urbanización sobre los bordes, tiene tres efectos

nocivos: i) mayores costos para la dotación de

servicios públicos y seguridad, además que, en el caso particular de Medellín,

de mantenimiento en las zonas de ladera

incorporadas al suelo urbano, ya se trate de

difícilmente se integran al resto de la estructura urbana de la ciudad

un aislamiento –intencional

periferias urbanas. Un tercer

urbanas nuevas –en términos del entorno, del acceso a servicios, equipamientos e

7En este contexto, puede afirmarse, además, que el borde de ciudad, tal y como lo planteaba Lynch

(1960) dejó de existir en las ciudades hace mucho tiempo, ya que el fenómeno de urbanización pasó

sobre él, dejando en su lugar una franja de transición entre

actualidad es imposible definir dónde termina uno y dónde comienza el otro.

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

en cuyo caso, pasarán a incrementar el valor de las edificaciones, de manera que pasan a

ser asumidos por los compradores de vivienda.

aumento de la demanda por suelo urbano origina un incremento en su renta,

ya que el solo hecho de incorporar suelo rural al perímetro urbano está generando una renta

absoluta que se incrementa en la medida que se va dotando de valores urbanos como

servicios públicos, vías de acceso y equipamientos. Además, desde una lógica económica,

se sobre las áreas rurales agrarias que sobre áreas con otros usos

o redensificar, ya que estas opciones implica

demoler, actualizar infraestructuras y lidiar con mayor cantidad de propietarios por unidad de

ea que los que se encuentran en las zonas rurales. Por tanto, las zonas

están sujetas a presiones inmobiliarias que ofrecen precios por el suelo

s que la renta que los usos agrarios pueden llegar a generar

lleva a concluir que la tendencia es a seguir incorporando suelo

rural al perímetro urbano, a menos que se generen mecanismos que logren equiparar estos

dos tipos de rentas o subsidiar a los propietarios de las zonas rurales par

protección en lugar de vender para urbanizar. En este contexto, el

valor de uso del suelo como elemento de producción agraria deja de ser relevante y

predomina el valor de cambio como elemento de soporte para construc

En términos generales, la expansión de la urbanización sobre los bordes, tiene tres efectos

mayores costos para la dotación de nueva infraestructura, para la prestación de

dad, además que, en el caso particular de Medellín,

las zonas de ladera resulta mucho más costoso; ii) las nuevas áreas

incorporadas al suelo urbano, ya se trate de urbanizaciones formales

al resto de la estructura urbana de la ciudad, dando como resultado

intencional o no – que da origen a procesos de

Un tercer elemento es una menor calidad urbanística

en términos del entorno, del acceso a servicios, equipamientos e

En este contexto, puede afirmarse, además, que el borde de ciudad, tal y como lo planteaba Lynch

(1960) dejó de existir en las ciudades hace mucho tiempo, ya que el fenómeno de urbanización pasó

sobre él, dejando en su lugar una franja de transición entre lo rural y lo urbano; de manera que en la

actualidad es imposible definir dónde termina uno y dónde comienza el otro.

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

en cuyo caso, pasarán a incrementar el valor de las edificaciones, de manera que pasan a

un incremento en su renta,

rporar suelo rural al perímetro urbano está generando una renta

absoluta que se incrementa en la medida que se va dotando de valores urbanos como

servicios públicos, vías de acceso y equipamientos. Además, desde una lógica económica,

se sobre las áreas rurales agrarias que sobre áreas con otros usos

implican, entre otras cosas,

demoler, actualizar infraestructuras y lidiar con mayor cantidad de propietarios por unidad de

as zonas agrarias cercanas

están sujetas a presiones inmobiliarias que ofrecen precios por el suelo

llegar a generar a sus

lleva a concluir que la tendencia es a seguir incorporando suelo

rural al perímetro urbano, a menos que se generen mecanismos que logren equiparar estos

dos tipos de rentas o subsidiar a los propietarios de las zonas rurales para que conserven

ción en lugar de vender para urbanizar. En este contexto, el

valor de uso del suelo como elemento de producción agraria deja de ser relevante y

predomina el valor de cambio como elemento de soporte para construcción y asentamiento

