
1

Criterios de diseño para los
nuevos espacios educativos

DEPARTAMENTO DE INFRAESTRUCTURA ESCOLAR
DIVISIÓN DE PLANIFICACIÓN Y PRESUPUESTO

MINISTERIO DE EDUCACIÓN

EN EL MARCO DEL FORTALECIMIENTO DE LA EDUCACIÓN PÚBLICA

Este documento es el fruto de un trabajo conjunto con equipos interdisciplinarios, con-
formados entre otros, por la Dirección de Arquitectura del Ministerio de Obras Públicas,
la Unidad de Prevención de la Violencia y del Delito del Ministerio del Interior, el Ministe-
rio de Desarrollo Social, Ministerio de Salud, Ministerio de Energía, Servicio Nacional de la
Discapacidad, Junta Nacional de Auxilio Escolar y Becas, Asociación Chilena de Seguridad,
Secretarías Regionales Ministeriales de Educación y el Departamento de Infraestructura Es-
colar del Ministerio de Educación. En su elaboración, se consideró el aprendizaje adquirido
durante los últimos años a través de los proyectos desarrollados por el Ministerio de Ed-
ucación en conjunto con UNESCO y el Banco Interamericano de Desarrollo, como también
la experiencia recogida tanto en Chile como en otros países de América Latina y el Caribe.

En este texto se presentan los nuevos estándares de infraestructura que orientarán los
proyectos enmarcados dentro del Plan Estratégico de Infraestructura para el Fortalec-
imiento de la Educación Pública (FEP), especialmente en aquellos denominados “Sel-
los” de la Nueva Educación Pública. Sobre la base de 12 lineamientos generales, se busca
mejorar objetivamente la calidad de los nuevos espacios educativos, especialmente en
lo referido a los estándares de superficie y a las condiciones de confort de los recintos do-
centes, dado su comprobado impacto en los procesos de aprendizaje. Durante su pu-
esta en marcha y en función de la evaluación de los resultados obtenidos, estos criterios
podrán estar sujetos a actualizaciones y mejoras que serán comunicadas oportunamente.

4

5

PRESENTACIÓN

FORTALECIMIENTO DEL ESPACIO EDUCATIVO
SOBRE EL DISEÑO PARTICIPATIVO
ETAPAS DE PARTICIPACIÓN

ESTANDARES DE CALIDAD PARA
INFRAESTRUCTURA ESCOLAR
CONTEXTO E IMAGEN
INNOVACIÓN
FUNCIONALIDAD
FLEXIBILIDAD
APERTURA A LA COMUNIDAD
INCLUSIÓN
ESPACIOS SEGUROS
SUSTENTABILIDAD, CONFORT Y EFICIENCIA ENERGÉTICA
INTERVENCIONES ARTÍSTICAS
MOBILIARIO Y EQUIPAMIENTO
MANTENIMIENTO
PROGRAMA ARQUITECTÓNICO EN RESPUESTA A PROYECTO EDUCATIVO

RESUMEN DE ESTÁNDARES DE CALIDAD

NORMATIVAS VIGENTES

BIBLIOGRAFÍA

ANEXOS

1.

2.
2.1.
2.2.

3.

3.1.
3.2.
3.3.
3.4.
3.5.
3.6.
3.7.
3.8.
3.9.

3.10.
3.11.
3.12.

4.

5.

6.

7.

7

9
11
12

17
17
21
22
23
24
25
27
30
39
41
43
47

51

81

83

87

CONTENIDO

6

Pr
es

en
ta

ci
ón

7

El Ministerio de Educación, a través del Departamento de Infraestructura Escolar, dependiente de la
División de Planificación y Presupuesto, ha desarrollado el presente documento destinado a establecer
los estándares de calidad en infraestructura que orientarán las intervenciones enmarcadas en el Plan
de Fortalecimiento de la Educación Pública propuesto por la nueva Reforma Educativa. Dichos están-
dares forman parte del proceso de mejoramiento de la calidad de la educación, con un especial énfasis
en la mejora de las condiciones de habitabilidad y confort, que permitan el desarrollo del proceso de
enseñanza y aprendizaje de calidad para nuestros estudiantes, en ambientes confortables.

La definición de estos estándares permitirá guiar a los equipos técnicos regionales, sostenedores y
arquitectos, durante el desarrollo de un diseño de arquitectura de establecimiento educacional, con
el objeto de mejorar las condiciones de habitabilidad de los recintos, y determinar los proyectos que
se considerarán “Sellos” de la Infraestructura Pública acorde a los desafíos planteados por la Reforma.

El documento se inicia dando algunas reflexiones respecto al rol del espacio educativo en el proceso
de enseñanza y aprendizaje, haciendo referencia a los cambios que ha sufrido a través del tiempo, su
impacto en la infraestructura educativa y como se puede fortalecer la educación pública a través de
una mejora de la infraestructura. Luego, y como un proceso importante en la definición del diseño de
arquitectura, se entregan algunas herramientas y consideraciones sobre cómo trabajar e integrar a la
comunidad educativa en algunas etapas del proceso de diseño del proyecto.

En el capítulo central de este documento se revisarán los estándares de calidad para la infraestructura
escolar que deberán cumplir los proyectos considerados “Sellos” de la Educación Pública. En especial
se detallarán los criterios de diseño de arquitectura, seguridad y confort para espacios educativos que
permiten guiar y entender un proyecto en forma integral, considerando ambientes sustentables, efi-
cientes, de fácil y bajo mantenimiento, espacios educativos abiertos a la comunidad, seguros e inclu-
sivos.

Finalmente se desarrolla un listado de requerimientos mínimos, a modo de resumen o ficha técnica,
de cada uno de los estándares de calidad que deben cumplir los diseños de arquitectura de espacios
educativos. Este listado permitirá definir claramente si los proyectos están cumpliendo con los están-
dares de calidad de arquitectura, tanto en su programa arquitectónico como en las condiciones de
habitabilidad y confort.

1. PRESENTACIÓN

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

8

Fo
rt

al
ec

im
ie

nt
o

9

2. FORTALECIMIENTO DEL ESPACIO EDUCATIVO

Durante este último tiempo nos hemos visto enfrentados a numerosos cambios que han ido modifican-
do la manera de entender el rol del Estado y especialmente el rol de la educación en nuestra sociedad.
Chile se encuentra en un proceso de apertura y búsqueda de igualdad de oportunidades, proceso en
que las comunidades piden mayor participación en las decisiones que las afectan. Estudiantes, docen-
tes, padres, sostenedores y comunidad educativa en general, se han ido incorporando cada vez más en
los procesos de gestión interna de la escuela, creciendo juntos para potenciar la formación integral de
los estudiantes.

El Ministerio de Educación ha asumido el desafío de lograr que todos nuestros estudiantes puedan
acceder a una educación de mejor calidad fortaleciendo el espacio donde se realiza el proceso de for-
mación. Ahora bien, ¿cómo podemos dar respuesta a los cambios a través de la infraestructura educa-
tiva?, ¿cómo debieran ser nuestros nuevos espacios educativos?

Existe gran coincidencia acerca del importante rol que ha pasado a ocupar el concepto de espacio edu-
cativo por sobre la infraestructura. La escuela es un sistema complejo de relaciones donde se debiera
responder a las necesidades del Proyecto Educativo Institucional, de la sociedad y del entorno cultural.

Los espacios educativos y los diversos elementos que lo componen constituyen la atmósfera y el es-
cenario donde el proceso pedagógico se lleva a cabo. El paso de la pedagogía de la homogeneidad a
la pedagogía de la diferencia ha influido en ir remplazando el aula concebida para un proceso frontal,
discursivo, por un espacio flexible y dinámico que facilite la interacción y el multiuso.

A través de la Reforma Educacional se pretende fortalecer la educación pública con espacios que vayan
más allá del aula, espacios comunitarios y de socialización, que fomenten el sentimiento de pertenen-
cia y seguridad de todos los integrantes de dicha comunidad educativa.

En la búsqueda de mejores espacios educativos fue necesario mirar las dimensiones de los recintos
actuales y proyectarlos hacia el futuro; revisar los criterios normativos y exigencias de diseño, tanto a
nivel nacional como internacional; y analizar la distribución y relación entre los recintos de un estableci-
miento. Para definir esto, es importante considerar la perspectiva de los usuarios y sus requerimientos,
a través de análisis en terreno; y ver cómo la participación de la comunidad logra aportar en identidad
y sentido de pertenencia hacia el establecimiento.

Son estas expectativas las que deben estar presentes en la carta de navegación de cada establecimien-
to, en su Proyecto Educativo Institucional. La Ley General de Educación, en su artículo 9°, establece que,
el propósito compartido de toda la comunidad educativa, se debe expresar en este instrumento, donde
se especifiquen los principios y fines que persigue el establecimiento, los recursos docentes y didácti-
cos disponibles y necesarios, la estratégia pedagógica, el reglamento para docentes y estudiantes y el
sistema de gestión que se llevará a cabo para cumplir con esos principios.

Un establecimiento cuya comunidad educativa ha asumido el diseño de su Proyecto Educativo, tiene
una identidad distinta, propia, un “sello” que los define, donde cada integrante asume el compromiso
con su establecimiento.

Siguiendo con lo anterior, es primordial que los proyectos de arquitectura que formarán parte del “Se-
llo” del Fortalecimiento de la Educación Pública, se basen en el Proyecto Educativo Institucional, elabo-
rado por el conjunto de la comunidad, generando condiciones propicias para la participación, gestión
institucional y curricular, y las formas de convivencia que se desean, y por sobre todo, que incluyan los Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

10

siguientes principios que orientan los nuevos estándares de calidad en infraestructura para espacios
educativos:

a) Énfasis en la calidad de los espacios educativos: Se plantea, como desafío, mejorar especialmente
las condiciones de habitabilidad y confort de los espacios educativos, tanto nuevos como existentes.
Referido sobre todo respecto al confort térmico, visual, acústico, de calidad del aire y al correcto uso
de materiales de bajo costo de mantención.

b) Aumento de estándares de superficie en recintos docentes: Como contrapunto a la optimización
de superficies, se propone elevar los estándares de superficie en aquellos recintos de alta carga de
ocupación, tales como aulas, bibliotecas, talleres y laboratorios, que posibilite un mejor desarrollo del
proceso de enseñanza y aprendizaje correspondiente a cada proyecto educativo.
c) Optimización de las superficies: Se evitará la construcción de áreas o recintos con baja carga de
ocupación que no se encuentren enmarcados dentro del proyecto educativo institucional, los cuales
además de implicar un costo inicial importante, redundan en gastos de operación y mantenimiento
elevados.

d) Inclusión y seguridad en los espacios educativos: Los Espacios Educativos deben ser inclusivos en
todo ámbito, accesibles a todos los recintos del establecimiento y seguros, aumentando las relaciones
visuales que permitan facilitar la interacción entre los estudiantes, profesores, apoderados y en gene-
ral la comunidad, tanto al interior de los recintos, como en el exterior.

e) Participación de las comunidades educativas: Se plantea fortalecer y ampliar la participación de las
comunidades como co constructores de su propio espacio, tanto en el proceso de diseño como en la
posterior operación de los establecimientos, considerando instancias de diseño participativo, consul-
tas, encuestas, y evaluaciones, entre otras.

La materialización de estos postulados requiere de una arquitectura para la educación que surja del
diálogo entre comunidad escolar y arquitectos, que responda al Proyecto Educativo Institucional de
cada establecimiento y a la realidad socio cultural de la localidad donde se inserta.

11

El diseño de la infraestructura educativa debe ser planificado, abordando las necesidades de la comu-
nidad educativa, conformando un ambiente integral, inclusivo, seguro, flexible y sustentable, que per-
mita el desarrollo de un aprendizaje de calidad en esta búsqueda del Fortalecimiento de la Educación
Pública.

2.1. SOBRE EL DISEÑO PARTICIPATIVO

La inclusión de todos en la construcción de un país mas igualitario es uno de los fundamentos de la Re-
forma Educacional, y que nos da pie para establecer como prioridad la participación de la comunidad
educativa en el proceso de diseño y construcción de todos los proyectos que fortalecen la Educación
Pública. En este sentido, al comenzar la etapa de anteproyecto se plantea la conformación de Mesas
de Participación en distintos momentos del diseño, donde sea la propia comunidad, la que actúe como
base en las definiciones del diseño; que el lugar y su gente sean los inspiradores y el material más re-
levante de trabajo para los arquitectos al momento de proyectar, de tal manera de construir espacios
cargados de identidad.

En base a lo anterior, para obtener un buen resultado final en el proyecto, es necesario contar con una
metodología de trabajo muy clara y conducente que nos permita dar un orden al proceso de diseño.
Es necesario trabajar en conjunto, es preciso armar equipos interdisciplinarios; y aunque nos parez-
ca evidente, es indispensable saber escuchar y sacar partido de las cualidades y aptitudes de todos
quienes conforman dicho equipo. La necesidad de contar con un proyecto que sea verdaderamente
integral, hace indispensable la conformación de Mesas de Participación, que se enmarquen dentro
del cronograma establecido por las Mesas Técnicas, y durante todo el proceso de diseño y posterior
ejecución del proyecto. Será la manera de lograr un proceso ordenado, asegurando una gestión clara
y coordinada para cada proyecto.

En general participarán en las Mesas Técnicas y Mesas de Participación:

Unidad Técnica: unidad encargada de la coordinación técnica del proyecto y verificación de los cumpli-
mientos técnicos legales del diseño, velando por la correcta ejecución de la obra. Se encargará además
del cumplimiento de los convenios con la Unidad Financiera por la cual es mandatada y que administra
el o los contratos suscritos con los diversos proveedores de bienes y servicios. Podrán ser, entre otras,
la Dirección Regional de Arquitectura - MOP, el Municipio o una empresa externa contratada para estos
fines, etc.

Contraparte Técnica: Se nombrará una contraparte técnica que actuará regulando, revisando y velando
por la gestión integral de todo el proceso, de principio a fin. Podrá ser, entre otras entidades, el Minis-
terio de Educación.

Instituciones Gubernamentales y Ministeriales: Se entiende por instituciones que participan en el de-
sarrollo y formulación de los proyectos, como Ministerio de desarrollo social (MDS), Gobierno Regional
(GORE), Subsecretaría de desarrollo Regional (SUBDERE), entre otras.

Arquitecto: el arquitecto o representante de alguna empresa externa encargada del diseño. Podrían ser
también, arquitectos del equipo Secplan del Municipio, o bien pertenecientes al Gobierno Regional.

Comité de Seguridad: En el caso que el establecimiento sea nombrado sede o albergue en caso de ca-
tástrofes, se recomienda la participación del comité en la etapa de diseño. Este comité está integrado,
además de la comunidad educativa por representantes de las unidades de Carabineros, Bomberos,
Cruz Roja y del Ministerio de Salud.

Comunidad Educativa: es la comunidad escolar, la que deberá actuar representada, a lo menos, por el Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

12

Director del establecimiento, el sostenedor, el administrador municipal de educación, un representante
elegido por el cuerpo docente, el Presidente del Centro de Estudiantes, el Presidente del Centro de Pa-
dres y un representante elegido por los administrativos, entre otros. Cada comunidad podrá agregar los
demás representantes que para cada caso estime conveniente.

Empresa Constructora: empresa a cargo de la ejecución de las obras civiles del establecimiento, quien
se integrará al momento de la realización de los trabajos.

Las Mesas de participación serán la instancia para ir desarrollando paso a paso el proyecto; serán el
lugar para proponer, opinar, y evaluar arquitectónica y funcionalmente el proyecto, en sus diferentes
etapas, ya sea de anteproyecto, diseño, licitación o ejecución. Serán las encargadas de traspasar la infor-
mación a toda la comunidad escolar y su entorno, cada vez que se estime conveniente. En esta instancia
se deberá levantar acta de todos los acuerdos adoptados y compromisos asumidos.

2.2. ETAPAS DE PARTICIPACIÓN

Integrar a la Comunidad Educativa en estas Mesas de Participación, durante el diseño no consiste sólo
en informarle sobre lo que se piensa elaborar o el producto final en imágenes y maquetas; sino, más
bien, se trata de tomar en cuenta sus opiniones y considerar sus propuestas desde el inicio, en todo el
proceso del proyecto, independiente de la envergadura y el tipo de intervención de que se trate.

El desarrollo de la participación implica utilizar métodos y herramientas de diseño que permitan un pro-
yectar “con, para y a través del usuario”, así como enfocar debidamente el objetivo de su participación,
de manera de controlar también una excesiva demanda de requerimientos que no sean atingentes en
resolver temas de infraestructura.

A continuación se establecen algunas pautas para hacer efectiva esta integración en las distintas etapas
de un proyecto desde su origen del diseño, y que se reflejan en el ANEXO 1, donde se detallan los obje-
tivos y actividades que serán aplicadas, de acuerdo al avance del proyecto, en las distintas etapas que
comprende el diseño:

13

2.2.1. ETAPA DE ESTUDIO DE LOS REQUERIMIENTOS INICIALES

En esta etapa se deben realizar reuniones para determinar cuáles son los requerimientos y las razones
que llevarán a realizar el proyecto en cuestión. Son preguntas generales que permiten estudiar las
características propias del contexto general, el entorno, así como la percepción de los espacios donde
hoy se encuentran estudiando. Es importante la consideración del Proyecto Educativos Institucional
que dará los requerimientos espaciales del Programa Arquitectónico de Recintos y que podrá comple-
mentarse con los nuevos requerimientos de la comunidad.

Un arquitecto de la Secretaría Regional Ministerial de Educación, en conjunto con el equipo técnico
del sostenedor y la Comunidad Educativa, realizará una investigación inicial utilizando encuestas como
herramienta de estudio, dirigidas a todos los integrantes del establecimiento, incluyendo al Director, a
todos los estudiantes, docentes, administrativos y auxiliares. La encuesta está incluída en la ficha N°1
del ANEXO 1, donde se definen las preguntas a realizar a la Comunidad Educativa y que tienen por ob-
jeto conocer las opiniones, inquietudes, anhelos, sensaciones, tradiciones y costumbres respecto del
entorno y la infraestructura educativa. Además se incluirá un lugar donde hacer un dibujo que muestre
como cada integrante imagina el nuevo establecimiento.

Las respuestas obtenidas ayudarán a estimar el estado en que se encuentra el edificio, entender cómo
lo habitan sus usuarios, qué recintos son necesarios para el desarrollo de su Proyecto Educativo, las re-
ferencias geográficas, topográficas y culturales a aplicar en el diseño de un establecimiento y el dibujo
permitirá obtener la imagen y carácter que los integrantes pretender dar a su establecimiento. Será
necesario interpretar de manera más profunda la información para no tener representaciones forma-
les literales, sino más bien captar las condiciones espaciales que se anhelan.

La información traducida de las encuestas servirá de insumo para las dos etapas siguientes: el levan-
tamiento del Programa de Recintos y el diseño del Anteproyecto. Para estos fines, podrá ser la misma
Comunidad Educativa quien se encargue de traspasar esta información a través de las Mesas de Parti-
cipación que se organicen para el seguimiento del proyecto. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

14

2.2.2. ETAPA DE LEVANTAMIENTO DEL PROGRAMA DE RECINTOS

En esta etapa, y después de reuniones con las Mesas de Participación compuestas por la Comunidad
Educativa, se sugiere conformar el programa arquitectónico de recintos final, tomando como base el
programa tipo aprobado por la comunidad educativa, obteniendo la cantidad de recintos y/o áreas a
intervenir, junto a la superficie total del proyecto. Para esto se deberá tomar en cuenta el Proyecto
Educativo Institucional (PEI), que considere las estrategias de enseñanza, especialidades impartidas y el
entorno socio cultural de la comunidad, el que debería proporcionar los antecedentes básicos.

En estas Mesas Técnicas el arquitecto deberá trabajar directamente con los representantes de la Co-
munidad Educativa, utilizando las preguntas y respuesta de la ficha N°2 del ANEXO 1, que permitirá afi-
nar el programa arquitectónico, establecer las relaciones funcionales, tanto dentro del establecimiento
como hacia el barrio y complementar el programa con recintos que fortalezcan el proceso pedagógico.

2.2.3. ETAPA DE LICITACIÓN DE DISEÑO

En el caso que se estime conveniente por parte del sostenedor, y siempre que las condiciones de con-
tratación lo permitan, la Comunidad Educativa puede participar en el proceso de presentacion de la
empresa que va a ejecutar el proyecto. Después de la apertura técnica, y previo a la selección del pro-
yecto elegido, se podrán mostrar todos los proyectos a la comunidad educativa, recibiendo la mayor
cantidad de comentarios.

Aunque finalmente la selección de la empresa se determine producto de un análisis técnico-económi-
co, es importante contar con la opinión de la comunidad educativa por su experiencia en el lugar, y de
paso aprovechar esta instancia para que desde el inicio conozca las razones por las cuales se eligió a una
u otra empresa para que ejecute el proyecto.

2.2.4. ETAPA DE DISEÑO

Esta etapa comprende algunas instancias de exposición con la comunidad, donde se llevarán a cabo las
presentaciones en terreno de los avances en el desarrollo del diseño de un proyecto de arquitectura:

 a) Propuesta preliminar: Corresponde a una primera instancia donde el arquitecto a cargo del diseño
del proyecto deberá analizar toda la información recopilada e interpretar a través de conceptos de
diseño, desarrollo de la imagen formal, y la manera de representar las expectativas descritas en las
respuestas de las encuestas y dibujos realizados en la etapa de requerimientos y programa educativo.
Este trabajo se deberá realizar en conjunto con la Secreduc para obtener la visación del cumplimiento
del objetivo del Proyecto Educativo Institucional. Para mostrar la propuesta preliminar se deberá reali-
zar una exposición ante la Comunidad Educativa, ampliada a todos los integrantes del establecimiento.

b) Anteproyecto: Exposición del anteproyecto terminado a la comunidad educativa ampliada, una vez
aprobado por parte del Ministerio de Educación, incluyendo todas las consideraciones que fueron sur-
giendo por parte de la Comunidad Escolar, Ministerio de Educación, entre otros organismos que parti-
ciparon en la Mesa Técnica. Se considera una presentación con imágenes de una maqueta digital con
sus planos de arquitectura y conceptos utilizados en el diseño.
c) Diseño de arquitectura: Exposición que se realizará una vez aprobado el diseño de arquitectura y de
las especialidades concurrentes por el Ministerio de Educación. En esta presentación se incluye una
presentación con imágenes de una maqueta digital con sus planos de arquitectura y una maqueta
física del proyecto terminado.

