

 1

EL CONCEJO CANTONAL DEL GOBIERNO AUTÓNOMO
DESCENTRALIZADO MUNICIPAL DEL CANTÓN GIRÓN

CONSIDERANDO:

 Que, la Constitución de la República del Ecuador, en el Art. 83
numeral 6 establece como deberes y responsabilidades de las
ecuatorianas y los ecuatorianos respetar los derechos de la
naturaleza, preservar un ambiente sano y utilizar los recursos
naturales de modo racional, sustentable y sostenible;

 Que, la Constitución de la República del Ecuador, en el Art. 83
numeral 13 establece como deberes y responsabilidades de

las ecuatorianas y los ecuatorianos el conservar el patrimonio
cultural y natural del país, y cuidar y mantener los bienes
públicos;

 Que, el Artículo 241 de la Constitución Política del Ecuador
vigente, establece que: “La planificación garantizará el
ordenamiento territorial y será obligatoria en todos los
gobiernos autónomos descentralizados”;

 Que, el Artículo 264 de la Constitución del Ecuador vigente
manifiesta que los gobiernos municipales tendrán, entre otras,
las siguientes competencias: “1. Planificar el desarrollo
cantonal y formular los correspondientes planes de
ordenamiento territorial, de manera articulada con la
planificación nacional, regional, provincial y parroquial, con el
fin de regular el uso y la ocupación del suelo urbano y rural.
2. Ejercer el control sobre el uso y ocupación del suelo en el
cantón”;

 Que, el literal e del Artículo 54 del Código Orgánico de
Organización Territorial Autonomía y Descentralización
COOTAD dispone como función del Gobierno Autónomo
Descentralizado Municipal que elaborará y ejecutará el plan
cantonal de desarrollo y el de ordenamiento territorial y las
políticas públicas en el ámbito de sus competencias y en su
circunscripción territorial;

 Que, el Art. 466 del COOTAD establece que las atribuciones en
el ordenamiento territorial corresponden exclusivamente a los
gobiernos municipales y metropolitanos el control sobre el uso
y ocupación del suelo en el territorio del Cantón por lo cual los
planes y políticas de ordenamiento territorial de este nivel
racionalizarán las intervenciones en el territorio.

 Que, el Art. 467 del COOTAD establece que los planes de
ordenamiento territorial se expedirán mediante ordenanzas.

 Que, el Art. 322 del COOTAD establece el procedimiento para
la emisión de las ordenanzas.

 2

 Que, el Art. 9 de la LEY ORGÁNICA DE ORDENAMIENTO

TERRITORIAL, USO Y GESTIÓN DE SUELO determina que El
ordenamiento territorial es el proceso y resultado de organizar
espacial y funcionalmente las actividades y recursos en el
territorio, para viabilizar la aplicación y concreción de políticas
públicas democráticas y participativas y facilitar el logro de
los objetivos de desarrollo.

 Que, el Art. 11 de la misma ley determina en su numeral 3,
Los Gobiernos Autónomos Descentralizados municipales y
metropolitanos, de acuerdo con lo determinado en esta Ley,
clasificarán todo el suelo cantonal o distrital, en urbano y
rural y definirán el uso y la gestión del suelo. Además,
identificarán los riesgos naturales y antrópicos de ámbito

cantonal o distrital, fomentarán la calidad ambiental, la
seguridad, la cohesión social y la accesibilidad del medio
urbano y rural, y establecerán las debidas garantías para la
movilidad y el acceso a los servicios básicos y a los espacios
públicos de toda la población.

 Que, el Art. 12 de la misma ley determina en su numeral 3
que los Instrumentos del nivel regional, provincial, cantonal,
parroquial rural y regímenes especiales son los planes de
desarrollo y ordenamiento territorial y los planes
complementarios, aprobados por los respectivos Gobiernos
Autónomos Descentralizados y los regímenes especiales en el
ámbito de sus competencias.

 Que, el Art. 12 de la misma ley determina, Los planes
complementarios son instrumentos de planificación de los
niveles de gobierno regional, provincial, municipal y
metropolitano, que tienen por objeto detallar, completar y
desarrollar de forma específica lo establecido en los planes de
desarrollo y ordenamiento territorial

 Que, en el Art. 15 de la misma ley, determina que los planes
de desarrollo y ordenamiento territorial vinculan a la
administración pública y son orientativos para los demás
sectores, salvo los planes de uso y gestión de suelo y sus
planes complementarios, que serán vinculantes y de
obligatorio cumplimiento para las personas naturales o
jurídicas públicas, privadas o mixtas.

 Que, en los Art. 16, 17, 18, 19, 20, 21, 22, 23, 27, 28, 29, de
la misma ley se determina la definición de los diferentes uso y
gestión de suelo existentes en el territorio

 Que, en los Art. 24, 25, de la misma ley se determina la
definición de la ocupación de suelo

 Que, en el Art. 30 de la misma ley, se establece un tiempo de
vigencia de los planes de uso y Gestión de suelo

 Que, en los Art. 40, 41, 42 y 43, de la misma ley se establecen
los instrumentos de planeamiento del suelo

 3

 Que, en los Art. 54, 55, 56, 57, 58, 59, de la misma ley se

establecen los instrumentos para intervenir la morfología
urbana y la estructural predial

 Que, en los Art. 71, 72, 73, de la misma ley se establecen los
instrumentos de financiamiento del desarrollo urbano.

CONSIDERANDOS TÉCNICAS - SOCIALES:

 Que, es importante alcanzar un desarrollo armónico y
socialmente justo de la cabecera parroquial de La Asunción,
controlando las tendencias de expansión y asentamientos que
caracterizan el proceso de crecimiento urbano, para mantener
una estabilidad ambiental, defender el medio físico y el
entorno paisajístico natural.

 Que, a fin de colaborar con la sostenibilidad del sistema de
asentamiento del área urbana de La Asunción, es necesario
conservar, preservar y potenciar, los elementos valiosos para
un desarrollo con un medio ambiente de calidad.

 Que, es urgente propiciar un crecimiento compacto del área
urbana de La Asunción, consolidando prioritariamente los
territorios que ya cuentan con servicios públicos,
infraestructuras, equipamientos instalados.

 Que, es imprescindible establecer una adecuada distribución
de las actividades de la población en el espacio urbano, de
manera que entre ellas se establezcan relaciones adecuadas y
se optimice la utilización de los servicios, infraestructuras y
equipamientos, se eliminen los problemas debidos a las
incompatibilidades entre usos, disminuyan las necesidades
de transporte y se homogenicen las oportunidades de acceso
a los distintos sectores del territorio para sus habitantes.

 Que, una parte esencial del Plan de Ordenamiento Territorial
Urbano, es la adopción de una normativa clara y precisa para
regular las lotizaciones y urbanizaciones que se practiquen

dentro del área urbana.

 Que, el Gobierno Autónomo Descentralizado Cantonal de Girón
requiere la implementación de sistemas técnico-
administrativos que permitan optimizar su gestión en el
ámbito local, especialmente en lo que se refiere a la
administración territorial en todas sus manifestaciones.

 Que, para el cumplimiento de estos fines, respetando y
aprovechando la riqueza y variedad cultural de esta unidad
geográfica, es imprescindible la participación y la colaboración
integral de toda la comunidad poblacional que conforma el
área urbana de La Asunción.

 Que, se debe orientar el proceso de crecimiento urbano y
territorial de la ciudad a fin de lograr un crecimiento armónico,
sustentable y sostenible a través de la organización del

 4

espacio, infraestructura y actividades humanas con el fin de

mejorar las condiciones de vida de sus habitantes;

 Que, es necesario proteger y desarrollar las condiciones de
abastecimiento de productos ambientales como el agua
disponible en la región;

 Que, es imprescindible establecer una adecuada distribución
de las actividades de la población en el espacio urbano que
garantice un crecimiento compacto de la ciudad, optimice la
demanda y utilización de la infraestructura y los
equipamientos, racionalice el transporte y evite la segregación
espacial;

 Que, es necesario adaptar las actuales condiciones de uso de
suelo a las normas que el Código Orgánico de Ordenamiento

del Territorio Autonomía y Descentralización (COOTAD) y a la
LEY ORGÁNICA DE ORDENAMIENTO TERRITORIAL, USO Y
GESTIÓN DE SUELO, que el presente Plan de Ordenamiento
Territorial Urbano de la Cabecera parroquial de La Asunción
se establece, con la finalidad de inducir una localización de
las actividades económicas en espacios alternativos evitando
que las tendencias especulativas vinculadas con la renta del
suelo y otros factores relacionados, incidan en una mala
distribución de los usos en el espacio urbano;

 Que, dando cumplimiento a lo dispuesto en la sección tercera
del Código Orgánico de Planificación y Finanzas Públicas.

 Que, luego de haber dado cumplimiento a las disposiciones de
la Ley Orgánica de Participación Ciudadana;

CONSIDERACIONES MUNICIPALES

 Que, al contar con los estudios técnicos necesarios de la
Actualización del Plan de Ordenamiento Urbano de la
Cabecera parroquial de La Asunción; y

 Que, En ejercicio de las atribuciones legales que le otorgan el

Art. 240 de la Constitución de la República del Ecuador y de
los artículos 57 literales a) e) del Código Orgánico de
Organización Territorial, Autonomías y Descentralización, el
Gobierno Autónomo Descentralizado Municipal de Girón,

Expide:

“LA ORDENANZA QUE SANCIONA LA ACTUALIZACIÓN DEL

PLAN DE ORDENAMIENTO URBANO DE LA CABECERA
PARROQUIAL DE LA ASUNCIÓN”

CAPÍTULO I
ÁMBITO DE APLICACIÓN, LÍMITE ÁREA URBANA Y LÍMITE DE

DEL SUELO RURAL DE EXPANSIÓN URBANA

 5

Artículo 1.- El ámbito de aplicación de la presente ordenanza regirá

únicamente en la zona delimitada como Área Urbana, planteada en
los documentos habilitantes que constan en el presente documento.

Artículo 2.- El límite Urbano que define el ámbito de actuación de
la Actualización del Plan de Ordenamiento Territorial de la cabecera
Parroquial de La Asunción y la aplicación de sus determinantes para
el centro urbano de La Asunción, se establece en base a la siguiente
delimitación:

NORTE:
Limita por el norte con el HITO 1, el cual se ubica en el lindero oeste
del predio ubicado al extremo norte del asentamiento conforme el

levantamiento predial.
Partiendo del HITO 1 se continúa hacia el tramo este con el HITO 2
que corresponde a la vía principal Asunción- San Fernando (calle C).

ESTE:

Partiendo del HITO 2 se continúa el trazado de la vía principal
Asunción- San Fernando, hasta la intersección con el canal de riego
existente para establecer el HITO 3.
Continuando con el establecimiento del HITO 4 se continúa hacia el
sentido este hasta el cauce del canal de riego existente.
Para definir el HITO 5 se continuó en el sentido del cauce del canal
existente en sentido sur hasta la intersección con el lindero del
predio y luego al HITO 6 en el cual cambia el sentido del canal de
riego hacia el sur.
A partir del HITO 6 se continua con el cauce natural del canal de
riego existente hacia el sentido sur hasta el cruce con la vía existente
(calle E) para definir el HITO 7. Luego avanzamos por el cauce
natural del canal de riego en sentido oeste hasta su cruce con la
calle F para definir el HITO 8.
Partiendo del HITO 8 se continuó hacia el tramo oeste siguiendo la
dirección de la calle F, para el cual se define el HITO 9, hasta su
intersección con la calle G.
Continuando con el sentido hacia el sur de la calle G hasta su
intersección con el lindero predial se define el HITO 10, luego se
sigue el lindero predial hacia el sentido oeste para definir el HITO

11 y siguiendo el lindero predial hacia el tramo sur se define el
HITO 12.
Los HITOS 13 y 14 se definen mediante el cauce natural de la
quebrada El Ingenio y el HITO 14 con la intersección entre el cauce
dela quebrada y el lindero predial.

SUR:

 6

Partiendo del HITO 14 se estableció continuar hacia el tramo oeste

en sentido del lindero predial hasta el cruce con la calle O para
definir el HITO 15.
Posteriormente siguiendo el lindero predial que va junto al camino
peatonal en sentido sur se establece el HITO 16, siguiendo el
camino peatonales hacia el sur con la intersección hacia la vía
principal de acceso a la cabecera parroquial se identificó el HITO 17

y hacia la vereda de frente tramo oeste se define el HITO 18.
Siguiendo la vía principal de acceso a la cabecera parroquial (calle
A) hacia el sentido oeste se define el HITO 19.
Siguiendo los linderos prediales hasta la intersección el predio hacia
el extremo sur se define el HITO 20, continuando hacia el tramo
oeste por los linderos prediales se define el HITO 21, para el HITO

22 se define los linderos del predio del cementerio hacia el tramo sur
y hacia el tramo noreste del cementerio defino el HITO 23y hacia el
lindero del predio tramo oeste se establece el HITO 24.

OESTE:
Los HITOS 25, 26,27 siguen los linderos prediales hasta su
intersección con la quebrada Zhuyo existente al tramo oeste del
asentamiento poblacional en el cual se define el HITO 28, siguiendo
el cauce natural de la quebrada ZHUYO hasta su intersección con el
lindero predial ubicado hacia el extremo norte del catastro predial se
identifica el HITO 29.
Partiendo del HITO 29 hacia el tramo este y siguiendo los linderos
prediales se establecen los HITOS 30, 31, posteriormente se realiza
un quiebre hacia el sentido norte siguiendo el lindero predial para
determinar el HITO 32, continuando hacia el sentido este, se
establecen los HITOS 33, 34 que siguen el cauce natural del canal
de riego hasta definirse el HITO 35 que sigue el lindero predial
hacia sentido norte para unirse al HITO 1.

Tabla: Coordenadas de los Hitos

HITO POINT_X POINT_Y

1 693537,48649900000 9645400,60840000000

2 693583,87612400000 9645421,89426000000

3 693690,80619400000 9645257,85896000000

4 693704,89856100000 9645259,18381000000

5 693752,55490000000 9645210,15010000000

6 693765,04617700000 9645216,72042000000

7 693750,44304400000 9645100,33387000000

8 693707,51634300000 9644924,04468000000

9 693615,53042100000 9644924,75372000000

10 693632,05603300000 9644831,15386000000

11 693562,26400000000 9644774,69300000000

 7

12 693567,42029800000 9644721,53098000000

13 693566,03144700000 9644648,71263000000

14 693579,68397400000 9644598,38878000000

15 693470,90733000000 9644601,08573000000

16 693430,32371300000 9644542,85402000000

17 693423,08295800000 9644498,44757000000

18 693413,61582600000 9644495,22679000000

19 693294,71963400000 9644528,71884000000

20 693254,90109900000 9644451,38380000000

21 693189,92729900000 9644429,24820000000

22 693161,80521400000 9644447,72168000000

23 693120,12979900000 9644504,84960000000

24 693085,27079900000 9644499,65710000000

25 693068,24799900000 9644611,51900000000

26 693037,46665100000 9644623,88258000000

27 693020,82043200000 9644676,56921000000

28 692948,30632300000 9644698,20665000000

29 693265,11809900000 9645188,95890000000

30 693372,66381500000 9645185,56431000000

31 693427,01249900000 9645181,86077000000

32 693467,56960000000 9645248,82590000000

33 693474,27024500000 9645239,25667000000

34 693509,30802100000 9645240,91464000000

35 693559,74820000000 9645245,77850000000

 Fuente: Actualización del Plan de Ordenamiento Urbano de la
Parroquia “Asunción”.

Elaboración: Equipo consultor 2016

Artículo 3.-Del suelo rural de expansión urbana.- como se
señala en la Ley Orgánica de Ordenamiento Territorial, Uso y
Gestión de Suelo, se considerara al suelo rural, mismo que se
denominará suelo rural de expansión Urbana, que podrá ser
habilitado para uso urbano conforme el plan de uso y gestión de
suelo.

El suelo rural de expansión urbana está delimitado en función de la
conformación física del territorio que se encuentra franqueada por la
presencia de los cordones montañosos, no presentan muchas áreas
aptas para el asentamiento de la población, sin embargo estas
zonas donde se han identificado asentamientos de manera dispersa
son aquellas únicas zonas accesibles para su utilización.

Estas áreas se han identificado en la zona norte y zona este del
asentamiento ya que presentan condiciones para la recepción de

 8

nuevos asentamientos de la población, estos asentamientos se han

generado a través de las dos vías que conectan a los sectores de la
parroquia San Gerardo y comunidades propias de la parroquia La
Asunción.

El suelo rural de expansión urbana futura corresponde a 22,99

Ha aproximadamente

Para su delimitación se plantearon los siguientes hitos:
NORTE: El límite del suelo rural de expansión urbana empieza en el
Hito A sobre el cauce de la quebrada Zhuyo generando una línea
imaginaria hacia el tramo oeste en el Hito B de unos 145 metros
aproximadamente que le permite incluir el asentamiento existe en el

sector.
Desde el Hito B se dirige hacia el lado sur siguiendo la delimitación
natural del predio existente y de la topografía existente hasta el
Hito C, luego continua hacia el oeste con el HITO D que se ubica en
la vía principal La Asunción – San Fernando, continuando hacia el
Hito E, en donde se une al límite del Área Urbana propuesto.
Desde el Hito E que se intersecta con el límite del área urbana
(donde se incluyen los hitos 29, 30, 31, 32, 33, 34, 35 y 1 del

límite urbano) se continua hacia el tramo oeste correspondiente al
Hito F que se encuentra sobre el cauce de la quebrada Zhuyo
cerrando el primer polígono del suelo rural de expansión urbana.
El otro polígono se ubica hacia el tramo oeste delimitándose desde el
Hito G sobre el cauce del canal existente, siguiendo un cerramiento
natural hacia el tramo oeste en unos 360 m aproximadamente se
establece el HITO H que se ubica sobre un cauce de una quebrada
natural. Partiendo del Hito H y siguiendo el cauce natural de la
quebrada hacia el tramo sur se establece el Hito I, siguiendo la calle
F (calle de tierra) en el tramo oeste y que llega hasta el límite urbano
propuesto hasta el Hito J.
Del Hito J se continua hacia el tramo sur sobre un cauce natural de
agua para establecer el Hito K, luego a unos 44 metros
aproximadamente se ubica el Hito L, y luego se realiza un quiebre
hacia el tramo oeste sobre la delimitación de una arbolada natural
existente para establecer el Hito M, continuando hacia el tramo
oeste se ubica el Hito N, que se emplaza sobre el cauce de la
quebrada El Ingenio, que también corresponde el límite del área
urbana. En este tramo del límite del área urbana se incluyen los
hitos urbanos del 13, 12, 11, 10, 9, 8, 7,6 que permiten cerrar el
polígono del suelo rural de expansión urbana propuesto.

Tabla: Coordenadas de los Hitos de suelo rural de expansión urbana

No. HITOS POINT_X POINT_Y

1 A 693303 9645699

 9

2 B 693419 9645776

3 C 693487 9645597

4 D 693424 9645564

5 E 693570 9645416

6 F 693263 9645189

7 G 693765 9645217

8 H 694122 9645211

9 I 694137 9645144

10 J 693717 9644927

11 K 693738 9644892

12 L 693773 9644761

13 M 693663 9644644

14 N 693568 9644643

Fuente: Actualización del Plan de Ordenamiento Urbano de la
Parroquia “Asunción”.

Elaboración: Equipo consultor 2016

CAPÍTULO II

DE LA SECTORIZACIÓN

Artículo 4.- Para motivos de planificación en territorio se han
establecido los siguientes sectores de planeamiento dentro del área
urbana de la parroquia La Asunción, que se describen a
continuación y que constan en los documentos habilitantes de esta
ordenanza.

Tabla: Detalle de sectores de planeamiento

SECTORES Superficie m2 Superficie HA %

SECTOR 1 90065,83 9,01 22,26

SECTOR 2 68290,96 6,83 16,87

SECTOR 3 19351,17 1,94 4,79

SECTOR 4 25907,87 2,59 6,40

SECTOR 5 75896,45 7,59 18,75

SECTOR 6 67130,12 6,71 16,58

SECTOR 7 58253,18 5,81 14,35

TOTAL 404895,58 40,48 100

Artículo 5:- Adicionalmente y debido a sus particulares
características de ubicación y tendencia de usos que

presentan ciertos tramos, se han identificados los siguientes

Ejes Urbanos, conformados con lo predios con frentes a las
vías principales:

 Vía Asunción –San Fernando – EJE URBANO 1

 Vía Junta Parroquial - subcentral de Salud- EJE URBANO 2

 10

 Vía Circunvalación – EJE URBANO 3

CAPÍTULO III

DEL SUELO URBANO DE PROTECCIÓN
“SUELO URBANO DE PROTECCIÓN”

INTRODUCCIÓN

El manejo de los recursos naturales para su revegetación en la zona
a ser declarada bajo normativa como “Suelo Urbano de Protección ”
tiene como amenaza a la urbanización y a actividades antrópicas de
producción, además que el aumento de población en las siguientes
décadas amenaza igualmente esta zona, por lo que es necesario un

liderazgo y un respeto a la institucionalidad de una normativa que
proteja esta declaratoria en orden de conseguir los objetivos
propuestos de dotar a la sociedad de Asunción de áreas de
equilibrio ambiental urbano. La incompatibilidad del uso en esos
lugares con pendientes elevadas y la urbanización y actividades
productivas pueden ser visualizadas mediante procesos de
educación ambiental local, así como mediante procesos de
revegetación de la zona.

CONSIDERANDO

ÁMBITO LOCAL
El escenario a ser propuesto como categoría de “Protección Urbana”
se expresará espacialmente dentro de una dinámica social,
económica y de impacto de políticas de desarrollo, que dará soporte
a las actividades antropogénicas de la parroquia, en este espacio de
terreno se entrecruzaran tanto las visiones actuales de políticas
nacionales como locales, con la historia ambiental de las formas de
aprovechamiento y el resultado socioeconómico de las practicas
productivas y de urbanización.

ASPECTOS HISTÓRICOS Y NOCIONES SOBRE LA TENENCIA DE
LA TIERRA.

Es necesario considerar a breves rasgos y en base a documentación
al alcance, el origen de estos terrenos a ser nominados como
categoría de protección urbana desde sus inicios ancestrales que
guiarán en la percepción de sus usos en animales nativos Lama
paco (Alpaca) y agricultura tradicional, o en los tiempos de conquista
en el efecto del fraccionamiento de tierras comunitarias, o en sus
tiempos de república; el objeto de esta visualización de la historia de
estos lugares es establecer o plantear líneas de debate respecto a la
propiedad de los bienes comunes y el bien común que recibe la
comunidad.

 11

Respecto a las nociones de la tenencia es necesario encontrar las

condiciones históricas que dan origen a la actual estructura de
tenencia de tierra, como son: compra, venta y herencia o
adjudicaciones sea el caso. Estas formas de derecho sobre la tierra
son vinculadas, y pueden tornase el uno en otro, es decir la libre
intercambiabilidad de su posesión es en beneficio social.

MARCO REFERENCIAL TÉCNICO

Son acciones profesionales con dirección a construir una
institucionalidad técnica social política para hacer frente a un
problema y mitigar sus efectos mediante el manejo de ciertos
problemas. Los dos ejes a ser tratados como soportes de este modelo
de Gestión son los siguientes, que obviamente estarán abiertas a
cambios y propuestas finales:

 Gestión Técnica

 Gestión Organizativa e Institucional

 Artículo 6.- UBICACIÓN Y LÍMITE TERRITORIAL
Como se puede apreciar en el mapa, la zona de protección urbana
está planteada técnicamente en la zona oeste del área de estudio, y
su límite occidental es a quebrada y el límite oriental es el trazado
imaginario de la zona central de compactación urbanística.

Artículo 7.- IDENTIFICACIÓN DE ACTORES
Previa al establecimiento legal de la zona de protección urbana, será
necesario determinar los tipos de actores, es decir dueños indirectos
o funcionales y los dueños directos, estos últimos que son la
categoría regularmente más presente en la cabeceras parroquiales,
como es el caso de La Asunción, sin embargo, también existen en las
partes rurales como las que corresponden las comunidades
campesinas e indígenas e, instituciones públicas seccionales (IPS);
los primeros obtuvieron adjudicaciones del IERAC actual INDA, en

1983.
PROCESO TÉCNICO

Artículo 8.- ZONIFICACIÓN

Esta área del territorio urbano presenta obviamente una zona
ecológica como se presenta en el diagnóstico, zona sub húmeda
templada.

Artículo 9.- COBERTURA VEGETAL, BOSQUE Y PARAMOS
La presencia de árboles, o cobertura vegetal en la zona de estudio,
tal como se ha presentado en el diagnóstico es mínima y no obedece
a líneas nativas o tradicionales, sino por el contrario la presencia de
Coníferas y de pastizales productivos, lo que establece que su
cobertura proviene de proceso rurales de inicios de la Republica y no
nativos; esto se evidencia en visualización de cultivos de ciclo corto

 12

con pasto cultivado, pastos plantados, vegetación arbustiva nativa

intervenida, y mínima escala pastos natural o vegetación arbustiva
nativa.

Como se verá más adelante, la intención de este trabajo será la
“Revegetación – Conservación nativa del lugar” en contra posición a
la reforestación o repoblación, ya que lo que prima en toda la zona
de estudio y sus alrededores generalmente es el Pinus pátula (Pino),
Eucalyptus spp, (Eucalipto), y Cupresus macrocarpa (Ciprés)

Aunque el área en valores numéricos del área de estudio está
destinada a procesos de urbanización sostenible, es importante
hacer notar que los alrededores de esta zona, que fueron analizados
en el Plan de Desarrollo y Ordenación Territorial, ya evidenciaron el
alto nivel de deforestación y eliminación de cobertura vegetal, que es
una tendencia nacional muy seria, ya que según estimaciones del
MAE el Ecuador perdía anualmente en promedio 150.000 ha de
bosques nativos, y la tasa de reposición era del 6% anual
igualmente.

Artículo 10.- USO POTENCIAL

La agrología a diferencia de los estudios de “uso potencial del
suelo”, es más precisa e indica directamente los limitantes y riesgos
en el uso en las diferentes categorías, con una nomenclatura que va
del 1 al 8 (en números romanos) donde el rango óptimo para el uso
productivo es la categoría “I” que por ejemplo, generalmente se
encuentran en pocas cantidades en la costa ecuatoriana, que son
casi de 0 % de inclinación y con estructura y textura de alta calidad
en los suelos y aptos para actividades agrícolas productivas, y la
categoría con mayores restricciones es la numero 8 o “VIII”. Para
entender la magnitud de esta urgencia a conservar bajo una
categoría de “Protección Urbana” en Asunción, podemos decir que
para la parroquia entera las categorías están entre VI, VII en
agrología, lo cual es mandatorio en temas ambientales tomas
medidas sociales y políticas para su uso debido.

