

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

SEDE - LOJA

ESCUELA PARA LA CIUDAD, EL PAISAJE Y LA ARQUITECTURA

**TESIS DE GRADO PREVIO A LA OBTENCIÓN DEL TÍTULO DE
ARQUITECTO**

**DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS DE INTERES
SOCIAL PARA EL BARRIO “MENFIS BAJO”, EN LA CIUDAD DE LOJA.**

JOSÉ ENRIQUE ARAUJO CRUZ

DIRECTOR:

MGS.ARQ.FERNANDO JARAMILLO

NOVIEMBRE 2017

LOJA-ECUADOR

Yo, **JOSÉ ENRIQUE ARAUJO CRUZ**; declaro bajo juramento que el trabajo aquí descrito es de mi autoría; que no ha sido presentado anteriormente para ningún grado o calificación profesional y, que ha sido respaldado con la respectiva bibliografía.

Cedo mis derechos de propiedad intelectual a la Universidad Internacional del Ecuador, para que el presente trabajo sea publicado y divulgado en internet, según lo establecido en la Ley de Propiedad Intelectual, reglamento y leyes.

José Enrique Araujo Cruz
C.C.110457357-9

Yo, **FERNANDO JARAMILLO PALACIOS**, certifico que conozco al autor del presente trabajo, siendo el responsable exclusivo tanto de su originalidad y autenticidad, como de su contenido.

Arq. Fernando Jaramillo Palacios
DIRECTOR DE TESIS

*Dedico este trabajo a Dios por darme esta herramienta
para ayudar a las personas necesitadas,
y a mi familia a quien me debo enteramente.*

José Enrique Araujo Cruz

*En primer lugar, agradezco a JESÚS,
porque gracias a su sacrificio en la Cruz hoy tengo acceso a vida eterna,
agradezco a mi padre por su apoyo y dirección,
a mi madre por sus oraciones y su incondicional amor, apoyo y aliento,
agradezco a mi esposa por ser mi ayuda idónea en todo momento,
agradezco a mis suegros por su desinteresada ayuda y apoyo,
a la Universidad Internacional del Ecuador sede Loja por ser la institución
que me ha formado como profesional,
agradezco a mi director de tesis Arq. Fernando Jaramillo por brindarme
su saber y paciencia para el desarrollo del presente trabajo.*

José Enrique Araujo Cruz

Resumen

Es una opción no la única de crear un prototipo de vivienda progresiva y que sea de interés social, la cual cumpla con requerimientos básicos para las familias de escasos recursos económicos, y tengan acceso a una vivienda digna, y que puedan deslindarse de las condiciones infrahumanas en las que viven, es inminente que en la ciudad de Loja, como medida de acción a esta realidad se han elaborado constantes planes habitacionales a gran escala, así como construcciones aisladas mediante el MIDUVI y el apoyo comunitario. En tal virtud, he creído pertinente examinar diferentes normativas dimensionales para establecer medidas ideales, analizar detalladamente el barrio de Menfis Bajo, diagnosticar su entorno, analizar proyectos habitacionales de otros arquitectos, desarrollar un programa especial para el barrio Menfis Bajo de la ciudad de Loja; y, finalmente proponer un programa de vivienda progresiva y de interés social para este importante sector occidental, mediante la utilización de materiales prefabricados, los cuales permitan normar las medidas logrando mejores estándares de calidad, disminuyendo los tiempos de edificación así como la contaminación ambiental y el abaratamiento de costos en la construcción.

Palabras Clave:

Prototipo, vivienda social, sistemas constructivos, vivienda económica, vivienda digna, vivienda progresiva, abaratamiento de materiales.

Abstract

It is an option not only to create a prototype of progressive housing and that is of social interest, which meets basic requirements for families with limited economic resources, and have access to decent housing, and that can be separated from the subhuman conditions in which they live, it is imminent that in the city of Loja, as a measure of action to this reality have been drawn up large-scale housing plans, as well as isolated constructions through MIDUVI and community support. As such, I have considered it pertinent to examine different dimensional norms to establish ideal measures, to analyze in detail the neighborhood of Menfis Bajo, to diagnose its surroundings, to analyze housing projects of other architects, to develop a special program for the Lower Menfis neighborhood of the city of Loja; And, finally, to propose a program of progressive housing and social interest for this important western sector, through the use of prefabricated materials, which allow to regulate the measures achieving better quality standards, reducing building times as well as environmental pollution and Cost reduction in construction.

Key words:

Prototype, social housing, construction systems, economic housing, decent housing, progressive housing, cheap materials.

DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS DE INTERES SOCIAL PARA EL BARRIO “MENFIS BAJO”, EN LA CIUDAD DE LOJA.

Resumen.....	iv
Abstract	v
Índice de Tablas.....	xii
Índice de Gráficos.....	xiv
Índice de Anexos	xix
Introducción.....	xx
Capítulo 1: Plan de investigación	1
1.1 Tema de investigación.....	1
1.2 Problemática.....	1
1.3 Justificación.....	3
1.4 Objetivos.....	5
1.5 Metodologías.....	6
1.5.1 Técnicas.....	6
Capítulo 2: Vivienda progresiva y vivienda de interés social.....	8
2.1 Habitabilidad.....	8
2.1.1 Concepto.....	8
2.1.2 Condiciones de habitabilidad.....	10
a) Confort Acústico.....	10
b) Confort Térmico.....	11

c)	Confort Lumínico.....	12
d)	Exigencias de dimensionamiento.....	13
a.	Espacios habitables.....	13
b.	Espacios no habitables o auxiliares.....	13
2.2	Vivienda.....	14
2.2.1	Concepto.....	14
2.2.2	Refugio.....	14
2.2.3	Organización de la vivienda.....	15
2.2.3.1	Conjuntos habitacionales.....	15
2.2.4	Criterios básicos para el proyecto de la vivienda.....	18
2.3	Vivienda mínima.....	22
2.3.1	Concepto.....	22
2.4	Vivienda Económica.....	24
2.4.1	Concepto.....	24
2.5	Vivienda Progresiva.....	26
2.5.1	Concepto.....	26
2.5.2	Desarrollo progresivo de la vivienda y participación social..	27
2.5.2.1	Aspectos generales.....	28
a)	Vivienda progresiva y modelos tecnológicos.	28
b)	Vivienda progresiva y políticas estatales....	28
c)	Vivienda progresiva y modelos simbólico social	28
.....		
d)	Vivienda progresiva y participación social....	29
e)	Vivienda progresiva e ingresos económicos..	29
2.5.3	Urbanismo progresivo.....	30
2.5.4	Métodos de vivienda progresiva.....	33

2.6	Vivienda Social.....	37
2.6.1	Concepto.....	37
2.6.2	Referencia teórica vivienda social.....	38
2.6.3	Tecnologías aplicadas a la vivienda social.....	40
2.6.3.1	Sistemas constructivos.....	41
a)	Clasificación de los sistemas constructivos...41	
2.6.4	Materiales.....	44
Capítulo 3:	Análisis y Diagnóstico.....	51
3.1	Datos principales de la Ciudad de Loja.....	51
3.2	Parroquias que conforman la ciudad de Loja.....	52
3.3	Barrió Menfis, Sector 4 o Zona 19 de la ciudad de Loja.....	55
3.4	Sectores del Barrio Menfis.....	56
3.5	Menfis Bajo.....	57
3.5.1	Clima.....	58
3.5.2	Hidrografía.....	58
3.5.3	Geomorfología del Barrio Menfis Bajo.....	59
3.5.4	Plano de áreas urbanizables y no urbanizables.....	60
3.6	Análisis de servicios básicos del barrio Menfis Bajo.....	61
3.6.1	Agua Potable.....	62
3.6.2	Alcantarillado.....	63
3.6.3	Energía Eléctrica.....	64
3.6.4	Red telefónica.....	65
3.6.5	Recolector de basura.....	66

3.7	Análisis de equipamiento comunitario del barrio Menfis Bajo.....	67
3.7.1	Salud.....	67
3.7.2	Educación.....	68
3.7.3	Recreación y deporte.....	70
3.7.4	Seguridad.....	71
3.7.5	Culto.....	72
3.7.6	Transporte público.....	73
3.7.7	Análisis de vías.....	74
3.7.7.1	Cuadro de análisis de tipos de vías.....	75
3.8	Análisis de sitio.....	80
3.8.1	Ubicación espacial del proyecto.....	80
3.8.2	Fotos del terreno.....	81
3.8.3	Accesibilidad al terreno.....	83
3.8.4	Implantación del terreno y su medio.....	84
3.8.4.1	Soleamiento.....	84
3.8.4.2	Vientos.....	85
3.8.4.3	Topografía.....	86
3.8.4.4	Normativa Municipal.....	87
3.9	Diagnóstico Socio-Cultural.....	88
3.9.1	Población.....	88
3.9.1.1	Distribución de la población, área urbana y rural... 	89
3.9.1.2	Población del barrio Menfis.....	90
3.9.1.3	Población del barrio Menfis Bajo.....	92
3.10	Edificaciones en Menfis Bajo.....	94
3.10.1	Altura de las edificaciones.....	95

3.11	Vivienda.....	95
3.11.1	Tipología de vivienda en Menfis bajo.....	95
3.11.2	Materiales Predominantes de la Edificación.....	96
3.11.2.1	Estructura.....	96
3.11.2.2	Paredes.....	96
3.11.2.3	Cubierta.....	97
3.12	Encuestas dirigidas a los habitantes del barrio Menfis Bajo.....	97
3.12.1	Resultado.....	98
3.12.2	Déficit cuantitativo y cualitativo.....	108
Capítulo 4: Referentes.....		109
4.1	Referentes de vivienda social.....	109
4.1.1	Quinta Monroy.....	109
4.1.1.1	Localización.....	110
4.1.1.2	Historia.....	110
4.1.1.3	Análisis.....	111
4.1.2	Vivienda social Ruka.....	118
4.1.2.1	Localización.....	118
4.1.2.2	Historia.....	119
4.1.2.3	Análisis.....	122
4.2	Conclusiones.....	128
Capítulo 5: Propuesta.....		129
5.1	Metodología Proyectual.....	129
5.1.1	Propuesta.....	130
5.1.2	Plan de necesidades.....	131
5.1.3	Relación de funciones.....	132

5.1.4	Partido Arquitectónico.....	134
5.1.5	Zonificación.....	137
5.1.6	Anteproyecto.....	138
5.1.6.1	Criterio de diseño.....	140
5.1.7	Proyecto.....	142
5.1.7.1	Planos de crecimiento progresivo por etapas....	142
5.1.7.2	Cuadro de materiales	143
5.1.7.3	Detalles constructivos.....	143
5.1.7.4	Rendes de casa tipo.....	144
5.1.7.5	Rendes en planta	145
Conclusiones.....		146
Recomendaciones.....		148
Bibliografía.....		149
Anexos.....		153

Índice de Tablas

Tabla 1. Valores guía para el sonido urbano en ambientes específicos

Tabla 2. Niveles de Iluminación

Tabla 3. Cuadro de análisis de vías - Menfis

Tabla 4. Normativas municipales

Tabla 5. Crecimiento poblacional del Cantón Loja.

Tabla 6. Tasa de crecimiento de la ciudad de Loja.

Tabla 7. Proyección poblacional de Loja - 2010

Tabla 8. Tabla de población de barrios Menfis – INEC – Zona 19

Tabla 9. Tabla de población del barrio Menfis Bajo – INEC – Zona 19

Tabla 10. Altura de Edificaciones

Tabla 11. Tipología de Vivienda en Menfis

Tabla 12. Tipo de Estructura

Tabla 13. Mampostería

Tabla 14. Tipos de Cubierta

Tabla 15. Tabulación – Uso de la Vivienda

Tabla 16. Tabulación – Cuanto tiempo vive en casa

Tabla 17. Tabulación – Tenencia de la vivienda

Tabla 18. Tabulación – Material predominante en la casa

Tabla 19. Tabulación – Su vivienda cuenta con los servicios básicos

Tabla 20. Tabulación – Cuantas personas habitan en su vivienda

Tabla 21. Tabulación – Cuantas personas trabajan en su vivienda

Tabla 22. Tabulación – Valor neto disponible mensual familiar

Tabla 23. Tabulación - Capacidad de endeudamiento

Tabla 24. Tabulación –Áreas necesarias

Tabla 25. Plan de necesidades

Tabla 26. Cuadro de Materiales

INDICE DE GRAFICOS

Grafico 1. Elementos lineales

Grafico 2. Elementos Radiales

Grafico 3. Vivienda Mínima – Casas Chubi - Holanda

Grafico 4. Vivienda Mínima – Casas Chubi - Holanda

Grafico 5. Vivienda Económica - Guayaquil

Grafico 6. Modalidades

Grafico 7. Elementos componentes de la edificación

Grafico 8. Vivienda social en una arquitectura de sistemas

Grafico 9. Elementos componentes de la edificación

Grafico 10. Bloques de Adobe

Grafico 11. Tipo de ladrillos

Grafico 12. Tipos de ladrillos (plásticos)

Grafico 13. Ubicación Geográfica

Grafico 14. Parroquia E Sagrario

Grafico 15. Parroquia San Sebastián

Grafico 16. Parroquia Sucre

Grafico 17. Parroquia Sucre

Grafico 18. Parroquia Punzara

Grafico 19. Parroquia Caringa

Grafico 20. Mapa – Barrios Menfis

Grafico 21. Mapa Hidrográfico de Menfis

Grafico 22. Plano de Pendientes

Grafico 23. Plano de uso de suelos

Grafico 24. Cobertura Agua Potable – Barrio Menfis Bajo

Grafico 25. Cobertura de alcantarillado – Barrio Menfis Bajo

Grafico 26. Cobertura de Energía Eléctrica – Barrio Menfis Bajo

Grafico 27. Cobertura de Red Telefónica – Barrio Menfis Bajo

Grafico 28. Cobertura de Recolector de basura – Barrio Menfis Bajo

Grafico 29. Sub – centro de Salud Pública Obrapía

Grafico 30. Equipamiento – Escuelas – Colegios – Menfis bajo

Grafico 31. Áreas Verdes – Deportivas Menfis bajo

Grafico 32. Ubicación del UPC

Grafico 33. Ubicación de la Iglesia del Barrio Menfis

Grafico 34. Recorrido de Transporte SITU – Menfis bajo

Grafico 35. Tipo de Vías y Accesos – Menfis bajo

Grafico 36. Ubicación geográfica del terreno

Grafico 37. Fotografía del terreno - Norte

- Grafico 38.** Fotografía del terreno - Sur
- Grafico 39.** Fotografía del terreno - Este
- Grafico 40.** Fotografía del terreno - Oeste
- Grafico 41.** Vías de acceso al proyecto de estudio
- Grafico 42.** Soleamiento del proyecto de Estudio
- Grafico 43.** Vientos – Proyecto de Estudio
- Grafico 44.** Topografía del terreno
- Grafico 45.** Zona 19 – Población del barrio Memphis
- Grafico 46.** Zona 19 – Población Memphis bajo
- Grafico 47.** Porcentaje – Uso de la vivienda
- Grafico 48.** Porcentaje – Cuanto tiempo vive en casa
- Grafico 49.** Porcentaje – Tenencia de la vivienda
- Grafico 50.** Porcentaje – Material predominante en la casa
- Grafico 51.** Porcentaje – Su vivienda cuenta con los servicios básicos
- Grafico 52.** Porcentaje – Cuántas personas habitan en su vivienda
- Grafico 53.** Porcentaje – Cuántas personas trabajan en su familia
- Grafico 54.** Porcentaje – Valor neto disponible mensual familiar
- Grafico 55.** Porcentaje – Capacidad de endeudamiento
- Grafico 56.** Porcentaje – Áreas necesarias

- Grafico 57.** Vivienda Social – Quinta Monroy
- Grafico 58.** Ubicación del Proyecto Quinta Monroy
- Grafico 59.** Invasión – Iquique - Chile
- Grafico 60.** Análisis del Proyecto – Quinta Monroy
- Grafico 61.** Flexibilidad – Quinta Monroy
- Grafico 62.** Emplazamiento – Quinta Monroy
- Grafico 63.** Planta Baja – Quinta Monroy
- Grafico 64.** Primera Planta Alta – Quinta Monroy
- Grafico 65.** Segunda Planta Alta – Quinta Monroy
- Grafico 66.** Sección transversal – Quinta Monroy
- Grafico 67.** Imagen Interna – Vivienda Tipo 1
- Grafico 68.** Imagen Interna – Vivienda Tipo 2
- Grafico 69.** Vivienda Social Ruca (Undurraga Devés)
- Grafico 70.** Vista Aérea – Proyecto Vivienda Social Ruca
- Grafico 71.** Proyecto Vivienda Social Ruca – Comunidad - Cultura
- Grafico 72.** Proyecto Vivienda Social Ruca – Corte Transversal
- Grafico 73.** Proyecto Vivienda Social Ruca
- Grafico 74.** Proyecto Vivienda Social Ruca – Planta Baja
- Grafico 75.** Proyecto Vivienda Social Ruca – Primera Planta alta

Grafico 76. Proyecto Vivienda Social Ruca – Técnica Constructiva

Grafico 77. Diagonal de madera de pino impregnada

Grafico 78. Decoración según al propietario – Vivienda Social Ruca

Grafico 79. Metodología proyectual

Grafico 80. Relación de espacios (Planta baja)

Grafico 81. Relación de espacios (Primera Planta Alta)

Grafico 82. Partido arquitectónico

Grafico 83. Conceptualización – Partido arquitectónico

Grafico 84. Ordenar – Partido arquitectónico

Grafico 85. Zonificación

Grafico 86. Boceto – Diseño funcional

Grafico 87 Boceto de propuesta – Vivienda social

Grafico 88. Retícula estructural o Matriz estructural

Grafico 89. Modulación (Vivienda Social)

Grafico 90. Render – Fachada Frontal

Grafico 91. Render – Fachada Posterior

Grafico 92. Render – Planta baja (Primera etapa)

Grafico 93. Render – Primera Planta alta (Primera etapa)

INDICE DE ANEXOS

Anexo A. Oficio destinado al INEC

Anexo B. Encuesta dirigida a los habitantes del barrio Menfis Bajo.

Introducción

La necesidad de poder acceder a una vivienda es indispensable para las familias, y más importante para las personas que son de escasos recursos económicos, como es el caso de un gran porcentaje de los moradores del Barrio Menfis Bajo que permanecen en lamentables condiciones habitacionales; aunque tienen servicios básicos, pero la segregación urbana se ha hecho presente en este sector.

El presente proyecto de investigación se basa en la generación de una propuesta de vivienda progresiva y que sea de interés social, procurando el abaratamiento de costos; ya que sus beneficiarios son personas de difícil acceso a está.

Luego de haber observado la realidad y condiciones en las que viven los moradores de Menfis Bajo, me permitió establecer los primeros valores que deberían mantenerse en los diferentes ambientes de una vivienda y este análisis resultó de gran ayuda para poder obtener módulos con dimensiones mínimas.

El análisis de los sistemas constructivos y los referentes de vivienda social, proporcionaron la información necesaria para poder establecer espacios que vayan acorde las necesidades del usuario, utilizando materiales tradicionales como reciclables que podemos encontrar en la ciudad de Loja, es entonces donde mi aporte se ve reflejado, ya que el prototipo obtenido conjuga varios criterios de diseño

En las últimas décadas hasta la actualidad, el gobierno central ha promocionado nuevos planes de vivienda para la ciudad, la misma que ha disminuido en parte el déficit habitacional. De igual forma, el Ministerio de Desarrollo Urbano y Vivienda (MIDUVI) apoya la ejecución de estos programas habitacionales

masivos, así como también la inversión individual de las familias mediante el bono de vivienda.

Por otra parte, se realizó encuestas a los habitantes del barrio Menfis Bajo, el cual muestra la realidad social de las familias con escasos recursos económicos; y que son de difícil acceso a obtener mejores condiciones de habitabilidad.

Este estudio de esta investigación presta especial interés en la elaboración de viviendas progresivas, como principio fundamental del diseño y a su vez como sistema constructivo para realizar prototipos de vivienda social.

El resultado de esta investigación y mi propuesta es elaborar un prototipo de vivienda social progresiva, que esté acorde con las necesidades de las familias de Menfis Bajo, prestando interés en el aspecto económico y en mejorar las condiciones de vida de sus habitantes.

