
1

Documentaciones sobre
práctica profesional

Alcance y etapas de referencia en los
servicios profesionales de diseño
arquitectónico01

]

2

3

Documentaciones sobre práctica profesional

Alcance y etapas de referencia en los servicios

profesionales de diseño arquitectónico

SERGIO TRUJILLO JARAMILLO

01
]

4

CONSEJO PROFESIONAL NACIONAL DE ARQUITECTURA Y SUS PROFESIONES AUXILIARES

Sara María Giraldo Mejía, Presidente. Delegada del Ministro de Ambiente, Vivienda y Desarrollo Territorial
Javier Humberto Arbeláez Luna. Delegado del Ministro de Educación
Rodolfo Ulloa Vergara. Presidente Nacional de la Sociedad Colombiana de Arquitectos
Carlos Torres Tovar. Delegado del Rector de la Universidad Nacional de Colombia
Hernando Vargas Caicedo. Representante de las facultades de arquitectura
Wilson Martínez Cuesta. Representante de las profesiones auxiliares de la arquitectura

SOCIEDAD COLOMBIANA DE ARQUITECTOS, PRESIDENCIA NACIONAL

Rodolfo Ulloa Vergara, Presidente

SOCIEDAD COLOMBIANA DE ARQUITECTOS, BOGOTÁ - CUNDINAMARCA

Beatriz Estrada de Nova, Presidente

ASOCIACIÓN COLOMBIANA DE FACULTADES DE ARQUITECTURA

Hernando Vargas Caicedo, Presidente

MÓDULO 1
ALCANCE Y ETAPAS DE REFERENCIA EN LOS SERVICIOS PROFESIONALES

DE DISEÑO ARQUITECTÓNICO

COORDINADOR GENERAL: GUILLERMO FISCHER M.

ELABORADO POR: SERGIO TRUJILLO JARAMILLO

DOCUMENTO PRELIMINAR: HERNANDO VARGAS CAICEDO

COMITÉ DE REDACCIÓN

ENRIQUE SILVA GIL

PHILIP WEISS SALAS

SERGIO TRUJILLO JARAMILLO

BILLY GOEBERTUS BEJARANO

HERNANDO VARGAS CAICEDO

JUAN CARLOS ROJAS IRAGORRI

RODRIGO RUBIO VOLLERT

GUILLERMO FISCHER M.

DISEÑO Y DIAGRAMACIÓN: Dicken Castro, Elizabeth Restrepo
REVISIÓN DE TEXTOS: Margarita Rosa Londoño
FOTOGRAFÍAS CARÁTULA: Guillermo Fischer
IMPRESIÓN: La Imprenta Editores Ltda.

ISBN 958-33-6394-4

© CONSEJO PROFESIONAL NACIONAL DE ARQUITECTURA Y SUS PROFESIONES AUXILIARES, JULIO DE 2004

5

Presentación ... 9

[01]

Bases conceptuales y objetivos de la documentación sobre práctica profesional

referida al diseño arquitectónico ... 13

Metodología, secuencias y operatividad de la documentación 13

[02]

Desarrollo de los contenidos básicos de la documentación 15

A. FASE DE PREDISEÑO... 15

1. Acopio y documentación preliminar referente al sitio y al proyecto objeto

del diseño arquitectónico ... 15

CONTENIDO BÁSICO .. 15

• Programa general de tiempos y actividades. Viabilidad

y prefactibilidad del proyecto ... 15

• Acopio de cartografía y evaluación física del sitio 15

• Acopio de la normativa vigente .. 16

• Obtención de permisos y licencias previas .. 17

• Desarrollo del programa cualificado de espacios y áreas objeto

del diseño arquitectónico ... 17

• Verificación y análisis del estudio de suelos .. 17

• Estudio de redes de servicios .. 18

2. Elaboración de la documentación contractual previa a la iniciación

de los servicios profesionales de diseño arquitectónico 18

• Liquidación de honorarios profesionales .. 18

• Adopción y formalización de contrato de prestación de servicios

 profesionales de diseño arquitectónico ... 18

• Perfeccionamiento contractual ... 19

• Suscripción de pólizas y garantías .. 19

• Emisión de cuenta de cobro o factura .. 19

• Opcional fase de prediseño .. 19

B. FASE DE DISEÑO .. 19

1. Planos generales de diseño arquitectónico ... 19

• Definiciones previas: Esquema básico, Anteproyecto y Proyecto 20

Ín
di

ce
 d

e
co

nt
en

id
o

6

• Productos posibles derivados de los planos generales

de diseño arquitectónico .. 21

- Planos generales de diseño arquitectónico destinados

a la obtención de permisos y licencias .. 21

- Planos generales de diseño arquitectónico destinados

a la coordinación y desarrollo de los estudios técnicos

complementarios. ... 22

a. Planos de localización ... 22

b. Plantas arquitectónicas .. 24

c. Plantas de cubiertas .. 27

d. Planos de fachadas .. 28

e. Planos de cortes generales y cortes de muros 30

f. . Plantas de cielorrasos reflejadas .. 31

g. Cuadros de áreas discriminados .. 32

2. Planos arquitectónicos de detalles constructivos ... 34

a. Detalles constructivos de plantas y secciones arquitectónicas 35

b. Cortes de fachadas ... 35

c. Detalles de los componentes constructivos de las fachadas 36

d. Detalles de muebles fijos y de carpinterías .. 36

e. Cuadros de puertas y ventanas ... 36

f. Cuadros de acabados arquitectónicos .. 36

g. Revisión y aprobación de planos de taller ... 37

3. Coordinación de la documentación técnica complementaria al diseño

arquitectónico .. 37

Definiciones previas .. 37

a. Coordinación arquitectónica de la documentación referida

al diseño estructural del proyecto ... 38

b. Coordinación arquitectónica del cálculo de elementos

sismorresistentes no portantes del proyecto ... 39

c. Coordinación arquitectónica del diseño y la documentación

hidrosanitaria, mecánica, gas y cableado estructural del proyecto 39

d. Coordinación arquitectónica de la documentación eléctrica

del proyecto ... 41

e. Coordinación arquitectónica de la documentación de obra

civil del proyecto ... 42

f. Coordinación arquitectónica de la documentación

paisajística del proyecto ... 42

7

g. Coordinación arquitectónica de la documentación de diseño interior

del proyecto ... 43

h. Coordinación arquitectónica de la documentación del diseño de

espacio público del proyecto .. 44

C. FASE DE POSDISEÑO .. 45

• Chequeo y verificación final de la documentación

arquitectónica del proyecto ... 45

• Presentaciones del proyecto arquitectónico .. 46

• Gestión y obtención de permisos y licencias del proyecto

arquitectónico .. 46

- Opcionales fase de Posdiseño ... 47

• Supervisión arquitectónica de la ejecución constructiva

del proyecto arquitectónico .. 47

• Desarrollo de la documentación referida a las cantidades de obra

y al presupuesto de construcción del proyecto arquitectónico 49

• Desarrollo de la documentación referida a las especificaciones

de construcción y procesos constructivos del proyecto

arquitectónico .. 50

• Desarrollo de los documentos de programación del

proyecto arquitectónico ... 51

• Servicios de apoyo en gestión de construcción y

licitación de obra referida al proyecto arquitectónico 51

a. Servicios arquitectónicos de apoyo a la gerencia

de construcción ... 52

b. Servicios arquitectónicos de apoyo a las gestiones

de licitación ... 52

Glosario de términos .. 55

8

9

En julio de 1999, por invitación de la Sociedad Colombiana de Arquitectos –SCA–

Bogotá D. C. y Cundinamarca al Foro Ley 400, tuvimos la oportunidad de enfrentarnos

a entender un panorama de antecedentes de la profesión desde remotos referentes

hasta el presente. Después de décadas de trabajo y experiencias profesionales y

académicas, el examen de varios textos sobre transformación del viejo oficio de la

arquitectura nos advirtió sobre un conjunto de circunstancias que gravitan sobre su

viabilidad y efectividad. Propusimos entonces generar, para nuestro medio, un conjunto

de documentaciones que apoyara la discusión sobre mejores prácticas y estimulara

una creciente comprensión y orden como requisitos de su renovación y vitalidad.

La sociología de la práctica profesional de la arquitectura ha tenido crecientes

contribuciones en Norteamérica y Europa, corroborando una compleja supervivencia

en medio de grandes transformaciones. La Unión Internacional de Arquitectos –UIA–

, aparte de las asociaciones profesionales como Asociación Internacional de Arquitectos

–AIA– y Royal Institute of British Architects –RIBA–, entre otras, ha acogido el problema

del profesionalismo como una cuestión determinante de la identidad y formación del

arquitecto. Sin duda, y a partir de la emergencia de las profesiones en el siglo XIX, se

han dado cambios que implican para muchos campos la necesidad de continuado

ajuste de su respuesta ante estas demandas.

Argumentamos entonces:

• Ante la crisis económica que ha agudizado las demandas sobre los profesionales se

plantea una apropiada definición de tareas y responsabilidades.

• Frente a la globalización, industrialización y transformación del mercado externo e

interno, se requiere la caracterización de nuevos encargos para consolidarlos como

áreas válidas y valiosas para la práctica, con mayor precisión sobre las clases

tradicionales y nuevas del servicio.

• Dada la creciente y exigente reglamentación local e internacional de las producciones

industriales y de las actividades de servicio, es necesaria la homologación,

uniformización y verificación continua para cumplir con normas, acceder a nuevas

áreas de competencia y tener conciencia del estado profesional.

• Por la rápida obsolescencia de productos, sistemas y prácticas bajo las presiones de

los cambios macroeconómicos, culturales y tecnológicos, se deben proponer y

elaborar nuevos estándares.

Presentación

10

• Con la creciente especialización y dispersión de los componentes técnicos de la

edificación, compleja y con efectos de largo plazo, se requiere una nueva disciplina

de coordinación, dirección y administración de los temas especializados y que

refuerce su capacidad de control y predicción.

• Considerada la participación pluridisciplinaria en el proyecto, son indispensables

términos y condiciones unificadas entre las profesiones que convergen en el mismo.

• Debido a la extensión del proyecto en el tiempo, deben consolidarse etapas distintas

de investigación, compromiso y desarrollo de las distintas tareas, con una

compensación apropiada y con participantes responsables por alcances y contenidos

específicos.

• Las sucesivas dimensiones de planeación, diseño, gerencia, administración,

supervisión y operación, con su extenso y especializado portafolio de trabajos

conexos, son una oportunidad para diferenciar los servicios del arquitecto, agregarles

valor y aporte al proyecto.

• Con el fin de transformar la práctica en una operación sostenible, eficiente y en

mejoramiento continuo es indispensable mayor eficacia, reducción de costos y

riesgos y elevación de su valor.

• Es necesaria la flexibilización de las formas de trabajo con la progresiva integración

de experiencias y equipos de trabajo profesional, con metodologías que aprovechen

el aprendizaje, acorten el entrenamiento, reduzcan el ciclo del proyecto y eleven

progresivamente la calidad.

• Por el desigual e incierto tratamiento de las relaciones con clientes, consultores,

contratistas, proveedores, autoridades y terceros se deben plantear formas unificadas

y generalmente aceptadas para un ejercicio competente.

• La integración y coordinación de los anteriores temas plantea una agenda de agendas

con progresiva y creciente participación profesional en la deliberación y consolidación

de las mejores prácticas.

Fue así como surgió el proyecto general que denominamos Documentaciones

sobre práctica profesional cuyo planteamiento se enmarcó en módulos para responder

a algunos de los problemas identificados, así:

• Alcance y etapas de referencia en los servicios profesionales de diseño arquitectónico

• Estándares y procedimientos para oficinas de arquitectura: Guías para el desarrollo

gráfico del proyecto

• Valoración de servicios profesionales de diseño de arquitectura

• Minutas de trabajo de arquitectura

• Módulo de calidad del Manual del Ejercicio Profesional.

11

Para enmarcar estas propuestas de documentación se acudió a una amplia búsqueda

y examen de referencias internacionales, dentro de la cual se destacan materiales

relevantes en diferentes tópicos provenientes de Europa, Estados Unidos, Canadá y

América Latina.

El 8 de mayo de 2001 el Consejo Nacional Profesional de Arquitectura y sus

Profesiones Auxiliares decidió apoyar el desarrollo subsiguiente del proyecto de

documentación, mediante convenio interinstitucional con la Sociedad Colombiana

de Arquitectos, Asociación Colombiana de Facultades de Arquitectura y la Sociedad

Colombiana de Arquitectos Bogotá y Cundinamarca, para lo cual se configuró un

comité encargado de la revisión y coordinación de los textos específicos de base que

se nos encargaron sobre los módulos mencionados anteriormente. En la edición de

este documento de trabajo nos colaboró el arquitecto Jorge Pardo Castro. Finalmente,

el Consejo Nacional Profesional de Arquitectura y sus Profesiones Auxiliares contrató

al arquitecto Sergio Trujillo Jaramillo para la elaboración y edición del módulo Alcance

y etapas de referencia en los servicios profesionales de diseño arquitectónico, bajo

la coordinación del comité ya señalado.

Cumplido a la fecha el proceso del primer examen de Estado ECAES en arquitectura

(2003), que ha liderado la Asociación Colombiana de Facultades de Arquitectura con

la participación de los programas de formación de pregrado en arquitectura, se hace

necesario advertir que del mapa levantado de programas curriculares y de la evaluación

de resultados de las pruebas a estudiantes, resulta confirmada la necesidad de un

extenso y profundo proceso de reforma que no solamente articule los elementos

disciplinarios sino que introduzca los fundamentos de una práctica sólida y responsable.

Los casos que aparecen ante el examen continuo del Estado de la profesión que hace

el Consejo Nacional Profesional de Arquitectura y sus Profesiones Auxiliares en su

seguimiento del ejercicio de la misma constituyen, por sí solos, las pruebas más

contundentes de la urgencia de aclarar, fortalecer y promover una formación acorde

con los deberes sociales de los arquitectos. Esperamos que la presente edición apoye

este ideal.