Artículo 11.- USUARIOS DEL AMBIENTE

La ley es mandataria y no expone las razones de sus implicaciones
de manera didáctica o educativa, y aunque se apoya en artículos de
la Constitución y otros marcos legales referentes a la protección de
la naturaleza y sus beneficios para la sociedad, lo único que se
obtiene es su reglamentación.

Sin embargo, el interés por la conservación de los excepcionales
ecosistemas andinos en la pequeña área de estudio en La Asunción,
va mucho más allá de conservación de los recursos de
biodiversidad, agua, aire y vegetales ya que su área es pequeña

 13

representativamente, sino que busca el regreso o el revivir de una

“Cultura de Conservación” de áreas no útiles productivamente,
donde la ocupación humana del territorio, sea implicado
directamente el cuidado y uso de ventajas de los servicios
ambientales, esto con el objeto de mostrar a la población un
problemática que envuelve toda la parroquia, cantón, provincia y
país… ya que no existe una reglamentación del PDOT para la parte
rural de La Asunción.

Un tema tratado con amplitud en el PDOT Parroquial hace referencia
a los Servicios Ambientales que los recursos biológicos producen y
que acá se busca proteger a mínima escala, ya que son ellos quienes
comparten superior importancia en la creación de riqueza de un
sistema productivo al cual estamos inmersos todos los ciudadanos
de la zona. El valor de la producción de servicios ambientales de las
coberturas vegetales tienen incidencia directa en la generación de
bienes y servicios de una población, esto quiere decir y comprobado
a niveles investigativos exhaustivos que desde el ser orgánico más
pequeño que está presente en un bosque, un abeja por ejemplo, está
envuelta en el proceso de producción de cualquier de los elementos
naturales resultantes de esta “fabrica natural” por así decirlo, por el
ejemplo el agua, y esta está relacionada con la generación de
electricidad para empresas, hogares, industrias, instituciones
educativas, etc., las cuales generan cosifican materias primas
también devenidas de los recursos terrestres y biológicos como la
madera; o además el agua está relacionada con procesos de
nutrición humana y alimentación. Es decir, a no proteger la
naturaleza por sus propios derechos establecidos en la Constitución
Nacional del 2008, no solo se está subvalorando la cuantía y coste
de su servicio, sino que se omite y elimina su actuar en la
generación directa de dinero de las personas y su comunidad.

Artículo 12.- ÁREA PROTEGIDAS Y MARGENES DE
PROTECCIÓN

En esa sección del análisis biofísico se describe lo que ya ha sido
establecido en leyes, normativas o en el anterior plan urbano.

Sin embargo, es también el camino para en este estadio de análisis
y diagnóstico, para delinear el camino a proponer lugares y zonas a
ser mantenidas fuera de las actividades antrópicas, como la
urbanización y la producción etc.

Margen de protección de la quebrada El Ingenio a 3 m a cada lado (y
lo delimitado en el Sector 2), distancia tomada desde el borde; y
margen de protección de la quebrada Zhuyo en 15 metros a cada
lado, distancia tomada desde el borde, para los canales ramal
Chantaco, Ramal Zhiñahuco, Canal de Riego Tobachiri, la margen de

 14

protección es de 3 metros a cada lado distancia tomada desde el

borde.

Artículo 13.- GESTIÓN TÉCNICA
El plan de modelo ya desarrollado completamente deberá constar
con las siguientes partes en sus partes de repoblación forestal:

Artículo 13.1 Mejoramiento de Bosques en la quebrada. -

Revegetación mediante intervención en la quebrada con especies
de la zona, así asegurando el soporte de los taludes y evitar
erosión por escorrentía.

 Alnus Acuminata (Aliso),

 Buddleira ssp (Quinua), Polylepis spp (Quinua),

 Baccharis spp (Chilca),
Artículo 13.2 Sustitución gradual de coníferas. – Antiguas
acciones motivadoras de diferentes instituciones han hecho que
por cultura se siembre coníferas donde había cobertura natural
nativa, sin embargo, esta introducción de plantas y árboles del
exterior tienes su desventaja ambiental como la pérdida de
biodiversidad, por lo cual se recomienda que se emplee un plan
de revegetación con plantas andinas como:

Especies

principales:
Espec. secundarias:

Especies

accesorias:

Alnus acuminata Arunda nitida (Sigsi). Spartium junceum

Casuarina
cunninghamiana

Buddleia spp. Agave spp.(Pinco)

 Cassia spp. Baethneria spp.

C. lusitanica Polylepis spp. Caccharis spp.

Prunus serotina.
Opuntia ficus-indica

(Tuna).

E. globulus, robusta, Schinus molle Rubus spp. (Mora).

Artículo 14.- Gestión Organizativa e Institucional y de

financiamiento
El carácter fundamental del “Suelo Urbano Protección” no se limitará
a explicar teóricamente que la “Revegetación” en la zona ya
delimitada con categoría intangible, sino que también será el modelo
a seguir mediante procesos de búsqueda de fondos y procesos
organizativos, donde debe de construirse un modelo mixto
participativo de gestión entre:

 15

 Municipio de Girón, única entidad con prerrogativa de uso y

decisión sobre el suelo,

 Financiación externa, a ser gestionada en diversas ONG
dispuesta a este tipo de procesos,

 Manejo de población local en organizaciones turísticas o
productivas para la gestión y manejo de fondos como de
administración compartida.

Artículo 15.- Marco legal-político

 Prioridad será demarcar el marco de propuestas y acción en
materia de RN, tomando como referentes los instrumentos y
normativas de la constitución y leyes vigentes de RN
renovables y no renovables, deben ser considerados como

bienes estratégicos cuyo dominio corresponde al Estado
independiente de que su administración esté en manos del
Estado, de los gobiernos seccionales, en este caso del
Municipio de Girón y del GAD de Asunción, de las
comunidades campesinas locales o asociaciones de economía
popular y solidaria, además la gestión de los RN debe ser
considerada como un proceso participativo, orientado a
cumplir las funciones de, fomentar el desarrollo local,
contribuir a garantizar la un espacio donde los bienes
ambientales contribuyan a la visión global de la sociedad en
base a un ambiente natural sano; por otro lado la definición
de políticas estatales, de sus instrumentos legales,
institucionales y presupuestarios, debe ser un proceso de
amplia participación que garantice la incorporación de las
experiencias y propuestas de las organizaciones
representativas de las comunidades campesinas y sociedad
urbana (Zapata, 2002).

 Una adecuada gestión de RN de la zona “Protección Urbana”
para Asunción, requiere de un proceso apacibles y de esfuerzo
compartido de carácter participativo, científico y acciones,
considerando que no hay gestión de RN, si por medio no
existen procesos de capacitación y formación de talentos
humanos que estén en condiciones de ejercer liderazgo en la
gestión de RN (Zapata, 2002).

 Es así que de conformidad con la Ley y Conservación de la
Vida Silvestre en vigencia, capítulo III De los Bosques de
Vegetación Protectora en el Art. 5 de dicha ley y literales
correspondientes dice: “Se consideran bosques y vegetación
protectora aquellas formaciones vegetales, naturales o
cultivadas, que cumplan uno o más de los siguientes
requisitos: (i) tener como función principal la conservación del
suelo y la vida silvestre, (ii) estar situada en áreas que
permitan controlar fenómenos pluviales torrenciales o la
preservación de las cuencas hidrográficas, especialmente en

 16

las zonas de escasa precipitación pluvial, (iii) ocupar cejas de

montaña o áreas contiguas a las fuentes, corrientes o
depósitos de agua”.

 Sin embargo, debe comprenderse la subordinación de la
problemática de los RN a la problemática agraria; y, de esta, a
la lógica del modelo económico imperante el modelo de ajuste
estructural. No se resolverán las presiones sociales sobre los
RN mientras el problema agrario persista como está (Zapata,
2002).

Artículo 16.- Marco institucional organizativo

 Estará a cargo del Municipio de Girón, como organismo
regulador con unas acciones dirigidas a reforzar la

participación en colaboración del GAD parroquial de Asunción
a través de la organización, capacitación, asistencia y
seguimiento de gestiones organizativas, institucionales de
gestión de fondos económicos para su manejo. Esta parte de
la gestión será la menos accesible para la consecución del
Modelo de gestión óptimo, ya que es acá donde se da la baja
coordinación entre actores seccionales, y baja liderazgo y
participación por parte de la sociedad civil u organizada.

Es en esta etapa que las organizaciones de base económica social
solidaria deben plantear sus planes conjuntos y concomitantes para
trabajar en la zona delimitada.

Esta instancia debe estar conformada por:

 Coordinación técnica

 Unidad de gestión ambiental (existente en el GAD Cantonal)

 Unidad financiera para el manejo de financiamientos externos
(coordinación con organización comunitaria de veeduría)

CAPÍTULO IV

EQUIPAMIENTO COMUNITARIO
Artículo 17.- Se establece la dotación de equipamiento urbano,
para satisfacer las necesidades actuales de la población y
garantizar la reserva de suelo para la población futura, en función
de lo cual se establece:

a. Reservas de suelo de equipamientos existentes: Por lo
tanto se lo ratifica:

 Reserva de suelo para el corredor verde, ubicado en el sector 1
y 2 de planeamiento, dentro del área urbana de parroquia La
Asunción, con una superficie de 16594,89 m2.

b. Reservas de suelo para nuevos equipamientos:

 17

 Reserva de suelo para el centro integral del buen vivir,

ubicado en el sector 1 de planeamiento, dentro del área
Urbana de la parroquia La Asunción, con una superficie de
314,83 m2.

 Reserva de suelo para el Parque Infantil y Plazoleta, ubicado
en el sector 1 de planeamiento, dentro del área Urbana de la
parroquia La Asunción con una superficie de 2279,62 m2.

 Reserva de suelo para el Parque Barrial, ubicado en el sector
2 de planeamiento, dentro del área Urbana de la parroquia La
Asunción con una superficie de 2036,49 m2.

 Reserva de suelo para el Parque Urbano, ubicado en el sector
5 de planeamiento, dentro del área Urbana de la parroquia La
Asunción con una superficie de 7241,48 m2.

 Reserva de suelo para la Unidad de Policía Comunitaria (UPC),
ubicado en el sector 5 de planeamiento, dentro del área
Urbana de la parroquia La Asunción con una superficie de
908,57 m2 y para las canchas deportivas una superficie de
12267,02 m2.

 Reserva de suelo para la ampliación del Cementerio, ubicado
en el sector 6 de planeamiento, dentro del área Urbana de la
parroquia La Asunción con una superficie de 1500,00 m2.

 Reserva de suelo para la Planta de Tratamiento, ubicado fuera
del área Urbana de la parroquia La Asunción con una
superficie de 1800,00 m2.

CAPITULO V

SISTEMA VIAL, TRANSPORTE Y SEÑALIZACIÓN

Artículo 18.- El trazado vial del área urbana, constituye un circuito
que permite una adecuada accesibilidad desde y hacia los diversos
puntos de la ciudad y hacia sus comunidades, identificándose

desde el punto de vista funcional para efectos de organización la
siguiente jerarquización, misma que además consta en los planos
respectivos:

Vía arterial: atendiendo criterios funcionales más que geométricos
se consideran como vías arteriales la calle denominada como “A”. La
sección de estas vías varía entre 10 y 14 metros con aceras de 1,50
a 2,00 metros;
Vías colectoras: En estas vías, las normas técnicas consideran los
siguientes aspectos: vías de 10,00 a 11,00 metros de sección con
aceras de 2,00 metros, sin parterre, pudiendo incorporarse zonas de
aparcamiento; la velocidad de circulación varía de 20 a 40 Km/h, y
los radios mínimos de esquinas de 5,00 metros.

 18

Dentro del área urbana de la Asunción, se consideran vías

colectoras, las siguientes calles denominadas “B”, “C” y “M” hasta
la intersección con la calle “B”.

Vías locales: Conforman el sistema vial urbano menor y se
conectan solamente con las vías colectoras o expresas. Se ubican
generalmente en zonas residenciales. Sirven exclusivamente para
dar acceso a las propiedades de los residentes, siendo prioridad la
circulación peatonal.
Las vías locales del área urbana de La Asunción, se han
considerado en su mayoría vías de 10 metros de sección con aceras
entre 1,50 y 2,00 metros. La velocidad de operación en estas vías
será de 30 Km/h.

En este tipo de vía no se permitirá la circulación de transporte
público ni tráfico de vehículos pesados.

Vías peatonales y escalinatas: Estas vías son de uso exclusivo
del tránsito peatonal. Eventualmente, pueden ser utilizadas por
vehículos de residentes que circulen a velocidades bajas (acceso a
propiedades, emergencias médicas, bomberos, policía, mudanzas
etc.)El ancho mínimo para la eventual circulación vehicular no debe
ser menor a 3,00 metros.

Senderos: a diferencia de las vías peatonales estas servirán para el
tránsito de peatones, por vías que de manera histórica han estado
presentes, pero que por razones técnicas no se ha podido establecer
un ensanchamiento no mayor a 2,00 metros de sección.

La propuesta vial para el área urbana de La Asunción se determina
en el conjunto de planos viales y documentos habilitantes de la
presente Ordenanza.

Artículo 19.- La señalética empleada dentro del área urbana, se
basará estrictamente en la normativa establecida por el Instituto
Nacional de Normalización INEN.

Artículo 20.- El recorrido de transporte público, se lo realizará
exclusivamente por la vía cuya jerarquía se encuentra establecida
dentro de este plan como Arterial para lo cual se han establecido las
paradas respectivas.

CAPÍTULO VI
CARACTERÍSTICAS DE USO Y OCUPACIÓN DEL SUELO

Artículo 21.- Las características de ocupación del suelo que regirán
para cada uno de los sectores de planeamiento que se han

 19

identificado al interior del Limite Urbano del parroquia Asunción,

constan en los Lamina General 1/1; y, las determinantes para la
ocupación del suelo establecidos en el documento de Propuesta de la
Actualización del Plan de Ordenamiento Urbano Centro Parroquial
La Asunción.

Artículo 22.- Para fines de la aplicación de la presente Ordenanza
del Área Urbana de la parroquia La Asunción, se divide en 7
Sectores de Planeamiento, entendidos éstos como unidades
geográficas y urbanísticas que incluyen predios con características
físico-espaciales homogéneas y conforme a la vigente Ley Orgánica
de Ordenamiento Territorial, Uso y Gestión de Suelo se han
establecidos los usos de suelo Principales, Complementarios,

Restringidos y Prohibidos que se detallan a continuación para cada
uno de los sectores:

USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO
SP 01:

1. USOS PRINCIPALES:
1.1 Vivienda unifamiliar
1.2. Gestión y administración.

1.2.1 Gestión y administración pública a nivel Parroquial.
1.2.2 Gestión y administración privada.
1.2.3 Gestión y administración religiosa.
1.2.4 Sedes de organizaciones Gremiales.
1.3 Equipamiento comunitario de alcance barrial o

parroquial:
1.3.1. Educación: Jardines de infantes, escuelas, colegios,

academias, escuelas de danza y centros de formación y
capacitación artesanal.

1.3.2. Asistencia social: Guarderías.
1.3.3. Cultural: Bibliotecas, cines, teatros, salas de exposición,

galerías de arte y museos.
1.3.4. Religioso: Iglesias y casas parroquiales.
1.3.5. Recreación: Parques infantiles, barriales, urbanos y

canchas deportivas.
1.3.6. Sanitario público: Baterías de servicios higiénicos y

lavanderías.
1.3.7. Organización social: Casas comunales, sedes de

organizaciones barriales y asociaciones.
1.3.8. Seguridad pública: Policiales y de Bomberos.
1.3.9. Salud: Dispensarios, Subcentros y Centros de Salud, y

clínicas.
1.4. Comercio ocasional de productos de

aprovisionamiento a la vivienda al por menor.
1.4.1. Centros comerciales en general.

 20

1.4.2. Supermercados.

1.4.3. Comisariatos.
1.4.4. Joyerías y relojerías.
1.4.5. Ópticas.
1.4.6. Librerías y papelerías.
1.4.7. Floristerías.
1.4.8. Perfumerías y cosméticos.
1.4.9. Productos naturales.
1.4.10. Bazar de productos varios para el hogar, de atención al

por menor.
1.4.11. Almacenes de artículos de arte.
1.4.12. Almacenes de artesanías.
1.4.13. Almacenes de ropa confeccionada en general.
1.4.14. Almacenes de artículos de cuero.
1.4.15. Almacenes de textiles.
1.4.16. Almacenes de muebles.
1.4.17. Almacenes de electrodomésticos.
1.4.18. Almacenes de música y de instrumentos musicales.
1.4.19. Almacenes de colchones.
1.4.20. Almacenes de juguetes.
1.4.21. Almacenes de equipos, implementos y artículos para

deportes.
1.4.22. Almacenes de trofeos.
1.4.23. Almacenes de plásticos.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

1.5. Comercio cotidiano de productos de
aprovisionamiento a la vivienda al por menor.

 Locales de aprovisionamiento a la vivienda de productos
alimenticios y no alimenticios:

1.5.1. Tiendas de abarrotes.
1.5.2. Despensas.
1.5.3. Minimercados.
1.5.4. Lecherías.
1.5.5. Bebidas no alcohólicas.
1.5.6. Carnicerías.
1.5.7. Panaderías.
1.5.8. Farmacias.
1.5.9. Boticas.
1.5.10. Droguerías.
1.5.11. Bazares.

 21

1.6. Producción artesanal y manufactura de bienes

compatible con la vivienda.
 Talleres artesanales y manufacturas, (que no incluyan

bodegas para materiales para el proceso productivo), en
locales -áreas cubiertas y descubiertas- que ocupen
superficies de construcción no mayores a 300 metros
cuadrados y ubicados en las plantas bajas de las
edificaciones: con frente a vías de anchos iguales o
mayores a 10 metros|

1.6.1. Zapaterías.
1.6.2. Sastrerías y talleres de costura, bordado y tejido.
1.6.3. Sombrererías.
1.6.4. Talabarterías.
1.6.5. Carpinterías y ebanisterías.
1.6.6. Joyerías.
1.6.7. Hojalaterías.
1.6.8. Cerrajerías.
1.6.9. Talleres y agencias de publicidad.
1.6.10. Talleres de cerámica.
1.6.11. Talleres de producción de artículos de paja, soga y

similares.
1.6.12. Tapicerías.
1.6.13. Talleres de encuadernación y similares.
1.6.14. Talleres de producción y montaje de cuadros.
1.6.15. Imprentas y offset.
1.6.16. Talleres de producción de imágenes y estatuas.
1.6.17. Talleres de fotograbado, zincograbado, estereotipia,

electrotipia, grabado en cobre, bronce, madera y
similares.

1.6.18. Fabricación de ropa confeccionada. Con excepción de la
actividad de prelavado.

 El funcionamiento de estos establecimientos deberá
adicionalmente someterse a las siguientes
determinaciones:

- Sobre contaminación: No producir humos, gases ni olores;
no manejar materiales tóxicos, altamente inflamables o
radioactivos, no contaminar agua y no generar en el
ambiente externo un nivel de presión sonora equivalente o
mayor a 50 dB.

- El manejo de desechos, residuos o subproductos deberá
sujetarse a la normativa vigente para el efecto.

- Cumplir todos los requisitos que la Empresa Eléctrica
establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no
perjudicar el consumo del sector en el cual se emplace el
establecimiento y/o de los sectores adyacentes.

 22

2. USOS COMPLEMENTARIOS.

2.1. Servicios personales y afines a la vivienda.
2.1.1. Centros de copiado de documentos y planos.
2.1.2. Peluquerías y salones de belleza.
2.1.3. Salas de masajes y gimnasios.
2.1.4. Baños sauna y turco.
2.1.5. Laboratorios y estudios fotográficos.
2.1.6. Funerarias.
2.1.7. Salas de velaciones.
2.1.8. Servicios públicos de Internet y/o cabinas telefónicas.
2.1.9. Locales para alquiler de videos, y similares.
2.1.10. Lavanderías y tintorerías.
2.1.11. Talleres de electricistas.
2.1.12. Talleres de plomeros.
2.1.13. Talleres de relojeros.
2.1.14. Talleres de reparación de radio, televisión en locales de

superficies no mayores a 200 metros cuadrados de
construcción.

2.1.15. Talleres de reparación de electrodomésticos en general,
en locales de superficies comprendidas entre 40 y 200
metros cuadrados.

2.1.16. Alquiler de disfraces
2.1.17. Cajeros automáticos
2.1.18. Estancos y quioscos de venta de periódicos y revistas,
2.1.19. Puntos de información

 Los establecimientos identificados en este numeral

deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, pero aquellos que
ocupen superficies de construcciones superiores a 100m2
dispondrán de una plaza de estacionamiento por cada 50
m2 y deberán cumplir con las Normas de Arquitectura de
conformidad con las Ordenanzas y Normativas vigentes,
incluido lo referente a espacios de estacionamiento.

2.2. Servicios profesionales.

2.2.1. Consultorios médicos y odontológicos
2.2.2. Consultorios jurídicos
2.2.3. Oficinas de arquitectos, ingenieros y topógrafos.
2.2.4. Oficinas de economistas, ingenieros comerciales,

contadores y auditores.
2.2.5. Oficinas de decoradores de interiores.
2.2.6. Oficinas de consultores.
2.2.7. Oficinas de agentes afianzados de aduanas.
2.2.8. Oficinas de aduanas privadas.

 23

2.2.9. Oficinas de verificadores de importaciones.

2.2.10. Oficinas de servicios de planificación familiar.
2.2.11. Oficinas de selección de personal, asesoría laboral,

societaria y capacitación.
2.2.12. Laboratorios clínicos.
2.2.13. Centros de diagnóstico radiológico.
2.2.14. Clínicas y mecánicas dentales.
2.2.15. Agencias de modelos.
2.2.16. Talleres de pintores (salvo automotrices).

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 8 metros, las
superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.3. Servicios de alimentación.
2.3.1. Restaurantes.
2.3.2. Picanterías.
2.3.3. Pollerías.
2.3.4. Pizzerías.
2.3.5. Confiterías.
2.3.6. Heladerías.
2.3.7. Pastelerías.
2.3.8. Cafés.
2.3.9. Bares.
2.3.10. Licorerías.
2.3.11. Expendio de comida rápida.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.4. Servicios financieros.
2.4.1. Agencias Bancarias.
2.4.2. Casas de cambio
2.4.3. Mutualistas.
2.4.4. Compañías financieras.
2.4.5. Agentes y compañías de seguros y reaseguros.
2.4.6. Corredores de seguros.
2.4.7. Tarjetas de crédito.
2.4.8. Mandatos y corredores de bienes raíces.

 24

2.4.9. Arrendamientos mercantiles.

2.4.10. Bolsa y casas de valores.
2.4.11. Cooperativas de ahorro y crédito.
2.4.12. Oficinas para transferencia de dinero desde el extranjero.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.5. Servicios de transporte y comunicaciones.
2.5.1. Oficinas y agencias de viajes.
2.5.2. Servicios de empaques y mudanzas.
2.5.3. Correos privado.
2.5.4. Locales de arrendamiento de vehículos.
2.5.5. Servicio de grúas.
2.5.6. Radiodifusoras.
2.5.7. Garajes y estacionamientos.
2.5.8. Oficinas de empresas de telefonía celular.
2.5.9. Editoriales.
2.5.10. Oficinas de compañías de aviación.
2.5.11. Oficinas y estudios de televisión.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.6. Servicios de turismo y recreación.
2.6.1. Oficinas y agencias de turismo.
2.6.2. Salas de recepciones y de baile.
2.6.3. Peñas.
2.6.4. Orquestas y conjuntos musicales.
2.6.5. Hostales, hostales residencia, hosterías, con una

capacidad de hasta 30 habitaciones.
 Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 12 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 1000 metros cuadrados, pero aquellos
que ocupen superficies de construcciones superiores a
100m2 dispondrán de una plaza de estacionamiento por
cada 50m2 y deberán cumplir con las Normas de

 25

Arquitectura de conformidad con las Ordenanzas y

Normativas vigentes, incluido lo referente a espacios de
estacionamiento.
Se excluye del cumplimiento del último párrafo a las
Oficinas y Agencias de Turismo, siempre que no excedan
50 metros cuadrados.

2.7. Servicios de seguridad.
2.7.1. Oficinas de empresas de seguridad privadas.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.8. Comercio de maquinaria liviana, equipos en general
y repuestos y accesorios.

2.8.1. Almacenes de artículos, equipos, implementos y
suministros de oficina, repuestos y accesorios.

2.8.2. Almacenes de maquinarias, equipos y materiales para
imprentas y centros de copiado de documentos y planos.

2.8.3. Almacenes de equipos de computación, accesorios y
suministros.

2.8.4. Almacenes de equipos para bares, hoteles y restaurantes.
2.8.5. Almacenes de equipos y efectos para médicos y

odontólogos.
2.8.6. Almacenes de equipos e implementos para seguridad

electrónica y seguridad industrial.
2.8.7. Almacenes de bombas de agua y repuestos.
2.8.8. Almacenes de bombas de fumigación y repuestos.
2.8.9. Almacenes de motosierras, desbrozadoras, y cortadoras

de césped.
2.8.10. Almacenes de herramientas manuales y eléctricas.
2.8.11. Almacenes de equipos para riego.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

2.9. Comercio de materiales de construcción y elementos

accesorios.

2.9.1. Almacenes de materiales y elementos de construcción en
general, (a excepción de áridos en general).

 26

2.9.2. Almacenes de materiales, accesorios y equipos para

instalaciones eléctricas.
2.9.3. Almacenes de materiales, accesorios y equipos para

instalaciones hidrosanitarias.
2.9.4. Almacenes de pinturas, lacas, barnices, disolventes y

complementos. (Deberá regirse al cuerpo legal vigente y a
la normativa de regulación).

2.9.5. Almacenes de alfombras.
2.9.6. Almacenes de cortinas.
2.9.7. Almacenes de artículos de madera.
2.9.8. Almacenes de mangueras.
2.9.9. Almacenes de distribución de pegamentos, soluciones y

resinas.
2.9.10. Almacenes de artículos metálicas
2.9.11. Almacenes de tuberías.
2.9.12. Ferreterías.
2.9.13. Vidrierías.

Los establecimientos identificados en este numeral
deberán emplazarse exclusivamente en los predios con
frente a vías de anchos iguales o mayores a 10 metros,
las superficies de construcción en las cuales funcionen no
serán mayores a 200 metros cuadrados, y deberán
cumplir con las Normas de Arquitectura de conformidad
con las Ordenanzas y Normativas vigentes, incluido lo
referente a espacios de estacionamiento.