Capítulo 1

1. Plan de Investigación

1.1. Tema de Investigación

Diseño arquitectónico de viviendas progresivas de interés social para el barrio “Menfis bajo”, en la ciudad de Loja.

1.2. Problemática

El concepto de vivienda ha estado en continuo cambio desde la revolución industrial. Debido que a nivel mundial se ha dado transformaciones radicales tanto en la sociedad como en el proceso de urbanización, hoy en día existe una gran demanda de lugares para vivir en las ciudades y sus periferias.

El siglo XX nos dejó un legado de conocimiento que, desafortunadamente, resultó estar incompleto o erróneo. Durante la mitad del siglo xx, tanto la economía como la tecnología fueron el objetivo más importante en el desarrollo urbano y de vivienda.

El impacto ambiental de estos enfoques nunca fueron un factor importante por considerar y, la mayoría de las veces, éste fue sacrificado en beneficios de los aspectos económicos.

Después de la segunda guerra mundial, miles de viviendas fueron construidas con base en las ideas del funcionalismo y de la arquitectura internacional.

Años más tarde y de acuerdo con los nuevos estándares de vida de la población europea, esas nuevas ciudades y desarrollo de vivienda eran limitados y poco satisfactorios. Hasta cierto punto esto dio pie a los métodos de diseño participativo desarrollado en esos países.

En nuestro país, en cuanto al crecimiento de ciudades importantes (Quito, Guayaquil y ciudades de la región litoral) se convirtieron en un serio problema.

Cabe mencionar que en la ciudad de Loja según el Instituto de Estadísticas y Censos (INEC) realizado en el año 2010 "sólo el 46,90% de la población posee vivienda propia; por lo que el 53.10% no la tiene, en el último año el déficit de vivienda se ha reducido al 7.65% por lo que se deduce que el 45,45% no tiene casa propia.

Hasta la presente fecha no se ha trabajado para generar un sistema de autoproducción de vivienda. Como se ha mencionado el 45,45% de la población en Loja no ha auto-producido su vivienda, debido a que su nivel de ingresos no le permite acceder a ningún programa de vivienda social o privada.

Afortunadamente el Barrio Menfis Bajo cuenta con 125 Ha. de terreno lo que permitiría que la situación habitacional mejore gradualmente con la autoproducción de viviendas sociales progresivas, dando uso a la arquitectura vernácula que ha sido la manera tradicional de construcción en el mundo y en nuestro medio.

En el barrio Menfis bajo existen edificaciones dispersas, ninguna vivienda existente mejora la calidad de vida humana, ni habitan con la capacidad de cuidado y entrega para mantener el ecosistema.

Los aspectos culturales, sociales de la comunidad de Menfis son determinantes para entender su hábitat y particularmente su comportamiento diario en la vivienda.

El problema habitacional en Loja obliga a construir nuevas viviendas en lugares específicos, con cualidades naturales, y que cada vivienda junto con sus habitantes sean casos únicos; construcciones que incluyan conceptos de progresividad, flexibilidad, y adaptabilidad.

1.3. Justificación

Es indudable que la arquitectura en la ciudad de Loja cuenta con niveles elevados de diseño; pero también, no es menos cierto que los proyectos arquitectónicos no están dirigidos a los sectores más vulnerables de la población que desean acceder a su vivienda propia, mediante un ahorro previo y con el uso de sistemas constructivos optimizados.

El proyecto de vivienda progresiva de interés social para el barrio Menfis bajo de la ciudad de Loja, propicia el uso eficiente y racional de materiales de construcciones tradicionales y de bajo costo, generando una comunidad autosuficiente, arraigada socialmente y vinculada a sus fuentes laborales.

La vivienda social es una solución eficaz para acceder a la vivienda propia; porque en su gran mayoría los moradores de Menfis bajo cuentan con edificaciones de hace décadas atrás; además de cumplir con los requisitos de una vivienda de interés social progresiva; Menfis bajo tiene la opción de que sus habitantes obtendrán soluciones comunitarias que puedan implementarse sin necesidad de emigrar. Luego a partir de esta interacción con los futuros usuarios,

la construcción de las casas no como un producto (situación actual), sino como un proceso de interacción con la comunidad se promueve el concepto de crecimiento progresivo, comunidad, gestión local y uso racional de recursos.

En general el proyecto de vivienda social progresiva puede llegar a posibilitar y concretan el mejoramiento de la política habitacional actual de la ciudad de Loja.

En una etapa posterior, se espera que el proyecto se materialice a nivel piloto en la comunidad de Menfis porque cumple con las características para optar a una vivienda progresiva, en cuyo caso los indicadores de éxito se establecerán en función de, el grado de participación del barrio organizado en el diseño definitivo de los grupos habitacionales a construir, el empleo de mano de obra propia y calificada como parte de la construcción del proyecto (sentido de pertenecía), la evaluación que la autoridad gubernamental competente realice del programa de vivienda implementado, entre otros.

El proyecto será factible, lo siguiente fue indagar sobre los temas tecnológicos y ambientales que conllevaría, para además de cumplir con el objetivo básico de una vivienda progresiva; a partir de lo cual no solo se generarían “casas”, sino fundamentalmente comunidades. De esto se deriva la inclusión de la opinión de otros profesionales, generando un grupo de trabajo que abordara la temática habitacional de manera más amplia y objetiva.

Finalmente, este contingente representará un nuevo desafío, orientando nuestro proyecto a diseñar propuestas que aporten a la construcción de una vivienda social progresiva a distintas escalas que revitalicen los espacios existentes.

A partir del convenio que tiene la Universidad Internacional del Ecuador con el Municipio de Loja (GAD-Municipal); el VIVEM me proporciono la información necesaria acerca del programa habitacional que se lo quiere desarrollar a futuro en el sector de Menfis Bajo; por ende, este proyecto tiene como finalidad dar otra opción de una propuesta de vivienda social.

1.4. Objetivos

Objetivo General

Proponer un diseño arquitectónico de viviendas progresivas de interés social para el barrio “Menfis Bajo”, en la ciudad de Loja.

Objetivos Específicos

- Diseñar una casa con espacios arquitectónicos mínimos adecuados que satisfagan las necesidades del usuario y que puedan ser ampliables fácilmente por su propietario.
- Determinar el grado de confort habitable de la población del barrio Menfis bajo; en relación el déficit de vivienda y sus condiciones de aquella ya existente.
- Proponer una alternativa de solución estructural y constructivo para este tipo de vivienda.

1.5. Metodología de investigación

Para la elaboración del tema de investigación: “**DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVA DE INTERÉS SOCIAL PARA EL BARRIO DE MENFIS BAJO, EN LA CIUDAD DE LOJA**”, se empleó la siguiente metodología:

- **Método de Inductivo.** - Este se adaptará en todas las conclusiones resultantes; tanto del estudio bibliográfico, como de los diagnósticos; así también en lo que respecta al análisis de campo a realizarse.
- **Método de Deductivo.** - Este método se aplicará para el análisis y el planeamiento de las soluciones de vivienda que poseen los moradores del barrio Menfis Bajo; dando conceptos claros para la realización de la introducción del tema de tesis.

1.5.1 Técnicas

- **Recopilación Bibliográfica.** - Se usará durante la investigación del proyecto de tesis para recolectar la información, a través de fuentes primarias, secundarias y digitales, como conceptualización, consideraciones sociales, criterios generales y específicos, recomendaciones de diseño, documentos escritos y gráficos, publicaciones, fotográficas, etc.

- **Observación Estructurada.** – Se recopilará información a través de un cuaderno de notas, diario de campo y cámara fotográfica tales herramientas serán fundamentales para desarrollo del proyecto de tesis.
- **Observación Directa.** – Se efectuará visitas técnicas al sitio de implantación de nuestro terreno a estudiar; orientada a una inspección visual de los elementos para establecer el estado actual y de conservación del mismo.
- **Encuestas.** - Se realizará encuestas de opción múltiple a los moradores del barrio Menfis Bajo para la recopilación de información y para obtener datos reales para el desarrollo de nuestra propuesta de tesis.

Capítulo 2

2. Vivienda progresiva y vivienda de interés social

2.1 Habitabilidad

2.1.1 Concepto

<< la durabilidad y trascendencia del hábitat solo es posible porque está en continua adaptación.>> (Abreu y Couret, 2016)

Según un artículo publicado en 1983 por el filósofo e historiador Iván Illich – La reivindicación de la casa – nos enseña que: “Las bestias tienen madrigueras; el ganado, establos; los carros se guardan en cobertizos, y para los coches hay garajes. Sólo los hombres pueden habitar. Habitar es un arte. Únicamente los seres humanos aprenden a habitar. La casa no es una madriguera ni un garaje. En muchas lenguas, en vez de habitar puede decirse también vivir.” (Illich,1983).

La vivienda es habitada por diferentes personas y por las culturas que ellas mismas implantan, pues tales culturas forman parte de sus vidas, proveen identidad a los residentes y son transmitidas de esta manera a la vivienda. (Mena,2011).

La habitabilidad o lo habitable debe proporcionar abrigo y cuidado al ser humano, ya que el habitar, según M. Heidegger, es el rasgo fundamental del hombre; en la conferencia “Construir, habitar, pensar” (Heidegger,1951). Heidegger nos sitúa en una verdad que parecería incuestionable, que dice: “Al

habitar llegamos, así parece, solamente por medio del construir” (Heidegger, 1951), el construir tiene como meta el habitar. Sin embargo, Heidegger nos advierte que no todas las construcciones cumplen con la función de ser “moradas”. Tenemos el caso de construcciones que no son vivienda, sino que solo son adaptaciones de acuerdo a las necesidades, como la autopista para el camionero, la fábrica de hilados para una obrera o la central eléctrica que dirige un ingeniero, en las que ellos están “en casa”, pero no la habitan. El habitar va más allá de las construcciones. Una construcción puede albergar al hombre. El hombre mora en una construcción, pero morar no es habitar en un lugar. (Heidegger, 1951).

Hábito y habitar son palabras que guardan estrecha relación. Lo que los antropólogos llaman "arquitectura vernácula"; ya que es utilizada en un pueblo o región como un dialecto. Cada cual habla como ha aprendido a hacerlo; el hombre construye y habita según le va en la vida.

La habitabilidad es la condición de un ámbito determinado de poder estar adecuado a las necesidades del hombre y de sus actividades, este concepto se relaciona con el cumplimiento de estándares mínimos, ya que la habitabilidad es la calidad de vida y, el confort son términos íntimamente relacionados con las condiciones de habitabilidad, definición según la enciclopedia de la construcción (Construpedia y Construmatica).

En conclusión, la habitabilidad se encarga del análisis de las condiciones tanto naturales como artificiales del lugar en el que se habitará, convirtiéndose en uno de los principios fundamentales del proceso de investigación, desarrollo del proyecto, construcción, habitación y la valoración arquitectónica.

2.1.2 Condiciones de Habitabilidad

Según el criterio de Saldarriaga Roa Alberto (Habitabilidad, Bogotá – Colombia, 1981); establece que la habitabilidad se refiere al conjunto de condiciones físicas y no físicas del espacio, que permiten la permanencia humana, su supervivencia y la gratificación de su existencia. En todas estas condiciones, se encuentran aquellos referentes al proceso de transformación del territorio y el ordenamiento espacial de las relaciones internas y externas que tiene el hombre con el ambiente, para tener un concepto claro sobre las condiciones humanas tenemos estas condiciones:

a) Confort Acústico

El confort acústico se encuentra definido como la situación en la que el nivel de sonido provocado por las actividades humanas resulta adecuado para el descanso, la comunicación y la salud de las personas. El producto de la programación del sonido se denomina presión sonora, y el nivel de este determina la intensidad del sonido que se mide en decibelios (dB) y varía en 0 dB, umbral de audición y 140 dB, umbral de dolor. (OMS,1995, pág. 12)

La organización mundial de la salud (OMS) mantiene como objetivo, mediante sus guías para el control del ruido urbano, consolidar el conocimiento científico sobre las consecuencias del ruido urbano en la salud y orientar a las autoridades y a profesionales de salud ambiental que traten de proteger a la población de los efectos del ruido. En este sentido se han emitido los niveles de presión sonora que se deben manejar en una vivienda. (OMS,1995, pág. 12)

En los dormitorios entre 30 y 45 dB, durante la noche los sonidos exteriores a un metro de la fachada de las casas no deben exceder 45dB, para que las

personas puedan dormir con las ventanas abiertas, además para conversar sin interferencia en interiores durante el día el nivel sonoro no debe ser mayor de 35dB (OMS,1995, pág. 12).

A continuación, se muestran los valores en el que podemos identificar el nivel de presión sonora que deben mantener algunos ambientes y espacios a nivel urbano, en esta manera:

Tabla 1. Valores guía para el sonido urbano en ambientes específicos

Ambiente Específico	(dB) min	(dB) max
Exteriores	50	55
Interior de la vivienda, dormitorios	35	45
Fuera de los dormitorios	45	60
Salas de clase e interior de centros preescolares	35	-
Dormitorios de centros preescolares, interiores	30	45
Escuelas, áreas exteriores de juego	55	-
Hospitales, pabellones, interiores	30	40
Áreas industriales, comerciales y de tránsito	70	110
Ceremonias, festivales y entretenimiento	100	110
Discursos públicos, interiores y exteriores	85	100
Música y otros sonidos a travez de audífonos o parlantes	85	110

Fuente: OMS. (1995) Pág.12

Descripción: Mediante esta tabla de valores podremos relacionar cual es el nivel de confort que debemos mantener en los diferentes espacios.

b) Confort Térmico

Según la (OMS,1995); el confort térmico es la sensación de bienestar físico y mental, que expresa el cuerpo y la mente del entorno en el que se encuentra. (pag.13)

La satisfacción térmica se la obtiene mediante el análisis adecuado del clima exterior y del contexto, los que nos muestran cual es el tipo de envolvente necesario en una vivienda, pero este análisis se ha visto olvidado y posteriormente reemplazado por la utilización de los actuales sistemas

mecánicos de acondicionamiento que funcionaran en cualquier clima que sean usados. (OMS,1995).

c) Confort Lumínico

La mayor información se la recibió por la vista y para que nuestras actividades se desarrollen eficazmente es necesario que la luz y la visión se complementen para conseguir una mayor productividad, seguridad y confort. La comodidad visual depende de la iluminación de los objetos situados en el campo visual y del espectro de luz, esta iluminación correcta permite distinguir las formas, colores, objetos, y que todo ello, se realice fácilmente sin ocasionar fatiga visual.

➤ Iluminación mínima

En la ordenanza 3457, emitido por el consejo Metropolitano de Quito, establece la dotación mínima de instalaciones eléctricas en los diferentes ambientes de la vivienda, así:

Tabla 2. Niveles de iluminación

Ambiente	Potencia (w)	Observaciones
Sala	100	1 cada 6m ²
Comedor	100	-
Cocina	100	-
Dormitorio	100	-
Baños	100	-
Vestíbulo	100	1 cada 6m ²

Fuente: Normas de Arquitectura y Urbanismo, Municipio de Quito
http://www7.quito.gob.ec/mdmq_ordenanzas/Ordenanzas/ORDENANZAS%20AÑOS%20

Se expone que, dentro de las habitaciones, el nivel de iluminación de los sitios de trabajo y de los planos de circulación debe ser menos de 20 lux, salvo claro está, durante el sueño o la ausencia de ocupantes. (Blác ,1974)

d) **Exigencias de dimensionamiento**

Estas exigencias están relacionadas hacia el estudio de las dimensiones mínimas útiles necesarios para la edificación en espacios de uso residencial, establecidas para poder desarrollar actividades que se ejecuten en la vivienda la cual debe proteger y cobijar la vida familiar afirma (Guerron,2014).

➤ **Espacios Habitables:** Se definen con un lugar de la vivienda donde se desarrollan actividades de reunión y descanso tales como dormir, comer y estar. Los espacios habitables deben contar con las dimensiones mínimas de superficie, altura, ventilación e iluminación natural establecidas en los diferentes códigos. Los espacios se dividen en:

➤ Espacios habitables básicos, es decir recamara, alcoba, estancia y comedor.

➤ Espacios habitables adicionales, por ejemplo: desayunador, cuarto de servicio, estudio y cuarto de TV.

a. **Espacios no habitables o auxiliares:** Se define con espacios auxiliar, al lugar de la vivienda donde se desarrollan actividades de trabajo, higiene y circulación tales como cocinar, asearse, lavar, planchar, almacenar y desplazarse. Los espacios auxiliares se dividen en:

➤ Espacios no habitables o auxiliares básico; es decir cocina, baño, lavandería, pasillo, escalera y patio.

- Espacios no habitables o auxiliares adicionales; por ejemplo, vestidor, vestíbulo, cochera cubierta o descubierta, pórtico y patio interior. (pag.16).

2.2 Vivienda

2.2.1 Concepto

En la actualidad se distinguen tres términos relacionados a la vivienda, estos son: casa, hogar y residencia (Real Academia Española).

La vivienda es un lugar cerrado y cubierto construido para ser habitado por personas, este tipo de edificación cuya principal función es ofrecer refugio y habitación a las personas, protegiéndoles de las condiciones climáticas adversas, además de proporcionarles intimidad y espacio para guardar sus pertenencias y desarrollar sus actividades cotidianas (Real Academia Española).

La vivienda básica es la que cumple con la concepción de germen de núcleo familiar o de convivencia, pensada para albergar y satisfacer las necesidades de dos personas, con el horizonte de que pueda modificar su composición con la incorporación de otra persona (descendiente, familiar o invitado) o que pueda incorporar espacios productivos sin entorpecer las tareas reproductivas propias, es decir, una vivienda que se adecue a diferentes grupos y necesidades (Montaner, 2010, pág. 127).

2.2.2 Refugio

Según el glosario de bienestar habitacional - Guía de diseño para un hábitat residencial sustentable nos dice que: Ha existido desde los tiempos remotos donde los seres humanos tenían que vivir en cuevas para protegerse a sí mismos y a su familia de las fieras salvajes que andaban sueltas. Como tal el refugio se convierte en una vivienda temporal o permanente que ofrece seguridad y que puede ser más o menos cómodos (Jirón, Toro, Caquimbo, Goldsack y Martínez, 2004).

En conclusión, el hombre busca el confort, la tranquilidad y el resguardo que proporciona una vivienda, que a su vez resulta vital para su desarrollo personal y profesional. Hay que considerar además que el ser humano persigue objetivos como una vida prospera y para lograrlos se requiere de la armonía entre su entorno inmediato (hogar, vivienda) y su entorno exterior (sociedad).

2.2.3 Organización de la vivienda

Según el glosario de bienestar habitacional – Guía de diseño para un hábitat residencial sustentable – nos dice que: Generalmente la vivienda se establece en diversas formas, una de ellas es la agrupación en proyectos de conjuntos habitacionales (Jirón et al, 2004).

2.2.3.1 Conjuntos habitacionales

La guía de diseño para un hábitat residencial sustentable nos da una clara definición sobre el conjunto habitacional refiriéndose a un agrupamiento de vivienda, equipamiento, vialidad, áreas verdes con límites administrativos establecidos; también se dice que un conjunto de viviendas concebidas dentro

de un concepto integral, es generalmente aprobado como un único proyecto o programa por la autoridad pública pertinente, casi siempre dentro del formato de propiedad horizontal compartida (Jirón et al, 2004).

En ella coexisten bienes que son de todos y bienes que son de cada copropietario. La mayoría de los condominios corresponden a edificios cuyos departamentos están contruidos sobre un terreno de domino común. Además, existen condominios en los cuales coexisten terrenos de propiedad común y terrenos de propiedad exclusiva, este tipo de construcciones corresponden a “condominios en extensión”, los que por lo general están formados por casas (Jirón et al, 2004).

Se entiende por organización de la vivienda la asociación de varios hogares donde las personas se agrupan para formar un conjunto residencial que disponga de accesos y servicios comunes (Glosario de ministerio de vivienda y urbanismo).

Esta asociación de viviendas está ligada al termino urbanización que hace referencias a espacios urbanos que posee una organización prediseñada, además de las presencias de toda clase de servicios propios de un ambiente de ciudad como el acceso a los servicios básicos (agua potable, alcantarillado, electricidad, recolección de basura, etc.) que debe tener cada vivienda. Este grupo de viviendas se pueden dividir además en manzanas, las cuales deben estar separadas por calles para el paso de automóviles o cualquier otro medio de transporte, o bien caminos despejados (Jirón et al, 2004).