En términos generales, la expansión de la urbanización sobre los bordes, tiene tres efectos

infraestructura, para la prestación de

dad, además que, en el caso particular de Medellín, cualquier tipo

resulta mucho más costoso; ii) las nuevas áreas

urbanizaciones formales o informales,

, dando como resultado

 “guetización” en las

es una menor calidad urbanística de las áreas

en términos del entorno, del acceso a servicios, equipamientos e

En este contexto, puede afirmarse, además, que el borde de ciudad, tal y como lo planteaba Lynch

(1960) dejó de existir en las ciudades hace mucho tiempo, ya que el fenómeno de urbanización pasó

lo rural y lo urbano; de manera que en la

Cárdenas y Agudelo

infraestructura– si se compara con las posibilidades que un redesarrollo en

infraestructura puede ofrecer.

A lo anterior, pueden sumarse l

externalidades– que se causan

la ciudad de bienes y servicios ecosistémicos como provisión de alimentos o materias

primas, paisajes o espacios de re

hidrológica, entre otros. Estos costos se extienden al conjunto de la sociedad, de manera

que si se contabilizan terminan por

expansión urbana pueda

defienden la idea de frenar la expansión urbana sobre las zonas rurales

de conservación o haciendo uso de mecanismos

que se orientan a equilibrar las rentas urbanas con las rentas rurales

Conclusiones

En Medellín, como en muchas

dos sentidos: los extremos socioeconómicos altos buscan

trasladan a lugares más apartados que les brindan otra serie de beneficios que justifican la

auto-segregación socio espacial y

también para la población

menos costosas, aunque ello implique, en muchos casos, soluciones informales

de alto riesgo, con dificultades para el acceso o precariedad en la prestación de servicios

básicos y en equipamientos colectivos

desemboca en un mismo efecto como es la ampliación

La expansión de la urbanización en Medellín hacia las laderas, al igual que la dispersión

urbana en áreas de tradición rural agraria, contravienen el modelo de

inspira el POT vigente. Inclusive,

poblacional en los últimos años han sido mayores en los bordes de la ciudad que en la zona

central, dotada de mejor infraestructura y exenta de las amen

laderas. Esto implica que el modelo de “crecimiento hacia adentro” se ha estado cumpliendo

parcialmente, solo que en lugar de darse en las áreas aptas para tal fin, se ha estado

registrando en barrios de ladera y de manera info

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

si se compara con las posibilidades que un redesarrollo en

infraestructura puede ofrecer.

A lo anterior, pueden sumarse los efectos negativos ambientales y los costos

que se causan con la expansión urbana sobre zonas rurales que

la ciudad de bienes y servicios ecosistémicos como provisión de alimentos o materias

primas, paisajes o espacios de relajación, conservación de ecosistemas valiosos, regulación

hidrológica, entre otros. Estos costos se extienden al conjunto de la sociedad, de manera

que si se contabilizan terminan por equilibrar los beneficios económicos individuales que

 generar y es uno de los argumentos más fuertes de quienes

frenar la expansión urbana sobre las zonas rurales

haciendo uso de mecanismos como el pago por servicios ambientales

tan a equilibrar las rentas urbanas con las rentas rurales.

muchas de las ciudades hoy en día, el crecimiento periférico actúa en

extremos socioeconómicos altos buscan separarse del caos urbano

sladan a lugares más apartados que les brindan otra serie de beneficios que justifican la

segregación socio espacial y que soportan la dimensión simbólica de la vivienda; pero

a población con menos recursos que se ve obligada a buscar la

menos costosas, aunque ello implique, en muchos casos, soluciones informales

, con dificultades para el acceso o precariedad en la prestación de servicios

básicos y en equipamientos colectivos. En todo caso, cualquiera d

en un mismo efecto como es la ampliación espacial de la zona urbana.

urbanización en Medellín hacia las laderas, al igual que la dispersión

urbana en áreas de tradición rural agraria, contravienen el modelo de

Inclusive, se ha encontrado que los incrementos de densidad

poblacional en los últimos años han sido mayores en los bordes de la ciudad que en la zona

central, dotada de mejor infraestructura y exenta de las amenazas que se presentan en las

laderas. Esto implica que el modelo de “crecimiento hacia adentro” se ha estado cumpliendo

parcialmente, solo que en lugar de darse en las áreas aptas para tal fin, se ha estado

registrando en barrios de ladera y de manera informal.