En la medida que la Comunidad Educativa participe lo más posible en esta etapa, se podrán obtener
mejores resultados en el proyecto final, ya que se revisará el avance del diseño y es donde se pueden
hacer las observaciones precisas para ir corrigiendo la funcionalidad del proyecto, la relación entre los
recintos, la identidad e imagen formal, entre otras consideraciones importantes.

2.2.5. ETAPA DE EJECUCIÓN

En esta etapa es recomendable que la Comunidad Educativa esté informada de todo el proceso de la
obra, los avances, tiempos de entrega, atrasos, cambios más relevantes si existiesen, entre otros; ade-
más de estar presente desde el inicio hasta la inauguración final.

Es importante incluir a la Comunidad Educativa en los momentos más importantes de la ejecución de
la obra, por lo menos a través de sus representantes, para que se pueda hacer un recorrido por la obra
y verificar los avances en terreno, informarles sobre los tiempos cumplidos y posibles atrasos.

Todos los proyectos que formen parte del Fortalecimiento de la Educación Pública deberán tener un
seguimiento permanente de la Mesa Técnica Interdisciplinaria, que lleve el control de avance de la
construcción, informe a la Comunidad Educativa y concluya de la mejor manera el proceso de entrega
del establecimiento terminado. Esta conformacion de la mesa ha resultado ser una buena práctica a
seguir, en la medida que permiten un trabajo en conjunto y por etapas, bien coordinado.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

16

Es
tá

nd
ar

es

17

Con el objetivo de facilitar la elaboración de proyectos de arquitectura para Establecimientos Educa-
cionales, se han establecido algunos criterios de diseño que deben considerar los espacios para que
puedan permitir el cumplimiento del proceso pedagógico correspondiente a cada Proyecto Educativo.

A continuación se definen los criterios que guiarán los nuevos proyectos de espacios educativos:

3.1. CONTEXTO E IMAGEN

El rápido crecimiento y desarrollo de las ciudades, y la consecuente concentración de la infraestructura,
equipamientos y servicios, afectan la relación con el entorno inmediato y el contexto geográfico y socio-
cultural. En este sentido, al momento de diseñar el arquitecto deberá generar propuestas que mejoren
nuestra relación con el medio ambiente y entorno circundante, consciente de las capacidades que éste
último le ofrece. Una arquitectura específica para cada caso, para cada lugar, para cada ambiente y, por
supuesto, para cada usuario.

Si bien existen aspectos normativos mencionados en el Decreto Supremo de Educación N°548, de 1988,
respecto al entorno, el diseño de los establecimientos educacionales debe incorporar elementos del
medio físico, social, cultural, morfológico, geográfico, climático, urbano y arquitectónico, de tal forma
que la infraestructura educacional sea más amigable y reconocible para la ciudad, vecinos, usuarios y
comunidad educativa en general.

En el trazo de las primeras líneas del proyecto hasta en el dibujo del mobiliario dentro de la sala, debe-
ría estar presente la identidad local dictada por el entorno. Es aquí donde el concepto de arquitectura
regional adquiere gran relevancia en cuanto sentará una de las bases de la infraestructura a diseñar. La
expresión regional del edificio debe obtenerse por su adecuada inserción en el medio, considerando
la identidad propia de cada localización, ya que a pesar de pertenecer a una misma región, cada zona
responderá también a distintas condiciones.

A su vez, es importante tomar en cuenta que el edificio escolar puede pasar a ser un hito urbano en la
zona donde se encuentra emplazado y un lugar que resalta en el entorno, por lo que deberá ser reco-
nocible como edificio institucional educativo dentro del contexto urbano.

3.1.1. ENTORNO FÍSICO

Tomando en cuenta que el lugar estará lleno de referentes que vendrán a nutrir nuestros proyectos, se
deben diseñar edificios que recojan elementos de este entorno, logrando así mayor arraigo y empatía
con el barrio y con los usuarios.

En este sentido, y para lograr una máxima identificación con cada medio, será necesario revisar qué
nos está dictando la geografía del lugar, su naturaleza, su flora; ver la relación que enfrenta con el mar,
montaña, lago, pueblo o bien ciudad. Observar sus colores, texturas y materialidades.

Así mismo, es conveniente estudiar los hitos que se encuentran en el medio físico que lo rodea, ya sean
espacios o edificios públicos, plazas, torres, equipamientos, paseos peatonales y viviendas.

Es aquí donde se hace válida, por tanto, la inspiración de la forma de la arquitectura regional tradicio-
nal, lo que no significa necesariamente repetir o copiar formas, sino una relectura que se podría hacer

3. ESTÁNDARES DE CALIDAD PARA
INFRAESTRUCTURA ESCOLAR

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

18

bajo una óptica contemporánea. En general, la arquitectura regional responde a los conceptos de
orientación, topografía, vistas, materiales, elementos e infraestructura existente.

Finalmente, el proyecto de arquitectura debería resolver los aspectos volumétricos y espaciales de tal
forma de generar edificios que estén acordes con el paisaje urbano y natural, ya sea por similitud o por
contraste con el mismo.

3.1.2. IDENTIDAD CULTURAL

Otro aspecto relevante a incluir en los diseños es la identidad cultural presente en cada entorno. Al
respecto, se sugiere revisar todos aquellos elementos o hitos simbólicos que estén presentes de algu-
na u otra manera en el imaginario colectivo del lugar.

Se deberán considerar las costumbres y hábitos que forman parte de la cultura del lugar, los aspectos
sociales, étnicos y la cosmovisión del mundo. Aspectos que podrán no solo definir el programa arqui-
tectónico inicial, sino además, darle forma y carácter a cada uno de los recintos.

De esta manera estaremos dando respuesta a los requerimientos del usuario y sus tradiciones, permi-
tiéndole percibir su establecimiento como un lugar propio y cercano.

3.1.3. PATRIMONIO, MONUMENTOS Y ZONAS TÍPICAS

Dentro del proceso de enseñanza y aprendizaje es importante que se considere el contexto cultural ur-
bano, el patrimonio del barrio y del edificio escolar. El conocer los orígenes e historia de la infraestruc-
tura y de las personas que las habitaron con anterioridad es esencial para favorecer el mejoramiento
de los aprendizajes, integrar a la comunidad y aprender el respeto por la diversidad cultural.

19

Se deberá respetar el patrimonio desde una mirada de barrio, del entorno inmediato, su bien patri-
monial, donde el edificio propuesto respete la historia de las construcciones de edificios cercanos y el
eventual valor patrimonial del propio edificio donde se realiza el diseño del proyecto, minimizando los
cambios propuestos en edificios con estas características.

Las nuevas construcciones deben respetar el significado cultural del bien patrimonial, siendo reco-
nocidos como elementos nuevos, claramente identificables y manteniendo la armonía con el edificio
original, sin competir con él. En este sentido se deberá mantener la calidad arquitectónica del edificio,
estructura, terminaciones, materiales que respeten la historia del establecimiento. En el caso de reque-
rir reparaciones estructurales, éstas se deben identificar y diferenciar del edificio original.

La conservación ha de considerar los criterios contemporáneos de “sostenibilidad medioambiental”.
Esto quiere decir que las intervenciones en un bien patrimonial deben ejecutarse con métodos soste-
nibles y servir a su desarrollo y gestión.

Para el desarrollo del diseño de arquitectura es importante considerar un trabajo permanente con
el Consejo de Monumentos Nacionales, como una instancia de evaluación, para aquellos eventuales
proyectos que correspondan a edificios declarados “Monumentos Históricos”, o se ubiquen en Zona
Típica. En estos casos, para la aprobación final de los diseños, se deberá contar además con el visto
bueno correspondiente del Consejo de Monumentos Nacionales (CMN), con la aprobación de la Sere-
mi de Vivienda.

3.1.4. RELACIÓN CON EL ESPACIO PÚBLICO

Además de la integración de las distintas realidades geográficas y culturales de cada región, los edificios
deben ser valorados como un aporte al espacio público, potenciando la identidad de la comunidad
escolar.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

20

Debe existir una mayor preocupación en el diseño y uso de los espacios exteriores y de conexión del
usuario con el entorno. Son espacios de encuentro y socialización, articuladores de las actividades que
se desarrollan dentro del establecimiento. Pueden ser espacios zonificados y diseñados de acuerdo
a sus usos: espacios de aproximación, de acceso, de actos, lugares para sentarse y conversar, área de
juegos, entre otros.

El espacio público se debe pensar como espacio de cohesión entre el edificio y la comunidad del barrio,
una extensión del proyecto que hace posible crear sistemas de funciones interconectadas. Espacios
que permitan un vínculo y contacto social entre las personas.

Se deberá considerar en el espacio público exterior, frente al establecimiento las zonas de acceso vehi-
cular de transporte escolar, separado de las vías de circulación y el área de acceso de personas en otros
medios como bicicletas.

21

3.2. INNOVACIÓN

Un diseño innovador puede influir positivamente en el comportamiento y el entusiasmo de estudian-
tes y profesores. No obstante, un diseño no debería por sí mismo determinar los métodos de enseñan-
za u organización de una escuela, sino que, por sobre todo, debería permitir que las ideas de la escuela
sean puestas en práctica.

Al iniciarse el diseño de un establecimiento se debe considerar la tipología del local escolar y su Pro-
yecto Educativo (PE). Esta consideración es una herramienta que define el punto de partida del proyec-
to, y puede ser una gran oportunidad para crear, darle carácter e identidad coincidente con el tipo de
educación impartida.

Entre los recintos más importantes de un establecimiento educacional está el aula, símbolo más visible
de una filosofía educativa, por lo tanto es importante revisar, junto con la Comunidad Educativa, la
calidad al interior del aula y los requerimientos que se necesitan para el buen desarrollo de todas las
actividades que en ella se desarrollan, en especial el enseñar y aprender, dando importancia al proceso
educativo de cada estudiante, al trabajo en grupo, y a la interacción entre los profesores y los estudian-
tes, entre otros.

En este sentido, se busca un diseño de aulas creativo, innovador, donde la arquitectura motive un me-
jor y más dinámico aprendizaje, la infraestructura debe no solo permitir, sino promover innovaciones
pedagógicas, avanzando desde el modelo actual basado en la transmisión de conocimientos hacia una
metodología centrada en el trabajo colaborativo y en facilitar los aprendizajes.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a3.2.1. INNOVACIÓN EN LA ATENCIÓN DE 1° Y 2° BÁSICO

Dentro de las líneas de inversión en infraestructura enmarcadas en el plan de fortalecimiento de la
educación pública, se han considerado las denominadas “Obras de continuidad escolar”, las cuales tie-
nen como principal objetivo aumentar cobertura en educación parvularia y permitir el funcionamiento
en jornada extendida de los cursos de 1° y 2° básico, los cuales quedaron fuera de la ley de Jornada
Escolar Completa.
En este contexto, se ha planteado la necesidad de repensar el modo en que están siendo atendidos los
niños de 6 y 7 años (1° y 2° básico), no sólo desde el punto de vista del horario, sino también desde la
perspectiva del espacio y el tipo de pedagogía implícita. El diagnóstico indica que tanto en el nivel par-
vulario como en los cursos de 1° y 2° básico, existe una excesiva “escolarización”, es decir predominan
prácticas peddagógicas asociadas a la transmisión de conocimientos (discurso frontal), muy alejadas
de las tendencias actuales que privilegian un enfoque basado en el juego y en la experimentación de
los niños y niñas.
En función de lo anterior, se sugiere que en lo posible la infraestructura destinada a estos cursos se
diseñe bajo los lineamientos del nivel de educación parvularia, es decir con un estándar de superficie
por alumno en aulas de 2,3 m2/alumno, con una disposición del mobiliario en base a rincones y trabajo
en equipo, y no con filas mirando a un pizarrón. Del mismo modo, servicios higiénicos y patios debiesen
diseñarse en lo posible integrados con aquellos del nivel parvulario.

22

3.3. FUNCIONALIDAD

La funcionalidad de los espacios educativos requiere una interacción entre las actividades educativas
y su respuesta en la arquitectura de los recintos. Cada recinto deberá considerar las dimensiones para
el correcto desarrollo de su actividad y debe tener relación directa con otros espacios con los que
interactúa permanentemente. Se valora una relación coherente entre los recintos y que optimice las
circulaciones entre ellos.

Dentro del establecimiento se deben reconocer al menos cuatro áreas importantes, partiendo por un
área más pública donde se ubicará el acceso, recepción y circulaciones. Es en este sector donde se
sugiere ubicar los recintos que posiblemente se abrirán a la comunidad local tales como el gimnasio y
auditorio, conocidas estas como las áreas de extensión del establecimiento.

A continuación y como área de transición entre lo público y lo privado, debería emplazarse el área
administrativa que recibirá las oficinas, salas de reuniones y de apoderados. En las zonas más privadas
del terreno y alejadas del ruido, se sugiere ubicar el área docente con las aulas, salas de profesores
y sus recintos de complemento pedagógico tales como los laboratorios, talleres y centro de recursos
para el aprendizaje (CRA). Los patios o áreas exteriores y cubiertas idealmente deberán ser centrales,
conectando visual y funcionalmente la mayor parte de los recintos.

En términos generales, la zonificación debería estar orientada a las necesidades del propio estableci-
miento, así como también a las necesidades de la comunidad del barrio, de tal manera de proyectar
escuelas que se abran hacia su entorno circundante.

Se deberá determinar a lo largo del proceso de diseño, qué recintos deben tener una relación directa
con un funcionamiento permanente, qué recintos son de apoyo y pueden congregarse en algunos sec-
tores del edificio, y cuáles son de complemento siendo necesario que estén más alejados del normal
funcionamiento pedagógico, debido a las actividades que se desarrollan en esos espacios.

23

3.4. FLEXIBILIDAD

Un edificio flexible es aquel que optimiza de buena manera los recursos físicos, incorporando una
capacidad de adaptación a las distintas situaciones o modos de funcionamiento de acuerdo a las acti-
vidades que se desarrollan en él.

Se debe considerar que el edificio escolar permita, por una parte, que en un mismo espacio se puedan
desarrollar distintas actividades y en distinto momento sin necesidad de realizar alguna modificación,
espacios de uso múltiple; y por otra parte, que los recintos tengan un alto grado de convertibilidad que
posibilite su adaptación a la evolución de los procesos pedagógicos.

3.4.2. USO MÚLTIPLE

El proyecto debiese considerar que los recintos docentes tengan características que ofrezcan una
mayor flexibilidad en el uso de los espacios y del mobiliario, favoreciendo la interacción entre los
estudiantes y el profesor. Esto implicará que en el mismo espacio se puedan generar distintas ac-
tividades en distinto momento. Se deben evitar espacios monofuncionales con baja carga de uso.
Por ejemplo,recintos como comedores, gimnasios y auditorios pueden fusionarse en un sólo espacio,
optimizando la superficie a construir y aumentando la carga de uso. En el caso de estos recintos, se
podrian construir menos superficie, pero con un mejor estándar de terminaciones y con el mobiliario
adecuado que permita esta multifuncionalidad y una mayor ocupación horaria.

En general, espacios sin desniveles y con iluminación homogénea favorecen esa flexibilidad. A su vez,
la configuración de los muebles al interior de recintos como las aulas y los multitalleres requiere ir
cambiando de acuerdo a las actividades pedagógicas que se desarrollan, por lo que el diseño de éstos
debe potenciar dichos cambios.

3.4.3. ADAPTACIÓN DE RECINTOS

Se sugiere que el edificio pueda permitir una adaptación de cambios físicos sin modificar la estructura
de la construcción, de tal manera que solo con algunos cambios de elementos no estructurales se pue-
dan redistribuir los recintos aumentando o disminuyendo su capacidad. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

24

El proyecto deberá permitir, no solo que los recintos interiores puedan ser adaptables, sino que tam-
bién, el diseño debiese permitir realizar ampliaciones sin alterar significativamente los elementos es-
tructurales del edificio.

3.5. APERTURA A LA COMUNIDAD

La forma cómo el proyecto acoge el entorno y como se relaciona con la comunidad circundante son
factores que inciden en que los establecimientos educacionales se constituyan en un aporte y en acto-
res relevantes en su contexto, por tanto, el espacio educativo debe estar abierto a la comunidad y sus
necesidades.

En primer lugar, todo establecimiento educacional debe tener un área de ingreso o acceso principal,
zona entre interior y exterior del establecimiento, destacándose a través de un espacio o plaza, que
facilite la entrada y salida de los estudiantes sin riesgo, conformando un lugar de encuentro entre los
estudiantes y de espera para los apoderados.

En segundo término se deberá plantear un proyecto que contenga algunos recintos que se abran a la
comunidad, adaptando el diseño a la necesidad social, cultural y educativa del entorno. El diseño de-
berá considerar ciertos pabellones o recintos con la posibilidad de ser separados físicamente del resto
del colegio, con accesos independientes y con la intención de poder abrirlos al uso de la comunidad
en horario vespertino o durante los fines de semana, impidiendo el acceso al resto del establecimiento
durante dichas actividades.

Dentro de los usos que pueden generar esta apertura se encuentran principalmente actividades físicas
y deportivas, artísticas, sociales, culturales y de esparcimiento, que se reflejan en recintos como: gim-
nasio, auditorio, salas multiuso, centro de recursos para el aprendizajes (CRA), salas de computación,
medios audiovisuales, espacios de formación para padres y apoderados y algunos patios.

La apertura de los establecimientos educacionales a la comunidad permite proyectar los locales esco-
lares a su entorno social, crear un espacio institucional de colaboración de todos los integrantes de la
comunidad educativa, quienes a su vez, participan de las actividades extra escolares, aprovechando los
recursos naturales, sociales y culturales de la misma comunidad.

25

3.6. INCLUSIÓN

Existe hoy una preocupación por ser un país más inclusivo que otorgue a todas las personas las mis-
mas oportunidades para su desarrollo.
Uno de los primeros pasos para permitir la inclusión real es que todas las personas por igual, teniendo
o no una limitación física o capacidades diferentes, puedan acceder y circular en edificios públicos,
plazas y parques.

El diseño de un establecimiento educacional debe permitir el acceso a todos los usuarios del edificio,
de manera que puedan circular por todas sus dependencias de una forma segura y fluida. Es por esto
que al diseñar un edificio escolar se debe considerar un acceso universal, desde su entorno inmediato,
hasta llegar a todos sus recintos interiores.

3.6.1. ACCESIBILIDAD UNIVERSAL

Cuando se diseña desde el origen, considerando las distintas capacidades de las personas, el proyecto
se enriquece y permite una completitud de funciones en cada uno de los espacios. De esta manera,
no sólo hacemos un edificio para “todos”, sino que también, podemos evitar los gastos de mantención
que provocan los sistemas mecánicos, y aquellos que se originen en la necesidad de adaptación futura
de recintos para hacer que todos sean inclusivos.

En todo caso, es importante mencionar que la aprobación final de toda solución de accesibilidad le
corresponderá a las respectivas Direcciones de Obras Municipales.

El concepto de accesibilidad universal plantea un proyecto para todos, sin diseños especializados,
pensados desde el acceso principal hasta el último recinto, considerando siempre la posibilidad de
recorrerlo completamente.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

26

Se debe considerar que la accesibilidad no sólo se refiere a que se pueda llegar a distintos niveles, sino
también, que se cumpla con las dimensiones mínimas de los recintos, los anchos mínimos de pasillos,
el abatimiento de las puertas hacia el exterior mediante nichos para que no sobresalgan hacia el pasi-
llo, el mobiliario de pasillos y patios, los cambios de pavimentos, los accesorios en recintos y elementos
de uso exterior como estacionamientos, veredas, y por sobre todo, la señalización y la orientación clara
en los espacios de aproximación y cambios de plano, entre otros.

Los revestimientos de pavimentos deberán ser continuos y contemplar la utilización de pavimento an-
tideslizante, provisto de una textura reconocible al pisar y con un color que lo identifique. Con este tipo
de pavimento se pueden identificar los accesos a los recintos, cambios de niveles de piso, arranques
de escaleras, cambios de dirección, áreas donde detenerse o de otras similares situaciones. La idea es
contar idealmente con rutas para personas no videntes.

En el caso de existir cambios en la materialidad del piso en patios (gravilla, maicillo, pasto, radier, etc.),
considerar siempre una accesibilidad continua entre los distintos materiales, de tal forma de facilitar la
circulación y nunca obstaculizar el paso con elementos sobresalientes que impidan el paso seguro de
cualquier usuario.

En el caso de los servicios higiénicos, el edificio deberá contemplar, a lo menos, un recinto para ser-
vicios higiénicos para personas con discapacidad, el cual deberá emplazarse en el primer nivel y estar
ubicado fuera del recinto de servicios higiénicos de alumnos(as) y con acceso independiente, de tal
forma de permitir su uso autovalente por parte de cualquier persona con discapacidad que ingrese al
establecimiento, independiente de existir otros recintos en los niveles superiores. En los camarines
de los y las estudiantes se plantea la habilitación de duchas e inodoros para el uso de personas con
discapacidad.

27

3.7. ESPACIOS SEGUROS

El proceso educativo se debe desarrollar en las mejores condiciones de seguridad, garantizando la per-
manencia de los estudiantes y profesores con el mínimo riesgo, por esto es necesario que el diseño
contemple desde el inicio condiciones de seguridad para su Comunidad Educativa.

Por otro lado se deberán tomar todas las precauciones en términos estructurales, constructivos, termi-
naciones, distribución de áreas docentes, ubicación de patios, zonas de seguridad, accesos y salidas de
emergencia, para el diseño de arquitectura.

Se deberá revisar con el sostenedor y la comunidad educativa si el establecimiento, debido a sus carac-
terísticas de ubicación dentro de la comuna, dimensión, capacidad de albergar a parte de la población,
pueda ser considerado como parte de una red de establecimientos previstos como albergue o refugio
ante emergencias o catástrofes que puedan afectar a la comunidad.

3.7.1. SEGURIDAD

Los establecimientos educacionales deberán cumplir con una serie de exigencias relacionadas con la
seguridad en el ámbito de la infraestructura, elementos de seguridad, higiene y los relacionados con la
convivencia entre los estudiantes.

Los espacios seguros se pueden entender en dos niveles de acción, primero con respecto a elementos
arquitectónicos del edificio que permitan tener seguridad en cuanto a su funcionamiento y ante even-
tos naturales, y segundo, cuando el diseño del edificio otorga un grado de seguridad para los estudian-
tes ante eventos de violencia escolar, dado que la prevención situacional es un factor preponderante en
el aumento o disminución efectiva de los niveles de violencia.

De acuerdo al primer nivel, el proyecto de arquitectura deberá considerar el diseño de evacuación del
edificio en casos de emergencia, a través de un programa de seguridad que deberá incluir la instalación
de señalética de los recintos, lugares de seguridad y letreros marcando claramente las vías de evacua-
ción.

