
M
a

n
u

a
l

d
e

 u
s
o

 y
M

a
n

te
n

c
ió

n
d

e
 l

a
 v

iv
ie

n
d

a

R
e

g
ió

n
d

e
 L

o
s
 L

a
g

o
s

ÍNDICE
ÍNDICE ..1

1. INTRODUCCIÓN ..2

2. GENERALIDADES ...2
2.1. Consideraciones generales respecto a las Precauciones de Uso...............................2
2.2. Consideraciones generales respecto a las Precauciones de Mantención.2

3. HUMEDAD EN LA VIVIENDA. ...3
3.1. Condiciones de ventilación...3
3.2. Condiciones de condensación...3
3.3. Señales de alarma y Medidas de Reparación..5

4. COMPONENTES DE LA VIVIENDA ..6

4.1 Estructura..6
4.1.1 Fundaciones (filtraciones y otros)...6
4.1.2 Radieres (filtraciones y otros)...7
4.1.3 Muros (filtraciones y otros)..7
4.1.4 Techumbre (filtraciones y otros).. ..8

4.2 Instalaciones domiciliarias..9
4.2.1 Sanitarias..9
4.2.2 Eléctricas. ...12
4.2.3 Gas ...13

4.3 Terminaciones ..14
4.3.1 Tabiques...…………………………………………………………………………14
4.3.2 Cielos ...14
4.3.3 Puertas y ventanas. ...15
4.3.4 Pavimentos. ..16
4.3.5 Pinturas..16

5. CALENDARIO DE MANTENCIÓN DE LA VIVIENDA..17

6. CONTROL TÉRMICO...18

7. MEJORAMIENTO Y AMPLIACIÓN DE LA VIVIENDA...18

8. MANTENCIÓN Y CUIDADO DEL ENTORNO. ..19

9. DERECHOS Y OBLIGACIONES…………………………………………………….………… 20

¡Felicitaciones!
Bienvenido a su nuevo hogar

1

1. INTRODUCCIÓN

Bienvenidos a su nuevo Hogar

Usted es ahora propietario(a) de una vivienda, que es el
resultado de su propio esfuerzo más el compromiso del

Estado y el aporte de todos los chilenos.
Le sugerimos que lea, conserve y comparta esta
información con su núcleo familiar.

El presente Manual está destinado al buen uso de su
vivienda, incluyendo capítulos sobre el cuidado de su
entorno y cómo conservar, mantener y ampliarla en
forma adecuada.

2. GENERALIDADES

2.1. Consideraciones generales respecto a las precauciones de uso

• Fallas prematuras.

• Pérdida de funcionalidad de algún elemento y por lo tanto, de la vivienda.
• Incremento en los costos de las reparaciones posteriores.
• Daños generados por problemas no resueltos en su etapa inicial.
• Efectos sobre el confort, seguridad y salud de los usuarios.
• Reducción de su valor comercial.

2.2. Consideraciones generales respecto a las precauciones de mantención

Si usted hace mantención periódica a su vivienda, ayudará a prolongar su vida útil.

Beneficios de la mantención de su vivienda.

• Aumento de la vida útil de los materiales de construcción.
• Mantención del valor de su propiedad.
• Mejoramiento de la apariencia de su propiedad.
• Identificación y corrección de problemas menores antes que se conviertan en

problemas mayores, los que tendrán un mayor costo de reparación.

2

3. HUMEDAD EN LA VIVIENDA

3.1. Condiciones de ventilación

Para mantener seca su vivienda, es fundamental
que ventile en forma prolongada, costumbre que

junto a una calefacción seca son el mejor modo de
evitar o eliminar cualquier tipo de humedad. Así se
secan tabiques y vidrios y se evita la condensación.
Es conveniente que recoja las cortinas de las
ventanas, para airear los rincones.
No tape las celosías de ventilación que posea su
vivienda han sido especialmente diseñadas para
evacuar gases y la humedad interior.
Mantenga limpias las perforaciones que hay en la
parte inferior de las ventanas y mantenga

entreabierta alguna de ellas para que se forme
circulación de aire.
Preocúpese de ventilar al tomar un baño, momento
en que se produce mucho vapor.