HERNANDO VARGAS CAICEDO

PRESENTACIÓN

12

13

METODOLOGÍA, SECUENCIAS Y OPERATIVIDAD DE LA DOCUMENTACIÓN

El presente documento desarrolla las bases conceptuales y metodológicas sobre las

cuales se definen los alcances y contenidos de los trabajos, para cada una de las

etapas, derivados de los servicios profesionales de diseño arquitectónico. Su

aplicabilidad se encuentra directamente relacionada al diseño de obra nueva, y a los

múltiples servicios profesionales tales como remodelaciones, ampliaciones,

reconstrucciones, diseño interior y similares.

El material desarrollado en este módulo, establece los estándares técnicos mínimos

sobre los cuales se prestará adecuada y profesionalmente los servicios de diseño

arquitectónico, de conformidad a normas y productos homologables a modelos

internacionales. Ello implica la definición de roles y responsabilidades que son

complementarias al ejercicio del diseño arquitectónico, ya que en el contexto actual

de una práctica cada vez más pluridisciplinaria, el ámbito de responsabilidades del

proyectista involucra la coordinación rigurosa de las documentaciones técnicas referidas

al proyecto arquitectónico y eventualmente, la dirección arquitectónica del proceso

constructivo.

El objeto del presente módulo apunta a precisar los contenidos y alcances mínimos

cualitativos y cuantitativos del diseño arquitectónico, el cual será complementado

con el desarrollo ulterior de otros módulos y adendos que cubran el amplio espectro

contemporáneo de acción profesional del arquitecto, complementados debidamente

con regulaciones técnicas en cuanto a guías gráficas, modelos contractuales, soportes

operativos y guías para el aseguramiento de calidad, entre otros, de manera que de

acuerdo al tipo y alcance específico del servicio y de los productos, sea factible una

determinación desagregada de unas más adecuadas tarifas profesionales

Este módulo se aplica específicamente a la definición de los términos técnicos y

contenidos mínimos relativos al proceso que culmina en el producto denominado

Proyecto Arquitectónico; el propósito, es el de homologar sobre bases comunes y

condiciones explícitas las distintas etapas y productos profesionales del arquitecto

diseñador y a la vez inducir, tanto a la adecuada coordinación de los proyectos técnicos

y a una responsable dirección arquitectónica de la obra, como también, a la provisión

eventual de otras documentaciones que el arquitecto proporciona en fases posteriores

al proyecto, tales como la programación, el presupuesto, las especificaciones, las

Bases conceptuales y objetivos de la documentación sobre práctica

profesional referida al diseño arquitectónico.

01]]

14

asesorías para una eventual licitación del proyecto e inclusive, en la misma

materialización constructiva.

Los parámetros profesionales tradicionalmente aceptados en Colombia para el caso

de los diseños de arquitectura, han sido notablemente inconsistentes y demasiado

genéricos, lo cual ha sido una fuente permanente de problemas y conflictos frente a

clientes e instituciones y en muchos casos, una razón importante para el progresivo

menoscabo de la credibilidad pública de los arquitectos.

Las secuencias aplicadas de esquema básico, anteproyecto y proyecto, si bien

responden a una necesaria definición de etapas ampliamente reconocibles, no traducen

ni pretenden inducir un proceso predecible, estrictamente lineal y acumulativo. El

diseño arquitectónico incorpora ingredientes y escalas de movimiento supremamente

variados y complejos, que responden tanto a las condiciones personales del arquitecto

como a las mismas circunstancias que rodean cada encargo.

El necesario sentido operativo que demanda éste tipo de documento, obliga a una

definición categórica de los contenidos en cada etapa de desarrollo, de manera que

los procesos de verificación resulten útiles y prácticos. Es de anotar, que ellos deben

ser aplicados sobre la totalidad de los procesos descritos y no únicamente a partir de

los contenidos de la fase final de proyecto.

15

1. Acopio y documentación preliminar referente al sitio y al proyec-
to objeto del diseño arquitectónico.

CONTENIDO BÁSICO:

• Programa general de tiempos y actividades. Viabilidad y prefactibilidad
del proyecto

El arquitecto deberá desarrollar formalmente y por escrito, ante su cliente o

promotor del proyecto, un programa general que comprenda:

· Contenidos de la documentación de diseño arquitectónico a desarrollar en

el esquema básico, el anteproyecto y el proyecto.

· Documentación técnica sujeta a supervisión arquitectónica.

· Etapas de desarrollo de las diversas documentaciones y secuencias de tiem-

po para las fases de prediseño, diseño y posdiseño.

· Previsión de permisos, licencias y documentación complementaria.

· Estimativo preliminar, no presupuesto, de los costos totales del proyecto,

con su factibilidad o vialidad económica, tomando para ello los datos globales

de costos directos e indirectos para el caso específico del tipo y tamaño del

proyecto.

• Acopio de cartografía y evaluación física del sitio

A cargo del arquitecto estará el acopio de una cartografía actualizada y confiable

relacionada al sitio del proyecto, preferiblemente digitalizada y amarrada a las

coordenadas del Instituto Geográfico Agustín Codazzi (IGAC), ya sea proveniente

de un Levantamiento Topográfico confiable o de una fuente derivada del Sistema

de Información Geográfica (SIG), la cual debe contar con escalas apropiadas y

útiles para el caso específico de cada proyecto, mínimo con lo siguiente:

· Planimetría y altimetría de las condiciones naturales y artificiales que presen-

ta el área objeto de la intervención, tales como linderos del predio con

amojonamientos debidamente referenciados, redes de servicios, drenajes,

ocupaciones, cerramientos y nomenclatura del sitio del proyecto, si la hay.

Desarrollo de los contenidos básicos de la documentación.

>

02]]

A. FASE DE PREDISEÑO

16

· Características naturales adicionales tales como fuentes, cuerpos o cursos de

agua, relieve del terreno relacionado en curvas de nivel; referencia clara al

norte geográfico y al sistema de coordenadas.

· Vías y accesibilidad, vegetación existente en el área, edificaciones vecinas

con su debida relación de alturas; redes aéreas o tendidos de infraestructura

a nivel o subterráneas, si las hay, y demás elementos o circunstancias físicas

que puedan ser relevantes para el caso y afectar el diseño arquitectónico.

· Cuadro de áreas con sus correspondientes comentarios, notas claves, adver-

tencias o referencias adicionales, según se estimen pertinentes para el come-

tido posterior de los diseños.

 El arquitecto procederá a una evaluación general y complementaria del sitio,

incorporando a la documentación de topografía los demás componentes tan-

gibles o intangibles que resulten pertinentes o significativos para el desarrollo

de sus servicios profesionales, tales como:

· Análisis de asoleación, humedad, regímenes de vientos y lluvias.

· Percepciones auditivas, visuales y circunstancias próximas o distantes de la

geografía.

· Memoria e historia del lugar, además de los análisis que para los efectos del

desarrollo de los diseños, el arquitecto estime conveniente acopiar y consig-

nar documentalmente.

• Acopio de la normativa vigente

El arquitecto deberá ser responsable de la recopilación y cumplimiento de las

normativas que en los distintos ámbitos y niveles afecten y regulen el proyecto

derivado de sus servicios profesionales de Diseño Arquitectónico, así:

a. Normativa municipal urbanística y/o Código de Construcciones vigentes

aplicables al lugar y al tipo de proyecto, según la jurisdicción geográfica de

su localización.

b. Estándares locales o nacionales exigidos por ley, para el caso específico del

predio o la edificación objeto de los diseños.

c. Códigos nacionales o locales de carácter técnico que afecten los diseños,

tales como requerimientos ambientales, eléctricos, hidro-sanitarios, de sis-

mo-resistencia y similares.

d. Códigos y estándares internacionales a cumplir, que resulten pertinentes o

aplicables según las características particulares del proyecto.

e. Cumplimiento de las normas nacionales e internacionales sobre accesibili-

dad y discapacitados.

17

• Obtención de permisos y licencias previas

El arquitecto deberá gestionar y obtener oportunamente:

a. Los permisos y licencias que la reglamentación municipal, local o nacional

defina que deben ser obtenidos en casos especiales y de manera previa a la

iniciación de los diseños de arquitectura, tales como los exigidos para áreas

de reserva ecológica u otra, zonas de protección, parques nacionales, áreas

patrimoniales, espacios públicos y similares.

b. Para casos en los cuales, por cualquier circunstancia, se prevea una situación

de orden excepcional, el arquitecto deberá solicitar los conceptos o permi-

sos que estime necesarios o convenientes, sobre el eventual desarrollo del

proyecto arquitectónico.

• Desarrollo del programa cualificado de espacios y áreas objeto del dise-
ño arquitectónico

El arquitecto deberá contar, previo a la iniciación de los trabajos de diseño, con

un programa detallado y cualificado de espacios, referente común para todos

los efectos, para lo cual deberá acopiar, solicitar o desarrollar de común acuer-

do con el cliente o promotor del proyecto, lo siguiente:

· Lista pormenorizada de espacios a incorporar en sus diseños, con sus res-

pectivas áreas o superficies estimadas en metros cuadrados.

· Exigencias de uso y requisitos de operación y funcionamiento.

· Características constructivas especiales, si las hay.

· Condiciones básicas presupuestales o cualquier otra demanda particular, si

la hubiere.

Es recomendable que el programa arquitectónico sea formalizado por escrito y

que cuente con las firmas del arquitecto diseñador y del cliente o promotor del

proyecto, o de quien para todos los efectos, opere jurídicamente como su

representante.

• Verificación y análisis del estudio de suelos

A la iniciación de los trabajos de diseño, el arquitecto debe contar con un

estudio de suelos técnico y confiable, aportado por el promotor o el propieta-

rio, específicamente realizado por profesionales especializados para el predio

objeto de los diseños.

 Será responsabilidad del arquitecto, del ingeniero estructural y del constructor:

· La interpretación y el seguimiento adecuado de las recomendaciones conte-

nidas en el estudio de suelos, para todos los efectos que se derivan en

DESARROLLO DE LOS CONTENIDOS

18

cuanto a la cimentación, la estructura, el número de pisos y al seguimiento

de las condiciones especiales a contemplar en la edificación, si las hubiere.

• Estudio de redes de servicios

El arquitecto deberá constatar y coordinar, previo a la iniciación de los diseños

y con el apoyo de los consultores respectivos:

· La efectiva factibilidad de la prestación de cada uno de los servicios públicos

requeridos por la edificación objeto de sus servicios profesionales.

· Preferiblemente, deberá presentar ante su cliente o promotor del proyecto

un oficio emanado de las entidades respectivas que así lo ratifiquen o en su

defecto, dejar constancia ante el mismo y por escrito sobre las limitaciones

o problemas que se presenten o que sean previsibles.

2. Elaboración de la documentación contractual previa a la inicia-
ción de los servicios profesionales de diseño arquitectónico

• Liquidación de honorarios profesionales

Previo al inicio de los trabajos de diseño, el arquitecto definirá por escrito ante

su cliente o promotor la modalidad de los servicios profesionales ofrecidos, el

alcance de los mismos y los productos específicos a desarrollar y de acuerdo a

ello, la liquidación de los honorarios correspondientes con base en el regla-

mento de tarifas profesionales vigentes, emitidas por el Consejo Nacional de

Arquitectura y sus Profesiones Auxiliares, de acuerdo con:

· Tipo de servicios y productos profesionales ofrecidos, de conformidad al

alcance descrito en la presente documentación.

· Cuantificación de áreas previamente acordada en el programa.

· Características del proyecto en cuanto a su uso y complejidad.

· Modalidad de los honorarios profesionales.

· Los demás aspectos contemplados en la liquidación de tarifas profesionales

dispuestas por el Consejo Profesional para el caso de los diseños de

arquitectura.

• Adopción y formalización del contrato de prestación de servicios profe-
sionales de diseño arquitectónico

El arquitecto deberá incorporar los términos contenidos en el programa de

espacios y áreas del proyecto así como la liquidación de sus honorarios, en un

contrato de prestación de servicios profesionales, para lo cual adoptará y adap-

tará la proforma que para el caso emitirá la Sociedad Colombiana de Arquitec-

>

19

tos, en la cual se especifican las obligaciones, los deberes y los derechos de su

desempeño como diseñador.

• Perfeccionamiento contractual

El respectivo documento contractual podrá ser perfeccionado, si las partes así

lo acuerdan, ante Notaría o cualquier otra instancia que de común acuerdo se

convenga.

• Suscripción de pólizas y garantías

El arquitecto suscribirá de manera obligatoria y por su cuenta, una póliza que

garantice ante su cliente o ante el promotor del proyecto, la calidad de sus

servicios profesionales como arquitecto proyectista. Las demás pólizas de índo-

le comercial, serán las convenidas de mutuo acuerdo entre las partes y forma-

lizadas oportuna y debidamente en el correspondiente documento contractual.

• Emisión de cuenta de cobro o factura

Una vez surtidas las instancias de perfeccionamiento contractual, si las hubiere,

el arquitecto deberá iniciar labores y simultáneamente, emitir la correspondien-

te cuenta de cobro o factura, según sea el caso, de acuerdo a los montos,

condiciones y formas de pago convenidas entre las partes.

• Opcional fase de prediseño

Es de carácter opcional, el desarrollo por parte del arquitecto diseñador de un

programa detallado del proyecto, en el cual el arquitecto explicita de manera

detallada las diferentes instancias, procesos y responsables que resultan

involucrados en la concepción y materialización del proyecto, con secuencias

de tiempo y más precisión en sus costos, a fin de que el cliente o promotor

puedan adquirir una información más globalizada e integral de las implicaciones

generales de la operación.

1. Planos generales de diseño arquitectónico

Los planos generales de diseño arquitectónico constituyen la documentación que

relaciona de manera integral la información sobre todos los componentes que

intervienen en un proyecto de arquitectura y que permiten, con sus correspon-

dientes acentos, obtener los permisos legales del proyecto, desarrollar los estudios

técnicos complementarios y/o la construcción misma del proyecto.

>

B. FASE DE DISEÑO

DESARROLLO DE LOS CONTENIDOS

20

Tal documentación se desarrolla en fases sucesivas de acuerdo al contenido y

complejidad de la información aportada, lo cual se expresa en las secuencias de

esquema básico, anteproyecto y proyecto y se refiere en todos los casos, a una

información general sobre el proyecto vertida en términos de planos arquitectóni-

cos de plantas, cortes y fachadas.

DEFINICIONES PREVIAS

ESQUEMA BÁSICO: El esquema básico constituye la primera aproximación a una

solución específica de diseño arquitectónico y como tal, define y reúne las carac-

terísticas principales del proyecto o sus distintas alternativas, aunque de una ma-

nera general o incluso hipotética, sin ofrecer soluciones en detalle.