Tal como lo señala el Decreto de Educación 548/1988, art. 9 , en el local escolar no podrán construirse
ni habilitarse locales, ni muros medianeros con adobe o albañilería simple como material de estructura.

Es importante que exista conciencia en la Comunidad Educativa sobre la importancia de la prevención
y la necesidad de contar con un reglamento interno que contenga protocolos claros respecto de las
medidas que deben adoptarse en situaciones de emergencia.

En referencia al segundo nivel de acción, es necesario que el diseño pueda incorporar algunos criterios
de espacios seguros en los distintos niveles de aproximación al edificio, desde el entorno cercano hasta
el interior del edificio. El proyecto debe ser integral, partiendo por un tratamiento del entorno y de las
vías de acceso, evitando su deterioro y abandono a través de un apropiado diseño de equipamientos
de patios y áreas exteriores.

Esto además, permite que se involucre a la comunidad escolar en la generación de estrategias de in-
tervención y mantención, cuidado y limpieza de su local escolar, potenciando las redes sociales y lazos
afectivos con el establecimiento y con su comunidad. Con estas intervenciones se otorga seguridad a
los estudiantes para el ingreso y salida del establecimiento, donde toda la comunidad se protege mu-
tuamente. Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

28

Un buen diseño de espacios educativos presenta la oportunidad de considerar estrategias de inter-
vención con nuevos estándares de diseño ambiental para la prevención y el abordaje de la violencia,
especialmente en los nuevos proyectos de infraestructura educativa del Ministerio de Educación.

Otro aspecto a considerar en este segundo nivel, es el interior del establecimiento, la generación de
espacios de permanencia, de estar y ocio. Estos espacios deberán estar diseñados evitando los lugares
residuales, ya sean interiores o exteriores, patios sin control visual, cubiertos con vegetación o mate-
riales acumulados.

Es importante favorecer el control visual de los inspectores de patio, docentes y directivos a través de
un diseño claro y sin espacios escondidos e inseguros para los alumnos. Se deberá diseñar la ubicación
de la vegetación y arborización de tal forma que no obstaculice este control.

3.7.2. EVACUACIÓN

Se deberá considerar un diseño de planificación para la evacuación en el caso de emergencias. Este
plan definirá los sectores o zonas de seguridad, salidas de emergencia, anchos de pasillos y escaleras,
entre otros para evitar cualquier accidente durante una emergencia, rigiéndose por la normativa vi-
gente.

En el caso de existir puertas o rejas de protección contra vandalismos en recintos donde se mantenga
equipamiento tecnológico o posible de sustraer, no podrán ser de tipo corredera.

3.7.3. PROTECCIÓN CONTRA VANDALISMO

En las aberturas de los locales de planta baja, o de fácil acceso en plantas superiores, se deben con-
siderar elementos físicos que impidan hechos de intrusión humana (vandalismo, hurto o robo) y de
animales.

29

El diseño de estos elementos de protección debe integrarse arquitectónicamente con el conjunto y las
aberturas que protegen. El sistema debe permitir una fácil limpieza, mantenimiento y recambio de los
elementos de las carpinterías y de sus superficies vidriadas.
Se deberá considerar en el diseño, que no existan rincones o áreas de difícil acceso y sin control.

Las ventanas y puertas del CRA, biblioteca, laboratorios de ciencias y/o computación, que contengan
equipamiento especial que pueda ser sustraído, deberán diseñarse de forma que se evite cualquier
tipo de vandalismo, incluyendo rejas exteriores, puertas de material resistente y cerraduras especiales.
Dichas protecciones no podrán ser de tipo corredera.

3.7.4. SEÑALÉTICA

Se deberá considerar un proyecto de señalética que comprenda, no solamente la indicación de nom-
bres de recintos, zonas de seguridad, ubicación de extintores, salidas y evacuaciones, entre otros, sino
también, que permita a cualquier persona con discapacidad circular por todo el establecimiento de
manera clara y sin obstáculos. En caso de sectores conpoblación indígena, se deberá considerar seña-
lética bilingüe.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

30

3.8. SUSTENTABILIDAD, CONFORT Y EFICIENCIA ENERGÉTICA

La construcción y operación de los edificios tiene un gran impacto en el consumo energético (40%) y en
las emisiones de gases efecto invernadero (GEI) (30%) a nivel global (UNEP, 2007). En efecto, el sector
de la construcción presenta el mayor potencial de reducción del consumo energético y de emisiones
de GEI, sin implicar necesariamente mayores costos de inversión, en comparación con otros ámbitos
como la industria o el transporte.

Las decisiones tomadas en las fases iniciales de un diseño tienen el impacto más importante sobre
el desempeño energético. Por ejemplo, la elección correcta de la forma y orientación, estrategia sin
ningún costo adicional, puede generar una reducción de hasta el 40% del consumo energético (Ruano,
2007).

El Ministerio de Educación se ha planteado como desafío que todas las intervenciones en la infraes-
tructura escolar, sean reposiciones, ampliaciones o reparaciones, tengan como sello el cumplimiento
de elevados estándares respecto a sustentabilidad, confort y eficiencia energética. Lo anterior dado no
sólo los beneficios económicos asociados a este tipo de medidas, sino por sobre todo por los positivos
impactos que de acuerdo a la evidencia internacional (1), tendrían las condiciones de confort en el des-
empeño académico y en el bienestar general de alumnos y usuarios.

Para asegurar que los proyectos financiados por el Mineduc cumplan efectivamente con estos están-
dares, se ha definido como requisito para los proyectos sello, la aplicación del Sistema Nacional de
Certificación de Calidad Ambiental y Eficiencia Energética para Edificios de Uso Público (Certificación
Edificio Sustentable) del Instituto de la Construcción. Este método es fruto de un proyecto Corfo Innova
de 3 años, en el cual participaron diversos ministerios e instituciones públicas y privadas, y en el cual el
MINEDUC actuó como Institución interesada.

Este sistema considera una escala de puntaje de 0 a 100 puntos, exigiendo un mínimo de 30 puntos
para certificarse. En el caso de las obras sello es deseable que obtengan al menos el nivel “Certificación
destacada”, es decir una evaluación entre 55 a 69,5 puntos (sobre 69,5 puntos se obtiene la certifica-
ción “Sobresaliente”).

A continuación se entregan algunas recomendaciones de diseño que debiesen redundar en mejores
condiciones de sustentabilidad, confort y eficiencia energética, y por lo tanto en la obtención de bue-
nos puntajes.

3.8.1. CONFORT TÉRMICO - PASIVO

Se debe calcular el % de tiempo en que la T° se encuentra dentro del rango de confort de manera pasiva
y comparar con un edificio de referencia. Es esperable que se considere una reducción de las horas de
disconfort de al menos un 8% en las zonas norte desértico, central interior y sur litoral de las regiones

(1) • Harner, D. (1974). Effects of thermal environment on learning skills. The Educational Facility Planner, 12(2), 4-6.
• Hathaway, W.H. et al. (1992). A Study into the effects of light on children of elementary school age - A case of daylight Rob-
bery. Edmonton: Policy and Planning Branch - Planning and Information Services Division Alberta Education: 68.
• Heschong Mahone Group. (1999). Windows and classrooms: a study of student performance and the indoor environment.
Los Angeles: Califonia Energy Commission.
• Küller, R. et C., Lindsten. (1992). Health and behavior of children in classrooms with and without windows. Journal of Envi-
ronmental Psychology, 12(4): 305-317.
• Shendell, D. et al. (2004). Associations between classroom CO2 concentrations and student attendance in Washington and
Idaho. Indoor Air, 14 : 333-341.
• Wei, W. (2002). An Investigation into the Relationship between Daylighting Quality and Quantity for School Buildings in Hong
Kong. The Chinese University of Hong Kong, Hong Honk.

31

VIII, IX y XIV; 13% en las zonas sur interior, sur extremo, andina y sur litoral de las región X; y 20% en las
zonas norte litoral, norte valles transversales y central litoral.

3.8.2. CONFORT VISUAL - PASIVO

 Se debe estimar el Aporte luz natural, en Factor Luz Día (FLD), Iluminancia Útil o Autonomía de Ilumi-
nación (SDA). Se debe cumplir obligatoriamente con un mínimo de 2% de Factor Luz Día en 75% de la
superficie regularmente ocupada o bien un nivel de Iluminancia útil de 60% (Zonas NL-NVT-ND-An),
50% (CL-CI) o 40% (SL-SI-SE). Además, se deben estimar dos indicadores adicionales, asociados al con-
trol de Deslumbramiento (DGP) y al acceso visual al exterior (vistas).

3.8.3. CALIDAD DEL AIRE - PASIVO

Se debe estimar la cobertura de las tasas de renovación de aire logradas mediante ventilación natural,
cumpliendo con un mínimo de superficie de ventanas operable de 4% de la superficie del recinto, en
todos los recintos regularmente ocupados. Además, ningún recinto regularmente ocupado podrá tener
una profundidad mayor a 8 m desde las ventanas operables.

En caso de recinto que ventilan a través de otro recinto, las ventanas deberán corresponder a al menos
8% del área del recinto, con un mínimo de 2 m2. Si no se puede cumplir con lo anterior, como segunda
opción, se debe demostrar que la ventilación natural cubre el requerimiento de renovaciones de aire
en al menos un 75% del área de recintos regularmente ocupados, mediante alguno de los siguientes 3
métodos: a) Metodología TdR MOP; b) Método Bernoulli; o c) Simulación dinámica mediante software
en base a Air-flow-Networks. Además, se debe minimizar la concentración de Compuestos Orgánicos
Volátiles (COV), especificando materiales con bajas o nulas emisiones de estos compuestos.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

32

3.8.4. CONFORT ACÚSTICO

Se deben considerar las siguientes estrategias:

a) Aislamiento acústico de fachada: Se debe igualar o mejorar la aislación acústica mínima de facha-
das exteriores expuestas a vías vehiculares, definida en función del Nivel Equivalente Diurno (NED).
Se incluyen fachadas con visibilidad a la vía vehicular con un ángulo de hasta 90° respecto a la vía. La
aislación acústica mínima, con un NED menos o igual a 65 dB, debe ser de 30 dB.

b) Aislamiento acústico al ruido aéreo entre dos recintos: Se debe considerar una aislación acústica
mínima de 50 dB (A) entre todos los recintos, a excepción de los paramentos que separen áreas co-
munes de otras áreas comunes, en los cuales la aislación acústica deberá ser de 30 dB (A) como mínimo.

c) Acondicionamiento acústico - tiempo de reverberación: Se debe lograr un tiempo de reverberación
menor a 0,6 segundos en los recintos con un volumen inferior a 283 m3; 0,7 segundos en espacios con
un volumen entre 283 y 566 m3; y 0,9 a 1 segundo en espacios con volumen mayor a 566 m3.

d) Acondicionamiento acústico - inteligibilidad de la palabra (STI): el índice de inteligibilidad de la
palabra deberá ser mayor a 0,6 para recintos de aulas, auditorios y similares.

3.8.5. DEMANDA DE ENERGÍA

Se debe verificar una disminución de la demanda de energía para calefacción, enfriamiento e ilumina-
ción, de al menos un 10% respecto a un edificio de referencia. En las zonas norte litoral, norte valles
transversales, sur litoral de la X región, y sur interior, la reducción debiese ser de al menos 20%, mien-
tras que en las zonas sur extremo y andina la reducción debiese alcanzar por lo menos un 25%.

33

3.8.6. HERMETICIDAD DE LA ENVOLVENTE

Se deben considerar estrategias para minimizar las infiltraciones por la envolvente y la permeabilidad
al aire de carpinterías de ventana. Especificar sellos apropiados alrededor de carpinterías de ventanas
de la envolvente, y en los puntos donde las redes y sistemas atraviesen la envolvente. Los sellos en
base a poliuretano expuestos a la radiación solar, deben incorporar protección UV. Si se utiliza sello tipo
“Silano modificado o híbrido”, o “Cinta estructural”, se deberá adjuntar ficha técnica del producto. En
ningún caso se aceptará el uso de siliconas acéticas y sellos acrílicos en fachadas y cubiertas.

3.8.7. ENERGÍA INCORPORADA

Se sugiere al menos entregar información (en base a etiquetas ambientales) respecto a la energía in-
corporada en materiales estructurales del edificio.

3.8.7. PAISAJISMO

En edificios en que superficie del proyecto de paisajismo corresponda a al menos un 20% de la superfi-
cie del terreno, se debe disminuir la evapotranspiración al menos un 20% respecto al caso de referen-
cia, de acuerdo al procedimiento indicado en el manual de certificación “Edificio sustentable” (Apén-
dice 19: Procedimiento para cálculo de Paisajismo). Se exceptúan de cumplir con este requerimiento
obligatorio los edificios en zonas con precipitaciones anuales mayores que 500mm.

3.8.8. AGUA INCORPORADA

Se sugiere al menos entregar información (en base a etiquetas ambientales) respecto a la energía in-
corporada en materiales estructurales del edificio.

3.8.9. MANEJO DE RESIDUOS

Se debe incorporar equipamiento y elementos que permitan la separación de los residuos durante la
operación del edificio.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

34

3.8.10. CALIDAD DE AIRE - ACTIVO

a) Ventilación Mecánica - Caudal de diseño: En caso de existir sistemas de ventilación mecánica, se
deberá cumplir con las tasas mínimas de ventilación definidas en el Apéndice 4 o el Apéndice 5: Cali-
dad del aire. Ventilación mecánica, del Manual de Certificación “Edificio Sustentable”. Se considerará
el flujo de aire exterior por zona, calculado en base a cada sistema de ventilación (por ej. UMAs), en
un escenario de demanda máxima y considerando el factor de efectividad de distribución. Para la eva-
luación de los caudales de la ventilación mecánica del edificio se deberá verificar el cumplimiento del
requerimiento obligatorio para cada recinto regularmente ocupado.

b) Ventilación Mecánica – Filtraje: En caso de existir sistemas de ventilación mecánica, se deberá lograr
una eficiencia promedio de filtraje de 20% (según Ashrae 52.1 o EN 779 2002) o MERV 6 (según Ashrae
52.2), con arrestancia mínima11 de 90%, en los filtros del sistema de aire acondicionado y ventilación
que traten el aire exterior.

c) Calidad del aire - Monitoreo de la calidad del aire: Se sugiere considerar equipos de monitoreo de
la concentración de CO2 en recintos de alta ocupación (con superficies por persona igual o menor a 4
m2), ubicados a una altura entre 1 y 2 metros. No utilizar sistemas de calefacción de combustión en
base a llama abierta.

3.8.11. RUIDO DE EQUIPOS

Se deben considerar estrategias para evitar o controlar la trasmisión de ruidosprovenientes de las in-
stalaciones y/o equipos del edificio. Idealmente se debe lograr un nivel sonoro máximo de 30 dB (A),
medidos en aquellos recintos más cercanos a la fuente de ruido.

3.8.12. CONFORT VISUAL - ACTIVO

El proyecto de iluminación artificial deberá contar en al menos un 75% de la superficie de los espacios
regularmente ocupados con luminarias que posean los siguientes características:

35

a) Cumplen con el nivel mínimo de iluminancia (luxes) indicados en la NCh Elec. 4:2003. Si el tipo de
recinto a evaluar no está contemplado en la NCh Elec. 4:2003, se usará como referencia la tabla com-
plementaria del Apéndice 14 del manual de Certificación “Edificio Sustentable”, adaptada de la norma
EN 12464-1. Los valores a cumplir serán los medios de los análisis de los recintos.

b) Poseen un Índice de rendimiento cromático (IRC o Ra) ≥ 80, de las luminarias instaladas en los espa-
cios regularmente ocupados del edificio. Se exceptúan luminarias diseñadas para usos especiales que
no requieren la realización de tareas de detalle.

c) Poseen Índice de Deslumbramiento Unificado (UGR o Unified Glare Rating) ≤ 22. Para recintos defi-
nidos como oficinas, salas de reunión, enfermerías, box de atención, bibliotecas, salas de clase y labo-
ratorios, UGR ≤ 19. (según EN 12464-1)

Para la evaluación de los índices UGR y rendimiento cromático ICR deberán considerarse todas las lumi-
narias de los recintos regularmente ocupados. Cada luminaria deberá cumplir con los requerimientos
establecidos. En el caso que exista más de un tipo de luminaria en un recinto se considerará la carac-
terística lumínica de la luminaria más desfavorable en la evaluación del recinto.
3.8.13. CONFORT TÉRMICO - ACTIVO

Todo proyecto de climatización deberá considerar en sus condiciones de diseño, al menos, los sigu-
ientes parámetros:

• Temperatura bulbo seco, exterior, en verano e invierno.
• Temperatura bulbo seco, interior, en verano e invierno.
• Temperatura bulbo húmedo, exterior, en verano.
• Tasa de ventilación por persona y por recintos específicos (por ej. baños), velocidad del aire
• Humedad relativa, interior y exterior. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

36

• Propiedades térmicas de la envolvente.
• Definición de los recintos que serán climatizados, señalando si estos son regularmente ocupados o
no, según definición en Apéndice 1 del manual de Certificación “Edificio Sustentable”.

Los valores a utilizar deberán ser obtenidos de documentos de referencia tales como RITCH, CEN Stand-
ard EN 15251, ASHRAE standard 55 (2010), o justificados por el especialista responsable. Los valores
serán consistentes con aquellos utilizados en el cumplimiento de otras variables.

Se recomienda incluir en las condiciones de diseño las temperaturas radiantes de los recintos, dado su
influencia en la sensación de confort térmico. Los valores de los parámetros diseño utilizados en los
modelamientos de Demanda de Energía y Consumo de Energía, deberán ser consistentes con los defi-
nidos en el proyecto de climatización.

3.8.14. CONSUMO DE ENERGÍA

Se deberá disminuir el consumo de energía del edificio, respecto a un edificio de referencia, de acuerdo
a la metodología explicitada en el manual de certificación “Edificio Sustentable”. La reducción debiese
ser de al menos un 20%. Si no es posible estimar esta reducción de manera prestacional (utilizando
software de simulación) se debiese cumplir al menos con las siguientes condiciones asociadas al diseño
de los sistemas de iluminación, refrigeración y calefacción, así como a los equipos y artefactos:

a) Iluminación Artificial - Potencia instalada: Se sugiere que los sistemas de iluminación artificial se
diseñen y calculen de manera de lograr condiciones adecuadas de confort con un consumo de energía
lo más eficiente posible. En el caso de las construcciones escolares se estima un nivel de eficiencia
mínimo de 13 w/m2. Se sugiere lograr al menos una disminución de 10% respecto a dicho nivel.

b) Iluminación Artificial - Sistemas de control: Se sugiere considerar sistemas de control que optimicen
la iluminación artificial. Como mínimo debe considerarse control local tipo on /off con diseño lógico de
zonas, separando circuitos de iluminación según la disponibilidad de luz natural. Idealmente se debiera
contar además con sensores de movimiento y/o de luz natural, o bien control integrado programable
con control horario, de presencia, y balance automático según luz natural.

37

c) Climatización y ACS - Relación de la potencia requerida e instalada: Se sugiere que las instalaciones
térmicas y de climatización se diseñen para cubrir la potencia total requerida, de manera que sean
capaces de mantener las condiciones requeridas de temperatura y calidad del aire. Del mismo modo,
se sugiere que el sistema no tenga más de 25% de sobredimensionamiento por sobre la potencia
requerida para calefacción, y 15% de sobredimensionamiento respecto a la potencia requerida para
refrigeración.

d) Climatización y ACS – Rendimiento nominal: Se sugiere que los eventuales sistemas de calefacción
y/o refrigeración consideren equipos con rendimientos nominales (COP o ERR) adecuados. Se sugiere
un COP mínimo de 0,85 para equipos de calefacción por combustión, y de 2,8 para equipos eléctricos.
Para mayor detalle revisar el manual de certificación “Edificio Sustentable”.

e) Otros consumos - Reducción de la potencia de equipos y artefactos de oficina: Se sugiere contem-
plar equipos de bajo consumo que cuenten con etiquetados de eficiencia energética nacionales o
extranjeros.

3.8.15. ENERGÍA, AISLACIÓN TÉRMICA EN DISTRIBUCIÓN DE CALOR Y FRÍO

Todas las cañerías, conductos y accesorios, así como equipos, aparatos y depósitos de las instalaciones
térmicas dispondrán de un aislamiento térmico en forma continua y en todo su desarrollo, salvo que
se justifique técnicamente lo contrario en la memoria de cálculo, teniendo como mínimo los espesores
en milímetros indicados en el manual de certificación.

3.8.16. ENERGÍAS RENOVABLES NO CONVENCIONALES (ERNC)

Se debiera considerar como mínimo un 5 % de cobertura del consumo de energía mediante ERNC o
procesos de cogeneración de alta eficiencia. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

38

3.8.17. SISTEMAS DE AGUA POTABLE

Se debe reducir en al menos un 20% el consumo de agua potable (m3/año) de acuerdo a la metodología
indicada en el Apéndice 18 del manual de certificación. Además se sugiere implementar un sistema de
reducción de la dureza del agua.

3.8.18. RIEGO - EFICIENCIA HÍDRICA DEL SISTEMA DE RIEGO

Se sugiere reducir el consumo de agua para irrigación o riego al menos un 20% con respecto al caso
de referencia, incluyendo el uso de fuentes de agua superficial y sub-superficial mediante el proced-
imiento indicado en el Apéndice 20: Procedimiento para cálculo de Instalación de Riego eficiente.

Se exceptúan de cumplir con este requisito obligatorio los edificios en zonas con precipitaciones anu-
ales mayores que 500mm.

3.8.19. MANEJO DE RESIDUOS - SEPARACIÓN, CONTROL Y RECICLAJE DE RESIDUOS GENERADOS DU-
RANTE LA CONSTRUCCIÓN

Como mínimo se debe cumplir con el artículo 5.8.3 de la Ordenanza General de Urbanismo y Construc-
ción. Además se sugiere separar los residuos en los siguientes tipos: a) Tóxicos y peligrosos, b) Domi-
ciliarios, y c) Inertes.

39

3.9. INTERVENCIONES ARTÍSTICAS

El arte constituye un medio de expresión que permite reflejar los cambios socio-culturales de una so-
ciedad, comunicando, educando y formando valores en una comunidad comprometida con su cultura
y su identidad. El arte tiene un sentido público en sí mismo y busca permanentemente una interacción
con ese público, involucrándolo en todas las dimensiones del espectador e incentivando el sentido de
pertenencia e identidad con el barrio donde está inserta. Por lo tanto el arte, necesariamente, es una
actividad vinculada a la comunidad, a su entorno inmediato y que aporta a la construcción de una idea
colectiva en la transformación social, a través de espacios participativos, donde la comunidad pueda
reunirse, generando lugares de permanencia y sociabilización.