3.2. Condiciones de condensación

Humedad del primer año en la vivienda.

Los cambios de temperatura y humedad hacen que la mayoría de los materiales de
construcción se expandan y contraigan. Su vivienda está construida sobre la base de
una estructura de madera, que al secarse puede generar aflojamiento de los clavos
que fijan sus elementos estructurales como pies derechos, diagonales, embarrotados,

soleras superiores e inferiores, entre otros. Por eso, es preciso en algunas ocasiones
que reclave o ponga tornillos de un largo adecuado para volver a rigidizar algunos de
esos elementos.

3

En otoño e invierno, usted verá que los vidrios de sus ventanas "chorrean" abundante

agua, en especial en la mañana y con mayor frecuencia en días de baja temperatura
exterior. Esto se llama "condensación", que se produce debido a que la humedad del
interior se condensa al contacto con las superficies frías de las ventanas.

Para evitar la condensación:

• Use al mínimo la calefacción a parafina y gas.
• Ventile los baños después de duchas calientes muy

largas.
• No tape celosías de ventilación en cielos o puertas y

ventanas.
• Seque a primera hora de la mañana todos los vidrios

que amanecen mojados.
• No riegue en exceso las plantas de interior.

4

• Evite tener teteras u ollas que hiervan más de lo

necesario sobre las estufas y en las cocinas.
• Trate de no secar ropa en el interior de su casa.
• Ventile su casa todos los días, abriendo ventanas que

produzcan alguna corriente leve de aire.

3.3. Señales de alarma y medidas de reparación

Todos los años, antes de que comiencen las lluvias, haga una
revisión acuciosa de canales, bajadas y desagües de aguas
lluvia, eliminando hojas secas, polvo u otros elementos.

Verifique periódicamente el estado de estos elementos, ya que
por efectos de cambios de temperatura, pájaros, nidos, viento,
nieve u otros, pueden sufrir ligeros movimientos o pequeñas
roturas que obligan a cambiarlos o arreglarlos para evitar
filtraciones.

Reclave o atornille de nuevo las planchas de zinc si están
sueltas y cúbralas con material adecuado para tapagoteras.
También haga una revisión del estado de las canaletas y
limahoyas de aguas lluvia.

Si su casa posee un radier de hormigón y observa hongos y
humedad en el piso, es agua que asciende por capilaridad
desde el terreno adyacente. Para evitarlo, haga una cuneta
longitudinal a lo largo del muro que reciba el agua, de un

ancho y profundidad adecuados para que cumpla la función de
absorberla alejándola de los paramentos.

Evite poner arbustos junto a los muros o tabiques de su casa.

5

4. COMPONENTES DE LA VIVIENDA

Recomendaciones de uso, mantención, señales de alerta y medidas de
reparación.

4.1 Estructura

Su casa, entre otros elementos, está formada por una estructura resistente y

tabiques o muros no estructurales.

La estructura resistente está compuesta
por muros y/o tabiques que rodean el
contorno de su vivienda y que permiten
resistir el peso de un segundo piso o la
estructura del techo. Además, aísla de las
condiciones medioambientales como lluvia,
viento, ruidos y asoleamiento, entre otros.

Tabique no estructural es el muro y/o
tabique simple y liviano que separa dos
recintos internos de su vivienda, como
estar y dormitorios, baño y cocina u otro
caso similar. Los tabiques no estructurales
pueden ser removidos o eliminados, con
el objeto de ampliar un espacio. Puede
quitar tabiques o elementos no estruc-
turales, pero le recomendamos consultar
antes a un profesional calificado.

