
Concepto y Estilo, Puerto montt

ideas para vivir mejor

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

1

Manual de uso y mantención del Propietario del departamento

Concepto Ambientes

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

3

1.0 Generalidades 5
1.1 Modificaciones al interior de su vivienda 6
1.2 Comportamiento de los materiales 7
1.3 Precauciones al realizar el amoblado
 del departamento 10
1.4 En caso de emergencia 11
1.5 Alfombras 14
1.6 Piso fotolaminado 15
1.7 Griferia 16
1.8 Cerámicas 18

2.0 Descripción del departamento 21
2.1 Revestimientos de muros 21
2.2 Revestimientos de pisos 24
2.3 Cielos 24
2.4 Puertas y quincalleria 24
2.5 Ventanas 25
2.6 Muebles incorporados 27
2.7 Terrazas 28
2.8 Instalacion sanitaria 28
2.8.1 Red de agua fria y caliente 29
2.8.2 Artefactos sanitarios 29
2.8.3 Desagüe alcantarillado 29
2.9 Instalacion electrica 30
2.10 Instalacion de gas 31
2.11 Sistema de calefacción 32
2.12 Electrodomésticos 32
2.13 Emergencia 33
2.14 Conexión tv cable 33
2.15 Teléfono, citófono e internet banda ancha 34
2.16 Extracción de basura 34
2.17 Ascensores 34
2.18 Extracción de aire 35

3.0 Espacios comunes 37
3.1 Sala de niños o play room 37
3.2 Sala de internet o bussines center 37
3.3 Sala de home cine 37
3.4 Sauna - Spa 37
3.5 Tina de hidromasaje - Spa 37
3.6 Gimnasio. 38
3.7 Sector de quincho 38

3.8 Piscina 38
3.9 Sector de conserjería 38
3.10 Escaleras de evacuación 38
3.10 Hall de acceso 38

4.0 Listado de proyectistas 39

5.0 Listado de empresas e instaladores del edificio 40

6.0 Listado de materiales y equipos del edificio 41
 Resumen de instaladores y proveedores
 principales 45

7.0 Cuadro de garantías 46

8.0 Consideraciones importantes 49

9.0 Recuerde 49

10.0 Cuadro de mantenciones 50

Estimado cliente, el objetivo de este manual es proporcionarle una guía que de acuerdo a la experiencia y buenas prácticas
le sea útil en la mantención de su departamento. Primeramente le señalamos los principales aspectos relacionados con la
mantención y uso general de su propiedad y de los espacios comunes del proyecto. De igual forma le ponemos al tanto de
las principales medidas preventivas que le permitirán obtener el mayor bienestar y vida útil de su nueva propiedad.

Es importante señalar que el paso del tiempo y uso deterioran inexorablemente los elementos y materiales de las
construcciones. La duración de éstos dependerá especialmente de los cuidados y de las medidas preventivas que se
consideren para contrarrestar su efecto. Debido a lo anterior resulta de especial importancia la lectura y aplicación de este
manual. Le indicamos esto de manera que tenga no sólo un grato lugar donde vivir, sino que también usted pueda proteger
y mantener su inversión.

Junto con las recomendaciones en el uso de su propiedad, se le hace entrega de las principales indicaciones acerca del uso
del edificio y de los espacios comunes que usted dispone en él, y de los cuales posee un porcentaje en su dominio como
copropietario.

Las recomendaciones respecto al correcto uso y mantención del edificio así como del departamento se presentan separado
en dos documentos:
Manual del Administrador para los Espacios Comunes.
Manual de Uso y Mantención del Propietario del Departamento, en adelante Manual del Propietario, confeccionado para el
adecuado uso de su Departamento.

En el primero, el Manual del Administrador, habitualmente se concentran los equipos de mayor complejidad técnica, se
dan pautas de procedimientos que deben ser efectivamente realizadas por la Administración y recomendaciones para que
el Comité de Administración pueda hacer un seguimiento sobre el cumplimiento de estas pautas. Por otra parte el Manual
del Propietario le indicará los principales cuidados que debe tener con su propiedad, las mantenciones que requieren los
materiales y que debe realizar, y que prácticas deben evitarse a fin de no contribuir a mayorar los deterioros normales
producidos por el tiempo y uso a su propiedad.

Una buena mantención es primordial para proporcionarle a usted un departamento durable para toda la vida, por lo
tanto es vital que siga las indicaciones expuestas en este manual, ya que la acción del medio ambiente y el paso del
tiempo actúan sobre el inmueble y sus accesorios en forma rápida e implacable si el usuario no se ocupa de él.

Es importante señalar que junto con todo lo anterior Usted contará con una copia digital del Reglamento de Copropiedad del
Edificio, en el cual se detallan lineamientos, derechos y deberes con respecto a la administración y a la comunidad a la que

usted ahora pertenece.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

5

1. GENERALIDADES

Su propiedad, de igual forma que las instalaciones y espacios comunes del edificio cuentan con todos los certificados
y requisitos legales aplicables al proyecto.

Existen algunas recomendaciones generales que deben tenerse presente, y en el caso de modificación, de acuerdo a
la ley, se requiere permiso del Comité de Administración y permiso de obra.

Su vivienda está formada por una estructura resistente y por tabiques no estructurales.

Cualquier modificación interior, debe cumplir con lo que se exija en la Ley y Ordenanzas y debe contar con los permisos
municipales que al respecto se requiera, no debiendo en caso alguno alterarse elementos estructurales como muros,
vigas, pilares ni losa, entre otros.

Como propietario debe conocer tanto en el interior de su departamento como en el exterior, la exacta ubicación
y funcionamiento de llaves de paso de agua, llaves de paso de gas, sistema de calefacción, tablero general de
electricidad y corrientes débiles, como así también las vías de emergencia; de modo que cuando se produzca un
problema relacionado con alguna de las instalaciones Usted sepa cómo actuar. Es imprescindible instruir de esto a
todo el resto de los ocupantes de la vivienda.