La educación en los primeros años de vida comienza con la experiencia de lo que nos rodea, lo conoci-
do, lo que alcanzo a tocar, mirar, vivir y experimentar, condiciones que van cambiando en la etapa pre
escolar, donde se da paso a las certezas, a los conocimientos pre establecidos. Es aquí donde debemos
contribuir paralelamente, a perfeccionar la capacidad creadora de los estudiantes, estimulándolos
para que se identifiquen con sus propias experiencias y, en lo posible, puedan expresar sus sentimien-
tos y emociones en el desarrollo de su creatividad. La inclusión de obras de arte en locales escolares
permite crear estímulos permanentes para los estudiantes y promover el intercambio de experiencias
mutuas para un crecimiento personal y colectivo.

En este sentido los programas de enseñanza han acogido históricamente diversas estrategias de in-
clusión artística como herramientas de desarrollo de capacidades cognitivas, relacionales y expresivas
en los alumnos (Parsons, 2002; Efland, 2004; Read, 2007), los que finalmente apuntan a un desarrollo
más integral de las personas mediante la generación de habilidades sociales que benefician directa-
mente a modelos de educación inclusivos y con diversidad cultural (Chalmers 1996).

El artículo 6° de la Ley N° 17.236 establece que “Los edificios públicos de las principales ciudades del
país, donde concurra habitualmente gran número de personas en razón de los servicios que prestan,
tales como Ministerios, Universidades, Municipalidades, establecimientos de enseñanza, de las Fuer-
zas Armadas, hospitalarios o carcelarios, deberán ornamentarse gradualmente, exterior o interior-
mente, con obras de arte”.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

40

El Ministerio de Educación como parte de la Comisión Nemesio Antúnez, creada para aplicar esta Ley,
ha incluido en forma permanente obras de arte en las escuelas y liceos de Chile. Ahora, con la Reforma
Educacional, se pretende acentuar esta inclusión de intervenciones artísticas en la infraestructura esco-
lar en los proyectos de arquitectura para el Fortalecimiento de la Educación Pública.

Esta aproximación a las obras de arte debiera nacer desde el origen del diseño, definiendo la ubicación
de las distintas alternativas de arte dentro de la escuela y otorgando un sentido e intención a la obra de
arte dentro del espacio. La inclusión de intervenciones artísticas puede ser dentro de la infraestructura
del mismo edificio, a través de murales, mosaicos, diseño de muros, trabajo de cierres, entre otros, o
la inclusión de obras abiertas, a través del diseño de un lugar especial para incluir obras de arte, como
esculturas, mobiliario escultórico, juegos, cubiertas de patios, equipo programático, entre otros.

Si bien es importante la obra de arte por sí misma, es más importante cuando la comunidad participa
en las decisiones al momento de materializar la obra de arte en los establecimientos educacionales. Los
estudiantes, profesores y padres son quienes finalmente van a participar de las vivencias de la obra, y
por tanto deben estar presentes, a través de sus impresiones y testimonios en la definición de la obra,
determinando su ubicación, materialidad y posteriormente, participar también en el proceso de selec-
ción del artista y la ejecución de la obra.

Un estudio que se realizó en Carolina del Norte, USA, demostró que los estudiantes de las escuelas que
tenían más trabajos artísticos de sus estudiantes expuestos o incorporados en forma permanente en
sus recintos, presentaban un mayor sentido de pertenencia en el proceso de aprendizaje. (En “Progra-
mación y Participación en el diseño arquitectónico”, Henry Sanoff. Barcelona 2006.)

En esta perspectiva, y entendiendo que el rol de la escuela es fundamental en la formación integral de
cada individuo, es imprescindible abrir espacios de creación artística para apoyar la reflexión, partici-
pación y compromiso social de la comunidad educativa, creando nuevos sentidos para la experiencia
escolar a medida que cada estudiante va creciendo.

41

3.10. MOBILIARIO Y EQUIPAMIENTO

Existen otras variables que se deben incorporar dentro del diseño de recintos educacionales, no sólo
desde el punto de vista de infraestructura, como por ejemplo el uso de mobiliario más ergonómico, que
permita garantizar la comodidad de los usuarios, mejorando su concentración y su rendimiento. Ade-
más, el uso del mobiliario adecuado permite proteger a los estudiantes de malformaciones físicas con
el consiguiente ahorro en salud a futuro. En consecuencia, las condiciones básicas e imprescindibles a
ser tomadas en cuenta en el momento de comenzar el proceso de compra del mobiliario escolar son
las siguientes:

• El mobiliario escolar debe cumplir con la normativa vigente establecida por el Instituto Nacional de
Normalización.
• Debe escogerse un mobiliario adecuado al tamaño y fisonomía de los y las estudiantes.
• Los establecimientos deben valorizar la calidad de los productos, comprendiendo que es un factor
relevante en el momento de la adjudicación y compra.
• Para lograr lo anterior es necesario fortalecer, al interior de las unidades respectivas, las capacidades
para la gestión y adquisición de mobiliario escolar.

El mobiliario también debe cumplir con ciertos conceptos de diseño que favorezcan el desempeño de
los estudiantes, reduciendo los riesgos de fatiga física y de deterioro de su salud, a la vez que le permita
ser funcional para responder a la variedad de exigencias de organización del proceso de enseñanza-
aprendizaje planificado por los docentes. En este sentido, otros aspectos importantes que deben ser
considerados -tanto por los compradores de mobiliario escolar como por los proveedores- son: como-
didad, funcionalidad, seguridad y salud.

Considerar diseños acordes con los proyectos educativos y con el avance tecnológico de acuerdo a cada
especialidad educativa, genera, además, espacios adecuados para la enseñanza técnico profesional.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

42

La comodidad es una sensación y, como tal, es difícil de describir y definir, por la subjetividad que im-
plica. No obstante, una aproximación que facilita abordar el tema en el diseño de mobiliario es aquella
referida a la ausencia de fatiga de la musculatura que sostiene al cuerpo en determinadas actividades.

Por ello, la condición que se impone al diseño de mobiliario es que reduzca al máximo la probabilidad
de que los usuarios experimenten fatiga muscular, previniendo así la interferencia de la incomodidad
en la percepción de información, su procesamiento y la toma de decisiones de los estudiantes en el
proceso de enseñanza-aprendizaje.

El mobiliario mínimo a considerar por recinto es el siguiente:

ÁREAS Y RECINTOS MOBILIARIO

Aula Mesa y silla de profesor
Mesas de alumnos (as) unipersonal o bipersonal
Sillas de alumnos (as)
Unidad cerrada fija o móvil para guardar útiles didácticos
Módulos para guardar útiles de alumnos
Módulos y exhibidores de bibliotecas
Pizarrón – biblioteca (móvil modular uso múltiple, fichero,
pantalla, librero)

Áreas
Comunes

Casilleros o Lockers
Bancas, sillones
Muebles para equipos audiovisual, video, música, proyector,
etc.
Módulo para exposiciones
Basureros

Áreas
Administrativas

Escritorios
Módulos para trabajos en computación
Mesas para reuniones, de centro, de dibujo, de impresora
Sillas, sillones, sofás
Estanterías, Casilleros
Panel de Afiches
Banquetas
Camilla y casillero (botiquín) de primeros auxilios

Cocina -
Comedor

Mesas, sillas
Mostrador de autoservicio
Equipamiento de cocina

Servicios y
bodegas

Repisas de guardado

Biblioteca
 CRA

Mesas y sillas / sofas, pouf
Estanterías de acceso directo

Sala
computación

Mesa para computadores, sillas
Estantería

Laboratorios Mesón Alto
Sillas alta o pisos

Talleres Mesones y Estantes
Sillas por especialidad
Pañol
Exhibidores

Gimnasio Bancas para vestidores
Percheros, Casilleros

43

3.11. MANTENIMIENTO

La infraestructura de los locales escolares debe considerar un uso y mantenimiento permanente y ade-
cuado. Un edificio bien mantenido prolongará su vida útil, y por lo tanto tendrá un envejecimiento más
digno. Con una mantención periódica se evitan eventuales gastos en reparaciones importantes origina-
das por problemas no resueltos.

Un edificio bien mantenido es también seguro para los estudiantes. Puede evitar cualquier riesgo de
accidente provocado por eventuales incendios, problemas eléctricos, desprendimiento de elementos,
pavimentos en mal estado, entre otros. Se crea en la comunidad educativa una cultura de respeto por
la infraestructura, se aprecian mayormente los esfuerzos del sector educativo por entregar las mejores
condiciones de habitabilidad y por tanto una mejor salud, más presencia y mejores oportunidades para
el desarrollo del aprendizaje y enseñanza de los estudiantes y profesores.

3.11.1. SISTEMA CONSTRUCTIVO

El sistema constructivo con que se proyecte el establecimiento educacional deberá cumplir con requeri-
mientos de simpleza, donde la utilización de materiales de alta durabilidad, fácil mantención, recambio
y bajo costo, sea una prioridad.

Se evitarán diseños que contemplen el uso de materiales, técnicas constructivas o proveedores únicos
en el mercado que puedan no tener disponibilidad de reposición o que impidan una correcta repara-
ción.

Tal como lo señala el D.S. de Educación Nº 548/1988, el local escolar no podrá tener construcciones de
adobe como material de la estructura. Por tal motivo, no se permitirá que la situación proyectada con-
temple recintos y/o cierres en locales escolares con estructura de adobe.

El análisis de cargas y las solicitaciones accidentales no deben limitarse solamente a las estructuras re-
sistentes, también comprenden a los elementos de cierre laterales y de las cubiertas con sus respectivos
anclajes, cuando así corresponda.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

44

El aislamiento térmico y el buen funcionamiento de las instalaciones de electricidad, gas, calefacción
o aire acondicionado permiten un importante ahorro energético. En estas condiciones, los equipos
funcionan bien, consumen una adecuada energía, y con ello se colabora a la conservación del medio
ambiente.

Especificar materiales y elementos con una calidad tal que:

• No se deformen al impacto.
• Eviten el deslizamiento de los usuarios (pisos).
• Aseguren la estanqueidad del agua (impermeabilidad) de materiales y elementos.
• Aseguren la higiene de los recintos húmedos (materiales fácilmente lavables)
• Aseguren la disminución de los ciclos de mantención.
• Reduzcan el calentamiento y/o enfriamiento de paredes y cubiertas gracias a baja conductividad tér-
mica o cámara de aire.

Considerar además el uso de nuevas tecnologías, en cuanto a la combinación de materiales y a los pro-
cesos constructivos, lo que permita lograr innovaciones en la arquitectura de los proyectos, abaratar
costos y disminuir tiempos en la ejecución de las obras, entre otras ventajas.

3.11.2. MANUAL DE MANTENIMIENTO

Cuando se formula un proyecto el proyectista se está anticipando a un hecho. Proyectar es justamen-
te, crear una imagen de un suceso que aún no existe. Una concepción dinámica para ver el problema
en la etapa de diseño, permite anticiparse a las instancias de uso y operación, esto ayuda a tomar las
previsiones para que el edificio satisfaga en el tiempo las expectativas y condiciones para las cuales fue
construido.

45

Un edificio bien planificado, diseñado y construido, que además tenga una adecuada mantención,
puede tener una vida útil más prolongada, amortizando la inversión inicial, logrando una economía en
la operación, facilidad en la limpieza, reducción en gastos de energía y agua, entre otros.

La utilización de materiales y diseño de detalles constructivos debe estar orientada a garantizar un di-
seño que permita generar óptimos estándares de confort interior y alta calidad medioambiental, como
también permitir una larga vida útil del edificio, bajo costo de mantención y buen comportamiento
según el clima de la zona. A su vez, el uso de materiales nativos y tecnologías constructivas locales,
aparte de reforzar la identidad, permite el uso de obra de mano local y abaratar los costos.

Es importante que los arquitectos, al momento de diseñar los establecimientos educacionales, puedan
conocer las maneras de mantener un edificio público, las condiciones de los materiales de construc-
ción y revestimientos, para evitar, con la propuesta, altos costos de mantención futura y malgastar
los fondos que disponen los establecimientos para sus reparaciones permanentes. Cuando se diseña
un establecimiento que contiene espacios existentes a remodelar, se debe considerar que cualquier
cambio de sistema de cargas podría afectar el sistema constructivo y traer consigo un desplome del
edificio o parte del mismo.

En este sentido, se deben considerar las condiciones que hacen que un edificio escolar pueda dete-
riorarse, tales como la lluvia y el sol que deterioran las pinturas exteriores, la humedad del terreno
que sube a través de los sobrecimientos y paredes, componentes salinos de los terrenos, árboles y
raíces que levantan parte del edificio, entre otros. Esto implica incluir todas las normas de diseño en
el proyecto, seleccionar los materiales de construcción, entregar una correcta y completa documen-
tación planimétrica, especificaciones técnicas y presupuesto, para que las obras civiles se desarrollen
correctamente.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

46

Se plantea que el arquitecto deba entregar, junto con la planimetría del proyecto, un manual de man-
tenimiento y uso del edificio que establezca los cuidados de cada recinto respecto a sus materiales
de construcción, revestimientos y terminaciones, puertas y ventanas, como indicaciones en cuanto al
correcto uso de las instalaciones sanitarias, eléctricas y de computación lo cual permitirá preparar al
personal de servicio y administrativo para cualquier eventualidad y evitar accidentes de los estudiantes
o docentes y, finalmente, reducir los gastos innecesarios.

Se considerarán para su desarrollo los manuales básicos de mantenimiento de los elementos principa-
les del edificio: Guías N°1 de Introducción, N°2 de Instalaciones sanitarias, N°3 de Instalaciones eléc-
ticas, N°4 de Cubiertas y N°5 de Madera. (www.infraestructuraescolar.mineduc.cl; Guías y manuales.)

En este manual se deberían incorporar los distintos niveles de mantenimiento. Primero que todo, man-
tenimiento preventivo, que permite mantener todos los elementos en correcto funcionamiento. En
segundo lugar, un mantenimiento correctivo o reparativo, que corrige defectos o cambios menores y
cambia partes o elementos mayores debido a que se encuentran al final de su vida útil y es necesaria
su reposición. Además, se deberá incorporar una ficha donde queden registrados en orden cronoló-
gico todos los trabajos de reparación o mantenimiento correctivo, así como la documentación corres-
pondiente del proyecto.

47

3.12. PROGRAMA ARQUITECTÓNICO EN RESPUESTA A PROYECTO EDUCATIVO

Los espacios educativos conforman un conjunto de recintos destinados al desarrollo y entrega de edu-
cación permanente en donde se realizan actividades de apoyo al desarrollo psicomotor, social y cultu-
ral, que contribuyen al crecimiento de cada uno de los estudiantes, permitiendo generar actividades
de enseñanza de acuerdo a los requerimientos pedagógicos de cada establecimiento educacional. El
aprender y enseñar no necesariamente están enmarcados en el aula, se puede adquirir conocimiento
en cualquier recinto o área dentro del establecimiento.

Entendiendo esto, es importante que podamos definir algunas áreas de un establecimiento educacio-
nal que constituyen el programa educativo y dar algunas consideraciones generales de diseño para
lograr que los espacios educativos sean más acogedores y seguros, generando un cambio en la manera
de aprender y de enseñar.

En general el establecimiento que forma parte de la solución proyectada, debe contemplar como míni-
mo los recintos exigidos por la normativa vigente (D.S. de Educación Nº 548/1988, OGUC y normativa
MINSAL) y los indicados en este capítulo, de acuerdo a la capacidad del establecimiento, al tipo de en-
señanza que se imparte, y según exigencias sanitarias en lo referente a servicios higiénicos y suministro
de alimentación. Sin perjuicio de lo anterior, se podrán considerar otros recintos para implementar el
Proyecto Educativo (PE).

La capacidad de cada establecimiento o local se calcula a partir del número total de aulas que se pro-
yectan en éste y el tipo de enseñanza que atiende, incluyendo las aulas de pre-básica.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

48

A continuación se presentan algunos de los criterios generales utilizados para la determinación del
programa de recintos:

a. La situación proyectada para el establecimiento deberá contar con todos los recintos normativos
requeridos para que éste pueda implementar su proyecto educativo y/o ingresar a JEC, si lo requiere.

b. Considerando que el estándar mínimo normativo de metro cuadrado por estudiante actualmente
exigido no entrega el espacio necesario para el correcto desarrollo de la actividad pedagógica, para este
proceso de diseño de proyectos para el Fortalecimiento de la Educación Pública, la capacidad de cada
establecimiento se establecerá utilizando un estándar mínimo de 1,5 m2 por estudiante en aula. Ade-
más, se considerará un máximo de estudiantes por aula de acuerdo al tipo de educación (ver cuadro
a continuación). Dicho estándar de 1,5 m²/Al. Fue estimado considerando 45 alumnos por aula, cifra
máxima aun permitida por la Ley de Subvenciones.
Desde el punto de vista de infraestructura, se estima que el ideal sería llegar a 2 m²/Al., la idea es dimen-
sionar las aulas con 1,5 m²/Al. Considerando 45 alumnos máximo pero apostando a que si a futuro se
rebaja el número máximo de alumnos por curso a 35, alcancemos 2 m²/Al., estándar considerado como
ideal para acercarnos al promedio OECD.
En función de lo anterior, se recomienda que aquellos establecimientos que presenten cursos con ma-
trículas más bajas (inferiores a 35 alumnos) las aulas se dimensiones desde ya con 2 m²/Al.

En el caso que el sostenedor proponga un estándar mayor al mínimo exigido, deberá indicar explícita-
mente la medida y justificarla en la memoria explicativa. En todos los casos, se deberá proyectar como
mínimo la superficie de patio y la cantidad de artefactos sanitarios requeridos para los estudiantes, en
función de la capacidad de las aulas.

c. En cuanto al número de aulas, y de acuerdo a lo indicado en el D.S. de Educación Nº 548/1988, deben
existir las aulas necesarias en número igual a la cantidad de grupos cursos que asistan en cada turno.

d. Podrán considerarse todos los recintos incluidos en la normativa vigente, como también aquellos
recintos NO-NORMATIVOS que cuenten con una justificación técnico-pedagógica que avale su imple-
mentación en el marco del Proyecto Educativo (PE) de cada establecimiento. Se estudiará la pertinencia
de cada situación planteada.

e. En todas las situaciones antes planteadas, el Ministerio de Educación velará por el cumplimiento del
objetivo básico de contar con la infraestructura normativa.

49

RECINTOS ESTANDAR MIN.
M2XALUMNO

OBSERVACIONES

SALA DE ACTIVIDADES EDUCACIÓN PARVULARIA Ó SALA DE ACTIVIDADES EDUCACIÓN PARVULARIA (IN-
CLUYE AREA, RINCONES O SALA EXTENSION JUNJI)

a) 1º Nivel de Transición 3,3 m2/párvulo totales con-
siderando espacio multiuso
complementario (2,7 m2/Parv.
en aulas)

Con un máximo de 35 párvulos
por sala de actividadeS

b) 2º Nivel de Transición Con un máximo de 45 párvulos
por sala de actividades

AULA EDUCACION BÁSICA Y MEDIA

1º a 8º Básico 1,5 m2/alumno Con un máximo de 45 estudiantes por aula
En el caso de 1° y 2° básico 2,3 m2/alumno

1º a 4º Medio

AULA EDUCACION PARVULARIA ESPECIAL

a) Esc. de Lenguaje 2,0 m2/alumno Con un máximo de 15 estudiantes

b) Trastorno Motor Con un máximo de 8 estudiantes

c) Otros Trastornos Con un máximo de 15 estudiantes

AULA BASICA ESPECIAL

a) Trastorno Motor 2,0 m2/alumno Con un máximo de 10 estudiantes

b) Otros Trastornos Con un máximo de 15 estudiantes

OTROS RECINTOS

BIBLIOTECA CRA 0,20m2/alumno La superficie mínima del recinto se deberá calcular
utilizando el estándar de 0,20 m2 x alumno, con-
siderando la capacidad total del establecimiento,
hasta un máximo exigible de 210m2.

En todo caso para nivel Básica, si cuenta con 6
aulas o más, y el resultado total obtenido en la
operación sea menor que 90m2, se debe mante-
ner como mínimo 90m2.

TALLERES 2.0 m2/alumno La superficie mínima del recinto se calculará con-
siderando un mínimo 2,0 m2/alumno, calculada
en base a la cantidad alumnos del aula de mayor
capacidad.

En todo caso, siempre que el resultado total
obtenido en la operación sea menor que 60m2, se
debe mantener como mínimo 60m2.

LABORATORIO DE CIEN-
CIAS

2,0 m2/alumno La superficie mínima del recinto se calculará con-
siderando un mínimo 2,0 m2/alumno, calculada
en base a la cantidad alumnos del aula de mayor
capacidad.

En todo caso, siempre que el resultado total
obtenido en la operación sea menor que 60m2, se
debe mantener como mínimo 60m2.

SALA DE COMPUTACION /
LABORATORIO DE IDI-
OMAS

2,0 m2/alumno La superficie mínima del recinto se calculará con-
siderando un mínimo 2,0 m2/alumno, calculada
en base a la cantidad alumnos del aula de mayor
capacidad.

En todo caso, siempre que el resultado total
obtenido en la operación sea menor que 60m2, se
debe mantener como mínimo 60m2. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

50

Re
su

m
en

51

ITEM RESUMEN ESTÁNDARES DE CALIDAD PARA
DISEÑO DE ARQUITECTURA ESCOLAR

4.
1.

1
CO

N
TE

XT
O

 E
 IM

AG
EN

Co
nt

ex
to

El emplazamiento del proyecto considera las condiciones del entorno, sea urbano o rural.

El proyecto contempla el uso de materiales, texturas, colores, de acuerdo a la realidad y
geografía local.

Con el diseño se respeta el Patrimonio de la infraestructura, ya sea propia del estableci-
miento o del entorno cercano.

La propuesta de diseño es simple y clara.

Existe concordancia con las tradiciones de la región y costumbres locales.

Im
ag

en

La imagen da cuenta de la función educativa y representa institucionalmente el proceso
pedagógico.

Se conforma como hito en su entorno cercano.

4.
1.

2
IN

N
O

VA
CI

O
N

In
no

va
ci

ón

Innovación en la propuesta volumétrica y formal.

El diseño un aula permite diferentes distribuciones de acuerdo al desarrollo pedagógico
del Proyecto Educativo.