El Esquema básico se desarrolla por lo común sobre la interpretación de los con-

tenidos, restricciones y requerimientos formulados en la fase de prediseño, parti-

cularmente las que hacen relación con las documentaciones de cartografía, nor-
mativa urbanística y programa cualificado de espacios y áreas del proyecto.

La solución básica de diseño se expresa en dibujos esquemáticos de localización,

plantas generales, elevaciones principales –secciones de cortes y fachadas–, me-

moria descriptiva del esquema y cuadro preliminar de áreas y eventualmente, en

una documentación tridimensional complementaria que aporte información bási-

ca sobre la volumetría y la materialidad constructiva del proyecto.

ANTEPROYECTO: Por anteproyecto se entiende el desarrollo cualificado de los con-

ceptos de emplazamiento y ocupación, operación funcional, condiciones espa-

ciales y materialidad, planteados y reformulados a partir del esquema básico.

En esta fase, el desarrollo del proyecto de arquitectura adquiere una fisonomía

más definida, enunciando las características de sus componentes de manera más

amplia y detallada.

El desarrollo del diseño arquitectónico en la etapa intermedia de anteproyecto,

conlleva un información espacial, dimensional, funcional, estructural y construc-

tiva, mucho más desarrollada en plantas a escala, elevaciones y documentación

tridimensional, de manera que sea factible iniciar en esta fase los estudios técni-

cos complementarios del proyecto.

La expresión gráfica de un anteproyecto conlleva una definición mayor de los

dibujos, de acuerdo a los avances progresivos del sistema estructural, la distribu-

ción funcional, los planteamientos constructivos y de la concepción espacial y

arquitectónica en su conjunto.

21

PROYECTO: El proyecto arquitectónico es la fase que precisa y concreta, a través

de planimetrías específicas y a escalas adecuadas, la totalidad de las ideas, con-

ceptos y soportes técnicos evolucionados en las etapas previas y necesarias para

componer un proyecto de arquitectura.

El proyecto implica un meticuloso y coherente desarrollo de la documentación

requerida para materializar constructivamente un diseño arquitectónico, bajo la

forma de plantas de localización, plantas generales, cortes y secciones, fachadas,

cuadros detallados de áreas y anexos tridimensionales complementarios.

La fase de proyecto conlleva una definición pormenorizada de los elementos y

procesos del edificio, en particular las que hacen relación con sus componentes

arquitectónicos, constructivos, técnicos y estructurales.

En esta etapa, se desarrollan en firme y en detalle los proyectos técnicos comple-

mentarios bajo la supervisión del arquitecto.

El proyecto arquitectónico y el ulterior desarrollo de planos de detalles constructi-

vos, se constituyen en una misma unidad documental, tanto en términos de su

estricta coherencia como en el sentido de su necesaria complementación.

PRODUCTOS POSIBLES DERIVADOS DE LOS PLANOS GENERALES DE DISEÑO

ARQUITECTÓNICO

A efectos de precisar y facilitar el tipo de documentación requerida con fines

diferentes, es recomendable que el arquitecto discrimine el tipo de información

contenida en los planos generales de diseño arquitectónico, así:

• Planos generales de diseño arquitectónico destinados a la obtención
de permisos y licencias:

Se refiere a los tipos de planos generales que exigen las oficinas de planeación

y las Curadurías Urbanas. Su contenido es el estrictamente pertinente a lo

especificado en la normativa del predio objeto del proyecto, particularmente

las referidas a:

· Dimensiones generales, interiores y exteriores.

· Relación con los predios, construcciones vecinas o particularidades natura-

les del sitio.

· Precisión de linderos, aislamientos, retiros, cesiones o afectaciones.

· Elevaciones y alturas totalizadas y por niveles, referenciadas al nivel natural

del terreno.

DESARROLLO DE LOS CONTENIDOS

22

· Tratamiento de los exteriores y el espacio público.

· Cuadros de áreas, áreas de ocupación y construcción y número de estacio-

namientos.

· Todos los demás contenidos que permitan la integral verificación entre la

normativa y el proyecto arquitectónico, sin incluir los detalles o la informa-

ción que no sea útil a la obtención de permisos y licencias.

• Planos generales de diseño arquitectónico destinados al desarrollo de
los estudios técnicos complementarios.

Tal como se especificará en detalle más adelante, se refiere a los planos genera-

les cuyo contenido es el necesario para proveer la información arquitectónica

pertinente a cada uno de los estudios técnicos complementarios del proyecto,

tales como:

· Ubicación, predimensionamientos y bordes de los componentes estructurales.

· Relación detallada de ductos, salidas y evacuaciones hidráulicas y sanitarias.

· Localización, tamaño y características de los sistemas eléctrico, mecánico,

de seguridad, de comunicaciones, sistemas de automatización.

· En los casos de remodelaciones o ampliaciones, una relación gráfica detalla-

da en cuanto al levantamiento arquitectónico de la construcción existente

en relación a la intervención de diseño propuesta.

· En casos especiales, estos planos deben proveer la documentación necesaria

para el desarrollo de los proyectos de diseño interior, espacio público y/o

paisajístico complementarios.

a. Planos de localización

Los planos de localización proveen la información necesaria para situar y rela-

cionar el proyecto arquitectónico, con relación a sus circunstancias naturales y

urbanas más inmediatas.

Para su desarrollo, se parte de la documentación aportada por la cartografía

disponible y el levantamiento topográfico y demás material gráfico, visual o

documental que aporte una información significativa sobre el sitio del proyecto.

ESQUEMA BÁSICO

· Contorno del proyecto arquitectónico dibujado en una planta de localización

a una escala adecuada, en la cual se incorporen los elementos más

significativos de la cartografía preliminar, tales como orientación, asoleación,

elementos naturales y construidos en el sitio o en sus inmediaciones y similares.

23

· Linderos prediales, paramentos, retrocesos, cesiones, afectaciones, servidum-

bres y aislamientos, exigidos por las normas urbanísticas.

· Contorno de los volúmenes, salientes y voladizos, si los hay.

· Tratamiento básico del espacio exterior, ya sea paisajístico o público.

· Accesos y dimensionamientos viales y peatonales; cerramientos y estaciona-

mientos de vehículos.

· Con carácter opcional, es recomendable que el esquema básico de localiza-

ción se complemente con dibujos libres, fotografías y similares.

ANTEPROYECTO

Incluye los contenidos desarrollados previamente en el esquema básico,

adicionando:

· Contornos de la edificación incluyendo planta de cubiertas, aleros y voladizos.

Las dimensiones de los acotamientos son de índole general en relación con

el predio, a los elementos significativos del lugar y al nuevo diseño o ade-

cuación de edificaciones.

· Pendientes de cubiertas de la edificación y del terreno, en relación a cada

borde y vértice del proyecto y a los linderos del predio.

· Identificación y discriminación gráfica de los elementos existentes en el sitio

para efectos de su conservación o remoción.

· Conexiones a la red vial, a los servicios públicos e indicación de los lugares

y niveles para situar eventuales acometidas.

· Localización de puntos recomendados para sondeos de suelos.

· Localización de muros de contención y obras civiles especiales.

· Previsión general de obras temporales durante el tiempo de construcción.

PROYECTO

Incluye los contenidos desarrollados en el anteproyecto, adicionando:

· Dimensiones confirmadas y definitivas del proyecto en relación al sitio, a sus

bordes, vértices y condiciones naturales o artificiales, en medidas completas

acotadas con un máximo de dos (2) decimales, amarradas debidamente a la

cartografía y al levantamiento topográfico.

· Planos y diagramas complementarios sobre trabajos necesarios en el sitio en

relación a niveles y excavaciones, demoliciones, sistema de drenajes, siste-

mas eléctricos, instalaciones de gas, agua o ventilación mecánica.

· Tratamiento de los exteriores y del espacio público: diseño de los cerramientos,

vías y senderos, estacionamientos definitivos, amoblamiento e iluminación.

· Planta acabada de cubiertas con información detallada de pendientes, dre-

najes y materiales de construcción.

DESARROLLO DE LOS CONTENIDOS

24

· Plan de construcciones temporales, cerramientos, campamentos y

almacenamientos; accesos provisionales, estacionamientos y cerramientos

temporales a implementar durante la etapa de construcción.

· Plan de paisajismo: selección de plantas nuevas, especies a conservar, irriga-

ción y rociadores, si los hay.

· Pendientes de desagüe y drenaje del terreno y de los pisos; sumideros, po-

zos de inspección y aliviaderos, si los hay.

· Juntas de construcción de pisos o sardineles y juntas de movimiento, con

referencia a detalles.

· Localización de contadores y acometidas de servicios públicos.

· Localización de almacenamientos y redes subterráneas, si las hay.

· Identificación de muros de contención y obras civiles especiales, si las hay.

· Aerofotografías, fotografías, videos, dibujos, esquemas y similares, que com-

plementen y verifiquen la documentación.

· Con carácter adicional, plantas de pruebas de percolación, planta de locali-

zación de perforaciones de suelos, apiques y perfiles; planta de nivelación,
de excavaciones y planta de demoliciones.

b. Plantas arquitectónicas

Por plantas arquitectónicas se entiende la sucesión de secciones horizontales

asociadas a los distintos niveles del proyecto. Ellas contienen el conjunto de

información codificada gráficamente, en dibujos a escala, de los componentes

espaciales y funcionales, tales como muros, divisiones, pisos, escaleras, venta-

nas, puertas, vanos, ductos y similares, además de los elementos de índole

técnica, estructural y constructiva, que permiten la materialización en obra del

proyecto.

Las plantas arquitectónicas como tales, aportan una magnitud importante pero

siempre limitada de la documentación sobre el proyecto. Ellas deben ser con-

sideradas en una relación indivisible con la documentación de secciones y

fachadas, las cuales proveen una indispensable información dimensional y es-

pacial complementaria.

ESQUEMA BÁSICO

· Dibujos a escala con explícita referencia de orientación al norte geográfico y

al sistema de coordenadas, además de otros componentes significativos que

se encuentren inmediatos al proyecto.

· Dibujos en planta de los componentes arquitectónicos y recintos o espacios

debidamente dimensionados gráficamente y relacionados según su destino

funcional.

25

· Sistema de división interior de los espacios; determinación general de senti-

dos de escaleras; disposición de vacíos; elementos principales de la estructu-

ra y relación básica de mobiliarios fijos y similares.

· Tratamiento básico de los exteriores y del espacio público, relacionados en

la(s) planta(s) de conexión con ellos.

ANTEPROYECTO

Incluye la información desarrollada en el esquema básico, adicionando:

· Plantas desarrolladas aunque no detalladas del proyecto, incluyendo estruc-

tura, cerramientos, divisiones y componentes de su espacio interior y exte-

rior, de acuerdo al programa cualificado y a la normativa aplicable.

· Determinación a escala con acotamientos generales de componentes tales

como puertas, ventanas, escaleras, muros y divisiones; pisos, chimeneas,

vanos, vacíos y ductos; gabinetes y muebles fijos; terrazas, mesones y similares.

· Identificación a escala en cada planta de los niveles en metros, ejes estructu-

rales, bordes de pisos y muros, elementos de fachada, aberturas de venta-

nas, puertas, vanos y similares.

· Incorporación de líneas punteadas de proyección de niveles superiores,

voladizos, líneas de cubierta, aperturas y quiebres.

· Señalamiento de niveles, puntos de secciones o cortes, cambios de materia-

les de acabados en pisos, muros o cubiertas.

· Identificación y dimensión básica de las coordenadas de la malla estructural

de manera numerada y letrada, resaltando los elementos portantes.

· Definición constructiva en términos del uso de materiales y la aplicación

de sistemas constructivos.

· Notas generales adicionales, que se consideren útiles en cuanto a aclaracio-

nes constructivas o estructurales especiales.

· Listado simplificado de acabados principales y relación global de áreas.

PROYECTO

Incluye los contenidos desarrollados en el anteproyecto, adicionando:

· Plantas arquitectónicas completamente dimensionadas en acotamientos su-

cesivos, con referencia a cada espacio en cada uno de los niveles debida-

mente relacionados del proyecto.

· Elementos de las plantas, tales como vacíos, escaleras, muebles fijos, muros

o divisiones; identificación de vanos, ductos, volúmenes y quiebres; perfo-

raciones de ventanas puertas y muros, según sea el caso.

· Incorporación de los ejes estructurales, con identificación numerada y letra-

da, incluida la dimensión definitiva de la estructura.

DESARROLLO DE LOS CONTENIDOS

26

· Relación de pisos y muros, separaciones o particiones, con la indicación de

los despieces y materiales de acabado referidos a listas de materiales y a

planos de detalles constructivos.

· Proyección de niveles superiores y de cielorrasos, debidamente relacionados

a detalles de referencia.

· Numeración de huellas de escaleras y dimensión de cada elemento; desnive-

les y rampas deben acotarse, señalar su sentido de ascenso y su pendiente

en porcentaje; precisar materiales de acabado y provisión de pirlanes

antideslizantes u otros elementos de seguridad, todo debidamente identifi-

cado y relacionado a los detalles constructivos.

· Identificación y relación de detalles clave para umbrales, pirlanes y cambios

de pisos.

· Identificación y numeración de puertas y ventanas con nomenclatura para

ser relacionados en los cuadros respectivos.

· Identificación de niveles de acabado para los casos en que se prevean espe-

sores diferentes de pisos.
· Relación de muros o pisos con tratamientos acústico, contra fuego, con

control de vibraciones, para montaje de equipos o con acabados especiales.

· Relación con la correspondiente nomenclatura, de elementos tales como

gabinetes, muebles de empotrar y muebles fijos.

· Elementos especiales como chimeneas, jardines, barandas, guarda escobas,

muebles fijos y similares, deben ser dimensionados y referenciados al corres-

pondiente detalle constructivo.

· Listados simplificados de acabados incluidos en cada espacio de las plantas

arquitectónicas.

· Señalamiento gráfico en las plantas de los puntos de cortes, cortes de facha-

da y detalles especiales, si los hay.

· Planos sobrepuestos de referencia y coordinación para los diferentes siste-

mas del edificio: estructura, red hidro-sanitaria, red de suministro, plantas

de drenaje sanitario; red, equipos y planta eléctrica; sistemas mecánico, de

comunicaciones, seguridad e incendio, incluida la ubicación de extintores.