Como medida práctica, siempre es conveniente mantener un duplicado de cada una de las llaves de las puertas en un
lugar distinto al mismo departamento. Además, se recomienda encarecidamente hacer cambio de las cerraduras
o bien de la combinación de los cilindros de la puerta de acceso en forma anticipada a la mudanza y ocupación
de su departamento. En forma adicional se sugiere también colocar una cerradura de seguridad.

Un número importante de pequeñas fisuras que suelen aparecer en las viviendas se puede calificar de normales y
es producto de la retracción del fraguado del hormigón, atraques o uniones entre elementos de distintos materiales.
Estas micro fisuras no deben preocuparlo, pues está previsto que ocurran y su aparición es inevitable.

Por último, el cuidado y la mantención del edificio dependen de Usted y del personal que en él trabaja, toda vivienda
para que se conserve, tiene que ser cuidada y mantenida correcta y adecuadamente. Cuando se produzcan fallas, no
espere y resuélvalas de inmediato para así evitar problemas mayores.

Para dar inicio al presente Manual del Propietario es importante señalar algunos aspectos generales que hay que
observar al comenzar a ser uso de su departamento, entre ellas distinguimos los siguientes:

Las posibles modificaciones que se quieran hacer al departamento, sobre todo en el caso que afecte visualmente a
fachadas, debe ser con previa autorización del Comité de Administración.

El comportamiento natural de los materiales con los cuales se ha construido el departamento como son; la expansión
y contracción por cambios de temperatura y humedad, la decoloración de los materiales por efecto del sol y el clima,

los efectos sísmicos, la condensación de agua, los efectos electromagnéticos y, finalmente, también el desgaste por
uso van a depender en gran parte de las medidas de mantención adoptadas y del uso que usted le de a su propiedad
por lo anterior no están cubiertos por garantía alguna.
Le recomendamos tenga cuidado y tome todas las precauciones necesarias al momento de amoblar su vivienda y
realizar instalaciones adicionales como lo son la colocación de cuadros y lámparas. Generalmente en el proceso de las
mudanzas se producen daños a las terminaciones de muros y puertas que son de su exclusiva responsabilidad. La
inmobiliaria no responde por este tipo de daños por lo cual le sugerimos tener especial cuidado al momento
de la mudanza

1.1 MODIFICACIONES AL INTERIOR DE SU VIVIENDA

Es importante mencionar que el Propietario que quiera realizar una modificación de su vivienda debe contar tanto con
la aprobación de la Dirección de Obras de la Municipalidad como de los organismos correspondientes. Además, la
Administración y el Comité de Administración deben autorizar y aprobar los trabajos a realizar dentro del edificio.

Cualquier daño que se produzca al edificio o a los bienes muebles e inmuebles de sus vecinos producto de trabajos
de modificación de su vivienda, será de la exclusiva responsabilidad del mandante de dichos trabajos.

Antes de hacer una modificación ya sea en los muros o en los pisos, debe contar con la aprobación del calculista y de
los especialistas de instalaciones (detallados al final de este manual en capítulo 4.- Listado De Proyectistas) ya que se
puede afectar la estabilidad del edificio, o causar daños a las instalaciones de agua, electricidad, calefacción y gas de
su vivienda, de una propiedad vecina o del edificio, pudiendo tener consecuencias civiles y penales no deseadas.

Cabe destacar que los muros perimetrales del departamento, en ningún caso pueden ser modificados, porque si
son exteriores, se afecta la fachada del edificio, lo que está prohibido en el Reglamento de Copropiedad. Si son
interiores, ya sea en muros medianeros con los vecinos o con los shafts, o con el hall de ascensores del piso, afectan
a sus vecinos o las instalaciones del proyecto o sus espacios comunes por lo que tampoco pueden ser alterados.

Los tabiques interiores, que el calculista defina como no estructurales, pueden ser modificados ya sea demoliéndolos
o perforándolos, teniendo presente que cualquier alteración que se haga en ellos debe efectuarse tomando la
precaución de no alterar los shafts o instalaciones que afecten a éste u otro departamento de la comunidad. (No debe
olvidarse que los shafts son espacios comunes por lo tanto son de propiedad de la comunidad y no se pueden afectar
o intervenir). En caso de querer eliminar tabiques separadores de ambiente se debe tener especial cuidado debido a
que generalmente en ellos se instala el tablero eléctrico del departamento así como otras instalaciones similares.

Adicionalmente considere que demoler instalaciones es riesgoso, especialmente en el caso de las instalaciones
eléctricas y de gas.

En el Reglamento de Copropiedad quedan claramente establecidas las modificaciones estrictamente prohibidas a
la propiedad.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

7

El cambio de revestimiento (piso, cielo, paramentos verticales) es de exclusiva responsabilidad del propietario que
realice el cambio. Por ejemplo, el cambio de piso: el reemplazo de la alfombra por cerámica, es probable que produzca
un cambio en el aislamiento de ruidos y en el nivel del piso terminado lo que afectará la apertura de puertas y en una
transmisión de ruidos de la losa hacia el departamento del piso inferior al del que se le realizó la modificación.

1.2 COMPORTAMIENTO DE LOS MATERIALES

Expansión y contracción de los materiales:
Ningún material es inerte a los cambios de temperatura y humedad ya que se expanden o contraen según se alteren
estas variables. Unos pueden deformarse más y otros menos, pero todos en alguna forma sufren cambios y provocan
fisuras en los encuentros de un material con otro.