Concordancia con el PE, implicando dar identidad al diseño de acuerdo a la formación
impartida.

4.
1.

3
FU

N
CI

O
N

AL
ID

AD

Fu
nc

io
na

lid
ad

Coherencia en la distribución de las áreas pedagógicas que permita una interacción ade-
cuada de los recintos.

Circulaciones claras, controladas y optimizadas que organicen las distintas zonas del esta-
blecimiento.

Ubicación del área administrativa cerca del acceso.

Existencia de accesos independientes entre el hall central y los accesos a la zona de patio
de servicio y comedor.

Existencia de separación física entre los patios de Prebásica y Básica; y Básica y Media.
(Excepto patio 1° y 2° básico)

Existencia de accesos diferenciados para el área de Prebásica con otros niveles.

4.
1.

4
FL

EX
IB

IL
ID

AD U
so

 m
úl

tip
le

Existencia de recintos que permiten una multiplicidad de usos.

La forma de las Aulas permite distintos tipos de trabajo pedagógico. (No solo discurso
frontal).

La forma y configuración de algún otro recinto docente (biblioteca, talleres, multitalleres,
laboratorios, entre otros), permite distintos tipos de trabajo pedagógico.

Ad
ap

ta
ci

ón
 d

e
re

ci
nt

os

Existe capacidad de adaptación a diferentes actividades. Convertibilidad de los espacios.

Presencia de divisiones no estructurales en algunos casos entre aulas, y/o entre otros
recintos docentes que permita reordenamiento de recintos de acuerdo a las necesidades.

A continuación se presenta un resumen de los criterios de diseño para espacios educativos, que servi-
rán en el proceso de diseño de arquitectura para consultores y equipos revisores de la Mesa Técnica.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

52

4.
1.

5
AP

ER
TU

RA
 A

 L
A

CO
M

U
N

ID
AD

Ap
er

tu
ra

 a
 la

co

m
un

id
ad

Existencia de recintos de uso comunitario en la propuesta.

Independencia y autonomía en el funcionamiento de los recintos de uso comunitario
respecto del resto del establecimiento, al momento de ser utilizados fuera del horario de
clases.
Existen lugares de encuentro y acogida en el acceso.

Conexión visual de los espacios abiertos a la comunidad con el entorno circundante desde
el exterior, otorgando claridad en el uso comunitario de estos recintos.

4.
1.

6
IN

CL
U

SI
Ó

N

In
cl

us
ió

n

No se aceptarán “sillas oruga” como solución mecánica, por corresponder a medios no
autovalentes.

Accesibilidad Universal a todos los recintos y niveles del establecimiento mediante rampas.
Solo se aceptarán ascensores u otro medio mecánico en casos justificados donde se com-
pruebe la inviabilidad de rampas.

Existencia de servicios higiénicos común para personas con discapacidad en primer nivel y,
como sugerencia, que exista en cada nivel un servicio higiénico de discapacitados para uso
de estudiantes.

Existencia de servicios higiénicos para personas con discapacidad en camarines, al menos
uno por género.
Existencia de elementos de diseño universal en circulaciones y patios.

Uso de artefactos y grifería con diseño universal.

Uso de señalética bilingüe o trilingüe en casos de establecimientos ubicados en zonas
indígenas.

4.
1.

7
ES

PA
CI

O
S

SE
GU

RO
S

Se
gu

rid
ad

Se debe contemplar que exista un control visual permanente desde y hacia los patios y
circulaciones.
Evitar en el diseño espacios residuales que permiten la violencia escolar, especialmente en
aulas y en servicios higiénicos.

Ev
ac

ua
ci

ón

El establecimiento debe tener un correcto proyecto de evacuación, con zona de seguridad,
ubicación de extintores, evacuaciones expeditas y salidas claramente identificadas.

Pr
ot

ec
ci

ón

va
nd

al
ism

o En los recintos que contengan equipamientos que pueden ser robados, se debe contem-
plar elementos de protección anti robos en las puertas y ventanas.

Se
ña

lé
tic

a Se debe considerar un proyecto de señalética, incluyendo identificación y orientación de
los recintos, vías de evacuación y zonas de seguridad.

53

4.
1.

8
SU

ST
EN

TA
BI

LI
DA

D,
 C

O
N

FO
RT

 Y
 E

.E
N

ER
GE

TI
CA

Su
st

en
ta

bi
lid

ad
, c

on
fo

rt
 y

 e
fic

ie
nc

ia
 e

ne
rg

éti
ca

Incluir conceptos de EE y Sustentabilidad desde el primer bosquejo, como un requisito más
del proyecto, no una opción.

Se debe privilegiar la orientación norte (II al sur) salvo en I y XV regiones, en que se reco-
mienda la orientación sur. Evitar orientación poniente en recintos docentes.

En cuanto a la forma: Compacidad en zona centro sur (Factor forma 0,5 a 0,8).

Envolvente térmica continua: Contemplar aislación térmica de acuerdo a zona climática,
según NCH 1079 como mínimo privilegiar aislación exterior, de manera de aprovechar
masa térmica de la construcción.

Controlar infiltraciones: Diseño de la envolvente y detalles constructivos que minimicen las
pérdidas por infiltraciones de aire.

Contemplar chifloneras en los climas fríos (zona central al sur).

Optimización de la iluminación natural: Elección revestimientos interiores de alta reflec-
tancia (colores claros). Consideración de bandejas y difusores solares. Privilegiar ventanas
horizontales superiores, dado que otorgan una mejor distribución de la luz.

Considerar protecciones solares según orientación.

Promover estratégias innovadoras de calentamiento y enfriamiento pasivo (invernaderos,
muros trombe, pozos canadienses, etc.), en el caso de las zonas frías.

En los casos que corresponda, considerar sistemas de calefacción eficientes centralizados,
privilegiando energías renovables tales como biomasa (pellets, leña) o Geotermia (apoyada
con bombas de calor).

NO utilizar sistemas de calefacción con combustión a llama abierta.

En los climas fríos, considerar sistemas mecánicos de ventilación, incluyendo recuperado-
res de calor.

Uso eficiente del agua: Considerar artefactos y griferías eficientes. Se debe lograr al menos
un 20% de ahorro en el uso de agua potable.

Considerar paisajismo eficiente, respecto de la elección de las especies vegetales y del
requerimiento de riego.

Energías renovables: Privilegiar el uso de sistemas solares térmicos para el agua caliente
sanitaria. Evaluar el uso de energía solar fotovoltaica para algunos fines (iluminación),
especialmente en la zona centro y norte.

Evaluar la consideración de energía eólica en las zonas con condiciones de viento favora-
bles.

Energía contenida: Privilegiar el uso de materiales locales y con baja energía contenida.

Manejo de residuos: Contemplar la recolección de desechos diferenciada en al menos dos
tipos: materia orgánica y materias reciclables.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

54

4.
1.

9
IN

TE
RV

EN
CI

O
N

 A
RT

E

In
te

rv
en

ci
on

es
Ar

tís
tic

as

En el diseño se debe contemplar un lugar especial, pudiendo ser en la misma estructu-
ra del edificio, a través de murales, mosaicos, diseños en muros, entre otros. Puede ser
también, al interior o exterior del edificio, utilizando obras escultóricas, mobiliario, juegos,
cubiertas de patios, entre otras soluciones como una obra de arte.

Propuesta de espacios aptos para exposición de trabajos de los alumnos, que puede ser
espacios comunes, pero diseñados de manera que se puedan montar pequeñas exposicio-
nes.

4.
1.

10
M

O
B.

 Y
 E

Q
U

IP
AM

.

M
ob

ili
ar

io
 y

 E
qu

ip
am

ie
nt

o

Inclusión de mobiliario adecuado por recinto. No se aceptarán sillas universitarias en recin-
tos docentes de los niveles parvulario, básica, básica especial y media HC y TP.

Distribución adecuada en planta del mobiliario en cada recinto de acuerdo a las condicio-
nes pedagógicas y proyecto educativo del establecimiento.

4.
1.

11
M

AN
TE

N
IM

IE
N

TO Si
st

em
a

 C

on
st

ru
cti

vo

Simpleza en el sistema constructivo. Lo que permite cualquier tipo de mantenimiento, ya
sea preventivo o correctivo reparativo.

Durabilidad de los materiales utilizados y/o que puedan ser repuestos con stock en el
mercado.

Uso de revestimientos y materiales de construcción de fácil mantención y limpieza.

Propuesta de instalaciones acorde con el ahorro de energía.

M
an

ua
l

M
an

te
ni

m
ie

nt
o Preparar un manual de mantenimiento específico para el establecimiento educacional,

donde se incorporen las características constructivas del edificio y los niveles de mante-
nimiento para que el sostenedor pueda conocer las condiciones y características de su
edificio.

55

4.
1.

12
PR

O
GR

AM
A

AR
Q

U
IT

EC
TO

N
IC

O

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

A continuación se establecen como resumen los mejoramientos realizados en los
estándares que se plantean para el Fortalecimiento de la Educación Pública, de los
principales recintos docentes.

NIVEL DE EDUCACIÓN PARVULARIA – JARDÍN INFANTIL

ÁREA ADMINISTRATIVA Y ÁREA DOCENTE – JARDIN INFAN-
TIL

Recintos
Mínimos

Exigencia
Pre Básica

Criterios

Oficina Siempre

Si en un mismo local se im-
parte jardín infantil y edu-
cación básica, pueden tener
en común este recinto.

-. Se establece superficie sugerida de 12 m².
-. Se deberán considerar iluminación suficiente y
uniforme.
-. Se considerará puntos de enchufes, datos, internet
y telefonía.
-. Pavimentos resistentes al impacto y uso.

Sala
multiuso y
primeros
auxilios

Siempre -. Superficie sugerida de 12 m².
-. Se deberán considerar iluminación suficiente y
uniforme.
-. Se considerará puntos de enchufes, datos, internet
y telefonía.
-. Pavimentos resistentes al impacto y uso.
-. Deberá contar con lavamanos o lavacopas con agua
caliente.
-. Deberá contar con una camilla, y un casillero o gabi-
nete (botiquín para primeros auxilios).

Sala de
actividades

Siempre -. Según número de cursos y matrícula de cada local,
considerando un mínimo 3,3 m2 por párvulo.
-. Debido a las dinámicas pedagógicas que se den en el
jardín infantil se permitirá que:
a) Considerar un sólo recinto configurándose éste a
través de distintos rincones que permitan distintas
actividades pedagógicas, donde la sup. total será de
3,3 m2 por párvulo.
b) Diseñar dos recintos anexos y conectados entre sí,
a fin de posibilitar el trabajo en grupos diferenciados y
otras actividades simultaneas como psicomotricidad,
descanso, estimulación. La superficie de la sala de
actividades será de 2,3 m2 por párvulo y la sala anexa
de 1 m2 por párvulo (total 3,3 m2 por párvulo).

-. Se debe considerar un máximo de 35 estudiantes
por aula para el Primer Nivel de Transición y un máxi-
mo de 45 estudiantes por aula para el Segundo Nivel
de Transición.
-. Se deberán considerar iluminación suficiente y
uniforme.
Se considerará puntos de enchufes, datos, internet y
telefonía.
-. Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.
-. La altura libre mínima interior de una sala de activi-
dades no podrá ser inferior a 2,40 metros.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

56

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Sala de
hábitos
higiénicos

Siempre -. Según la capacidad de las sala de actividades, de
acuerdo al artículo 4.5.8 de la OGUC, y con artefactos
de acuerdo a las características físicas de los peque-
ños. Los artefactos tineta y lavamanos deberán contar
con agua caliente y fría. Se deberá considerar un siste-
ma de regulación de temperatura del agua caliente.

-. Esta sala deberá estar preferentemente adyacente
a la sala de actividades, en caso contrario se deberá
ubicar a una distancia no mayor a 30 m. medida a los
ejes de puerta.

-. Con respecto a los artefactos sanitarios para este
nivel, se exige que cumplan con las siguientes especi-
ficaciones:

a) Tineta con ducha teléfono, colocada a 0,80 m. NPT,
de 1,10 m. x 0,66 m. aproximadamente emplazada al
interior de Sala de Hábitos Higiénicos o en un recinto
independiente. Este artefacto será exigido, aun cuan-
do el establecimiento cuente con Educación Básica y/o
Media.

b) Lavamanos afianzado al muro y piso a 0,60 m. NPT,
con agua caliente en todos los artefactos instalados.

-. Adicionalmente se deberá considerar 1 mudador
para los párvulos por sala.

-. Se deberán considerar iluminación suficiente y
uniforme.

-.Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.

57

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

ÁREA SERVICIOS Y COCINA – JARDIN INFANTIL

Recintos
Mínimos

Exigencia
Pre-básica

Criterios

SS.HH.
Personal
Área
Docentes y
Administra-
tivos

Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

En consideración a lo establecido en el Decreto N°
548/88 del MINEDUC y en el Decreto N° 594/2000 del
MINSAL, se deberá contar con recintos independientes
y separados para el uso de hombres y mujeres, con
una dotación mínima de artefactos de acuerdo a la
siguiente tabla:

-. La aplicación de la exigencia de artefactos de la tabla
anterior, deberá efectuarse para este plan, consideran-
do recintos independientes para:

-. Personal del área docente y administrativo (Al me-
nos inodoros y lavamanos)
-. Personal del área de servicios (Inodoros, lavamanos
y ducha).
-. Manipuladoras de alimentos (Inodoros, lavamanos
y ducha).
-. Se deberán considerar iluminación suficiente y
uniforme
-. Pavimentos resistentes al impacto, alto tráfico y fácil
recambio.

SS.HH.
Personal
Área de
Servicios

Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

SS.HH.
Área de
Manipu-
lación de
Alimentos

Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

N° personas
que laborar
por turno

Ino-
doros

Lava-
torios

duchas

1 a 10 1 1 1

11 a 20 2 2 2

21 a 30 2 2 3

31 a 40 3 3 4

41 a 50 3 3 5

51 a 60 4 3 6

61 a 70 4 3 7

71 a 80 5 5 8

81 a 90 5 5 9

91 a 100 6 6 10

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

58

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

SS.HH.
Para per-
sonas con
Discapaci-
dad

Siempre.

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

-. Al menos un servicio higiénico por local, con acceso
independiente para personas con discapacidad, sepa-
rado de los SSHH de estudiantes y para uso alterna-
tivo de ambos sexos, de dimensión tal que permita
consultar un lavamanos, un inodoro con barras de
apoyo y debe considerar además el ingreso y manio-
bra de una silla de ruedas con un espacio que permita
giros en 180º, de un diámetro mínimo de 1,50 metros.
Superficie sugerida de 4 m2.
-. Los artefactos de este recinto se podrán imputar
para cumplir la exigencia asociada a los SS.HH. de
estudiantes o bien a los baños de docentes y adminis-
trativos.
-. Se debe considerar:
* Iiluminación suficiente.
* Pavimentos resistentes al alto tráfico y fácil mante-
nimiento.

Cocina
general

Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

-. Se deberá tener especial consideración al momento
de proyectar el área de cocina, respecto del Decreto
N°977/96 del Ministerio de Salud, en el cual se fijan
las condiciones de la planta física para los servicios
de alimentación. Entre otros aspectos, se definen las
áreas funcionales con que debiera contar la zona de
preparación de alimentos, de manera de asegurar el
flujo unidireccional de producción, impedir el hacina-
miento de tareas, y separar las áreas limpias de las de
mayor contaminación.
-. Se sugiere que la superficie de Cocina correspon-
da a un 30% aproximadamente de la superficie del
Comedor.
-. Se debe considerar:
*Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.

Comedor Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto, siempre que se
cuente con un área diferen-
ciada y con mobiliario acor-
de al nivel de enseñanza.

-.Para definir las dimensiones del comedor, es posible
establecer una superficie base para Educación Parvula-
ria, considerando no más de 3 turnos, de acuerdo a la
siguiente fórmula:

(Capacidad del nivel parvulario) x 1,00m2 / 3turnos =
Superficie de Comedor

-. En todo caso siempre que el resultado obtenido en
la operación sea menor que 36 m2, se debe mantener
como mínimo los 36m2.
-. Se debe considerar :
* iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto tráfico y fácil
recambio.

Despensa Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

Al menos dos (2) recintos, uno para perecibles y otro
para no perecibles, de acuerdo a recomendación
JUNAEB. En todo caso, idealmente debieran existir 4
zonas de almacenaje separado: Alimentos perecibles,
Refrigerados y congelados, almacenamiento seco, y
almacenamiento de artículos no comestibles.
-. Se sugiere que las despensas consideren ventilación
e iluminación natural.
-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto tráfico y fácil
recambio.

59

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Vestidor
Área de
Manipu-
lación de
Alimentos

Siempre

Si en un mismo local se
imparte Jardín Infantil y
Educación Básica, Básica
Especial, Media H-C y/o TP,
pueden tener en común
este recinto.

-. En conformidad al artículo 27 del DS 594 MINSAL.

-. Se sugiere una superficie de 4 m2, con vestidores y
lockers, ubicada dentro o cercana al baño mismo.

-. Se debe considerar:
* Iluminación suficiente
* Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.

Bodega,
closet o
gabinete
para mate-
rial didác-
tico

Siempre -. Uno por local de pre-básica.

-. Se deberán considerar iluminación suficiente y
uniforme

-. Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.

Bodega,
closet o
gabinete
para artícu-
los aseo

Siempre -. Uno por local de pre-básica.

-. Se deberán considerar iluminación suficiente y
uniforme.

-. Pavimentos resistentes al impacto, alto tráfico y fácil
mantenimiento.

ÁREA PATIOS – JARDIN INFANTIL

Recintos
Mínimos

Exigencia
Pre-básica

Criterios

Patio
Jardín
Infantil

Siempre Superficie de patio por Párvulo – Jardín Infantil consid-
erando 4m2 total de superficie de patio por párvulo y
se divide porcentualmente de acuerdo a las condi-
ciones de cerramiento por zona.

En todo caso siempre que el resultado total de patios
obtenido en la operación sea menor que 90 m2, se
debe mantener como mínimo 90 m2.

Zona
Centro -
Norte

Zona Sur Zona Sur
Extremo

I a VII
RM-XV
Región

VIII a X-
VIII Región
(Provincias
de Osorno y
Llanquihue)

X a XII Región
(Provincias
de Chiloé y
Palena)

Total Patios 4 m2 x
parv.

4 m2 x parv. 4 m2 x parv.

Patio abi-
erto

60% 60% 50%

Patio Cubi-
erto

40% 20% --

Patio Cer-
rado

-- 20% 50%

Total 100% 100% 100%

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

60

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Patio de
Servicio

Siempre

Si en un mismo local se im-
parte jardín infantil y edu-
cación básica, pueden tener
en común este recinto, el
cual es exigible para el nivel
de básica.

-. Es recomendable que los locales de Jardín Infantil
y/o Sala Cuna cuenten con un patio de servicio, ubi-
cado preferentemente inmediato a la cocina general.

Esta área deberá separarse físicamente de las áreas de
juegos, mediante muro o cerco de diseño no trepable,
de altura mínima 1.40 m.

-. Se debe considerar:
* Pavimento, nicho para almacenamiento de bas-
ureros con puerta, nicho para los cilindros de gas o
acumulación de leña, además de un sector para el
lavado y limpieza de los útiles de aseo, para lo cual
debe contar con una pileta de patio o lavadero.
* Con respecto al mencionado nicho de basuras, el
que deberá ser cerrado, deberá además estar provisto
de una superficie lavable y contar con ventilación.
* Un acceso independiente desde la vía pública para
acceso del personal y para abastecimiento de la
cocina. Se sugiere una superficie mínima de 12m2.

61

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL, MEDIA H-C Y T-P

ÁREA ADMINISTRATIVA – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL,
MEDIA H-C Y TP

Recintos
Mínimos

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

Portería Siempre -. Superficie sugerida de 4 – 6 m². Se
debe incorporar este recinto en todos los
establecimientos, independiente el nivel
educativo.

-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Puntos de enchufes, internet y telefo-
nía.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.

Recepción
secreta-
ría. (Área
de espera
para pú-
blico).

Sólo si cuenta con más de 3 aulas Superficie sugerida de 16 m2.
-. Su ubicación debe facilitar el desem-
peño de las actividades directivas y
docentes, sobre todo entre los recintos
administrativos.
-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.

Atención
de padres
y apode-
rados

Sólo si cuenta con más de 6 aulas -. Superficie sugerida de 24 m2, distribui-
da en 1 recinto o en privados indepen-
dientes.

-. Se considerará puntos de enchufes,
datos, internet y telefonía.

Oficina Sólo si
cuenta con
más de 3
aulas

Siempre -. Superficie sugerida de 12 m².

-. Recinto independiente a las áreas
comunes, con privacidad.

-. Se debe considerar:
* Puntos de enchufes, datos, internet,
datos y telefonía.
* Iluminación suficiente y uniforme.

Oficina
Inspecto-
ría

Sólo si cuenta con más de
6 aulas

No es exigible -. Superficie sugerida de 6 m² por ins-
pector, puede ser uno o varios recintos
dentro del local escolar.

-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Puntos de enchufes, datos, internet y
telefonía.
* Pavimentos resistentes y de fácil aseo.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

62

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Sala de
Profeso-
res

Siempre -. Deberá tener una superficie mínima de
24 m2 para locales con menos de 4 aulas.
En el caso de locales entre 4 y 8 aulas, la
superficie mínima será de 32m2 y sobre
las 8 aulas, el incremento por cada aula
adicional, será de 4m2.

-. Recinto de coordinación y planifica-
ción. Se debe contemplar un área de
reuniones, trabajo individual y grupal,
de descanso, lugar de guardado y una
kitchenette con lavaplatos (no cocina).

-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Puntos de enchufes, internet, datos y
telefonía.
*Pavimentos resistentes y fácil aseo.

Depósito
Material
Didáctico
(DMD)

Sólo si cuenta con más de 3 aulas -. Superficie sugerida de 12 m2

Archivo Sólo si cuenta con más de 3 aulas -. Superficie sugerida de 20 m2

Centro de
Alumnos

No es
exigible

Siempre No es exigible -. Superficie sugerida 9 m2
-. Se considerará puntos de enchufes,
datos, internet y telefonía.

OTROS RECINTOS ADMINISTRATIVOS NO OBLIGATORIOS

Recintos
Mínimos

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

Oficina
Subdirec-
tor

Sugerido -. Superficie sugerida de 9 m2
-. Se considerará puntos de enchufes,
datos, internet y telefonía.

Oficina
Jefe(a)
Unidad
Forma-
ción
Técnica
o de Pro-
ducción

Sugerido -. Para liceos con enseñanza técnico
profesional.
-. Superficie sugerida de 9 m2
-. Se considerará puntos de enchufes,
datos, internet y telefonía.