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

si se compara con las posibilidades que un redesarrollo en zonas con buena

tos negativos ambientales y los costos asociados –

con la expansión urbana sobre zonas rurales que proveen a

la ciudad de bienes y servicios ecosistémicos como provisión de alimentos o materias

lajación, conservación de ecosistemas valiosos, regulación

hidrológica, entre otros. Estos costos se extienden al conjunto de la sociedad, de manera

equilibrar los beneficios económicos individuales que la

y es uno de los argumentos más fuertes de quienes

frenar la expansión urbana sobre las zonas rurales mediante iniciativas

como el pago por servicios ambientales

l crecimiento periférico actúa en

separarse del caos urbano y se

sladan a lugares más apartados que les brindan otra serie de beneficios que justifican la

la dimensión simbólica de la vivienda; pero

a buscar las opciones

menos costosas, aunque ello implique, en muchos casos, soluciones informales o en zonas

, con dificultades para el acceso o precariedad en la prestación de servicios

. En todo caso, cualquiera de las opciones

de la zona urbana.

urbanización en Medellín hacia las laderas, al igual que la dispersión

urbana en áreas de tradición rural agraria, contravienen el modelo de ciudad compacta que

que los incrementos de densidad

poblacional en los últimos años han sido mayores en los bordes de la ciudad que en la zona

azas que se presentan en las

laderas. Esto implica que el modelo de “crecimiento hacia adentro” se ha estado cumpliendo

parcialmente, solo que en lugar de darse en las áreas aptas para tal fin, se ha estado

Cárdenas y Agudelo

La renta urbana del suelo se impone aún sobre áreas con muy bajas prestaciones desde el

punto de vista topográfico y geotécnico, lo cual conlleva procesos de urbanización

diferenciados, segregados espaci

asociados a los costos que implica mantener ese tipo de urbanización bien en sectores de

altos ingresos planificados o en sectores populares de urbanización "no planificada"

Referencias Bibliográficas

Alcaldía de Medellín. (2006a).

de Ordenamiento Territorial para el Municipio de Medellín y se dictan otras disposiciones”

Medellín.

Alcaldía de Medellín. (2006b).

Territorial (POT). Medellín.

Alcaldía de Medellín. (2007).

Administrativo de Planeación

Alcaldía de Medellín. (2012).

http://www.medellin.gov.co/irj/go/km/docs/wp

Planeaci%C3%B3n%20Municipal/Secciones/Indicadores%20y%20Estad%C3%ADsticas/Do

cumentos/Proyecciones%20de%20poblaci%C3%B3n%202005%20

%202015/01%20Proyecciones%20Poblaci%C3%B3n%20Medell%C3%ADn%20por%20a%

C3%B1o%202005-2015.pdf (

Bahamón, G. (2009). Perímetros Urbanos: Análisis del proceso de delimitación de

espacialidades urbanas, un estudio de caso en Medellín

Urbano Regionales. Facultad de Arquitectura, Uni

Calderón, J. (2000). Precios del suelo en barrios populares y provisión de infraestructura

Lincoln Institute of Land Policy. Cambrigde, MA.

Centro de Estudios Urbanos y Ambientales (Urbam). (2010).

de Aburrá BIO 2030. Alcaldía de Medellín, Área Metropolitana del Valle de Aburrá. Medellín.

Ciudad del Río. (2013).

http://www.ciudaddelrio.com

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

La renta urbana del suelo se impone aún sobre áreas con muy bajas prestaciones desde el

punto de vista topográfico y geotécnico, lo cual conlleva procesos de urbanización

diferenciados, segregados espacialmente en las laderas, pero con denominadores

asociados a los costos que implica mantener ese tipo de urbanización bien en sectores de

altos ingresos planificados o en sectores populares de urbanización "no planificada"

Bibliográficas

Alcaldía de Medellín. (2006a). Acuerdo Nº46 de 2006 “Por el cual se revisa y ajusta el Plan

de Ordenamiento Territorial para el Municipio de Medellín y se dictan otras disposiciones”

Alcaldía de Medellín. (2006b). Documento Técnico de Soporte Plan de Ordenamiento

Alcaldía de Medellín. (2007). Programa de Mejoramiento Integral de Barrios. Departamento

Administrativo de Planeación. Medellín.