Sabiendo que esto sucede, es que se dejan canterías de unión donde se juntan materiales diferentes, para de esta
manera inducir la posible fisura que se forme. Que esto ocurra no debe ser motivo de alarma, ya que es un hecho
común e inevitable. La mantención del sello en las canterías es de responsabilidad del propietario y se puede hacer
con algún compuesto como son las pastas, las pinturas, o algún tipo de silicona estructural. (Recomendamos la
revisión periódica de éstos sellos, al menos dos veces al año)

Decoloración:
Los efectos de los rayos solares, humedad ambiental, la lluvia, el viento y productos de limpieza no adecuados sobre
los revestimientos de muros y pisos, hacen que los colores cambien perdiendo la tonalidad original, de manera que
es responsabilidad del propietario tomar las precauciones necesarias para evitar que así suceda. La garantía de los
productos y estos trabajos así como la empresa no cubren los daños de decoloración.

Efectos sísmicos:
El edificio ha sido diseñado y construido cumpliendo con todas las normas sísmicas vigentes en Chile. Sin embargo,
es altamente probable que en el encuentro de dos materiales de diferentes propiedades mecánicas producto de un
movimiento sísmico de intensidad puedan producirse fisuras similares a las descritas en el capítulo anterior.

Humedad del primer año:
En la construcción de su departamento se han empleado materiales que en general dificultan el paso del agua desde
el exterior hasta su propiedad. Sin embargo así como no es fácil que ingrese agua desde afuera, tampoco es fácil que
salga la humedad generada al interior de su departamento hacia el exterior.
Durante la construcción del edificio, se ocupan mayoritariamente materiales que contienen grandes cantidades de
agua en su preparación, por lo que es importante durante el primer año favorecer el secado de los muros, papeles
murales, ventanas, etc. Este es un proceso lento, ya que los materiales se encuentran saturados de agua y la humedad
tendrá que salir en un 100%, pero si Usted ventila diaria y prolongadamente su vivienda podrá eliminar prácticamente
la totalidad de esta humedad.

Condensación:
La condensación es un fenómeno natural inherente a la actividad humana en el interior de la vivienda, que consiste en
la transformación del vapor de agua (estado gaseoso) en agua (estado líquido), y se produce cuando la humedad en el
aire choca con una superficie que se encuentra con una temperatura más baja que se llamada “Temperatura de Rocío”.
Este es un fenómeno que ocurre en toda vivienda y generalmente en zonas donde no hay una adecuada ventilación,
como atrás de las camas, cortinas, muebles, en encuentros de muros y esquinas de cielos, etc. El problema es muy
fácil de detectar porque en esas zonas el muro está mojado e incluso puede gotear, llegando a tal punto de confundirse
con una posible filtración proveniente desde el exterior. El problema de la condensación se ve acrecentado en los
muros orientados hacia el sur, los que prácticamente nunca reciben sol en forma directa, siendo los muros más fríos
de su departamento..
Los problemas que se generan con la condensación en general tiene consecuencias graves para su propiedad, ya que
mancha y suelta pinturas, daña y despega papeles murales, llegando incluso a la aparición de hongos especialmente
en los antepechos de las ventanas que pueden dañar su salud, corroer en forma progresiva todos aquellos elementos
de metal, como cerraduras, bisagras, griferías, puertas y ventanas, deteriora gravemente los elementos de madera
llegando incluso a podrirlos, etc. En general, toda su vivienda puede verse expuesta a un serio deterioro producido por
la condensación, que no es un defecto o un problema constructivo o de diseño; sino que es un problema derivado
directamente del uso del departamento y las prácticas comunes de calefacción y ventilación poco adecuadas.
También en el caso de las puertas y ventanas de logias, la condensación daña en el tiempo los marcos que fijan los
vidrios. Así también la humedad interior puede llegar incluso a hinchar y trabar una puerta de madera, tanto de acceso
a recintos como de closet o muebles de cocina.

Papel mural con hongos debido a condensación y mala ventilación

El vapor de agua llega al ambiente por diferentes medios, pero en el interior de una vivienda aumenta con el vapor
que se desprende de los baños, de la cocción de alimentos, el secado y lavado de ropa, de las estufas de gas ó
parafina que nunca debiese ocupar el propietario del departamento, las
teteras sobre las estufas y por los aportes de los habitantes que liberan
al respirar.

Con el fin de minimizar los efectos de la condensación le recomendamos:

• Al ducharse y al cocinar mantener cerradas las puertas de recintos
como baños y cocinas respectivamente, y que se abran las ventanas
de los baños y cocinas para permitir la salida de vapores. En caso
de no contar con ventanas se deben encender los extractores de
aire dispuestos para este efecto.

• Velar por el correcto funcionamiento del extractor de aire de los
baños mediterráneos.

• Secar con un paño la humedad de ventanas y muros todas las veces que sea necesario.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

9

• Se debe ventilar constantemente el departamento produciendo corrientes de aire, secar con un paño la
humedad en ventanas y muros, ventilar los closet. Abra las cortinas de par en par en forma diaria al momento
de ventilar.

• No riegue en exceso plantas interiores.

• No seque ropa al interior del departamento. El vapor de agua que genera esta mala práctica es tan abundante
que puede generar más daño que cualquiera medida de mitigación que Usted realice en función de aminorar la
condensación interior.

• En invierno no apegar los muebles (camas principalmente) a los muros que son fachada.

• Se deben mantener limpios los botaguas de las ventanas, dado que es por donde se evacúa hacia el exterior
el agua acumulada por la condensación en las ventanas, Además, en los proyectos que consideran ventanales
DE COCINA – LOGGIA, en general se considera una ventilación adicional que está en los perfiles superiores,
los cuales no deben ser tapados, dado que afectaría considerablemente a la ventilación del departamento y su
seguridad.