Centro de
Padres

Sugerido -. Superficie sugerida de 12 m2
-. Se considerará puntos de enchufes,
datos, internet y telefonía.

63

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

ÁREA DOCENTE – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL,
MEDIA H-C Y TP

Recintos
Mínimos

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

Aulas Siempre -. En número igual a la cantidad de
grupos cursos que asistan en cada turno
y matrícula de cada local, considerando
un mínimo 1,5 m2/alumno, calculado
sobre la capacidad máxima por aula de
45 alumnos. En el caso de 1° y 2° básico
se sugiere considerar un mínimo de 2,3
m2/Al.
-. La dimensión y proporción del aula
debe permitir varias distribuciones del
mobiliario, frontal, grupales, radiales,
entre otros, de acuerdo al programa
pedagógico del profesor. La altura libre
mínima interior de un aula no podrá ser
inferior a 2,40 metros.
-. De acuerdo a lo indicado en el DS de
Educación 548/1988, deben existir tantas
aulas como cursos considerados en la
situación con proyecto (Las aulas son
independientes del número de talleres y
laboratorios).
-. Se debe considerar:
* Iluminación suficiente y uniforme.
La iluminación debe llegar desde los
costados y no desde la parte posterior
del aula.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.
* Puntos de enchufes, datos, internet
y telefonía.Incluyendo un proyector en
cielo y salida a escritorios del profesor.

Aula de
Recursos

Siempre que se considere un proyecto de
integración Decreto 1/2000 de Educación.

-. Si el establecimiento cuenta con un
proyecto de integración de acuerdo al
Decreto N° 1/2000, debe contemplar al
menos 1 aula de recursos, para dar cabi-
da a los alumnos con necesidades espe-
ciales derivadas de una discapacidad, en
función de cualquier modalidad estipula-
da en el artículo 12 de dicho decreto.
-. El aula de recursos deberá contar, con
una superficie de 2 m2/alumno, con un
máximo de 15 alumnos por aula.
 -. Se debe considerar:
* Instalaciones eléctricas necesarias de
enchufes y corrientes débiles que permi-
tan el correcto desarrollo del proyecto
pedagógico, incluyendo la instalación
de un proyector en el cielo con salida al
escritorio del profesor e interruptores de
iluminación.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.
* Los muros deben tener cualidades acús-
ticas de acuerdo al proyecto de eficiencia
energética.
* La altura libre mínima interior de un
aula no podrá ser inferior a 2,40 metros.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

64

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Gabinete
(Oficina)
para Pro-
fesionales

Siempre
que se
considere
un pro-
yecto de
integración

Siempre que
se considere
un proyecto
de integra-
ción
Sólo si cuen-
ta con más 6
aulas

Siempre que
se considere
un proyecto
de integra-
ción

Sólo si cuenta
con más 3
aulas

-. Superficie sugerida de 9m2.

-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.

Aula de
Educación
Psicomo-
triz y/o
Educación
Física

No es
exigible

No es exi-
gible

Siempre -. Aula para gimnasia o tratamientos es-
pecíficos según las necesidades educati-
vas especiales de los estudiantes.
-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.
*La altura libre interior de un aula no
podrá ser inferior a 2,40 metros.

Biblio-
teca o
Centro de
Recursos
para el
aprendi-
zaje CRA

Biblioteca
y otros
medios

Sólo si
cuenta con
6 aulas o
más

Siempre No es exigible -. La superficie mínima del recinto se
deberá calcular utilizando el estándar de
0,20 m2 x alumno, considerando la capa-
cidad total del establecimiento, cuando el
resultado total obtenido en la operación
sea menor que 90m2, se debe mante-
ner como mínimo 90m2. En el caso de
estableciminetos con capacidad mayor
a 1050 alumnos, la superficie mínima a
considerar será de 210 m2.
-. La capacidad del CRA debe permitir que
un curso completo pueda estar trabajan-
do en forma grupal sin interferir el buen
funcionamiento del resto de las áreas.
El espacio Biblioteca / CRA debe contem-
plar distintas áreas que definen las accio-
nes a realizar en el interior, estas son:
Área para almacenamiento de los recur-
sos: Espacio para el almacenamiento de
toda la colección de material impreso,
audiovisual y equipamiento tecnológico.
Esta área debe ser amplia y facilitar el
acceso a materiales.
Área de trabajo equipo CRA: Espacio
destinado a la atención de usuarios y
tareas administrativas.
Área de estudio, trabajo e investigación:
Espacio destinado al trabajo individual
y/o en grupos. Internet para al menos 4
computadores.
Área informal: Espacio destinado a los
usuarios más pequeños, desde pre-kínder
a 4º básico, para actividades de lectura
grupal o individual.
-. Se debe considerar:
* Buena iluminación y uniforme.
* Puntos de enchufes, datos, internet y
telefonía.
* Pavimentos y muros resistentes al
impacto, alto tráfico y fácil mantenimien-
to, con énfasis en materiales acústicos y
absorbentes de ruido.

65

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Taller o
Multita-
ller
(Taller
multipro-
pósito
para
artes,
música,
etc.)

Sólo si
cuenta
con más 3
aulas

Sólo si cuen-
ta con más 4
aulas

En el caso de
contar con 4
aulas o me-
nos se podrá
compartir
este recinto
con Labora-
torio.

No es exigible -. Recinto de apoyo complementario al
proceso pedagógico, contribuyendo al
desarrollo psicomotor, socioemocional y
de actividad creadora de los estudiantes.

-. La superficie mínima del recinto se cal-
culará considerando un mínimo 2,0 m2/
alumno, calculada en base a la cantidad
alumnos del aula de mayor capacidad.

-. En todo caso, siempre que el resultado
total obtenido en la operación sea menor
que 60m2, se debe mantener como
mínimo 60m2.

-. Se debe considerar:
* Iluminación suficiente y uniforme.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.

Labora-
torio con
gabinete
o closet

No es
exigible

Sólo si cuen-
ta con más 4
aulas

En el caso de
contar con 4
aulas o me-
nos se podrá
compartir
este recinto
con Taller o
Multitaller

No es exigible -. Recinto destinado a generar actividades
pedagógicas para programas de cien-
cias naturales, física, química y biología,
considerando al menos un recinto por
establecimiento.

-. La superficie mínima del recinto se cal-
culará considerando un mínimo 2,0 m2/
alumno, calculada en base a la cantidad
alumnos del aula de mayor capacidad.

-. En todo caso, siempre que el resultado
total obtenido en la operación sea menor
que 60m2, se debe mantener como
mínimo 60m2.

-. Se debe considerar:
* Zona de lavado (agua) * Instalaciones
de gas.
* Condiciones de ventilación, con extrac-
ción forzada
* Iluminación especial para cada activi-
dad.
* Pavimentos resistentes al impacto,
corrosión, ser lavables y fácil manteni-
miento.

Bodega
Asociada
a Taller
Multi-
propósito

Sólo si
cuenta
con más 3
aulas

Sólo si cuen-
ta con más 4
aulas

En el caso de
contar con 4
aulas o me-
nos se podrá
compartir
este recinto
con Labora-
torio.

No es exigible Recinto de apoyo a los talleres, desti-
nado al guardado de los materiales e
instrumentos o cualquier otro elemento
a utilizar en el desarrollo pedagógico de
los talleres.

Se sugiere una superficie de 12 m2.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

66

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Talleres
de Espe-
cialidad
(En Edu-
cación
Técnico
Profesio-
nal)

No es
exigible

Sólo en
Educación
Técnico Pro-
fesional

No es exigible -. Un recinto para cada especialidad. Se
debe tener en consideración que cada
taller debe estar ubicado preferentemen-
te en el local donde se encuentren las
aulas de los cursos a los que se le imparte
dicha especialidad.

-. La superficie y configuración interna
(layout) de cada taller dependerá de la
especialidad impartida. En todo caso
estos debieran contar con una capacidad
mínima para albergar el número de estu-
diantes del aula de mayor capacidad.

-. No obstante, en el caso de las especia-
lidades del área industrial y técnica se
debe incluir los siguientes recintos o sub-
áreas, dentro de la zona del taller:

a) Oficina jefe de Especialidad: 1 recinto
para cada especialidad, con una superfi-
cie sugerida de 6 m2 c/u.

b) Aulas Teóricas en Talleres: 1 recinto
para cada taller de especialidad para los
reforzamientos teóricos. Se sugiere una
superficie de 36 m2 para atender a medio
curso. Superficies mayores destinadas a
la atención de cursos completos o grupos
mayores, dependerán de la justificación
presentada en cada caso.

c) Pañol: 1 recinto para cada especialidad,
con una superficie sugerida de 12 m2 c/.

d) Área de acopio: se sugiere considerar
una zona de acopio de materiales al exte-
rior, cercano al acceso de cada taller con
espacio para disponer los materiales que
se estén utilizando.

-. Se debe considerar:
* Pavimentos de material resistente al
impacto, fáciles de limpiar y no degrada-
bles con productos abrasivos.
* Pileta de desagüe por posibles derra-
mes de productos químicos.

67

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Unidad
Técnico
Pedagógi-
ca (UTP)

Sólo si
cuenta con
más de 3
aulas

Siempre No es exigible -. En el caso que el establecimiento im-
parta tanto Ed. Básica y Media, se podrá
contar con un solo recinto.

-. Se considera una superficie mínima de
16 m2, destinada al trabajo de un Jefe(a)
UTP, más dos profesionales de Currícu-
lum y Orientación.

Sala de
Compu-
tación e
Informá-
tica
Labora-
torio de
idiomas o
similar

Opcional dependiendo del proyecto
educativo

-. Recinto preferentemente ubicado en
un lugar de fácil acceso e ingreso libre de
alumnos, profesores y ocasionalmente
apoderados.

-. La superficie mínima del recinto se cal-
culará considerando un mínimo 2,0 m2/
alumno, calculada en base a la cantidad
de alumnos del aula de mayor capacidad.

-. En todo caso, siempre que el resultado
total obtenido en la operación sea menor
que 60m2, se debe mantener como
mínimo 60m2.

ÁREA SERVICIOS – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL,
MEDIA H-C Y TP
Recintos
Mínimos

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

SS.HH.
Estudian-
tes

Siempre -. Independientes y de acuerdo a la capa-
cidad de cada establecimiento (número
de estudiantes), según OGUC.

-. En el caso de las duchas no se debe
considerar el tope de las 6 unidades,
establecida en la OGUC, sino que estimar
la totalidad de duchas que resulte de
aplicar la tabla de cálculo de estos arte-
factos establecida en el mismo cuerpo
normativo.

-. La dimensión del recinto para SSHH
deberá garantizar la comodidad en el uso
de los artefactos, privacidad circulación.
Se deben considerar separadores en el
caso de duchas y urinarios, por lo tanto
se prohíben los “artefactos corridos”.

-. Se debe considerar:
* Ventilación e iluminación natural. Se
considerarán sistemas de extracción
forzada en caso de no cumplir los reque-
rimientos.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

68

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

SS.HH.
Personal
Área Do-
centes y
Adminis-
trativos

Siempre -. En consideración a lo establecido en
Decreto N° 548/88 del MINEDUC y en
el Decreto N° 594/2000 del MINSAL, se
deberá contar con recintos independien-
tes y separados para el uso de hombres
y mujeres, con una dotación mínima de
artefactos de acuerdo a la siguiente tabla:

-. Se considerarán recintos independi-
entes para:

* Personal del área docente y administra-
tivo (Al menos inodoros y lavamanos)
* Personal del área de servicios (Ino-
doros, lavamanos y ducha).
* Manipuladoras de alimentos (Inodoros,
lavamanos y ducha).

-. Los SSHH de área personal docente y
administrativo, deben ser independiente
al de los estudiantes. Se considera la
separación de género en el sector admin-
istrativo.

-. El SS.HH del área de manipulación de
alimentos deberá estar ubicado prefer-
entemente cercano al área de cocina,
distancia menor de 75m., y no deberá
estar comunicado directamente con la
zona donde se manipulan los alimentos.

SS.HH.
Personal
Área de
Servicios

Siempre

SS.HH.
Área
Manipu-
lación de
Alimentos

Cuando se considere el servicio de ali-
mentación

N° perso-
nas que
laborar por
turno

Ino-
doros

Lavato-
rios

duchas

1 a 10 1 1 1

11 a 20 2 2 2

21 a 30 2 2 3

31 a 40 3 3 4

41 a 50 3 3 5

51 a 60 4 3 6

61 a 70 4 3 7

71 a 80 5 5 8

81 a 90 5 5 9

91 a 100 6 6 10

69

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

SS.HH.
Para per-
sonas con
Discapaci-
dad

Siempre -. Al menos un servicio higiénico por
local, con acceso independiente para per-
sonas con discapacidad, separado de los
SSHH de estudiantes y para uso alternati-
vo de ambos sexos.

-. Se deberá considerar una dimensión
tal que permita incluir un lavamanos, un
inodoro con barras de apoyo.

-. Se debe considerar además, el ingreso
y maniobra de una silla de ruedas con un
espacio que permita giros en 180º, de un
diámetro mínimo de 1,50 metros.

-. Superficie sugerida de 4 m2. (Modifi-
cación art. 4.1.7. OGUC 16 de marzo de
2004)

-. Los artefactos de este recinto se podrán
imputar para cumplir la exigencia asocia-
da a los SS.HH. de estudiantes o bien a
los baños de docentes y administrativos.

-. El ancho de puertas mínimo será de 90
cms. de vano, donde la puerta considera-
rá mecanismos de apertura con pestillos
de seguridad de fácil acción y manipula-
ción.

-. Se deberá considerar:
* Ventilación e iluminación natural. Se
considerarán sistemas de extracción for-
zada para apoyar el recambio de aire.
* Pavimentos deberán ser antideslizan-
tes, resistentes y de alto tráfico.

Sala de
primeros
auxilios

Siempre -. Superficie sugerida de 9 m2. Cuando el
local atienda a estudiantes de los niveles
de educación básica y media podrá tener
común este recinto.

-. Se deberá considerar:
* Iluminación suficiente y uniforme.
* Puntos de enchufes, datos, internet y
telefonía.
* Pavimentos resistentes al impacto, alto
tráfico y fácil mantenimiento.
* Lavamanos con agua caliente, camilla y
casillero o gabinete (botiquín).

Bodega Siempre -. Un recinto por local.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

70

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

ÁREA COMEDOR – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL, ME-
DIA H-C Y TP
Recintos
Mínimo

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

Comedor Siempre

Si en un mismo local se imparte Jardín
Infantil y Educación Básica, Básica Especial,
Media H-C y/o TP, pueden tener en común
este recinto, siempre que se cuente con un
área diferenciada y con mobiliario acorde
al nivel de enseñanza.

Para definir las dimensiones del comedor,
es posible establecer una superficie base
para Educación Básica, Básica Especial,
Media H-C y TP, considerando la capaci-
dad de dicho nivel en no más de 3 turnos,
de acuerdo a la siguiente fórmula:

(Capacidad del nivel Básica, Básica Espe-
cial, Media H-C y TP) x 1,00m2 / 3 turnos
= Superficie de Comedor

-. Superficie mínima de 54m2.
-. Se deberán considerar:
* Óptimas condiciones de ventilación e
iluminación.
* Cielos acústicos.
* Cerramientos trasparentes con vistas al
entorno.
* Se sugiere uso abierto a la comunidad
educativa.

Cocina Siempre

Si en un mismo local se imparte Jardín
Infantil y Educación Básica, Básica Especial,
Media H-C y/o TP, pueden tener en común
este recinto.

-. Se deberá tener especial consideración
al momento de proyectar el área de
cocina, respecto del Decreto N°977/96
del Ministerio de Salud, en el cual se fijan
las condiciones de la planta física para
los servicios de alimentación. Entre otros
aspectos, se definen las áreas funciona-
les con que debiera contar la zona de
preparación de alimentos, de manera
de asegurar el flujo unidireccional de
producción, impedir el hacinamiento de
tareas, y separar las áreas limpias de las
de mayor contaminación.
-. Se sugiere que la superficie de Cocina
corresponda a un 30% aproximadamente
de la superficie del Comedor.
-. Deberá cumplir con la exigencia de re-
cubrimiento de muros y pisos, exigido por
la normativa del MINSAL, y en especial
del Reglamento Sanitario de Alimentos. El
pavimento deberá contar con una pileta
de evacuación de aguas.

-. Se deberá considerar:
* Las instalaciones sanitarias y suministro
de agua caliente de cocina sean indepen-
dientes del resto del establecimiento.
* Instalación de “mallas mosquiteras” re-
movibles en todas las puertas y ventanas
de la cocina.
* Diseñar con el equipamiento de cocina
contenido en la Tabla del ANEXO 7.1, y
dependerá de la cantidad de raciones
entregadas.

71

Comedor
de Profe-
sores

Siempre Es posible proyectar un máximo de 1m2
por docente, dividido en dos turnos.

.- Deberá ser un área adyacente al co-
medor principal de alumnos o como un
recinto independiente, pero cercano a la
cocina.

-. Se debe considerar
* Un lavaplatos.
* Puntos de electricidad (corriente fuer-
te) para microondas y refrigeradores.

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Despen-
sas

Siempre -. Al menos dos (2) recintos, uno para
perecibles y otro para no perecibles, de
acuerdo a recomendación JUNAEB. En
todo caso, idealmente debieran existir 4
zonas de almacenaje separado: Alimen-
tos perecibles, Refrigerados y congelados,
almacenamiento seco, y almacenamiento
de artículos no comestibles.

-. Se deberá considerar:
* Un acceso de alimentos y proveedores
en forma separada del retiro de desechos
y desperdicios.
* Ventilación e iluminación natural.

Vestidor
Manipula-
doras de
Alimentos

Siempre

Si en un mismo local se imparte Jardín
Infantil y Educación Básica, Básica Especial,
Media H-C y/o TP, pueden tener en común
este recinto.

-. En conformidad al artículo 27 del DS
594 MINSAL.

-. Los vestidores de manipuladoras son de
uso exclusivo, y podrán diseñarse según
la relación “manipuladoras/raciones” de
acuerdo al estándar de la JUNAEB.

-. Se sugiere una superficie de 4 m2, con
vestidores y lockers, ubicada dentro o
cercana al baño mismo.

OTRAS ÁREAS – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL, MEDIA H-C Y
TP

Recintos
Mínimo

Exigencia
Ed. Básica

Exigencia
Ed. Media

Exigencia
Diferencial

Criterios

Circula-
ciones

Siempre -. Son los espacios de articulación entre
los distintos recintos que conforman el
establecimiento.

-. Los pasillos deberán cumplir con lo es-
tablecido en el artículo 4.5.9 de la OGUC,
y características establecidas en los DS
548/85 y sus modificaciones, a fin de
asegurar una evacuación expedita de los
recintos de uso de los estudiantes.

-. En pisos superiores las barandas no
serán escalables. Fo

rt
al

ec
im

ie
nt

o
de

 la
 E

du
ca

ci
ón

 P
úb

lic
a

72

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Patio
Alumnas
y Alum-
nos

Siempre -. Superficie de patio por alumno para
Básica, Media H-C y/o TP. Considerando
2,5m2 total de superficie de patio por
alumno y dividido porcentualmente de
acuerdo a las condiciones de cerramiento
por zona.
Superficie para B, M h-C y/o TP, mínima
de patios será de 150m2.

-. Superficie de patio para Educación
Especial. Considerando 3m2 total de
superficie de patio por párvulo y dividido
porcentualmente de acuerdo a las condi-
ciones de cerramiento por zona.
Superficie mínima para Párvulo será
120m2.

Los patios de educación básica y media
deberán estar separados de los patios
de Párvulos, a excepción de un área
específica destinada a 1° y 2° básico la
cual podrá diseñarse adyacente al patio
de párvulos.

Zona
Centro -
Norte

Zona
Sur

Zona
Sur
Extremo

I a VII
RM-XV
Región

VIII a
X-VIII
Región
(Prov.
Osorno y
Llanqui-
hue)

X a XII
Región
(Prov.
Chiloé y
Palena)

Total
Patios

2,5m2 x
alumno

2,5m2 x
alumno

2,5m2 x
alumno

Patio
abierto

60% 60% 50%

Patio
Cubierto

40% 20% --

Patio
Cerrado

-- 20% 50%

Total 100% 100% 100%

Zona
Centro -
Norte

Zona
Sur

Zona
Sur
Extremo

I a VII
RM-XV
Región

VIII a
X-VIII
Región
(Prov.
Osorno y
Llanqui-
hue)

X a XII
Región
(Prov.
Chiloé y
Palena)

Total
Patios

3 m2 x
alumno

3 m2 x
alumno

3 m2 x
alumno

Patio
abierto

60% 60% 50%

Patio
Cubierto

40% 20% --

Patio
Cerrado

-- 20% 50%

Total 100% 100% 100%

73

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Multican-
cha

Siempre Opcional -. Superficie mínima de 19,10 x 32,10
metros, considerando una contracan-
cha de 2 metros y que quede inscrita a
las dimensiones mínimas de superficie
pavimentada de 18 x 30 metros. Ver
trazado de multicancha y dimensiones en
el ANEXO 7.2.

-. En el caso de las regiones VIII al sur, la
multicancha cubierta podrá ser cerrada
lateralmente para poder ser utilizada
durante todo el periodo escolar. (gimna-
sios).

-. La altura mínima para la instalación
de una cubierta sobre la cancha no
podrá ser inferior a 7,50 metros desde
el nivel de piso terminado. En el caso de
construir un cerramiento y destinar esta
cancha a un gimnasio de competición, la
altura mínima será de 12 metros.

Para el caso de la cancha pavimentada y
abierta, se sugiere una orientación norte-
sur con respecto a su eje mayor.

Los trazados de disciplinas deportivas
deberán ser en pintura de alto tráfico, en
líneas de 5 cms., y utilizando los siguien-
tes colores:
• Basquetbol: Trazado 1. Línea color
rojo.
• Baby fútbol: Trazado 2. Línea color
verde claro.
• Tenis: Trazado 3. Línea color blanco
• Voleibol: Trazado 4. Línea color amari-
llo.