4.1.1 Fundaciones

Las fundaciones de su vivienda pueden
estar formadas por:

• Cimientos y sobrecimientos de
hormigón, donde están incluidos
los elementos de las redes
sanitarias y de agua potable, y
elementos de fijación de la
estructura de madera.

• Las fundaciones se asientan sobre
la base de poyos de hormigón,
vigas maestras, envigado de piso y
cadenetas sobre las cuales se
coloca el piso entablado.

6

4.1.2 Radieres

Son la terminación final de las fundaciones de su vivienda. Su deterioro se produce
generalmente por actividades inadecuadas como humedecer continuamente los
radieres, arrastrar muebles u objetos pesados, picar leña en el interior de la vivienda y
afloramiento de agua por capilaridad, entre otros. Para reparar, consulte a un

entendido en este tipo de trabajos.

4.1.3 Muros

Es la envolvente perimetral de su vivienda cuya función es

aislar la vivienda de las condiciones medioambientales como
lluvia, viento o asoleamiento. Deben resistir el peso de un
segundo piso o simplemente la estructura de la cubierta o del
techo.

Su deterioro se produce por falta de mantención de pinturas y
papeles, exceso de humedad en la vivienda y mala ventilación,
todo lo cual debe ser resuelto mediante la renovación de las
pinturas interiores, a lo menos, cada dos años.

7

4.1.4 Techumbre

Es la estructura conformada por el cielo, envigado de cielo, entramado de cubierta
(cerchas o tijerales), costaneras, encamisados de madera o de placas y terminación
con cubierta metálica (zinc ondulado). Protegen su vivienda de las condiciones
climáticas en general.

Por norma, todo el sistema constructivo que conforma la envolvente de su vivienda
debe estar protegido de las inclemencias del tiempo con materiales aislantes térmicos
como planchas de poliestireno expandido, colchonetas de fibras sintéticas o naturales.

Estructura y Cubierta:

Después de fuertes vientos, revise si hay planchas
de zinc sueltas, rotas o faltantes y repóngalas. Las
reparaciones de mantención las debe hacer
inmediatamente para evitar goteras que pueden
causar serios daños al interior de su vivienda.
Si modifica la estructura de techumbre asesórese
por un especialista.

a.- Entretechos:

No almacene objetos de ningún tipo en el entretecho, puesto que no está diseñado ni
destinado para esta función.
Evite ingresar al entretecho por las gateras de inspección.

En el interior hay tuberías eléctricas o elementos de aislamiento térmico que no deben
ser alterados o destruidos, por lo cual evite transitar por el entretecho.
Una vez al año, haga una revisión del aislamiento térmico del entretecho verificando
que está correctamente colocado.

b.- Hojalatería:

Limpie las canaletas y hojalatería todos los años,
antes del inicio del invierno. Siempre tenga el
cuidado de no cambiar las pendientes de las

canaletas. No utilice los ganchos de sujeción de
canaletas y bajadas de agua para colgar ropa
porque terminarán soltándose. Evite que los niños
jueguen en las bajadas de agua porque se
desprenden.

8

c.- Cubierta:

Al subir a los techos a limpiar los caños de estufa, cuide
de no dañar la cubierta y canales al caminar sobre ellas.
Utilice una plancha o escala que distribuya el peso sobre
la techumbre.

Verifique periódicamente el estado de las cubiertas del
techo, ya que éstas, por efectos de residuos de la
combustión lenta, cambios de temperatura, viento u otros,
pueden sufrir ligeros movimientos o pequeñas roturas que

obligan a cambiarlas o arreglarlas.
Selle con tapagoteras o similar, para que no se
produzcan filtraciones por esa vía.

4.2 Instalaciones domiciliarias

4.2.1 Sanitarias

Las instalaciones sanitarias de su vivienda corresponden
al conjunto compuesto por la red de alcantarillado, red de
agua y los artefactos sanitarios con sus respectivos sellos
y griferías.