Una urbanización se trata de una serie de construcciones que se edifican en medio de un ambiente en el que previamente solo había un territorio. Las construcciones presentadas pueden ser tanto casas como edificios, las viviendas se disponen y organizan junto a otras independientes o con relación a un elemento común, este elemento puede tomar múltiples formas, siendo los más comunes los elementos lineales o radiales. (Jirón et al, 2004).

Gráfico 1. Elementos lineales

Fuente: Tesis-Propuesta de vivienda de Interés Social para el Cantón Santa Isabel.

Gráfico 2. Elementos Radiales

Fuente: Tesis-Propuesta de vivienda de Interés Social para el Cantón Santa Isabel.

2.2.4 Criterios básicos para el proyecto de la vivienda

Una vez definidos sus ámbitos, medidas y relaciones, se establecen como síntesis los criterios cualitativos que ha de cumplir la vivienda del siglo XXI, Montaner (2010) afirma que:

1. **Espacio exterior propio:** Toda vivienda disfrutará de un espacio exterior propio, con vistas agradables, en el que se puedan realizar algunas de las actividades del habitar y que actúe como dispositivo de control térmico.
2. **Desjerarquización:** Los espacios de la vivienda no condicionarán jerarquías ni privilegios espaciales entre sus residentes, favoreciendo una utilización flexible, no sexista, no exclusiva y no predeterminada.
3. **Espacios para el trabajo reproductivo:** Es necesario pensar espacios adecuados para desarrollar el trabajo reproductivo y considerar la posibilidad de espacios satélites comunitarios para albergar alguna función específica, por ejemplo, lavaderos.
4. **Espacios para el trabajo productivo:** Es clave la capacidad de adecuación de la vivienda a la necesidad de lugares de trabajo productivo que no entorpezcan las actividades de la vida

cotidiana, contemplando la posibilidad de disponer de “espacio satélite” o discontinuos con la vivienda para tal finalidad.

- 5. Espacios de guardado:** Se han de prever espacios para todos los diferentes tipos de guardado y almacenaje: armarios, trasteros, despensas, roperos, etc.

- 6. Atención a las orientaciones:** Es obligado que las fachadas respondan adecuada y diferenciadamente a cada una de las orientaciones, vientos y vistas.

- 7. Ventilación transversal natural:** Es imprescindible que cada vivienda posea ventilación natural transversal, ya sea en esquina, ya sea en un edificio de una profundidad máxima de 12 metros o a través de patios.

- 8. Dispositivos de aprovechamiento pasivo:** Hay numerosos sistemas de control climático, solar y acústico que pueden ser diseñados integrados al proyecto y que no necesitan de ninguna aportación energética extra. Muchos de ellos pertenecen a la tradición arquitectónica del lugar y, por lo tanto, al clima donde se inserta el proyecto. Piénsese en utilizar al máximo estos sistemas, como las galerías invernadero que actúan como

captadores solares, las celosías para generar sombras y los patios con agua para favorecer la refrigeración evaporativa.

9. Incidencia en la formalización: Determinados valores plásticos y culturales, basados en la volumetría, el color, la textura, la composición o la forma, se deben tener en cuenta en cada contexto para conseguir armonía con el lugar y la escala, así como para favorecer la identificación de los usuarios y usuarias con sus viviendas.

10. Sistemas constructivos independizados: Los sistemas constructivos han de ser independientes para permitir la sustitución parcial de partes del edificio a lo largo del tiempo sin afectar a otros sistemas, en función de diferentes durabilidades ligadas a temporalidades tecnológicas y funcionales diferentes (estructura, fachada, cubiertas, instalaciones y tabiques).

11. Adaptabilidad: Es básica la capacidad de adecuarse a diferentes situaciones familiares en el tiempo y a diferentes agrupaciones personales. La adaptabilidad es un factor básico de sostenibilidad.

12. Recuperación de azoteas: Es clave recuperar las azoteas como espacio de encuentro y uso comunitario. Si hay maquinaria, que

esté agrupada para no ocupar más del 35% de la superficie en funciones técnicas.

13. Integración de la vegetación en la arquitectura: Incorporemos la vegetación al edificio en fachadas, patios, espacios de conexión y cubiertas para recuperar la presencia de la naturaleza en la ciudad.

14. Posible integración de ámbitos de otras viviendas: Ello significa facilitar la sumatoria entre ámbitos de diferentes viviendas para variaciones tipológicas o para incorporar ámbitos satélites para usos productivos cerca de las viviendas (oficinas o talleres).

15. Volumen: La vivienda no es solamente un espacio resuelto en planta, hay que sacar el máximo partido de su volumen. Unos centímetros adicionales de altura pueden favorecer, por ejemplo, espacios de guardado sobre ámbitos especializados que necesitan menos altura (pág.140 – 141).

2.3 Vivienda mínima

2.3.1 Concepto

Según Arnau Paltor en un artículo sobre – Análisis sobre vivienda mínima – nos dice que: la vivienda mínima podría ser concebida como el conjunto de elementos espaciales, tecnológicos, de relación y de uso mínimos necesario para habitar en un lugar determinado, en un contexto social determinado y en un contexto personal (o íntimo) determinado (Paltor,2009).

Arnau Paltor nos recalca que la vivienda mínima inicio al finalizar la Primer Guerra Mundial, Europa estaba en crisis económica y moral, para ese entonces hacía falta construir las ciudades, y se optó por seguir patrones distintos a los tradicionales, y fue cuando personajes como Hermann Multhesius (con su publicación Casa mínima y Barrio mínimo) empiezan a desarrollar y a llevar a la práctica teorías basadas en el aprovechamiento mínimo, tanto a nivel de agregación morfológica de las viviendas, creando los nuevos barrios, como al nivel individual tipológico de las viviendas por lo que se empiezan a desarrollar teorías basadas en el aprovechamiento mínimo. Tanto a nivel de agregación (nuevos barrios), como al nivel individual (viviendas);(Paltor,2009).

Una vivienda mínima no se debe pensar en ningún espacio pequeño o que se esté aprovechando hasta el último rincón, ya que la vivienda mínima no se considera una reducción de escala de una vivienda tradicional, si no es el resultado de un estudio del espacio a habitar, y si los criterios no son los correctos, pueden derivar en espacios ineficaces o incluso insalubres, o en focos de hacinamiento (Paltor, 2009).

En conclusión, una vivienda mínima es aquella que acierta llegar a una solución óptima de aprovechamiento del espacio disponible para las necesidades requeridas.

Gráfico 3. Vivienda Mínima – Casas Chubi

Fuente: <https://pautorf1.wordpress.com>
Elaborado por: Javier Vergara Petrescu (2006)

Gráfico 4. Vivienda Mínima – Casas Chubi

Fuente: <https://pautorf1.wordpress.com>
Elaborado por: Javier Vergara Petrescu (2006)

Área mínima de los espacios de una vivienda: (para una familia de 4 miembros),
Alfredo Alberto Plazola afirma en su libro de Arquitectura Habitacional Volumen

1; en la que tenemos; que considerar estas áreas como espacios mínimos, más no la ideales.

- Sala: 8.10 m²
- Comedor: 7.30 m²
- Cocina 4.95 m²
- Dormitorio: 8.10 m²
- Dormitorio de Servicio: 5.00 m²
- Baño Principal: 3.25 m²
- Baño de Servicio: 1.60 m²
- Lavandería con pila: 5.00m²
- Lavandería sin pila: 3.00m²

2.4 Vivienda Económica

2.4.1 Concepto

La característica en los países en vías de desarrollo o zonas de pobreza, típicamente son el producto de una necesidad urgente de obtención de vivienda de las comunidades urbanas de escasos recursos económicos (Durám y Toledo,2013).

La vivienda económica se entiende como un producto cuyo valor es muy bajo, normalmente este tipo de viviendas carecen de infraestructura y los servicios básicos tales como agua potable, drenaje, electricidad, y teléfono en sus inicios, con el transcurso del tiempo estos se van dotando de los servicios mediante al autoconstrucción y/o cooperación comunitaria. Se complica la implementación

de los servicios básicos debido a su carencia de planificación y diseño urbano. Estos factores también pueden incrementar la exclusión social y económica (Durám y Toledo,2013 pág. 44).

Gráfico 5. Vivienda Económica – Guayaquil

Fuente:https://www.google.com.ec/search?q=vivienda+m%C3%ADnima&rlz=1C1GGGE_esEC506EC506&espv=2&biw=1600&bih

Se debe también a la tolerancia y displicencia de los gobiernos que no realizan ningún tipo de actuación ni para evitar estos fenómenos ni menos aún para favorecer la oferta de suelo formal y con condiciones dignas a precios posibles para los pobres, en la mayoría de los casos los gobiernos concentran la inversión en la ciudad formal y realizan programas curativos de poco alcance en la ciudad informal.

En conclusión, este tipo de vivienda está ligada al costo de la edificación es así que podemos encontrar diferentes conceptos, todos estos relacionados al tema monetario o al espacio en metros cuadrados, y así ligada directamente a la vivienda de carácter social. En el país no existe un precio límite para determinar el costo máximo de una vivienda económica.

2.5 Vivienda Progresiva

2.5.1 Concepto

“Una vivienda es el resultado de un proceso en que el usuario toma decisiones” (Habraken,1974).

Según las arquitectas Dayra Gelabert Abreu y Dania González Couret en un artículo sobre – Vivienda progresiva y flexible. Aprendiendo del repertorio – nos dice que: La progresividad es el proceso de construir la vivienda por etapas, adaptándose al ciclo evolutivo de las familias, que están planificadas dentro del diseño, desde el punto de vista estructural y espacial, al tiempo que se mejora su calidad, consolidando acabados en pisos, paredes y tipos de techo hacia la rigidez permanente (Abreu y Couret, 2013).

También habla que la vivienda progresiva se propone atender la demanda de nuevas viviendas, tratando de disminuir paulatinamente el elevado déficit actual. Se subsidia directa y parcialmente una parte sustancial de costo de la vivienda de acuerdo a los ingresos del núcleo familiar.

“La arquitectura moderna surgió con la voluntad de resolver cuestiones del entorno cotidiano, pero siguió aplicando los criterios académicos tradicionales, creando obras singulares y extraordinarias, sin entender que la clave estaba en inventar nuevos sistemas arquitectónicos, estructuras para lo ordinario, capaces de aceptar la intervención de la gente, de permitir los cambios en el tiempo, de favorecer las relaciones entre lo privado y lo público, y de expresar unos criterios de diseño compartidos por la sociedad” (Habraken, 2009).

El arquitecto Alejandro Aravena menciona que al incluir el enfoque progresivo en la vivienda haría posible reducir la inversión inicial y permitiría que

posteriormente la familia la adecue a sus necesidades con recursos propios, siempre que esta posibilidad haya sido considerada desde su inicio en el proyecto y las familias puedan asumir los costos. Significaría desplazar en el tiempo parte de la inversión inicial que hoy realiza el Estado en la vivienda social para transferirla a los propios habitantes, a la vez que se garantizaría una mayor satisfacción de los usuarios.

2.5.2 Desarrollo progresivo de la vivienda y participación social

Ante la imposibilidad del acceso de las familias de los sectores sociales de menores ingresos a una vivienda terminada, sea porque no pueden pagar aún cuotas mínimas, sea por la imposibilidad del Estado de subsidiarlas completamente, y viendo cómo ellas han resuelto a lo largo de los años y con mucho esfuerzo este problema, se ha concebido desde hace bastante tiempo la idea de impulsar programas de desarrollo progresivo de la vivienda popular. El análisis de las múltiples experiencias de estos programas ha sido objeto de numerosos estudios, difíciles de mencionar en esta ponencia. Nos interesa, sin embargo, destacar la premisa subyacente en estos programas, dado que ella marca su viabilidad: se parte de que las familias beneficiadas con la implementación de los proyectos de vivienda progresiva mejorarán sus condiciones económicas, es decir, sus ingresos aumentarán de tal forma que podrán invertir en la construcción paulatina de las partes de sus viviendas inicialmente no ejecutadas, y en muchos casos, en la construcción de infraestructura e instalaciones de uso común (Martínez,2009).

2.5.2.1 Aspectos generales

a) Vivienda progresiva y modelos tecnológicos

La importancia de la investigación tecnológica sobre la vivienda popular, la cual, en muchos de los casos en que se ha impulsado, ha privilegiado sobre todo la búsqueda de materiales alternativos más que los procesos constructivos y las capacidades técnicas, y en los que ha predominado también la visión de la construcción de viviendas finalizadas. Si es cierto que por las condicionantes económicas se debe priorizar el uso de materiales accesibles y de procesos constructivos poco especializados, quizás el reto estaría en la combinación de diferentes materiales y procesos en las distintas etapas de edificación de las viviendas (Martínez,2009).

b) Vivienda progresiva y políticas estatales

Través de las diferentes políticas (urbana, de vivienda, de infraestructura y equipamiento, crediticia, comercial, etc.), decisiva en la producción de la vivienda popular, puede estimular u obstaculizar la realización de proyectos de carácter progresivo.

El impacto de las sucesivas reorientaciones de las políticas de vivienda, en concordancia con las estrategias de desarrollo que las enmarcan sobre la progresividad de la vivienda popular, debe ser tomado en consideración a la hora de las propuestas actuales (Martínez,2009).

c) Vivienda progresiva y modelos simbólico social

Consideramos necesario incorporar en estas reflexiones generales una cuestión que se aborda poco o se deja de lado en muchos casos. Se trata de las

relaciones entre la vivienda progresiva y los modelos simbólicos sociales sobre la vivienda deseada, que predominan en la concepción de los diferentes sectores populares.

Aspecto íntimamente vinculado a los patrones culturales subalternos dominantes y a su evolución. Su influencia en la problemática que nos ocupa es generalmente poco tomada en consideración a la hora del diseño de programas y proyectos, tanto de viviendas terminadas como de viviendas progresivas.

Basta señalar cómo, diferentes grupos sociales, que experimentan una transformación socio-cultural acelerada y están expuestas a fuertes influencias externas, están ideológicamente influenciados por patrones de uso de materiales, disposición del espacio interno de la vivienda y utilización de los espacios públicos o comunes (Martínez,2009).

d) Vivienda progresiva y participación social

Esta es quizás, y se explica por su importancia, una de las cuestiones más analizadas alrededor de los programas de vivienda progresiva, que cobra extraordinaria vigencia en momentos en que la pobreza urbana crece deteriorando aún más las condiciones de vida de los sectores populares y donde el papel de las políticas estatales se limita a las de un facilitador.

Sean procesos de construcción progresiva apoyados por agencias del gobierno central, por los gobiernos locales, por organizaciones no-gubernamentales, por la cooperación internacional, o por combinaciones de los agentes anteriores, surge de inmediato la disyuntiva entre la construcción progresiva individual o la construcción progresiva organizada y realizada socialmente a través de distintas formas de asociación (Martínez,2009).

e) Vivienda progresiva e ingresos económicos

Llegamos así de nuevo al problema que está en la base de la imposibilidad de acceder a una vivienda terminada y que constituye el núcleo de la premisa mencionada al inicio de estas reflexiones: la precariedad de los ingresos económicos de la mayoría de las familias populares de nuestras ciudades.

Aquí podemos encontrar acciones de dos tipos: unas que se orientan a promover actividades económicas individuales o colectivas a partir de la comunidad, pero sin relación con los procesos constructivos; otras que se relacionan principalmente con la producción de materiales de construcción y, en menos casos, con servicios de construcción (carpintería, fontanería, etc.).

Los segundos son los que nos interesan en la medida en que nos conducen de nuevo a la temática de los modelos tecnológicos y su papel en los programas de vivienda progresiva. Efectivamente, al inscribirse dentro de una opción de mercado, los materiales de construcción que se produzcan o los servicios de construcción que se ofrezcan, deben responder a la demanda; la cual generalmente sigue los patrones tecnológicos dominantes, que no son necesariamente ni los más adecuados ni los de más bajo costo para proyectos de vivienda progresiva para los sectores populares (Martínez,2009).

2.5.3 Urbanismo Progresivo

Según Nelson Geigel Lope – Bello - en su libro sobre – Urbanismo, Estado y Derecho (La Ejecución y Control Del Urbanismo) – nos dice que: El desarrollo del urbanismo progresivo deben orientarse hacia la reducción de los costos, pero

con el objetivo específico de ofrecer soluciones habitacionales para la población de menores recursos; también declara que "...El urbanismo progresivo es la urbanización de terrenos con el propósito de ofrecer parcelas para viviendas dotadas de servicios básicos iniciales...", y, de esta manera, garantizar condiciones de salubridad y habitabilidad a sus habitantes, reorientar la expansión anárquica de los núcleos urbanos y/o controlar las invasiones de población a los centros poblados; para lo cual deben tomarse en cuenta las siguientes consideraciones:

1. El diseño debe propiciar las agrupaciones de vivienda, creando condominios formados por un número no mayor a 20 familias, con sus áreas semi-privadas bien definidas por elementos físicos.
2. Garantizar la inalterabilidad del diseño urbano – arquitectónico con la finalidad de lograr la permanencia estética como parte fundamental de la ecología urbana, con la finalidad de proveer las mejores condiciones de habitabilidad y salubridad, así como elevar la calidad de vida de la familia en lo social, cultural y económico.
3. Procurar la climatización y confortabilidad de los espacios urbanos a través de un diseño ecológicamente urbano que considere la vegetación y los factores climáticos en general.

4. Garantizar la accesibilidad y desplazamiento peatonal a los sitios de interés, como; parques, plazas, comercios, servicios educacionales, religiosos, otros considerando las condiciones topográficas del sector.

5. Optimizar el uso del suelo, para lo cual es importante considerar los metros cuadrados de vía de circulación por hectárea urbanizada y de la relación entre los porcentajes de utilización del suelo para: vialidad, equipamiento urbano y áreas residenciales.

6. Minimizar los sistemas de servicios sanitarios de abastecimiento de agua y disposiciones de aguas servidas, así como los sistemas de energía eléctrica, alumbrado público, de teléfonos, gas y los servicios de infraestructura vial, aceras, drenajes.

7. La separación de las redes de infraestructura, en red básica, conexión de servicios y acometidas domiciliarias.

8. Considerar y respetar la interrelación e interdependencia con el entorno natural y urbano local.

9. La diferenciación en etapas iniciales y finales de construcción de la vialidad y los servicios de infraestructura.

2.5.4 Métodos de Vivienda Progresiva

“La progresividad en la vivienda social requiere de la implementación de nuevas soluciones en el campo del diseño” (Abreu y Couret, 2013).

Las soluciones de diseño para la vivienda progresiva y su enfoque, tanto teórico como práctico, están muy condicionados por las circunstancias generales económicas y sociales de cada país, las políticas, los programas y las formas de participación de los usuarios.

De acuerdo al estudio de investigaciones, concursos, talleres, exposiciones, proyectos de ideas y prácticas, se ha llegado a identificar 200 ejemplos de vivienda progresiva en el mundo, 82 ejemplos de los cuales han constituido casos de estudio.

Para sistematizar la caracterización y evaluación de estos casos de estudio se identificaron siete parámetros, que sirvieron de base y se encontró fichas de los casos de estudio.

Los parámetros empleados para sistematizar la información y evaluación fueron:

1. La modalidad de progresividad a la cual se describe el ejemplo.
2. El tipo de flexibilidad que permite.
3. Los elementos componentes.

4. La modulación.
5. La participación del usuario en la evolución.
6. El núcleo húmedo.
7. Los recursos de diseño empleados con respecto a cada uno de los parámetros anteriores.

La modalidad de progresividad a la que se asocia cada caso, permite valorar su potencialidad para ser insertado en diversos contextos urbanos y los requerimientos de la tecnología de construcción a emplear por lo cual resulta de interés al caracterizar y evaluar los ejemplos.

Las modalidades de progresividad consideradas han sido: semilla, cáscara, soporte y mejorable.

Gráfico 6. Modalidades

Fuente: Modalidades de Progresividad "Arquitectura y Urbanismo vol.34 no.2 La Habana Mayo-Agosto. 2013".

En la flexibilidad que también es un parámetro importante para caracterizar la solución de diseño empleada, ya que establece el momento en que esta se manifiesta (inicial y continua), la sistematicidad de las transformaciones en el caso de la flexibilidad continua (cotidiana o en el tiempo) y los medios empleados para lograrla (tecnológica o de diseño). En este último caso, pueden encontrarse soluciones crecederas, de espacios libres o variables y de recintos neutros.