· Plan general de iluminación, discriminando debidamente la ubicación y los

distintos tipos de lámparas, ubicación de sensores, cámaras de seguridad.

· Planos de áreas exteriores y públicas, señalando elementos y acabados, niveles,

estructura y tratamiento paisajístico básico; pendientes, drenajes y protección

impermeable, si la hay, todo con la debida relación a detalles constructivos.

· Señalamiento de detalles claves de anclajes a muros o pisos para montaje de

equipos y salidas.

· En casos de remodelaciones o ampliaciones, identificar gráficamente los

componentes existentes y su relación con la obra nueva.

27

· Opcionalmente, el diseño o la sugerencia de los amoblamientos, pueden

incluirse en plano traslúcido o capa sobrepuesta, con la debida referencia.

c. Plantas de cubiertas

Las plantas de cubiertas se refieren a la documentación, en dibujos a escala, de

los componentes superiores de las edificaciones, siempre en referencia a las

condiciones de emplazamiento del proyecto, tales como localización, orienta-

ción, topografía, accesibilidad y condiciones naturales o artificiales del lugar,

entre otras características.

El contenido de la documentación de las plantas de cubiertas, incluye

específicamente:

ESQUEMA BÁSICO

· Identificar los límites del proyecto con relación a los linderos del predio y su

orientación, con la inclusión de elementos naturales significativos o cons-

trucciones vecinas, si las hay.

· Definir gráficamente, a escala, la superficie proyectada de cubierta, con el

señalamiento básico de su superficie, pendiente y eventualmente, de sus

materiales de acabado.

· Trazar líneas asociadas a las normas urbanísticas en cuanto a aislamientos,

cesiones, retiros y similares.

ANTEPROYECTO

Incluye los contenidos desarrollados en el esquema básico, adicionando:

· Desarrollo de las plantas de cubierta en la misma escala de los planos gene-

rales de la edificación.

· Identificación de los materiales de acabado, los sentidos y porcentajes defi-

nitivos de las pendientes de las cubiertas.

· Dibujos a escala de la cubierta de la edificación, señalando cumbreras,

limaollas y limatesas, voladizos y aleros, si los hay, canales, gárgolas,

cumbreras; bordillos o áticos, drenajes y tragantes, con la correspondiente

indicación del sentido y el porcentaje de las pendientes.

· Indicación de tragantes, rebosaderos, gárgolas, pérgolas, canales o simila-

res, con su debida relación a los planos de detalle.

· Señalamiento de la estructura de soporte de la cubierta, si la hay.

· Identificación de la presencia y dimensión de los elementos incorporados a

las cubiertas, tales como terrazas, tanques, salidas de ventilación, antenas,

equipos, marquesinas, cenitales y similares.

DESARROLLO DE LOS CONTENIDOS

28

PROYECTO

Incluye los contenidos desarrollados en el anteproyecto, adicionando:

· Planta de la estructura de cubierta, en relación al piso superior de la edifica-

ción, incluyendo soportes estructurales, cenitales, tanques, equipos, ante-

nas y similares, con sus correspondientes anclajes y apoyos.

· Planta de la cubierta en relación al piso superior de la edificación, señalando

la relación de la misma con los sistemas de ingeniería hidro-sanitaria, venti-

lación, electricidad y comunicaciones, indicando las correspondientes entra-

das de acometidas.

· Relación definitiva, gráfica y porcentual, de las pendientes, superficies y

niveles de la cubierta, sus materiales de acabado, drenajes, salidas y canales,

si las hay.

· Conexiones y elementos en cubierta asociados a las redes hidráulicas, sanita-

rias, eléctricas, de comunicación, mecánicas u otras, según sea el caso.

· Plano de acabados y niveles de la cubierta, con su debida relación de deta-

lles tipo y referencias al texto de especificaciones.
· Identificación y relación de detalles claves o especiales, en cuanto a áticos,

drenajes, salientes, antepechos, protectores de tragantes y similares.

· Referencias gráficas de cortes, cortes de fachadas y detalles especiales, si los

hay.

· Notas sobre aislamientos térmico o acústico de las cubiertas, si los hay.

d. Planos de fachadas

Los planos arquitectónicos de fachadas se refieren a los dibujos en elevaciones

a escala y en verdadera magnitud, de las características exteriormente visibles

de la edificación, según la particularidad de su diseño arquitectónico y de su

condición constructiva.

Las fachadas son una documentación que por medio de representaciones grá-

ficas, aportan una información referida a las elevaciones laterales del proyecto

y como tal, deben rigurosamente corresponder a los contenidos, elementos,

dimensiones y niveles aportados por las plantas arquitectónicas.

ESQUEMA BÁSICO

· Dibujos básicos y a escala adecuada, de los contornos o elevaciones princi-

pales de la edificación, señalando el costado correspondiente de la fachada

con relación al norte geográfico o a otros referentes naturales o urbanos.

· Especificación de los niveles preliminares de los pisos, la cubierta y la estruc-

tura de la edificación.

· Definición esquemática de vanos de puertas, ventanas, aperturas, calados,

29

aleros, salientes, voladizos, terrazas, zócalos, cubiertas; tanques u otros ele-

mentos significativos, si los hay.

· Dibujo de los contornos del proyecto bajo el nivel del terreno, incluyendo la

ubicación esquemática de eventuales muros de contención.

· Relación gráfica de los diseños generales de las superficies exteriores, tales

como jardineras, calzadas, antejardines, sardineles y similares.

· Definición básica y preliminar de los materiales de fachada.

ANTEPROYECTO

Contiene la documentación correspondiente al esquema básico, añadiendo:

· Información de las dimensiones verticales de las fachadas de la edificación,

incluyendo cubierta y construcciones bajo el nivel de terreno, todos en refe-

rencia a los elementos y niveles estructurales.

· Definición general de los elementos de acabado de las fachadas, especifi-

cando sus materiales constructivos.

· Definición de los elementos exteriores o adyacentes de la edificación, tales

como cerramientos, muros, amoblamiento, pérgolas, terrazas o similares.

· Características generales del paisajismo inmediato a la edificación.

· Elementos del sitio que permanecen, se modifican o serán removidos, si

ellos afectan la apariencia exterior del proyecto.

· Elementos derivados de los drenajes de las cubiertas, tales como canales,

bajantes, rejillas, tragantes, gárgolas y similares, si inciden en la apariencia

exterior de la edificación.

PROYECTO

Incluye la documentación contenida en el anteproyecto, adicionando:

· Definición pormenorizada de los elementos constitutivos de las fachadas,

con su correspondiente información dimensional, de niveles y acabados

constructivos.

· Localización de elementos derivados de las instalaciones técnicas de la edi-

ficación y otros, tales como mástiles, avisos, placas, siamesas, hidrantes y

similares.

· Equipo móvil o desmontable de cubiertas o fachadas; barandas, defensas de

seguridad y similares.

· Referencia a los detalles constructivos y a las especificaciones de elementos

de fachada tales como dinteles, marcos, jambas, juntas verticales y horizon-

tales; alfajías, gárgolas, voladizos o bajorrelieves, pérgolas y similares.

· Especificación precisa, con base en el nivel explícito de arranque, de los

niveles de acabado de todos los elementos con relación a las dimensiones y

elementos de la estructura portante.

DESARROLLO DE LOS CONTENIDOS

30

· Proyecciones gráficas de la elevación interna de la edificación, con relación

al plano exterior de fachada.

e. Planos de cortes generales y cortes de muros

Los planos de cortes se refieren a las elevaciones gráficas, resultado de la visión

en verdadera magnitud, de los exteriores, los planos de borde y del interior de

las edificaciones, en los niveles y dimensiones correspondientes y complemen-

tarios a la documentación aportada por los planos de plantas arquitectónicas.

El tipo específico y cantidad de los cortes, será el demandado por las caracte-

rísticas y la dimensión de cada proyecto arquitectónico en particular, de mane-

ra que se complemente en forma integral con los demás planos de la edifica-

ción, además de ofrecer en su conjunto una documentación en planimetría

suficiente y adecuada, para la correcta ejecución de los estudios técnicos com-

plementarios y para la misma materialización constructiva de la edificación.

ESQUEMA BÁSICO

· Secciones básicas que aporten información clara sobre la configuración y

dimensiones en elevaciones de la edificación, con base en una primera

determinación de alturas interiores libres.

· Definición esquemática de los niveles de la edificación en relación a los

niveles aportados por el levantamiento topográfico, señalando las

características básicas de la cimentación y la existencia o no de muros de

contención, muros portantes y similares.

· Determinación básica en cortes y secciones, de los niveles preliminares

correspondientes a los elementos estructurales, tanto bajo el nivel del terreno,

si los hay, como a los correspondientes a las alturas de la cubierta o a los

remates de la edificación.

· Inclusión en las secciones cortadas o en proyección, de los primeros rasgos

de elementos complementarios tales como balcones, mezanines, antepechos,

áticos, aleros, balcones, vacíos, pérgolas, salientes y similares.

ANTEPROYECTO

Incluye la documentación contenida en el esquema básico, adicionando:

· Dibujos a escala de los contornos de la sección, incorporando en ellos los

elementos correspondientes a las divisiones del espacio interior y a los planos

de cerramiento de la edificación, con las aperturas y niveles relacionados a la

estructura y a los componentes de plantas y fachadas.

· Incorporación de la documentación gráfica correspondiente al tipo y nivel

del cielo raso, señalando su relación con la estructura y con los componentes

mecánicos, si los hay.

31

· Documentación de la presencia de equipos mecánicos, equipos colgados o
montados de o en elementos estructurales.

· Peculiaridades de los componentes superiores de la edificación, tales como
tanques, antenas, remates, terrazas y similares, con énfasis particular en las
secciones y estructura de los componentes de cubierta.

PROYECTO

Incluye la documentación contenida en el anteproyecto, adicionando:
· Los dibujos de corte incluyen secciones especificadas a detalle del sistema

constructivo y acabados de los muros interiores, muros de cerramiento,
estructura, entresuelos, cimentación, cubierta y líneas principales de
proyección de espacios interiores, relieve exterior, construcciones vecinas y
similares.

· Definición precisa de cotas y niveles de todos los componentes de la
edificación, en plena correspondencia a los planos de plantas.

· Relación de los elementos principales o especiales de los cortes a los planos
de detalle y a la documentación de especificaciones.

· Inclusión gráfica en plano aparte o en planos de plantas, de la identificación
correspondiente a los lugares de corte de las secciones longitudinales,
trasversales y oblicuas.

· Ubicación gráfica de los cortes de fachadas y determinación de los detalles
especiales de cortes.

· Secciones especiales y complementarias para documentar en detalle las
características del edificio en ciertos componentes particulares, tales como
cenitales, remates, ductos, terrazas, cambios de nivel o de fachada y similares.

· Documentación de los componentes estructurales especiales, tales como
arriostramientos, rigidizadores, tensores y similares.

· Planos en sección para representar características de los equipos mecánicos,
de comunicación, seguridad, sistemas hidro-sanitarios, eléctricos y similares.

f. Plantas de cielorrasos reflejadas

Corresponden a los dibujos, en técnica de sobreposición o en capa gráfica de
reflejo sobre los planos de planta, de la superficie, características, particiones y
configuración de los cielorrasos de la edificación, incluyendo toda la informa-
ción relativa a la estructura y en general a todos los componentes relacionados
con el mismo, tales como elementos de seguridad, iluminación, sistema eléc-
trico, hidro-sanitario, ventilación y similares, si los hay.

ANTEPROYECTO

· Definición preliminar de la superficie y ubicación de cielorraso, incluyendo
columnas, divisiones y muros interiores o exteriores.

DESARROLLO DE LOS CONTENIDOS

32

· Diseño preliminar de las cuadrículas suspendidas del cielorraso, si las hay.
· Configuración del borde de los cielorrasos integrados, si los hay.

Determinación de los elementos expuestos en el cielorraso, tales como vigas,

viguetas, celosías o descolgados.
· Definición de los quiebres y enchapes de los cielorrasos, si los hay.
· Definición de las pendientes de los cielorrasos, en caso de haberlas.
· Precisión de los elementos montados en cielorraso.
· Determinación de los montantes de puertas, vanos y guías de particiones

plegables.

· Definición del sistema de ventilación en relación el diseño del cielorraso.
· Identificación de la ductería a la vista, si la hay.

PROYECTO

Incluye la documentación contenida en el anteproyecto, adicionando:
· Líneas punteadas para identificación de la estructura propia del cielorraso.
· Indicación gráfica de la presencia de bandejas, vacíos, ductos y similares,

adheridos al cielorraso.

· Definición de barreras de ruido para particiones bajas, en caso de haberlas.
· Ubicación de los paneles de acceso al cielorraso, de las compuertas y los

ductos.
· Definición de la ubicación y tamaño de los accesorios al cielorraso, tales

como lámparas, cajas incrustadas, alarmas, cámaras, detectores, rejillas,
rociadores , spinklers y equipos de diversa índole, en caso de haberlos.

· Identificación de los detalles claves y listado para la documentación de
especificaciones.

g. Cuadros de áreas discriminadas

Los cuadros de áreas discriminadas constituyen un componente integral de los
planos generales de diseño arquitectónico. Ellos aportan la documentación
pormenorizada de índole cuantitativa, global y discriminada, con relación al
proyecto.

Los cuadros de áreas se desarrollan a la manera de una documentación

acumulativa, conforme se desarrollan las distintas secuencias de los diseños
arquitectónicos de la edificación, brindando en cada fase una información más
pormenorizada.

La unidad de medida adoptada para todos los casos es el metro cuadrado (m2).

ESQUEMA BÁSICO:::::
· Área de ocupación de la edificación en primer piso, en su respectivo porcentaje

con relación al área del predio.

33

· Área de construcción de la edificación, discriminada por pisos y áreas totales
construidas.

· Áreas de las distintas unidades o edificaciones, en los casos de proyectos
arquitectónicos de conjuntos.

· Áreas básicas de cesiones y aislamientos, para los casos en que las normas
urbanísticas, ambientales u otras así lo demanden.