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a

la vivienda.

a) Depósitos de distribución de cilindros de gas licuado de petróleo
al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.

Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo. La distancia entre
estos locales no será menor a 500 metros.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por

 27

cada 50 m2. Y podrán emplazarse exclusivamente en los predios

con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.

3.2. Servicios personales y afines a la vivienda.

a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y
motocicletas, en locales-áreas cubiertas y descubiertas- de
superficies comprendidas entre 40 y 200 metros cuadrados.

b) Reparación y mantenimiento (CCAN 81.1)
Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos. (CCAN 81.1.1.1.3)
f) Vulcanizadoras (CCAN 81.1.1.1.6)
g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)

3.3. Producción artesanal y manufacturera de bienes

Compatible con la vivienda.
a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.

El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y
no generar en el ambiente externo un nivel de presión sonora
equivalente, mayor a 50 dB.

Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.

3.4. Servicios industriales.

a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.

3.5. Industria Alimenticia (CCAN 31.1)
a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)

 28

b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)

c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales-
(CCAN 31.1.8.2.3)
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)
f) Fabricación para producción de conservas –sopas de forma
artesanal (CCAN 31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)
i) Fabricación para producción de jarabes y concentrados de forma
artesanal. (CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales (CCAN 31.1.9.4.3)

3.6. Fabricación de bebidas y productos de tabaco. (CCAN

31.2)
a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)

3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)

3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)

3.9. Fabricación de muebles y productos relacionados (CCAN

33.7)

a) Carpinterías (CCAN 33.7.2.1.1)
3.10. Diversos tipos de fábricas (CCAN 33.9)

a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)

REGULACIÓN - CONDICIONES DE FUNCIONAMIENTO
Si bien se promueve una mixtura y diversidad de usos, es
indispensable establecer las condiciones de funcionamiento
adecuadas que aseguren un desarrollo óptimo de los usos y
mantenga su compatibilidad con otros.

Entre los usos permitidos en zonas residenciales que más problemas
pueden generar en la actualidad por sus condiciones de
funcionamiento son:

 29

Lavadoras de vehículos livianos
Mecánicas automotrices, vulcanizadoras y estaciones de lubricación
y cambio de aceite para vehículos livianos Razón por la cual se
establecen algunos lineamientos que se deberán considerar para
regular el uso.

Los locales en cuales funcionen los bares, y licorerías, salas de
recepción y de baile, peñas, no deberán emplazarse a distancias
menores a 200 metros de sitios de concentración de población tales
como: Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos según a la entidad reguladora de su área.
Además, de cumplir con lo dispuesto en regulación de venta de
bebidas alcohólicas emitido por el Ministerio de Turismo.

BUENAS PRÁCTICAS AMBIENTALES PARA MECÁNICAS,

LAVADORAS Y LUBRICADORAS

Es necesario difundir una serie de correctas normas
medioambientales, con el fin de reducir el impacto ambiental
negativo que generan las organizaciones y entidades en relación con
el medio ambiente, entre las cuales se han identificado las
siguientes:

Los pisos de los talleres serán construidos con materiales sólidos no
resbaladizos en seco y húmedo, impermeables y no porosos de tal
manera que faciliten su limpieza completa y eviten la contaminación
del suelo.
El establecimiento NO verterá al alcantarillado público ninguna
sustancia contaminante sin tratamiento previo, más aún las
sustancias inflamables y con contenidos ácidos o alcalinos.

No se realizará cambios de aceites si no se cuenta con una fosa con
cajas sedimentadoras y conectadas a una trampa de grasa y
aceites.

Toda sustancia inflamable se almacenará por separado e
independientemente y se prohibirá fumar en las áreas colindantes a
este sitio de almacenamiento.

El establecimiento no utilizará las vías públicas, aceras y otros
espacios exteriores públicos para realizar sus actividades, lo
realizará dentro del local en las áreas designadas para el efecto.

Tener sus lugares de trabajo en condiciones sanitarias y
ambientales que protejan la seguridad y la salud de sus

 30

trabajadores.

Los locales serán enteramente construidos con materiales estables,
con tratamientos acústicos en los lugares de trabajo que lo requieran
por su alto nivel de ruido.

Los lugares de trabajo, pisos, pasillos estarán permanentemente
libres de obstáculos, y que permitan su circulación diaria sin
impedimentos en actividades normales y en caso de emergencias.

En caso de que existan emisiones de procesos como: (polvo, olores,
vapores) los lugares de trabajo contarán con ventilación.

Las instalaciones tendrá el número y tipo de extintores apropiados
para su actividad, y ubicados correctamente (fácil acceso y
actualizados). Además todo el personal estará capacitado para el
uso de extintores en caso de emergencia.

Manejo ambiental de aguas residuales no domésticas

El establecimiento contará con cajas separadoras de hidrocarburos
para controlar los derrames de combustibles, aceites, el lavado,
limpieza y mantenimiento de instalaciones previo a la descarga a los
cuerpos de agua o sistema de alcantarillado.

El establecimiento contará con rejillas perimetrales y sedimentarias
conectadas a las trampas de grasa, antes de ser descargadas a los
recolectores de alcantarillado.
La trampa de grasa no recolectará descargas domésticas.
El establecimiento no enviará las descargas líquidas directamente al
sistema de alcantarillado o a un curso de agua sin previo
tratamiento.

Manejo ambiental de emisiones atmosféricas y ruido

La empresa no realizará el pulverizado con mezclas de agua, aceite,
o diésel, utilizará productos sustitutos no contaminantes.

El establecimiento dispondrá de generadores de emergencia y
estará ubicado en áreas aisladas acústicamente, además estarán
calibrados con el fin de controlar y minimizar las emisiones.

El establecimientos contara con áreas diferenciadas para solventes,
pintura, combustibles, cubiertas con adecuada ventilación natural o
forzada, con piso impermeable, alejada de lugares donde se realicen
corte de materiales y otras actividades con peligro de ignición.

Las áreas de preparación especialmente las áreas de trabajo que
dispongan de equipos como pulidoras, compresores, contaran con
aislamiento acústico, captación de emisiones y de preferencia no

 31

estarán ubicados junto a linderos de viviendas.

No se quemarán llantas

Manejo integral de residuos
El establecimiento realizará cambios de aceites, por lo que contara
con una fosa, con sedimentadores y canaletas conectados a una
trampa de grasa y aceites.
Los residuos provenientes del mantenimiento y arreglo de los
motores y piezas del automóvil se separaran y promoverán a
alternativas de manejo como el reciclaje y la reutilización, en caso
contrario serán entregados al recolector municipal o al gestor
autorizado.

Los recipientes de almacenamiento de residuos se mantendrán en
buen estado y cerrados en caso que lo requieran. Los residuos
procedentes de cambio de aceite no serán mezclados con la basura
doméstica.

Antes de desechar los filtros de aceite, su contenido será drenado y
será dispuesto conjuntamente con los demás residuos utilizados en
la actividad, en un recipiente de basura destinado para el efecto.

Los aceites minerales, sintéticos, grasas lubricantes y solventes
hidrocarburados, generados en el establecimiento, serán
recolectados y dispuestos, por separado y previo a un proceso de
filtrado primario, en tanques de almacenamiento debidamente
identificados y etiquetados, y protegidos de la lluvia.

Los residuos sólidos como filtros usados, empaques, plásticos,
cauchos, pernos, materiales metálicos, materiales de madera y
otros, serán entregados a los gestores autorizados.

El municipio o sus delegados serán los encargados de recolectar el
contenido de los recipientes de aceites lubricantes usados, grasas
lubricantes o solventes hidrocarburados acorde a la generación del
establecimiento. El generador brindará las facilidades de recolección
y acceso al gestor autorizado.
Los generadores no podrán comercializar o disponer de los aceites
lubricantes usados, grasas lubricantes usadas o solventes
hidrocarburados contaminados, ni mezclarlos con aceites térmicos
y/o dieléctricos, diluirlos, quemarlos en mezclas con diesel o bunker
en temperaturas inferiores a 1200.

4. USOS PROHIBIDOS

4.1. Criaderos de animales
Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.

 32

USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO

SP 02:

1. USOS PRINCIPALES:

1.1. Vivienda unifamiliar
1.2. Protección y Recuperación ambiental (quebrada el

Ingenio)
2. USOS COMPLEMENTARIOS.

2.1. Equipamiento comunitario de alcance barrial o

parroquial:
2.1.1. Educación: Jardines de infantes, escuelas, colegios,

academias, escuelas de danza y centros de formación y

capacitación artesanal.
2.1.2. Asistencia social: Guarderías.
2.1.3. Cultural: Bibliotecas, cines, teatros, salas de exposición,

galerías de arte y museos.
2.1.4. Religioso: Iglesias y casas parroquiales.
2.1.5. Recreación: Parques infantiles, barriales, urbanos y

canchas deportivas.
2.1.6. Sanitario público: Baterías de servicios higiénicos y

lavanderías.
2.1.7. Organización social: Casas comunales, sedes de

organizaciones barriales y asociaciones.
2.1.8. Seguridad pública: Policiales y de Bomberos.
2.1.9. Salud: Dispensarios, Subcentros y Centros de Salud, y

clínicas.
2.2. Comercio cotidiano de productos de

aprovisionamiento a la vivienda al por menor.
 Locales de aprovisionamiento a la vivienda de productos

alimenticios y no alimenticios:
2.2.1. Tiendas de abarrotes.
2.2.2. Despensas.
2.2.3. Minimercados.
2.2.4. Lecherías.
2.2.5. Bebidas no alcohólicas.
2.2.6. Carnicerías.
2.2.7. Panaderías.
2.2.8. Farmacias.
2.2.9. Boticas.
2.2.10. Droguerías.
2.2.11. Bazares.
2.3. Producción artesanal y manufactura de bienes

compatible con la vivienda.
 Talleres artesanales y manufacturas, (que no incluyan

bodegas para materiales para el proceso productivo), en
locales -áreas cubiertas y descubiertas- que ocupen

 33

superficies de construcción no mayores a 300 metros

cuadrados y ubicados en las plantas bajas de las
edificaciones: con frente a vías de anchos iguales o
mayores a 10 metros|

2.3.1. Zapaterías.
2.3.2. Sastrerías y talleres de costura, bordado y tejido.
2.3.3. Sombrererías.
2.3.4. Talabarterías.
2.3.5. Carpinterías y ebanisterías.
2.3.6. Joyerías.
2.3.7. Hojalaterías.
2.3.8. Cerrajerías.
2.3.9. Talleres y agencias de publicidad.
2.3.10. Talleres de cerámica.
2.3.11. Talleres de producción de artículos de paja, soga y

similares.
2.3.12. Tapicerías.
2.3.13. Talleres de encuadernación y similares.
2.3.14. Talleres de producción y montaje de cuadros.
2.3.15. Imprentas y offset.
2.3.16. Talleres de producción de imágenes y estatuas.
2.3.17. Talleres de fotograbado, zincograbado, estereotipia,

electrotipia, grabado en cobre, bronce, madera y
similares.

2.3.18. Fabricación de ropa confeccionada. Con excepción de la
actividad de prelavado.

 El funcionamiento de estos establecimientos deberá
adicionalmente someterse a las siguientes
determinaciones:

- Sobre contaminación: No producir humos, gases ni olores;
no manejar materiales tóxicos, altamente inflamables o
radioactivos, no contaminar agua y no generar en el
ambiente externo un nivel de presión sonora equivalente o
mayor a 50 dB.

- El manejo de desechos, residuos o subproductos deberá
sujetarse a la normativa vigente para el efecto.

- Cumplir todos los requisitos que la Empresa Eléctrica
establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no
perjudicar el consumo del sector en el cual se emplace el
establecimiento y/o de los sectores adyacentes.

2.4. Vegetación nativa y actividades de recreación

pasiva

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a
la vivienda.

 34

a) Depósitos de distribución de cilindros de gas licuado de petróleo

al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.

Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo. La distancia entre
estos locales no será menor a 500 metros.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.

3.2. Servicios personales y afines a la vivienda.
a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y
motocicletas, en locales -áreas cubiertas y descubiertas- de
superficies comprendidas entre 40 y 200 metros cuadrados.
b) Reparación y mantenimiento (CCAN 81.1)
Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos. (CCAN 81.1.1.1.3)
3.2.2.5 Construcción y/u operación de mecánicas (CCAN 81.1.1.1.5)
f) Vulcanizadoras (CCAN 81.1.1.1.6)
g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)

3.3. Producción artesanal y manufacturera de bienes

Compatible con la vivienda.

a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.
El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y

 35

no generar en el ambiente externo un nivel de presión sonora

equivalente, mayor a 50 dB.

Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.

3.4. Servicios industriales.
a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.

3.5. Industria Alimenticia (CCAN 31.1)

a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)
b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)
c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales-
(CCAN 31.1.8.2.3)
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)
f) Fabricación para producción de conservas –sopas de forma
artesanal (CCAN31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)
i) Fabricación para producción de jarabes y concentrados de forma
artesanal (CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales. (CCAN 31.1.9.4.3)

3.6. Fabricación de bebidas y productos de tabaco. (CCAN
31.2)

a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)

3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)

3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)

 36

3.9. Fabricación de muebles y productos relacionados (CCAN

33.7)

a) Carpinterías (CCAN 33.7.2.1.1)

3.10. Diversos tipos de fábricas (CCAN 33.9)

a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)

4. USO PROHIBIDO

4.1. Criaderos de animales
Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.

USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO

SP 03:
1. USOS PRINCIPALES:

1.1. Vivienda unifamiliar
2. USOS COMPLEMENTARIOS.
2.1. Equipamiento comunitario de alcance barrial o

parroquial:
2.1.1. Educación: Jardines de infantes, escuelas, colegios,

academias, escuelas de danza y centros de formación y
capacitación artesanal.

2.1.2. Asistencia social: Guarderías.
2.1.3. Cultural: Bibliotecas, cines, teatros, salas de exposición,

galerías de arte y museos.
2.1.4. Religioso: Iglesias y casas parroquiales.
2.1.5. Recreación: Parques infantiles, barriales, urbanos y

canchas deportivas.
2.1.6. Sanitario público: Baterías de servicios higiénicos y

lavanderías.
2.1.7. Organización social: Casas comunales, sedes de

organizaciones barriales y asociaciones.
2.1.8. Seguridad pública: Policiales y de Bomberos.
2.1.9. Salud: Dispensarios, Subcentros y Centros de Salud, y

clínicas.
2.2. Comercio cotidiano de productos de

aprovisionamiento a la vivienda al por menor.
 Locales de aprovisionamiento a la vivienda de productos

alimenticios y no alimenticios:
2.2.1. Tiendas de abarrotes.
2.2.2. Despensas.
2.2.3. Minimercados.
2.2.4. Lecherías.
2.2.5. Bebidas no alcohólicas.

 37

2.2.6. Carnicerías.

2.2.7. Panaderías.
2.2.8. Farmacias.
2.2.9. Boticas.
2.2.10. Droguerías.
2.2.11. Bazares.
2.3. Producción artesanal y manufactura de bienes

compatible con la vivienda.
 Talleres artesanales y manufacturas, (que no incluyan

bodegas para materiales para el proceso productivo), en
locales -áreas cubiertas y descubiertas- que ocupen
superficies de construcción no mayores a 300 metros
cuadrados y ubicados en las plantas bajas de las
edificaciones: con frente a vías de anchos iguales o
mayores a 10 metros|

2.3.1. Zapaterías.
2.3.2. Sastrerías y talleres de costura, bordado y tejido.
2.3.3. Sombrererías.
2.3.4. Talabarterías.
2.3.5. Carpinterías y ebanisterías.
2.3.6. Joyerías.
2.3.7. Hojalaterías.
2.3.8. Cerrajerías.
2.3.9. Talleres y agencias de publicidad.
2.3.10. Talleres de cerámica.
2.3.11. Talleres de producción de artículos de paja, soga y

similares.
2.3.12. Tapicerías.
2.3.13. Talleres de encuadernación y similares.
2.3.14. Talleres de producción y montaje de cuadros.
2.3.15. Imprentas y offset.
2.3.16. Talleres de producción de imágenes y estatuas.
2.3.17. Talleres de fotograbado, zincograbado, estereotipia,

electrotipia, grabado en cobre, bronce, madera y
similares.

2.3.18. Fabricación de ropa confeccionada. Con excepción de la
actividad de prelavado.

 El funcionamiento de estos establecimientos deberá
adicionalmente someterse a las siguientes
determinaciones:

- Sobre contaminación: No producir humos, gases ni olores;
no manejar materiales tóxicos, altamente inflamables o
radioactivos, no contaminar agua y no generar en el
ambiente externo un nivel de presión sonora equivalente o
mayor a 50 dB.

- El manejo de desechos, residuos o subproductos deberá
sujetarse a la normativa vigente para el efecto.

 38

- Cumplir todos los requisitos que la Empresa Eléctrica

establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no
perjudicar el consumo del sector en el cual se emplace el
establecimiento y/o de los sectores adyacentes.

2.4. Servicios de turismo y recreación

Las superficies de construcción en las cuales funciones
los establecimientos identificados en este numeral no
serán mayores a 1000 m2, pero aquellos que ocupen
superficies de construcción superiores a 100 m2
dispondrán de una plaza de estacionamiento por cada 50
m2. Y podrán emplazarse exclusivamente en vías con
anchos iguales o mayores a 10 m.

2.4.1. Oficinas y agencias de turismo
2.4.2. Hostales, hostales residencia y hosterías
2.4.3. Pensiones y residenciales
2.4.4. Orquestas, conjuntos musicales, DJ
2.5. Servicios de alimentación

Las superficies de construcción en las cuales funciones los
establecimientos identificados en este numeral no serán mayores a
200 m2, pero aquellos que ocupen superficies de construcción
superiores a 100 m2 dispondrán de una plaza de estacionamiento
por cada 50 m2. Y podrán emplazarse exclusivamente en vías con
anchos iguales o mayores a 10 m.
2.5.1. Restaurantes
2.5.2. Picanterías
2.5.3. Pollerías
2.5.4. Pizzerías
2.5.5. Cafés
2.5.6. Licorerías
2.5.7. Horneado de pavos y perniles
2.6.8. Venta de Viandas

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a

la vivienda.
a) Depósitos de distribución de cilindros de gas licuado de petróleo
al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.

Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la

 39

Comercialización del Gas Licuado de Petróleo. La distancia entre

estos locales no será menor a 500 metros.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.
3.2. Servicios personales y afines a la vivienda.

a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y
motocicletas, en locales -áreas cubiertas y descubiertas- de
superficies comprendidas entre 40 y 200 metros cuadrados.
b) Reparación y mantenimiento (CCAN 81.1)
Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos.
(CCAN 81.1.1.1.3)
3.2.2.5 Construcción y/u operación de mecánicas (CCAN 81.1.1.1.5)
f) Vulcanizadoras (CCAN 81.1.1.1.6)
g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)
3.3. Producción artesanal y manufacturera de bienes

Compatible con la vivienda.

a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.
El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y
no generar en el ambiente externo un nivel de presión sonora
equivalente, mayor a 50 dB.
Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.
3.4. Servicios industriales.
a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.

 40

3.5. Industria Alimenticia (CCAN 31.1)

a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)
b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)
c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales- (CCAN 31.1.8.2.3)
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)
f) Fabricación para producción de conservas –sopas de forma
artesanal (CCAN 31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)
i) Fabricación para producción de jarabes y concentrados de forma
artesanal
(CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales.
(CCAN 31.1.9.4.3)
3.6. Fabricación de bebidas y productos de tabaco. (CCAN

31.2)

a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)
3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)

3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)
3.9. Fabricación de muebles y productos relacionados (CCAN

33.7)
a) Carpinterías (CCAN 33.7.2.1.1)
3.10. Diversos tipos de fábricas (CCAN 33.9)

a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)

4. USO PROHIBIDO

4.1. Criaderos de animales
Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.

USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO

SP 04:

 41

1. USOS PRINCIPALES:

1.1. Vivienda
2. USOS COMPLEMENTARIOS.

2.2. Comercio cotidiano de productos de
aprovisionamiento a la vivienda al por menor.

 Locales de aprovisionamiento a la vivienda de productos
alimenticios y no alimenticios:

2.2.1. Tiendas de abarrotes.
2.2.2. Despensas.
2.2.3. Minimercados.
2.2.4. Lecherías.
2.2.5. Bebidas no alcohólicas.
2.2.6. Carnicerías.

2.2.7. Panaderías.
2.2.8. Farmacias.
2.2.9. Boticas.
2.2.10. Droguerías.
2.2.11. Bazares.
2.3. Producción artesanal y manufactura de bienes

compatible con la vivienda.
 Talleres artesanales y manufacturas, (que no incluyan

bodegas para materiales para el proceso productivo), en
locales -áreas cubiertas y descubiertas- que ocupen
superficies de construcción no mayores a 300 metros
cuadrados y ubicados en las plantas bajas de las
edificaciones: con frente a vías de anchos iguales o
mayores a 10 metros|

2.3.1. Zapaterías.
2.3.2. Sastrerías y talleres de costura, bordado y tejido.
2.3.3. Sombrererías.
2.3.4. Talabarterías.
2.3.5. Carpinterías y ebanisterías.
2.3.6. Joyerías.
2.3.7. Hojalaterías.
2.3.8. Cerrajerías.
2.3.9. Talleres y agencias de publicidad.
2.3.10. Talleres de cerámica.
2.3.11. Talleres de producción de artículos de paja, soga y

similares.
2.3.12. Tapicerías.
2.3.13. Talleres de encuadernación y similares.
2.3.14. Talleres de producción y montaje de cuadros.
2.3.15. Imprentas y offset.
2.3.16. Talleres de producción de imágenes y estatuas.
2.3.17. Talleres de fotograbado, zincograbado, estereotipia,

electrotipia, grabado en cobre, bronce, madera y
similares.

 42

2.3.18. Fabricación de ropa confeccionada. Con excepción de la

actividad de prelavado.
 El funcionamiento de estos establecimientos deberá

adicionalmente someterse a las siguientes
determinaciones:

- Sobre contaminación: No producir humos, gases ni olores;
no manejar materiales tóxicos, altamente inflamables o
radioactivos, no contaminar agua y no generar en el
ambiente externo un nivel de presión sonora equivalente o
mayor a 50 dB.

- El manejo de desechos, residuos o subproductos deberá
sujetarse a la normativa vigente para el efecto.

- Cumplir todos los requisitos que la Empresa Eléctrica
establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no
perjudicar el consumo del sector en el cual se emplace el
establecimiento y/o de los sectores adyacentes.

2.4. Huertas de cultivos para autoconsumo

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a

la vivienda.
a) Depósitos de distribución de cilindros de gas licuado de petróleo
al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.
Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo. La distancia entre
estos locales no será menor a 500 metros.
Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.
3.2. Servicios personales y afines a la vivienda.
a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y
motocicletas, en locales -áreas cubiertas y descubiertas- de
superficies comprendidas entre 40 y 200 metros cuadrados.

 43

b) Reparación y mantenimiento (CCAN 81.1)

Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos.
(CCAN 81.1.1.1.3)
3.2.2.5 Construcción y/u operación de mecánicas (CCAN 81.1.1.1.5)
f) Vulcanizadoras (CCAN 81.1.1.1.6)
g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)
3.3. Producción artesanal y manufacturera de bienes
Compatible con la vivienda.

a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.
El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y
no generar en el ambiente externo un nivel de presión sonora
equivalente, mayor a 50 dB.
Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.
3.4. Servicios industriales.

a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.
3.5. Industria Alimenticia (CCAN 31.1)
a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)
b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)
c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales-(CCAN 31.1.8.2.3)
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)
f) Fabricación para producción de conservas –sopas de forma
artesanal (CCAN 31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)

 44

i) Fabricación para producción de jarabes y concentrados de forma

artesanal (CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales. (CCAN 31.1.9.4.3)
3.6. Fabricación de bebidas y productos de tabaco. (CCAN

31.2)

a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)
3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)
3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)
3.9. Fabricación de muebles y productos relacionados (CCAN

33.7)

a) Carpinterías (CCAN 33.7.2.1.1)
3.10. Diversos tipos de fábricas (CCAN 33.9)
a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)
3.11. Criaderos de animales menores

4. USO PROHIBIDO
Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.
USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO
SP 05:

1. USOS PRINCIPALES:

1.1. Vivienda
2. USOS COMPLEMENTARIOS.
2.1. Equipamiento comunitario de alcance barrial o

parroquial:
2.1.1. Educación: Jardines de infantes, escuelas, colegios,

academias, escuelas de danza y centros de formación y
capacitación artesanal.

2.1.2. Asistencia social: Guarderías.
2.1.3. Cultural: Bibliotecas, cines, teatros, salas de exposición,

galerías de arte y museos.
2.1.4. Religioso: Iglesias y casas parroquiales.
2.1.5. Recreación: Parques infantiles, barriales, urbanos y

canchas deportivas.
2.1.6. Sanitario público: Baterías de servicios higiénicos y

lavanderías.
2.1.7. Organización social: Casas comunales, sedes de

organizaciones barriales y asociaciones.
2.1.8. Seguridad pública: Policiales y de Bomberos.
2.1.9. Salud: Dispensarios, Subcentros y Centros de Salud, y

 45

clínicas.

2.2. Comercio cotidiano de productos de

aprovisionamiento a la vivienda al por menor.
 Locales de aprovisionamiento a la vivienda de productos

alimenticios y no alimenticios:
2.2.1. Tiendas de abarrotes.
2.2.2. Despensas.
2.2.3. Minimercados.
2.2.4. Lecherías.
2.2.5. Bebidas no alcohólicas.
2.2.6. Carnicerías.
2.2.7. Panaderías.
2.2.8. Farmacias.
2.2.9. Boticas.
2.2.10. Droguerías.
2.2.11. Bazares.
2.3. Huertas de cultivos para autoconsumo

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a
la vivienda.

a) Depósitos de distribución de cilindros de gas licuado de petróleo
al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.

Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo. La distancia entre
estos locales no será menor a 500 metros.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.