• Una zona donde es frecuente que se produzca condensación es en las bodegas de la zona de subterráneos,
de allí la necesidad de airearlas y revisarlas frecuentemente.

• No utilice estufas a gas ó a parafina y en lo posible evite prender las estufas en la noche mientras duerme.
Su propiedad cuenta con instalaciones diseñadas para dar una adecuada calefacción y optar por medios
alternativos puede gatillar en consecuencias insospechadas.

• Es primordial que mantenga despejadas las rejillas y celosías de ventilación, no obstruya ductos de evacuación
de gases.

• En algunos proyectos se consideran en recintos como dormitorios ventilaciones pasivas, que se ubican en
los muros estructurales de fachadas. Su función es generar una ventilación y flujo constante del aire al interior
de su propiedad a fin de disminuir la humedad de condensación. Esta ventilación debe mantenerse siempre
abierta salvo días de lluvia donde al cerrarla evita que el viento haga escurrir el agua hacia el interior de su
departamento dañando papeles murales, pisos y alfombras.

Para generar corrientes de aire, se deben mantener dos puntos de manera tal que se permita que el aire entre
por uno de ellos y salga por el otro.

La empresa no responde por daños ocurridos a consecuencia de la condensación, ya que ésta se evita ventilando
adecuadamente y reduciendo la generación de humedad relativa interior, excluyéndose por tanto los efectos de la
humedad de condensación de la garantía del propietario.

Efectos electro-magnéticos: Las instalaciones eléctricas cumplen con todas las normas técnicas vigentes en
Chile. A pesar de esto, hay fenómenos como: las tormentas eléctricas, las ondas electromagnéticas de antenas de
comunicación o de transmisiones de radio, los golpes de corriente en la red pública, etc., que escapan al control de la
empresa y que pueden alterar el funcionamiento de los aparatos electrónicos. La empresa que suministra la energía
eléctrica es responsable de mantener controlados los parámetros conforme a las normas vigentes.

Oxidación: La oxidación es el efecto que se produce en los metales cuando su superficie entra en contacto con el
agua. Característica de esto, que se ve con más frecuencia, es lo que se observa en los elementos de fierro que
toman un color café o anaranjado. Cuando esto ocurre no solamente hay un deterioro estético si no que pierde parte
de su capacidad resistente y de diseño, todo lo anterior se evita con una mantención oportuna tal como se indica
a continuación:

Cuando note que aparece óxido en un elemento metálico arquitectónico este se debe limpiar muy bien puliéndolo y
aplicándole posteriormente una pintura tipo esmalte con anticorrosivo. Le recomendamos no dejar pasar por alto este
punto ya que la oxidación es un proceso no reversible y que se acelera en la medida que no se controla.

Seguros: Se recomienda que el Propietario tome un seguro de incendio con sus adicionales de terremoto y fi ltración
de agua, para precaver las consecuencias de los efectos que puedan escapar de la vigencia de la prescripción de la
responsabilidad de la construcción y para satisfacer la normativa de condominios. Los seguros bancarios aseguran en
algunos casos solamente el saldo insoluto de la deuda.

En caso de rotura de cañerías, flexibles, ó llaves angulares donde se demuestre que es responsabilidad de la
constructora, repararemos su propiedad a la brevedad. En las situaciones donde no sea posible determinar a ciencia
cierta la responsabilidad de la empresa constructora, la Inmobiliaria solicitará a Usted la respectiva póliza a fin de que
siniestre el suceso. Si Usted no cuenta con esta póliza para el segundo caso, será de su absoluta responsabilidad la
reparación del inmueble.

Uso del departamento: En el departamento ocurrirán ciertos efectos propios del uso, como por ejemplo: decoloración
de la pintura ó del papel mural en la zona donde se ha colocado un cuadro; la acumulación del polvo en suspensión
sobre superficies debido a la convección del aire; el cambio de color de los cielos de baños y cocinas por la acción de
la humedad; las marcas de las patas de los muebles sobre la alfombra; el aplastamiento de los pelos de la alfombra por
el tránsito. El que esto ocurra es un proceso natural y en ningún caso puede atribuirse a defectos de los materiales.

1.3 PRECAUCIONES AL REALIZAR EL AMOBLADO DEL DEPARTAMENTO

Es importante tener en consideración las materialidades de los distintos elementos del departamento cuando se
realice la mudanza, amoblado, colocación de lámparas cuadros y/o espejos en los muros.

Para la fijación de cualquier objeto en paredes, losas y pisos es necesario consultar previamente los proyectos de
instalaciones para evitar perforar accidentalmente una cañería de agua, gas, desagües, calefacción o energía eléctrica.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

11

También es importante evitar colgar objetos demasiados pesados en las paredes interiores de tabiquería de yeso-
cartón (volcanita). Ante cualquier duda se debe consultar con un especialista la materialidad de cada elemento y los
planos y Especificaciones Técnicas del proyecto.

Los pavimentos están diseñados para el tránsito y uso normal de personas de manera que cualquier acción como:
arrastrar un mueble u objeto pesado; la caída de un artefacto pesado o punzante; los golpes contra los muros, ya
sea al apoyar un objeto o por un artefacto de aseo; el contacto de un elemento corrosivo, pueden causar un daño de
consideración, y no está cubierto por garantía alguna, ya que no corresponde ejecutar estas acciones.

Para realizar el montaje de las lámparas se han dejado 10 cm alrededor del punto eléctrico especialmente libre de
ductos eléctricos, agua y calefacción para dicho efecto, si requiere realizar el montaje de otro elemento debe consultar
previamente a un especialista y los planos y Especificaciones Técnicas del proyecto. CUALQUIER INSTALACION QUE
SE REQUIERA EJECUTAR, AUNQUE SEA DENTRO DEL RADIO RECOMENDADO, DEBE SER CONSULTADO A
LA ADMINISTRACION Y VERIFICADO EN LOS PLANOS DE INSTALACIONES CORRESPONDIENTES.