Los elementos componentes de la vivienda se clasifican a los efectos de esta investigación en permanentes y temporales. Los primeros se refieren a los elementos estructurales de la edificación, que pueden ser verticales u horizontales y que son necesariamente permanentes, pues de ellos depende su estabilidad y la seguridad de los habitantes. Los temporales pueden a su vez, ser fijos o variables, y su temporalidad se deriva de que no permanecen durante toda la vida útil de la vivienda en la posición que ocupan.

Gráfico 7. Elementos componentes de la edificación

Fuente: Clasificación Elementos Componentes de la Edificación "Arquitectura y Urbanismo vol.34 no.2 La Habana Mayo-Agosto. 2013".

También es muy necesario conocer si existe o no alguna modulación en la composición o en el dimensionamiento, cuál es el módulo y cómo se emplea, así como cuáles son las modulaciones más usadas.

La participación del usuario es muy importante en la evolución de la vivienda porque nos permite saber si este se involucra desde el inicio y puede tener alguna participación en las decisiones de diseño que se toman en la primera etapa, o si solo se limita a transformar posteriormente el espacio de acuerdo con las posibilidades que el proyecto ofrece.

Finalmente, los recursos de diseño se relacionan con cada uno de los parámetros anteriores, de forma más específica. Con respecto a la modalidad, se precisa cómo se produce la transformación, y en el caso del crecimiento, si este es horizontal y/o vertical, de adentro hacia afuera o a la inversa. En relación con la flexibilidad, se indica si esta radica en la solución espacial, en el mobiliario o en los elementos divisorios y de cierre, que, a su vez, conjuntamente con la estructura integran los elementos componentes.

Este parámetro también se vincula con la participación del usuario en el diseño y las implicaciones tecnológicas de la solución empleada.

2.6 Vivienda Social

2.6.1 Concepto

“La vivienda social requiera calidad, no caridad profesional” (Alejandro Aravena).

No buscamos solución óptima, sabemos que no existe; buscamos la forma de producir series alternativas de producción entre las cuales estén los óptimos construibles con diferentes tecnologías; que permitan la incorporación activa de los usuarios en el desarrollo, selección, adaptabilidad y ampliabilidad de los modelos funcionales y constructivos de viviendas y conjuntos y su adecuación a los cambios de la familia en el tiempo (Fermín Estrella, 1964, pág. 25).

Es una solución provisoria para la familia, que dura hasta que pueda inscribirse en el sistema único de postulación (o similar), por lo tanto, se trata de una vivienda para esperar la casa definitiva y propia, espera que; en lugares de hacerse en la “covacha”, transcurre en una vivienda digna, sana, con agua, alcantarillado y luz (Haramoto, 1983).

El proyecto y la construcción de una arquitectura que pueda adaptarse a las necesidades culturales y económicas del usuario nos ha llevado a buscar realizarla a partir de elementos sistemáticos repetibles, que articulen el diseño funcional y el diseño constructivo en modelos dinámicos o intercambiables (Estrella, 1964), (ver gráfico Nro. 10).

Grafico 8. Vivienda social en una arquitectura de sistemas

Fuente: Fermín Estrella – Arquitectura de Sistemas – Teoría, Práctica y Política (1964-1983). pag.27
Elaborado por: Autor del Proyecto de Tesis

2.6.2 Referencia teórica sobre vivienda social

La vivienda social significa algo más que tener un techo bajo el que guarecerse. Significa también disponer de un lugar privado, espacio suficiente, accesibilidad física, seguridad adecuada, seguridad de tenencia, estabilidad y durabilidad estructural, iluminación, calefacción y ventilación suficiente, una infraestructura básica adecuada que incluya servicios de abastecimiento de agua, saneamiento y eliminación de desechos, factores apropiados de calidad del medio ambiente y relacionados con la salud y un emplazamiento adecuado y con acceso al trabajo y a los servicios básicos, todo ello a un costo razonable (Toledo,2013).

EL 75% u 80% de la vivienda popular la construye el usuario por su cuenta y como puede; y a su vez demuestra la existencia de la autoconstrucción. El

crecimiento exponencial del déficit demuestra que todas las políticas han fracasado y el autoconstrucción también (Estrella,1983).

A partir de los conceptos analizados se puede identificar la vivienda y en especial la vivienda de interés social como una herramienta que busca disminuir la pobreza y la miseria para poder mejorar la calidad de vida de las personas que viven en condiciones infrahumanas.

También se pueden diferenciar como componentes de una vivienda adecuada:

1. **Protección ambiental:** Principal función de una vivienda que es la de protección, y la de ofrecer un entorno apropiado frente a las condiciones externas del medio. Su materialidad, durabilidad y calidad de elementos, así con su capacidad frente a eventos naturales (sismos, inundaciones, deslizamientos, etc.)
2. **Saneamiento y bienestar:** Una vivienda debe contar con servicios básicos esenciales de higiene para una vida saludable y segura. Acceso a agua potable, aseo y eliminación de desechos.
3. **Independencia habitacional:** La vivienda debe brindar espacio adecuado para acoger a individuos que parentesco, afinidad o necesidad, la comparten y desarrollan una vida en común sin interferencia.

4. **Accesibilidad a vivienda propia:** La situación legal de tenencia de la vivienda deberá ofrecer disposición de la misma a largo plazo para sus habitantes.

5. **Inserción en el entorno:** Hay que considerar que la vivienda se inserta en distintos niveles espaciales o territoriales mayores (barrio, vecindario, comuna, ciudad, etc.). Por lo que se valora su accesibilidad; las relaciones vecinales; la integración con otros sectores; los servicios y el equipamiento con que cuenta; y su calidad ambiental.

En los últimos años a nivel latinoamericano se ha comenzado con la inversión y la reactivación de la constitución de vivienda social y teniendo en cuenta el gran déficit de vivienda existente y esta reactivación se está haciendo a través de programas masivos.

2.6.3 Tecnologías aplicadas a la vivienda social

Se planea buscar nuevas alternativas de sistemas constructivos para la vivienda de interés social. Se estudiarán los materiales constructivos como alternativas para reducir el déficit de vivienda que se presenta hoy en día en el país dado los altos costos de construcción con sistemas tradicionales, siendo evidente la baja capacidad de ingresos en muchas familias que las alejan de la posibilidad de adquisición de una vivienda digna. La finalidad del desarrollo de nuevas

tecnologías aplicadas a la vivienda de interés social es optimizar y desarrollar materiales y sistemas constructivos, que generen conciencia en la población que garantice el manejo eficiente de los recursos naturales, que se pueda realizar para autoconstrucción, progresividad e industrialización.

2.6.3.1 Sistemas Constructivos

El estudio de los sistemas constructivos es de importante interés ya que de ellos depende el sostén de las edificaciones y además su costo en la construcción es considerable, por estas razones analizaremos los diferentes sistemas constructivos para poder identificar cual será el ideal que emplearemos en nuestra propuesta habitacional (Novas,2010).

En conclusión, un sistema constructivo es el conjunto de elementos, materiales, técnicas, herramientas, procedimientos y equipos que forman una organización funcional con una misión constructivas común, sea esta de sostén, protección de espacios habitables, obtención de confort o expresión de imágenes.

a) Clasificación de los Sistemas Constructivos

Los arquitectos Díaz y Novas establece que: “la naturaleza de la industria ha convertido la estructura en el centro de cualquier sistema constructivo. La estructura es la base necesaria de donde se desarrollan las instalaciones, el recubrimiento, los acabados y el mobiliario. Es capaz de encerrar el edificio o solamente soportado” Por esto, es que el sistema estructural es el que establece

el modelo para construir, dando lugar a la clasificación de los diferentes sistemas constructivos en:

1. Unidireccional

El sistema unidireccional (lineales, esqueletos) permite una mayor libertad en cuanto a diseño y elección individual, existen dos maneras de conformar esta clase de sistema, mediante la construcción tradicional in-situ y utilizando los elementos prefabricados.

2. Sistema Tradicional

Este sistema está caracterizado por el empleo de morteros (cemento + agregado fino + agua), hormigones (cemento + agregado grueso + agregado fino + agua) y mampuestos (ladrillo, bloque, piedra) que sirven para emplearlos en recubrimientos, estructuras y paredes.

También se lo denomina porticado, ya que son estructuras de concreto armado con elementos constructivos tales como columnas, vigas y losas, los que forman pórticos estructurales los sostienen los edificios soportando las diferentes cargas (vivas, muertas, sísmicas).

Este sistema tiene la ventaja al permitir ejecutar todas las modificaciones que se quieran al interior de la vivienda, ya que en él los muros, al no soportar peso, tienen la posibilidad de moverse.

3. Prefabricados Modulados

Las construcciones modulares son aquellas que han sido ideadas con características propias desde que inicia el proyecto, y para este sistema tenemos los siguientes elementos prefabricados:

4. Estructura Prefabricada

Fabricación de estructuras totalmente prefabricada (a base de concreto y acero), lo que permite reducir tiempos de montaje en obra. Para el montaje, la estructura puede ser soldada o atornillada. El diseño de la estructura se adapta a los requerimientos del cliente y el proyecto (marco rígido o armaduras).

- Cimentaciones prefabricadas de concreto armado (zapatas aisladas y muros de contención)
- Muros de fachada
- Pórticos de acero y armaduras metálicas
- Columnas, traveses y losas prefabricadas de concreto
- Techumbre de lámina o paneles aislantes
- Accesorios (molduras, ventiladores, canalones, portones)

2.6.4 Materiales

a) Suelo - cemento

Este es un material considerado apto para la construcción de viviendas especialmente en las zonas rurales, que tiene como principales beneficios su bajo costo, la facilidad de obtención de materia prima y la rapidez constructiva.

Se define el suelo-cemento como un material elaborado a partir de una mezcla de suelos finos y/o granulares, cemento y agua, la cual se compacta y se cura para formar un material endurecido con propiedades mecánicas específicas. EL contenido de cemento en peso suele ser del orden del 3 al 7% en peso de materiales secos y a largo plazo, su resistencia a compresión suele ser superior a 4 MPa. El contenido de agua se elige para obtener mezclas de consistencia seca que permitan su compactación con rodillo. EL suelo-cemento se usa normalmente como capa de apoyo de otros materiales tratados con cemento o de concreto hidráulico o bien como capa resistente, bajo capas bituminosas.

Sus características son: suelo tamizado (malla de 0.5 cm aproximadamente), arena común y cemento Portland, con una relación volumétrica entre los dos primeros de 2:1.

La combinación ideal del suelo es:

- 70% - 80% de arena.
- 20% a 30% de limo.
- 5 a 10% de arcilla.

Gráfico 9. Elementos componentes de la edificación

Fuente: https://www.google.com.ec/search?q=suelo+cemento&biw=1047&bih=462&source=lnms&tbn=isch&sa=X&sqi=2&ved=0ahUKEwjN1ael6pXQAhUFQSYKH8aO4CegQ_AUIBigB#tbn=isch&q=suelo+cemento+cimentacion&imgsrc=mRxdEwokj_BA2M%3A

➤ Ventajas y limitaciones

Dentro de las ventajas que tiene el suelo-cemento pueden destacarse las siguientes:

- Material durable
- Mayor uso de materiales locales
- Reducido impacto ambiental
- Resistencia a los agentes atmosféricos
- Aumento de resistencia y menos intervenciones de mantenimiento
- Resistencia a compresión simple

Dentro de las limitaciones que tiene el suelo-cemento pueden destacarse las siguientes:

- Es un material en el que se producen grietas de construcción, las cuales pueden reflejarse en las capas bituminosas superiores.
- Se debe seleccionar el tipo de cemento adecuado y realizar el número de pruebas necesarias antes de pretender construir capas de suelo-cemento con suelos de mediana alta plasticidad.
- El tiempo para ejecutar el mezcla, conformación y compactación está limitado por el del fraguado del cemento.
- Tiene una reducida resistencia al desgaste. Por ello, las bases de suelo cemento precisan capas de rodadura de concreto asfáltico, tratamientos superficiales o capas de rodadura de concreto hidráulico.

b) Adobe

Lo que interesa en este sistema constructivo es recuperar las técnicas tradicionales de construcción con tierra, siendo esta no sólo un método histórico para la edificación de viviendas sino un sistema ecológico, fácil, rápido y seguro.

Existen algunas limitaciones en cuanto al uso de este material; razones técnicas, económicas y culturales.

En cuanto a lo técnico. El adobe no ofrece la resistencia necesaria para ser un material antisísmico, y al no ser sometido a cocción tampoco es impermeable, a eso hay que añadirle que es susceptible a la erosión de forma que requiere un mantenimiento preventivo constante, lo cual lo hace un material costoso.

En cuanto a lo económico el mantenimiento del adobe requiere un revestimiento que lo proteja de los agentes del clima, su estabilidad dimensional es baja, por ende, el potencial para hacer una obra industrializada con adobe es bajísimo, y a menor estandarización, mayor el costo.

En términos culturales el adobe se asocia con la construcción rural, y una de las cosas interesantes de ver en los estratos que acceden a la vivienda de Interés Social es que exijan el uso de esos materiales urbanos en detrimento de técnicas más artesanales (y de pronto más económicas).

Al hablar de barro podemos mencionar además que una las cualidades de usar adobe es su beneficio térmico, y su nobleza visual, pero desafortunadamente al ser este un material artesanal hoy en día resulta costoso usarlo. Y para el caso de las viviendas de interés social se debe pensar en el uso de materiales industriales (ladrillo estructural).

Gráfico 10. Bloques de adobe

Fuentes: www.google.com.ec/search?q=suelo+cemento&biw=1047&bih=462&source=Inms&tbn=isch&sa=X&sqj=2&ved=0ahUKEwjN1ael6pXQAhUFQSYKH4O4CegQ_AUIBigB#tbn=isch&q=adobe+ladrillo&imgsrc=IJ3ZyeaD6171iM%3A

c) Ladrillo

Los ladrillos son masas de barro o arcilla de forma rectangular que sirven para construir muros, habitacionales, etc. El ladrillo es una pieza cerámica obtenida por moldeo, secado y cocción a altas temperaturas de una pasta arcillosa. La invención del ladrillo supuso un gran avance en la historia de la arquitectura mundial. Materiales tan susceptibles, costosos y pesados como la piedra, se han visto regalados a un segundo plano en la mayoría de trabajos de albañilería.

➤ Tipos de ladrillos:

- **Macizos:** Son planos y tienen, en una de sus superficies, un nivel más bajo que las restantes (cara hundida). Esta depresión sirve para unir los ladrillos unos con otros cuando se la rellena con materiales de agarre.
- **Especiales:** Son de forma variada por lo que solucionan el toque final de las paredes decoradas. Los hay rematados con doble canto, terminados en curvas, con ángulos esquinados y con puntas redondeadas.
- **Perforados:** Perforados

Gráfico 11. Tipos de ladrillos

Fuente: <https://www.google.com.ec/search?q=tipo+de+ladrillos&biw=1047&bih>

d) Bloque de plásticos reciclados PET (polietilen-tereftalato)

Para responder a esta necesidad se plantea el uso de materiales no tradicionales (plástico reciclados) con criterios y técnicas tradicionales (construir ladrillos o bloques, que se utilizaran para levantar mamposterías).

Los objetivos que se persigue con esto es:

- Abaratar costos en la construcción de viviendas de interés social.
- Dar un destino útil a parte de los residuos que contaminan el medio ambiente, con una visión ecológica.

Se trata pues de una tecnología “limpia y limpiadora”, “apropiada y apropiable”, posibilitadora de la auto-construcción, y generadora de nuevas fuentes de trabajo, tanto para hombres como para mujeres cuya materia prima se basa en los envases descartables de bebidas, que pueden ser conseguidos en plantas de recolección, fabrica embotelladora de gaseosas y jugos.

• Costo

La importancia económica de la implementación de esta tecnología es que se reducirían gastos para los municipios en recolección y disposición final de residuos; y en general en la descontaminación del ambiente. También ahorran empresas que producen los residuos plásticos, al disminuir las tasas por disponer en un sitio oficial autorizado su rezago, en cumplimiento de las normas ISO.

La elaboración de elementos constructivos con esta tecnología tiene un costo similar al de otros elementos constructivos tradicionales, pues si bien la materia prima principal es un residuo (plástico), hay que recogerla y triturarla. EL costo de producción unitario de un ladrillo de PET es un 30% mayor que el de un ladrillo común de tierra cocida.

Gráfico 12. Tipos de ladrillos (plástico)

Fuente: https://www.google.com.ec/search?q=tipo+de+ladrillos&biw=1047&bih=462&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwiWiPOP_pbQAhUQwGMKHZ5bBsEQsAQIHw#tbn=isch&q=bloques+de+plastico

EL ahorro se verifica en que se pueden construir mampostería con espesores menores a los tradicionales, por su buena aislación térmica, (con la que se ocupa menos espacio en el terreno y se usa menor cantidad de material de unión y que son más livianos (con lo cual se ahorra en traslado y montaje).

La técnica de fabricación es muy simple, fácilmente reproducible por personal no especializado. No es necesaria infraestructura de gran envergadura para producir el material, ni suelo para extracción de árido.

Capítulo 3

3. Análisis y Diagnostico

3.1 Datos Principales de la Ciudad de Loja

La ciudad de Loja se ubica al Sur de la “Región Interandina” (Sierra) de la república del Ecuador, en el valle de Cuxibamba, pequeña depresión del a provincia de Loja situada a 2.100 m.s.n.m. y a 4° de latitud Sur. Tiene una extensión de 5.186,58 Ha. (52 km²). “(GEO Loja, 2013). La capital de la provincia de Loja, es el cantón Loja, tiene una extensión de 11.140 Km², y está conformada por 16 cantones, 13 parroquias rurales y 6 urbanas.

Grafico 13. Ubicación Geográfica

Fuente: Mapas del Ecuador
Elaboración por: El Autor del Proyectos de

3.2 Parroquias que conforman la ciudad de Loja

De acuerdo al Art. 10 de la Ley Orgánica de Régimen Municipal, capítulo I, sección 3a.: Le "Corresponde al Concejo, crear, suprimir o fusionar parroquias urbanas o rurales de acuerdo con la ley"; por ende, tenemos que la ciudad de Loja está conformada por 6 parroquias urbanas El Sagrario, San Sebastián, el Valle, Sucre, Punzara y Carigan.

Grafico 14. Parroquia El Sagrario

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Grafico 15. Parroquia San Sebastián

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Grafico 16. Parroquia EL Valle

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Grafico 17. Parroquia Sucre

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Grafico 18. Parroquia Punzara

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Grafico 19. Parroquia Carigan

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: Mapas Municipales (GAD-Loja)

Como podemos observar el terreno para nuestro proyecto de tesis está ubicado en la parroquia Sucre, Barrio Menfis, sector Menfis Bajo.

3.3 Barrio Menfis, Sector4 o Zona 19 de la ciudad de Loja

En la ciudad de Loja de la parroquia sucre en la parte Sureste se encuentra ubicado el barrio Menfis, uno de los barrios más grandes de la ciudad, este barrio no tiene ninguna relación de ordenamiento en la conformación de la trama urbana, debido a que en algunos casos las dificultades topográficas o el relativo bajo costo del suelo, son factores que han dado paso a muchos asentamientos informales de la población de este sector presentándose como problemas para la estructura urbana de la ciudad.

Menfis no tiene un proceso de planificación por lo que constituye un grave problema para la trama urbana de este sector, ya que esto ha permitido el asentamiento informal de la comunidad en los sectores urbanos de este barrio, sin ningún criterio de planificación ni con continuidad urbana, este proceso se dio a partir de los años 80 en la alcaldía del Dr. Eloy Torres Guzmán periodo (1978 – 1983); cuando estos terrenos estaban fuera del perímetro Urbano donde el municipio no ejerció ningún tipo de control en las periferias de la ciudad.

Menfis como se lo ha mencionado anteriormente posee una carencia de planificación del uso de suelo por lo que es un fenómeno que repercute en todos los sectores sociales, pero trasciende este fenómenos especialmente a personas de bajos recursos económicos; ya que a ellos les resulta difícil adquirir una vivienda propia que cumpla con sus necesidades.

Menfis tiene una deficiencia en la red vial urbana, especialmente en algunos aspectos como la capa de rodadura, existiendo en la mayoría recubrimiento de lastre y tierra generando problemas a la comunidad y para la salud.