ANTEPROYECTO

Incluye la documentación contenida en el esquema básico, adicionando:
· Áreas de ocupación y construcción discriminadas con precisión para cada

uno de los pisos o niveles de la edificación.
· Para los casos de soluciones seriadas, discriminar el área construida de cada

una de las soluciones con relación al área correspondiente a zonas comunes
en cada piso o nivel.

· Especificación del área de los espacios exteriores, tales como patios, terrazas,
antejardines, aislamientos, cesiones y similares.

· Discriminación del área de la superficie en verdadera magnitud de cubierta.
· En los casos de soluciones cubiertas o exteriores de parqueos, especificar el

área total de los mismos con relación al número de soluciones provistas.

PROYECTO

Incluye la documentación contenida en el anteproyecto, adicionando:
· Discriminación de las áreas de cada unidad de solución contigua o seriada,

a ejes de muros compartidos y muros de borde, según sea el caso.
· Especificación minuciosa de las áreas construidas, ocupadas, privadas por

unidad, privadas consolidadas, comunes por unidad y comunes consolidadas,
según las características y tamaño del proyecto.

· Precisión de los índices de construcción y ocupación.
· Determinación de las áreas de aislamientos, de cesión, de terrazas y áreas

exteriores objeto de diseño arquitectónico, por unidades y consolidadas,
según sea el caso.

· Contabilización de las áreas correspondientes a ductos, espacios vacíos y
similares.

· Determinación del área en verdadera magnitud de la cubierta, particularmente
cuado ella sea sensiblemente diferente a la superficie interior de la edificación.

· Discriminación de las áreas demandadas particularmente por las
reglamentaciones técnicas, urbanísticas y ambientales.

ANEXO ACLARATORIO

· El área construida se contabiliza hasta el borde exterior del muro, salvo en
los casos de colindancia del mismo proyecto, caso en el cual se estima hasta
el eje del muro.

DESARROLLO DE LOS CONTENIDOS

34

· El área de ocupación corresponde a la superficie del edificio en contacto con

el o los niveles naturales o adecuados del terreno.

· En la contabilidad de áreas se excluyen vacíos, ductos, fosos de ascensor y

similares.

· En la sumatoria de áreas, para las unidades de dos niveles, la escalera se

contabiliza una sola vez. En casos de edificios de más de dos niveles, se

resta un piso al número total de niveles.

· Para contabilizar áreas para efectos de reglamentos de propiedad horizontal,

los apoyos de la estructura se estiman como área construida, sin discriminarlos

de manera independiente.

2. Planos arquitectónicos de detalles constructivos

Se entiende por planos arquitectónicos de detalles constructivos, aquella

documentación que complementa y desarrolla a escala más detallada, los planos

generales de diseño arquitectónico, ya que aportan información pormenorizada y

significativa que permite tanto el desarrollo adecuado de los estudios técnicos

complementarios, como la debida y coherente materialización constructiva del

proyecto.

Para efectos de consulta técnica en cuanto a materiales, normas técnicas, especi-

ficaciones y demás variables relacionadas con los acabados y detalles de construc-

ción, el arquitecto puede consultar las normas ISO 9000.

Los planos arquitectónicos de detalles constructivos, se constituyen en un com-

ponente integral y complementario a la fase de diseño de planos generales y en tal

sentido, no pueden ser considerados como un componente opcional o prescindi-

ble de los servicios profesionales de diseño arquitectónico.

El contenido de los planos de detalles constructivos será desarrollado bajo los

principios de integridad, coherencia y complementariedad con relación a los pla-

nos generales de diseño arquitectónico, con la finalidad primordial de generar un

producto profesional responsable y de calidad.

Es posible que en virtud de diversas circunstancias del proyecto o por exigencias

de autoridades municipales, sea necesario o recomendable el aporte de cierta

documentación detallada del mismo en las fases de esquema básico o antepro-

yecto, lo cual no obsta para que el conjunto de los detalles constructivos sea

aportado integralmente por el arquitecto como una fase complementaria a los

planos generales de diseño arquitectónico.

>

35

El contenido de los planos de detalles constructivos se refiere a distintos medios

de representación gráfica a escala, tales como plantas, cortes o secciones, pers-

pectivas, foto-detalles, maquetas de detalles y similares, que hagan referencia a

condiciones estándar o a situaciones especiales de la construcción.

En cualquier caso, los detalles deberán ser desarrollados a una escala gráfica que

permita una clara ilustración de la información dimensional, referida al diseño y

características constructivas de todos los componentes de la edificación, además

de su debida identificación en el conjunto de la documentación, de las notas de

referencia que permitan ilustrar situaciones particulares en cuanto a su construcción,

especificaciones, sus referencias a planos relacionados o a la documentación técnica

complementaria.

Es de anotar que todos los detalles constructivos deben estar ajustados a las

norma sismo-resistente NSR 98 y en tal sentido, debidamente coordinados y co-

herentes con la documentación técnica de diseño estructural.

En términos generales, los planos de detalles constructivos se refieren a:

a. Detalles constructivos de plantas y secciones arquitectónicas

••••• Planos en detalle de los diseños y materiales constructivos de los elementos

que componen cada uno de los niveles de la edificación, incluidos sótanos,

semisótanos, cubierta, espacio exterior y espacio público.

• Detalles en plantas y secciones de componentes tales como las escaleras,

rampas, chimeneas, desniveles, aperturas, juntas, divisiones o similares y a

espacios como las cocinas, unidades sanitarias, cuartos de máquinas,

ascensores, patios y antejardines.

• Detalles en planta y secciones de recintos especializados o prototípicos, que

por cualquier circunstancia o exigencia constructiva, demanden especial

desarrollo y atención en la documentación detallada de diseño.

• Notas de referencia a documentación de especificaciones de construcción.

b. Cortes de fachadas

Los cortes de fachada típicos o atípicos ilustran detalladamente, en planos de

sección y a escala adecuada, la totalidad de los componentes y materiales que

intervienen en la construcción de los planos de cerramiento de la edificación,

incluyendo elementos tales como:

- Alfajías, marcos, montantes, ventanería, antepechos, guarda escobas y

dinteles.

- Placas de pisos, acabados de pisos y componentes exteriores de fachadas.

- Remates inferiores y superiores de la edificación.

DESARROLLO DE LOS CONTENIDOS

36

- Canales, gárgolas, elementos y estructura de cubierta.

- Muros de contención, niveles de pisos, terrazas, balcones y similares.

- Notas de referencia a documentación de especificaciones de construcción.

c. Detalles de los componentes constructivos de las fachadas

Se refieren a detalles especiales o a referencias a catálogos de distintos elementos

de las fachadas que requieren un detalle aún más pormenorizado que el desarro-

llado para el corte fachada, tales como marcos de ventanas, alfajías, dinteles,

rejillas, remates de impermeabilización o cubierta, juntas, terrazas o similares.

d. Detalles de muebles fijos y carpinterías

Se relacionan en plantas, cortes y elevaciones, los diseños de muebles fijos y

carpinterías de la edificación, con su dimensión pormenorizada, ubicación en la

edificación con su debida nomenclatura, características constructivas, relación a

la documentación de especificaciones y referencias a catálogo o notas para su

fabricación, si las hubiere.

e. Cuadros de puertas y ventanas

- Se refieren a cuadros sinópticos que relacionan de manera pormenorizada las

puertas, ventanas y elementos similares de la edificación, indicando en ellos su

tipo y nomenclatura, cantidades, acabados y tamaños, siempre con referencias

a la documentación de especificaciones constructivas.

- Los cuadros deben estar referenciados a los símbolos de puertas y ventanas

contenidos en los planos generales y en los planos de detalle. Puertas y ventanas,

deben a su vez estar referenciados a cuadros de marcos, a detalles y niveles

claves de sillares, jambas y montantes, si los hay.

- Los cuadros de puertas y ventanas deben ser explícitos en cuanto a su manera

de utilización y pueden ser ilustrados con fotografías e indicaciones en cuanto

a su fabricación e instalación.

- En todo caso, estarán complementados por cuadros de cerrajerías y herrajes,

acompañados de sus correspondientes referencias a catálogo y/o fabricante.

f. Cuadros de acabados arquitectónicos

Contienen la detallada relación de los acabados arquitectónicos de la edificación,

con la debida referencia a la ubicación, despiece especial para su colocación en

obra y las especificaciones de construcción de todos los componentes constructi-

vos, tales como:

- Pisos, subpisos, sardineles e impermeabilizaciones.

- Muros, divisiones, revestimientos y aislamientos.

37

- Cielorrasos, con su estructura, soportes de equipos, accesos y protecciones.

- Acabados de puertas y ventanas, marcos, herrajes, cerrajerías y vidrios.

- Muebles, gabinetes y equipos empotrados, entrepaños, tableros y similares.

- Equipos eléctricos y sanitarios, tales como lámparas, tomas, interruptores,

controles, tableros, aparatos sanitarios, accesorios, desagües, rejillas, registros

y similares.

- Equipos de calefacción, ventilación, aire acondicionado y control de humedad.

- Equipos especiales de comunicaciones, seguridad y computación.

g. Revisión y aprobación de planos de taller

Los planos de taller hacen relación a aquellos elementos o componentes de la

edificación que por sus especiales características o complejidad técnica o de fabri-

cación, son desarrollados en detalle por una persona ajena al arquitecto, quien en

todo caso, deberá trazar las pautas para su elaboración, revisar su ejecución y

aprobar íntegramente su diseño e integración al conjunto de planos generales y

de detalles constructivos.

Es responsabilidad del arquitecto el verificar que los planos de taller se ajusten a lo

dispuesto en la norma sismo-resistente NSR 98.

3. Coordinación de la documentación técnica complementaria al
diseño arquitectónico

DEFINICIONES PREVIAS

La coordinación de la documentación técnica complementaria, se refiere a las

actividades que el arquitecto desarrolla como parte de sus obligaciones contraídas

en sus servicios profesionales de diseño arquitectónico.

Tales actividades hacen relación con la identificación, obtención, coordinación,

revisión y en general, a la dirección de los distintos conjuntos de información

planimétrica y documental elaborados, específicamente para el proyecto, por to-

das las demás disciplinas y consultorías diferentes a la Arquitectura.

El arquitecto debe desarrollar, para todos los casos referidos a la ejecución de los

estudios técnicos complementarios, las siguientes actividades:

· Aportar la debida, suficiente y actualizada información arquitectónica a cada

consultor.

· Mantener plenamente actualizados a los mismos sobre eventuales cambios y

desarrollos en los trabajos de diseño.

DESARROLLO DE LOS CONTENIDOS

>

38

· Chequear que los planos de arquitectura se actualicen en relación al avance de

los estudios técnicos.

· Confirmar la coherencia y compatibilidad mutua entre los sistemas de ingeniería

y construcción y a su vez, de éstos con el proyecto arquitectónico.

· Revisar que las decisiones básicas acordadas entre el arquitecto y los consultores

de todos los estudios de ingeniería se cumplan y se ajusten a posibles mejoras

y economías.

· Obtener del cliente aprobación formal de los sistemas técnicos propuestos.

· Acopiar estimativos actualizados y oportunos de los requerimientos espaciales

de equipos y sistemas de diversa índole.

· Mantener informado al cliente sobre el particular y solicitarle los documentos

requeridos para su obtención.

· Dirigir reuniones conjuntas entre los distintos consultores técnicos, a fin de

coordinar y verificar que los estudios técnicos sean los exigidos por las normas

y códigos, además de que resulten coherentes y complementarios entre sí.

· Confirmar y coordinar las fechas de entrega de la documentación técnica
requerida: planos, dibujos, cálculos, especificaciones, programas y costos

actualizados.

· Verificar correspondencia de los planos arquitectónicos con los planos

estructurales, mecánicos, eléctricos, hidro-sanitarios u otros, por medio de la

superposición de planos o del uso de archivos digitales transparentes.

Adicionalmente, el arquitecto podrá, con carácter opcional y previa determina-

ción de los honorarios correspondientes, desarrollar actividades tales como:

· Identificar los consultores idóneos requeridos para el desarrollo de cada uno de

los estudios técnicos.

· Revisar que el alcance y características de cada uno de los servicios técnicos,

sea el requerido por el cliente o promotor para el proyecto arquitectónico.

· Revisar los términos de la contratación de cada uno de los consultores.

· Verificar que los consultores, clientes y terceros, adelanten y obtengan las

aprobaciones, licencias y permisos que sean necesarios.

· Obtener de los consultores y revisar con ellos, los costos estimados de operación

del edificio para proceder a su revisión con el cliente.

a. Coordinación arquitectónica de la documentación referida al diseño estructural

del proyecto

La coordinación de la documentación estructural demanda del arquitecto un

chequeo permanente del desarrollo del proceso de diseño estructural por parte

de un ingeniero calculista, en relación a su coherencia y complementariedad

39

con el proyecto arquitectónico y con las demás disciplinas técnicas que inter-

vienen en el proceso del desarrollo de los estudios preliminares a la construc-

ción, así:

· Acordar con el ingeniero estructural, el número y contenido de los

documentos constructivos estructurales.

· Proveer los criterios de diseño básicos para los componentes estructurales.

· Definir la concepción básica del sistema estructural de la edificación, en

debida coherencia a los diseños arquitectónicos.

· Establecer los rangos y dimensionamientos probables de los principales

elementos estructurales, en planta y en secciones, estableciendo las caras

fijas de sus componentes y los niveles de la estructura.

· Definir con precisión los bordes de las losas y los ejes de los apoyos

estructurales.

· Precisar los detalles estructurales especiales y proveer la documentación

arquitectónica necesaria.

· Proveer al ingeniero estructural de las fichas de materiales y especificaciones

que resulten pertinentes al cálculo estructural.

· Verificar el cumplimiento de las responsabilidades que atañen al calculista

en relación a las normas sismo-resistentes vigentes (NSR 98), particularmente

las referidas al diseño antisísmico de los elementos no estructurales, tales

como cielorrasos, muros divisorios, ventanerías y fachadas, entre otros.

· Revisar el recibo integral de los planos, especificaciones y memorias de cálculo

de los consultores y verificar la oportuna y debida obtención de aprobaciones

y permisos, de ser requeridos.

· Coordinar con especialistas los casos de diseños estructurales atípicos, en

caso de resultar necesario.

b. Coordinación arquitectónica del cálculo de elementos sismorresi4stentes no

portantes del proyecto

La coordinación del diseño de elementos no portantes sismorresistentes, de

acuerdo a la norma NSR 98, implica por parte del arquitecto la coordinación de

la asistencia del ingeniero calculista en el desarrollo del diseño de elementos

arquitectónicos que no hacen parte del sistema de resistencia sísmica, así como

la coordinación de la aplicación de la norma en los diseños técnicos.