Cualquier daño que se origine producto de un descuidado alhajamiento de su inmueble, así como los que se pudiesen
originar además por arrastrar muebles u objetos pesados, la caída de artefactos pesados o punzantes, los golpes
contra los muros, el contacto con un elemento corrosivo, etc. podrían causar cuantiosos daños y de altísimo costo
tanto a su departamento como al de sus vecinos; y no están cubiertos por la garantía de la Empresa Constructora.
Será de su absoluta responsabilidad el pago por todos los daños ocasionados en caso de su ocurrencia.

Es importante señalar que en ocasiones los propietarios contratan a maestros de la constructora que se encuentran
realizando labores de post venta para ejecutar perforaciones, instalaciones de cortinas u otras labores. Esta práctica
está absolutamente prohibida para éste personal, y en ningún caso será considerado como argumento válido por
parte suya, el supuesto conocimiento de éste personal de la existencia de las instalaciones, su operación, las
recomendaciones de este manual, etc.; en caso de que ha consecuencia de estos trabajos se generen daños a
su propiedad y departamentos contiguos. Es decir la ejecución de los trabajos al interior de su propiedad es de su
exclusiva responsabilidad.

1.4 EN CASO DE EMERGENCIA

Existen 2 ítem importantes que revisten una emergencia, donde Usted como primera medida debe y se compromete
a hacer lo siguiente:

Filtración de agua por rotura de cañerías o flexibles: Cortar inmediatamente de detectada la filtración el agua desde
la llave de paso correspondiente (al interior del recinto). En caso de no ser posible, acudir al shaft respectivo ubicado
en el pasillo de su piso y cortarla desde ahí; tal como le fue indicado al momento de la entrega de su propiedad.

Fuga de Gas: Cortar inmediatamente de detectada la fuga el suministro de gas, tanto del artefacto emisor como
principalmente de la red domiciliaria de gas.

En cualquiera de ambos casos, le rogamos a Usted contactarse a la brevedad a:

Fisuras: “En las uniones de distintos tipos de tabiques ó de tabiques con muros, muchas veces se diseñan a propósito algún
tipo de juntas, denominadas canterías, que tienen por objeto dirigir y disimular la fisura que con el tiempo se presentará
inevitablemente, la que al aparecer tampoco provocará daño estructural por lo que no debe ser motivo de preocupación.”
(Extracto del Manual de Uso y Mantención de La Vivienda de la Cámara Chilena de La Construcción).

Los departamentos están formados por materiales que tienen una dinámica propia, que en general se activa con los
cambios de temperatura, retracción hidráulica, humedad y movimientos sísmicos, muchas veces imperceptibles para el ser
humano; esto provoca la aparición de una serie de fenómenos que son naturales e inevitables. Tal es el caso de las fisuras
en las superficies de cielos y muros, que no significan riesgo estructural para la vivienda y no disminuyen su resistencia
frente a los esfuerzos estáticos o sísmicos. Su reparación debe ser asumida como parte del mantenimiento de la vivienda
dada su condición de inevitable.

La aparición de estas fisuras no debe preocuparlo, pues está previsto que ocurran. Sin embargo, si reviste un problema
estético para Usted le recomendamos proceder a disimular la fisura al cabo de un tiempo prudente de que aparezca, y
así evitar tener que repetir el proceso, pues esta liberación de tensiones y asentamiento de los distintos materiales es un
proceso que demora alrededor de 3 años en terminar luego de construido el edificio.

Por otra parte los cambios de temperatura y humedad, hacen que la mayoría de los materiales de construcción se expandan
o contraigan. Ante la presencia de materiales diferentes ocurrirá que la expansión o contracción será mayor o menor
provocando separaciones entre materiales, especialmente entre los disímiles.

Los efectos, de este proceso natural, se manifiestan en pequeñas fisuras, o microfisuras, que aparecerán en tabiques
(especialmente en las uniones de molduras y tabiques), uniones de planchas de volcanita, estructuras de madera, en las
esquinas ensambladas y donde el fragüe de los cerámicos se junta con la tina o vanitorios.

Fisura en cielos (no presenta peligro para los habitantes)

Fisuras por calefacción: Su departamento cuenta con instalación para
instalar radiadores, se recomienda sean estos con válvulas termostáticas. Las
instalaciones consisten en una serie de tuberías que están embutidas en la
losa de su propiedad, por donde circula líquido a una temperatura de 50ºC a
60ºC el cual es calentado por una caldera ubicada en la sala de máquinas en

Fisura en cielos (No presenta peligro para los habitantes)

SERVICIO DE ATENCIÓN AL CLIENTE

02 – 4987500
postventa@imagina.cl

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

13

el último piso del edificio. Debido a que las losas, así como la mayoría de paramentos del edificio están construidos
por hormigón armado, el que está compuesto por agua y partículas finas de material, ocurrirá que a mayor temperatura
sufrirán más notoriamente un fenómeno llamado retracción, lo cual generará en estos elementos (losas, muros,
vigas), micro fisuras.

Se recomienda al propietario una vez adquirido el departamento, contratar la instalación de radiadores y encender la
calefacción en lo posible al menos durante 2 semanas previo a la mudanza, aumentando gradualmente la temperatura
de 5ºC en 5ºC hasta llegar al 50% de su capacidad.

Mantenga así por 2 semanas y luego suba su potencia al máximo por al menos 72 horas.

Con estos sencillos pasos, evitará la aparición en los cielos de su inmueble de estas fisuras, las que debido
al mal manejo de la calefacción, no son cubiertas por la garantía de la Inmobiliaria.

Es importante, que usted le dé el uso para lo cual fue diseñado el departamento.