3.2. Servicios personales y afines a la vivienda.

a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y

 46

motocicletas, en locales-áreas cubiertas y descubiertas- de

superficies comprendidas entre 40 y 200 metros cuadrados.
b) Reparación y mantenimiento (CCAN 81.1)
Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos. (CCAN 81.1.1.1.3)

3.2.1. Construcción y/u operación de mecánicas (CCAN
81.1.1.1.5)
f) Vulcanizadoras (CCAN 81.1.1.1.6)

g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)

3.3. Producción artesanal y manufacturera de bienes
Compatible con la vivienda.

a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.
El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y
no generar en el ambiente externo un nivel de presión sonora
equivalente, mayor a 50 dB.
Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.
3.4. Servicios industriales.

a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.
3.5. Industria Alimenticia (CCAN 31.1)

a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)
b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)
c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales-
(CCAN 31.1.8.2.3)E
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)

 47

f) Fabricación para producción de conservas –sopas de forma

artesanal (CCAN 31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)
i) Fabricación para producción de jarabes y concentrados de forma
artesanal
(CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales.
(CCAN 31.1.9.4.3)
3.6. Fabricación de bebidas y productos de tabaco. (CCAN

31.2)
a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)
3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)
3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)
3.9. Fabricación de muebles y productos relacionados (CCAN

33.7)

a) Carpinterías (CCAN 33.7.2.1.1)
3.10. Diversos tipos de fábricas (CCAN 33.9)

a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)
3.11. Criaderos de animales menores

4. USO PROHIBIDO
Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.

USOS DE SUELO ASIGNADOS AL SECTOR DE PLANEAMIENTO

SP 06:

1. USOS PRINCIPALES:

1.1. Vivienda -Agrícola

2. USOS COMPLEMENTARIOS.

2.1. Equipamiento comunitario de alcance barrial o
parroquial:

2.1.1. Educación: Jardines de infantes, escuelas, colegios,
academias, escuelas de danza y centros de formación y
capacitación artesanal.

2.1.2. Asistencia social: Guarderías.
2.1.3. Cultural: Bibliotecas, cines, teatros, salas de exposición,

galerías de arte y museos.

 48

2.1.4. Religioso: Iglesias y casas parroquiales.

2.1.5. Recreación: Parques infantiles, barriales, urbanos y
canchas deportivas.

2.1.6. Sanitario público: Baterías de servicios higiénicos y
lavanderías.

2.1.7. Organización social: Casas comunales, sedes de
organizaciones barriales y asociaciones.

2.1.8. Seguridad pública: Policiales y de Bomberos.
2.1.9. Salud: Dispensarios, Subcentros y Centros de Salud, y

clínicas.
2.2. Comercio cotidiano de productos de

aprovisionamiento a la vivienda al por menor.
 Locales de aprovisionamiento a la vivienda de productos

alimenticios y no alimenticios:
2.2.1. Tiendas de abarrotes.
2.2.2. Despensas.
2.2.3. Minimercados.
2.2.4. Lecherías.
2.2.5. Bebidas no alcohólicas.
2.2.6. Carnicerías.
2.2.7. Panaderías.
2.2.8. Farmacias.
2.2.9. Boticas.
2.2.10. Droguerías.
2.2.11. Bazares.
2.3. Producción artesanal y manufactura de bienes

compatible con la vivienda.
 Talleres artesanales y manufacturas, (que no incluyan

bodegas para materiales para el proceso productivo), en
locales -áreas cubiertas y descubiertas- que ocupen
superficies de construcción no mayores a 300 metros
cuadrados y ubicados en las plantas bajas de las
edificaciones: con frente a vías de anchos iguales o
mayores a 10 metros|

2.3.1. Zapaterías.
2.3.2. Sastrerías y talleres de costura, bordado y tejido.
2.3.3. Sombrererías.
2.3.4. Talabarterías.
2.3.5. Carpinterías y ebanisterías.
2.3.6. Joyerías.
2.3.7. Hojalaterías.
2.3.8. Cerrajerías.
2.3.9. Talleres y agencias de publicidad.
2.3.10. Talleres de cerámica.
2.3.11. Talleres de producción de artículos de paja, soga y

similares.
2.3.12. Tapicerías.

 49

2.3.13. Talleres de encuadernación y similares.

2.3.14. Talleres de producción y montaje de cuadros.
2.3.15. Imprentas y offset.
2.3.16. Talleres de producción de imágenes y estatuas.
2.3.17. Talleres de fotograbado, zincograbado, estereotipia,

electrotipia, grabado en cobre, bronce, madera y
similares.

2.3.18. Fabricación de ropa confeccionada. Con excepción de la
actividad de prelavado.

 El funcionamiento de estos establecimientos deberá
adicionalmente someterse a las siguientes
determinaciones:

- Sobre contaminación: No producir humos, gases ni olores;
no manejar materiales tóxicos, altamente inflamables o
radioactivos, no contaminar agua y no generar en el
ambiente externo un nivel de presión sonora equivalente o
mayor a 50 dB.

- El manejo de desechos, residuos o subproductos deberá
sujetarse a la normativa vigente para el efecto.

- Cumplir todos los requisitos que la Empresa Eléctrica
establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no
perjudicar el consumo del sector en el cual se emplace el
establecimiento y/o de los sectores adyacentes.

2.4. Huertas de cultivos para autoconsumo

2.5. Criaderos de animales menores

3. USO RESTRINGIDO

3.1. Comercio cotidiano de productos de aprovisionamiento a
la vivienda.

a) Depósitos de distribución de cilindros de gas licuado de petróleo
al por menor y con una capacidad de almacenamiento máximo de 50
cilindros.

Los locales en los cuales funcionen los depósitos de distribución
antes indicados no deberán emplazarse a distancias menores a 100
metros de sitios de concentración de población tales como:
Establecimientos educativos, iglesias, salas de cines, teatros,
conventos, mercados, plazas de feria, parques, clínicas y hospitales
y adicionalmente deberán cumplir los requisitos de construcción y
seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo. La distancia entre
estos locales no será menor a 500 metros.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero

 50

aquellos que ocupen superficies de construcción superiores a 100

metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.

3.2. Servicios personales y afines a la vivienda.
a) Talleres automotrices, esto es, los establecimientos dedicados a la
reparación y mantenimiento de bicicletas, bicimotos, motonetas y
motocicletas, en locales-áreas cubiertas y descubiertas- de
superficies comprendidas entre 40 y 200 metros cuadrados.
b) Reparación y mantenimiento (CCAN 81.1)
Reparaciones y mantenimiento mecánico y eléctrico que cuenten con
una superficie menor o igual a 200 m2.
c) Reparación de automóviles y motocicletas (CCAN 81.1.1.1.1)
d) Reparación del sistema de escape automotriz (CCAN 81.1.1.1.2)
e) Otro tipo de reparaciones y mantenimiento mecánico y eléctrico de
vehículos. (CCAN 81.1.1.1.3)
3.2.1. Construcción y/u operación de mecánicas (CCAN
81.1.1.1.5)
f) Vulcanizadoras (CCAN 81.1.1.1.6)
g) Reparación y Mantenimiento de equipos y maquinaria comercial e
industrial (excepto automóviles y electrónica). (CCAN 81.1.3.1)
3.3. Producción artesanal y manufacturera de bienes

Compatible con la vivienda.

a) Fabricación de ropa confeccionada. Con excepción de la actividad
de prelavado.
El funcionamiento de estos establecimientos deberá adicionalmente
someterse a las siguientes determinaciones:
Sobre contaminación: No producir humos, gases ni olores, no
manejar materiales tóxicos, altamente inflamables o radioactivos y
no generar en el ambiente externo un nivel de presión sonora
equivalente, mayor a 50 dB.
Cumplir todos los requisitos que la Empresa Eléctrica Regional
Centro Sur establezca en relación a las instalaciones y equipos para
la provisión del servicio de energía eléctrica, a fin de no perjudicar el
consumo del sector en el cual se emplace el establecimiento y/o de
los sectores adyacentes.

3.4. Servicios industriales.

a) Talleres de aluminio y vidrio.
Para su funcionamiento se deberán implementar medidas para
controlar el ruido producido por la cierra de corte, como es la
construcción de una cabina hermética.

3.5. Industria Alimenticia (CCAN 31.1)

 51

a) Elaboración de panela artesanal (CCAN 31.1.3.1.5)

b) Elaboración artesanal de confites y chocolates (CCAN 31.1.3.2.2)
c) Producción de galletas de sal y dulce – Artesanales- (CCAN
31.1.8.2.2)
d) Construcción y/u Operación de fábricas para producción de
mezclas de harinas y masas a partir de harina previamente
elaborada- incluye artesanales-
(CCAN 31.1.8.2.3)
e) Fabricación de fideo en forma artesanal. (CCAN 31.1.8.2.5)
f) Fabricación para producción de conservas –sopas de forma
artesanal (CCAN 31.1.8.4.2)
g) Fabricación de mermeladas y jaleas de forma artesanal. (CCAN
31.1.9.1.2)
h) Procesamiento de café y té de forma artesanal (CCAN 31.1.9.2.2)
i) Fabricación para producción de jarabes y concentrados de forma
artesanal
(CCAN 31.1.9.3.2)
j) Operación de fábricas para producción de especias y extractos
artesanales.
(CCAN 31.1.9.4.3)
3.6. Fabricación de bebidas y productos de tabaco. (CCAN

31.2)

a) Mezclas y preparación para obtención de bebidas alcohólicas de
forma artesanal (CCAN 31.2.1.2.5)
3.7. Fábrica de Textiles (CCAN 31.3)

a) Estampados de prendas (CCAN31.3.4.1.2)
3.8. Fábrica de Productos Textiles (CCAN 31.4)

a) Construcción y/u operación de fábricas para producción de
bordados en máquinas industriales (CCAN 31.4.1.1.2)
3.9. Fabricación de muebles y productos relacionados (CCAN
33.7)

a) Carpinterías (CCAN 33.7.2.1.1)
3.10. Diversos tipos de fábricas (CCAN 33.9)
a) Construcción y/u operación de talleres artesanales para
elaboración de platería, joyería y trabajo lapidario. (CCAN
33.9.9.1.2)

4. USO PROHIBIDO

Todos los usos que no constan en el listado anterior se entenderán
que están prohibidos.

Usos de Suelo asignados al Sector de Planeamiento SP 07:

USOS PRINCIPALES:

1.1 SUELO URBANO DE PROTECCION.

1.2
1.1.1 Vegetación nativa

 52

2. USOS COMPLEMENTARIOS:

2.1 Actividades de recreación pasiva.
3. USOS RESTRINGIDO:

3.1 Ganadería a pequeña escala.
3.1.1 Ganadería pecuaria y bobina, a pequeña escala.
3.2. Agricultura.

3.1.1 Horticultura, árboles frutales, flores, viveros.
4. USOS PROHIBIDO:

4.1. Residencial

USOS DE SUELO ASIGNADOS A LOS EJES URBANOS E1, E2, Y

E3

Para los predios con frente a los ejes urbanos E1, E2, Y E3
que corresponden a la vía Asunción- San Fernando, vía Junta

Parroquia y Subcentro, Vía Circunvalación se asignan los

siguientes usos de suelo:

a) USOS PRINCIPALES

Comercio: Los de comercio ocasional de productos de

aprovisionamiento menor, los de comercio de repuestos y

accesorios automotrices, los de comercio de maquinaria
liviana t equipos en general y repuestos y accesorios, los de

comercio de materiales de construcción y elementos

accesorios, los de comercio de insumos para la producción

agropecuaria y forestal al por menor y los de comercios de
productos de aprovisionamiento a la vivienda al por mayor.

Equipamientos comunitarios mayores de transporte y
comunicaciones.

Vivienda Unifamiliar

b) USOS COMPLEMENTARIOS

Equipamientos comunitarios: los de equipamiento

comunitario barrial

Comercio: comercio cotidiano de productos de

aprovisionamiento de la vivienda al por menor.
Servicios: servicios personales y afines a la vivienda; y

c) USOS COMPATIBLES

Producciones de Bienes: Los de producción artesanal y

manufacturera de bienes compatibles con la vivienda

 53

CARACTERÍSTICAS DE OCUPACIÓN DEL SUELO PARA LOS

EJES 1 Y 2.

Articulo.- Las características de ocupación de suelo a regir en
los predios con frente a la vía La Asunción- San Fernando, vía

de la Junta Parroquial- Subcentro hacia ambos lados de la

vía será las siguientes:

Tamaño de lote mínimo: 150 metros cuadrados

Frente mínimo: 8 metros
Relación frente/ fondo: comprendida entre 0,5 y 1

Tipo de implantación de la edificación: LINEA DE FABRICA-
CONTINUA CON PORTAL-CONTINUA CON RETIRO-CONTINUA

SIN RETIRO -PAREADA CON RETIRO-PAREADA SIN RETIRO

Altura máxima dela edificación: 3 pisos
Retiro frontal mínimo: 5

Retiros laterales mínimo: 3 metros

Retiro posterior mínimo: 3

Además de las siguientes determinantes:

Cerramientos serán transparentes y obligatoriamente

incorporaran elementos vegétales de la zona.

El diseño y emplazamiento de las edificaciones deberá
integrarse al medio existente, respetando elementos

naturales, arboladas, cursos de aguay otros prexistentes.

CARACTERÍSTICAS DE OCUPACIÓN DEL SUELO PARA EL EJE
3.

Articulo.- Las características de ocupación de suelo a regir en
los predios con frente a la vía Circunvalación, hacia ambos

lados de la vía será las siguientes:

Tamaño de lote mínimo: 250 metros cuadrados

Frente mínimo: 10 metros

Relación frente/ fondo: comprendida entre 0,5 y 1
Tipo de implantación de la edificación: CONTINUA CON

RETIRO, PAREADA CON RETIRO

Altura máxima dela edificación: 2 pisos

Retiro frontal mínimo: 5
Retiros laterales mínimo: 3 metros

Retiro posterior mínimo: 5

Además de las siguientes determinantes:

 54

Cerramientos serán transparentes y obligatoriamente

incorporaran elementos vegetales de la zona.

El diseño y emplazamiento de las edificaciones deberá
integrarse al medio existente, respetando elementos

naturales, arboladas, cursos de aguay otros preexistentes.

Artículo 23.- Todos los usos no expresamente permitidos en cada
uno de los sectores de planeamiento y en los Ejes urbanos, están
prohibidos. En el caso de usos de suelo no previstos en los anexos
de la presente ordenanza y que exista interés por emplazarlo en uno
o varios de los diferentes sectores de planeamiento o eje urbanos, su
aceptación queda condicionada a cada uso de suelo cuando se

cumpla simultáneamente las siguientes condiciones:

 Susceptibles de asimilarse a uno de los grupos de usos
principales, complementarios o compatibles previsto s para el
sector de planeamiento o Eje urbano en el cual existiera
interés por emplazarlo.

 Demandar para su emplazamiento en dicho sector de
planeamiento o eje urbano, espacios construidos cubiertos y
descubiertos y consumo de servicios básicos, similares a los
demandados por los usos asignados.

 Tener un horario de funcionamiento similar al de los
establecimientos correspondientes a los usos previsto.

 No generar impactos ambientales que molesten o interfieran
con las actividades de los usos asignados y

 Que su funcionamiento no genera en el sector de
planeamiento o eje urbano, riesgo mayores a los que generan
por su naturaleza los usos previstos.

Artículo.-24.- Todos los usos que no han sido expresamente

asignados a cada Sector de Planeamiento, y que se encontraren
funcionando con anterioridad a la vigencia de la presente
Ordenanza, deberán relocalizarse hacia los sectores en los que se
permite su emplazamiento. De esta situación notificará a los
propietarios de los establecimientos y a las instituciones
competentes, la Dirección de Control Municipal, de oficio o a petición
de parte interesada.

Corresponderá a las instituciones competentes establecer en cada
caso el plazo en el cual deberá efectuarse la relocalización del
establecimiento. Dicho plazo no será susceptible de prórroga.

Artículos. 25_ Obligatoriamente se ubicara fuera del límite

del área Urbana los siguientes usos:

 55

a) Depósitos de distribución de cilindros de gas licuado de

petróleo con una capacidad de almacenamiento superior a

300 cilindros.

b) Bodegas o depósitos de materiales tóxicos, altamente inflamables
o radioactivos que no deberán emplazarse a distancias menores a
2000 metros del limite del área urbana. Esta dentro de este grupo
de los locales destinados almacenamiento de combustibles y las
productoras, envasadoras o almacenadoras de gases industriales,
oxigeno, hidrogeno, etc.

 Artículo. 26.- Con el propósito de que los lotes resultantes de la
subdivisión del suelo guarden condiciones geométricas que

posibiliten su mejor aprovechamiento, ellos deberán mantener una
relación frente/fondo comprendida entre 0,5 y 1.

Artículo. 27.- En el caso de los sectores de planeamiento para los
cuales se han previsto dos o tres tipos de implantación de la
edificación, la Dirección de Planificación al momento de conceder la
Licencia Urbanística para una construcción determinada,
establecerá el tipo de implantación en función del dominante en el
frente de manzana correspondiente al lote en el cual ella se
emplazará, pero no será menor al frente mínimo establecido en cada
sector de planeamiento.

La dominancia de un tipo de implantación de la edificación sobre
otro quedará determinada por la mayor longitud de frente edificado
con tal tipo de implantación y no necesariamente por el número de
edificaciones.

En el caso de edificaciones a emplazarse en lotes esquineros se
considerarán los tipos de implantación predominantes en cada uno
de los frentes de manzana que forman la esquina.

Artículo. 28.- Para la definición del tipo de implantación de la
edificación se considerarán también las siguientes normas, las
cuales prevalecerán sobre la señalada en el artículo anterior.

a) El frente mínimo de lote para la edificación aislada con retiro
frontal será 12 metros.
b) El frente mínimo de lote para la edificación pareada con retiro
frontal será 9 metros; y,
c) En frentes de lotes menores a 9 metros será obligatoria la
edificación continua con o sin retiro frontal.

Artículo. 29.- En todos los sectores de planeamiento de los que
hace referencia esta ordenanza en lo relacionado a los retiros

 56

frontales, laterales y posteriores, la implantación de la edificación,

respetará los retiros, conforme se establece en el documento de la
Actualización del Plan de Ordenamiento Urbano.

Para las edificaciones de tipo implantación aislada y pareada, los
retiros frontal y posterior serán obligatorios.

Artículo. 30.- En los Sectores de Planeamiento SECTOR 1 Y

SECTOR 2, se podrá edificar un piso adicional en los lotes previstos
para edificaciones, si se cumple simultáneamente las siguientes
condiciones:

- Que el lote cumpla con las determinaciones de superficie y

frente mínimo previsto para la edificación de dos pisos.
- El piso adicional se construirá con el retiro frontal
incrementando en 3 metros al dispuesto para los pisos inferiores; y,
- Se presentará un Estudio que evidencie que el proyecto
arquitectónico no afecte la imagen urbana del contexto preexistente y
las visuales para la apreciación del paisaje.

Artículo. 31.- En los territorios que han sido declarados como

márgenes de protección de la quebrada El INGENIO, quebrada

ZHUYO, y de los canales de riego ramal Zhiñahuco, canal de
riego Tobachiri, y ramal Chantaco, no se permitirá la

parcelación ni construcción alguna, permitiéndose

únicamente en la margen de protección de las quebradas y

canales referidas, la implementación de infraestructura
turística y recreacional; así como la siembre de bosques

nativos.

Artículo.-32.- Todos los predios ubicados dentro de áreas
determinadas como no urbanizables, independientemente de su
condición particular se consideran igualmente no urbanizables.

Artículo. 33.- No se podrá realizar cambios de uso de suelo en
áreas forestales y no urbanizables, sin perjuicio de las razones que
motiven su clasificación.

Artículo. 34.- Queda prohibido que en las franjas de protección de
quebradas y canales se establezcan construcciones, usos urbanos y
el emplazamiento de criaderos de todo tipo de animales.

Los territorios que constituyen las franjas de seguridad de las
márgenes de quebradas y canales serán considerados espacios
públicos.

 57

Artículo. 35.- Para los territorios que constituyen márgenes de

protección de quebradas se asignan los usos que se detallan a
continuación y en consecuencia en ellos no se admitirán los usos
previstos para los Sectores de Planeamiento en los cuales se
encuentran:

a) Equipamientos recreacionales que no supongan el
emplazamiento de edificaciones, tales como parques, plazas y
canchas deportivas; y,

b) Usos agrícolas y forestales.

Ninguno de los usos desarrollados en estas márgenes supondrá

contaminación o polución de las cuencas de aportación ni los cauces.

Se considera para la margen de protección de la quebrada El Ingenio
a 3 m a cada lado (y lo delimitado en el Sector 2), distancia tomada
desde el borde; y margen de protección de la quebrada Zhuyo en 15
metros a cada lado, distancia tomada desde el borde, para los
canales ramal Chantaco, Ramal Zhiñahuco, Canal de Riego
Tobachiri, la margen de protección es de 3 metros a cada lado
distancia tomada desde el borde.

Artículo.-36.- Para los sectores 1, 2 y 3 se prohíben expresamente
los usos relacionados con los criaderos de animales, en especial en
los suelos urbanos de protección como el área de la quebrada El

Ingenio, estos usos se consideran restringidos en los sectores 4,5 y
6.

Artículo.-37.- Se consideraran en los sectores 4, 5 y 6 el
emplazamiento de huertos familiares para autoconsumo.

Artículo. 38.- Se permitirá la construcción de edificaciones en lotes
existentes con anterioridad a la vigencia de la Actualización del Plan
de Ordenamiento Urbano, que sanciona esta ordenanza y que
tengan superficies y/o frentes menores a los mínimos establecidos
incluso para la menor altura de la edificación del respectivo sector
de planeamiento, siempre y cuando se cumplan las siguientes
condiciones:

a. La superficie y el frente del lote, deben ser por lo menos iguales a
las mitades de las dimensiones previstas para el lote mínimo.

b. El interesado efectuará un estudio urbanístico de detalle dirigido
a sustentar las alternativas de aprovechamiento del lote. Tal
aprovechamiento deberá procurar la integración ambiental de la
edificación al marco construido preexistente y garantizar adecuadas

 58

condiciones de habitabilidad al predio en cuanto se refiere a

iluminación, ventilación y soleamiento.

Corresponderá a la Dirección de Planificación analizar dicho estudio
y de juzgarlo pertinente, aprobarlo. De ser el caso la Dirección podrá
solicitar que el interesado llegue a acuerdos y convenios
debidamente suscritos con los propietarios de los lotes colindantes.

c. La altura de la edificación en ningún caso será mayor a lo
Establecido en cada sector de planeamiento.
d. Los retiros frontales mínimos establecidos serán obligatorios.

Si el lote tampoco cumple las condiciones antes descritas, de ser

posible se incorporará a los predios colindantes o adquirirá por lo
menos la superficie mínima. No obstante, se podrá construir sobre
ellos edificaciones exclusivamente para el uso vivienda, previo la
formulación igualmente de un estudio urbanístico de detalle que
cumpla las determinaciones establecidas en los literales b, c y d de
este artículo.

Artículo. 39.- Si por las características de ocupación y de usos del
suelo, los lotes que no cuentan con edificaciones frontales, como
aquellos que se detallan en los siguientes literales. Los propietarios
de los predios están obligados a construir muros de cerramiento y
puertas sin ningún tipo de aberturas o vanos, de por lo menos dos
metros de alto que incluirán un tratamiento de fachada según el
tramo, pudiendo ser de tipo vegetal, con excepción de los predios que
soporten usos similares a los detallados en los literal g) y h), los que
podrán contar con cerramientos transparentes:

a) Pequeños depósitos de distribución de cilindros de gas licuado de
petróleo.
b) Mecánicas en general, torno, talleres eléctricos, vulcanizadoras y
estaciones de lubricación y cambio de aceites, talleres de alineación
y balanceo de llantas, etc.
c) Garajes y estacionamientos.
d) Bodegas
e) Oficinas y terminales de empresas de transporte de carga por
carretera.
f) Terminales públicos de transporte de pasajeros y carga por
carretera.
g) Almacenes de maquinaria agrícola; y,

h) Ferreterías y vidrierías

Artículo. 40.- Las características de ocupación del suelo previstas
para los diferentes sectores de planeamiento podrán variar cuando

 59

la actuación urbanística propuesta abarque a un sitio conformado al

menos por toda una manzana o polígono.

En estos casos se podrá conformar un conjunto urbano
arquitectónico de carácter armónico, entendiendo como tal a la
agrupación de edificaciones que responda a una concepción de
diseño única y global, siempre y cuando se observen las siguientes
disposiciones:

a) Por ningún caso se alterará el uso del suelo previsto para el
respectivo sector de planeamiento.
b) De destinarse al predio total o parcialmente al uso de vivienda, se
respetará la densidad neta establecida para el sector de
planeamiento.
c) Se respetará la altura máxima de la edificación establecida para
el sector de planeamiento.
d) Podrá variar el o los tipos de implantación previstos para el sector
de planeamiento, pero en el caso de que para el mismo se haya
previsto exclusivamente los tipos de implantación que suponen el
retiro frontal, estos se respetarán obligatoriamente en el perímetro
del sitio motivo de la actuación urbanística.
e) Cuando el proyecto suponga el emplazamiento en el sitio de dos o
más bloques edificados, la separación entre estos no será menor a
0,5 veces la altura del bloque de mayor número de pisos.
f) Finalmente se respetarán todas las determinantes adicionales
previstas en el documento de propuesta referente a las
características de ocupación del suelo.

Estas mismas determinaciones se aplicarán, en lo pertinente, al
tratarse de conjuntos armónicos que se emplacen en el interior de
una manzana o polígono; siempre y cuando la actuación urbanística
suponga por lo menos tres bloques edificados.

Artículo. 41.- En lotes individuales, existentes dentro de manzanas
consolidadas y que se ubiquen en los Sectores de Planeamiento:
SECTOR-1, SECTOR-2, se podrán formular proyectos de
parcelaciones con lotes de menor tamaño que el establecido en la
Ordenanza, sin perjuicio de las intervenciones condominiales y de
propiedad horizontal que garanticen unidades habitacionales
independientes, siempre y cuando se cumplan simultáneamente las
siguientes disposiciones:

- El tipo de implantación de la edificación será el
correspondiente al predominante en el frente de manzana, de
acuerdo a lo dispuesto en el Art. 27 de la presente
Ordenanza.

 60

- Que los lotes resultantes no sean menores al 50% del tamaño

establecido como mínimo para la edificación de dos pisos en
el respectivo Sector de Planeamiento. En todo caso no podrá
ser menor a 100 m2; y, que la longitud de frente se someta a
lo dispuesto en los literales a, b y c del Art. 28 de la
presente Ordenanza.

- Finalmente, se respetarán todas las determinantes

adicionales previstas, así como la Normativa de Edificaciones
y Actuaciones Urbanísticas, constantes en el CAPÍTULO VII
de la misma.

- La altura máxima de la edificación será de dos pisos.

- Las edificaciones deberán destinarse exclusivamente para

los usos de vivienda, complementarios y afines.