· Determinar la clasificación de la edificación de acuerdo a la tabla de coeficiente

de importancia del capítulo A.2.5 de la Norma NSR 98.

· Proveer al ingeniero calculista el número y contenido de los documentos

constructivos de detalle.

· Acordar los criterios de diseño básicos para los componentes no estructurales.

DESARROLLO DE LOS CONTENIDOS

40

· Coordinar la forma de integración de los diseños de elementos

sismorresistentes no portantes en relación al del sistema estructural de la

edificación.

· Establecer los dimensionamientos probables de los principales elementos no

portantes, en planta y en secciones.

· Proveer al ingeniero calculista las especificaciones de materiales pertinentes

al diseño de elementos no portantes sismorresistentes.

· Referenciar en los planos de detalles de elementos arquitectónicos no

portantes, las especificaciones provenientes del calculista.

· Proveer al ingeniero calculista las fichas de materiales y especificaciones de

elementos de producción industrial no portantes sismorresistentes, tales como

sistemas de cielo rasos, ventanearía en aluminio, etc.

· Verificar el recibo integral de los planos, especificaciones y memorias de

cálculo de los consultores así como la oportuna y debida obtención de

aprobaciones y permisos, de ser requeridos.

· Coordinar con especialistas los casos de diseños especiales, en caso de resultar
necesario.

· Coordinar la revisión de planos de taller, especificaciones y memorias de

cálculo de elementos especiales.

· Coordinar la aplicación de la Norma NSR 98 en los diseños técnicos de

instalaciones hidráulicas y sanitarias, eléctricas, gas, equipos mecánicos e

instalaciones especiales; esta coordinación no exime la responsabilidad de

los profesionales bajo cuya dirección se realizan los diseños técnicos.

· Verificar la aceptación de las responsabilidades que atañen a los diferentes

profesionales con relación a las normas sismorresistentes vigentes.

c. Coordinación arquitectónica del diseño y la documentación hidrosanitaria,

mecánica, gas y cableado estructural del proyecto

La coordinación por parte del arquitecto de estos estudios comprende la provisión

de la documentación arquitectónica necesaria para su desarrollo, además del

seguimiento, el chequeo y la verificación de que sus componentes resulten

coherentes y complementarios con los diseños de arquitectura y con los demás

estudios técnicos, así:

· Identificar y proveer a los consultores de los criterios principales para el

desarrollo de los diseños hidrosanitarios, mecánicos y de gas.

· Acordar el número y contenido de los documentos finales de la consultoría.

· Establecer los recintos y los rangos de dimensionamientos probables para

albergar los equipos y los sistemas, tales como ductos, salas de equipos o

máquinas, cuartos de bombas, cielorrasos y similares.

41

· Revisar los diseños para controles de ruidos y vibraciones.

· Revisar los sistemas de ventilación natural, forzada o de aire acondicionado.

· Revisar los sistemas hidráulicos y sanitarios.

· Verificar los sistemas de protección al fuego.

· Verificar los sistemas de suministro, tipos y estándares de drenaje.

· Solicitar las fichas de los equipos mecánicos y sus accesorios.

· Demandar los detalles constructivos mecánicos que estime necesarios.

· Supervisar el recibo integral de la documentación, incluidos planos, detalles,

memorias, especificaciones, fichas de equipos, instrucciones de operación y

mantenimiento, además de los permisos y licencias que sean necesarios.

Opcionalmente, el arquitecto puede desarrollar en esta coordinación labores

como:

· Obtener estimativos de los costos probables de construcción y operación de

estos componentes, para ser incorporados en el presupuesto de la obra.

· Coordinar análisis pormenorizados de ahorros de operación y energía.

d. Coordinación arquitectónica de la documentación eléctrica del proyecto

La coordinación de los estudios técnicos, referidos a los componentes eléctricos

de la edificación, hace relación con la provisión del material documental necesario

por parte del arquitecto, para el desarrollo técnico de los componentes eléctricos,

así como el chequeo permanente para que su ejecución sea en un todo

compatible y complementaria con los diseños arquitectónicos y con los demás

estudios que conforman la documentación técnica del proyecto, así:

· Definir ante el consultor los lineamientos primordiales y los contenidos para

la ejecución de los estudios eléctricos.

· Proveer al consultor de los planos de iluminación reflejados en cielos, además

de la ubicación y características de la iluminación exterior.

· Proveer la ubicación de interruptores y demás equipo eléctrico que

comprometa el espacio interior y exterior.

· Establecer los criterios para los sistemas de iluminación, detección de incendio,

alarmas, seguridad, comunicaciones y redes, incluyendo la dimensión y

ubicación arquitectónica de los mismos, según sea el caso.

· Identificar ante el consultor la ubicación y la dimensión de ductos y bandejas.

· Solicitar y obtener las fichas de artefactos, equipos y similares, con sus

correspondientes instrucciones de operación y mantenimiento.

· Demandar al consultor el desarrollo de detalles eléctricos especiales.

· Supervisar el recibo integral de la documentación, incluidos planos, detalles,

memorias, especificaciones, permisos y licencias, fichas de equipos e

instrucciones de operación y mantenimiento.

DESARROLLO DE LOS CONTENIDOS

42

Con carácter opcional, el arquitecto puede desarrollar tareas de coordinación
para:

· Obtener estimativos actualizados de posibles costos de dotación, instalación
y operación de los equipos eléctricos y relacionados.

· Coordinar análisis o estudios especializados en iluminación, comunicaciones,
seguridad, control ambiental y similares.

e. Coordinación arquitectónica de la documentación de obra civil del proyecto

La coordinación del arquitecto, referida a la obra civil de la edificación, consiste
en la provisión oportuna e integral de la documentación arquitectónica que sea
necesaria para el desarrollo de los planos civiles referidos a la excavación y
nivelación de la obra, además de la revisión para que dichos estudios se realicen
de conformidad al diseño arquitectónico y de manera complementaria a los

demás componentes y estudios técnicos, así:
· El arquitecto deberá trazar las pautas básicas de ejecución de los trabajos y

verificar que los estudios de suelos sean específicos del sitio y cumplan las
normas técnicas y los requerimientos de ley.

· Coordinar reuniones conjuntas entre el ingeniero de suelos y el ingeniero
estructural, a fin de complementar integralmente los estudios de cimentación.

· Establecer el alcance, el contenido y los términos de tiempo requeridos para

la ejecución de la documentación de obra civil, en términos de cortes y
rellenos, excavaciones, irrigación, drenajes, detalles constructivos y obras
relacionadas, con sus debidos costos estimados y especificaciones.

· Recomendar ensayos o pruebas adicionales de suelos, en caso de no resultar
concluyentes o satisfactorias para el calculista estructural o para el mismo
arquitecto.

· Supervisar el recibo integral de la documentación de obra civil, en términos
de planos, detalles, memorias, especificaciones y presupuesto, además de
los permisos correspondientes, en caso de ser requeridos.

f. Coordinación arquitectónica de la documentación paisajística del
proyecto

El arquitecto, como parte integral de sus obligaciones como diseñador, deberá
elaborar un plan esquemático del paisajismo del proyecto.

En los casos en los que el cliente lo solicite o las mismas circunstancias
particulares ameriten el desarrollo de una documentación especializada de índole

paisajística, el arquitecto diseñador podrá ofrecer estos servicios adicionales o
coordinar con especialistas la provisión de la documentación necesaria para su
desarrollo, en cuyo caso le compete la revisión permanente para que ella se

43

desarrolle de conformidad a la arquitectura del proyecto y a los demás

componentes técnicos de la edificación, así:

· Trazar las recomendaciones, pautas generales y términos de tiempo con

entregas parciales y finales para el diseño del entorno paisajístico, en

coordinación con el cliente o el promotor del proyecto.

· Convenir con el consultor paisajístico el número y el contenido del material

a desarrollar.

· Revisar el material propuesto antes de su culminación y aportar oportunamente

las recomendaciones que estime pertinentes.

· Estimar los trabajos eléctricos e hidro-sanitarios relacionados con la

construcción paisajística e integrarlos a las demandas de los consultores

correspondientes.

· Identificar plantaciones especiales para asegurar oportunos suministros.

· Promover reuniones de coordinación entre los distintos equipos de consultores

que resulten relacionados a los estudios del paisajismo.

· Precisar los elementos naturales del paisaje existente que demanden especial

protección o tratamiento durante la construcción.

· Supervisar el recibo integral de la documentación paisajística, en términos

de planos, detalles, fichas, especificaciones, presupuesto y permisos, si son

requeridos, además de las recomendaciones de contratación de los servicios

de paisajismo.

g. Coordinación arquitectónica de la documentación de diseño interior del proyecto

Es componente integral de los compromisos del arquitecto diseñador el elaborar

la documentación correspondiente a los diseños de los componentes fijos de

los interiores de la edificación, tales como pisos, paredes y cielorrasos, puertas

y ventanas, mesones y muebles fijos, estanterías, fuentes y similares.

En aquellos casos relacionados a proyectos con funciones muy especializadas

o a solicitud particular del cliente o del promotor del proyecto, el arquitecto

podrá desarrollar adicionalmente tal documentación o coordinar su ejecución

con un diseñador de interiores, en cuyo caso el arquitecto proyectista deberá

proveer de la documentación necesaria para el desarrollo del diseño interior,

además de coordinar y vigilar para que en su ejecución no se alteren los

componentes arquitectónicos primordiales de la edificación, y se opere en plena

coordinación y coherencia con los demás consultores técnicos, así:

· Acordar con el diseñador de interiores, si lo hubiere, el número, el contenido

y los plazos de entregas parciales y finales de la documentación de diseño y

construcción del espacio interior.

DESARROLLO DE LOS CONTENIDOS

44

· Acordar y supervisar los detalles y especificaciones interiores a desarrollar en

cuanto a divisiones interiores, selección del mobiliario, selección de accesorios,

paleta de materiales de acabado, carta de colores, señalización, objetos de

arte o decoración y similares.

· Revisar, coordinar y disponer de los elementos arquitectónicos, eléctricos,

mecánicos e hidro-sanitarios relevantes al diseño interior.

· Supervisar el recibo integral de la documentación interior, compuesta por

planos, detalles de acabados, especificaciones, paleta de materiales, carta

de colores, fichas de accesorios y herrajes; fichas de mobiliario, dotaciones

hidro-sanitarias, mecánicas y de iluminación; listados de objetos de

decoración y de piezas de arte; presupuesto, programa de obra interior y

permisos, en casos de ser necesarios.

h. Coordinación arquitectónica de la documentación de espacio público del

proyecto

Es parte integral de la documentación arquitectónica del proyecto el desarrollo

de los componentes públicos inmediatos del proyecto, de conformidad a lo

establecido por las normas, disposiciones técnicas, urbanísticas y ambientales.

En circunstancias en las cuales por su magnitud, complejidad o por solicitud

explícita de la administración de la ciudad, del cliente o del promotor del proyecto

sean requeridos diseños adicionales, ampliados o complementarios de espacio

público, el arquitecto diseñador podrá ofrecer el desarrollo de tal documentación

o coordinar con un especialista su elaboración, en cuyo caso proveerá de la

documentación arquitectónica necesaria y pertinente que le permita coordinar

el desarrollo de los componentes públicos del proyecto, de manera que se

complementen con los diseños arquitectónicos y con los demás estudios técnicos

de la edificación, así:

· Verificar que se cuenta con la información documental, normativa y

planimétrica necesaria, particularmente que se cuente con un levantamiento

topográfico que satisfaga las exigencias de proyectos de espacio público.

· Establecer formalmente con el cliente o promotor, el contenido y cantidad

del material a desarrollar, así como los términos para las entregas parciales y

finales de la documentación sobre espacio público.

· Establecer las especificaciones y detalles a desarrollar, en cuanto a tratamientos

de pisos, andenes, rampas, cruces y nivelaciones; paisajismo, iluminación,

amoblamientos, señalización y todos los demás componentes similares o

complementarios que deban constituir los diseños del espacio público.

· Coordinar y revisar los componentes arquitectónicos, civiles, eléctricos, hidro-

45

sanitarios o mecánicos, que afecten o resulten afectados con la intervención

sobre el espacio público.

· El arquitecto deberá tener especial cuidado de verificar el cumplimiento de

las disposiciones municipales y nacionales sobre espacio público y

discapacitados, así como la aplicabilidad que distintos planes, programas,

cartillas o proyectos, posean para la zona y el tipo de proyecto.

· Obtener del consultor el estimativo de costos actualizados, derivados del

proyecto de espacio público.

· Identificar dotaciones y órdenes especiales que deban ser previstas para su

oportuna instalación.

· Supervisar el oportuno e integral recibo del proyecto de espacio público,

constituido por planos, detalles, especificaciones, fichas de mobiliarios,

dotaciones y acabados. Presupuesto estimado y permisos legales requeridos,

si fuesen necesarios.

La fase de posdiseño se refiere a aquellas actividades y documentaciones que se

desarrollan una vez se concluye la fase de diseño arquitectónico –planos genera-

les y planos de detalle–, y se constituye en parte inherente de las obligaciones

contraídas por el arquitecto al comprometer sus servicios profesionales de diseño.

• Chequeo y verificación final de la documentación arquitectónica del
proyecto

- Una vez concluida la documentación referida a los complementos técnicos

del diseño arquitectónico es necesario chequear por última vez, a través de

guías de verificación, los eventuales cambios o ajustes que tal documentación

origina sobre los planos generales y los planos de detalles de diseño

arquitectónico.

- El propósito de esta necesaria verificación es asegurar que sean los planos

arquitectónicos los instrumentos compiladores y estructurantes de la

documentación, evitando discordancias entre éstos y cualquier grupo de

documentación parcial referida a los soportes técnicos del proyecto,

circunstancia que habitualmente causa serios traumatismos en la fase

constructiva de la edificación.