Humedad por lluvias: Otro factor de humedad puede ser la lluvia. Las goteras son fáciles de descubrir, por eso es
recomendable una revisión periódica del estado de la cubierta del edificio.

La administración del edificio debe preocuparse de limpiar canales, canaletas, bajadas de aguas y desagües, para
facilitar un buen escurrimiento de las aguas lluvias y evitar que estos elementos se rebalsen. Al mismo tiempo, debe
preocuparse del sellado de las cubiertas, el cual se degrada con el sol y el paso del tiempo. Además se debe verificar
que la fijación sombreretes y forros de hojalata se encuentren en perfectas condiciones, pues estos elementos son
vulnerables frente a la acción de vientos excesivamente fuertes. Esta mantención es obligatoria a realizarse como
mínimo una vez al año a mediados de otoño y antes del invierno.

Su departamento cuenta con “gárgolas” (tubos de evacuación de aguas), en la terraza o balcón según sea el caso,
cuya finalidad es evacuar el agua que se pueda acumular ahí cuando llueve, especialmente con presencia de viento.
Es fundamental revisarlas periódicamente y mantenerlas despejadas de cualquier objeto que las pueda obstruir.
Queda prohibido “baldear” terrazas y loggias.

Revise que los sellos de silicona que existen entre el marco de aluminio y el muro por el lado exterior de la ventana
estén en buen estado. Recuerde que el sol y el paso del tiempo los va deteriorando. Cámbielos inmediatamente si
descubre algunos con desperfectos.

Verifique que los orificios de desagüe de la ventana no estén tapados. En caso contrario, límpielos para evitar que
el agua proveniente de las lluvias o de la condensación pudiera acumularse en el riel inferior sobrepasando el nivel
de éste e ingresando hacia el interior de la vivienda. Esta recomendación fue indicada también anteriormente en 1.2
COMPORTAMIENTO DE LOS MATERIALES en el subcapítulo de Condensación.

1.5 ALFOMBRAS

Las alfombras vienen en anchos definidos por el fabricante, de manera que es natural que se produzcan uniones.
También es normal que inicialmente la alfombra “peleche” un poco, lo que irá desapareciendo con el tiempo y el uso.
Es posible que por el constante tráfico estas uniones comiencen a deshilacharse, por lo que es sumamente importante
cortar estos hilos sobrantes, para evitar que comience a desarmarse el borde de la alfombra produciendo mayores
daños en ella.

Las alfombras deben ser aspiradas diariamente, principalmente en las zonas de alto tráfico, para evitar que la suciedad
se impregne y así evitar que las partículas de polvo se adhieran a las fibras. Si a pesar de haber sido aspirada, se
presentan algunas manchas, la mayoría de ellas sale aplicando una esponja, apenas húmeda, con un detergente
especial para alfombras que se encuentre en el comercio. Si las manchas persisten es recomendable llamar a un
servicio especializado.

Al igual que el caso de los pisos fotolaminados, se considera un
desgaste normal la compresión que sufren las fibras debido a la carga
de los muebles, y al alto tráfico. También es normal que el color empiece
a desteñir en las zonas donde la luz del día llega directamente. Para
evitar esto último se recomienda cerrar las cortinas durante las horas de
exposición al sol.

La humedad ambiente también es un factor relevante en la mantención
de su alfombra, esta puede afectarla produciéndole leves ondulaciones
en la superficie, que desaparecerán cuando seque; sin embargo si esto
no ocurriera es conveniente solicitar ayuda de un especialista para
solucionar éste problema.

Para toda alfombra es recomendable que los computadores y equipos electrónicos no se apoyen directamente, y en
caso de ser necesario, que sea sobre un elemento que evite el roce. Esta recomendación es para seguridad en caso
de derrames de líquidos y para evitar la estática. Además se recomienda no acercar elementos que generen calor
dado que pueden “chamuscar” los pelillos de la alfombra.

Mantención de alfombras, se recomienda el lavado periódico de alfombras, para evitar aplastamiento de pelo y
aparición de la junta de pegado.

Para una mejor mantención de la alfombra del departamento es recomendable colocar un limpiapiés en la puerta
exterior. Cada 6 meses se recomienda una limpieza general de alfombras, cubrepisos y bouclés hecha por una
empresa especializada.

La Empresa Constructora se hace responsable de las observaciones hechas en las alfombras al momento de la

Alfombra con manchas y deterioro producto de un mal uso
y mantención.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

15

entrega. Después de este proceso, es responsabilidad del propietario el correcto mantenimiento de ellas y no se
acogerán a garantía manchas o daños informados posteriormente de la entrega de su propiedad.

El fabricante de alfombras garantiza el producto durante 1 año por defectos de fabricación.

1.6 PISO FOTOLAMINADO

El piso fotolaminado instalado en su departamento es de uso residencial, fácil de limpiar con una escoba o aspiradora
y apto para el constante tránsito de personas. Este producto cuenta con una garantía propia del fabricante. En
ningún caso debe pulirse, pasarse virutilla ni encerar, como tampoco aplicar productos con amoniaco como método
de mantención. En el mercado se comercian productos que se indican como “apropiados para limpieza y mantención
de pisos fotolaminados” los cuales deben estar certificados como tales con el proveedor del piso antes de su uso, en
caso contrario se recomienda no utilizar.

Separación de tablas producto del uso, sin la debida exceso
de productos de limpieza y humedad.

Piso fotolaminado levantado en las uniones producto de
precaución y mantención.

Los pisos fotolaminados están instalados de manera que quedan separados de la losa y muros, quedando un vacío
entre ambos elementos lo que le da su denominación de flotante. Esto hace que estos pisos tengan un juego vertical
normal y que suenen de vez en cuando, producto del peso que se les otorgue encima. Esto en ningún caso significa
una falla constructiva o de instalación; pero cuando excede los límites normales la Empresa Constructora contactará
al proveedor con la finalidad que este acuda a su vivienda, revise estos sonidos y emita un informe que indique las
causas.