- Se presentará una certificación emitida por la Dependencia

Correspondiente que demuestre que el incremento de la
densidad no afectará a las redes de infraestructura,
referidas a: Agua potable, alcantarillado, telefonía; y, de la
Empresa Eléctrica Regional Centro Sur, referida a la
dotación de energía eléctrica; y, Se presentará un Estudio
que evidencie que el proyecto arquitectónico no afecta la
imagen urbana del contexto preexistente y las condiciones
ambientales.

CAPÍTULO VII

DE LA NORMATIVA DE EDIFICACIONES Y ACTUACIONES

URBANÍSTICAS

ILUMINACION Y VENTILACION DE LOCALES

Artículo 42.- Locales Habitables y no Habitables: Para efectos
de esta ordenanza, se consideran locales habitables los que se
destinen a salas, comedores, salas de estar, dormitorios, estudio y
oficinas; y no habitables, los destinados a cocinas, cuartos de
baños, de lavar, planchar, despensas, reposterías, vestidores, cajas
de escaleras, vestíbulos, galerías, pasillos y similares.

Artículo 43.- Áreas de Iluminación y Ventilación en los
Locales Habitables. Todo local habitable tendrá iluminación y
ventilación natural por medio de vanos que permitan recibir aire y
luz directamente desde el exterior. El área total de ventanas para
iluminación será como mínimo el 15% área de piso del local medidos

 61

internamente. El área total de ventanas, destinadas a ventilación

será como mínimo el 5% de la superficie de piso del local, porcentaje
incluido dentro del área de iluminación indicada.

Artículo 44.- Casos Especiales.- Se exceptúan del artículo anterior
los siguientes casos:

 Los locales destinados a oficinas que se encuentren ubicados
entre un local habitable el cual reciba directamente del
exterior luz y aire y un corredor de circulación cubierto, se
considerará convenientemente iluminado y ventilado siempre
y cuando el local habitable cumpla con las áreas mínimas de
ventanas para iluminación y ventilación exigidas en el artículo
anterior.

 Los comedores anexos a salas de estar que cumplan con lo
dispuesto en el artículo anterior.

Artículo 45.- Áreas de Iluminación y Ventilación en Locales no

Habitables.- Para los locales no habitables, no se considera
indispensable la iluminación y ventilación naturales, pudiendo
realizarse de manera artificial o a través de otros locales, por lo que
pueden ser ubicados al interior de la edificación, pero deberán
cumplir con lo estipulado en estas normas, especialmente en lo
relacionado con dimensiones mínimas y con las relativas a la
protección contra incendios.

Artículo 46.- Iluminación y Ventilación de Locales Bajo

Cubierta. Los locales, sean o no habitables, cuyas ventanas queden
ubicadas bajo cubiertas, se considerarán iluminados y ventilados
naturalmente, cuando se encuentren desplazados hacia el interior
de la proyección vertical del extremo de la cubierta, en no más de
3m. Ningún local, habitable o no habitable, podrá ventilarse e
iluminarse hacia garajes cubiertos.

Artículo 47- Iluminación y Ventilación de Locales a través del

Área de Servicio. Únicamente los dormitorios de servicio con un
área de 6 m2., y las cocinas, podrán ventilarse a través del área de
servicio, bajo las siguientes condiciones:

 Los dormitorios de servicio, cuando la distancia de la ventana
a la proyección vertical de la fachada sea igual o menor que la
altura útil de la habitación.

 Las cocinas, cuando la distancia de la ventana a la proyección
vertical de la fachada sea igual o menor que 3.00 m.

Artículo 48.- Ventilación por Medio de Ductos. No obstante lo
estipulado en los artículos anteriores, los locales destinados a:
baños, cocinas con una superficie máxima de 6 m2., y otras
dependencias secundarias podrán ventilarse mediante ductos, cuya

 62

área no será inferior a 0,16 m2., con un lado mínimo de 0,40mts., en

edificaciones de hasta cuatro plantas. Para edificaciones de mayor
número de plantas, la sección de los ductos se justificará a través de
los cálculos respectivos.
La sección mínima indicada anteriormente podrá reducirse si se
utiliza extracción mecánica, debiendo justificarse la sección
proyectada. En el caso en el cual el ducto atraviese una cubierta
plana accesible, deberá sobrepasar del nivel de ésta, una altura de
2 metros como mínimo.

Artículo 49.- Edificaciones Destinadas a Usos Comerciales e

Industriales. La ventilación de los locales en edificaciones para
usos comerciales, podrá efectuarse por las vías públicas o

particulares, pasajes y patios o bien por ventilación cenital por la
cual deberá circular libremente el aire sin perjudicar recintos
colindantes. El área mínima de estas aberturas será el 8% de la
superficie de piso del local medido internamente. La ventilación de
tales locales puede efectuarse también por medios mecánicos, los
mismos que deberán funcionar ininterrumpidamente y
satisfactoriamente durante las horas de trabajo.

Los locales comerciales que tengan accesos por pasillos cubiertos y
que no dispongan de ventilación directa al exterior, deberán
ventilarse por ductos de sección mínima igual a 0,32m2., con un
lado mínimo de 0,40 m., en edificaciones de hasta dos plantas.
Cuando estos locales produzcan olores o emanaciones, como en el
caso de la preparación y venta de alimentos, dicha ventilación se
activará por medios mecánicos, durante las horas de trabajo.
En el caso de las edificaciones destinadas a la producción de bienes
y servicios a nivel de manufactura o industria, la iluminación y
ventilación de locales será motivo de cálculos y diseños específicos
que responderán a las características del proceso productivo.

Artículo 50.- Patios de Iluminación y Ventilación. Los edificios
deberán tener los patios descubiertos necesarios para lograr una
eficiente iluminación y ventilación en los términos que se establecen
en esta sección, sin que dichos espacios, en su área mínima, puedan
ser cubiertos parcial o totalmente con volados, corredores, pasillos o
escaleras; salvo en edificaciones de hasta dos pisos que podrán ser
cubiertos con materiales traslucidos cuya estructura será exenta de
la cubierta principal mínimo 50 cm., de tal manera que garantice la
ventilación. De igual manera, se permitirá cubrir los patios
destinados a iluminación y ventilación con excepción de aquellos
adyacentes a locales comerciales de uso público siempre que se los
provea de ventilación adecuada, conforme a las disposiciones del
presente código y que no afecten a locales habitables.

 63

Artículo 51.- Dimensiones Mínimas en Patios de Iluminación y

Ventilación para Locales Habitables. Todos los locales
habitables podrán recibir aire y luz directamente del exterior por
medio de patios interiores de superficie no inferior a 9m2., para el
caso de edificaciones de una planta; de 12m2., para las
construcciones de dos plantas y de 15m2. de superficie para el caso
de edificios de más de dos plantas; ninguna de cuyas dimensiones
laterales será menor de 3m.

Cuando se trate de patios cerrados en edificios de mayores alturas,
la dimensión mínima de éstos, deberá ser por lo menos igual a la
tercera parte de la altura total del paramento vertical que lo límite. Si
esta altura es variable, se tomará el promedio.

Artículo 52.- Dimensiones Mínimas en Patios de Iluminación y

Ventilación para Locales no Habitables. Todo local no habitable
podrá recibir aire y luz directamente desde el exterior por medio de
patios interiores de superficie mínima de 6m2., ninguna de cuyas
dimensiones laterales será menor de 2 m., hasta una altura máxima
de 3 plantas. En edificios de mayores alturas, la dimensión mínima
para los patios cerrados deberá ser igual a la quinta parte de la
altura total de paramento vertical que lo límite. Si esta altura es
variable, se tomará el promedio.

Artículo 53.- Ampliaciones en Patios de Iluminación y

Ventilación. En los patios de iluminación y ventilación no se
permitirán ampliaciones de la edificación que afecte las dimensiones
mínimas exigidas por estas normas.

Artículo 54.- Patios de Iluminación y Ventilación con Formas
Irregulares. Los claros de patios que no tuvieren forma rectangular
deberán tener a cualquier altura su lado y superficie mínimos, de
acuerdo a las disposiciones del artículo relacionado con las
Dimensiones Mínimas en Patios de Iluminación y Ventilación para
Locales Habitables, y el artículo relacionado con las Dimensiones
Mínimas en Patios de Iluminación y Ventilación para Locales no
Habitables, de este cuerpo normativo, según se trate de locales
habitables o no habitables.

Artículo 55.- Accesos a Patios de Iluminación y Ventilación.
Cada patio o pozo destinado a iluminación y ventilación debe tener
un acceso apropiado y suficiente para su mantenimiento.

DE LAS DIMENSIONES DE LOCALES

Artículo 56.- Altura de Locales Habitables. La altura mínima de
los locales habitables será de 2,20 m., entendiéndose por tal la

 64

distancia comprendida entre el nivel de piso terminado y la cara

inferior del cielo raso.

Artículo 57.- Altura de los Locales Habitables en Sótanos. Los
sótanos habitables no podrán tener una altura inferior a la
estipulada en el artículo anterior. La distancia vertical entre el nivel
del terreno y el nivel inferior del dintel de las ventanas, medido en el
centro de éstas, no será menor que la mitad de la altura del local.
Artículo 58.- Profundidad de los Locales Habitables. La
profundidad de cualquier pieza habitable, medida
perpendicularmente a las ventanas de la luz y ventilación, no
excederá del doble de la distancia vertical entre el nivel de piso y la
cara inferior del dintel de dichas ventanas.

Sin embargo, se permitirá aumentar la profundidad de los locales de
acuerdo a la siguiente proporción:

 Por cada 10% de aumento del área mínima de ventanas un
aumento del 5% de la profundidad del local, hasta una
profundidad máxima de 9,00 m.

Artículo 59.- Mezzanines. Un mezzanine puede ubicarse sobre un
local siempre que se rija a las siguientes consideraciones:

a) Cumpla con los requisitos de iluminación y ventilación que
contempla el artículo relacionado con las Edificaciones
Destinadas a Usos Comerciales e Industriales del presente
cuerpo normativo.

b) Se construya de tal forma que no interfiera la ventilación e
iluminación del espacio inferior.

c) No se utilice como cocina.
d) Su área no exceda en ningún caso, 50% del área total

correspondiente a planta baja.
e) Se mantenga en todo caso una integración visual con planta

baja

f) La altura mínima será de 2,10 m.

Artículo 60.- Baños. Los cuartos de baño e inodoros cumplirán con
las condiciones de iluminación y ventilación que para estos casos
están contemplados en los artículos relacionados con:

 Áreas de Iluminación y Ventilación en Locales no Habitables,

 Iluminación y Ventilación de Locales Bajo Cubierta y
Dimensiones Mínimas en Patios de Iluminación y

 Ventilación para Locales no Habitables del presente cuerpo
normativo.

Los baños no podrán comunicar directamente con comedores,
reposterías ni cocinas.

Artículo 61.- Dimensiones mínimas de baños: Se establecen las
siguientes dimensiones mínimas para los cuerpos o piezas de baño:

 65

 Espacio mínimo entre la proyección de las piezas consecutivas

= 0,10 m.

 Espacio mínimo entre la proyección de las piezas y la pared
lateral = 0,15 m.

 Espacio mínimo entre la proyección de la pieza y la pared
frontal = 0,65 m.

 No se permite la descarga de la ducha sobre una pieza
sanitaria.

 La ducha deberá tener una superficie mínima de 0, 64 m2.,
con un lado de dimensión mínima de 0,80 m. y será
independiente de las demás piezas sanitarias.

CIRCULACIONES EN LAS EDIFICACIONES.

Artículo 62.- Circulaciones. La denominación de «circulaciones»
comprende los corredores, pasillos, escaleras y rampas que permiten
el desplazamiento de los habitantes al interior de una edificación.
Las disposiciones generales relativas a cada uno de estos elementos
a las que deberán sujetarse todas las edificaciones, se expresan en
los artículos de esta sección. Además, cada tipo especial de
edificación deberá satisfacer los requisitos establecidos al respecto
en los capítulos correspondientes.

Artículo 62.- Circulaciones Horizontales. Las características y
dimensiones de las circulaciones horizontales deberán ajustarse a
las siguientes disposiciones: Todos los locales de un edificio deberán
comunicarse con pasillos o corredores que conduzcan directamente a
las escaleras o las puertas de salida de la edificación. El ancho
mínimo de los pasillos y de las circulaciones para el público, será de
1,20 m., excepto en interiores de viviendas unifamiliares o de
oficinas, en donde podrán ser de 0,90 m.
Los pasillos y los corredores no deberán tener salientes que

disminuyan su altura interior a menos de 2,20 m. Cuando los
pasillos tengan escaleras, deberá cumplir con las disposiciones
sobre escaleras establecidas en el siguiente artículo.

Artículo 63.- Escaleras. Las escaleras de las edificaciones
deberán satisfacer los siguientes requisitos:

 Los edificios tendrán siempre escaleras que comuniquen todos
sus niveles, aun cuando existan elevadores.

 Las escaleras serán en tal número que ningún punto servido
del piso o planta se encuentre a una distancia mayor de 25 m.
de alguna de ellas.

 Las escaleras en casas unifamiliares o en el interior de
departamentos unifamiliares tendrán una sección mínima de
0,90 m. En cualquier otro tipo de edificio, la sección mínima
será de 1,20 m.

 66

 En los centros de reunión y salas de espectáculos, las

escaleras tendrán una sección mínima igual a la suma de las
secciones de las circulaciones a las que den servicio. El ancho
de los descansos deberá ser cuando menos, igual a la sección
reglamentaria de la escalera. Sólo se permitirán escaleras
compensadas y de caracol, para casas unifamiliares y para
comercios u oficinas con superficies menores de 100 m2.

 La huella de las escaleras tendrá un ancho mínimo de 28 cm.
y la contrahuella una altura máxima de 18 cm.; salvo en
escaleras de emergencia, en las que la huella no será menor a
0,30 m. y la contrahuella no será mayor de 0,17 m. Las
escaleras contarán preferiblemente con 16 contrahuellas entre
descansos, excepto las compensadas o de caracol. En cada

tramo de escaleras las huellas serán todas iguales, lo mismo
que las contrahuellas. Las huellas se construirán con
materiales antideslizantes.

Artículo 64.- Rampas. Las rampas para peatones en cualquier tipo
de construcción deberán satisfacer los siguientes requisitos:

 Tendrán una sección mínima igual a 1,20 m.

 La pendiente máxima será del 10%.

 Los pisos serán antideslizantes.

Artículo 65.- Pasamanos en las Circulaciones. Cuando se
requiera pasamanos en las circulaciones horizontales, escaleras o
rampas, la altura mínima de ésta será de 85 cm. y se construirán de
manera que impidan el paso de niños a través de ellos.
Los pasamanos deberán estar compuestos por elementos lisos. En
escaleras de emergencia el pasamano deberá estar construido con
materiales resistentes al fuego.

Artículo 66.- Locales Viciados. En los locales habitables que se

vicie el aire por causas distintas de la respiración, se preverá un
volumen de aire no inferior a 10m3 por persona; caso contrario, se
colocarán sistemas mecánicos de renovación del aire.

Artículo 67.- No podrán colocarse espejos o vidrio tipo espejo en las
fachadas de todo tipo de edificio.

Artículo 68.- Locales a Nivel del Terreno.
Cuando el piso de locales habitables y no habitables se encuentre
en contacto directo con el terreno, aquel deberá ser impermeable. Si
se trata de planta baja, su piso deberá quedar a 0,15m por lo
menos, sobre el nivel de la acera o patio adyacente.

 67

Artículo 69.- Muros en Sótanos. Todos los muros en sótanos,

serán impermeables hasta una altura no menor de 0,20 m., sobre el
nivel de la acera o patio adyacente.

Artículo 70- Locales con Pisos de Madera. Cuando en un local
los pisos y su respectiva estructura soportante sean de madera y se
coloquen sobre el nivel del terreno, deberá tener una altura mínima
de 0,30 m. entre el terreno y la cara inferior de los elementos
estructurales.

Los espacios bajo el piso de los distintos locales se comunicarán
entre si y cada uno de ellos se ventilará al exterior por medio de
rejillas o conductos debidamente protegidos. Las superficie mínima

de los boquetes para ventilación será de 0.40 m2.

Artículo 71.- Marquesinas. En las edificaciones sin retiro frontal
podrán instalarse marquesinas y su ancho o volado máximo no
podrá sobrepasar el 50% del ancho de la acera, tendrá una altura
mínima de 3 metros y no será accesible.
En el caso de las edificaciones con retiro frontal las marquesinas no
podrán tener un ancho mayor al 50% de la longitud del retiro frontal.

Adicionalmente se permitirá la instalación de marquesinas en
edificaciones con retiro frontal destinadas exclusivamente a proteger
el ingreso de personas y bienes y para usos tales como: Hoteles,
cines, teatros, establecimientos educativos, iglesias, hospitales,
edificios de vivienda multifamiliar y similar. Se instalarán desde el
borde interior de la acera y no tendrán un ancho mayor a 1,50 m.

Artículo 72.- Ocupación de Retiros. En los retiros se permitirá la
construcción de escaleras abiertas para salvar el desnivel del
terreno, no pudiendo hacerlo en aquellos lotes con frentes a vías
expresas y arteriales.

Los retiros frontales se podrán utilizar como garaje exclusivamente
cuando se trate de edificaciones para vivienda unifamiliar o
bifamiliar, para lo cual el acceso no podrá tener una dimensión
mayor a 3 m.
No se permitirá la construcción de cubiertas para garaje en el retiro
frontal del lote.
No serán accesibles las cubiertas planas adyacentes a los linderos
del predio y que correspondan a la proyección de los retiros de las
plantas altas.

Artículo 73.- Balcones y Voladizos. Se permite tener balcones,
terrazas, jardineras y otros voladizos exclusivamente hacia el lado
frontal del lote. En las edificaciones con tipo de implantación

 68

continua sin retiro frontal, el volado tendrá un máximo de 0,60 m. y

una altura mínima de 3 m. a partir del nivel de la acera.

Si la forma de ocupación es con retiro frontal de 5 m. o más, el
volado no será mayor a 1,50 m. sobre el retiro y si tal retiro es de 3
m. el volado no superará 1m.

Con excepción de aleros, todo volado de hasta 60 cm., debe estar
separado de la línea medianera vecina a una distancia de un metro
como mínimo; para dimensiones mayores, a una distancia de 1,5
veces el ancho del volado.

En las edificaciones con retiros laterales y posteriores mínimos, se
podrán construir en ellos voladizos inaccesibles como: Jardineras,
quiebrasoles, chimeneas, etc., hasta un ancho máximo de 0,50 m.

Los voladizos de las edificaciones a emplazarse dentro de los ejes
de intervención con valor patrimonial, no podrán ser mayores a 0,45
m.

Artículo 74.- Chimeneas para Habitación. Las chimeneas
deberán elevarse por lo menos 1,00 m., sobre la cobertura de la
edificación.

Las chimeneas que atraviesen trechos construidos con estuco, yeso,
madera, aglomerados y otros similares, estarán separadas de éstos
con materiales aislantes térmicos.

Las chimeneas se podrán localizar en los retiros hasta con un ancho
máximo de 0,60 m.

Las chimeneas deberán tener su salida de humo situada con
relación a la dirección de la masa de aire.

Artículo 75.- Porterías. Las porterías de las edificaciones
observarán los siguientes requisitos:
Tendrán un ancho mínimo de 1,50 m., y ninguna de sus
dimensiones será mayor a 3 m. Podrán disponer interiormente de
una instalación sanitaria de uso privado con un área mínima de
1,20 m2.

La portería deberá estar localizada preferentemente hacia los
accesos peatonal y vehicular de la edificación.

EDIFICIOS PARA VIVIENDA.

 69

Artículo 76.- Alcance. Los siguientes artículos de este capítulo, a

más de las normas generales pertinentes, afectarán a todos los
edificios destinados a viviendas unifamiliares, bifamiliares y
multifamiliares o condominios.

Artículo 77.- Unidad de Vivienda. Para los efectos de estas
normas, se considerará como unidad de vivienda la que conste de
por lo menos sala de estar, un dormitorio, cocina, cuarto de baño y
área de servicio.

Artículo 78.- Dimensiones Mínimas de Locales.
Locales habitables.- Los locales habitables tendrán una superficie
mínima útil de 6m2., ninguna de cuyas dimensiones laterales

internas será menor a 2 metros libres.
1. Dormitorios exclusivos.- Para el caso de la unidad mínima

de vivienda deberá existir por lo menos un dormitorio
 exclusivo con superficie mínima de 8.10m2., ninguna de
cuyas dimensiones laterales será menor a 2.70m libres,
provisto de closet anexo de superficie mínima de 0.72 m2 y
ancho no menor a 0.60 metros libres. Otros dormitorios con
excepción del de servicio, dispondrán de closet anexo con
superficie mínima de 0.54m2., y ancho no menor a 0.60m.,
libres o incrementarán su área mínima en 0.72m2.

2. Sala de estar.- Tendrá una superficie mínima de 7.30m2.,
ninguna de cuyas dimensiones laterales será menor a 2.70m.

3. Comedor.- Tendrá una superficie mínima de 7.30 m2.,
ninguna de cuyas dimensiones laterales, será menor a 2.70m.

4. Cocina.-Tendrá una superficie mínima de 4.50 m2., ninguna
de cuyas dimensiones laterales será menor a 1.50m., dentro
de la que deberá incluirse obligatoriamente un mesón de
trabajo en un ancho no menor a 0.60m.

5. Baños.- Las dimensiones mínimas de baños serán de 1.20 m.
el lado menor y una superficie útil de 2.50 m2.

6. Área de Servicio.- Tendrá una superficie de 2,25 m2., como
mínimo, ninguna de cuyas dimensiones será menor a 1.50 m.
libres, pudiendo anexarse espacialmente al área de cocina y
dividida de esta, por medio de un muro o tabiquería de 1.50
m. de altura.

7. Área de Secado.- En toda vivienda se proveerá un área de
secado de ropa anexa al área de servicio o fuera de ella y
tendrá una superficie útil de 3m2. Ninguna de cuyas
dimensiones laterales será menor a 1.50m.

Artículo 79.- Servicios Sanitarios de la Vivienda. Toda vivienda
deberá incluir obligatoriamente los siguientes servicios sanitarios:

 Cocina: Fregadero con interceptor de grasas.

 Baño: Lavamanos, inodoro y ducha.

 70

 Lavadero de ropa.

Artículo 80- Departamentos de un solo Ambiente. En las
edificaciones de vivienda, se autorizará la construcción de
departamentos de un solo ambiente destinado a vivienda, cuando
cumplan las siguientes características:

 Un local destinado a la habitación, que reúna todas las
condiciones del local habitable con el máximo de mobiliario
incorporado, que incluya closet, según la norma del literal b,
del artículo relacionado con la Unidad de Vivienda y una área
mínima de 12 m2 libres, ninguna de cuyas dimensiones
laterales será menor a 2,70 m.

 Una pieza de baño completa, de acuerdo a las normas del

artículo relacionado con la descripción de Baños de la
presente normativa

 Cocineta con artefacto y mueble de cocina, lavaplatos y
extractor natural o mecánico, tendrá un área mínima de 2.25
m2., ninguna de cuyas dimensiones laterales será menor a
1.50 m. libres y el mesón de trabajo tendrá un ancho mínimo
de 0.60 m. libres.

 El área de servicio se regirá exactamente al contenido del
numeral 7 del artículo descriptivo de las dimensiones mínimas
de locales del presente cuerpo normativo.

Artículo 81.- Dimensiones de Puertas. Las siguientes
dimensiones de puertas para la vivienda, corresponden al ancho y
altura mínimos que deberán preverse para las hojas de las mismas:

 Altura mínima: 2,00 m.

 Secciones mínimas:
o Acceso a vivienda o departamento: 0,90 m.
o Dormitorios, salas, comedores: 0,90 m.
o Cocinas y áreas de servicio: 0,90 m.

o Baños: 0,70 m.

Artículo 82.- Estacionamientos. El número de puestos de
estacionamientos por unidad de vivienda estará de acuerdo a las
siguientes relaciones:

 Un puesto de estacionamiento por cada unidad de vivienda,
cuando estas sean de tipo unifamiliar o bifamiliar.

 Un puesto de estacionamiento por cada tres unidades de
vivienda en programas que demuestren ser de interés social
siempre que el área de la unidad de vivienda no exceda a 80
m2.

EDIFICIOS DE COMERCIOS, SERVICIOS Y OFICINAS.

 71

Artículo 83.- Alcance. Los edificios destinados a comercios o

servicios, oficinas, centros comerciales o de uso mixto, cumplirán con
las disposiciones contenidas en esta sección, a más de las
pertinentes de este cuerpo normativo.

Artículo 84- Servicios Sanitarios en Oficinas. Todo local
destinado a oficinas, con área de hasta 10m2., dispondrá de un
cuarto de baño equipado con un inodoro y un lavamanos.

Por cada 100 m2 de oficinas en exceso o fracción mayor de 20m2, se
incrementará un cuarto de baño de iguales características al
señalado inicialmente.

Artículo 85.- Servicios Sanitarios en Comercios o Servicios.
Todo local comercial o de servicios de hasta 50m2 de área neta,
dispondrá de un cuarto de baño equipado con un inodoro y un
lavamanos. Cuando el local supera los 100 m2. Dispondrá de dos
cuartos de baño de las mismas características anteriores.

Artículo 86.- Servicios Sanitarios para el Público en Oficinas.
En las áreas de oficina, cuya función sea de servicio público, se
dispondrá el doble de número de piezas sanitarias señaladas en el
artículo anterior.

Artículo 87.- Cristales y Espejos. En comercios o servicios y
oficinas, los cristales y espejos de gran magnitud, cuyo extremo
inferior esté a menos de 0.50 m. del piso, colocado en lugares a los
tenga acceso el público, deberán señalarse o protegerse
adecuadamente para evitar accidentes.

No podrán colocarse espejos que por sus dimensiones o ubicación
puedan causar confusión en cuanto a la forma o tamaño de
vestíbulos o circulaciones.

Para los espacios cubiertos con vidrio éste será templado, laminado
o llevará otro sistema de protección, a fin de no causar daño a las
personas en caso de accidente que implique su rotura.

Artículo 88.- Locales de Comercio de Productos Alimenticios.

Los locales que se construyan o habiliten para comercio de
productos alimenticios, a más de cumplir con las disposiciones de
esta sección y otras del presente cuerpo normativo, se sujetarán a
los siguientes requisitos:

1. Serán independientes de todo local destinado a la habitación.
2. Los muros y pavimentos serán lisos, impermeables y lavables.

 72

3. Los vanos de ventilación de locales donde se almacenen

productos alimenticios, estarán dotados de mallas o rejillas de
metal que aíslen tales productos de otros elementos nocivos

4. Tendrán provisión de agua potable y al menos de un
fregadero.

EDIFICIOS PARA EDUCACION.