Alcaldía de Medellín. (2012). Proyecciones de Población a 2015

http://www.medellin.gov.co/irj/go/km/docs/wpccontent/Sites/Subportal%20del%20Ciudadano/

Planeaci%C3%B3n%20Municipal/Secciones/Indicadores%20y%20Estad%C3%ADsticas/Do

cumentos/Proyecciones%20de%20poblaci%C3%B3n%202005%20-

%202015/01%20Proyecciones%20Poblaci%C3%B3n%20Medell%C3%ADn%20por%20a%

2015.pdf (accedido en agosto 24 de 2012).

Perímetros Urbanos: Análisis del proceso de delimitación de

espacialidades urbanas, un estudio de caso en Medellín. Tesis de Maestría en Estudios

Urbano Regionales. Facultad de Arquitectura, Universidad Nacional de Colombia, Medellín.

Precios del suelo en barrios populares y provisión de infraestructura

Policy. Cambrigde, MA.

Centro de Estudios Urbanos y Ambientales (Urbam). (2010). Plan Director

. Alcaldía de Medellín, Área Metropolitana del Valle de Aburrá. Medellín.

Ciudad del Río. (2013). Introducción, antes y después.

http://www.ciudaddelrio.com (accedido en diciembre de 2013).

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

La renta urbana del suelo se impone aún sobre áreas con muy bajas prestaciones desde el

punto de vista topográfico y geotécnico, lo cual conlleva procesos de urbanización

n denominadores comunes

asociados a los costos que implica mantener ese tipo de urbanización bien en sectores de

altos ingresos planificados o en sectores populares de urbanización "no planificada".

de 2006 “Por el cual se revisa y ajusta el Plan

de Ordenamiento Territorial para el Municipio de Medellín y se dictan otras disposiciones”.

Documento Técnico de Soporte Plan de Ordenamiento

Programa de Mejoramiento Integral de Barrios. Departamento

Proyecciones de Población a 2015. Disponible en

ccontent/Sites/Subportal%20del%20Ciudadano/

Planeaci%C3%B3n%20Municipal/Secciones/Indicadores%20y%20Estad%C3%ADsticas/Do

%202015/01%20Proyecciones%20Poblaci%C3%B3n%20Medell%C3%ADn%20por%20a%

Perímetros Urbanos: Análisis del proceso de delimitación de

. Tesis de Maestría en Estudios

versidad Nacional de Colombia, Medellín.

Precios del suelo en barrios populares y provisión de infraestructura.

Plan Director Medellín – Valle

. Alcaldía de Medellín, Área Metropolitana del Valle de Aburrá. Medellín.

Introducción, antes y después. Disponible en

Cárdenas y Agudelo

Departamento Administrativo de Planeación, Municipio de Medellín. (2014).

Ajuste Plan de Ordenamiento Territorial.

Empresa de Desarrollo Urbano (edu). (2010).

de Naranjal y Arrabal. Disponible en

http://www.edu.gov.co/index.php/component/content/arti

muchos-anos-en-medellin-

arrabal?date=2012-10-01 (accedido en diciembre de 2013).

Empresa de Desarrollo Urbano (edu). (2012).

Disponible en http://www.edu.gov.co/index.php?option=com_content&view=article&id=591

(accedido en diciembre de 2013).

Gaviria, Z. (2009). La expansión urbana sobre las periferias rurales del entorno inmediato a

la ciudad metropolitana. En: Revista Soluciones de Postgrado EIA, Escuela de Ingeniería de

Antioquia, Nº 3. p. 63-74. Medellín.

Jaramillo, S. (1994). Hacia una te

Agustín Codazzi. Bogotá.

Jiménez, G. (2014). El metro cuadrado pasa de $5 millones en El Poblado.

Colombiano, publicado el 3 de marzo de 2014. Disponible en

http://www.elcolombiano.com/BancoConocimiento/E/el_metro_cuadrado_pasa_de_$5_millo

nes_en_el_poblado/el_metro_cu

(accedido el 3 de marzo de 2014).

Lynch, K. (1960). The Image of the City

Marx, K. (1965). El Capital, Tomo III

México.