Red sanitaria interna de la vivienda:

a.- Agua potable.

Cuidado de las llaves de agua.
Las llaves de agua fría y caliente y las llaves de paso se
deterioran frecuentemente debido a que las gomas de
ajuste y cierre se dañan por efecto del uso, siendo
causante de goteras y filtraciones. El efecto es la rotura
de estas gomas y las prensa-estopas de las llaves.

9

Cuidado con las filtraciones de agua.

Cuando se produzca una filtración de agua, por pequeña que sea, consulte de
inmediato a un técnico y busque la causa y solución del problema. Como primera
medida cierre la llave de paso que corresponda.

Revise periódicamente la calidad del sello entre las
uniones de tabiques y pisos de baños y cocinas, así
como el sellado elástico entre los tabiques y los
receptáculos de ducha, ya que éstos con el paso del
tiempo pueden filtrar agua y deteriorar el piso. Limpie
todos los sifones de lavaplatos y lavatorios, ya que allí

se acumulan algunos residuos que pueden obstruir el
desagüe y generar olores desagradables.

Los sifones se pueden destapar con un émbolo.
Si usa agentes químicos, siga las instrucciones para
evitar lesiones personales o daños de los artefactos.
No pise dentro de la tina con zapatos, a menos que haya puesto una capa de papel
para proteger el fondo.

Para limpiar tapones de desagüe con émbolo, habituales en lavamanos, suelte la

tuerca que está bajo el lavamanos en la parte posterior, tirando hacia fuera la vara
unida al vástago y levante el tapón. Luego limpie.

No realice presiones excesivas contra los estanques, porque se pueden quebrar en
los puntos donde se unen a la taza y producir filtraciones que afectarán su vivienda
con mayor humedad.

10

Cuidado con el agua que corre en el inodoro.

Para que deje de correr el agua, revise el flotador de corte en el
estanque. Es probable que se haya levantado demasiado,
impidiendo que la válvula cierre completamente. En ese caso,
apriete el tornillo de regulación en el extremo superior de la
válvula. El flotador debe estar libre y no rozar el costado del
estanque ni ninguna otra parte. Chequée también la cadena de la
manilla de descarga. Si está muy apretada impedirá que selle el
tapón de goma que hay al fondo del estanque y se perderá agua.

b.- Alcantarillado.

Instruya al grupo familiar para que no bote objetos que obstruyan los desagües de los
artefactos y/o los tubos de descarga del sistema de alcantarillado de su propiedad, el
cual está conectado a la red pública. Al recibir su vivienda, verifique que todos los
artefactos sanitarios estén en buenas condiciones y que todos los desagües funcionen
bien y evacuen adecuadamente a la red de alcantarillado.

No obstruya los inodoros con objetos extraños y residuos sólidos como pañales y

toallas desechables, exceso de papel higiénico, artículos sanitarios u otros, así como
la grasa ya que al enfriarse se solidifica en la cañería del desagüe.

Evite plantar árboles o arbustos con
raíces invasoras en las cercanías de la
red de alcantarillado y de su propia

vivienda, porque también podría ser
afectada.

Cuidado de sellos de artefactos sanitarios, lavamanos, lavaplatos y otros.

Revise y repase periódicamente los sellos a fin de evitar futuros daños en muebles u
otros materiales que se originen por deficiencias en el sellado.
El sellado entre la cubierta y la pared alrededor de los lavamanos u otros artefactos,
se puede contraer, dejando una ligera separación.
Chequée en forma periódica el sellado de tina, lavamanos y WC para detectar si
existe algún tipo de rotura, despegue, perforación u otro y haga las reparaciones
necesarias.
Antes de aplicar el nuevo sello, retire los sellos sueltos y dañados. Preocúpese que el
área a sellar esté limpia y seca.

11

c.- Soluciones particulares.