Artículo 89.- Alcance. Los edificios que se construyan o destinen a
la educación preprimaria, primaria, secundaria y superior se
sujetarán a las disposiciones regulatorias para edificios educativos
establecidas por el Ministerio de Educación.

Artículo 90.- Cambio de Uso. No se autorizará la apertura de
ningún centro de educación en locales existentes sin los permisos
que extenderá la unidad respectiva de regulación del GAD Municipal
de Girón y la autoridad sanitaria respectiva previa inspección de
dichos locales y el visto bueno del ministerio rector.

MECÁNICAS AUTOMOTRICES, MECÁNICAS EN GENERAL Y
VULCANIZADORAS

Artículo 91.- Alcance. Los establecimientos destinados al
mantenimiento y reparación de automotores o de uso mixto,
cumplirán con todas las disposiciones contenidas en esta sección, a
más de las normas generales que les sean pertinentes, contenidas
en este cuerpo normativo.

Artículo 92.- Clasificación. Los establecimientos a que se refiere
el artículo anterior, se clasifican de la siguiente manera, para efectos
de aplicación de las normas contenidas en esta sección:

a) Taller automotriz.
b) Mecánica automotriz liviana.
c) Mecánica automotriz semipesada.
d) Mecánica automotriz pesada.
e) Mecánica en general.
f) Vulcanizadoras.
g) Lavadoras.

Artículo 93.- Definiciones. Bajo las siguientes definiciones se
ubicarán en la clasificación del artículo anterior, los establecimientos
de mantenimiento y reparación de automotores.

a. Taller automotriz.- Se denomina taller automotriz a los
establecimientos dedicados a la reparación y mantenimiento
de bicicletas, bicimotos, motonetas y motocicletas.

b. Mecánica automotriz liviana.- Se denomina mecánica
automotriz liviana a los establecimientos dedicados a la

 73

reparación y/o mantenimiento de automóviles, camionetas,

furgonetas y más similares con capacidad de hasta 4
toneladas.

c. Mecánica automotriz semipesada.- Se denomina mecánica
automotriz semipesada, a los establecimientos dedicados a la
reparación y/o mantenimiento de colectivos, autobuses,
camiones y similares con capacidad de hasta 10 toneladas.

d. Mecánica automotriz pesada.- Se denomina mecánica
automotriz pesada a los establecimientos dedicados a la
reparación y/o mantenimiento de automotores, de más de 10
toneladas, de tractores, rodillos, palas mecánicas,
excavadoras, grúas, trailers y más similares, empleados en la
agricultura, construcción y transporte.

e. Mecánica en general.- Se denominan mecánicas en general,
los establecimientos dedicados a los trabajos de: Torno,
cerrajería, gasfitería (plomería), y fundición.

f. Vulcanizadoras.- Se denomina vulcanizadoras a los
establecimientos dedicados a la reparación, vulcanización,
cambio de llantas y tubos, balanceo de ruedas.

Artículo 94.- Actividades en Mecánicas Automotrices. En las
mecánicas automotrices de los tipos: b) c) y d) de la clasificación del
artículo anterior, podrán efectuarse los siguientes trabajos:

a) Afinamiento de motores.
b) Reparación de máquinas.
c) Reparación de sistemas mecánicos, embrague, frenos,

suspensión, cajas de cambio y otros.
d) Enderezada de carrocerías y pintura.
e) Servicio de soldadura.
f) Cambio de ventanas y parabrisas.
g) Arreglo de tapicería e interiores.
h) Sistema eléctrico y baterías.

Todo trabajo afín a los mencionados y que se requiere para el
mantenimiento y funcionamiento de vehículos: Torno, alineación, etc.

Artículo 95.- Normas mínimas de construcción. Los
establecimientos destinados a mecánicas y vulcanizadoras
cumplirán con las siguientes normas mínimas:

a) Materiales: serán enteramente construidos con materiales
estables, con tratamiento acústico en los lugares de trabajo
que por su alto nivel de ruido lo requieran.

b) Pisos: El piso será de pavimento rígido.
c) Cubiertas: Las áreas de trabajo serán cubiertas y

dispondrán de un adecuado sistema de evacuación de aguas
lluvias.

d) Rejillas: el piso deberá estar provisto de las suficientes
rejillas de desagüe para la perfecta evacuación del agua

 74

utilizada en el trabajo, la misma que estará de acuerdo a lo

dispuesto en las normas pertinentes que se disponga en la
unidad ambiental del GAD Municipal de Girón.

e) Revestimientos: todas las paredes limitantes de los espacios
de trabajo serán revestidos con materiales lavables e
impermeables hasta una altura mínima de 1,80m.

f) Cerramientos: los cerramientos serán de mampostería sólida
de acuerdo a lo dispuesto en esta Ordenanza.

g) Altura mínima: la altura mínima libre entre el nivel del piso
terminado y la cara inferior del cielo raso en las áreas de
trabajo no será menor a 3,00 m.

h) La superficie y el frente del lote, deben ser por lo menos
iguales a las mitades de las dimensiones previstas para el

lote mínimo.

Artículo 96.- Servicios Sanitarios. Todos los establecimientos
especificados en la presente sección, serán equipados con servicios
sanitarios para el público y para el personal así como con vestidores
con canceles para empleados.

Artículo 97.- Ingreso y Salida de Vehículos. Si son
independientes su ancho no será menor a 2,80m libres, caso
contrario su ancho no será menor a 5,00m libres.

En ningún caso los accesos podrán ubicarse a una distancia inferior
a 20 m. del vértice de edificación en las esquinas.
Artículo 98.- Los terrenos destinados a mecánicas automotrices y
vulcanizadoras deberán contar con todos los servicios de agua,
canalización y energía eléctrica.

Artículo 99.- Todo taller o mecánica automotriz deberá exhibir su
rótulo, el mismo que deberá estar de acuerdo con la ordenanza
pertinente emitida por el GAD Municipal de Girón.

Artículo 100.- Protección contra incendios. Todos los
establecimientos indicados en la presente sección se construirán con
materiales contra incendios, se aislarán de las edificaciones
colindantes con muros cortafuegos en toda su extensión, a menos
que no existan edificaciones a una distancia no menor a 6,00m.

Además cumplirán con las normas de protección contra incendios y
deberán contar con las aprobaciones respectivas por el Cuerpo de
Bomberos en caso de que así lo determine la ley pertinente.

Los locales en los cuales funcionen las mecánicas automotrices,
mecánicas en general y vulcanizadoras, descritos anteriormente no
deberán emplazarse a distancias menores a 100 metros de sitios de

 75

concentración de población tales como: Establecimientos educativos,

iglesias, salas de cines, teatros, conventos, mercados, plazas de
feria, parques, clínicas y hospitales y adicionalmente deberán
cumplir los requisitos de construcción y seguridad.

Las superficies de construcción en las cuales funcionen estos
establecimientos no serán mayores a 200 metros cuadrados, pero
aquellos que ocupen superficies de construcción superiores a 100
metros cuadrados, dispondrán de una plaza de estacionamiento por
cada 50 m2. Y podrán emplazarse exclusivamente en los predios
con frente a vías de anchos iguales o mayores a 10 metros, que no
sean de retorno.

EDIFICACIONES DE ALOJAMIENTO

Artículo 101.- Alcance. Todas las edificaciones destinadas al
alojamiento temporal del personal tales como: Hotel, hostal, hostería,
hacienda turística, lodge, resort, refugio, campamento turístico, casa
de huéspedes y similares, cumplirán con las disposiciones de la
presente sección y con las demás de este cuerpo normativo que les
fueren aplicables.

Artículo 102.- Categoría y Clasificación. Los establecimientos
hoteleros, hoteleros especiales y turísticos no hoteleros, se
clasificarán en atención a las características y calidad de sus
instalaciones y por los servicios que prestan. En cuanto a la
categoría los establecimientos de alojamiento turístico según su
clasificación tendrán dos categorías.

Categoría: Se considera a los requisitos técnicos diferenciadores de
categorización, en un rango de una a cinco estrellas, que permite
medir la infraestructura, cantidad y tipo de servicios que prestan los
establecimientos de alojamiento turístico a los huéspedes. Se
considera a un establecimiento de cinco estrellas como el de más
alta categoría y al de una estrella como de más baja categoría.

Categoría única: Se considera una excepción a los requisitos de
categorización en la cual no se aplica el número de estrellas. Esta
categoría se utilizará para refugio, casa de huéspedes y
campamento turístico.

Clasificación Nomenclatura

a) Hotel H

b) Hostal HS

 76

c) Hostería HT

d) Hacienda Turística HA

e) Lodge L

f) Resort RS

g) Refugio RF

h) Campamento Turístico CT

i) Casa de Huéspedes CH

Artículo 103.- Definiciones.

a) Hotel.- Establecimiento de alojamiento turístico que cuenta con
instalaciones para ofrecer servicio de hospedaje en habitaciones

privadas con cuarto de baño y aseo privado, ocupando la totalidad
de un edificio o parte independiente del mismo, cuenta con el
servicio de alimentos y bebidas en un área definida como
restaurante o cafetería, según su categoría, sin perjuicio de
proporcionar otros servicios complementarios. Deberá contar con
mínimo de 5 habitaciones.

Para el servicio de hotel apartamento se deberá ofrecer el servicio de
hospedaje en apartamentos que integren una unidad para este uso
exclusivo. Cada apartamento debe estar compuesto como mínimo de
los siguientes ambientes: dormitorio, baño, sala de estar integrada
con comedor y cocina equipada. Facilita la renta y ocupación de
estancias largas.

b) Hostal.- Establecimiento de alojamiento turístico que cuenta con
instalaciones para ofrecer el servicio de hospedaje en habitaciones
privadas o compartidas con cuarto de baño y aseo privado o
compartido, según su categoría, ocupando la totalidad de un edificio
o parte independiente del mismo; puede prestar el servicio de
alimentos y bebidas (desayuno, almuerzo y/o cena) a sus
huéspedes, sin perjuicio de proporcionar otros servicios
complementarios. Deberá contar con un mínimo de 5 habitaciones.

c) Hostería – Hacienda Turística – Lodge:
c.1. Hostería. Establecimiento de alojamiento turístico que cuenta
con instalaciones para ofrecer el servicio de hospedaje en
habitaciones o cabañas privadas, con cuarto de baño y aseo privado
que pueden formar bloques independientes, ocupando la totalidad
de un inmueble o parte independiente del mismo; presta el servicio
de alimentos y bebidas, sin perjuicio de proporcionar otros servicios
complementarios. Cuenta con jardines, áreas verdes, zonas de
recreación y deportes, estacionamiento. Deberá contar con un
mínimo de 5 habitaciones.

 77

c.2. Hacienda turística. Establecimiento de alojamiento turístico
que cuenta con instalaciones para ofrecer el servicio de hospedaje en
habitaciones privadas con cuarto de baño y aseo privado y/o
compartido conforme a su categoría, localizadas dentro de parajes
naturales o áreas cercanas a centros poblados. Su construcción
puede tener valores patrimoniales, históricos, culturales y mantiene
actividades propias del campo como siembra, huerto orgánico,
cabalgatas, actividades culturales patrimoniales, vinculación con la
comunidad local, entre otras; permite el disfrute en contacto directo
con la naturaleza, cuenta con estacionamiento y presta servicio de
alimentos y bebidas, sin perjuicio de proporcionar otros servicios
complementarios. Deberá contar con un mínimo de 5 habitaciones.

c.3. Lodge.- Utiliza materiales locales y diseños propios de la
arquitectura vernácula de la zona en la que se encuentre.

d) Resort.- Es un complejo turístico que cuenta con instalaciones
para ofrecer el servicio de hospedaje en habitaciones privadas con
cuarto de baño y aseo privado, que tiene como propósito principal
ofrecer actividades de recreación, diversión, deportivas y/o de
descanso, en el que se privilegia el entorno natural; posee diversas
instalaciones, equipamiento y variedad de servicios
complementarios, ocupando la totalidad de un inmueble. Presta el
servicio de alimentos y bebidas en diferentes espacios adecuados
para el efecto. Puede estar ubicado en áreas vacacionales o espacios
naturales como montañas, playas, bosques, lagunas, entre otros.
Deberá contar con un mínimo de 5 habitaciones.

e) Refugio.- Establecimiento de alojamiento turístico que cuenta con
instalaciones para ofrecer el servicio de hospedaje en habitaciones
privadas y/o compartidas, con cuarto de baño y aseo privado y/o
compartido; dispone de un área de estar, comedor y cocina y puede
proporcionar otros servicios complementarios. Se encuentra
localizado generalmente en montañas y en áreas naturales
protegidas, su finalidad es servir de protección a las personas que
realizan actividades de turismo activo.

f) Campamento turístico. Establecimiento de alojamiento turístico
que cuenta con instalaciones para ofrecer el servicio de hospedaje
para pernoctar en tiendas de campaña; dispone como mínimo de
cuartos de baño y aseo compartidos cercanos al área de
campamento, cuyos terrenos están debidamente delimitados y
acondicionados para ofrecer actividades de recreación y descanso al
aire libre. Dispone de facilidades exteriores para preparación de
comida y descanso, además ofrece seguridad y señalética interna
en toda su área.

 78

g) Casa de huéspedes. Establecimiento de alojamiento turístico
para hospedaje, que se ofrece en la vivienda en donde reside el
prestador del servicio; cuenta con habitaciones privadas con cuartos
de baño y aseo privado; puede prestar el servicio de alimentos y
bebidas (desayuno y/o cena) a sus huéspedes. Debe cumplir con los
requisitos establecidos en el presente Reglamento y su capacidad
mínima será de dos y máxima de cuatro habitaciones destinadas al
alojamiento de los turistas, con un máximo de seis plazas por
establecimiento.

Otros.- Todos aquellos tipos de hospedaje no contemplados en la
presente ordenanza, como albergues, alojamiento en casas

particulares, etc.
Artículo 104.- Locales Comerciales. Podrán instalarse tiendas o
mostradores comerciales en los vestíbulos o pasillos, siempre que se
respeten las dimensiones mínimas establecidas para estas áreas
sociales y que la instalación de aquellos sea adecuada y en
consonancia con la categoría general del establecimiento.

Artículo 105.- Comedores. Los comedores tendrán ventilación al
exterior o en su defecto contarán con dispositivos para la renovación
del aire. Dispondrán en todo caso de los servicios auxiliares
adecuados. La comunicación con la cocina deberá permitir una
circulación rápida con trayectos breves y funcionales.

Artículo 106.- Pasillos. El ancho mínimo exigido en los pasillos
podrá ser reducido en un 15% cuando sólo existan habitaciones a un
solo lado de aquellos. Además cumplirán con los requisitos de
protección contra incendios y las exigencias sobre «circulaciones en
las construcciones» contempladas en este cuerpo normativo.

Artículo 107.- Servicios Sanitarios. Las paredes y suelos
estarán revestidos de material de fácil limpieza, cuya calidad
guardará relación con la categoría del establecimiento. En los
establecimientos clasificados en las categoría de cinco, cuatro y tres
estrellas, los baños generales tanto de hombres como de mujeres
tendrán puerta de entrada independiente, con un pequeño vestíbulo
o corredor antes de la puerta de ingreso a los mismos. Deberán
instalarse servicios higiénicos en todas las plantas en las que
existan salones, comedores y otros lugares de reunión.

Artículo 108.- Dotación de Agua. El suministro de agua será
como mínimo de 200, 150 y 100 litros por persona al día en los
establecimientos de cinco, cuatro y tres estrellas, respectivamente y
de 75 litros en los demás. Un 20% del citado suministro será de

 79

agua caliente. La obtención del agua caliente, deberá producirse de

acuerdo a lo recomendado por la técnica moderna en el ramo.

Art. 109.- Generador de Emergencia. En los establecimientos de
5 estrellas existirá una planta propia de fuerza eléctrica y energía
capaz de dar servicio a todas y cada una de las dependencias; en
los de cuatro y tres estrellas, existirá también una planta de fuerza
y energía eléctrica capaz de suministrar servicios básicos a las
áreas sociales.

Artículo 110.- Suites. Para los efectos de este código, se
consideran suites, los conjuntos de dos o más habitaciones con sus
cuartos de baño correspondientes y al menos un salón.

Artículo 111.- Tratamiento y Eliminación de Basuras. La
recolección y almacenamiento de basuras para su posterior retiro
por los servicios de carácter público, se realizará en forma que quede
a salvo de la vista y exenta de olores.

Artículo 112.- Condiciones Específicas para Edificaciones de
Alojamiento. Las condiciones mínimas para hoteles, hostales,
pensiones, paradores, moteles y otros establecimientos afines según
su categoría, se regirán a todo lo dispuesto para cada caso en
particular en el reglamento hotelero del Ministerio de Turismo, sin
perjuicio de las disposiciones señaladas en este cuerpo normativo.

Los locales en los cuales funcionen hoteles, hostales, pensiones,
paradores, moteles y otros establecimientos afines según su
categoría descritos anteriormente, no deberán emplazarse a
distancias menores a 200 metros de sitios de concentración de
población tales como: Establecimientos educativos, iglesias,
conventos, clínicas y hospitales.

EDIFICACIONES DE SALUD

Artículo 113.- Alcance. Para los efectos de este código, se
considerarán edificaciones de salud, las destinadas a: Hospitales,
centros médicos, clínicas privadas, centro de rehabilitación,
consultorios de carácter privado y otras de uso similar.

Artículo 114.- Regulaciones y aprobaciones. Para el debido
funcionamiento de los establecimientos detallados en el artículo
anterior estos deberán contar con los respectivos permisos y contar
con las disposiciones mínimas de estándares establecidos por el
ministerio de Salud del Ecuador.

 80

Para su construcción estos establecimientos contarán con la

autorización por parte de la unidad respectiva del GAD Municipal de
Girón.

EDIFICIOS PARA ESPECTÁCULOS DEPORTIVOS

Artículo 115.- Alcance. Para efectos del presente cuerpo normativo
se considerarán edificios para espectáculos deportivos todos
aquellos que se destinen a estadios, canchas y otros de uso
semejante y cumplirán con todas las disposiciones de este capítulo.

Artículo 116.- Graderíos. Los graderíos cumplirán con las
siguientes condiciones:

 La altura máxima será de 0,45 m.

 La profundidad mínima será de 0,70 m.

 Cuando los graderíos fueren cubiertos, la altura libre de piso a
techo en la grada más alta no será menor a 3m.

 El ancho mínimo por espectador será de 0,50 m.

 Debe garantizarse un perfecto drenaje para la fácil evacuación
de aguas lluvias con pendientes no menores al 2%.

 Desde cualquier punto del graderío deberá existir una perfecta
visibilidad para los espectadores, ya sea por cálculo de
isópticos o cualquier otra metodología.

Artículo 117.- Circulaciones en el Graderío. Cumplirán con las
siguientes condiciones:

 Cada 9,00 m. de desarrollo horizontal del graderío, como
máximo, existirá una escalera con una sección no menor de
0,90 m.

 Se colocarán pasillos paralelos a los graderíos cada diez filas
como máximo y su sección no será menor que la suma de las
secciones reglamentarias de las escaleras que desemboquen a
ellos entre dos puertas contiguas.

Artículo 118.- Salidas. Las bocas de salida de los graderíos,
tendrán un ancho libre mínimo igual a la suma de los anchos de las
circulaciones paralelas a los graderíos, que desemboquen en ellos; y,
las puertas abrirán hacia el exterior, en toda la extensión de la boca.
Se prohíbe la colocación de cualquier objeto que obstaculice el libre
desalojo de los espectadores.

Artículo 119.- Servicios Sanitarios. Se sujetarán a las siguientes
especificaciones:

 Los servicios sanitarios serán independientes para ambos
sexos y se diseñarán de tal modo que ningún mueble o pieza
sanitaria sea visible desde el exterior aun cuando estuviese la
puerta abierta.

 81

 Se considerará por cada 150 espectadores o fracción, un

inodoro, tres urinarios y dos lavabos.

EDIFICIOS A SER ENAJENADOS EN PROPIEDAD HORIZONTAL

Artículo 120.- Alcance.
Los departamentos, oficinas o locales de un edificio y las casas
aisladas o adosadas en que exista propiedad común del terreno,
podrán pertenecer a distintos propietarios y constituir una propiedad
separada, en base a las normas que se establecen en la Ley de
Propiedad Horizontal.

Artículo 121.- Disposiciones Generales.

En las propiedades que se constituyan de esta manera, cada
propietario será dueño exclusivo de su piso, departamento, oficina,
local o casa y copropietario de los bienes afectos al uso común de
todos ellos.

a) Se consideran bienes comunes los necesarios para la existencia,
seguridad y conservación de los edificios y los que permitan a todos
y cada uno de los propietarios el uso y goce de la parte que les
corresponde, tales como: El terreno, los cimientos, los muros
exteriores y soportantes, la obra gruesa de los entrepisos, la
cubierta, la habitación del cuidador, las instalaciones generales de
energía eléctrica, telecomunicaciones, alcantarillado, agua potable,
locales para equipos, cisterna, circulaciones horizontales y
verticales, terrazas comunes, y otros de características similares.

 b) Los bienes a que se refiere el inciso anterior, en ningún caso
podrán dejar de ser comunes, los reglamentos de copropiedad, aún
con el consentimiento de todos los copropietarios, no podrán
contener disposiciones contrarias a este precepto. Se exceptúa el

caso de que en una propiedad se levante el régimen de propiedad
horizontal y pase, consecuentemente a ser una sola propiedad y un
solo propietario.

c) El derecho de cada copropietario sobre los bienes comunes, será
proporcional al avalúo del piso, departamento, oficina, local o
vivienda de su dominio. En proporción a este mismo valor, deberá
contribuir a las expensas concernientes a dichos bienes,
especialmente a las de administración, mantenimiento y reparación
y al pago de servicios, pero el reglamento de copropiedad podrá
contemplar una distribución proporcional en relación a superficies.

d) Para que un propietario cambie el uso de la parte que le
pertenece, se requiere autorización de la Municipalidad. Deberá

 82

sujetarse además al reglamento de copropiedad y contar con el

consentimiento expreso de los otros copropietarios.
Corresponderá al I. Concejo Cantonal certificar que la construcción
cumple con los requisitos necesarios de la Ley de Propiedad
Horizontal. Para este efecto se cumplirá lo siguiente:

 d1. Los planos de una construcción en propiedad horizontal,

individualizarán claramente cada una de las áreas a
venderse separadamente, y se inscribirán en el Registro de
la Propiedad, conjuntamente con el certificado de
 recepción final que acoja el edificio a la Ley de
Propiedad Horizontal, este certificado deberá ser conferido
por la Secretaría General de Planificación.

 d2. Los notarios no podrán autorizar ninguna escritura pública

en que se transfiera por primera vez la propiedad de un piso,
departamento, local o vivienda y el Registrador de la
Propiedad no la inscribirá, si no se inserta en la escritura la
copia del certificado a que se refiere el artículo anterior.

Artículo 122.- Normas Generales para las Edificaciones.
Las edificaciones a ser enajenadas en propiedad horizontal,
cumplirán con los requisitos de estructura, albañilería, instalaciones
y servicios colectivos de la habitación, a más de todos los
pertinentes y contenidos en estas normas.

Artículo 123.- Normas de Estructura.
Podrán ser de hormigón o metálica. Será antisísmica calculada de
acuerdo a las normas del C.E.C. en vigencia.

Los entrepisos entre diferentes unidades a ser enajenados
sujetándose al régimen de propiedad horizontal serán en todo caso
de hormigón armado, deberán asegurar una pérdida de transmisión
para ruido de impacto igual a la indicada por el C.E.C.; se aceptará
como eficiente un entrepiso de losa nervada, que tenga un espesor
mínimo estructural de 20 cm. No se admitirán nervaduras tipo
casetonado, donde el espacio entre nervios no haya sido rellenado
por un inerte liviado o por moldes perdidos huecos de aglomerados
de cemento o cerámica.

En caso de que se use dispositivos especiales para alcanzar la
aislación pedida, el proyectista y el constructor deberán probar
fehacientemente la eficacia del sistema propuesto.

Artículo 124.- Normas de Albañilería.

 83

 a) Todas las obras de albañilería, que sean divisorias de dos
departamentos o de un apartamento con lugares o ambientes
comunitarios, deberán asegurar una pérdida de transmisión de
ruido igual al indicado en el C.E.C.
Todos los muros divisorios serán de ladrillo de 0.15 m. de espesor
como mínimo o muro doble de 0.10 m. de espesor cada uno, de
ladrillo macizo y con cámara de aire de 0.05 m. como mínimo.

La Dirección de Control Urbanístico admitirá cualquier otro
procedimiento siempre que el proyectista y el constructor demuestren
que el sistema adoptado sea eficiente dentro de las normas
estipuladas para el efecto por el C.E.C..

b) No se podrán colocar muros o rejas de cierre que segreguen
superficies de terreno o de pisos comunitarios para el uso exclusivo
de algún copropietario.

Sin embargo, se autorizará la colocación de rejas de una altura no
mayor de 0.50 m. para defender espacios verdes que individualicen
el terreno de propiedad común de un edificio, así como rejas de
cierre en el perímetro total del conjunto habitacional, en estos casos
deberán ejecutarse todas las instalaciones de agua potable y
drenaje que permitan un buen mantenimiento de patios y áreas
verdes.

Articulo 125.- Normas de Instalaciones Sanitarias, Eléctricas,

Telecomunicaciones y Especiales.

a) A juicio de la Empresa Municipal de Teléfonos, Agua Potable y
Alcantarillado que juzgará las condiciones de presión del servicio de
agua en el sector, será o no obligatorio disponer de cisternas,
bombas, tanques de presión y tanques de reserva. La capacidad de
los tanques estará supeditada al tipo de edificio a construirse.

b) Las tuberías de evacuación de aguas servidas estarán
diseñadas de tal manera que cada apartamento tenga su propia
instalación hasta que esta no empalme con la red general de
colectores del edificio o con las columnas de bajantes en el caso de
edificios de varios pisos.

 c) Las instalaciones eléctricas serán igualmente centralizadas.
Cada departamento contará con su propio medidor ubicado en el
armario general de medidores. En todo caso estas instalaciones se
sujetarán a las disposiciones que para el efecto disponga la
Empresa Eléctrica Regional Centro Sur (E.E.R.C.S).
Los espacios comunes, escaleras, corredores, galerías e iluminación
de exteriores se servirán de un tablero de servicios con medidor

 84

propio; el consumo será pagado proporcionalmente por los

condóminos, de acuerdo al rubro de gastos comunes del inmueble.

d) Será obligatoria una instalación especial y reserva de agua
destinada al sistema contra incendios, dicha reserva existirá
siempre con una capacidad calculada de acuerdo con las normas de
protección contra incendios.