Se sugiere no trazar más de 3 líneas en
forma simultánea

La superficie pavimentada podrá ser de
asfalto, hormigón, asfalto, hormigón, o
baldosas, así como palmetas sintéticas
de polipropileno, baldosas y madera o
materiales similares en el caso de los
gimnasios.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

74

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Patio de
servicio

Siempre -. Es recomendable que los locales de
Básica, Básica Especial, Media H-C y/o TP,
cuenten con un patio de servicio, ubicado
preferentemente inmediato a la cocina
general. Se sugiere una superficie mínima
de 12m2.
-. Estar separado físicamente de las áreas
de juegos, mediante muro o cerco de
diseño no trepable, de altura mínima
1.40 m.
-. Se deberá considerar:
* Nicho para almacenamiento de basu-
reros cerrado y con puerta, nicho para
los cilindros de gas o acumulación de
leña, además de un sector para el lavado
y limpieza de los útiles de aseo, para lo
cual debe contar con una pileta de patio
o lavadero.
* Pavimento lavable y resistente
* Contar con ventilación.
* Tener un acceso independiente desde
la vía pública para acceso del personal y
para abastecimiento de la cocina.

Ascen-
sores

En el caso de no solucionar la accesibili-
dad mediante elementos arquitectónicos

Se considera desincentivar el uso de
este tipo de soluciones. De esta forma
se privilegiará una solución del tipo
arquitectónica. Sólo si en la revisión se
detecta que esto no es factible técnica-
mente o la respectiva DOM las exige,
entonces se podrán financiar soluciones
mecánicas para resolver la accesibilidad.
No se aceptarán otros medios mecánicos
injustificadamente.
-. No se considerarán como vías de eva-
cuación.
-. En caso de considerarlo, la dimensión
mínima del ascensor será de 1,10 x 1,40
metros, con un ancho mínimo de puerta
de 90 cms.

Áreas ex-
teriores

Siempre -. Deben permitir tanto el desarrollo de
las actividades docentes educativas y
deportivas, así como actividades recrea-
tivas, de juegos y expansión, de manera
más libre.
-. Todos los espacios de extensión debe-
rán considerar las actividades deportivas,
al aire libre, abiertas, cerradas, y de
recreación en las horas de descanso, que
permitan desarrollar todas las actividades
de manera libre y espontánea.
-. Estas áreas son complemento de
las actividades pedagógicas de cada
establecimiento y por lo tanto no podrán
interrumpir los accesos a cada recinto
docente y administrativo, variando en
frecuencia y duración conforme a los
distintos niveles educativos.
-. Los espacios de áreas libres servirán
para la práctica de ejercicios en forma
ordenada y sistemática, con la finalidad
de desarrollar físicamente y socioemocio-
nalmente a las y los estudiantes.

75

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Estacion-
amientos
Vehicular

Según plan regulador comunal -. Se considerará como máximo el nú-
mero de estacionamientos exigido por
la normativa municipal respectiva, como
medida para desincentivar el uso del
automóvil.
-. Se sugiere ubicar los estacionamientos
en primer nivel.
-. Deberán estar físicamente separados
del área de patio de los estudiantes, en
sus distintos niveles.

Estacion-
amiento
Bicicletas

Siempre -. En cantidad mínima de acuerdo a lo es-
tablecido en El Plan Regulador Comunal y
considerando como mínimo un estacio-
namiento cada 26 alumnos.
-. Los estacionamientos de bicicletas
deberán estar a no más de 50 metros del
acceso principal del establecimiento y
deberán ser diseñados para ser utilizados
por toda la comunidad escolar. Su diseño
deberá ser acorde a lo estipulado en al
Artículo 2.4.1. bis, Capítulo 4, de la Orde-
nanza mencionada.

Quiosco
saludable

En caso de requerido por el establec-
imiento

. Se deberá dejar un sector del patio
destinado para estudiantes para la insta-
lación de un quisco.
-. Se deberán considerar las instalaciones
de electricidad y agua potable en caso de
ser requerido.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

76

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

HOGARES ESTUDIANTILES O INTERNADOS

ÁREA ADMINISTRATIVA Y ÁREA DOCENTE – INTERNADO

Recintos Míni-
mos

Exigencia Criterios

Oficina Siempre -. Superficie mínima sugerida de 12 m2.

Vivienda Di-
rector

En caso que lo amerite -. Cuando se presenten las justificaciones
que demuestren la necesidad de este
recinto, el cual debe considerarse com-
pletamente aislado del internado y con
acceso independiente hacia lo público,
sin tener que pasar por el internado.

Estar- Come-
dor-Estudio

Siempre -. Superficie mínima de 1,8 m2 por in-
terno y volumen de aire mínimo de 3,00
m3 por estudiante de acuerdo a artículo
4.5.6. de la OGUC. Si el internado se en-
cuentra dentro de un local de Ed. Básica
y/o Media, el recinto comedor debe estar
separado del recinto estar- estudio.

OTRAS ÁREAS – NIVEL DE EDUCACIÓN BÁSICA, BÁSICA ESPECIAL, MEDIA H-C
Y TP

Recintos Míni-
mos

Exigencia Criterios

Dormitorios
de las y los
Estudiantes

Siempre -. La capacidad de los internados depen-
derá del proyecto educativo formulado
por la comunidad educativa.

-. Se podrá diseñar un internado mixto o
para un solo género, de educación básica
y/o media simultáneamente. En todo
caso, los dormitorios se organizarán en
forma separada considerando el sexo y
edades similares de las y los estudiantes.
-. Se deberá considerar:

* Adecuada iluminación.
* Ventilación naturla.
* Condiciones de confort y habitabilidad.
* Materiales de temrinación a utilizar
deberán ser de fácil limpieza.
* Pavimentos resistentes al alto tráfico y
de fáciul mantenimiento.

-. Superficie mínima de 5 m2 por cama
o litera y volumen de aire mínimo de 6
m3 por estudiante de acuerdo al artículo
4.5.6. de la OGUC. Se sugiere diseñar
módulos independientes para un máximo
de 4 camas o 2 literas.

77

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

SS.HH. de las y
los Estudiantes

Siempre -. Independientes y proporcionales a la
capacidad de cada internado (número de
estudiantes), según OGUC.

Dormitorio
con SS-HH para
inspectores

Siempre -. Unidad de dormitorio con servicio hi-
giénico para el o los inspectores. En caso
de contemplar atención de estudiantes
de ambos sexos, deberá considerarse
como mínimo un dormitorio con baño
por sexo.

Enfermería
(Sala de Prime-
ros Auxilios).

Siempre -. Un recinto por internado, ubicada
contigua al dormitorio del o de los ins-
pectores.
Superficie sugerida de 9 m2 (debe alber-
gar una camilla, un lavamanos con agua
caliente y un gabinete o casillero, con
botiquín).
-. Los pavimentos deberán ser resisten-
tes al impacto y traslado de una camilla,
además de ser de fácil limpieza.

Ropería Siempre Corresponde a un recinto de guardado de
ropa de cama, toallas, etc.

ÁREA SERVICIOS – INTERNADO

Recintos Míni-
mos

Exigencia Criterios

SS.HH. Perso-
nal
Área Docentes
y Administra-
tivos

Siempre -. En consideración a lo establecido en
el Decreto N° 548/88 del MINEDUC y en
el Decreto N° 594/2000 del MINSAL, se
deberá contar con recintos independien-
tes y separados para el uso de hombres
y mujeres, con una dotación mínima de
artefactos de acuerdo a la siguiente tabla:

-. Se consideran recintos independientes
para:
* Personal del área docente y administra-
tivo (Al menos inodoros y lavamanos)
* Personal del área de servicios (Inodo-
ros, lavamanos y ducha).
* Manipuladoras de alimentos (Inodoros,
lavamanos y ducha).
-. El SS.HH del área de manipulación de
alimentos se debe ubicar preferentemen-
te cercano a la cocina, a una distancia
no mayor a 75 m., y no deberá estar
comunicado directamente a la zona de
manipulación de alimentos.

SS.HH. Perso-
nal
Área de Servi-
cios

Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

SS.HH. Área
Maniulación
de Alimentos

Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

N° perso-
nas que
laborar por
turno

Inodoros Lavato-
rios

du-
chas

1 a 10 1 1 1
11 a 20 2 2 2
21 a 30 2 2 3
31 a 40 3 3 4
41 a 50 3 3 5
51 a 60 4 3 6
61 a 70 4 3 7
71 a 80 5 5 8
81 a 90 5 5 9
91 a 100 6 6 10

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

78

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

SS.HH. para
personas con
Discapacidad

Siempre -. Al menos un servicio higiénico por
local, con acceso independiente para per-
sonas con discapacidad, separado de los
SSHH de estudiantes y para uso alternati-
vo de ambos sexos.
-. Deberá considerar:
* Un lavamanos, un inodoro con barras
de apoyo.
* Dimensión permitirá el ingreso y ma-
niobra de una silla de ruedas, de un diá-
metro mínimo de 1,50 metros. Superficie
sugerida de 4 m2.
-. Se puede imputar esto artefactos para
cumplir la exigencia asociada a los SS.HH.
de estudiantes o bien a los baños de
docentes y administrativos.

Recinto para
lavado de ropa

Siempre -. Este recinto deberá contar con equipos
para lavado y un planchador, cada 40
alumnos. En el caso de tener un servicio
de lavandería externo el máximo exigible
será de dos equipos para lavado y plan-
chado.

ÁREA COMEDOR – INTERNADO

Recintos Míni-
mos

Exigencia Criterios

Comedor Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

Si el internado se encuentra dentro del
local de Ed. Básica y/o Ed. Media, y si se
considera entregar servicio de alimenta-
ción a los estudiantes del establecimiento
escolar, este recinto puede ser común y
debe situarse dentro del internado. En
este caso se debe considerar una super-
ficie de 0,45 m2/alumno, considerando 2
turnos. Superficie mínima de 54 m2.

Cocina Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

-. Si el internado se encuentra dentro del
local de Ed. Básica y/o Ed. Media, este
recinto puede ser común y debe situarse
dentro del internado.
-. Especial consideración se debiera tener
al momento de proyectar el área de
cocina, respecto del Decreto N° 977/96
del Ministerio de Salud, en el cual se fijan
las condiciones de la planta física para los
servicios de alimentación.
-. Entre otros aspectos, se definen las
áreas funcionales con que debiera contar
la zona de preparación de alimentos, de
manera de asegurar el flujo unidireccio-
nal de producción, impedir el hacina-
miento de tareas, y separar las áreas
limpias de las de mayor contaminación.

79

Pr
og

ra
m

a
Ar

qu
ite

ct
ón

ic
o

Despensas Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto

-. Al menos dos (2) recintos, uno para
perecibles y otro para no perecibles, de
acuerdo a recomendación JUNAEB.
En todo caso, idealmente debieran existir
4 zonas de almacenaje separado: Alimen-
tos perecibles, Refrigerados y congelados,
almacenamiento seco, y almacenamiento
de artículos no comestibles.
-. Se sugiere que las despensas conside-
ren ventilación e iluminación natural.

Vestidor área
manipulación
de alimentos

Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

-. En conformidad al artículo 27 del DS
594 MINSAL.
-. Se sugiere una superficie de 4 m2, con
vestidores y lockers, ubicada dentro o
cercana al baño mismo.

ÁREA PATIOS – INTERNADO

Recintos Míni-
mos

Exigencia Criterios

Patio Internos Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto

-. Superficie proporcional a la capacidad
del internado, según estándar fijado en
la OGUC.

Patio de ser-
vicio

Siempre

Si en el mismo local del Internado se
imparte Ed. Básica y/o Ed. Media, pue-
den tener en común este recinto.

-. Es recomendable que los locales de
Básica, Básica Especial, Media H-C y/o TP,
cuenten con un patio de servicio, ubicado
preferentemente inmediato a la cocina
general. Esta área deberá separarse físi-
camente de las áreas de juegos, median-
te muro o cerco de diseño no trepable,
de altura mínima 1.40 m.

-. Debe considerar pavimento, nicho
para almacenamiento de basureros con
puerta, nicho para los cilindros de gas o
acumulación de leña, además de un sec-
tor para el lavado y limpieza de los útiles
de aseo, para lo cual debe contar con una
pileta de patio o lavadero.

-. Con respecto al mencionado nicho
de basuras, el que deberá ser cerrado,
deberá además estar provisto de una su-
perficie lavable y contar con ventilación.

-. Deberá considerar con un acceso
independiente desde la vía pública para
acceso del personal y para abastecimien-
to de la cocina. Se sugiere una superficie
mínima de 12m2.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

80N
or

m
at

iv
as

81

Los proyectos de infraestructura deberán cumplir con las condiciones y estándares establecidos en los siguientes
cuerpos normativos, incluidas todas sus modificaciones, o los que en el futuro los reemplacen, que se pueden en-
contrar en el portal web de comunidad escolar, link reconocimiento oficial, marco legal, infraestructura: http://
www.comunidadescolar.cl/

-. Ordenanza General de Urbanismo y Construcciones (OGUC), contenida en el Decreto Supremo N°47, de 1992,
de Vivienda y Urbanismo. En cuanto a este cuerpo normativo, especialmente se debe tener en cuenta lo siguien-
te:
* Capítulo 5 del Título 4, referido a locales escolares.
* Artículo 4.1.7 sobre accesibilidad arquitectónica.

-. Decreto Supremo de Educación N° 548, de 1988, que aprueba Normas para la Planta Física de los Locales Edu-
cacionales que establecen las Exigencias Mínimas que deben cumplir los Establecimientos Reconocidos como
Cooperadores de la Función Educacional del Estado, según el Nivel y Modalidad de Enseñanza que impartan.
-. Decreto Supremo de Educación N° 1, de 1998, que establece Normas para la Integración Social de Personas con
Discapacidad.
-. Decreto Supremo de Salud N° 289, de 1989, que aprueba Reglamento sobre Condiciones Sanitarias Mínimas de
los Establecimientos Educacionales.
-. Decreto Supremo de Salud N° 977, de 1997, que aprueba Reglamento Sanitario de los Alimentos.
-. Decreto Supremo de Salud N° 594, de 2000, que aprueba Reglamento sobre Condiciones Sanitarias y Ambien-
tales Básicas en los Lugares de Trabajo.
-. Ley Nº 19.300 sobre Bases Generales del Medio Ambiente, y sus reglamentos.

Del mismo modo se deberá cumplir con lo establecido en los siguientes cuerpos normativos y guías:
-. Decreto Supremo de Obras Públicas Nº 752, de 2003, que aprueba Reglamento de Instalaciones Domiciliarias
de Agua Potable y de Alcantarillado.
-. Reglamento para Instalaciones y Obras de Pavimentación de Servicios Correspondientes: SEC, Empresas Sanita-
rias, SERVIU, DIRECCION DE VIALIDAD, ETC.
-. Ordenanzas municipales que correspondan a nivel local.
-. Normas INN pertinentes a las partidas consultadas en el proyecto.
-. Guía de Diseño de Espacios Educativos, Proyecto Conjunto MINEDUC-UNESCO.
-. Normas y Recomendaciones de Diseño para Discapacitados.
-. Reglamento del Sistema de Evaluación de Impacto Ambiental.
-. Decreto Supremo de Economía Nº 66, de 2007, que aprueba Reglamento de Instalaciones Interiores y Medi-
dores de Gas.
-. Manual de Vialidad Urbana, Volumen III.
-. Ley N° 20.599 la cual Regula la Instalación de Antenas Emisoras y Transmisoras de Servicios de Telecomunica-
ciones.
-. NCh Elec 4, en especial los artículos 4.1.6, 4.1.6.1 y 11.5.6, referidos al alumbrado de emergencia y vías de
evacuación.
-. Norma Chilena Oficial NCh352of61, sobre condiciones acústicas que deben cumplir los edificios.

5. NORMATIVAS VIGENTES

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

82

B
ib

lio
gr

af
ía

83

Almeida, R. 1998. Handbook for educational building planning. UNESCO. París, Francia.

Almeida, R. 1999. Tendencias y estratégias del diseño para establecimientos educacionales nuevos.
Boletín del proyecto Principal de Educación para América Latina y el Caribe, UNESCO, OREALC. San-
tiago, Chile.

Alvarez, M., Gallinato, C., Stein, C., 1981. Energías Renovables. Seminario. Universidad de Chile San-
tiago, Chile.

Asociación Chilena de Seguridad, 1992. Sobre condiciones sanitarias y ambientales básicas en los lu-
gares de trabajo. Decreto N°745, Santiago, Chile.

Boudeguer A., Squella P., Prett P., Corporación Ciudad Accesible, 2010. Manual de accesibilidad Uni-
versal, ciudades y espacios para todos. Santiago, Chile.

Cabrol, Marcelo y Székely, Miguel, 2012. Educación para la transformación. Banco Interamericano del
Desarrollo.

Canter, David, 1978. Interacción ambiental, aproximaciones psicológicas a nuestros entornos físicos.
Madrid, España.

Casanova A., Contreras A. Unidad de prevención de la violencia y del delito, División de Seguridad
Pública, Ministerio del Interior, 2010. Prevención del Delito en la Reconstrucción, recomendaciones
para un diseño urbano seguro para la normalización de las ciudades. Santiago, Chile.

CITEC U. Biobío, Agencia Chilena de Eficiencia Energética, Mineduc. 2012. Guía de Eficiencia Energé-
tica para Establecimientos Educacionales. Santiago, Chile.

Cox, Cristián, 1998. La reforma de la Educación Chilena. Contexto, contenido, implementación. Pro-
grama de promoción de la Reforma Educativa en América Latina (OPRESAL) Santiago, Chile.

De Biase, Alessia; Rossi, Cristina. 2006. Chez nous. Territoires et identités dans les Mondes contempo-
rains. Ediciones de la Villette. Paris, Francia.

DECON UC / CITEC UBb / Da Mop. 2012. Términos de referencia estandarizados con parámetros de
eficiencia energética y confort ambiental, para licitaciones de diseño y obra de la Dirección de Arqui-
tectura, según zonas geográficas del país y según tipologías de edificios. Santiago, Chile.
http://www.arquitecturamop.cl/eficienciaenergetica/paginas /default.aspx

Departamento de Normalización de la Dirección de Arquitectura del Ministerio de Obras públicas.
1997. Eliminación de barreras arquitectónicas. Santiago , Chile.

Downs, Roger /Stea, David. 1973. Image and environement: cognitive mapping and spatial behavior.
Chicago, EEUU.

Duarte, Jesús; Gargiulo, Carlos y Moreno Martin. Infraestructura Escolar y Aprendizajes en la Edu-
cación básica Latinoamericana: Un análisis a partir de del SERCE. 2011. Banco Interamericano del De-
sarrollo.

Education Policy and Research Division Department of Education and Early Childhood Development,
2011. Research into the connection between built learning spaces and student outcomes, Literature
review. Paper N°22 junio 2011.

6. BIBLIOGRAFÍA

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

84

Harner, D. 1974. Effects of thermal environment on learning skills. The Educational Facility Planner,
12(2), 4-6.
Hathaway, W.H. et al. 1992. A Study into the effects of light on children of elementary school age - A
case of daylight Robbery. Edmonton: Policy and Planning Branch - Planning and Information Services
Division Alberta Education: 68.

Heschong Mahone Group, 1999. Windows and classrooms: a study of student performance and the
indoor environment. Los Angeles: Califonia Energy Commission.

INNOVACHILE / CORFO. Manual de Diseño Pasivo y Eficiencia Energética en Edificios Públicos. 2012.
Santiago, Chile. http://www.arquitecturamop.cl/eficienciaenergetica/paginas /default.aspx

Küller, R. et C., Lindsten, 1992. Health and behavior of children in classrooms with and without win-
dows. Journal of Environmental Psychology, 12(4): 305-317.

Lobos, Jorge; Muntañola, Josep. 2007. Arquitectura cultural. Tesina de Master. Departamento de
Proyectos Arquitectónicos. Universidad Politécnica de Cataluña. Barcelona, España.

Ministerio de Educación / UNESCO. Guía de Diseño de Espacios Educativos. Santiago, Chile. http:/
www.acee.cl/577/article-65688.html

Ministerio de Obras Públicas (MOP). 2010. Arte público obra pública, 15 años de la comisión Nemesio
Antúnez. Santiago, Chile.

Ministerio de Obras Públicas (MOP). 1998. Análisis de variables que influyen en el ahorro de energía
y en la calidad ambiental de los edificios públicos. Ambiente Consultores. Direccion de arquitectura.
Santiago, Chile.

Ministerio de Educación / ONEMI. 2014. Plan de Seguridad Escolar, hacia una cultura de la prevención.
Santiago, Chile.

Muntañola, Josep. 1984. El niño y la arquitectura. Manual introductorio sobre la
enseñanza de la arquitectura y del urbanismo en las escuelas. Barcelona, España

Muntañola, Josep. 2008. Arquitectura e interacción social. Arquitectonics, Ediciones UPC. Barcelona,
España.

Muntañola, Josep. 2008. Mente, territorio y sociedad, Ediciones UPC. Barcelona, España.

Puga, Elena; Sabatini, Francisco; Ubilla, Mario; Cox, Paz; Márquez, Francisca; Garcés, María Paz. 2006.
Habitabilidad de niños y niñas. Estudio: Espacio de uso cotidiano de niños y niñas. Pontificia Universi-
dad Católica de Chile, Políticas Públicas. Santiago, Chile.

Rapoport, Amos. 1978. Aspectos humanos de la forma urbana. Editorial Gustavo Gili, Barcelona, Es-
paña.

Rau, Macarena; Castillo, Paulina; Gutierrez, Carlos. 2007. Espacios escolares seguros. Santaigo. Chile.

Sanoff, Henry. 2006 Programación y participación en el diseño arquitectónico. Revista Arquitectonics,
Barcelona, España.

Segovia, Olga; Dascal, Guillermo. 2000. Espacio público, participación y ciudadanía. Colección Estudios
Sociales. Ediciones SUR. Santiago, Chile.

Shendell, D. et al. 2004. Associations between classroom CO2 concentrations and student attendance
in Washington and Idaho. Indoor Air, 14 : 333-341.

85

Thiele, Rolf, 2008. ¿Cuándo un edificio escolar es de alto desempeño? Revista de Educación. Edición
335. Ministerio de Educación. Santiago, Chile.

UNESCO / OREALC, 2002 ¿Qué educación secundaria para el siglo XXI? Santiago, Chile.

UNESCO / OREALC, 1994. Seminario: Espacios Educactivos en Chile y América Latina. Santiago, Chile.

Wei, W. 2002. An Investigation into the Relationship between Daylighting Quality and Quantity for
School Buildings in Hong Kong. The Chinese University of Hong Kong, Hong Honk.