- Para proceder al chequeo y verificación final de la documentación

arquitectónica, será necesario confrontar por medio de sobreposición gráfica

u otros, los contenidos debidamente concluidos y recibidos de la

documentación estructural, de obra civil, eléctrica, hidro-sanitaria, mecánica,

C. FASE DE POSDISEÑO

DESARROLLO DE LOS CONTENIDOS

46

paisajística, de diseño interior y de espacio público, según sea el caso, con

los planos generales y con los detalles de diseño arquitectónico, a fin de que

el arquitecto se asegure de emitir una documentación final única e integradora.

• Presentaciones del proyecto arquitectónico

- El arquitecto deberá exponer de manera formal y programada ante su cliente,

promotor o a quienes los representen, ante entidades públicas, asesores,

comités, consultores y demás instituciones o personas ante los cuales resulte

pertinente, el contenido de la documentación de diseño arquitectónico, en

distintas fases de su ejecución, como parte integral de sus obligaciones

contraídas de prestación de su servicio profesional.

- Esta obligación hace referencia a las presentaciones y tiempos que sean

imprescindibles para asegurar la calidad, coherencia y aprobación debida de

la documentación de diseño arquitectónico como tal, y en su relación con la

coordinación arquitectónica frente a los soportes y estudios de tipo técnico

complementarios al proyecto.

- Presentaciones adicionales a las indispensables o impredecibles en frecuencia,

duración y extensión, o atribuibles a demoras ajenas a la responsabilidad del

arquitecto, serán facturadas adicionalmente, según su magnitud y

complejidad, previo acuerdo entre el cliente o promotor y el arquitecto.

- Será obligación del arquitecto la dirección y coordinación de las presentaciones

del proyecto arquitectónico, para lo cual deberá contar con los medios

necesarios y suficientes que le permitan presentar una documentación

actualizada ante su cliente o promotor, a comités o juntas asesoras, o en

presentaciones encaminadas a la obtención de permisos y licencias.

- La preparación de los materiales de presentación del proyecto, debe

maximizar la posible reutilización de los planos para tareas posteriores, tales

como la producción de planos más desarrollados o para efectos divulgativos,

por lo cual es recomendable el recurso de dibujos básicos que puedan recibir

información adicional posterior.

• Gestión y obtención de permisos y licencias del proyecto arquitectónico

Es obligación inherente a la prestación de servicios profesionales de diseño

arquitectónico, la debida y oportuna obtención de los permisos y licencias a

que obliguen las leyes nacionales, regionales y municipales, en lo concerniente

a la aprobación de los proyectos de arquitectura y de los demás compromisos

profesionales contraídos con el cliente o promotor del proyecto que sean objeto

de revisiones y permisos.

47

- Para tales efectos, el arquitecto deberá proveer a las entidades correspondientes

la información y la documentación arquitectónica exigida, a fin de tramitar

y obtener su aprobación formal.

- Será obligación del cliente o promotor la provisión oportuna de los anexos

necesarios que complementen la documentación arquitectónica requerida

por la entidad respectiva para la obtención de los permisos y licencias.

- En ningún caso el arquitecto someterá ante entidad alguna una

documentación ni ligera ni significativamente diferente a la que constituye

los contenidos arquitectónicos íntegros para los efectos constructivos finales

de la edificación.

- El contenido de los planos a utilizar para los efectos de permisos y licencias

será el formulado en la definición preliminar de la fase correspondiente a los

planos generales de diseño arquitectónico, (planos de localización), referidos

a los planos destinados a la obtención de permisos y licencias.

- El arquitecto tendrá a su cargo la provisión de una (1) copia de la

documentación arquitectónica definitiva para ser entregada oportunamente
a su cliente o promotor. Para todos los efectos que se deriven de las copias

adicionales necesarias para la obtención de permisos o licencias, el desarrollo

de estudios técnicos complementarios u otros menesteres, éstas configuran

gastos reembolsables.

OPCIONALES FASE DE POSDISEÑO

• Supervisión arquitectónica de la ejecución constructiva del proyecto

La supervisión arquitectónica de la obra es la actividad opcional, objeto de un

acuerdo contractual específico, realizada por el arquitecto proyectista o su delega-

do, dirigida a vigilar el cumplimiento y adecuada interpretación de los planos,

detalles, especificaciones y demás componentes del diseño arquitectónico en su

fase constructiva, además de complementar y aportar soluciones oportunas y

adecuadas a los problemas e imprevistos que habitualmente surgen en esta última

fase del proyecto.

La supervisión arquitectónica es una actividad profesional que si bien es recomen-

dable, no es obligante como parte de los compromisos adquiridos por el arquitec-

to al prestar servicios profesionales de diseño arquitectónico.

En todo caso, la efectiva y regular presencia en la obra del arquitecto proyectista,

constituyen una actividad complementaria de particular importancia para asegu-

rar la calidad final del proyecto arquitectónico.

DESARROLLO DE LOS CONTENIDOS

48

La supervisión arquitectónica en ningún caso sustituye ni implica actividades de

dirección, residencia o interventoría, pero sí conlleva una responsabilidad profe-

sional directa en específicos asuntos estructurales de la obra, tal como lo dispone

la norma sismo-resistente NSR 98.

En los casos en los que el arquitecto acuerda contractualmente la obligación de

supervisar la correcta ejecución en obra de sus diseños arquitectónicos y de suplir

oportunamente los vacíos o imprevistos que en ella se ocasionen, de la misma

manera el cliente o promotor del proyecto estará obligado, como parte de sus

compromisos contractuales, a acatar y respetar los conceptos, modificaciones o

complementos que sean emitidos oportunamente por el arquitecto como parte

de dichas obligaciones.

La frecuencia, duración e intensidad de la dirección arquitectónica de la obra

serán las que se convengan mutuamente entre el arquitecto y su cliente o promo-

tor, de conformidad a la complejidad, circunstancia y particularidad que demande

el proyecto, asumiendo en todo caso que el arquitecto debe regirse por un com-

portamiento profesional ético y responsable.

Las actividades involucradas en la supervisión arquitectónica de la ejecución cons-

tructiva del proyecto, corresponden, entre otras, a las siguientes:

· Resolver, con su asistencia regular al sitio de la obra, las dudas o aclaraciones

que se produzcan con ocasión de la fase constructiva del proyecto arquitectónico.

Adicionalmente, el arquitecto recibirá y resolverá a su juicio, las sugerencias

de parte de su cliente o promotor, o aquéllas provenientes del personal técnico

o auxiliar comprometido en el proceso.

· Es habitual que sea necesario producir complementos, aclaraciones o extensiones

de tipo documental o planimétrico, con la finalidad de garantizar el debido

curso de la fase constructiva.

· Asistir con regularidad y celeridad a los comités periódicos de obra, con el fin

de mantener una información integral sobre el avance de la misma. El arquitecto

deberá dejar constancia escrita de su aprobación o no aprobación, en referencia

a todas aquellas decisiones que afecten sustancial o parcialmente los diseños

arquitectónicos originales.

· Para casos de menor importancia, la dirección arquitectónica se desarrollará a

través de instrucciones verbales emitidas al personal residente o a los

correspondientes directores de obra.

· La dirección arquitectónica es asimismo la prolongación, en la etapa

constructiva, de la coordinación de los estudios técnicos. En tal sentido, esta

actividad comprende la asistencia permanente a la evolución de los mismos y

su debida coherencia con los planos de diseño arquitectónico.

49

· Proceder a la escogencia oportuna de materiales y acabados, a través de la

aprobación de las correspondientes muestras en obra, además de sus debidas

instrucciones para su construcción e instalación.

· Aprobación final de las calidades de la obra y aceptación de los debidos recibos

de obra a los contratistas. El arquitecto en esta actividad aprueba o no las

calidades de los acabados y autoriza las eventuales demoliciones si, a su juicio,

fueren necesarias.

· En todo caso, los cambios, modificaciones, adiciones y similares que surjan

con ocasión de esta fase constructiva del proyecto, deben ser consultadas y

autorizadas por escrito por el arquitecto diseñador del proyecto. Cambios

significativos o trabajos adicionales de diseño arquitectónico, serán objeto de

una facturación adicional por parte del autor del proyecto.

• Desarrollo de la documentación referida a las cantidades de obra y

al presupuesto de construcción del proyecto arquitectónico

Es componente opcional a la documentación de diseño arquitectónico, el desarrollo

de las cantidades de obra y del presupuesto de construcción de la edificación, una

vez se concluyen los planos arquitectónicos, los planos de detalle, los estudios

técnicos y se cuente con una total definición con relación a las especificaciones de

los materiales y a los procesos constructivos a utilizar, así:

· Determinar en detalle las áreas generales de construcción, cubiertas, semicubiertas

y descubiertas, por niveles de la edificación y totalizadas, de plena conformidad

a la documentación arquitectónica contenida en los planos generales y de

detalle, a los estudios técnicos complementarios y a las documentaciones

adicionales de obra civil, paisajismo, espacio público o diseño interior, si las

hubiere.

· Identificar de forma pormenorizada las cantidades de obra, discriminadas según

los diferentes capítulos tradicionalmente aceptados, secuenciados de acuerdo

al proceso constructivo de la edificación.

· Adoptar unos referentes actualizados y confiables en cuanto a costos unitarios

directos por metro cuadrado de los diferentes ítems involucrados en el proceso

constructivo, relacionados a construcciones con especificaciones y localizaciones

similares, provenientes de entidades especializadas o de proyectos con uso y

superficie análogos o comparables a través de licitaciones o contrataciones

semejantes.

· Acopiar, verificar y obtener actualizaciones de los estimativos de costos de

construcción de cada área respectiva, aportados por todos los consultores de

estudios técnicos o complementarios del proyecto.

DESARROLLO DE LOS CONTENIDOS

50

· Definir con precisión la fecha de ejecución del presupuesto de construcción y

los términos de tiempo para su vigencia y eventual actualización.

· Incluir y discriminar los debidos estimativos presupuestales por concepto de los

costos indirectos de construcción, imprevistos, ajustes y similares.

· Desarrollar en forma desagregada el presupuesto general, el presupuesto por

capítulos de construcción y el presupuesto resumido de la obra.

• Desarrollo de la documentación referida a las especificaciones de
construcción y procesos constructivos del proyecto arquitectónico

El arquitecto podrá desarrollar, como complemento opcional de los diseños de

planos generales y detalles arquitectónicos, el documento correspondiente a las

especificaciones y procesos de construcción, el cual formula de manera amplia y

precisa los contenidos consignados en los planos, además de identificar los

procesos, secuencias y recomendaciones que deban instrumentarse en la fase

constructiva.

Es muy recomendable que sea el mismo proyectista arquitectónico quien desarro-

lle las especificaciones de construcción, ya que en ellas se expresan de manera

íntegra y detallada los procesos y características constructivas de los diseños con-

tenidos en los planos. El documento de especificaciones de construcción, deberá

contener sustancialmente lo siguiente:

· Identificación explícita del material o el proceso objeto de la especificación,

con una clara referencia al conjunto de planos técnicos, arquitectónicos y

urbanísticos en los cuales se encuentra el contenido relacionado.

· El lenguaje utilizado debe ser claro y coherente, con referencias explícitas a los

materiales y procesos, de manera tal que constituya un referente indispensable

e inequívoco para la materialización constructiva del proyecto.

· Las especificaciones y los procesos deben ser formulados en claras referencias

a los sistemas y materiales comúnmente adoptados o existentes en el medio,

precisando con detalle su calidad, las opciones y los procedimientos, sean ellos

exigibles o alternativos.

· El documento de especificaciones y procesos hace relación integral a los

componentes y procedimientos arquitectónicos, estructurales, hidro-sanitarios,

eléctricos, mecánicos, paisajísticos, de arquitectura interior o exterior y en gen-

eral, de la condición constructiva de la totalidad de los contenidos desarrollados

en los planos de arquitectura y en los estudios técnicos complementarios.

· Las especificaciones deben hacer relación al uso y aplicabilidad de estándares,

códigos y regulaciones emitidos por instituciones normalizadoras, ya sea que

el proyectista arquitectónico así lo determine o que la normativa vigente lo exija.

51

· La metodología asumida, debe proveer secciones o capítulos que incorporen

los materiales a emplear, sus características requeridas, así como los componentes

o proporciones de los mismos; la localización referida a los planos, así como la

preparación e instrucciones para su instalación.

· Asimismo, su coordinación con otros materiales o procesos constructivos, los

estándares y tolerancias, las condiciones especiales que deban ser previstas y

demás precauciones y procesos que deban tenerse en cuenta para la ejecución

de otras actividades de posdiseño y para la construcción misma de la edificación.

• Desarrollo de los documentos de programación del proyecto arquitectónico

El arquitecto podrá ofrecer y desarrollar servicios profesionales relacionados con la

programación en el tiempo de los procesos constructivos del proyecto, aplicando

para ello las herramientas y los procedimientos más avanzados que garanticen

optimizar los rendimientos, sin menoscabo alguno de la calidad y las especifica-

ciones de construcción, así:

· Proveer oportunamente a su cliente o promotor, los estimativos probables de

tiempo, debidamente asociados a los costos de construcción del proyecto, en

referencia a cada una de sus etapas y procesos.

· Revisar de manera permanente con el cliente o promotor del proyecto el estado

de la programación detallada de la obra y mantenerlo actualizado ante cualquier

eventualidad o circunstancia que altere el programa de construcción.

· Desarrollar y actualizar permanentemente en el calendario de trabajos, con

fechas estimadas de inicio y culminación, los documentos de construcción y

licitación.

· Distribuir copias actualizadas de calendarios programados de trabajo, a la

totalidad de agentes y personas involucradas en el proyecto.

· Crear oportunamente una agenda que permita una revisión permanente del

presupuesto y del estado de avance de la obra.

· Proveer, con los medios más adecuados, los diagramas de barras, con redes de

procedencia y ruta crítica de la programación constructiva del proyecto.

• Servicios de apoyo en gestión de construcción y licitación de obra referida
al proyecto arquitectónico

El arquitecto podrá ofrecer servicios profesionales de apoyo al cliente o promotor

del proyecto arquitectónico, en lo referente a gestiones relacionadas con su cons-

trucción o licitación.