Observatorio del Suelo y del Mercado Inmobiliario

municipio de Medellín. Departamento administrativo de Planeación. Disponible en

http://www.bapp-eafit.info/uploads/docs/OB0200170.pdf

República de Colombia. Corte Constitucional. Ley 142 de 1994 “Por la cual se establece el

régimen de los servicios públicos domiciliarios y se dictan otras disposiciones”. Disponible

en http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=2752

febrero de 2014).

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

Departamento Administrativo de Planeación, Municipio de Medellín. (2014).

Ajuste Plan de Ordenamiento Territorial. Medellín.

Empresa de Desarrollo Urbano (edu). (2010). Arranca el Plan Parcial de Renovación Urbana

Disponible en:

http://www.edu.gov.co/index.php/component/content/article/484-se-concreta

-arranca-el-plan-parcial-de-renovacion-urbana

01 (accedido en diciembre de 2013).

Empresa de Desarrollo Urbano (edu). (2012). Plan Parcial de Redesarrollo de Sevilla.

Disponible en http://www.edu.gov.co/index.php?option=com_content&view=article&id=591

(accedido en diciembre de 2013).

La expansión urbana sobre las periferias rurales del entorno inmediato a

. En: Revista Soluciones de Postgrado EIA, Escuela de Ingeniería de

74. Medellín.

Hacia una teoría de la renta del suelo urbano. Instituto Geográfico

El metro cuadrado pasa de $5 millones en El Poblado.

Colombiano, publicado el 3 de marzo de 2014. Disponible en:

http://www.elcolombiano.com/BancoConocimiento/E/el_metro_cuadrado_pasa_de_$5_millo

nes_en_el_poblado/el_metro_cuadrado_pasa_de_$5_millones_en_el_poblado.asp

(accedido el 3 de marzo de 2014).

The Image of the City.MIT Press.Boston, EE.UU.

El Capital, Tomo III. Fondo de Cultura Económica.

Observatorio del Suelo y del Mercado Inmobiliario -OSMI-. (2008). Valor m² del suelo 2006,

municipio de Medellín. Departamento administrativo de Planeación. Disponible en

afit.info/uploads/docs/OB0200170.pdf (accedido el 23 de enero de 2014).

República de Colombia. Corte Constitucional. Ley 142 de 1994 “Por la cual se establece el

régimen de los servicios públicos domiciliarios y se dictan otras disposiciones”. Disponible

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=2752

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

Departamento Administrativo de Planeación, Municipio de Medellín. (2014). Revisión y

Arranca el Plan Parcial de Renovación Urbana

concreta-un-sueno-de-

urbana-de-naranjal-y-

Plan Parcial de Redesarrollo de Sevilla.

Disponible en http://www.edu.gov.co/index.php?option=com_content&view=article&id=591

La expansión urbana sobre las periferias rurales del entorno inmediato a

. En: Revista Soluciones de Postgrado EIA, Escuela de Ingeniería de

oría de la renta del suelo urbano. Instituto Geográfico

El metro cuadrado pasa de $5 millones en El Poblado. En: Periódico El

http://www.elcolombiano.com/BancoConocimiento/E/el_metro_cuadrado_pasa_de_$5_millo

adrado_pasa_de_$5_millones_en_el_poblado.asp

. Fondo de Cultura Económica. (3ª Ed.). Ciudad de

. (2008). Valor m² del suelo 2006,

municipio de Medellín. Departamento administrativo de Planeación. Disponible en

(accedido el 23 de enero de 2014).

República de Colombia. Corte Constitucional. Ley 142 de 1994 “Por la cual se establece el

régimen de los servicios públicos domiciliarios y se dictan otras disposiciones”. Disponible

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=2752(accedido el 3 de

Cárdenas y Agudelo

República de Colombia. Corte Constitucional. Ley 388 de 1997

Ley 9 de 1989, y la Ley 2 de 1991 y se dictan otras disposiciones

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=339

2011).

Restrepo, J. A. (2011). Dos voluntades modernas, Disolución y

Vecinal Modelo del Plan Piloto para Medellín

Arquitectura, Universidad Nacional de Colombia, Medellín.

Ruiz, G. (2009). En Medellín ya no hay dónde vivir.