Artículo 126.- Servicios Colectivos del Edificio

a) Escaleras.- Se regirán a estas normas en lo pertinente a
circulaciones en las construcciones.

b) Pasillos.- Se regirán a estas normas en lo pertinente a

circulaciones en las construcciones.

c) Cuartos de basura.- Para el almacenamiento temporal de
desperdicios se dispondrá de un área mínima de 1 m2., ninguna de
cuyas dimensiones laterales será menor a 0.80m., en el que se
proveerá una llave de agua y sumidero de piso.

d) Vivienda conserje.- Se proveerá a la edificación de una
vivienda para conserje, la que tendrá un área de 35m2, como
mínimo y estará sujeta a lo especificado en el Artículo 74, de
Dimensiones Mínimas de Locales.

Artículo 127.- Estacionamientos.

Los estacionamientos que correspondan a la cuota mínima
obligatoria, solo podrán venderse conjuntamente con el
departamento, oficina o local, al que han sido asignados.

ELIMINACIÓN DE BARRERAS ARQUITECTÓNICAS

Artículo 128.- Definición. La accesibilidad funcional en inmuebles
y áreas libres, entraña la existencia de elementos auxiliares que
permitan el disfrute de su función. En consecuencia, se integrarán
en ellos los que de manera específica la hagan efectiva.

Las características de los mismos, que se recogen en los artículos
siguientes, se complementan con los gráficos destinados a la
señalética, cuyas características en lo que concierne al
desenvolvimiento de la persona con discapacidad son igualmente de
obligado cumplimiento.

Se dice que un elemento, espacio exterior o inmueble es accesible
cuando una persona con discapacidad puede desplazarse
libremente en él, disfrutar de su uso y función de forma autónoma.
La accesibilidad requiere, para ser efectiva, la supresión de

 85

barreras, tanto en el plano horizontal como en cambios de nivel y la

utilización de elementos auxiliares singulares.
En los edificios ya construidos y sometidos a rehabilitación donde
exista imposibilidad estructural o funcional grave para la aplicación
de la ordenanza, se adoptarán las soluciones que dentro del espíritu
de la misma sean posibles técnicamente.

Artículo 129.- Edificios y Áreas Destinadas a Uso Público. Los
Edificios y áreas públicas y privadas donde se observarán
principalmente las normas de esta sección son:
1. Hoteles con capacidad superior a 50 plazas.
2. Residencias de ancianos, en espacios de uso común y un 15% de

sus habitaciones.

3. Estaciones de autobús.
4. Comercio, más de 500,00 m2., construidos en un único

establecimiento.
5. Centros sanitarios de todo tipo
6. Centros asistenciales
7. Servicios de la administración pública construidos o con aforo

total en sus salas públicas superior a 50 personas.
8. Centros de educación.
9. Servicios religiosos, más de 500,00 m2., construidos con aforo

superior a 50 personas.
10. Teatros con aforo superior a 50 plazas.
11. Estadios deportivos.

Artículo 130.- Accesibilidad en el Plano Horizontal. La
accesibilidad en el plano horizontal, entraña la inexistencia de
barreras en este medio. Para ello se integrarán tanto en inmuebles
como en espacios exteriores los siguientes elementos constructivos
según las características señaladas en el presente cuerpo normativo
y conforme lo determinen las leyes y normativas vigentes en la rama

 Vías,

 Paso de peatones,

 Sendas peatonales

 Parques y jardines,

 Espacios de libre circulación y

 Aparcamientos.

Artículo 131.- De las regulaciones para la accesibilidad
universal de los ciudadanos. Para la implementación, diseño y
construcción de los diferentes espacios, donde se prevea un
equipamiento, edificación deservicio público, sistema vial, o
cualquiera cuyo fin implique la congregación o libre circulación de
ciudadanos, se deberá implementar aparte de las especificaciones
determinadas en este marco normativo, lo que determine la Ley
Orgánica de Discapacidades y su Reglamento, así como la

 86

normativa establecida por el Instituto Ecuatoriano de Normalización

INEN, representados en los siguientes estándares vigentes:

 REGLAMENTO TÉCNICO ECUATORIANO RTE INEN 042:2009

 Norma Técnica Ecuatoriana NTE INEN 2 239 Accesibilidad de
las personas al medio físico. Señalización.

 Norma Técnica Ecuatoriana NTE INEN 2 240 Accesibilidad de
las personas al medio físico. Símbolo gráfico. Características
generales.

 Norma Técnica Ecuatoriana NTE INEN 2 241 Accesibilidad de
las personas al medio físico Símbolo de sordera e hipoacusia o
dificultades sensoriales.

 Norma Técnica Ecuatoriana NTE INEN 2 242 Accesibilidad de

las personas al medio físico. Símbolo de no vidente y baja
visión.

 Norma Técnica Ecuatoriana NTE INEN 2 243 Accesibilidad de
las personas al medio físico. Vías de circulación peatonal.

 Norma Técnica Ecuatoriana NTEINEN 2 244 Accesibilidad de
las personas al medio físico. Edificios, agarraderas, bordillos
y pasamanos.

 Norma Técnica Ecuatoriana NTE IN EN 2 245 Accesibilidad de
las personas al medio físico. Edificios. Rampas fijas.

 Norma Técnica Ecuatoriana NTE INEN 2 246 Accesibilidad de
las personas al medio físico. Cruces peatonales a nivel y a
desnivel.

 Norma Técnica Ecuatoriana NTE INEN 2 247 Accesibilidad de
las personas al medio físico. Edificios. Corredores y pasillos o
características generales.

 Norma Técnica Ecuatoriana NTE INEN 2 248 Accesibilidad de
las personas al medio físico. Estacionamientos.

 Norma Técnica Ecuatoriana NTE INEN 2 249 Accesibilidad de

las personas al medio físico. Edificios. Escaleras.

 Norma Técnica Ecuatoriana NTE INEN 2 291 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico.

 Norma Técnica Ecuatoriana NTE INEN 2 292 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Transporte.

 Norma Técnica Ecuatoriana NTE INEN 2293 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Área higiénica sanitaria.

 Norma Técnica Ecuatoriana NTE INEN 2 299 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Ascensores.

 87

 Norma Técnica Ecuatoriana NTE INEN 2 300 Accesibilidad de

las personas con discapacidad y movilidad reducida al medio
físico. Espacios, dormitorios.

 Norma Técnica Ecuatoriana NTE INEN 2 301 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Espacio, pavimentos

 Norma Técnica Ecuatoriana NTE INEN 2 309 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Espacios de acceso, puertas.

 Norma Técnica Ecuatoriana NTE INEN 2 312 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Elementos de cierre, ventanas.

 Norma Técnica Ecuatoriana NTE INEN 2 313 Accesibilidad de

las personas con discapacidad y movilidad reducida al medio
físico. Espacios, cocina.

 Norma Técnica Ecuatoriana NTE INEN 2 314 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Mobiliario urbano

 Norma Técnica Ecuatoriana NTE INEN 2 315 Accesibilidad de
las personas con discapacidad y movilidad reducida al medio
físico. Terminología

 Ley 2007-76 del Sistema Ecuatoriano de la Calidad

CAPÍTULO VIII

NORMAS DE ACTUACIÓN PARA EDIFICACIONES DE CARÁCTER

TRADICIONAL SITUADOS DENTRO DE LOS EJES DE
INTERVENCIÓN CON VALOR PATRIMONIAL

Artículo 132.- Para efecto de la presente ordenanza, se establecen
categorías en los ámbitos arquitectónicos y urbanos, dichas
categorías se describen a continuación:

Edificaciones de valor arquitectónico (VAR): Se denominan de
esta forma las edificaciones singulares que por sus características
estéticas, históricas, constructivas o por su significación social,
cuentan con valores sobresalientes, lo que les confiere un rol
especial dentro del área urbana de la parroquia La Asunción. Desde
el punto de vista de su organización espacial expresan con claridad
formas de vida que reflejan la cultura y el uso del espacio de la
comunidad. Edificaciones sin valor especial (SV): Su presencia
carece de valores propios para la ciudad o el área. Constituyen
elementos de nueva arquitectura que no desconfiguran la tipología
arquitectónica o urbana, que afecte significativamente la expresión
espacial local, conservan proporciones, altura de edificación
coherentes con las edificaciones colindantes. Su integración es

 88

posible a través de intervenciones que disminuyan los rasgos

negativos que puedan poseer.

Edificaciones de impacto negativo (EIN): Son aquellas
edificaciones que por sus proporciones, tecnología y materialidad
constructiva carecen de valores formales, estéticos tipológicos en su
concepción, deterioran la imagen urbana del barrio, de la ciudad o
del área en el que se insertan. Su presencia constituye en una
visible afección a la unidad morfológica urbana.

Ejes de intervención con valor Patrimonial (IVPA): son aquellos,
que se han identificado dentro de la fase de propuesta de la
actualización del plan de ordenamiento territorial urbano de la

cabecera parroquial de La Asunción, como ejes con valor del
patrimonio edificado los mismos que se sujetarán a lineamientos
específicos dependiendo de los frentes a los que se rijan. Estos
lineamientos procurarán el mantenimiento y conservación de la
tipología formal e implantación de las edificaciones existentes y
futuras en estos ejes.

Otros elementos de valor patrimonial.

Los nuevos usos estarán regulados por las características de
ocupación establecidas en esta ordenanza.
Para todos estos casos los usos deben garantizar el respeto por la
organización de los espacios y volúmenes, así como su configuración
formal.

Artículo 133.-se establece los siguientes tipos de implantación en
función de los ejes de intervención con valor Patrimonial (IVPA):

 Eje que abarca la calle “B” entre las intersecciones con las
calles “J” y “M”: se establece la implantación Continua sin
retiro.

 Eje que abarca la calle “C” entre las intersecciones con las
calles “I” y “G”: se establece la implantación Continua sin
retiro.

 Eje que abarca la calle “C” entre las intersecciones con las
calles “I” y “L”: se establece la implantación Continua con
portal en el lado Norte del eje y continua sin retiro en el lado
sur del eje.

 Eje que abarca la calle “C” entre la intersección con la calle “L”
y una distancia de 83,26 metros en dirección Sur”: se
establece la implantación Continua con Portal.

 Eje que abarca la calle “C” desde el punto de descripción
anterior hasta la intersección con la calle “O”: se establece la
implantación Continua sin retiro.

 89

 Eje que abarca la calle “G” entre las intersecciones con las

calles “C” y “F”: se establece la implantación pareada con
portal.

 Eje que abarca la calle “K” entre las intersecciones con las
calles “B” y “C”: se establece la implantación Continua sin
retiro.

 Eje que abarca la calle “L” entre las intersecciones con las
calles “B” y “C”: se establece la implantación Continua con
portal en el lado Norte del eje.

Artículo 134.- En los edificios y otros componentes del patrimonio
cultural se pueden efectuar trabajos de:
PRESERVACIÓN: Que consisten en tomar medidas tendientes a

resguardar de daños o peligros potenciales de destrucción los bienes
cuyas características así lo ameriten.
CONSERVACIÓN: Que implica el mantenimiento y cuidado
permanente e integral de los bienes patrimoniales para garantizar
su permanencia.
CONSOLIDACIÓN: Este tipo de intervención tendrá carácter urgente
cuando se encuentre comprometida la estabilidad de un bien
patrimonial.
LIBERACIÓN: Comprende la eliminación de partes o elementos
accesorios adicionados, que desnaturalizan el ordenamiento
espacial, la composición plástica o atentan contra la estabilidad del
edificio.
RESTAURACIÓN: Es la intervención extraordinaria que permite
recuperar un edificio total o parcialmente según el caso,
devolviéndole sus características originales, debiendo respetarse en
caso de haberlas, las aportaciones valiosas que ha recibido a través
del tiempo.
RESTITUCIÓN: Cuando partes o elementos de un edificio se han
deteriorado a tal grado que es imposible su restauración, se
permitirá la restitución de estos con el mandato obligatorio de
identificarlos mediante fichaje o recursos de expresión formal que los
diferencie de los originales. Se considerarán como aspectos básicos:
medidas, proporciones, relaciones y materiales a emplearse, para
que el elemento o parte restituida sin ser una recreación
arquitectónica mantenga unidad visual en todos sus aspectos con la
estructura original.
RECONSTRUCCIÓN: Esta categoría está definida bajo dos criterios
básicos: el primero, que se refiere al hecho de que una edificación
por sus condiciones se encuentra en un estado deplorable de
conservación (es decir, amenaza ruina), referida al deterioro de sus
elementos soportantes como el caso de muros y paredes o
cimentación. Si es que las características de la edificación lo
ameritan y se encuentra afectada, debe procederse a su
reconstrucción utilizando el mismo sistema constructivo preexistente.

 90

El segundo, tiene relación con estructuras inventariadas que por

manifiesta mala intención o descuido son destruidas, deberá
obligarse a su reconstrucción de acuerdo a las características
tipológicas estructurales y constructivas preexistentes.
DEMOLICIÓN: Dentro de este grupo se han catalogado en forma
preliminar aquellos edificios que de manera clara rompen con las
características del tejido urbano en términos de ocupación y
utilización del suelo, así como altura de edificación, las cuales
deberán recuperar las características de homogeneidad de la
estructura bajo los parámetros establecidos para la zona en que se
encuentra.
NUEVA EDIFICACIÓN: Se refiere al caso de aquellos solares en los
cuales se pretende intervenir ya sea para emplazar un edificio nuevo

o la ampliación de uno existente. Al respecto se establece la
normativa en términos de ocupación y utilización del suelo, así como
altura de edificación en correspondencia con las características del
área donde se encuentren ubicados.

Todas las actuaciones mencionadas anteriormente podrán
ejecutarse previa aprobación y permisos emitidos por la unidad
respectiva del Gobierno Autónomo Descentralizado Municipal de
Girón.

Artículo 135.- En toda intervención arquitectónica de las indicadas
en el anterior de esta ordenanza, se deberá considerar que la
fachada frontal guarde las proporciones lleno vacío que presentan
las edificaciones patrimoniales tradicionales con respecto a los
vanos de puertas y ventanas.

De igual manera se tomarán en cuenta los colores y materiales
aplicados en la fachada de manera que conserven su expresión
original y no agredan su entorno y deberá respetarse en el caso de
estar ubicada dentro de los ejes de intervención con valor
patrimonial, sus lineamientos establecidos en la presente
ordenanza.

Artículo 136.- En toda edificación objeto de conservación se
mantendrán y consolidarán los elementos estructurales portantes,
así como los elementos distributivos, constructivos y decorativos de
interés.

Artículo 137.- Las edificaciones que estando en mal estado de
conservación pero que tengan valor podrán ser demolidas y
reemplazadas por edificaciones nuevas, acopladas a las
determinantes de uso y ocupación del sector.

 91

Artículo 138.- Se faculta al propietario para demoler total o

parcialmente una edificación existente, aun cuando no amenace
ruina, cuando por sus características tipológicas o por sus
características de área y frente mínimos del lote, no merezcan ser
conservadas. Debiendo previamente a efectuar la demolición,
obtener autorización de la Unidad respectiva del GAD Municipal de
Girón, que la concederá siempre que se tratare, si fuere el caso, de
integración con lotes o edificaciones adyacentes, o cuando se
hubieran aprobado los planos de la nueva edificación y se haya
obtenido el permiso de construcción respectivo.

Artículo 139.- Se permitirá la integración de unidades tipológicas
adyacentes exclusivamente cuando las condiciones de los edificios

no correspondan a las características normativas establecidas
respecto a: frente, fondo, áreas y usos admitidos.
La integración podrá dar lugar a una o más unidades dotadas de
todos los servicios; pero deberá mantener las características
arquitectónicas y tipológicas de cada una de las edificaciones
integradas.

Artículo 140.- Serán obligatoriamente demolidas, previa resolución
de la unidad respectiva del GAD Municipal de Girón y con la
aprobación del Concejo, para cada caso, las alteraciones a los
planos de los edificios, esto es, añadidos efectuados a partir de la
publicación de la presente Ordenanza, que por sus características de
altura, coeficiente de ocupación y utilización del suelo, sistema
constructivo y planteamiento tipológico, rompen con la fisonomía,
homogeneidad y estructura formal del sector en el que se encuentran
emplazadas.

Artículo 141.- En un edificio objeto de conservación se admitirá la
incorporación de elementos recientes necesarios para dotar a la
edificación de condiciones de higiene, tales como: instalaciones
sanitarias, de ventilación, cielo rasos, etc., siempre que no afecten a
la estructura y tipología del edificio y sean susceptibles de
revertirse.

Artículo 142.- Antes de realizar obras nuevas o de conservación,
deberá presentarse a la Unidad pertinente del GAD Municipal de
Girón, un anteproyecto de la obra, y con los criterios que la Unidad
antes mencionada emita, se presentará el proyecto definitivo.
Los interesados podrán solicitar modificaciones a un proyecto
aprobado, antes o durante la construcción, y su solicitud deberá ser
analizada por la Unidad respectiva. Únicamente cuando la reforma
haya sido aprobada y despachada se procederá a la ejecución de la
obra, caso contrario, el propietario será sancionado como infractor de
la ordenanza.

 92

Artículo 143.- Se permitirá el uso o adecuación de buhardillas, con
la condición de que la adaptación prevista no signifique alteraciones
de:

a. La cubierta original: se admitirán solamente pequeñas
aberturas para entrada o salida de aire y luz, siempre que no
alteren los perfiles altimétricos de la misma, así como no
impliquen rupturas considerables y estén ubicadas en las
vertientes que no hacen fachada a la calle.

b. La tipología distributiva (localización de bloque de escaleras,
afectación de galerías o corredores exteriores, patios, etc.).

c. La estructura soportante (muros o columnas).
d. Las fachadas o entrepiso existentes.

e. Los elementos de la edificación, como pinturas, molduras,
forjados, pasamanos, columnas, etc.

Artículo 144- No se admitirán adiciones que afecten las
características de las cubiertas existentes, debiendo cualquier
adaptación sujetarse a lo previsto para adecuación de buhardillas.

Artículo 145.- Las áreas recreativas se sujetarán a las
características y condiciones de uso y equipamiento señalados en
esta ordenanza.

CAPITULO IX

IMAGEN URBANA Y PAISAJÍSTICA

Artículo 146.- El diseño y emplazamiento de las edificaciones
deberán integrarse al medio físico existente en lo referente a
condiciones adecuadas de soleamiento, iluminación, ventilación, que
garanticen una adecuada habitabilidad, donde se podrán incorporar
características de la arquitectura tradicional de la zona, y
respetarán la presencia de árboles, arbustos, cursos de agua,
vistas, adecuación a la topografía y otros elementos.

Artículo 147.- Los cerramientos de los predios con frente a vías
peatonales, senderos, y aquellas de uso restringido es decir
peatonales con restricción vehicular, serán transparentes e
incorporarán especies vegetales nativas o exóticas. Se admitirá la
presencia de mampostería hecha con materiales pétreos hasta la
altura de 1 metro.

Artículo 148.- Se prohíbe la colocación de tanques de reserva de
agua en las partes altas de las edificaciones de manera que queden
visibles como parte de la expresión formal de la edificación;
procurando que dichos elementos se oculten tras elementos
arquitectónicos que aporten calidad estética a la edificación.

 93

Su ubicación deberá contemplarse en los proyectos arquitectónicos

previos a la aprobación por la unidad respectiva del GAD Municipal
de Girón.

Artículo 149.- Las edificaciones emplazadas en predios
colindantes con las márgenes de protección de ríos y quebradas
deberán proyectarse de manera tal que su fachada contribuya a
resaltar estas áreas verdes de la ciudad.

CAPITULO X

DE LOS INCENTIVOS Y SANCIONES.

Artículo 150.- La Municipalidad aplicará incentivos a los
propietarios que relocalicen sus establecimientos en concordancia
con las disposiciones de esta ordenanza, en los siguientes literales:

a. Cuando el propietario efectúe la relocalización del uso no
permitido en un plazo de noventa días contados a partir de la
notificación, quedarán exonerados en forma total del pago del
impuesto a la propiedad urbana correspondiente al nuevo
predio, o del impuesto de patentes si el propietario del
establecimiento es inquilino, por el lapso de tres años.

b. Si la relocalización se produjera en el lapso de ciento ochenta
días desde la notificación, el propietario será exonerado del
pago del impuesto a la propiedad urbana o en su caso del
impuesto de patentes, durante dos años.

c. Si la relocalización se produjera en el lapso comprendido entre
el día ciento ochenta y uno y el día trescientos sesenta y cinco
se realizará una exoneración del pago del impuesto a la
propiedad urbana o en su caso del impuesto de patentes,
durante un año.

Artículo 151.- Una vez transcurrido el plazo contemplado en los
correspondientes para el cambio de uso de suelo o la reubicación
dentro de la presente ordenanza, el incumplimiento de esa
disposición ocasionará una multa equivalente a diez salarios básico
unificado.

A partir de esa fecha, se instaurará una multa mensual progresiva
incrementando a la multa básica de los diez salarios básico
unificado, un salario básico unificado adicional por cada mes de
retraso en la ejecución de la relocalización. Por lo tanto en el mes
décimo tercero el infractor de esta disposición deberá pagar una
multa equivalente a 11 salarios básico unificado al décimo cuarto
una correspondiente a 12 salarios básico unificado y así
sucesivamente.

 94

Artículo 152.- Los predios de los territorios que han sido calificados

como no urbanizables, quedan exonerados del pago de toda
contribución especial de mejoras.
En el caso de predios parcialmente comprendidos en dichos
territorios, la exoneración será proporcional a la superficie declarada
como no urbanizable.

Artículo 153- Aquellos dueños de los predios sean estos
propietarios, constructores, proyectistas y en general cualquier
persona natural o jurídica, serán responsables por los actos que
contravengan a las disposiciones de esta ordenanza, y serán
sancionados de conformidad con lo establecido en las ordenanzas
correspondientes.

CAPITULO XI

DOCUMENTOS HABILITANTES

Artículo 154.- Son documentos habilitantes los siguientes:

 Documento de la Actualización del Plan de Ordenamiento
Territorial Urbano de la Parroquia La Asunción

 Mapa y plano de definición del límite urbano;

 Mapa y plano de definición de suelo rural de expansión
urbana

 Mapa y plano de definición del suelo rural de expansión
urbana;

 Mapa y plano de determinación de sectores de planeamiento;

 Mapa de determinación del suelo urbanizable y no
urbanizable;

 Mapa de características de ocupación del suelo

 Plano del sistema vial; y,

 Plano de equipamiento urbano.

CAPITULO XII

DEL MODELO DE GESTIÓN

Artículo 155.- Para la aplicación correcta y efectiva ejecución de
este plan, la parte técnica correrá bajo responsabilidad única de la
unidad municipal encargada de la planificación, y control
urbanístico.

Artículo 156.- Para la generación de políticas urbanas, se
mantendrá el Comité de Coordinación que estará presidido por el
alcalde o su delegado, e integrado por los concejales, presidentes de
la comisiones de Urbanismo, Obras Públicas y de Finanzas, Los

 95

directores departamentales del GAD Municipal del Cantón Girón

serán los asesores del mencionado comité.

Artículo 157.- se mantendrán en vigencia para este plan los
artículos 20, 21, 22, 25, 26 y 27 de la ordenanza que sanciona el
PLAN DE ORDENAMIENTO TERRITORIAL DE LA CIUDAD DE GIRÓN
Y SUS PARROQUIAS RURALES.

Artículo 158.- Adicionalmente dentro de las evaluaciones de que
se elaboren para este plan, se elaboran análisis financieros de
ejecución de las propuestas y estudios necesarios para la correcta
ejecución del mismo.

DISPOSICIONES GENERALES

PRIMERA.- Queda prohibido que en las franjas de protección de ríos
y quebradas se establezcan construcciones, usos urbanos y el
emplazamiento de criaderos de todo tipo de animales.
Los territorios que constituyen las franjas de seguridad de las
márgenes de ríos y quebradas serán considerados espacios
públicos.

SEGUNDA.- Obligatoriamente se ubicarán fuera del límite del área
urbana de La Asunción los siguientes usos:

a. Los criaderos de todo tipo de animales.
b. Depósitos de distribución de cilindros de gas licuado de

petróleo en pequeña escala para uso doméstico, con una
capacidad de almacenamiento que no puede ser superior a 30
cilindros; y cada establecimiento o local deberá estar
emplazado a un radio no menor a 500 metros;

c. Los locales en los cuales funcionen los depósitos de
distribución mayor de 30 cilindros de gas deberán emplazarse
a distancias no menores a dos mil metros del área urbana y
adicionalmente deberán cumplir los requisitos de construcción
y seguridad establecidos en el Reglamento Técnico para la
Comercialización del Gas Licuado de Petróleo, expedido por el
Ministerio de Energía y Minas y publicado en el Registro
Oficial Número 313 del 8 de mayo de 1998 y en los que en el
futuro se expidieren.

d. Bodegas o depósitos de materiales tóxicos, altamente
inflamables o radioactivos, que no deberán emplazarse a
distancias menores a dos mil metros del límite del área
urbana, de los núcleos urbano-parroquiales y centros
poblados menores del Cantón, tales como:

 Almacenamiento de combustibles (cualquiera sea su
tipo, con excepción de los depósitos de gas licuado de
petróleo a permitirse al interior de la Ciudad) y

 96

 Las productoras, envasadoras o almacenadoras de

gases industriales: Oxígeno, acetileno, hidrógeno, etc.
e. Industrias catalogadas como peligrosas, tales como: Las que

producen, almacenan o utilizan explosivos, las fábricas de
compuestos químicos tóxicos o letales (cualquiera sea su uso o
estado físico) y las fábricas, establecimientos de investigación,
unidades militares, etc., que produzcan, almacenen o utilicen
sustancias radioactivas.

La localización de estos usos de suelo en el suelo rural se someterá
también al proceso de Evaluación determinado por el GAD Municipal
de Girón a través de Unidad de Planificación.

TERCERA.- En el área denomina suelo rural de expansión Urbana,
se permitirán en calidad de usos compatibles o complementarios los
vinculados a la agricultura urbana.

CUARTA.- En las zonas en las cuales se establecen pendientes
mayores al 30%, se restringe la construcción de cualquier tipo y
únicamente se permiten usos forestales.

QUINTA.- Para las edificaciones existentes en las zonas no
urbanizables, se restringe su ampliación, caso contrario la parte
interesada presentará los estudios geotécnicos y ambientales
pertinentes. La unidad respectiva del GAD Municipal de Girón será
quien autorice la aprobación o no de estos estudios.