Menfis tiene falta de cobertura de locales educacionales, porque la mayoría de los establecimientos de educación se encuentran en el centro de la ciudad, lo que ha determinado graves deficiencias en el funcionamiento espacial del equipamiento educacional.

Y como origen de asentamiento podemos decir que el Sector 4, actualmente Zona 3 según datos municipales; corresponde en su gran mayoría de terreno a la Estancia Obrapía;

3.4 Sectores del Barrio Menfis

En el siguiente grafico podemos observar cómo está distribuido el barrio Menfis los cuales están representados por; diferentes colores los sectores de dicho barrio que lo conforman, también está ubicado el terreno el cual vamos a intervenir para el proyecto de tesis; ya que la propuesta a realizar en este sector es un plan de vivienda que el VIVEM (GAD-Loja) tienen como proyecto destinado un programa de viviendas de interés social.

Grafico 20. Mapa – Barrios Menfis

Fuente: www.loja.gob.ec/contenido/parroquias
Elaborado por: El Autor del Proyectos de tesis

3.5 Menfis Bajo

En la parroquia sucre de la ciudad de Loja en la parte Suroeste se encuentra ubicado el barrio Menfis Bajo; sector que conforma el barrio Menfis general y nos dice que este barrio no tiene ninguna relación de ordenamiento en la trama urbana; por lo que necesita una planificación adecuada; estos problemas han venido a causar asentamientos informales en este sector, vías en mal estado, viviendas con materiales no adecuados y la mayoría de personas que habitan en este barrio son familias de ingresos económicos limitados.

3.5.1 Clima

Según datos municipales (GAD-Loja) el barrio Menfis Bajo tiene una temperatura promedio de 16 °C, siendo el más caluroso noviembre y el mes más frío agosto.

Los meses más lluviosos son febreros, marzo y abril y los más secos, julio, agosto y septiembre.

La nubosidad promedio se mantiene constante durante casi todo el año, existiendo poca variación entre los meses de marzo y noviembre que son los extremos de mayor y menor valor.

3.5.2 Hidrografía

El barrio menfis bajo se encuentra regado al Norte: por la Quebrada Sin Nombre; al Sur: por la Quebrada por la quebrada Menfis; al Este por la Quebrada Shushuhuiayco y al Oeste: con la Quebrada Sin Nombre.

También se encuentran diferentes afluentes, las mismas que arrastran un caudal pequeño pero que en épocas de lluvia arrastran en caudal considerable de agua producto de los drenajes naturales del sector.

En el (Grafico 22) podemos observar también el margen de protección que esta simbolizado con el color verde, según la ordenanza municipal se considera un margen de protección de 15 m. paralela a la quebrada.

Grafico 21. Mapa Hidrográfico de Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.5.3 Geomorfología del barrio Menfis bajo

El barrio menfis bajo tienen un relieve heterogéneo, se encuentran pendientes desde el 3% hasta mayores del 30%, en la parte oriental del sector se puede apreciar una gran depresión, allí las pendientes superan el 35%. La topografía es variable, las múltiples quebradas han dado origen a la formación de elementos geomorfológicos como son pequeñas pendientes, sectores de topografía muy accidentada y pequeñas mesetas.

Grafico 22. Plano de Pendientes – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.5.4 Plano de áreas urbanizables y no urbanizables

En el plano de áreas urbanizable y no urbanizable podemos ver que el barrio Menfis bajo posee un suelo apto para la construcción de viviendas; y el proyecto se encuentra ubicado en un suelo idóneo para la construcción según el municipio.

El suelo que no es apto para la construcción de edificaciones esta simbolizado con el color rojo en el (Grafico 24).

Grafico 23. Plano de Uso de Suelos – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.6 Análisis de servicios básicos del barrio Menfis Bajo

Este análisis nos lleva a verificar la existencia de obras de infraestructura registrada mediante una primera observación de campo y la verificación de la información en los departamentos técnicos municipales, esta información nos ayudara a tener un conocimiento previo del sitio en el cual vamos a desarrollar el proyecto.

3.6.1 Agua potable

Menfis bajo es un barrio que cuenta con un 45% aproximadamente de agua potable ya que es abastecida por una planta de tratamiento denominada Curitroje Chontacruz que reserva 300m³ de agua potable; y es aquella que realiza un suministro de agua por gravedad y abastece los sectores del barrio Menfis, sitio que estamos estudiando.

Grafico 24. Cobertura Agua Potable – Barrio Menfis Bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.6.2 Alcantarillado

El barrio Menfis bajo actualmente cuenta con alcantarillado en un 40% aproximadamente ya que al principio tenían un problema contaminante en la evacuación de aguas servidas; que en dicho sector antiguamente se consideró o se dio la opción para realizar un tratamiento básico de aguas servidas a base de fosas sépticas, biodigestores, etc.

Grafico 25. Cobertura de Alcantarillado - Barrio Menfis Bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.6.3 Energía eléctrica

El barrio Menfis Bajo actualmente cuenta con un 70% en la red eléctrica; ya que al principio no tenían una buena dotación de energía en estos sectores, ahora podemos observar en el grafico los transformadores, postes que distribuyen energía a todo el barrio Menfis.

Grafico 26. Cobertura de Energía Eléctrica - Barrio Menfis Bajo

Fuente: <http://gis-sigde.maps.arcgis.com/apps/webappviewer/index.html?id=8b02731eb6a740549865a5e1f08b319c>
Elaborado por: El Autor del Proyectos de tesis

3.6.4 Red telefónica

El barrio Menfis Bajo actualmente cuenta con un 45% de red telefónica; ya que al principio no tenían una buena dotación de telefonía en este sector, en el grafico 21; está representando con el color verde las zonas que poseen servicio telefónico; pero nos damos cuenta que la red telefónica no cubre en su totalidad a todo Menfis Bajo el cual está representado con el color rojo; pero si cubre con el servicio de telefonía a nuestro terreno próximo a estudiar.

Grafico 27. Cobertura de Red Telefónica - Barrio Menfis Bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.6.5 Recolector de basura

El municipio de Loja realiza este trabajo por medio de camiones recolectores, los mismos que hacen el recorrido los días previstos como lo es lunes, miércoles y viernes para la basura bio-degradable y los días martes, jueves y sábado para la basura que no se pudre; este recorrido empieza a partir de las 7:30 am de la mañana; el recorrido de recolección de basura es por la Av. Villonaco entrando por la calle principal del barrio Menfis hasta la vía de integración barrial.

Grafico 28. Cobertura de Recolector de Basura - Barrio Menfis Bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7 Análisis de equipamiento comunitario del barrio Menfis Bajo

Este análisis que se dará en el barrio Menfis bajo, nos lleva a verificar la existencia de obras de equipamiento comunitarios registrada mediante observación de campo y la verificación de la información en los departamentos técnicos municipales, esta información nos ayudará a tener un conocimiento previo del sitio en el cual vamos a desarrollar el proyecto.

Los radios de acción o influencia están basados según las normas municipales con respecto a cada equipamiento.

3.7.1 Salud

Fuera del perímetro de estudio encontramos el sub-centro de salud de Obrapia, el cual depende del Ministerio de Salud Pública, el mismo que tiene un área de 50m², y el radio de incidencia de este sub-centro de salud beneficia a nuestro terreno de estudio que sería positivo para el proyecto de tesis.

Grafico 29. Sub-centro de Salud Pública – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.2 Educación

Según el análisis del equipamiento educativo del barrio Menfis; podemos decir que la Escuela S/N ubicada en Menfis central es la que mayor déficit tiene en cuanto a dotación de aulas y profesores, esto nos da a entender que el establecimiento no cumple con el radio de incidencia para nuestro terreno.

En sí, la zona 3 (GAD-M); tiene 4 establecimientos que son la Escuela Municipal Capuloma, Escuela Fiscal José Miguel Burneo, Escuela S/N ubicada en Menfis central y el Colegio S/N Obrapia en el cual su radio de incidencia que posee este establecimiento beneficia de una manera positiva a nuestro terreno o sito de estudio.

Grafico 30. Equipamiento – Escuelas – Colegio – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.3 Recreación y deporte

La zona 3 (GAD-M) posee áreas verdes y áreas deportivas; pero afuera del perímetro de estudio también se han podido identificar espacios deportivos y recreacionales para las personas de este barrio o sector.

Gráfico 31. Áreas Verdes- Deportivas Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.4 Seguridad

Existe carencia total de equipamiento en todo el barrio Menfis bajo porque no cuenta con algún puesto de control policial o un puesto de bomberos, pero en el barrio la dolorosa contamos con un UPC y que su radio de incidencia beneficia a todo los barrios Menfis y a nuestro barrio de estudio Menfis Bajo.

Grafico 32. Ubicación del UPC – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.5 Culto

El sector de estudio posee una Iglesia Católica ubicada en el barrio Menfis central, calle S/N, en un terreno de 150m², y brinda servicios, cultos y otros actos religiosos, tiene una capacidad máxima de aproximada 50 personas. Presta sus servicios a todo el sector.

Grafico 33. Ubicación de la Iglesia del Barrio Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.6 Transporte público

El barrio Menfis Bajo está servido con unidades de transporte SITU que tienen un intervalo de cada 10 minutos desde las 6:00 am hasta las 8:00 am y desde las 12:00 pm a 2:00 pm; que se lo realiza en las horas donde hay mayor cantidad de vehículos, y en las horas donde no hay mayor cantidad de vehículos que se tiene un intervalo de cada 15 minutos. La parada está en la vía de integración barrial, desde donde parten las unidades para realizar un recorrido por la calle principal de Menfis hasta conectarse con la Av. Villonaco.

Grafico 34. Recorrido de Transporte SITU – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.7 Análisis de vías

El sector se encuentra delimitado por vías principales como la Av. De integración Barrial en la parte occidental y parte Sur, y hacia el Norte con la vía arterial denominada Av. Villonaco.

La vía colectora es la vía que parte desde la Av. Villonaco y termina en la Av. De integración barrial, esta vía une todos los asentamientos de los barrios Menfis.

Las vías locales tienen la función de dar acceso a los diversos predios, la gran mayoría de estas vías se encuentran en mal estado, con vías de tierra que no están asfaltadas en un 95% según el análisis de campo y no poseen aceras la gran mayoría de las vías.

Las vías consideradas no vehiculares como son los callejones, servidumbres de paso, etc., son aquellas que han sido abiertas para dar acceso a lotes que han sido subdivididos sin ninguna planificación y que generalmente corresponde a herencias, estas vías no tienen ningún tipo de recubrimiento o capa de rodadura, se las puede identificar con el color rojo en el grafico 19.

Grafico 35. Tipo de Vías y Accesos – Menfis bajo

Fuente: Archivo GAD - MUNICIPAL, 2016
Elaborado por: El Autor del Proyectos de tesis

3.7.7.1 Cuadro de análisis de tipos de vías

En el siguiente cuadro analizaremos el estado actual de los tipos de vías que dan acceso al barrio Menfis bajo, teniendo en cuenta el tipo, la capa rodadura, estado de vía, corte de vía y fotografía, para obtener una mejor interpretación del análisis de campo.

Tabla 3. Cuadro de análisis de vías – Menfis

CUADRO DE TIPOS DE VIAS				
Vía:	Vía lateral de paso			
Tipo:	Expresa o integración			
Capa de rodadura:	Asfalto Cemento			
Estado:	Bueno:	<input checked="" type="checkbox"/>	Regular:	<input type="checkbox"/>
Corte:				
Fotografía:				
Vía:	Vía – Avenida Villonaco			
Tipo:	Arterial			
Capa de rodadura:	Asfalto Cemento			
Estado:	Bueno:	<input checked="" type="checkbox"/>	Regular:	<input type="checkbox"/>

Corte:

Fotografía:

Vía:

Calle DH – Ingreso Menfis

Tipo:

Colectora

Capa de rodadura:

Tierra

Estado:

Bueno:

Regular:

Malo:

Corte:

Fotografía:

Vía:	Calle Sin nombre			
Tipo:	Locales			
Capa de rodadura:	Tierra			
Estado:	Bueno:		Regular:	Malo:

Corte:

Fotografía:

Vía:	Calle Sin nombre			
Tipo:	Peatonal			
Capa de rodadura:	Tierra			
Estado:	Bueno:		Regular:	Malo:

Corte:

Fotografía:

Fuente: Autor del Proyectos de Tesis
Elaborado por: El Autor del Proyectos de tesis

3.8 Análisis de sitio

3.8.1 Ubicación espacial del proyecto

El proyecto se encuentra ubicado en la parte Sur-Oeste de la ciudad de Loja, con un área de 1,9093 Ha. de terreno localizado en el Barrio Menfis Bajo que pertenece al GAD - Municipal; correspondiente a la parroquia Sucre, cuyas altitudes van desde 2.100 a 2.240 metros sobre el nivel del mar y cuya topografía es irregular.

Grafico 36. Ubicación geográfica del terreno

Fuente: Sigtierras

Elaborado por: El Autor del Proyectos de tesis

3.8.2 Fotos del terreno

Grafico 37. Fotografía del terreno - Norte

Fuente: Barrio Menfis – Fotografía por el autor
Elaborado por: El Autor del Proyectos de tesis

Grafico 38. Fotografía del terreno - Sur

Fuente: Barrio Menfis – Fotografía por el autor
Elaborado por: El Autor del Proyectos de tesis

Grafico 39. Fotografía del terreno - Este

Fuente: Barrio Menfis – Fotografía por el autor
Elaborado por: El Autor del Proyectos de tesis

Grafico 40. Fotografía del terreno - Oeste

Fuente: Barrio Menfis – Fotografía por el autor
Elaborado por: El Autor del Proyectos de tesis

3.8.4 Implantación del terreno y su medio

3.8.4.1 Soleamiento

La orientación del terreno es de norte a sur, por lo que las laterales del terreno serán siempre los más afectados, debido a que reciben los rayos solares directamente. Estos factores son de gran importancia, para el diseño de nuestra vivienda social al momento de su orientación.

Grafico 42. Soleamiento del proyecto de Estudio

Fuente: Sigtierras – Ortófono del terreno
Elaborado por: El Autor del Proyectos de tesis

3.8.4.2 Vientos

La dirección de los vientos es de noroeste a sureste; en la parte sur del terreno existe arboles de pino de gran altura, los cuales retienen en gran parte las corrientes de viento; las velocidades de los vientos están de entre 22 a 26 km/h.

Grafico 43. Vientos -proyecto de Estudio

Fuente: Sigtierras – Ortófono del terreno
Elaborado por: El Autor del Proyectos de tesis

3.8.4.3 Topografía

El terreno donde se implantará nuestro proyecto se encuentra a una altura de 2200 metros sobre el nivel del mar, y posee un pendiente de + - 3 metros, con una cota de 2190 metros.

El área total de nuestro terreno donde se llevará a cabo el proyecto es de 1,9093 Ha. o igual a 19.093 m² de superficie (ver gráfico Nro.57).

Gráfico 44. Topografía del terreno

Fuente: Municipio de Loja – MIVEN
Elaborado por: El autor del proyecto de tesis

3.8.4.4 Normativa Municipal

En el cuadro a continuación describimos datos informativos de la normativa municipal para el lugar donde se va a implantar nuestro proyecto.

Tabla 4. Normativas municipales.

Características de ocupación del suelo conforme a lo resuelto por el cabildo de Loja	
Densidad bruta	240 Hab/Ha
Densidad neta	440 Hab/Ha
Lote mínimo	90m ²
Lote promedio	120m ²
Lote máximo	150m ²
Frente mínimo	6m ²
Frente máximo	10m ²
C.O.S	60%
C.U.S	120%
Altura de edificaciones	3
Tipo de implantación	Continua con retiro frontal
Retiro frontal	3
Retiro lateral	-
Retiro posterior	4
Uso dominante	Vivienda Unifamiliar

Fuente: GAD - Municipal

Elaborado por: El Autor del Proyectos de tesis

3.9 Diagnóstico Socio-Cultural

3.9.1 Población

De acuerdo al censo de población y vivienda 2010, el cantón Loja cuenta con 214.855 habitantes, cuya cabecera cantonal, ciudad del mismo nombre, se encuentra entre las nueve ciudades más pobladas del Ecuador, y en primer lugar a nivel de toda la provincia del mismo nombre. El crecimiento ha ido en aumento

Tabla 5. Crecimiento Poblacional del Cantón Loja

Población - Loja	Años
60.158 hab.	1950
79.748 hab.	1962
11.980 hab.	1974
121.317 hab.	1982
144.493 hab.	1990
175.007 hab.	2001
214.855 hab.	2010

Fuente: INEC CENSO-2010

Elaborado por: Autor del Proyectos de Tesis

La ciudad de Loja sobrepasa actualmente los límites urbanos, esto debido al aumento del crecimiento poblacional, como se puede observar en la tabla 1; así como la migración campo-ciudad; lo que ha exigido una mayor demanda de servicios básico por parte de los gobiernos locales.

Tabla 6. Tasa de crecimiento de la ciudad de Loja.

Año Central	País	Provincia	Cantón
1950-1962	2.81%	2.30%	2.36%
1962-1974	3.20%	1.58%	2.94%
1974-1982	2.60%	0.62%	0.95%
1982-1990	2.20%	0.80%	2.19%
1990-2001	2.10%	0.46%	1.75%
2001-2010	1.95%	1.15%	2.27%

Fuente: INEC CENSO-2010

Elaborado por: Autor del Proyectos de Tesis

3.9.1.1 Distribución de la población, área urbana y rural

La población de la ciudad de Loja ha experimentado un crecimiento significativo, pasando de 67.70% al 79.95% de la población de la zona urbana en el periodo (2001-2010), en la parte periférica la disminución de la población es significativa pasando de 13.64% en el 2001 a 4.82% en el 2010, y en la parte rural del 18.74% en el 2001 al 15.99% en el 2010. Lo que nos indica que la migración campo-ciudad que ha existido entre el periodo (2001-2010), ha significado mayor demanda de territorio por parte de estas personas, ocasionando así los problemas de expansión territorial de la ciudad.

Tabla 7. Proyección poblacional de Loja - 2010

Población	Habitantes 2001	Porcentaje	Habitantes 2010	Porcentajes
Urbano	118.532	67.70%	170.280	79.25%
Rural	32.806	18.74%	34.238	15.94%
Periferia	23.739	13.64%	10.337	4.82%
TOTAL	1.750.077	100,00%	214.855	100.00%

Fuente: INEC CENSO-2010
Elaboración: Autor del Proyectos de Tesis

3.9.1.2 Población del barrio Menfis

Según los datos del INEC del último censo que se realizó en el 2010 se pudo determinar la población que existe en el barrio Menfis, denominada zona 19, en el siguiente mapa (grafico 19) podremos observar los sectores que están dentro del perímetro de estudio.

También en la tabla 7, se puede observar el número de habitantes; el cual está dividido por sectores y a su vez se tiene un total de cada sexo por cada sector que corresponde al barrio Menfis.

Grafico 45. Zona 19 – Población del barrio Menfis

Fuente: Archivo del INEC – PDF –
Descripción: PDF - Mapa de la Zona 19 según el INEC
Elaborado: Autor del Proyectos de Tesis

Tabla 8. Tabla de población del barrio Menfis – INEC –Zona 19

Sectores	Hombre	Mujer	Total
1	236	255	491
2	280	296	576
3	240	300	540
4	383	389	772
5	215	234	449
6	291	274	565
7	279	284	563
Total	1.924	2,032	3.956

Fuente: INEC CENSO-2010

Elaborado por: Autor del Proyectos de Tesis

3.9.1.3 Población del Barrio Menfis Bajo

Tabla 9. Tabla de población del barrio Menfis bajo – INEC –Zona 19

Sectores	Nro. habitantes	Nro. Viviendas
3	540	135
4	540	135
6	282	70
Total	1362	340

Fuente: INEC CENSO-2010

Elaborado por: Autor del Proyectos de Tesis

Según los datos del INEC del último censo que se realizó en el 2010 se puede determinar la población que existe en el barrio Menfis Bajo, el cual está conformado por tres sectores; que vendría a ser el Sector 3 y parte de los sectores 4 y 6 según el INEC; con esta información; podemos determinar una aproximación de la población que se tiene en el barrio Menfis bajo; teniendo en cuenta que por cada familia viven 4 personas según datos del INEC; esto nos lleva a determinar que el Sector 3 tiene 540 personas (tabla 7); a este valor lo dividimos para el número de personas que habitan por cada vivienda que sería 4; lo que nos daría un resultado de 135 viviendas aproximadamente en el sector 3, en el sector 6 se tiene 565 personas (tabla 7); a este valor lo dividimos para el número de personas que habitan por cada vivienda que sería 4; lo que nos daría un resultado de 141 viviendas, pero teniendo en cuenta que el sector 6 solo se toma un 50% aproximadamente de terreno para Menfis bajo; que esto nos daría un resultado de 70 viviendas aproximadamente del sector 6 y en el sector 4 se tiene el mismo procedimiento del sector 6 pero la diferencia es que el sector 4 toma un 70% aproximadamente de terreno para Menfis Bajo; cuyos valores serían los siguientes: 772 personas, 193 viviendas y 135 viviendas sacando el 70% de las viviendas de todo el sector 4, con este análisis Menfis Bajo vendría a tener 340 viviendas y 1362 habitantes (hombres y mujeres).