Nacional de Colombia. Publicado el 11 de julio de 2009. Disponible en

http://www.unperiodico.unal.edu.co/dper/article/en

(recuperado el 29 de enero de 2014).

Smolka, M. (2003). Regularización de la ocupación del suelo urbano: el problema que es

parte de la solución, la solución que es parte del problema

Cambrigde, MA.

Tobón, M. P. (2012). Rentas inmobiliarias privadas en la distribución de cargas y beneficios

de los proyectos urbanos: estudio del polígono de la estación andalucía del metrocable de

Medellín. Maestría thesis, Universidad Nacional de Colombia, Sede Medellín. Disponi

http://www.bdigital.unal.edu.co/6630/#sthash.zyfhyAsk.dpuf (recuperado el 18 de enero de

2014).

Valencia, J. C. (2013). Naranjal se transforma en parque

Colombiano, publicado el 28 de noviembre de 2013. Disponible en

http://www.elcolombiano.com/BancoConocimiento/N/naranjal_se_transforma_en_parque_re

sidencial/naranjal_se_transforma_en_parque_residencial.asp

noviembre de 2013).

Cárdenas y Agudelo I La Renta del Suelo Urbano y el Modelo de Expansión Urbana:

Vol. VII – diciembre 2013 - pp.74 - 90 – Resultado de investigaciones

Corte Constitucional. Ley 388 de 1997 “Por la cual s

Ley 9 de 1989, y la Ley 2 de 1991 y se dictan otras disposiciones

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=339 (accedido el 23 de julio de

Dos voluntades modernas, Disolución y Reinvención en la Unidad

Vecinal Modelo del Plan Piloto para Medellín. Tesis de Maestría en Arquitectura. Facultad de

Arquitectura, Universidad Nacional de Colombia, Medellín.

En Medellín ya no hay dónde vivir. En: Periódico Unimedios, Un

Nacional de Colombia. Publicado el 11 de julio de 2009. Disponible en

http://www.unperiodico.unal.edu.co/dper/article/en-medellin-ya-no-hay-donde

(recuperado el 29 de enero de 2014).

Regularización de la ocupación del suelo urbano: el problema que es

parte de la solución, la solución que es parte del problema. Lincoln Institute of Land Policy.

Rentas inmobiliarias privadas en la distribución de cargas y beneficios

de los proyectos urbanos: estudio del polígono de la estación andalucía del metrocable de

Maestría thesis, Universidad Nacional de Colombia, Sede Medellín. Disponi

http://www.bdigital.unal.edu.co/6630/#sthash.zyfhyAsk.dpuf (recuperado el 18 de enero de

Valencia, J. C. (2013). Naranjal se transforma en parque residencial

Colombiano, publicado el 28 de noviembre de 2013. Disponible en

http://www.elcolombiano.com/BancoConocimiento/N/naranjal_se_transforma_en_parque_re

se_transforma_en_parque_residencial.asp (recuperado el 28 de

La Renta del Suelo Urbano y el Modelo de Expansión Urbana: El Caso de Medellín

Resultado de investigaciones - Proyección

Por la cual se modifica la

Ley 9 de 1989, y la Ley 2 de 1991 y se dictan otras disposiciones”. Disponible en

(accedido el 23 de julio de

Reinvención en la Unidad

. Tesis de Maestría en Arquitectura. Facultad de

En: Periódico Unimedios, Universidad

Nacional de Colombia. Publicado el 11 de julio de 2009. Disponible en

donde-vivir.html

Regularización de la ocupación del suelo urbano: el problema que es

Lincoln Institute of Land Policy.

Rentas inmobiliarias privadas en la distribución de cargas y beneficios

de los proyectos urbanos: estudio del polígono de la estación andalucía del metrocable de

Maestría thesis, Universidad Nacional de Colombia, Sede Medellín. Disponible en

http://www.bdigital.unal.edu.co/6630/#sthash.zyfhyAsk.dpuf (recuperado el 18 de enero de

residencial. En: Periódico El

Colombiano, publicado el 28 de noviembre de 2013. Disponible en

http://www.elcolombiano.com/BancoConocimiento/N/naranjal_se_transforma_en_parque_re

(recuperado el 28 de