Todo edificio público o particular, urbano o rural, cuyas aguas servidas caseras no
puedan, por cualquier causa, ser descargadas a alguna red pública, debe dotarse de
un alcantarillado particular destinado a disponer de dichas aguas servidas para que no
se conviertan en un peligro para la salud pública.

Si su vivienda cuenta con un sistema particular individual sobre la base de una fosa
séptica, pozo absorbente y drenes ubicados al interior de su terreno, a usted le
corresponde realizar la conservación sanitaria de este sistema de tratamiento de
aguas servidas, como propietario del bien raíz que ocupa.

Extraiga en forma periódica el sedimento de las fosas sépticas, el que deberá ser
removido sólo cuando su volumen haya disminuido en más de una cuarta parte la
capacidad de la fosa. En todo caso, debe dejar una pequeña parte de su contenido
para facilitar la acción séptica posterior.

Limpie las cámaras absorbentes o de contacto solamente cuando note obstrucción o
saturación del material filtrante o de contacto, y estancamiento de las aguas sobre su
superficie.

4.2.2 Eléctricas

Desenganche de interruptor automático.
Los interruptores automáticos se desenganchan debido a sobrecargas causadas por
enchufar demasiados artefactos en el circuito, por un cable gastado, por un artefacto

defectuoso o por operar un artefacto con requerimiento de voltaje demasiado alto para
el circuito. La puesta en marcha de un motor eléctrico o la sobrecarga de una
lavadora, secadora o microondas, también pueden desenganchar un interruptor
automático. Verifique el consumo de sus artefactos de modo que no sobrepasen la
capacidad instalada de su sistema eléctrico.

Ubicación de los centros.
Se han instalado centros para iluminación en los lugares indicados en los planos. Es
su responsabilidad si los cambia para acomodarlos a la ubicación de sus muebles o

un uso especial de la habitación.

Sistema conectado a tierra.
Su sistema eléctrico es un sistema
conectado a tierra que nunca debe ser
alterado, ni manipulado por ninguna
persona, ya que esto lo protege de golpes
eléctricos que podrían ser fatales para su
vida.

12

Ampolletas.

En ocasiones, la ampolleta quemada puede producir
cortocircuitos y a veces, se desprende el bulbo de
vidrio quedando en el zoquete parte de ella, para lo
cual se le aconseja cortar la energía y luego tratar de
sacar con pinzas especiales la parte atascada.

Modificaciones eléctricas.
Si pretende hacer una modificación, contáctese con
un electricista autorizado que se haga responsable de
las modificaciones al sistema eléctrico.

• No manipule artefactos eléctricos con las manos mojadas o mientras esté
parado sobre una superficie húmeda. Nunca toque algo eléctrico cuando esté
en la tina de baño o en la ducha. No use artefactos que consuman más energía
que la dimensionada. No ponga ampolletas de más de 100 W y en lo posible
reemplácelas por ampolletas de bajo consumo y alta intensidad de luz.

• No enchufe ningún artefacto a través de adaptadores.

Para prevenir cortocircuitos y otros peligros de la electricidad.

• Mantenga pocos artefactos eléctricos enchu-
fados y prendidos.

• No exponga los cables a la intemperie (sol y
lluvia).

• Revise que los interruptores corten y prendan
bien.

• Revise periódicamente enchufes y cables.
• No aumente la cantidad de enchufes

existentes.
• Evite el uso de triples y alargadores para la conexión de los artefactos porque

se recalientan y constituyen riesgo de incendio.

4.2.3 Gas

• Su vivienda tiene instalada la red de gas licuado y calefón. A ella debe
conectar la cocina y los balones de gas.

• Para abastecer de agua caliente su vivienda, basta un calefón de 5 litros.
• En el patio de su casa hay un nicho metálico para que instale los balones de

gas.
• Cuando está encendido, el calefón produce gas carbónico que no tiene olor,

pero si lo respira produce envenenamiento y puede causarle la muerte.
• El tubo de ventilación ubicado sobre el calefón saca el gas hacia fuera.
• Una vez al año, hágale mantención al calefón.
• Revise periódicamente las mangueras o cañerías que conducen el gas, para

detectar posibles filtraciones.