Especial precaución debe tenerse con la humedad ya que hincha la madera y puede dañar el piso. Por lo tanto, si se
derrama casualmente un recipiente con líquido es necesario secar inmediatamente. Por ningún motivo debe mojar el
piso, ni usar solventes, diluyentes, cera, ni otros productos para dar mayor brillo a su piso. En caso que ello suceda
es muy probable que estos pavimentos se saturen de humedad produciéndose expansión y el consecuente arqueo,

alabeo y pandeo de éste. La limpieza se debe realizar sólo con un paño ligeramente húmedo.
Se deben proteger las bases de los maceteros para no permitir el contacto de la humedad con el piso, en general
cualquier humedad o derrame de líquido debe de secarse inmediatamente evitando que se hinche.

Use limpiapiés en las puertas exteriores para evitar que lleguen piedrecillas al piso que puedan rayarlo.

Conviene colocar bajo las patas de los muebles protectores de piso como por ejemplo trozos de fieltro o ruedas
especiales para este tipo de pisos, y evitar así daños mayores como rayones o desgaste.
Con el paso del tiempo y los años, el piso fotolaminado comienza a soltarse y separarse producto del tránsito que éste
tenga. Es de vital importancia que a 1 año de recibida su propiedad, Usted realice la primera mantención a su piso
fotolaminado uniendo y apretando las palmetas que pudiesen separarse producto del uso.

La Empresa Constructora se hace responsable de las observaciones hechas en el piso fotolaminado al momento de
la entrega. Después de este proceso, es responsabilidad del propietario el correcto mantenimiento de este.

En el caso de corresponder un requerimiento futuro dentro del plazo de garantía del proveedor por desperfectos de
fábrica, se contactará a la empresa que corresponda a través del Departamento de Post Venta. Existe la posibilidad
que el producto instalado se encuentre descontinuado, situación en que se dará la mejor alternativa de reparación
posible al propietario sin incurrir en cambio completo del recinto y en el caso que se deba incurrir en reemplazos de
unidades, el propietario se compromete a aceptar la alternativa similar ofrecida por el fabricante.

El fabricante de piso flotante garantiza el producto durante 1 año por defectos de fabricación.

1.7 GRIFERIA

Las griferías deben ser mantenidas y cuidadas adecuadamente para asegurar
su duración, ya que es un elemento expuesto al trabajo diario permanente en
un inmueble. Este producto cuenta con garantía propia del fabricante.

Después de usar conviene secarlas con un paño seco, para evitar que se
acumulen restos de jabón y sales propias del agua potable. Para mantener el
cromado o acabado de superficie, hay que evitar que entre en contacto con
sustancias abrasivas o que contengan cloro, elemento que comúnmente es
usado para limpiar baños y cocinas y que deteriora la superficie de manera
irrecuperable. Hay que evitar forzar las llaves de agua ya sea de baños, cocinas
y loggias y cuidar el flexible de las duchas teléfono el que puede enredarse
y cortarse, con este simple cuidado evitará que se generen filtraciones en la
unión de la grifería con las cañerías.

Las griferías cuentan en su salida con un aireador, que posee un filtro muy
fino, que suele taparse con impurezas que trae el agua. Estos aireadores se

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

17

deben limpiar periódicamente desenroscándolos de las bocas de salida de agua y colocándolos al chorro de agua
directo para que arrastre y desprenda las impurezas retenidas. Estos elementos retenidos en los aireadores pueden
hacer que las llaves goteen, ya que las empaquetaduras se desgatan más rápidamente al entrar en contacto con
materias extrañas. Las challas de duchas también deben ser limpiadas por lo menos 2 veces al año, ya que los
residuos de agua se acumulan obstruyendo el paso de agua y produciendo bajas de presión que impiden que el agua
salga en forma pareja.

Las partes mecánicas de los WC también presentan daños habituales, donde es común que se corte la cadena que
acciona el tapón o se descontrola el flotador que corta el agua del estanque PUDIENDO PRODUCIR INUNDACIONES
y en el caso de los lavamanos y duchas, las gomas de las llaves se desgastan con el paso del tiempo, por lo que
periódicamente deber ser reemplazadas. Todas estas mantenciones deben ser realizadas directamente por el
propietario.

Los problemas que se presentan en los artefactos se deben principalmente a que se obstruye el desagüe. Es importante
instruir al grupo familiar, que no bote ningún objeto que pueda tapar los desagües de los artefactos y/o los tubos del
sistema de descarga. Cuando esto ocurre se puede solucionar en primera instancia con un destapador de artefacto, si
persiste, hay que abrir el sifón, para lo cual se recomienda llamar a un gásfiter o especialista. Cada 6 meses o cuando
detecte que los desagües no evacuan bien, se recomienda limpiar los sifones de lavaplatos y lavamanos.

Hay que tratar de evitar destapar los desagües usando productos químicos ya que pueden dañar severamente el
alcantarillado. Cada seis meses se recomienda limpiar los sifones, tanto de lavaplatos como de lavatorios, ya que allí
se van acumulando residuos que pueden llegar a obstruirlos.

Le recordamos que si el problema se debe a un mal uso de sus instalaciones, que su grifería esté sucia por falta de
mantención o que su WC esté tapado producto de su mala utilización, la Empresa Constructora procederá al cobro de
UF 1,5 + IVA por concepto de visita e inspección.

Por su parte los flexibles que conectan las griferías y artefactos deben ser cambiados por el propietario al menos cada
2 años.