Grafico 46. Zona 19 – Población Menfis Bajo

Fuente: Archivo del INEC – PDF –
Descripción: PDF - Mapa de la Zona 19 según el INEC
Elaborado por: Autor del Proyectos de Tesis

3.10 Edificaciones en Menfis Bajo

Generalmente la distribución espacial de la vivienda responde a diferentes factores como: precios de suelo, disponibilidad de servicios de infraestructura, consolidación, etc.

3.10.1 Altura de las Edificaciones

Según el GAD- Municipal se ha elaborado una tabla para identificar la altura de las edificaciones, como se observar en la tabla 9.

Tabla 10. Altura de Edificaciones

Planta Baja	Primera Planta Alta	Segunda Planta Alta	Más de 3 Plantas
55,76%	35,25%	7,91%	1,07%

Fuente: Plan de Ordenamiento Urbano Básico del Sector 4 del Flanco Occidental (GAD MUNICIPAL).

Elaborado por: El autor del proyecto de tesis

3.11 Vivienda

EL factor vivienda es uno de los más importantes para el desarrollo del ser humano, que se lo puede desarrollar en empresas públicas y también en empresas privadas, por lo que deben presentar propuestas habitacionales que cumplan con las diferentes normativas arquitectónicas y municipales, que sería el buen uso de los espacios y los materiales a emplearse.

3.11.1 Tipología de Vivienda en Menfis bajo

De acuerdo a lo establecido por el INEC en el censo de la población y vivienda tenemos la siguiente clasificación: Casa o Villa, Departamento, Choza o Covacha, Cuartos de Inquilinato y Otros.

En el sector 4 lo que se ha encontrado es los dos primeros tipos de vivienda siendo inexistente lo catalogado como choza covacha, aclarando que, en lo relacionado a cuartos de inquilinato, se puede decir que las viviendas son arrendadas como unidades y no como cuartos, se puede observar en la tabla 5.

Tabla 11. Tipología de Vivienda

Casa o Villa	Departamento	Otros
77,08%	21,85%	1,07%

Fuente: Plan de Ordenamiento Urbano Básico del Sector 4 del Flanco Occidental (GAD MUNICIPAL).

Elaborado por: El autor del proyecto de tesis

3.11.2 Materiales Predominantes de la Edificación

Los materiales predominantes en las edificaciones son pisos de cemento, paredes de ladrillo, cubierta de asbesto-cemento.

Se procedió a clasificar a las edificaciones tomando en consideración la estructura, paredes y cubiertas.

3.11.2.1 Estructura

Las edificaciones autoportantes son las que no tienen una estructura independiente de las paredes.

Las edificaciones a porticadas se han considerado con estructura de hormigón, metal y madera.

Tabla 12. Tipo de Estructura

Autoportante	Hormigón Armado	Metal	Madera
69,95%	28,15%	0,54%	5,36%

Fuente: Plan de Ordenamiento Urbano Básico del Sector 4 del Flanco Occidental (GAD MUNICIPAL).

Elaborado por: El autor del proyecto de tesis

3.11.2.2 Paredes

En el barrio Menfis la mampostería son de: adobe, tapial, ladrillo, madera, bloque, y otros, siendo el material predominante el ladrillo y adobe.

Tabla 13. Mampostería

Adobe Tapial	Ladrillo	Madera	Otros
52,68%	42,63%	0,80%	3,89%

Fuente: Plan de Ordenamiento Urbano Básico del Sector 4 del Flanco Occidental (GAD MUNICIPAL).
Elaborado por: El autor del proyecto de tesis

3.11.2.3 Cubierta

En el barrio Menfis el tipo de cubierta son de: losa, teja, asbesto – cemento y otros. El material más utilizado en cubierta es la teja seguido por la losa y asbesto – cemento, como otros hemos considerado el zing, recubrimiento asfáltico y cubierta metálica especialmente dura-techo.

Tabla 14. Tipos de Cubierta

Losa	Teja	Asbesto	Otros
20,91%	65,01%	10,05%	4,02%

Fuente: Plan de Ordenamiento Urbano Básico del Sector 4 del Flanco Occidental (GAD MUNICIPAL).
Elaborado por: El autor del proyecto de tesis

3.12 Encuestas dirigidas a los habitantes del barrio Menfis Bajo.

Para fines de esta investigación y con la finalidad de determinar cuál es la necesidad habitacional del sector a estudiar, se procede en primer lugar según datos del INEC en el CENSO-2010 a determinar que existen 340 viviendas aproximadamente en el barrio Menfis Bajo, de las cuales tomamos un 40% que representan 136 viviendas, basados en la fórmula de muestreo aleatorio simple. Posteriormente según los mismos datos del INEC se verifica la existencia de 141 viviendas en el sector 6 del Barrio Menfis Bajo, para lograr datos acertados y localizados se efectuó la encuesta en el mencionado sector ya que el valor es aproximado al 40% del muestreo total.

3.12.1 Resultado

Pregunta N.1 ¿Uso de vivienda?

Tabla 15. Tabulación - Uso de la vivienda

VARIABLE	FRECUENCIA	PORCENTAJE
Solo vivienda	130	92.20%
Vivienda y actividad productiva	11	7.80%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Grafico 47. Porcentaje - Uso de la vivienda

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la primera pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 92.20% se ocupa para vivienda mientras que el 7.80% se adiciona a actividades productivas.

Pregunta N.2 ¿Cuánto tiempo vive en la casa?

Tabla 16. Tabulación – Cuánto tiempo vive en casa

VARIABLE	FRECUENCIA	PORCENTAJE
De 1 a 3 años	12	8.51%
De 3 a 5 años	38	26.95%
De 5 en adelante	91	64.54%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Gráfico 48. Porcentaje – Cuánto tiempo vive en casa

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la segunda pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 64.54% viven de 5 años en adelante; el 26.95% viven de 3 a 5 años y el 8.51% viven de 1 a 3 años.

Pregunta N.3 ¿Tenencia de la vivienda?

Tabla 17. Tabulación – Tenencia de la vivienda

VARIABLE	FRECUENCIA	PORCENTAJE	PROMEDIO
Propia	30	21.28%	42000
Alquilada	111	78.72%	150
Total	141	100.00%	

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Grafico 49. Porcentaje – Tenencia de la vivienda

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la tercera pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 21.28% de las viviendas son propias y en promedio son viviendas de \$ 42.000; y el 78.72% son viviendas de alquiler de las cuales se promedia un pago mensual de \$150.

Pregunta N.4 ¿Material predominante en la casa?

Tabla 18. Tabulación – Material predominante en la casa

VARIABLE	FRECUENCIA	PORCENTAJE
Adobe	91	64.54%
Madera	10	7.09%
Hierro y cemento	18	12.77%
Ladrillo y eternit	22	15,60%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Grafico 50. Porcentaje – Material predominante en la casa

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la cuarta pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 64.54% de las viviendas son de adobe, el 15.60% son de ladrillo y eternit; el 12.77% son de hierro y cemento y el 7.09% son de madera.

Pregunta N.5 ¿Su vivienda cuenta con los servicios básicos?

Tabla 19. Tabulación – Su vivienda cuenta con los servicios básicos

VARIABLE	FRECUENCIA	PORCENTAJE
Si	141	100.00%
No	0	0.00%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Gráfico 51. Porcentaje – Su vivienda cuenta con los servicios básicos

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la quinta pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 100% de las viviendas cuentan con servicios básicos.

Pregunta N.6 ¿Cuántas personas habitan en su vivienda?

Tabla 20. Tabulación – Cuántas personas habitan en su vivienda

VARIABLE	FRECUENCIA	PORCENTAJE
De 1 a 2	8	5.67%
De 2 a 4	112	79.43%
De 5 en adelante	21	14.90%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Grafico 52. Porcentaje – Cuántas personas habitan en su vivienda

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la sexta pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 79.43% de las familias tiene de 2 a 4 miembros en su hogar; el 14.90% tienen de 5 miembros en adelante el 5.67% tienen de 1 a 2 miembros.

Pregunta N.7 ¿Cuántas personas trabajan en su familia?

Tabla 21. Tabulación – Cuántas personas trabajan en su familia

VARIABLE	FRECUENCIA	PORCENTAJE
De 1 a 2	124	87.94%
De 2 a 4	17	12.06%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Grafico 53. Porcentaje – Cuántas personas trabajan en su familia

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la séptima pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 87.94% e 1 a 2 miembros de la familia trabajan; el 12.06% trabajan de 2 a 4.

Pregunta 8. ¿Por favor indique el valor neto disponible mensual familiar en su casa?

Tabla 22. Tabulación – Valor neto disponible mensual familiar

VARIABLE	PROMEDIO
Ingresos	340
Egresos	140
Neto disponible	200

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Grafico 54. Porcentaje – Valor neto disponible mensual familiar

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la octava pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que existe en las familias un ingreso aproximado de \$340.00; un egreso promedio de \$140.00; por lo tanto un promedio en neto disponible mensual de \$200.00.

Pregunta N.9 ¿Cuenta con capacidad de endeudamiento para inversión en una casa de interés social?

Tabla 23. Tabulación – Capacidad de endeudamiento

VARIABLE	FRECUENCIA	PORCENTAJE
Si	125	92.20%
No	16	7.80%
Total	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Grafico 55. Porcentaje – Capacidad de endeudamiento

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo

Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la novena pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 92.20% cuentan con la capacidad de endeudarse para invertir en una vivienda: el 7.80% no cuentan con dicha posibilidad, además se determinó que por familia se puede hacer una inversión de \$13.000.

Pregunta N.10 ¿En una vivienda cuáles son las áreas necesarias para su desarrollo habitacional?

Tabla 24. Tabulación – Áreas necesarias

VARIABLE	FRECUENCIA	PORCENTAJE
Sala	141	100.00%
Cocina	141	100.00%
Comedor	141	100.00%
Baño social	12	11.51%
Baño compartido	129	91.48%
Dormitorio máster	141	100.00%
1 Dormitorio extra	132	93.61%
2 Dormitorios extras	64	63.83%
Lavandería	141	100.00%

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Grafico 56. Porcentaje – Áreas necesarias

Fuente: Encuesta aplicada a habitantes Barrio Menfis Bajo
Elaborado: Autor del proyecto de tesis

Análisis e Interpretación

Según los resultados obtenidos en la décima pregunta de la encuesta aplicada a los habitantes del Barrio Menfis Bajo, se determina que el 100.00% de los encuestados requieren en sus viviendas las áreas de sala, cocina, comedor

dormitorio máster y lavandería: mientras que el 91.48% desean baño compartido el 93.61% 1 dormitorio extra con lo que se determinan las áreas para la elaboración del diseño de la vivienda a proponer.

3.12.2 Déficit cuantitativo y cualitativo

Para determinar el déficit cuantitativo procedemos a tomar los datos de la pregunta Nro. 3; por medio de la cual se determina que, de las 141 viviendas encuestadas, hay 30 propietarios y 111 inquilinos. Por lo tanto, se verifica que existe un déficit habitacional. Por motivo de la propuesta adicional a esta pregunta, es necesario verificar la capacidad de endeudamiento de los habitantes del sector, para una posible propuesta de financiamiento para la adquisición del inmueble, por lo que en la pregunta Nro. 8 se determina que existe un promedio de \$200.00 neto disponible por vivienda.

En el análisis cualitativo se determina en la pregunta Nro. 4 que el material predominante de las casas del sector es el adobe dando como resultado el 64.54% de las viviendas, además según la pregunta Nro. 5 se determina que todas las viviendas del sector no poseen ningún déficit de servicios básicos.

Mediante el método de observación directa se pudo constatar que las condiciones en las que viven en su gran mayoría, los habitantes del sector, no son las adecuadas

Capítulo 4

4 Referentes

4.1 Referentes de vivienda social

A continuación, se realizará una investigación de la vivienda social en América Latina – Colombia – Chile y en Ecuador - Loja. Se han escogido estos lugares debido a que, hay viviendas de bajo presupuesto que no deben superar los límites establecidos por el gobierno para hacerlas merecedoras de los subsidios destinados a los estratos económicos.

4.1.1 Quinta Monroy

Se tomó este ejemplo de la Quinta Monroy básicamente por los criterios de progresividad en la vivienda social, la aplicación de sistemas constructivos; dándonos una idea clara de cómo sean desarrollado las edificaciones, como han utilizado los materiales y como se han resuelto los espacios.

Grafico 57. Vivienda Social – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

4.1.1.1 Localización

EL proyecto de la quinta monroy es un prototipo de vivienda dentro de un planteamiento colectivo de interés social, ubicado en Iquique, Tarapacha, una ciudad en el desierto de Chile.

Grafico 58. Ubicación del proyecto Quinta Monroy

Fuente:<http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

4.1.1.2 Historia

El gobierno de Chile, pidió resolver una difícil ecuación que era radicar a 100 familias que durante los últimos 30 años habían ocupado ilegalmente un terreno de 0.5 hectárea en el centro de Iquique, una ciudad en el desierto chileno.

A pesar del costo del terreno que era 3 veces más que lo que la vivienda social normalmente puede pagar por suelo, lo que se quería lograr era la erradicación de estas familias a la periferia.

Grafico 59. Invasión – Iquique - Chile

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

4.1.1.3 Análisis

Con cualquier sistema o proyecto de arquitectura conocido hasta aquel entonces no permitía solucionar el problema para las familias, considerando una casa aislada por lote (conocido en el mercado como tipo A) el uso del suelo era extremadamente ineficiente: solo 35 familias en el terreno.

El tren de casas de dos pisos, el tipo B, iba un poco mejor, 66 familias en el terreno. Pero al reducir el tamaño del lote (a) hasta igualarlo con el de la casa (b) se habría obtenido, más densidad, pero esto provocaría hacinamiento en el proyecto

Por último, el tipo C o block solucionaba la cabida de las 100 familias, pero para las viviendas de interés social no constituye una alternativa, pues es una tipología que no permite crecer, esto fue lo que impulso a innovar. En vez de crear la mejor vivienda de 300 UF (US \$ 7.500) y multiplicarla por 100, pensar

en el mejor edificio posible para esas 100 familias con 30.000UF (US \$ 750.000), un cambio de escala de este tipo, permite abordar la dimensión del barrio y también incorporar partes y piezas prefabricadas que pueden contribuir a reducir los costos y plazos de construcción.

Grafico 60. Análisis del proyecto – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>

Elaborado: Arquitecto Alejandro Aravena - Elemental

Como no alcanzar para toda la construcción, había que entregar aquella parte que las familias no van a poder construir, además en vez de entregar una casa pequeña de 30m², propone una vivienda que potencialmente mantenga información genética, como vivienda de clase media, de las futuras ampliaciones proyectadas en este edificio. En este sentido, las partes difíciles de las casas (baños, cocina, escaleras y muros medianeros) están diseñados para el estado final y que una vez ampliado, sea una vivienda de más de 70 m².

Grafico 61. Flexibilidad – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

El edificio empleado en este proyecto se los denominó “edificio paralelo”, debido a su estructura de propiedad; una vivienda y un departamento en paralelo”. Se conforma un edificio poroso, el propietario del primer piso crece horizontalmente y el propietario del segundo piso crece verticalmente, (grafico 62).

En el análisis de emplazamiento el arquitecto Aravena considero la formación de un espacio colectivo, el patio, que es capaz de acoger con éxito las vidas urbanas funcionan en tamaños cercanos a las 20 familias para evitar la enorme cantidad de calles que involucran un alto costo de urbanización.

Grafico 62. Emplazamiento – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

En el siguiente grafico podemos observar la primera etapa de entrega del proyecto, en la que consta con una sala de estar, comedor, cocina, baño y dormitorio, en las futuras ampliaciones constaría con 3 dormitorios esto será construido progresivamente dependiendo a como la familia vaya creciendo.

Grafico 63. Plata baja - Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

También se puede observar las mismas características de ampliación que tiene la vivienda tipo 2, pero con la diferencia que esta tipología crece verticalmente.

Grafico 64. Primera Plata Alta – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

Grafico 65. Segunda Plata Alta – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

En los siguientes cortes longitudinales se puede visualizar de mejor manera los espacios y también la distancia que se tiene de loza a loza, que es de 2,34 m; esto vendría a reducir más los costos y a captar más calor en el interior de la vivienda.

Gráfico 66. Sección Transversal – Quinta Monroy

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

El material base del proyecto es el concreto para columnas y el ladrillo de cemento (bloque), en paredes, también utilizo Vigas H.A (35cm x 14 cm), bloqueta de Hormigos (39cm x 19cm x 14cm), perfilería de volcometal y loza de H.A (10cm). En las siguientes imágenes internas y externas podemos visualizar los materiales:

Grafico 67. Imagen Interna – Vivienda Tipo 1

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

Grafico 68. Imagen Interna – Vivienda Tipo 2

Fuente: <http://www.plataformaarquitectura.cl/cl/02.2794/quinta-monroy-elemental>
Elaborado: Arquitecto Alejandro Aravena - Elemental

4.1.2 Vivienda social ruca

Se tomó este ejemplo de vivienda social ruca básicamente por los criterios de progresividad, la aplicación de sistemas constructivos; dándonos una idea clara de cómo sean desarrollado las edificaciones, la implantación del proyecto, como han utilizado los materiales y como se han resuelto los espacios.

Grafico 69. Vivienda Social Ruca (Undurraga Devés)

Fuente:<http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

4.1.2.1 Localización

Se trata de un conjunto de 25 viviendas sociales para una comunidad Mapuche, en Huechuraba, en la periferia norte de la ciudad de Santiago de Chile, con un área de 1537,00 m². El proyecto se inserta dentro de un conjunto mayor compuesto por 415 viviendas sociales tradicionales. Estas se enmarcan dentro de la política habitacional del “Fondo Solidario de Vivienda” impulsado por el

Ministerio de Vivienda y Urbanismo con la colaboración del Municipio local y la organización privada de gestión social “Un Techo para Chile”. Además en el caso específico de las viviendas mapuches, se contó con la cooperación de la Corporación Nacional de Desarrollo Indígena.

Esta iniciativa surgió de una pequeña comunidad mapuche quienes, dispuestos a participar de la sociedad moderna, querían que ello no significara un menoscabo de sus tradiciones y creencias ancestrales.

Grafico 70. Vista Aérea - Proyecto Vivienda Social Ruca

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

4.1.2.2 Historia

La invasión europea fue tan fuerte y sus efectos tan drásticos, que en menos de un siglo ya había cambiado por completo las faz étnica de este continente. Hoy, los verdaderos americanos son minorías dentro de los países de América. La sociedad mayor, generalmente mestiza, ha adoptado formas culturales occidentales y cristianas. En general, resulta difícil, por decir lo menos, la

convivencia de estas minorías étnicas dentro de la sociedad mayor, por conflictos de intereses. Así estas sociedades se han visto desplazadas a posiciones desmedradas ocupando por lo general tierras de mala calidad o escaso valor, con problemas económicos, sanitarios y lo que es peor, con un grave deterioro cultural debido a que les son impuestos valores y modos de vida ajenos a sus sistemas tradicionales.

Grafico 71. Proyecto Vivienda Social Ruca – Comunidad - Cultura

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>

Elaborado: Undurraga Devés Arquitectos

La iniciativa de este proyecto surgió de una pequeña comunidad mapuche quienes, dispuestos a participar de la sociedad moderna, querían que ello no significara un menoscabo de sus tradiciones y creencias ancestrales.