13

• Si hay fuga de gas por un tiempo prolongado, usted puede provocar una

explosión al encender un fósforo o sufrir una intoxicación grave al respirarlo.
• En caso de fuga de gas, ventile y no encienda ningún aparato eléctrico.
• Mantenga en buen estado las llaves de paso de sus artefactos a gas.

4.3 Terminaciones

4.3.1 Tabiques

En los tabiques verticales y cielos falsos la contracción y expansión de los materiales
pueden producir agrietamientos leves o clavos salidos. Repare y haga mantención
periódica a tabiques y cielos falsos.

Revestido con volcanita: Si requiere perforarlos, utilice un taladro, con un tamaño de
broca que coincida con el diámetro especificado del tarugo. Los tarugos para tabiques
de volcanita son especiales; en el mercado se denomina “tarugo murito”, “mariposa” o
“paloma”.

4.3.2 Cielos

Cielos falsos de volcanita.- Reparaciones.

Para corregir un clavo o tornillo salido, use un martillo y puntera de metal o un
atornillador adecuado al clavo o tornillo. Luego, aplíqueles un anticorrosivo, de modo
que cuando empaste o pinte no aparezcan signos de oxidación.

Aplique dos o tres capas finas de pasta, esperando entre capa y capa que éstas
hayan secado. Luego lije la superficie con una lija fina y pinte.

Efectúe de la misma manera la corrección de las costuras visibles de las huinchas,
repasando con capas sucesivas de pasta muro. Con una lija fina saque la pasta
excedente. A las zonas reparadas, aplíqueles más manos de pintura para igualar el
color del área circundante.

14

4.3.3 Puertas y ventanas

a.- Marcos.

Haga una mantención anual de los marcos en general, mediante su pintado o
barnizado para evitar que se hinchen y aprieten puertas y ventanas por efecto de la
humedad. Asimismo, evite que se suelten las bisagras que las mantienen fijas a su
lugar.

b.- Hojas.

Con ventanales de madera o plásticos se recomienda
que cierre las ventanas y puertas en forma suave,
evitando golpearlas al cerrarlas ya que se deterioran o
dañan el muro o tabique de donde cuelgan y pueden
descuadrarse, deteriorando o dañando los elementos

que la componen.

Si una puerta no cierra debido a un asentamiento (baja)
menor, repase los descansos de la puerta durante el
primer año.

Para asegurar larga vida de sus puertas exteriores de madera, repase su barniz o
pintura por lo menos una vez al año. No olvide pintar los cantos superiores e inferiores
de las puertas y así evitará mayor absorción de humedad.

c.- Quincallería.

Cerraduras y chapas.

La quincallería (cerraduras, bisagras y otros) no la limpie con elementos abrasivos,
porque raspan su superficie y se pierde su satinado. Utilice un limpiador que
recomiende el fabricante.

Si las bisagras producen ruidos molestos, retire el pasador y aplique un lubricante
apropiado. Evite usar aceites, porque se pueden volver gomosos y atraer la tierra. Es
importante que se preocupe de lubricar bisagras y pomeles de puertas y ventanas,
sobretodo las que estén expuestas al exterior, al menos 2 veces al año.

d.- Sellos.

Revise periódicamente que los burletes de las ventanas se encuentren bien ubicados,
porque cumplen la función de evitar la entrada de aire, por lo cual deben ser
reemplazados en forma periódica.

15

4.3.4 Pavimentos

La mantención preventiva es el objetivo principal en el cuidado diario
de los pisos de madera de su casa.

Use ceras adecuadas para los distintos tipos de pavimentos. En los
vinílicos utilice ceras líquidas y transparentes. Si su vivienda tiene
piso plástico no limpie con parafina, varsol, aguarrás o petróleo,
porque destruyen las palmetas y diluyen el pegamento haciendo
que se suelten las palmetas.