SEXTA.- En todos los proyectos en los cuales se deban realizar
movimientos de tierras y/o conformación de taludes,
obligatoriamente, se presentará un estudio técnico de suelos con el
fin de garantizar la estabilidad y seguridad de las edificaciones de
los predios colindantes.

SÉPTIMA.- Se define como márgenes de protección de las
quebradas de El Ingenio y Zhuyo, a la franja de protección natural
de 15 metros a cada lado a partir de las orillas de las quebradas y a
la franja de protección natural de 3 metros de los canales existentes
en el área urbana a cada lado a partir de la orilla

OCTAVA.- La Licencia Urbanística que determina los usos de suelo y
las características de ocupación a admitirse en todos y cada uno de
los predios, así como el señalamiento de la línea de fábrica, será
otorgada por la unidad encargada del control urbanístico del cantón.

NOVENA.- Cuando alguna actuación urbanística no se halle
regulada por las determinaciones de esta ordenanza o en su defecto
estas sean insuficientes para tal finalidad, dicha actuación podrá a

 97

petición de parte interesada, ser conocida por el Concejo Cantonal, y

resuelta con el voto favorable de los dos tercios de sus miembros,
previo informes de la unidad respectiva del GAD Municipal de Girón.
Las regulaciones aproadas deberán obligatoriamente referirse a la
totalidad de un sector de planeamiento.

DÉCIMA.- Para la localización y funcionamiento de proyectos de
edificaciones mayores a 1000 m2 de construcción y urbanizaciones
cuya actuación supere los 1.500 m2 se someterán a un proceso de
Evaluación de Impacto Ambiental encaminado a formar un juicio
previo, lo más objetivo posible, sobre los efectos o impactos
ambientales que causarán los procesos de construcción y la
posibilidad de evitarlos o reducirlos a niveles aceptables.

En el estudio de Evaluación de Impactos Ambientales se
considerarán tanto los impactos ambientales en la fase de
construcción como en la de operación, sin perjuicio de que la
evaluación ambiental se amplíe a la tecnología, tamaño, calendario
de ejecución y funcionamiento y otros aspectos. La evaluación
ambiental incluirá la formulación, por parte de los promotores del
proyecto la presentación de un Programa de Medidas Correctoras.

DÉCIMA PRIMERA.- En las edificaciones con retiro frontal, se
permitirá pavimento rígido únicamente en áreas destinadas a
accesos vehicular y peatonal.

DÉCIMA SEGUNDA.- Los proyectos de urbanización o
fraccionamiento, y aquellos regidos por la ley de propiedad
horizontal, condóminos, cumplirán estrictamente las determinantes
de ocupación del suelo y densidades establecidas para cada sector
de planeamiento.

La dotación de áreas destinadas a equipamiento comunitario se
realizará de conformidad con lo establecido en la ordenanza
pertinente elaborada por el GAD Municipal de Girón y a las
directrices que para el caso emita la unidad respectiva municipal.
La dotación de la totalidad de obras de infraestructura básica al
interior del proyecto es de total obligatoriedad y responsabilidad del
promotor, conforme lo establece la ley y normativa local vigente.

DÉCIMA TERCERA.- Para todos los usos de suelo ya existentes, con
excepción de la vivienda, los propietarios de los diferentes tipos de
establecimientos comerciales, de servicios y artesanales, están en la
obligación, a partir de la notificación respectiva y en el plazo máximo
de un año, solicitar el correspondiente permiso, el cual será
extendido con estricto apego a las disposiciones de esta ordenanza,
incluyendo las condiciones a las cuales se somete el funcionamiento

 98

del uso de suelo o establecimiento. De no acatarse la disposición en

referencia en los plazos señalados, se aplicarán las multas previstas
en el capítulo de incentivos y sanciones de la presente ordenanza.

DÉCIMA CUARTA.- Para la aprobación del permiso de construcción
de cualquier edificación que supere los dos pisos de alto o los 360
metros cuadrados de construcción el interesado deberá presentar el
estudio de suelos y cálculo estructural aprobado por la Dirección de
Obras Públicas.

DISPOSICIONES TRANSITORIAS

PRIMERA.- El GAD Municipal de Girón dentro de un plazo no mayor

a 12 meces, una vez aprobado este plan, deberá contar con un
estudio de Bienes Patrimoniales edificados existentes dentro del
área urbana de la Parroquia la Asunción, mismos que deberán
establecer como mínimo su estado, técnicas constructivas, y
potencial gestión para conservación y declaración como patrimonio
ante el INPC, es decir se basará en los lineamientos establecidos por
dicha institución estatal.

SEGUNDA.- Para intervenciones arquitectónicas que involucren
directa o indirectamente a edificaciones catalogadas de interés
patrimonial por el INPC (una vez ejecutado el estudio dispuesto en el
artículo anterior), corresponderá a la Municipalidad establecer las
respectivas normas de actuación; en tanto eso no suceda, se
aplicaran los procedimientos, trámites y aprobaciones determinadas
por la Dirección de Planificación para este tipo de edificaciones.

TERCERA.- el GAD Municipal de Girón, deberá establecer en un
plazo no mayor a seis meses, la denominación sobre el estados de
las edificaciones existentes que se ubican dentro del área urbana de
la parroquia La Asunción, a fin de disponer de políticas de actuación
inmediata frente a aquellas edificaciones que requieran una
actuación inmediata incluida órdenes de demolición cuyo fin es
mantener la seguridad de los ciudadanos de la parroquia.

CUARTA La unidad Respectiva del GAD Municipal de Girón en un
plazo no mayor a un año, una vez aprobada la presente ordenanza,
deberá contar con una ordenanza de Ornato y Fábrica, que regule
las márgenes de la quebrada El Ingenio, donde la intervención
antrópica se ve evidenciada de manera desordenada, misma que
deberá contemplar entre otros los lineamientos especificados en la
presente ordenanza y documento del plan.

QUINTA.- En un plazo no mayor a un año, una vez aprobada la
presente ordenanza los propietarios de predios por donde pasen los

 99

canales de riego definidos como ramales deberán canalizarlos,

mediante tuberías destinadas a uso de riego, y no se permitirá
construcción alguna sobre dicha infraestructura.

Toda la infraestructura de riego existente y que pase por predios
deberán acogerse a la normativa nacional vigente de la rama, a fin
de no afectar por filtraciones o empozamientos de agua en terrenos
vecinos.

DE LA VIGENCIA DEL PLAN
La vigencia de la ACTUALIZACIÓN DEL PLAN DE ORDENAMIENTO
URBANO DE LA CABECERA PARROQUIAL DE LA ASUNCIÓN, está
proyectada hasta el 2030, tiempo en el que el GAD Municipal de
Girón deberá emitir, aparte de las evaluaciones y seguimientos
establecidos en los artículos pertinentes de la presente ordenanza,
un informe sobre el cual se establezca la pertinencia o no de realizar
una nueva actualización de plan, o en su defecto emitir la
ampliación del plazo de vigencia de dicho plan, para lo cual se
realizarán los análisis respectivos de ejecución del plan en función
de los indicadores de proyección a la fecha, es decir 2030.

DISPOSICIÓN DEROGATORIA

Una vez aprobada la presente ordenanza y publicada en el registro
oficial, quedan derogadas todas aquellas disposiciones existentes
que vayan en contra de los lineamientos establecidos en la
Actualización del Plan de Ordenamiento Territorial Urbano de la
Parroquia La Asunción, entre los cuales estarán los artículos 23, 24
de la ordenanza que sanciona el PLAN DE ORDENAMIENTO
TERRITORIAL DE LA CIUDAD DE GIRÓN Y SUS PARROQUIAS
RURALES.

DISPOSICIÓN FINAL

Todas las disposiciones de la presente Ordenanza entrarán en
vigencia a partir de su publicación en la gaceta oficial de la
Municipalidad de Girón, sin perjuicio de su publicación en la Gaceta
Oficial del GAD Municipal del Cantón Girón, sin perjuicio de su
publicación en el Registro Oficial.

Dada y suscrita en la Sala de Sesiones del Gobierno Autónomo
Descentralizado Municipal de Girón a los 29 días de marzo de 2018

Sr. José Miguel Uzhca Guamán

ALCALDE DEL GAD MUNICIPAL DE GIRÓN

 100

Ab. Andrea Pesantez Bustamante

SECRETARIA DEL CONCEJO CANTONAL DE GIRÓN

CERTIFICACIÓN DE DISCUSIÓN.- La suscrita Secretaria del
Concejo Cantonal de Girón certifica que “LA ORDENANZA QUE
SANCIONA LA ACTUALIZACIÓN DEL PLAN DE ORDENAMIENTO

URBANO DE LA CABECERA PARROQUIAL DE LA ASUNCIÓN”,

que fue aprobada por el Concejo Cantonal de Girón en dos debates,
en sesiones ordinarias del 29 de marzo de 2019, de conformidad
con lo dispuesto en el Art. 322 del Código Orgánico de Organización
Territorial, Autonomía y Descentralización (COOTAD).

Girón, 02 de abril de 2018

Ab. Andrea Pesantez Bustamante

SECRETARIA DEL CONCEJO CANTONAL DE GIRÓN

CERTIFICACIÓN: Certifico que el 02 de abril de 2018 a las 08:00,
en cumplimiento a lo dispuesto en el Art. 322 del Código Orgánico de
Organización Territorial, Autonomía y Descentralización, remito
original y copias de “LA ORDENANZA QUE SANCIONA LA

ACTUALIZACIÓN DEL PLAN DE ORDENAMIENTO URBANO DE

LA CABECERA PARROQUIAL DE LA ASUNCIÓN”, al señor
Alcalde del Gobierno Autónomo Descentralizado Municipal de Girón
para su sanción y promulgación.

Ab. Andrea Pesantez Bustamante

SECRETARIA DEL CONCEJO CANTONAL DE GIRÓN

ALCALDÍA DEL CANTÓN GIRÓN: Girón, a 09 de abril de 2018, a
las 16:30 de conformidad con las disposiciones contenidas en el
artículo 322 inciso cuarto del Código Orgánico de Organización
Territorial Autonomía y Descentralización, habiéndose observado el
trámite legal y por cuanto esta ordenanza se ha emitido de acuerdo
con la Constitución y leyes de la República.- Sanciono la presente
Ordenanza. Ejecútese y publíquese.

Sr. José Miguel Uzhca Guamán.

ALCALDE DEL GAD MUNICIPAL DE GIRÓN

 101

CERTIFICO: Que promulgó, sancionó y firmó la presente

Ordenanza, conforme el decreto que antecede, el Alcalde de Girón,
señor. José Miguel Uzhca Guamán, en la fecha y hora antes
indicada.

Girón, a 09 de abril de 2018.

Ab. Andrea Pesantez Bustamante

SECRETARIA DEL CONCEJO CANTONAL DE GIRÓN

Anexos

Tabla: ÁREAS DE RESERVA DE SUELO PARA EQUIPAMIENTO. (NUEVO)

ASISTENCIA SOCIAL

NOMBRE DEL
EQUIPAMIENT

O

INDICADOR
RESERVA DE
SUELO

RADIO DE
INFLUENCI

A

RESERVA
DE SUELO

AREA DE
CONSTRUCCIÓ

N

LOCALIZACIÓN

PROPUESTA
PRIORIDA
D

NUMER
O

UNIDA
D

DIRECCIÓN
SECTO
R

CIVB
Guardería

0,9
m27ha
b.

450m 314,83m2
Determina el
diseño

Calle I entre
Calle C y

Calle F

S1

Reserva y

reactivación
del suelo para
la dotación de

un Centro de
Cuidado
Infantil

Mediano
plazo

INFRAESTRUCTURA Y SERVICIOS

NOMBRE DEL
EQUIPAMIENT

O

INDICADOR
RESERVA DE
SUELO

RADIO DE
INFLUENCI

A

RESERVA
DE SUELO

AREA DE
CONSTRUCCIÓ

N

LOCALIZACIÓN

PROPUESTA
PRIORIDA
D

NUMER
O

UNIDA
D

DIRECCIÓN
SECTO
R

Planta de

Tratamiento
- -

Área

urbana
1800m2 900m2

Coordenada

s
693538,501
9644545,93

1

Fuera
del

área
urbana

Implementació
n de la planta
de

tratamiento
de aguas
servidas

Corto

Plazo

RECREACION

NOMBRE DEL

EQUIPAMIENT
O

INDICADOR
RESERVA DE

SUELO
RADIO DE

INFLUENCI
A

RESERVA
DE SUELO

AREA DE

CONSTRUCCIÓ
N

LOCALIZACIÓN

PROPUESTA
PRIORIDA
D

NUMER
O

UNIDA
D

DIRECCIÓN
SECTO
R

Parque Infantil
y plazoleta

Áreas
verdes
50,3

m2/ha

b
500m

2279,62m2
Determina el
diseño

Cale J y

Calle K
entre Calle
B

S1

Implementació
n de un
espacio,

destinado a
un grupo
generacional

y un espacio
de

congregación
de la
sociedad

Corto
Plazo

Plazas
9,56

m2/ha
b

500m

Parque Barrial 50,3
m2/ha
b

500m 2036,49m2
Determina el
diseño

Calle A y

Calle M
esquina

S2

Implementació
n de un
espacio

recreativo de
enfoque por
sector de

planeamiento

Mediano
plazo

Parque Barrial
(Mirador)

50,3
m2/ha
b

500m 220,51m2
Determina el
diseño

Calle N
entre Calle

M y P4

S1

Implementació
n de un

espacio
puntual para

potenciar las
visuales
urbanas

Corto
Plazo

 102

Parque
Urbano

50,3
m2/ha
b

500m 7241,48m2
Determina el
diseño

Calle A y
Calle H

S5

Implementació

n de un
espacio

recreativo de
enfoque por
sector de

planeamiento

Largo
Plazo

Áreas Verdes
(Corredor

Verde)

50,3
m2/ha
b

500m
16594,89m
2

-
Calle C y
Calle O

P3 y P7

S1 - S2

Recuperación
de áreas

naturales con
actividades
de recreación

pasiva

Mediano
plazo

Canchas

deportivas

54.50

m2

m2/ha

b
1000 m

12263,11

m2

Determina el

diseño

Calle A,
Calle C,

Calle E y
Canal.

S5

Implementació

n de canchas
deportivas
para

fortalecimient
o de
actividades

deportivas.

Largo

Plazo

ADMINISTRACIÓN Y SEGURIDAD

NOMBRE DEL

EQUIPAMIENT
O

INDICADOR
RESERVA DE

SUELO
RADIO DE

INFLUENCI
A

RESERVA
DE SUELO

AREA DE

CONSTRUCCIÓ
N

LOCALIZACIÓN

PROPUESTA
PRIORIDA
D

NUMER
O

UNIDA
D

DIRECCIÓN
SECTO
R

UPC (Unidad
de Policía

Comunitaria)y
bomberos

- - 1000m 908,57m2 m2
Calle A
entre Calle
B y Calle I

S5

Reserva de
suelo para la
implementació

n de un
equipamiento
de seguridad

Corto

Plazo

CULTO

NOMBRE DEL
EQUIPAMIENT

O

INDICADOR
RESERVA DE

SUELO
RADIO DE
INFLUENCI

A

RESERVA
DE SUELO

AREA DE
CONSTRUCCIÓ

N

LOCALIZACIÓN

PROPUESTA
PRIORIDA
D

NUMER
O

UNIDA
D

DIRECCIÓN
SECTO
R

Reserva de
ampliación del
Cementerio

- - 600m 1500m2
Determina el

diseño
Calle P S6

Mejoramiento
y ampliación

del
Cementerio

Largo

Plazo

 103

Tabla: PROGRAMACIÓN VIAL.

Actividad Tramo Vial
Longitud
(m)

Intervención a
corto plazo

Intervención a
mediano plazo

Intervención a
largo plazo

Estudios de Vías

Calle B en toda su longitud; calle

C en toda su longitud y calle M en
toda su longitud

1474,18 X

Calle A en toda su longitud, Calle
D, Calle E, calle F, Calle G, Calle
H, Calle I, Calle J, calle N, Calle O,

Calle P, Calle Q, Calle R, Calle S,
P1, P2, P3, P6, P7

4795,50

X

Apertura de Vías
Calle E, Calle G, Calle N, Calle Q,

Calle R
669,72 X

Apertura de vía peatonal P2, P6 802,23 X

Regeneración vial
Calle B, Calle C, Calle G, Calle I,

Calle J, Calle K, Calle M, P3, P5
1503,42 X

Pavimento flexible Calle A y Calle P 1454,34 X X

Mantenimiento de
pavimento flexible

Calle A y Calle C 1998,77 X X X

Conformación de calzadas y
veredas

Calle A, Calle B, Calle C, Calle E,
Calle F, Calle G, Calle H, Calle I,
Calle J, Calle M, Calle N, Calle O,

Calle P, Calle R, Calle S, P2, P3,
P5, P6, P7

5464,48 X X X

Mantenimiento de veredas Todas las calles 6364,08 X X X

 104

CARACTERÍSTICAS DE USO Y OCUPACIÓN DE SUELO POR SECTORES

SECTO

RES

ALTURA
DE LA

EDIFICACI

ON

TAMAÑO DE LOTE m2 FRENTE DE LOTE (m2)
C.O.S
Max

C.U.S
Max

TIPO DE
IMPLANTACION

RETIROS USOS

No. PISOS
MINIM

O
MEDIO

MAXIM
O

MINIM
O

MED
IO

MAXIM
O

% %

F L P

S1
1, 2, y 3

pisos
150 250 350 8 11 15 60 180

LINEA DE
FABRICA-

CONTINUA CON

PORTAL-
CONTINUA CON

RETIRO-

CONTINUA SIN
RETIRO -

PAREADA CON

RETIRO-
PAREADA SIN

RETIRO

5 3 3

VIVIENDA-
GESTIÓN Y
ADMINISTR

ACION-
EQUIPAMIE

NTO

S2
1, 2, y 3

pisos
250 350 450 10 13 17 50 150

 CONTINUA
CON

RETIRO,PAREA

DA CON
RETIRO

5 3 5

VIVIENDA-
SUELO

URBANO
DE

PROTECCIO

N Y DE
RECUPERA

CION

AMBIENTAL
(QUEBRAD

A EL

INGENIO)

S3 1 o 2 pisos 350 450 550 12 15 19 50 100

PAREADA CON
RETIRO,

CONTINUA SIN
RETIRO

5 3 5 VIVIENDA

S4 1 o 2 pisos 380 510 650 12 16 21 50 100
 PAREADA CON

RETIRO,

AISALADA

5 5 5
VIVIENDA-
AGRICOLA

S5 1 o 2 pisos 450 600 750 13 17 22 40 80
 PAREADA CON

RETIRO,

AISALADA

5 5
1
0

VIVIENDA-
EQUIPAMIE

NTO

S6 1 o 2 pisos 1350 1785 2220 23 30 38 30 60 AISALADA
1
0

1
0

1
0

VIVIENDA-
AGRICOLA

S7 0 5355 7140 8925 40 66 77 0 0

AGRICOLA-
FORESTAL

Y

GANADERO

EJE 1
1, 2, y 3

pisos
150 250 350 8 11 15 60 180

LINEA DE

FABRICA-
CONTINUA CON

PORTAL-

CONTINUA CON
RETIRO-

CONTINUA SIN

RETIRO -
PAREADA CON

RETIRO-

PAREADA SIN
RETIRO

5 3 3

VIVIENDA-

GESTIÓN Y
ADMINISTR

ACION-

EQUIPAMIE
NTO

EJE 2
1, 2, y 3

pisos
150 250 350 8 11 15 60 180

LINEA DE

FABRICA-
CONTINUA CON

PORTAL-

CONTINUA CON
RETIRO-

CONTINUA SIN
RETIRO -

PAREADA CON

RETIRO-
PAREADA SIN

RETIRO

5 3 3
VIVIENDA-
GESTIÓN Y
ADMINISTR

ACION-
EQUIPAMIE

NTO

EJE 3 1 y 2 pisos 250 350 450 10 13 17 50 100

 CONTINUA
CON

RETIRO,PAREA

DA CON
RETIRO

5 3 5

VIVIENDA

DETERMINANT

ES

ADICIONALES

Todos los retiros son obligatorios desde planta baja

En todos los retiros a caminos vecinales no planificados serán 8.0 m desde el eje
del camino existente.

 105

Mapa: Límite Urbano (NUEVO)

 106

Mapa: Suelo Rural de Expansión Urbana (NUEVO)

 107

Mapa: Sectores (NUEVO)

 108

Mapa: EJES URBANOS (NUEVO)

 109

Mapa: Usos de Suelo (NUEVO)

 110

Mapa: Lote Mínimo (NUEVO)

 111

Mapa General de Equipamientos en la Cabecera parroquial de

La Asunción (NUEVO)

 112

Mapa: Tipo de Implantación (NUEVO)

 113

Mapa: Tipo de Implantación por tramos (NUEVO)

 114

Mapa: Tipo de Implantación por tramos y ejes urbanos

(NUEVO)

 115

Mapa: Distribución poblacional en función de la densidad
poblacional por sectores

 116

Mapa: Ubicación de zonas seguras y albergues temporales

 117

Mapa: Distribución poblacional en función de la densidad

poblacional por sectores

 118

Mapa: Jerarquía Vial

 119

Mapa: Tendencias de desplazamiento

 120

S1

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar-En propiedad horizontal

DETERMINANTE ADICIONALES

CONTINUA CON PORTAL-

CONTINUA CON RETIRO-

CONTINUA SIN RETIRO -

PAREADA CON RETIRO-

PAREADA SIN RETIRO

5 3 33 150 8 60 140

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

UBICACION

USO PRINCIPAL:
VIVIENDA
GESTION
EQUIPAMIENTOS
COMERIO

DETERMINANTES DE USO Y OCUPACIÓN DEL SUELO

 121

S2

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar -En propiedad horizontal

DETERMINANTE ADICIONALES

100
CONTINUA CON RETIRO,

PAREADA CON RETIRO
52 250 10 50

TIPO DE

IMPLANTACIÓN

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

3 5

UBICACION

USO PRINCIPAL:
VIVIENDA
PROTECCION Y
RECUPERACION
AMBIENTAL

 122

S3

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar

5 3 5

DETERMINANTE ADICIONALES

2

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

PAREADA CON RETIRO350 12 50 80

UBICACION

USO PRINCIPAL:
VIVIENDA

DETERMINANTES DE USO Y OCUPACIÓN DEL SUELO

 123

S4

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar

PAREADA CON RETIRO,

AISALADA
5

DETERMINANTE ADICIONALES

2 380 12 50 70 5 5

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

UBICACION

USO PRINCIPAL:
VIVIENDA

 124

S5

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar

DETERMINANTE ADICIONALES

450 13 40 602 10

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

5 5
PAREADA CON

RETIRO, AISLADA

UBICACION

USO PRINCIPAL:
VIVIENDA

DETERMINANTES DE USO Y OCUPACIÓN DEL SUELO

 125

S6

F L P

4. La fachada frontal será enlucida y pintada, o tratada con materiales de la región, trabajos artesanales e incorporación de vegetación.

3. Altura del alero de la cubierta para edificaciones de 2 pisos será de 6.0 metros, la altura del cumbrero será de 9.0 metros.

2. Altura de alero del a cubierta para edificaciones de 1 piso será de 3.0 metros y la altura del cumbrero sera de 6.0 metros.

1. Tipo de vivenda: Unifamiliar

DETERMINANTE ADICIONALES

23 30 202 1350

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

RETIROSALTURA DE LA

EDIFICACIÓN

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

AISLADA 10 10 10

UBICACION

USO PRINCIPAL:
VIVIENDA-
AGRICOLA

 126

S7

F L P

DETERMINANTE ADICIONALES

5355 40 0 0

RETIROSALTURA DE LA

EDIFICACIÓN

LOTE

MINIMO

m2

FRENTE

MÍNIMO

m

COS

MÁXIMO

%

DENSIDAD

NETA DE

VIVIENDA

VIV/ha

TIPO DE

IMPLANTACIÓN

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES DE

PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA ASUNCION

UBICACION

USO PRINCIPAL:
SUELO URBANO
DE PROTECCION

DETERMINANTES DE USO Y OCUPACIÓN DEL SUELO

 127

EJE 1 Y EJE 2

F L P

3. Al tura del a lero de la cubierta para edi ficaciones de 2 pisos será de 6.0 metros , la a l tura del cumbrero será de 9.0 metros .

4. La fachada fronta l será enlucida y pintada, o tratada con materia les de la región, trabajos artesanales e incorporación de vegetación.

5 3 3

DETERMINANTE ADICIONALES

1. Tipo de vivenda: Unifamiliar

2. Al tura de a lero del a cubierta para edi ficaciones de 1 piso será de 3.0 metros y la a l tura del cumbrero sera de 6.0 metros .

3 150 8 60 140
CONTINUA CON

PORTAL-CONTINUA

CON RETIRO-

CONTINUA SIN

RETIRO -PAREADA

CON RETIRO-

PAREADA SIN RETIRO

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS SECTORES

DE PLANEAMIENTO DEL ÁREA URBANA DE LA PARROQUIA LA

ASUNCION

ALTURA DE

LA

LOTE

MINIMO

FRENTE

MÍNIMO

COS

MÁXIMO

DENSIDAD

NETA DE

TIPO DE

IMPLANTACIÓN

RETIROS

UBICACION

USO PRINCIPAL:
VIVIENDA
GESTION
EQUIPAMIENTOS
COMERCIO

DETERMINANTES DE USO Y OCUPACIÓN DEL SUELO

 128

EJE 3

F L P

5

DETERMINANTE ADICIONALES

1. Tipo de vivenda: Unifamiliar

2. Al tura de a lero del a cubierta para edi ficaciones de 1 piso será de 3.0 metros y la a l tura del cumbrero sera de 6.0 metros .

3. Al tura del a lero de la cubierta para edi ficaciones de 2 pisos será de 6.0 metros , la a l tura del cumbrero será de 9.0 metros .

4. La fachada fronta l será enlucida y pintada, o tratada con materia les de la región, trabajos artesanales e incorporación de vegetación.

TIPO DE

IMPLANTAC

RETIROS

3 250 10 50 100

CONTINUA CON

RETIRO,

PAREADA CON

RETIRO

5 3

CARACTERISTICAS DE OCUPACION DEL SUELO PARA LOS

SECTORES DE PLANEAMIENTO DEL ÁREA URBANA DE LA

PARROQUIA LA ASUNCION

ALTURA DE

LA

LOTE

MINIMO

FRENTE

MÍNIMO

COS

MÁXIMO

DENSIDAD

NETA DE

UBICACION

USO PRINCIPAL:
EQUIPAMIENTOS
COMERCIO
VIVIENDA