Mapuche significa en español “hombre de la tierra”. Ellos originalmente habitaron el centro-sur del país donde, en una relación armónica con la naturaleza, desarrollaron fundamentalmente la agricultura. A diferencia de otras culturas

precolombinas como las del centro-norte de los Andes o las de Meso-América, los Mapuches no han sido constructores en un sentido tradicional. Sus espacios sagrados no han sido los templos, sino las montañas, los bosques y los ríos... Sus albergues, las rukas fueron, y en muchos casos aún siguen siendo, espacios transitorios formados por estructuras ligeras de ramas y troncos. Éstas, confundidas en el paisaje, se degradan con el tiempo para volver a la tierra acompañando el tiempo circular de la naturaleza. Lo dicho anteriormente basta para entender el esfuerzo que supone la adaptación de la cultura mapuche a la realidad urbana contemporánea.

Grafico 72. Proyecto Vivienda Social Ruca – Corte Transversal

Fuente:<http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>

Elaborado: Undurraga Devés Arquitectos

El diseño de este proyecto fue producto de un trabajo participativo entre la comunidad, los arquitectos y las instituciones patrocinadoras. En estos parlamentos, que tenían lugar en una ruka, nos enseñaron su historia, sus tradiciones y su cosmovisión: el Az Mapu. En él están contenidos los principios

que establecen las relaciones entre los Mapuches y el mundo visible e invisible: el mundo territorial, político, social, cultural y religioso.

4.1.2.3 Análisis

Las casas se agruparon de forma continua sobre una cota horizontal permitiendo con ello que la longitud de la fachada principal mirara al oriente. Esta disposición, obligada por la tradición ancestral de abrir la puerta principal de la casa hacia el sol naciente fue la principal exigencia que dio a conocer la comunidad. Entre las viviendas y el cerro se dispuso un espacio común, análogo al espacio urbano tradicional. Desde allí se accede a las viviendas. La construcción continúa del conjunto no excluyó la expresión individual de cada vivienda, haciéndose eco de las rukas que se despliegan aisladas en el paisaje.

Grafico 73. Proyecto Vivienda Social Ruca

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

El proyecto de vivienda social se desarrolla en un área de 61,00 m² en dos plantas. Al interior la distribución en la planta baja posee: estar, comedor, cocina, gradas, lavandería, dormitorio y patio.

Grafico 74. Proyecto Vivienda Social Ruca – Planta Baja

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-devés-arquitectos>
 Elaborado: Undurraga Devés Arquitectos

En la planta alta se ubican dos dormitorios y el baño. El interior se entregó con la facilidad de que cada familia pueda hacer las terminaciones según sus medios y gusto.

Grafico 75. Proyecto Vivienda Social Ruca – Planta Alta

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
 Elaborado: Undurraga Devés Arquitectos

Como técnica constructiva se usó la tradición artesanal de ladrillo y marco de hormigón armado, expresando la correspondencia entre apariencia y

naturaleza estructural del proyecto. La diagonal de madera de pino impregnada, que caracteriza la fachada principal y posterior es un elemento estructural que tiene como misión arriostrar los muros laterales en caso de sismo. Una doble piel de cañada de coligüe (*rügi*), cubre el tabique y las ventanas de estas fachadas. La mínima separación entre las varas permite el paso de la luz filtrada al interior al tiempo que da cuenta de la tradición que inspira el proyecto.

Grafico 76. Proyecto Vivienda Social Ruca – Técnica Constructiva

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

Grafico 77. Diagonal de madera de pino impregnada

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

Grafico 78. Decoración según al propietario – Vivienda Social Ruca

Fuente: <http://www.plataformaarquitectura.cl/cl/02-314082/viviendas-ruca-undurraga-deves-arquitectos>
Elaborado: Undurraga Devés Arquitectos

4.2 Conclusiones

Conclusiones	
Quinta Monroy	

<p>El arquitecto Alejandro Aravena opto por proyectar una vivienda social que se semejara a una vivienda de clase media en un área de 30m².</p> <p>El proyecto posee dos morfologías de vivienda una que crece progresivamente en forma horizontal y la segunda crece progresivamente en forma vertical.</p> <p>También otro punto rescatable de este proyecto es que utiliza concreto y bloque de cemento (paredes).</p>	
Vivienda Social Ruca	

<p>Esta vivienda social de 61m² se desarrolla en dos plantas, que en su interior la planta baja se ubica la zona de estar y la cocina, en la planta alta se ubican dos dormitorios y el baño.</p> <p>El interior se entregó con la facilidad que familia pueda realizar la culminación de la vivienda social según sus medios y gustos.</p>	

Lo convencional del programa y la neutralidad de los recintos, es que la luz tenue y fragmentada al interior de las viviendas evoca una atmósfera que nos remite a la penumbra de la comunidad rukas dando lugar a un tiempo propio, diferente al que corre afuera en la ciudad.

El proyecto posee una piel arquitectónica, con módulos en carpintería de aluminio y tejido vegetal (carrizo o bambú) dando un efecto de luz muy confortable al interior de la vivienda.

Capítulo 5

5. Propuesta

5.1 Metodología proyectual

La metodología proyectual se basa en el conocimiento adquirido de las fuentes bibliográficas y de campo relacionadas con el tema de tesis, esto para determinar que conceptos pueden ser plasmados para nuestro diseño; que junto al análisis minucioso del terreno y de su entorno se logra establecer los condicionantes y determinantes del barrio Menfis bajo.

Seguidamente con lo mencionado en los capítulos 2 y 3; se debe considerar los factores que van a limitar el proyecto; estos serían, el grupo humano a quien dirigimos la propuesta, el terreno con su entorno ya estudiado y las normativas municipales vigentes para el sector del barrio Menfis bajo, con estos factores mencionados damos paso a los bocetos y diseños preliminares para nuestra propuesta; que encajara en el área urbana establecida por el GAD-municipal y con esto contribuir a minimizar el déficit de vivienda en la ciudad de Loja.

Grafico 79. Metodología proyectual

Elaborado: El autor del proyecto de tesis
Descripción: Mapa conceptual – Metodología Proyectual

5.1.1 Propuesta

La propuesta habitacional de vivienda progresiva, de interés social está enfocado desde el inicio como una propuesta donde la arquitectura paulatinamente se iría acoplado a los cambios y necesidades futuras que existan en la familia, como, por ejemplo, que el número de integrantes de la misma aumente o la condición económica mejore.

Dentro del proceso se elaborará un diseño preliminar, el mismo que deberá regirse a parámetros que son necesarios e importantes para la propuesta de

vivienda como un plan de necesidades, relación funcional, zonificación, partido arquitectónico, anteproyecto y proyecto, parámetros necesarios para desarrollar una propuesta arquitectónica progresiva y de interés social.

5.1.2 Plan de necesidades

El listado de requerimientos para la elaboración de la propuesta arquitectónica está determinado por el usuario; de acuerdo al análisis previo, obtenido mediante las encuestas que fueron dirigidas a los habitantes del barrio Menfis bajo, por lo que se obtuvo un programa de necesidades el cual consta de espacios fundamentales para el desarrollo familiar de nuestra vivienda de interés social.

Tabla 25. Plan de necesidades

Espacio	Actividad	Necesidad	Equipo / Accesorios	Usuarios
Acceso y salida de la vivienda	Acceso a vivienda	Ingresar	Puerta	Habitante de la vivienda
Acceso y salida interna al patio	Acceso a patio posterior	Ingresar	Puerta	Habitante de la vivienda
Acceso vertical a primera planta alta	Acceso de gradas	Ingresar	Pasamanos Gradas	Habitante de la vivienda
Sala	Recibir familiares, ver televisión	Compartir	Muebles Sillas Televisión Mesa de centro Equipo de sonido	Habitante de la vivienda
Cocina	Cocinar alimentos	Alimentación	Mesón Refrigeradora Cocina Lavabo	Habitante de la vivienda

Comedor	Alimentar	Alimentación	Mesa Sillas	Habitante de la vivienda
Baño compartido	Necesidad Biológicas	Necesidades Biológicas	Lavabo Inodoro Ducha	Habitante de la vivienda
Dormitorio padres	Pernoctar	Descanso	Cama	Habitante de la vivienda
1 Dormitorio hijo(a)	Pernoctar	Descanso	Cama	Habitante de la vivienda
Lavandería	Limpieza	Lavar	Piedra de lavar	Habitante de la vivienda

Fuente: Encuestas dirigidas a los habitantes del barrio Menfis bajo
Elaborado: El Autor del proyecto de tesis

5.1.3 Relación de funciones

Después de analizar el plan de necesidades que se lo obtuvo gracias a la aplicación de encuestas a los habitantes del barrio Menfis bajo; se pudo realizar gráficos, en el que nos permita representar la relación que debe tener cada área correspondiente a su función. En las siguientes imágenes vamos a percibir espacios que van a ser relacionados con el área social e íntima, que son necesarias identificar para nuestro proyecto.

Grafico 80. Relación de espacios (Planta baja)

Elaborado: El autor del proyecto de tesis
Descripción: Relación de espacios – Área Social – Primera etapa - propuesta

Grafico 81. Relación de espacios (Primera planta alta)

Elaborado: El autor del proyecto de tesis
Descripción: Relación de espacios – Área Intima – Primera etapa - propuesta

5.1.4 Partido Arquitectónico

Dentro del partido arquitectónico se toma en cuenta tres elementos muy importantes como el usuario, trabajo y vivienda, convirtiéndose en etapas principales para nuestro concepto de diseño; partimos del conjunto utilizando una arquitectura de sistemas; que nos cita lo siguiente: que es un conjunto de elementos relacionados entre si y que funcionan como un todo y además que es la unión de cosas de manera organizada.

Dicho en el párrafo anterior cada elemento es importante y cada uno tiene un orden específico, dando al usuario (U); el primer puesto ya que es un componente muy importante para todo el diseño; y, sin un usuario no se puede realizar una propuesta; en segundo lugar, tenemos el siguiente elemento que es el trabajo (T), que aparte de ser un componente importante; viene hacer un requisito indispensable para el usuario, ya que sin un trabajo no puede acceder a una morada; en tercer lugar, tenemos el siguiente elemento que es la vivienda (V); que vendría forjar el resultado de obtener un trabajo y de suplir la necesidad de tener un lugar donde habitar; con este análisis entendemos que todas estas etapas o elementos tiene una relación, que nos demuestra un déficit (D); tanto de trabajo como de vivienda. (ver gráfico 84)

Grafico 82. Partido arquitectónico

Elaborado por: EL Autor del proyecto de tesis

Con todos estos aspectos ya analizados; procedemos a conceptualizar nuestro partido arquitectónico, nosotros tenemos un déficit el cual procura solucionar las necesidades (N); tanto económicas como socio-culturales que tiene el usuario (U); luego de este punto importante se procede a la sistematización el cual pretende ordenar una serie de elementos, pasos y etapas dadas por el usuario con la finalidad de crear un sistema de vivienda social para que nos lleve a una relación (R); entre el diseño funcional y el diseño constructivo. (ver gráfico 85)

Grafico 83. Conceptualización - Partido arquitectónico

Elaborado por: EL Autor del proyecto de tesis

Después de la conceptualización procedemos a ordenar el partido arquitectónico representando con cuatro figuras geométricas cada elemento destacado; en la que el usuario (U); debe adaptarse a su realidad la cual representa una necesidad (N), dependiendo a su economía, se procede a realizar un diseño funcional que tenga relación con el diseño constructivo para la realización de la vivienda social. (ver gráfico 86)

Grafico 84. Ordenar – Partido arquitectónico

Elaborado por: EL Autor del proyecto de

Nuestro partido funcional debe ser un mensaje claro, directo, indudable; vertido en un lenguaje común.

El proyecto deberá ser claro y sencillo para que el usuario mismo se atreva a modificarlo, rediseñarlo, adaptarlo a su necesidad.

5.1.5 Zonificación

Después de analizar la relación de espacios y las funciones que poseen; se debe desarrollar la división de áreas que van a ser implantadas en la vivienda; teniendo en claro que las personas de recursos económicos limitados necesitan espacios que sean importantes para el desarrollo funcional de una vivienda social, no espacios que sean innecesarios; con este concepto partimos a desarrollar la zonificación para el proyecto de tesis.

Gráfico 85. Zonificación del Diseño arquitectónico

Elaborado por: El autor del proyecto de tesis
Descripción: Zonificación de espacios

5.1.6 Anteproyecto

Nuestro proyecto consiste en lograr una arquitectura contemporánea y progresiva; por lo que estará constituida en tres etapas:

La primera etapa que es la más importante; figurará de dos plantas: la planta baja que consiste en un ingreso principal hacia la sala; después con una circulación al comedor, cocina, acceso de gradas y lavandería; consecutivamente en la primera planta alta se llegará a un pasillo donde nos conducirá al dormitorio padres, dormitorio hijo(a) y baño compartido; espacios necesarios e importantes para el desarrollo de la vivienda social.

Gráfico 86. Bocetos – Diseño funcional

Elaborado: EL Autor del proyecto de tesis

Si es conveniente que la familia crezca se concretara la segunda etapa que significa una ampliación hacia la parte posterior de la primera planta alta con 2 habitaciones más.

Al concluir la segunda etapa del proyecto; se tiene una posibilidad más que viene hacer la tercera ampliación en planta baja con el incremento de un dormitorio, esto dependiendo a la necesidad que tengan a futuro.

Después de haber realizado la distribución de espacios y tener claro el concepto que se pretende para nuestra vivienda; se obtiene un boceto de propuesta del diseño arquitectónico.

Grafico 87. Boceto de propuesta - vivienda social

Elaborado: EL Autor del proyecto de tesis

5.1.6.1 Criterio de diseño

El concepto está basado en la teoría de la modulación utilizando conceptos y criterios de varios arquitectos; y nos dice que la vivienda social viene hacer una estructura organizada que contiene información de diferente tipo; esto complementado con el concepto de la modulación que nos dice que es un conjunto unitario de piezas que se repiten en una construcción de cualquier tipo, para hacerla más fácil, regular y económica.

También nuestro proyecto deberá ser siempre un proyecto básico capaz de adaptarse, transformarse y combinarse; con un partido funcional que debe ser un mensaje directo claro, indudable, sencillo, vertido en un lenguaje que todos entiendan.

Para empezar un proyecto de vivienda social enfocado a la modulación tenemos que realizar una matriz estructural o retícula estructural para obtener módulos estructurales de cualquier tipo o media que el proceso de diseño vaya enfocado sobre la relación de espacios.

Grafico 88. Matriz estructural o Retícula estructural

Elaborado por: EL Autor del proyecto de tesis

Con este método de modulación; se nos permite analizar el desplazamiento de los módulos propuestos para la vivienda; de manera que su crecimiento sea progresivo; y se pueda desplazar de forma horizontal y vertical.

Para este proyecto se realizó 2 tipos de módulos; de 3 x 4 m, el cual tienen un área de 12 m²; y módulos de 3 x 2 m el cual tienen un área de 6 m².

Grafico 89. Modulación (Vivienda Social)

Elaborado por: EL Autor del proyecto de tesis

Teniendo en claro los criterios que vamos a introducir a nuestra propuesta de tesis se procede a desarrollar dos laminas que contienen planos arquitectónicos indicando los criterios a utilizar; como: criterios básicos para el proyecto de vivienda social, criterios sobre la modulación, criterios sobre el diseño funcional y criterios sobre el diseño constructivo que debe poseer cada vivienda social.

CRITERIOS BASICOS PARA EL PROYECTO DE VIVIENDA SOCIAL (JOSEF MARIA MONTANER)

- Espacio exterior propio:** Toda vivienda disfrutará de un espacio exterior propio, con vistas agradables, en el que se puedan realizar algunas de las actividades del habitar y que actúe como dispositivo de control térmico.
- Desjerarquización:** Los espacios de la vivienda no condicionarán jerarquías ni privilegios espaciales entre sus residentes, favoreciendo una utilización flexible, no sexista, no exclusiva y no predeterminada.
- Espacios para el trabajo reproductivo:** Es necesario pensar espacios adecuados para desarrollar el trabajo reproductivo y considerar la posibilidad de espacios satélites comunitarios para albergar alguna función específica, por ejemplo, lavaderos.
- Espacios para el trabajo productivo:** Es clave la capacidad de adecuación de la vivienda a la necesidad de lugares de trabajo productivo que no entorpezcan las actividades de la vida cotidiana, contemplando la posibilidad de disponer de "espacio satélite" o discontinuos con la vivienda para tal finalidad.
- Espacios de guardado:** Se han de prever espacios para todos los diferentes tipos de guardado y almacenaje: armarios, trasteros, despensas, roperos, etc.
- Atención a las orientaciones:** Es obligado que las fachadas respondan adecuada y diferenciadamente a cada una de las orientaciones, vientos y vistas.
- Ventilación transversal natural:** Es imprescindible que cada vivienda posea ventilación natural transversal, ya sea en esquina, ya sea en un edificio de una profundidad máxima de 12 metros o a través de patios.
- Sistemas constructivos independizados:** Los sistemas constructivos han de ser independientes para permitir la sustitución parcial de partes del edificio a lo largo del tiempo sin afectar a otros sistemas, en función de diferentes durabilidades ligadas a temporalidades tecnológicas y funcionales diferentes (estructura, fachada, cubiertas, instalaciones y tabiques).
- Adaptabilidad:** Es básica la capacidad de adecuarse a diferentes situaciones familiares en el tiempo y a diferentes agrupaciones personales.
- Integración de la vegetación en la arquitectura:** Incorporemos la vegetación a la vivienda social en fachadas, patios, espacios de conexión y cubiertas para recuperar la presencia de la naturaleza en la ciudad.
- Posible integración de ámbitos de otras viviendas:** Ello significa facilitar la sumatoria entre los perímetros de diferentes viviendas para variaciones tipológicas o para incorporar ámbitos satélites para usos productivos cerca de las viviendas (oficinas o talleres).
- Volumen:** La vivienda no es solamente un espacio resuelto en planta, hay que sacar el máximo partido de su volumen. Unos centímetros adicionales de altura pueden favorecer, por ejemplo, espacios de guardado sobre ámbitos especializados que necesitan menos altura.

CRITERIOS BASICOS PARA EL PROYECTO DE VIVIENDA SOCIAL (FERMIN ESTRELLA)

- Protección ambiental:** Principal función de una vivienda que es la de protección, y la de ofrecer un entorno apropiado frente a las condiciones externas del medio. Su materialidad, durabilidad y calidad de elementos, así con su capacidad frente a eventos naturales (sismos, inundaciones, deslizamientos, etc.)
- Saneamiento y bienestar:** Una vivienda debe contar con servicios básicos esenciales de higiene para una vida saludable y segura. Acceso a agua potable, aseo y eliminación de desechos.
- Independencia habitacional:** La vivienda debe brindar espacio adecuado para acoger a individuos que parentesco, afinidad o necesidad, la comparten y desarrollan una vida en común sin interferencia.
- Accesibilidad a vivienda propia:** La situación legal de tenencia de la vivienda deberá ofrecer disposición de la misma a largo plazo para sus habitantes.
- Inserción en el entorno:** Hay que considerar que la vivienda se inserta en distintos niveles espaciales o territoriales mayores (barrio, vecindario, comuna, ciudad, etc.). Por lo que se valora su accesibilidad; las relaciones vecinales; la integración con otros sectores; los servicios y el equipamiento con que cuenta; y su calidad ambiental.

DISEÑO FUNCIONAL PARA EL PROYECTO DE VIVIENDA SOCIAL (FERMIN ESTRELLA)

Los módulos entre sí forman conjuntos mayores que pueden conectarse.

La modulación de usos permitirá la simplificación de tamaños; esto posibilitará la industrialización de la producción de proyectos y construcciones.

Crecimiento de áreas: Nuestro sistema de proyectos permitirá un crecimiento sencillo que acompañe al crecimiento de las necesidades sin destruir ni interferir lo ya construido en forma compacta de acuerdo al clima y a las necesidades funcionales.

ÁREAS EN EL DISEÑO FUNCIONAL:

ÁREA SOCIAL - ÁREA INTIMA - ÁREA DE SERVICIO

DISEÑO CONSTRUCTIVO PARA EL PROYECTO DE VIVIENDA SOCIAL (FERMIN ESTRELLA)

Se las realiza de acuerdo a: necesidades, lugares y recursos diversos; debemos proponer el diseño masivo de componentes tipo; que hecho con las técnicas más sencillas y económicas, puedan convivir en infinidad de modelos.