No arrastre los muebles pesados sobre el piso. Si necesita
moverlos, levántelos.

4.3.5 Pinturas

a.- Interiores.

a) Aplique pinturas de buena calidad en los cielos, paredes, puertas
y otros elementos de madera de su casa. Los elementos barnizados
de madera repáselos todos los años, previa limpieza de polvo y
manchas.
b) Cielos de zonas húmedas como baños y cocina: repíntelos cada
1 ó 2 años.

c) Otras pinturas interiores: repíntelos o repáselos cada 2 años.

b.- Exteriores.

Revise anualmente las superficies pintadas y barnizadas del exterior de su hogar.

Repinte antes que el acabado original se pique o se
desgaste demasiado, para ahorrar el costo de la
reparación de grandes superficies, cada dos años.

Antes de repintar el exterior de su casa, remueva con un
cepillo de acero o una espátula las partes de la pintura
englobadas o peladas. Lije, empaste, reponga el
texturado y pinte toda el área. Use pintura para exteriores
de buena calidad, formulada para las condiciones
climáticas locales. Evite que los regadores y el agua

proveniente de las bajadas de aguas lluvia mojen los muros de su vivienda.

16

5. CALENDARIO DE MANTENCIÓN DE LA VIVIENDA

SESEMSENOICCA

FRECUENCIA E F M A M J J A S O N D

1.-PINTAR

soña3adacseroiretxesoruM X

soña2adacsocramysanatnev,satreuP X

Rejas, canales, bajadas de agua cada 2 años X

odatsenúgesseroiretnisoruM X

odatsenúgesseroiretxesaredaM X

2.-LIMPIAR

Techumbre, cubierta, bajada aguas lluvia y
canales

2 veces al año X X

launaseleiry,sejanerd,sanatneV X

Sifones de lavamanos y lavaplatos anual X

oñalasecev2nófelacysanicocserotceynI X X

3.- LUBRICAR

Bisagras y cerraduras puertas y ventanas 2 veces al año X X

launasatreupsetelruB X

4.- REVISAR

Techumbres, canales, entretecho y aleros anual X

oñalasecev2seroiretxesoruM X X

launaamogedsazeipyaírefirG X

oñalasecev2CWeuqnatseledgnittiF X

launaodalliratnaclaaramácapaT

Muros con llaves de agua y salidas cañerías

Cerraduras de puertas, ventanas y rejas anual X

launaseroiretxesarboyonerreT X

launaacirtcélenóicalatsnI X

launatesólc,anicocedselbeuM X

oñalasecev2sanatnevysatreupsolleS X X

launasahcud-orumsolleS X

launaorum-sonamavalsolleS X

launasotalpavalsolleS X

Sellos cerámicas de pisos y de muros anual X

5.- FUMIGAR

launaroiretxeyroiretnI X

RECOMENDACIONES DE RECEPCIÓN DE LA VIVIENDA

Revisión estado del estanque WC

Revisión estado del receptáculo de ducha

Revisión accesibilidad a registros

Revisión presión de agua

Revisión ruidos red agua potable

Revisión ruidos red alcantarillado

17

6. CONTROL TÉRMICO

Este factor tiene por función aislar su vivienda del frío y del calor ambiente, mediante
materiales especiales como aislapol o colchoneta de lana mineral.
No remueva estos materiales del entretecho de su casa o quedará sin esta protección

ante el clima externo.
El aislamiento térmico de su vivienda es fundamental, porque economiza energía y
mejora el confort térmico de su casa. Además, suprime las condensaciones del
interior y produce ahorro de calefacción.

7. MEJORAMIENTO Y AMPLIACIÓN DE LA VIVIENDA

Mejoramiento de la vivienda.