Páginas WEB recomendadas:

Ministerio de Educación, www.mineduc.cl
Ministerio del Interior y seguridad pública, www. interior.gob.cl
Ministerio de Desarrollo Social, www.ministeriodesarrollosocial.gob.cl
Ministerio de Energía, www.minenergia.cl
Junaeb, Junta Nacional de Auxilio Escolar y Becas , www.junaeb.cl
Senadis, Servicio Nacional de Discapacidad, www.senadis.cl
Achs, Asociación Chilena de Seguridad, www.achs.cl
Consultora y plataforma de difusión de nuevos espacios educativos, www.designshare.com
Libro que recopila siete ejemplos de edificios escolares en Finlandia,
http://issuu.com/suomen-rakennustaiteen-museo/docs/bestschoolintheworld_book

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

86

A
ne

xo
s

87

7. ANEXOS

Al momento de enfrentar la tarea de diseñar los recintos que componen el servicio de alimentación de un
establecimiento educacional y establecer sus dimensiones, es imprescindible considerar el equipamiento
mínimo con que se deberá contar, el cual estará dado según la cantidad de raciones a entregar por parte del
establecimiento.

Previo al diseño de una cocina, es necesario tener presente las siguientes consideraciones generales:

-. El tipo y cantidad de equipamiento dependerá de que el establecimiento disponga del espacio requerido.

-. El número de muebles para guardar vajilla, estantería de bodega y mallas mosquiteras, dependerán del espacio
que se disponga en el establecimiento, del modelo, su distribución, cantidad de vajilla, insumos a contener y
cantidad de ventanas que se abran respectivamente, debiendo cautelarse la calidad del material.

-. El número de marmitas a considerar está en directa relación con la capacidad en litros de la que se instale. Por
ejemplo: 300 litros equivalen a 2 (dos) marmitas de 150 (ciento cincuenta) litros, lo mismo cuando se implemente
en remplazo de marmitas, hornos combinados.

-. En caso de considerar fogones para ser utilizados como equipo de retermalización de preparaciones de plato
de fondo listas para el consumo, el número definitivo a implementar debe ser autorizado por JUNAEB o quien
este estime responsable.

-. Las campanas además de cubrir el número total de fogones y horno, deben responder a la necesidad de
extracción de vapor que se genere.

ANEXO 7.1 Recintos y funcionalidad
 de cocinas

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

88

Cuadro N°1: Equipamiento mínimo requerido para el servicio de alimentación, por tramos según cantidad de
raciones:

TIPO Y CANTIDAD DE EQUIPAMIENTO PARA COCINAS

TIPO DE EQUIPAMIENTO TRAMOS SEGÚN CANTIDAD DE RACIONES

<=
50

51

160

161

250

251

400

401

600

600

1000

1001

2000

Cocina casa con horno 0 0 0 0 0 0 0

Fogón x 2 quemadores (4) 1 2 3 4 5 3 3

Horno con 1 cámara 1 1 1 0 0 1 0

Horno con 2 cámaras 0 0 0 1 1 0 0

Horno con 3 cámaras 0 0 0 0 0 1 2

Marmita>150Litros-
Horno combinado. (3) 0 0 0 0 0 1 2

Línea serv. (baño maría)
mínimo 3 comp. (GAS) 0 0 1 1 1 0 0

Línea serv. (baño maría)
mínimo 4 comp. (GAS) 0 0 0 0 0 2 3

Refrigerador c/ freezer 1 puerta
230 – 275L 0 0 0 0 0 0 0

Refrigerador 2 puertas 300L 1 1 2 2 1 2 0

Refrigerador visicooler 1 puerta.
(aire forzado) 0 0 0 0 0 0 0

Refrigerador visicooler 2 puertas
(aire forzado) 0 0 0 0 0 0 0

Refrigerador(es) >1400 lts.
aire forzado y visor de T°. 0 0 0 0 2 0 0

Refrigerador(es) >2000 lts.
aire forzado y visor de T°. 0 0 0 0 0 3 0

Cámara modular refrigerada 0 0 0 0 0 0 1

Congelador 90 Litros 1 1 0 0 0 0 0

Congelador 120 Litros 0 0 1 1 0 0 0
Congelador 300 Litros 0 0 0 0 1 1 1
Lavafondo mínimo 50 Litros 1 0 0 0 0 0 0

Lavafondo mínimo 90 Litros 0 1 1 0 0 0 0

Lavafondo mínimo 170 Litros 0 0 0 1 1 1 2

Campana con extractor eléctrico
1 quemador (5) 0 0 0 0 0 0 0

Campana con extractor eléctrico
2 quemadores (5) 1 0 0 0 0 0 0

89

Campana con extractor eléctrico
4 quemadores (5) 0 1 0 0 0 0 0

Campana con extractor eléctrico
6 quemadores (5) 0 0 1 0 0 0 0

Campana con extractor eléctrico
8 quemadores (5) 0 0 0 1 0 1 0

Campana con extractor eléctrico
10 quemadores (5) 0 0 0 0 1 0 1

Mesón lineal de preparación
acero inox. 120cm x 60cm 0 1 2 2 2 4 5

Mesón de desconche 1 1 1 1 1 2 2

Extintor Decreto 594 / art.44 1 1 1 1 1 1 1

Calefón mínimo 5 litros 1 0 0 0 0 0 0

Calefón mínimo 10 litros 0 1 1 1 0 0 0

Calefón mínimo 16 litros 0 0 0 0 1 1 1

Mueble guardar vajilla (2) 1 1 1 2 2 3 4

Estantería bodega (2) 1 1 1 1 1 1 1

Eliminador eléctrico de moscas 0 1 1 1 1 1 1

Mallas mosquiteras 1 1 1 1 1 1 1

Dispensador de jabón/alcohol gel escolares 1 1 1 1 2 3 3

Notas:
(1) El tipo y cantidad de equipamiento descrito depende que el establecimiento disponga de espacio.
(2) El número de: muebles para guardar vajilla, estantería de bodega y mallas mosquiteras, dependerán del espa-
cio que se disponga en el establecimiento, del modelo, su distribución, cantidad de vajilla, insumos a contener y
cantidad de ventanas que se abran respectivamente, debiendo cautelarse la calidad del material. Lo definido en
el cuadro es referencial y mínimo.
(3) El número de marmitas está en directa relación con la capacidad en litros de la que se instale por ejemplo:
300 litros = 2 (dos) de 150 (ciento cincuenta) litros, lo mismo cuando se implemente en remplazo de marmitas,
hornos combinados.
(4) En caso de utilizar fogones para ser utilizados como equipo de retermalización de preparaciones de plato de
fondo listas para el consumo, el número definitivo a implementar debe ser autorizado por JUNAEB o quien este
estime responsable.
(5) Las campanas además de cubrir el número total de fogones y horno, debe responder a la necesidad de extrac-
ción de vapor que se genere.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

90

ANEXO 7.2 Multicancha

91

OBJETIVO GENERAL

Desde la perspectiva del Fortalecimiento de la Educación Pública y en el marco de la Reforma
Educacional, el Ministerio de Educación pretende hacer participar a toda la comunidad escolar, y todos
quienes habitan un establecimiento, a que sean parte esencial del proceso para el mejoramiento de
cada una de sus escuelas.

En este sentido, se plantea un trabajo en conjunto entre los profesionales de la respectiva SECREDUC,
el arquitecto del proyecto y la comunidad de tal manera de rescatar y analizar las necesidades,
percepciones y anhelos de todos los integrantes, mediante fichas que preguntan sobre la situación
existente de la escuela y su entorno así como sobre la escuela a proyectar.

Con toda la información recopilada se obtendrá el material principal de trabajo para el diseño del
proyecto de arquitectura del establecimiento, exponiendo y trabajando en algunas sesiones con la
comunidad los avances paso a paso del diseño desarrollado, llegando finalmente a la aprobación del
consejo escolar del proyecto terminado.

Este proceso participativo se llevará a cabo en cinco etapas, de las cuales las tres primeras requerirán
la presencia continua de la comunidad educativa como parte fundamental en las Mesas Técnicas. En
cada una de estas etapas se irán realizando diferentes actividades que se irán registrando con sus
respectivos acuerdos, mediante minutas y actas. En esta instancia será la misma comunidad educativa la
encargada de ir guiando el proceso con todos los integrantes del establecimiento y de ir transmitiendo
la información, acuerdos y necesidades cumpliendo así con los objetivos finales de este proceso. Las
etapas se describen a continuación:

1. ETAPA ESTUDIO DE LOS REQUERIMIENTOS INICIALES:

En la primera etapa, estudio de los requerimientos iniciales, se requerirá la participación de todos los
integrantes del establecimiento y contempla la realización de dos actividades siendo la primera una
reunión de apertura con toda la comunidad para dar paso a la segunda donde se efectuarán encuestas
a todo el establecimiento. Estas encuestas las llevarán a cabo los equipos regionales de las Secretarías
Ministeriales de Educación.

Actividad 1

Se deberá realizar una primera reunión con la comunidad como lanzamiento del proceso participativo
y que contemple los siguientes puntos:

a) Presentación y explicación a la comunidad del contexto en que se plantea el proyecto de reposición
y/o remodelación del establecimiento. Explicar los conceptos básicos de la Reforma Educacional y
cómo estos influyen en este Fortalecimiento de la Educación Pública.

b) Transmitir a la comunidad la gran relevancia que adquiere hoy día la participación de los usuarios
en el proceso de diseño siendo ellos co constructores de su propio espacio educativo. Esto implica
presentar los “Criterios de diseño para espacios educativos” que el Ministerio de Educación desarrolló
como estándares mínimos para definir el tipo de espacio educativo que se busca, entre ellos, el aumento

ANEXO 7.3 Pauta de participación de la
 comunidad educativa

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

92

en la superficie de recintos docentes, el enriquecimiento del programa de recintos, la influencia del
contexto local en la identidad e imagen del establecimiento, y la incorporación de la sustentabilidad y
eficiencia energética como herramienta imprescindible desde el origen de los diseños.

c) Explicación a la comunidad del modo de operar de este proceso de diseño participativo, el cual se
llevará cabo en tres etapas, y en cada una de ellas se realizarán encuestas mediante las fichas adjuntas
en este anexo. Explicar que en la etapa de estudio de los requerimientos iniciales se responderá la ficha
1 con todos los integrantes de la comunidad, mientras que en la etapa de levantamiento del programa
de recintos solo participará el consejo escolar como representante de todo el establecimiento,
trabajando el programa de recintos en la Mesa Técnica sobre la base de las preguntas de la ficha 2.
En la etapa de diseño vuelve a integrarse a toda la comunidad en las presentaciones de los avances
de la propuesta que deberían mostrar el cómo se incluyen las opiniones, ideas y expectativas de los
usuarios encuestados.

Actividad 2

La actividad 2 consiste en que la Comunidad Educativa en coordinación con algún representante de
la Secretaría Ministerial de Educación y del Sostenedor realizará en terreno las encuestas a todo el
establecimiento mediante el levantamiento de la ficha 1, adjunta en este anexo. Esta se entregará
a la Comunidad Educativa ampliada incluyendo estudiantes, docentes, directivos, administrativos,
personal de servicio y centro de padres más apoderados que quieran participar.

En esta primera ficha se pregunta sobre el lugar, el entorno, la ruta de acceso a la escuela, la percepción
sensorial de los usuarios, las características positivas y a mejorar de su escuela para terminar con los
anhelos, sueños, ideas que quisieran tuviera el proyecto de remodelación o bien reposición de su
establecimiento. Esta ficha se complementa además con un espacio para dibujar cómo imagina la
escuela para el futuro, indicando las principales características que ella debiera tener.

Para la recopilación de todas las encuestas realizadas a través de la ficha 1 se adjuntan varias hojas
resumen, divididas por tema y grupo, que facilitarán el trabajo de análisis del arquitecto para que
posteriormente pueda ir aplicando en sus diseños los conceptos encontrados con la comunidad.

2. ETAPA LEVANTAMIENTO DEL PROGRAMA DE RECINTOS:

En esta segunda etapa, de levantamiento del programa de recintos, se requerirá la participación
sólo del consejo escolar o de su representante en la Mesa Técnica en ésta etapa se realizarán dos
actividades principales. La primera contempla la encuesta de la ficha 2 y la segunda incluye el resto
de las Mesas Técnicas a realizarse en el tiempo, todas ellas con el fin de discutir y resolver el programa
de recintos final.

Actividad 1:

La actividad inicial de esta segunda etapa consiste en reunirse en la Mesa Técnica para que cada uno
de los integrantes responda la encuesta de la ficha 2 adjunta en este anexo. En ella se resuelven temas
de funcionamiento general y particular del local escolar.

Actividad 2:

La segunda actividad contempla la realización de varias reuniones consecutivas a modo de Mesas
Técnicas con la Comunidad Educativa, con el fin de ir analizando las respuestas de la ficha 2 para ir
definiendo detalladamente el programa de recintos y otros temas con él relacionados tales como la
distribución de las áreas, la superficie de cada espacio, las conexiones entre ellos, las particularidades
de los talleres de especialidades, entre otros.

93

3. ETAPA PROCESO DE DISEÑO

Esta tercera etapa, denominada proceso de diseño, comprende al menos 3 actividades o instancias
de exposición con la comunidad ampliada incluyendo todos los integrantes del establecimiento y en
ella se presentarán en terreno los avances que vaya teniendo el diseño del proyecto de arquitectura
correspondiente, que en paralelo se irá desarrollando en las Mesas Técnicas contemplando todas las
reuniones que el arquitecto estime conveniente:

Actividad 1

En la primera presentación en terreno el arquitecto consultor será el encargado de mostrar a todo el
establecimiento la propuesta preliminar exponiendo los conceptos de diseño utilizados en el proyecto
y como ellos interpretan la mayor cantidad de expectativas de los usuarios.

Actividad 2

En la segunda presentación formal en terreno el arquitecto expondrá el anteproyecto terminado a la
comunidad educativa ampliada.

Actividad 3

En la tercera y última presentación en terreno el arquitecto consultor expondrá el diseño final de
arquitectura que ya ha sido aprobado por el Ministerio de Educación. Esta será la instancia para
entregar a la Comunidad Educativa la ficha 3 adjunta la cual deberá ir firmada por los integrantes que
en ella se indican, mostrando el acuerdo de la comunidad con el proyecto.

Con esta ficha damos cierre al proceso de participación en el diseño, abriendo paso a las dos últimas
etapas, etapa de licitación y etapa de ejecución, donde se espera que la Comunidad Educativa participe
también mediante las Mesas Técnicas o visitas a obras que se vayan llevando a cabo a lo largo del
proceso.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

94

Acta de asistencia Mesa Técnica en el proceso de Diseño con la Comunidad Educativa

NOMBRE ESTABLECIMIENTO
PROYECTO
FECHA
N° MESA TECNICA

NOMBRE INTEGRANTE CARGO CONTACTO

ACTA DE
ASISTENCIA

 Pauta de participación de la
 comunidad educativa

95

FICHA N°1
ANEXO 7.3

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

NOTA: la ficha 1 la responde la comunidad de todo el establecimiento, incluye estudiantes, docentes,
directivos, personal administrativo y de servicios, centro de padres y apoderados.

PREGUNTAS RESPUESTAS

CO
N

TE
XT

O

¿Qué es lo que más le gusta
de su ciudad, localidad o lugar
donde vive?

¿Cómo es el paisaje de su
ciudad, localidad o lugar donde
vive? Descríbalo

¿Cuando se viene usted a la es-
cuela (ya sea en bus, a pie, otro)
por dónde pasa, qué recuerda
del camino, qué hay, qué va
mirando?

RU
TA

 Y
 A

CC
ES

O
S

¿Qué existe cerca de esta
escuela? ¿Y qué referencias les
daría a otras personas que no
conocen el lugar para que sepan
llegar fácilmente?

¿Cuáles son los accesos y calles
más utilizadas para llegar a la
escuela?

PE
RC

EP
CI

O
N

ES

CU
EL

A

Describa el lugar desde sus
sensaciones: ¿Qué siente cu-
ando está en su escuela? ¿Y qué
características del edificio o del
lugar cree usted lo hacen sentir
así?

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

96

PREGUNTAS RESPUESTAS

CA
RA

CT
ER

ÍS
TI

CA
S

PO
SI

TI
VA

S
ES

CU
EL

A
AC

TU
AL

¿Qué aspectos positivos destaca
de la infraestructura de su es-
cuela en general?

¿Cuál es el lugar del establec-
imiento que más le gusta y por
qué?

¿Cuál considera usted que es el
lugar más importante del esta-
blecimiento y por qué?

AS
PE

CT
O

S
A

M
EJ

O
RA

R

¿Cuál es el lugar que menos le
gusta de su escuela y por qué?

¿Qué le gustaría mejorar de las
dependencias actuales de su
escuela?

AN
HE

LO
S

PA
RA

 M
I E

SC
U

EL
A

¿Cómo sueña una escuela para
el futuro?

¿Cómo sueña su aula para el
futuro?

97

FICHA N°2
ANEXO 7.3

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

PREGUNTAS DE FUNCIONAMIENTO RESPUESTAS

¿Cómo funcionan como Comunidad Educativa
en general? ¿Cuáles son las principales bases del
Proyecto Educativo, su visión y misión?

¿Qué recintos requieren ser construídos? ¿Qué
recintos requieren ser remodelados? ¿Qué recin-
tos creen que están bien cómo están?

¿Hay alguna sala o espacio puntual complemen-
tario, que se necesite y que no esté contemplado
dentro del programa de recintos propuesto?

¿Qué relaciones existen entre los distintos recin-
tos? (flujos, conexiones)

¿Cómo son los recreos? Qué es lo que más sue-
len hacer? ¿Cómo son los patios que visitan más
y los que visitan menos?

¿Existen actividades extra programáticas, fuera
del horario de clases? De ser así, cuáles, dónde y
cómo funcionan?

NOTA: la ficha 2 solo se responde con la Comunidad Educativa la cual representará a todo el establec-
imiento.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

98

PREGUNTAS DE FUNCIONAMIENTO RESPUESTAS

¿Cómo organizan los turnos de almuerzo?

¿Dónde almuerzan los profesores, los auxiliares,
los administrativos?

¿Cómo manejan el tema de la seguridad hacia
el exterior y el control visual en el interior de la
escuela y de los recintos?

¿Cómo funcionan en el área administrativa y de
qué manera creen que funcionarían mejor en es-
tos recintos? ¿Dónde reciben a los apoderados?

¿Cómo funcionan en el área docente, y de qué
otra forma creen que funcionarían mejor los
recintos docentes en ge deneral?

En caso de liceos Técnico profesionales, ¿cómo
funcionan los talleres de especialidades? Y
¿cómo creen que funcionarían mejor?

¿Cómo funciona hoy el área de servicios, ya sean
SSHH, zona de cocina, área asistentes, etc. Y de
qué forma podrían funcionar mejor?

99

DIBUJO
 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

DIBUJO: Haga un dibujo utilizando color, de cómo imagina su escuela para el futuro indicando las cara-
cterísticas principales que a su parecer debiera tener el proyecto de reposición y/o remodelación de su
establecimiento. Puede incluir texto para complementar la información entregada.

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

100

RESUMEN
ALUMNOS

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

RESUMEN FICHA N°1
ALUMNOS

ANHELOS

CONTEXTO

RUTA Y
ACCESOS

PERCEPCIÓN
GENERAL DE LA
ESCUELA

CARACTERÍSTICAS
POSITIVAS DE LA
ESCUELA ACTUAL

ASPECTOS A
MEJORAR

Resumen de principales ideas de la FICHA N°1

101

RESUMEN
DOCENTES/DIRECTOR

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

RESUMEN FICHA N°1
DOCENTES Y DIRECTIVOS

ANHELOS

CONTEXTO

RUTA Y
ACCESOS

PERCEPCIÓN
GENERAL DE LA
ESCUELA

CARACTERÍSTICAS
POSITIVAS DE LA
ESCUELA ACTUAL

ASPECTOS A
MEJORAR

Resumen de principales ideas de la FICHA N°1

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

102

RESUMEN
ADM. Y PERS. SERV.

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

RESUMEN FICHA N°1
ADMINISTRATIVOS Y PERSONAL DE SERVICIO

ANHELOS

CONTEXTO

RUTA Y
ACCESOS

PERCEPCIÓN
GENERAL DE LA
ESCUELA

CARACTERÍSTICAS
POSITIVAS DE LA
ESCUELA ACTUAL

ASPECTOS A
MEJORAR

Resumen de principales ideas de la FICHA N°1

103

RESUMEN
PADRES Y APOD.

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

RESUMEN FICHA N°1
PADRES Y APODERADOS

ANHELOS

CONTEXTO

RUTA Y
ACCESOS

PERCEPCIÓN
GENERAL DE LA
ESCUELA

CARACTERÍSTICAS
POSITIVAS DE LA
ESCUELA ACTUAL

ASPECTOS A MEJO-
RAR

Resumen de principales ideas de la FICHA N°1

Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

104

RESUMEN
ADM. Y PERS. SERV.

 Etapa 1:
 Estudio de requerimientos
 iniciales proyecto de arquitectura

PRINCIPALES CONCEPTOS

Principales conceptos y características encontradas en los dibujos de la comuidad educativa. Incluir
análisis en los dibujos de todo el establecimiento.

105

FICHA N°3
ANEXO 7.3

 Etapa 3:
 Proceso diseño - presentación final
 Opinión comunidad educativa

1.- AMINISTRADOR

NOMBRE R.U.T.

DIRECCIÓN

NOMBRE REP.
LEGAL R.U.T.

 FIRMA ADM. O REP. LEGAL

Nosotros, los abajo firmantes, declaramos conocer y haber participado en la elaboración del diseño
propuesto para la futura ejecución del proyecto de mejoramiento de la infraestructura de nuestro es-
tablecimiento, y estar de acuerdo en que responde a los requerimientos de nuestra comunidad escolar.
Además, contribuye al mejoramiento de las condiciones de habitabilidad y bienestar de la comunidad
educativa en general.

Nombre del proyecto RBD

2.- DIRECTOR

NOMBRE R.U.T.

DIRECCIÓN

 FIRMA ADM. O REP. LEGAL

3.- REPRESENTANTE DE CONSEJO DE PROFESORES

NOMBRE R.U.T.

DIRECCIÓN

 FIRMA ADM. O REP. LEGAL

4.- REPRESENTANTE DE PADRES Y APODERADOS

NOMBRE R.U.T.

DIRECCIÓN

 FIRMA ADM. O REP. LEGAL

5.- REPRESENTANTE DE CENTRO DE LAUMNOS

NOMBRE R.U.T.

DIRECCIÓN

 FIRMA ADM. O REP. LEGAL Fo
rt

al
ec

im
ie

nt
o

de
 la

 E
du

ca
ci

ón
 P

úb
lic

a

106

107

108

MINISTERIO DE EDUCACION
DIVISION DE PLANIFICACION Y PRESUPUESTO

DEPARTAMENTO DE INFRAESTRUCTURA ESCOLAR