Para construir

Más rápido
Más económico
Más calidad

Se debe

SIMPLIFICAR: La vivienda y elementos constructivos, es decir hacerlos más sencillos y fáciles de hacer y de usar.
TIPIFICAR: Es decir usar lo mismo del menor número posible de tipo distintos.
INDUSTRIALIZAR: Hacen lo máximo con el mínimo esfuerzo en el menor tiempo.

5.1.7 Proyecto

La idea de nuestro proyecto es elaborar una casa progresiva de interés social, para el barrio Menfis Bajo, por lo que se ha realizado todo el estudio anterior; y concluimos que el proyecto será una muy buena solución en lo que corresponde a vivienda social.

5.1.7.1 Planos de crecimiento progresivo por etapas

El prototipo de vivienda desarrollado se diseñó en tres etapas, las cuales explicaremos en los siguientes puntos:

- **Primera Etapa:**

En esta etapa se entrega un área de espacio (planta baja) donde se incluye sala, comedor, cocina, lavandería, acceso principal, acceso al patio posterior y gradas que tienen acceso al área íntima (primera planta alta) que está conformada por dos dormitorios y un baño compartido.

Todas las instalaciones sanitarias también estarán ya incluidas en la primera etapa, pero las instalaciones eléctricas se realizarán con las ampliaciones correspondientes a las etapas planteadas.

- **Segunda Etapa:**

En esta etapa se tiene una ampliación del área íntima (primera planta alta) en la que se aumentara un dormitorio y un baño íntimo.

- **Tercera Etapa:**

En esta etapa se tiene una ampliación (planta baja) con el crecimiento un dormitorio y el incremento de un área productiva o área para cultivo.

A continuación, se presentan los planos arquitectónicos de la propuesta de tesis.

PRIMERA PLANTA ALTA - (PRIMERA ETAPA)

escala 1:100

EMPLAZAMIENTO

escala 1:100

PLANTA BAJA - (PRIMERA ETAPA)

escala 1:100

TEMA:	DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS DE INTERÉS SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.	
FACULTAD DE ARQUITECTURA Y URBANISMO		
AUTOR:	JOSÉ ENRIQUE ARAUJO CRUZ	CONTENIDO:
FUTOR:	ARQ. FERNANDO JARAMILLO	EMPLAZAMIENTO PLANTA BAJA PRIMERA PLANTA ALTA
		LAMINA:
		1 de 3

PLANTA CUBIERTA
 escala 1: 100

FACHADA FRONTAL
 escala 1: 100

FACHADA POSTERIOR
 escala 1: 100

CORTE A - A
 escala 1: 100

	TEMA: DISEÑO ARQUITECTONICO DE VIVIENDAS PROGRESIVAS DE INTERES SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.
	FACULTAD DE ARQUITECTURA Y URBANIZMO
AUTOR: JOSÉ ENRIQUE ARAUJO CRUZ	CONTENIDO: PLANTA CUBIERTA FACHADA FRONTAL FACHADA POSTERIOR CORTE A_A
TUTOR: ARQ. FERNANDO JARAMILLO	LAMINA: 2 de 3

PLANTA BAJA - (TERCERA ETAPA)
escala 1:100

PLANTA BAJA - (SEGUNDA ETAPA)
escala 1:100

CUADRO DE MATERIALES	
MATERIAL	ESPECIFICACIÓN
CIMENTACIÓN	HORMIGON ARMADO
ENTREPISO	CORREAS - MADERA PALETS
ESTRUCTURA	METALICA
PAREDES	LADRILLO VISTO - HORMYPOL
CUBIERTA	DURATECHO - CORREAS METALICAS
ENLUCIDOS	SIN ENLUCIR
REVESTIMIENTO	SIN REVESTIR
PISOS - BAÑOS	CERAMICA - ITALPISOS
PISOS PLANTA BAJA	HORMIGON PIGMENTADO
PISO PRIMERA PLANTA ALTA	TABLERO ESTRUCTURAL OSB
CIELO RASOS	DETALLE DEL PALETS
PUERTA (INT. Y EXT.)	MDF TAMBORADA
VENTANAS	LISTONES DE MADERA ECO. Y VIDRIO
MESON DE COCINA	HORMYPOL
WC. TANQUE BAJO	EDESA
LAVADOS	EDESA
ESCALERAS	MADERA ECONOMICA
ACERAS	CASCOTE DE LADRILLO Y CEMENTO

CUADRO DE AREAS	
ÁREA DE TERRENO	90.00 m ²
ÁREA DE TERRENO ÚTIL	54.00 m ²
ÁREA PLANTA BAJA (ETAPA 1)	36.00 m ²
ÁREA PRIMERA PLANTA ALTA (ETAPA 1)	36.00 m ²
ÁREA DE AMPLIACIÓN (ETAPA 2)	21.00 m ²
ÁREA DE AMPLIACIÓN (ETAPA 3)	18.00 m ²
ÁREA TOTAL DEL PROYECTO (ETAPA 1)	72.00 m ²

TEMA:	DISEÑO ARQUITECTONICO DE VIVIENDAS PROGRESIVAS DE INTERES SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.		
FACULTAD DE ARQUITECTURA Y URBANIZMO			
AUTOR:	JOSÉ ENRIQUE ARAUJO CRUZ	CONTENIDO:	PRIMERA PLANTA ALTA - (SEGUNDA ETAPA) PLANTA BAJA - (TERCERA ETAPA) CUADRO DE MATERIALIDAD CUADRO DE AREAS
FUTOR:	ARQ. FERNANDO JARAMILLO	LAMINA:	3 de 3

5.1.7.2 Cuadro de materiales

A continuación, se presenta el cuadro de materiales dándonos a conocer el método a utilizar en la construcción de nuestro proyecto de tesis.

Tabla 26. Cuadro de materiales

Cuadro de Materiales	
Material	Especificaciones
Cimentación	Horm. Armado
Entrepiso	Metal – Palets reciclado
Estructura	Metálica
Paredes	Hormypol - Ladrillo
Cubierta	Duratecho - translucido
Enlucidos	Sin enlucir
Revestimientos	Sin Revestimiento
Pisos – Baños	Cerámica - Italpiso
Pisos - Planta Baja	Horm. Pigmentado
Pisos – Primera Planta Baja	Tablero estructural (OSB)
Cielo Raso	Detalle Palets
Puertas (Int. Y Ext.)	MDF
Ventanas	Madera económica y Vidrio
Mesón de cocina	Hormypol
WC. Tanque bajo - Lavado	Edesa
Gradas	Madera económica
Aceras	Cascote de ladrillo y cemento

Elaborado por: EL Autor del proyecto de tesis

5.1.7.3 Detalles constructivos

Después de haber obtenido nuestro cuadro de especificaciones técnicas procedemos a realizar los planos de los detalles constructivos, los que mostraremos a continuación:

LOSA DE CIMENTACIÓN
escala: 1:75

DETALLE 2: MACIZADO DE COLUMNA CENTRAL
escala: 1:75

DETALLE 1: VIGA DE BORDE Y LOSA DE CIMENTACIÓN
ESCALA: 1:150

DETALLE 3: UNIÓN COLUMNA - VIGA DE BORDE
escala: 1:75

TEMA:	DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS DE INTERÉS SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.		
	FACULTAD DE ARQUITECTURA Y URBANISMO		
AUTOR:	JOSÉ ENRIQUE ARAUJO CRUZ	CONTENIDO:	DETALLE 1: VIGA DE BORDE Y LOSA DE CIMENTACIÓN DETALLE 2: MACIZADO DE COLUMNA CENTRAL DETALLE 3: UNIÓN COLUMNA - VIGA DE BORDE
FUTOR:	ARQ. FERNANDO JARAMILLO	LÁMINA:	1 de 3

DETALLE 5 : UNIÓN - PAREDES DE HORMYPOL
escala 1: 20

DETALLE 6 : PALETS - TABLERO ESTRUCTURAL
escala 1: 20

DETALLE 4 : PALETS - DIMENCIONES
escala 1: 20

 Universidad Internacional del Ecuador	TEMA: DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS DE INTERÉS SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.
	FACULTAD DE ARQUITECTURA Y URBANISMO
AUTOR: JOSÉ ENRIQUE ARAUJO CRUZ	CONTENIDO: DETALLE 4 - PALETS - DIMENCIONES DETALLE 5 - UNIÓN - PAREDES DE HORMYPOL DETALLE 6 - PALETS - TABLERO ESTRUCTURAL
TUTOR: ARQ. FERNANDO JARAMILLO	LÁMINA: 2 de 3

DETALLE 7 : PAREDES - VIGAS - CUBIETA
 escala 1: 20

DETALLE 8 : VENTANA (MADERA - VIDRIO)
 escala 1: 20

DETALLE 8.1 : VENTANA - CORTE LATERAL IZQ
 escala 1: 20

DETALLE 9 : ENTREPISO - PALETS
 escala 1: 20

DETALLE 10 : GRADA - EMPERNADA
 escala 1: 20

 Universidad Internacional del Ecuador	TEMA: DISEÑO ARQUITECTONICO DE VIVIENDAS PROGRESIVAS DE INTERES SOCIAL PARA EL BARRIO "MENFIS BAJO", DE LA CIUDAD DE LOJA.	CONTENIDO: DETALLE 7 : PAREDES - VIGAS - CUBIETA DETALLE 8 : VENTANA (MADERA - VIDRIO) DETALLE 8.1 : VENTANA - CORTE LATERAL IZQ DETALLE 9 : ENTREPISO - PALETS DETALLE 10 : GRADA - EMPERNADA	LAMINA: 3 de 3
	FACULTAD DE ARQUITECTURA Y URBANIZMO	AUTOR: JOSÉ ENRIQUE ARAUJO CRUZ	TUTOR: ARQ. FERNANDO JARAMILLO

5.1.7.4 Rendes de la propuesta de vivienda social

Grafico 90. Renders – Fachada frontal

Elaborado por: EL Autor del proyecto de tesis

Grafico 91. Renders – Fachada posterior

Elaborado por: EL Autor del proyecto de tesis

Grafico 92. Renders – Planta Baja

Elaborado por: EL Autor del proyecto de tesis

Grafico 93. Renders – Primera Planta Alta

Elaborado por: EL Autor del proyecto de tesis

CONCLUSIONES

Se concluye que este proyecto de vivienda de interés social; nos ayudara a reducir el déficit de vivienda que posee el barrio Menfis bajo, ya que es un diseño que su característica principal es el crecimiento progresivo; el cual la vivienda crecerá acorde a que el número de integrantes de la misma aumente o la condición económica mejore, tomando en cuenta criterios como la modulación que es uno de los puntos esenciales para esta propuesta; ya que es un conjunto unitario de piezas que se repiten en una construcción de cualquier tipo, para hacerla más fácil, regular y económica; junto a esto se tomó criterios de varios arquitectos con trayectoria en viviendas de interés social y referentes con proyectos ya realizados que nos ayudó a tener un buen resultado para nuestra propuesta.

Con estos datos ya establecidos podemos tener un enfoque destinado a la inversión que tendría que realizar el futuro propietario del inmueble; teniendo en cuenta que el **MIDUVI** da un bono de vivienda de **\$5.000 dólares**; y como nuestra propuesta de vivienda está valorada aproximadamente en **\$10.000,00**; la inversión que se tendría que hacer para adquirir esta vivienda es de **\$5.000** aproximadamente.

Se concluye que la vivienda social debe ser flexible al usuario, sin capacidad de endeudamiento.

Los estudios bibliográficos de los conceptos teóricos permitieron desarrollar el prototipo habitacional de vivienda progresiva de interés social.

Hemos obtenido un concepto claro acerca de los espacios de una vivienda social al momento de diseñar y nos dicen que cada vivienda requiere de espacios necesarios e importantes, no de espacios innecesarios que en ese instante no se va a requerir su función.

En la ciudad de Loja no se han implementado viviendas progresivas de interés social, que le permitan a las personas ampliarse fácilmente de acuerdo a como ellos vayan creciendo, sin la necesidad de tener grandes gastos en demolición.

Hemos transmitido un aporte al proponer una solución de edificación con materiales reciclados para el proyecto de vivienda, utilizando lo que son pallets, cascotes de ladrillo y cemento; y se propone paredes que sean desarmables en Hormypol; para evitar las demoliciones.

RECOMENDACIONES

Es primordial que tanto las instituciones públicas como las privadas proyectadas al campo de la construcción presenten ideas tomando en cuenta conceptos de progresividad y modulación, para que de esta forma exista una mayor creación de proyectos saludables; y en un futuro convertirlos en una ciudad referente a lo que respecta a la realización de viviendas progresivas de interés social.

Las tecnologías ecológicas se deben aplicar no solo a viviendas sino a nivel urbano mediante la creación de barrios, ciudades y equipamientos que posean características adecuadas para implementar nuestras ideas para su construcción.

Se necesita realizar campañas de concientización y de información acerca de temas relacionados a lo que es vivienda social, vivienda digna, vivienda económica; con la finalidad de conseguir que la ciudadanía comience a interesarse por este tipo de construcciones.

BIBLIOGRAFIA

- **Libros**

- a) **Arquitectura y Urbanismo vol.34 No.2 La Habana mayo-ago. 2013**, Vivienda Progresiva y flexible. Gelabert Dayra y González Dania. “Progresividad y flexibilidad en la vivienda. Enfoques teóricos”.
- b) **Blác (1974)**. Saber construir, habitabilidad, durabilidad, economía de los edificios. Barcelona – España, Editores Técnicos Asociados, S.A
- c) **Calos Aldunate del Solar. Cultura Mapuche. Serie Patrimonio Cultural Chileno**. Colección culturas aborígenes. Introducción, Pág.9. Ed. Ministerio de Educación, 1986.
- d) **Fermín, Estrella (1964-1983)** – Arquitectura de Sistemas – Tomo 1 – Argentina.
- e) **Habraken (1974)** – El diseño de soportes,1974.
- f) **Habraken (2009)** – Soportes: Vivienda y ciudad,2009.
- g) **Klein, Alexander (1989)**. Vivienda mínima. Barcelona, Ed. Gustavo Gili.
- h) **Leon, G. C. (2008)**. *Ciudad Ecosistema*. Bogota: Dama.
- i) **Montaner, Josep (2010)** – Herramientas para habitar el presente – La vivienda del siglo xx – Catalunya-España.
- j) **Ruiz Pozo, Silvana (1987)**. La vivienda popular en el Ecuador. BBC. Quito, Ed. Ldis.
- k) **Paola Jiron, Alejandro Toro, Sandra Caquimbo, Luis Goldsack, Liliana Martinez (2004)** – Bienestar Habitacional: Guia de diseño para un hábitat residencial sustentable.

- l) **Polion, M. L. (15 A.C.).** *Los 10 libros de Arquitectura.* Madrid.
- m) **Plazola, Alfredo (2001).** *Arquitectura habitacional.* Maxico, Plazola editors, S.A de C.V.

- **Tesis**

- a) **Guerrón, Gerardo.** La modulación como sistema constructivo en la vivienda social. Trabajo de fin de carrera para el título de arquitecto-UTPL - (2014).
- b) **Mena, Elvia.** Habitabilidad de la vivienda de interés social prioritaria en el marco de la cultura. - Reasentamiento de comunidades negras de Vallejuelos a Mirador de Calasanz en Medellín, Colombia (2011).
- c) **Prieto, Oswaldo.** Diseño arquitectónico de un edificio con tecnologías ecológicas para la ciudad de Loja. UIDE – (2015)

- **Revistas**

- **A.Acerenza, M. A. (2012).** *Funcionamiento y Organización Institucional del Turismo.* Mexico: Trillas.
- **Blanco, J. L. (2012).** *La Casa Ecológica.* Mexico: Trillas.
- **Construible.ac. (n.d.).** *Arquitectura Verde.* Santiago de Chile.
- **García, S. j. (2013).** *Arquitectura Sustentable.* Mexico: Trillas.
- **Garzón, B. (2012).** *Arquitectura Sostenible.* Bogotá: Nobuko.

- **Goeldner, C. R. (2011).** *Turismo Planeacion, Administracion y perspectivas*. Mexico: Limusa.
- **Martínez, E. (2009).** Desarrollo progresivo de la vivienda y participación social. *Revista INVI*, 8(19).
- **Revista Técnica. Cámara de la construcción de Loja (2012).**
Edición 37. Loja
- **Artículos, papers y manuales:**
 - **Amau Paltor, Xevi (2009)** – Análisis sobre la vivienda mínima
 - **Constitución Política del Ecuador** – Sumak kawsay
 - **Ecuador, R. d. (2009, 06 05).** Retrieved 01 15, 2015, from.
 - **Ecuador, R. d. (2009, 06 24).** *Plan Nacional del Buen Vivir 2009-2013*. Retrieved 01 10, 2015, from.
 - **INEC** – Instituto Nacional de Estadísticas y Censos
 - **La calidad del hábitat para la vivienda de interés social.** soluciones desarrolladas entre 2000 y 2007 en Bogotá –Alex Leandro Pérez Pérez.
 - **MIDUVI** (Ministerio de Desarrollo Urbano y Vivienda).
 - **Plan de Ordenamiento Territorial de Loja (PDOT)**
 - **Programa Hábitat,** Conferencia De Naciones Unidas Para El Desarrollo, (1996).
 - **(2013, Septiembre 3).** Retrieved **Diciembre 21, 2014,** from Sistemas Constructivos.

- **Páginas Web**

- <http://www.andece.org/tipos-cimentaciones.html>
- <http://www.plataformaarquitectura.cl/cl/02-2794/quinta-monroy-elemental>
- <http://www.plataformaarquitectura.cl/cl/02-309072/villa-verde-elemental>
- <http://loja.gob.ec/contenido/empresa-municipal-de-vivienda>
- <http://www.habitatyvivienda.gob.ec/miduvi-dota-viviendas-a-traves-del-proyecto-ciudad-alegria/>
- <http://www.loja.gob.ec/contenido/parroquias>
- <http://www.CEPAL.cl>
- <http://es.slideshare.net/arq10/sistemas-y-metodos-constructivos-2-sistemas-constructivos>

ANEXOS

Anexo A. Oficio destinado al INEC

Nº 0020123

Loja, 18 de Marzo de 2016
OF. cipArq-L 42-2016

Ingeniero
Carlos Peña
INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS - LOJA
Presente.-

De mi consideración:

Reciba un atento saludo y nuestro deseo por que continúe con éxito en las funciones que tan acertadamente viene desempeñando.

La presente tiene la finalidad de solicitarle de la manera más comedida el permiso correspondiente para que el señor **Araujo Cruz José Enrique**, portador de la cédula No. **1104573579**, estudiante de la carrera de **Arquitectura**, pueda obtener información pertinente para el desarrollo de su tema de tesis denominado **"DISEÑO ARQUITECTÓNICO DE VIVIENDAS PROGRESIVAS SUSTENTABLE DE INTERÉS SOCIAL PARA EL BARRIO MENFIS DE LA CIUDAD DE LOJA"**

Seguros de contar con su valiosa aceptación, le antelo mis más sinceros agradecimientos.

Atentamente

MSc. Arq. Tatiana Trakhimchouk
DIRECTORA DE LA ESCUELA CIPARQ UIDE

Universidad Internacional del Ecuador

UIDE

Campus Quito: Av. Jorge Fernández s/n, Teléfonos: (593-2) 298 5600 / 298 5601 / 298 5602
Extensión Loja: Av. Manuel Agustín Aguirre y Mercadillo, Teléfonos: (593-7) 58 4567 / 258 6804
Extensión Guayaquil: Av. Juan Tanca Marengo Km. 2.5 y Las Aguas, Teléfono: (593-4) 288 7200 Ext. 170

Anexo B. Encuesta dirigida a los habitantes del barrio Menfis Bajo.

ENCUESTA RALIZADA A LOS HABITANTES DEL BARRIO MENFES BAJO

1. ¿Uso de la vivienda?

Solo vivienda () Vivienda y Actividad productiva ()

2. ¿Cuánto tiempo vive en la casa?

De 1 a 3 años () De 3 a 5 años () De 5 en adelante ()

3. ¿Tenencia de la vivienda?

Propia () Alquilada ()

4. ¿Material predominante en la casa?

Adobe () Madera () Hierro y cemento () Ladrillo y eternit ()

5. ¿Su vivienda cuenta con los servicios básicos?

Si () No ()

6. ¿Cuántas personas habitan en su vivienda?

De 1 a 2 () De 1 a 4 () De 5 en adelante ()

7. ¿Cuántas personas trabajan en su familia?

De 1 a 2 () De 1 a 4 ()