 Sus actuaciones pueden desarrollarse bajo las modalidades de consultoría y/o
como gerente que dirige, coordina y evalúa las documentaciones involucradas en
las fases de construcción y/o licitación del proyecto, así:

DESARROLLO DE LOS CONTENIDOS

52

a. Servicios arquitectónicos de apoyo a la gerencia de construcción

Servicios profesionales efectivos para proyectos que por su dimensión,

circunstancia o complejidad, demanden la asistencia de un arquitecto en áreas

y actividades de apoyo a la gerencia de proyecto, tales como:

· El arquitecto o la firma de diseño arquitectónico deberá revisar con el cliente

o promotor las opciones y decisiones relacionadas al tipo de contrato de

construcción a implementar con los contratistas de construcción.

· Asistir y recomendar al cliente o promotor sobre los tipos de tarifas a establecer

con los contratistas.

· Decidir con su cliente o promotor las opciones de construcción más

recomendables: por administración delegada, a precio fijo, por honorarios u

otros.

· Establecer, confirmar y aprobar ante los contratistas las especificaciones y

los procedimientos constructivos adoptados, las opciones posibles y las

eventuales propuestas sustitutivas.

· Revisar y coordinar todos los proyectos, estudios técnicos y complementos

documentales producidos durante las fases de prediseño, diseño y posdiseño,

con el fin de confirmar su coherencia y su ajuste a las disposiciones normativas

o regulaciones aplicables, a las disponibilidades de tiempo o presupuesto y

a las expectativas del cliente o promotor del proyecto.

· Elaborar listados de chequeo de estándares que demande el proyecto.

· Recibir del cliente y aplicar a la documentación cualquier tipo de especificación

previa relevante.

· Revisar cuidadosa y detalladamente la documentación referida a las

especificaciones de construcción: materiales, características requeridas,

componentes de los mismos, localización, instalación, coordinación,

estándares y tolerancias, condiciones especiales y alcances de los trabajos.

· Revisar la provisión oportuna de certificaciones, pólizas y condiciones

requeridas de garantía.

· Proveer la documentación revisada y actualizada de las especificaciones para

su verificación y aplicación por parte del personal de la obra involucrado.

b. Servicios arquitectónicos de apoyo a las gestiones de licitación

Servicios profesionales efectivos para proyectos cuyo tamaño, circunstancia y

complejidad, demanden la asistencia de un arquitecto en áreas y actividades de

apoyo a las gestiones de licitación, tales como:

· La preparación y ensamblaje de los documentos de licitación: avisos,

publicación, invitación a licitar, instrucciones a licitantes, criterios de

calificación, modelo de oferta, modelo de acuerdo propietario-contratista.

53

· Valor de los pliegos, pólizas requeridas, condiciones generales y suplementarias

de la licitación y provisión de la documentación de construcción en cuanto

a planos, estudios técnicos, presupuesto estimado y especificaciones de

construcción.

· Confirmación de la obtención de los permisos, licencias y aprobaciones

requeridos.

· Verificación de la obtención de los permisos y aprobaciones de las empresas

de servicios públicos.

· Definición, en conjunto con el cliente o promotor del proyecto, sobre la

modalidad de licitación más conveniente: licitación no abierta de contratos

negociados, licitación de materiales para proponentes invitados, licitación

de materiales por licitación abierta u otra, si fuese necesario.

· Para los casos de licitación no abierta en la modalidad de contratos negociados,

será necesario establecer los criterios para calificaciones de contratistas, los

términos aceptables de contratación, la revisión de los contratistas

seleccionados y la definición de los términos de negociación, de programación
y pagos.

· Para la licitación de materiales en la modalidad de proponentes invitados,

será necesario establecer los criterios de calificación de contratistas y elaborar

lista de proponentes invitados; escoger los contratistas y obtener la aprobación

del cliente o promotor para notificar a los proponentes seleccionados.

· Para los casos de licitación de materiales por la modalidad de licitación

abierta, se deberá proveer las instrucciones, el valor y los documentos

requeridos, junto con el aviso de licitación aprobado por el cliente o promo-

tor, para ser difundido por medio de una publicación a los proponentes;

iniciar y mantener un registro de documentos de licitación; definir

explícitamente los criterios de calificación de proponentes; identificar las

pólizas exigibles y los depósito requeridos; preparar y distribuir adendos o

posibles sustituciones a los licitantes; proceder al chequeo de propuestas y a

su calificación, para luego notificar, previa aceptación del cliente, a los

proponentes seleccionados; programar reunión para formalizar la selección

de contratistas, revisar sustituciones e iniciar acuerdos de contratación.

· En cuanto a los acuerdos de contratación, el arquitecto deberá recomendar

al cliente o promotor sobre el formato y contenido del respectivo contrato

de construcción; proveer al cliente de una lista de chequeo de

responsabilidades de los contratistas; establecer y obtener los cubrimientos

y cuantías de las pólizas y los seguros, tanto del cliente como del contratista;

revisar la programación de la construcción y el cronograma de tiempo con

el cliente y el contratista; verificar la integridad del contrato y asistir al cliente

en la negociación y formalización final del contrato.

DESARROLLO DE LOS CONTENIDOS

54

· En cuanto a la administración de las fases posteriores a la licitación, el

arquitecto deberá crear un archivo de registro de modificaciones, órdenes

de cambio y eventuales alteraciones al contrato, además de proveer toda la

documentación, tales como acuerdos, memos, reportes y minutas, que deban

formar parte del manual final del proyecto.

55

ACCESO

Entrada o paso. Espacio vacío destinado a permitir el tránsito de un espacio
a otro.

ACERA

Margen o límite de las calles, destinados al tránsito de personas.

ACOMETIDA

Derivación o empalme de una tubería o instalación, generalmente asociada a

los servicios públicos.

ACOTACIÓN

Dibujo sobre un plano para señalar longitudes, alturas u otras dimensiones
o medidas de una edificación.

ACHAFLANAR

Dar a una esquina forma que evade el ángulo recto. Romper la esquina.

ADINTELADO

Vano construido con dintel.

ADOQUÍN
Bloque de piedra pequeño en forma rectangular destinado a los pisos.

ALBAÑILERÍA

Oficio u obra de construcción en la que se emplea la piedra, el ladrillo o el
adobe, unidos mediante argamasas o morteros.

ALFÉIZAR

Superficie horizontal que sirve de coronación al antepecho de una ventana.

ALTILLO

Parte alta de una edificación.

ALZADO

Proyección gráfica vertical de un edificio o edificación.

ANTEPECHO

Línea de definición horizontal del vano de un muro.

ANTEPROYECTO

Conjunto de trabajos preliminares para la realización de un proyecto.

APAREJO

Variantes en la disposición de las piezas de un muro.

ARISTA

Línea de intersección de dos superficies planas o curvas, vistas desde el ángulo

exterior.

ARQUITECTURA

Arte y técnica de diseñar, emplazar y construir edificaciones, efímeras o

perdurables, disponiendo espacios adecuados a la función humana de
habitar.

G
lo

sa
ri

o
de

 t
ér

m
in

os a]

56

ÁTICO

Cuerpo sobre la cornisa de un edificio.

AXONOMÉTRICA

Visión en perspectiva matemática de una edificación desde ángulos no
simétricos.

BÓVEDA

Obra de fábrica o estructura que cubre de forma arqueada un espacio, bien
entre muros, pilares o columnas.

BUHARDILLA

Ventana abierta en la vertiente de un tejado. Habitación habilitada en el
desván de un tejado.

CALADO

Superficie con perforaciones o vanos seriados que permiten el paso de la luz.

CALZADA

Zona de la calle comprendida entre las dos aceras, dispuesta para el tránsito
de vehículos, peatones o bicicletas.

CARPINTERÍA

Arte de ensamblar y construir con madera.

CELOSÍA

Enrejado de listones de madera o metal, utilizados en cerramientos fijos de

vanos para ver desde el interior sin ser vistos.

CENEFA

Elemento decorativo que se repite en franjas, bien en muros, suelos o techos.

CERCHA

Cimbra o armazón que sostiene una estructura durante su construcción.

CERRAJERÍA

Arte y técnica de realizar herrajes, mediante forja o fundición.

CIELORRASO

Techo falso que cubre la estructura de cubierta para disminuir altura o formar

una cámara de aire.

CIMIENTO

Elemento sólido enterrado de un edificio que sirve de soporte, apoyo y base

a su estructura, con el fin de distribuir las cargas al terreno.

COLUMNA

Elemento vertical de sostén y apoyo, que transmite las cargas de la edificación

a los cimientos.

b]

c]

57

CONTRAHUELLA

Plano vertical o altura de un peldaño o escalón.

COTA

En un plano, el número que indica la dimensión vertical u horizontal de un
espacio.

CRUJÍA

Tránsito o pasillo que da acceso a los espacios laterales de una edificación.
Naves en las que se divide la planta de un edificio.

CÚPULA

Bóveda de desarrollo semiesférico o de sección cónica, que se levanta a partir
de una planta cuadrada, poligonal, circular o elíptica.

CHAFLÁN

Superficie plana que resulta de cortar un ángulo diedro o esquina, mediante

un plano paralelo a la arista de la misma.

DINTEL

Elemento horizontal que se apoya sobre dos soportes, pies derechos o

jambas, organizando de esta forma un vano.

EJE

Toda línea real o imaginaria que divide en partes iguales o proporcionales

una forma, una figura o un cuerpo.

EMPLAZAMIENTO

Ubicación de una edificación, construida o por construir.

EMPOTRADO

Cuerpo o elemento constructivo que se halla embutido en otro.

ENCOFRADO

Molde que sirve para contener y dar forma al hormigón mientras se fragua.

ENTRAMADO

Estructura de madera, hierro u hormigón que forma el armazón de una
pared, tabique o suelo, para ser rellenado posteriormente.

ENTREPAÑO

Cada uno de los tableros ensamblados por los peinazos en puertas y ventanas.

ESCALA

Proporción entre las dimensiones de un dibujo, plano o maqueta y las del

objeto representado.

d]

e]

GLOSARIO DE TÉRMINOS

58

l]

m]

FACHADA

Exterior de una edificación.

FORJA

Arte y técnica de trabajar el metal.

FORMALETA

Armazón que sostiene provisionalmente una construcción.

GÁRGOLA

Conducto de desagüe de los canales y tejados con el fin de que el agua no

resbale por el muro.

HERRAJE

Conjunto de piezas de hierro o acero utilizadas para operar puertas y ventanas

de una edificación.

HILADA

Serie horizontal de sillares o ladrillos dispuestos en un muro o en una bóveda.

IMBORNAL

Agujero o boca para la evacuación de agua de tejados y pisos.

JAMBA

Superficie interna vertical, que a manera de pilar, sostiene el arco o dintel en

un vano.

JUNTA

Espacio entre dos sillares o ladrillos de una obra de mampostería. Línea o
superficie por la que se practica un ensamble o empalme de elementos

constructivos.

LOSETA

Pieza modular para acabados de piso. Baldosa.

LUCERNARIO

Abertura en la parte superior de una cubierta para iluminar y ventilar la
edificación.

MACHIHEMBRADO

Ensamble de tablas a ranura y lengüeta o a caja y espigo.

g]

h]

i]

j]

f]

59

MAMPARA

Cancel movible. Bastidor para compartimentar espacios interiores.

MAMPOSTERÍA

Obra de albañilería con base en piedras, ladrillos o similares, unidas con
argamasa, yeso, cemento o cal.

MANSARDA

Espacio dejado por los quiebres de cubiertas de grandes pendientes, a manera
de buhardilla.

MONTANTE

Pieza superior de un vano o jamba, a la manera de un vano o bastidor.

PARAMENTO

Frente o superficie exterior de un muro o edificación. Aspecto exterior de la
estructura de un muro.

PENDIENTE

Respecto a un plano o línea, el ángulo que se forma con la horizontal.

PÉRGOLA

Estructura de vigas, viguetas o piezas adinteladas.

PLANTA

Representación gráfica a escala de un sistema de proyección ortogonal
horizontal de una edificación.

PROPORCIÓN

Correspondencia o analogía armónica de las partes entre sí y con el todo de
una edificación.

PROYECCIÓN

Representación gráfica de un objeto sobre una superficie plana.

PROYECTO

Conjunto de planos, cálculos y documentos realizados con anterioridad a la

ejecución de una construcción.

RAMPA

Plano inclinado dispuesto para salvar la diferencia de nivel entre dos superficies,
utilizado para bajar y subir por él.

REMATE

Parte superior de una edificación.

REPLANTEAR

Trazar sobre el terreno la planta de una obra ya estudiada y proyectada.

RESTAURACIÓN

p]

GLOSARIO DE TÉRMINOS

r]

60

u]

Conjunto de actividades coordinadas para conservar y restituir la imagen y

configuración original de una construcción.

RETRANQUEAR

Hacer retroceder un muro o paramento de fachada en planta o pisos superiores

de una edificación.

REVOCAR

Enlucir con revestimiento o pañetar un muro de una edificación.

SARDINEL

Escalón o andén que bordea los costados laterales de una edificación o
conjunto de edificios.

SEMISÓTANO

Recinto o nivel de edificación que queda parcialmente por debajo de la rasante

de la calle o del terreno.

SILLAR

Piedra escuadrada o labrada que se emplea en la construcción.

SÓTANO

Pieza o piso que en una casa o edificio queda por debajo del nivel del terreno
o de la calle.

TABIQUE

Pared delgada construida para dividir o compartimentar espacios interiores.

TALUD

Superficie inclinada de un terreno. Terraplén.

TEJADO

Parte superior de un edificio empleado como cubierta y dispuesto con tejas,
pizarras u otros materiales.

TIRANTE

Pieza que trabaja por tracción para mantener la distancia o la operación
estructural de un elemento constructivo en una edificación.

UMBRAL

Superficie inferior o escalón del vano de una puerta. Espacio de acceso o
salida.

URBANISMO

Ciencia y técnica que estudia los problemas y necesidades derivados de los
asentamientos humanos.

s]

t]

61

v]

z]

GLOSARIO DE TÉRMINOS

VANO

Hueco o perforación con que se atraviesa o interrumpe una pared.

VESTÍBULO

Sala, patio o estancia de entrada a una edificación.

VIGA

Elemento estructural que trabaja por flexión en la estructura de pisos y cubiertas
de una edificación.

VOLADIZO

Elemento que sobresale de las paredes o linderos de los edificios.

ZAGUÁN

Recinto inmediato a la entrada de una edificación, generalmente útil como
vestíbulo.

ZAPATA

Superficie ancha o saliente de los cimientos de una edificación.

ZÓCALO

Cuerpo inferior o base resaltada de una construcción o pared.

62