Una adecuada mantención de su vivienda ayuda a:
- Evitar su deterioro.
- Recuperar la vivienda y por ende el barrio, para que no desmejoren.

Los proyectos de mejoramiento que usted puede iniciar, pueden ser:

1.- Obras de seguridad estructural de las viviendas, como la reparación de cimientos,
muros y/o tabiques deteriorados, estructura de techumbre y pisos, y las obras anexas
generadas por esas intervenciones.

2.- Obras de reparación de las instalaciones sanitarias, eléctricas o de gas y las obras
anexas generadas por esa intervención.

3.- Obras calificadas como menores, de mejoramiento de la vivienda, como repara-
ción de filtraciones de muros, tabiques y cubiertas, canales y bajadas de aguas lluvia,

reposición de ventanas y las obras anexas generadas por estas intervenciones.

Ampliación de la vivienda.

Su vivienda corresponde al Programa del Fondo Solidario de Vivienda y tiene su
proyecto de ampliación aprobado de acuerdo a la normativa actual.

Su vivienda puede ampliarse observando las condiciones que la Dirección de Obras
Municipales (DOM) le exija. Para tal efecto, diríjase a la DOM correspondiente a su

comuna y solicite información para realizar su proyecto.

18

Si usted quiere hacer una ampliación distinta a la del proyecto tipo, debe acercarse a

la DOM de su comuna y tener presente lo siguiente:

• En sus escrituras de compraventa está la
constancia de la recepción municipal de
su casa, para que así usted la pueda
identificar en la DOM.

• La “ampliación proyectada” debe contar
con permisos de edificación y pagar los
derechos municipales por este concepto,

con el fin que la ampliación que ejecute
posteriormente se ajuste al proyecto
aprobado. Si se acerca a la vivienda
vecina, debe hacer un muro medianero
de común acuerdo.

8. MANTENCIÓN Y CUIDADO DEL ENTORNO

Si cambia el cerco de antejardín por una reja metálica, debe mantener la línea de
propiedad exacta sin agregar suelo perteneciente a la vía pública.

Si realiza obras de construcción como leñeras, garajes o patios cubiertos, deben
respetar en su diseño los derechos de los vecinos adyacentes, manteniéndose dentro
de los distanciamientos y las alturas permitidas.

19

9. DERECHOS Y OBLIGACIONES.

Tenga presente:

La vivienda adquirida con subsidio tiene una prohibición de venta de 5 años, es decir,
durante este tiempo la vivienda no puede ser vendida.

Además, habrá una prohibición de 15 años en caso de beneficiarios del Fondo Solidario

de la Vivienda (FSV) que perciban el Subsidio Diferenciado a la Localización.

Sus derechos son:

Al momento de la entrega de llaves de su vivienda, revise y compruebe que todo esté
en buen estado y funcionando correctamente. De no ser así, haga sus observaciones
por escrito al SERVIU respectivo.

Sus deberes y obligaciones son:

Ocupe personalmente la vivienda asignada.
Comparta las áreas comunes que posea en su conjunto habitacional. Nadie puede

apropiarse de jardines, sedes vecinales de copropiedad u otros espacios
comunitarios.
Cuide y mantenga el equipamiento comunitario como multicanchas, calles, veredas,
jardines, luminarias, áreas verdes u otros. Respete los derechos de los demás.
Respete la tranquilidad de sus vecinos evitando ruidos molestos, los cuales también
pueden ser una causal de amonestación por parte de la autoridad policial respectiva.

Paramayorinformación,acérquesealSERVIU:

Región de Los Lagos
Urmeneta Nª 680, Puerto Montt

Fono consulta: 600 401 4080

 www.serviuloslagos.cl

Balmaceda N °261, Castro

Fono consulta: (65) 638401
San Carlos N° 598 esq. Pudeto, Ancud

Fono consulta: (65) 662410
Vicuña Mackenna N° 851, Osorno

 Fono consulta: (64) 256312

20