El aseo de los baños y cocinas sobre todo en las inmediaciones de los flexibles no debe nunca realizarse con
productos químicos fuertes como ácidos o derivados porque afectaran la resistencia de la malla del flexible
y su plástico. Como consecuencia de ello podrán reventarse, esté usted o no en su propiedad causando
inundaciones que lo afectarán a usted y a otros propietarios. Este tipo de eventos no están cubiertos por las
garantías.

Cuando se produzca una filtración por pequeña que sea, Usted debe cerrar inmediatamente la llave de paso del
recinto enseñada al momento de la entrega. Si Usted ejecuta el procedimiento de su responsabilidad en cuanto a la
mantención, no ha forzado la grifería al cerrar o abrir y/o cambia la empaquetadura correspondiente y al momento de

dar nuevamente el agua la filtración se mantiene, contáctese inmediatamente con nuestro Departamento de Atención
al Cliente al teléfono 02 – 4987500 de Lunes a Viernes de 9 a 18 hrs. o con la administración del edificio.

En los artefactos sanitarios nos encontramos con tres elementos, el artefacto propiamente tal, la grifería y el
desagüe.
Las instalaciones sanitarias tienen garantía de 5 años no así lo que dice relación a los artefactos su garantía está
acorde a marca y recomendaciones proveedor.

Le recordamos que si el problema se debe a un mal uso de sus instalaciones, que su grifería esté sucia por falta de
mantención o que su WC esté tapado producto de su mala utilización, la Empresa Constructora procederá al cobro de
UF 1,5 + IVA por concepto de visita e inspección.

Los sellos de silicona de las tinas y artefactos tienen en general, una vida útil de 3 meses, por lo tanto deben ser
cambiados periódicamente para evitar filtraciones. Esta recomendación es fundamental en las Tinas.

Es importante instruir a todos los moradores de no botar elementos ni objetos al WC, dado que pueden obstruir el
sistema de alcantarillado

1.8 CERÁMICAS

Los pavimentos de baños, cocinas y terrazas están recubiertos con
palmetas de cerámicas y/o porcelanatos de distintos colores, texturas
y tamaños; pero todas con un alto estándar de calidad que asegura
su durabilidad y resistencia en el tiempo; siempre y cuando se sigan
los pasos recomendados de mantención y no sufra daños por golpes o
caídas de elementos.

Como motivo de obtener una mejor terminación, entre las palmetas se ha
colocado una pasta llamada “fragüe” que colabora a la impermeabilización
del muro o piso y no cumple ninguna finalidad de unión. Es posible que
se produzcan separaciones del fragüe entre palmetas, las cuales se
pueden rellenar con fragüe disponible en todo el mercado nacional y siguiendo las instrucciones del envase. Lo mas
probable que el tono sea distinto al color original o tono antiguo, esto producto del uso de su departamento.

Las cerámicas se caracterizan por su alta facilidad de limpieza, de preservación de la suciedad y de cualquier tipo de
contaminación.

Su limpieza se realiza con facilidad simplemente con un paño húmedo y, si la superficie presenta suciedad o grasa, se
pueden añadir agentes de limpieza como detergentes, jabón no abrasivo o limpiadores de baldosas. Los limpiadores
abrasivos deslustran el acabado del producto y pueden acabar por mancharlo.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

19

Dada la condición de los recintos donde se utilizan las cerámicas, es altamente probable la formación de hongos por
lo que se recomienda su mantención periódica, revisar y fraguar cuando este se haya quebrado o deteriorado y esté
permitiendo el paso de agua a muros, pisos y tabiques.

Normalmente, los tonos de diferentes partidas de cerámicas no son iguales o definitivamente el producto se encuentra
descontinuado; por este motivo es recomendable que Usted contacte al proveedor entregado en este manual respecto
de las cerámicas y mantenga un stock para eventuales cambios de palmetas que deba realizar.

En el caso de corresponder un requerimiento futuro dentro del plazo de garantía del proveedor por desperfectos de
fábrica, se contactará a la empresa que corresponda a través del Departamento de Post Venta. Existe la posibilidad
que el producto instalado se encuentre descontinuado, situación en que se dará la mejor alternativa de reparación
posible al propietario sin incurrir en cambio completo del recinto o elemento.

En el caso que se deba incurrir en reemplazos de palmetas por fisuras de retracción o sonido hueco de la superficie
de cada unidad siempre que presenten levantamiento, el propietario se compromete a aceptar la alternativa similar
ofrecida por el fabricante.

Le indicamos para su tranquilidad que usted puede notar que existen palmetas de porcelanato y cerámicas de muros
y pisos que no estén adheridas (“sopladas”) esto es normal, siempre y cuando no exceda de un 25% del sector
analizado.

La Empresa Constructora se hace responsable de las observaciones hechas en las cerámicas al momento de la
entrega. Después de este proceso, es responsabilidad del propietario el correcto mantenimiento de ellas y no se
acogerán a garantía piquetes, trizaduras o saltaduras informadas a posteriori de la entrega.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

21

2. DESCRIPCION DEL DEPARTAMENTO

A continuación presentaremos las principales características de los elementos de terminaciones que conforman su
propiedad.

2.1 REVESTIMIENTOS DE MUROS

Como ya hemos mencionado anteriormente, al interior del departamento existen muros de distinto espesor y
materialidad. Los elementos más delgados corresponden a tabiques tipo volcometal (planchas de yeso-cartón
sobre perfiles metálicos de fierro galvanizado) y volcopanel, que en ocasiones consideran un relleno aislante en su
interior..

Los elementos de mayor espesor corresponden a muros de hormigón armado.

Es importante tener presente al momento de colgar algún cuadro, apliqué o adorno, el tipo de elemento donde se fijará
pues de ello dependerá el tipo de tarugo y/o clavo a utilizar.

En los muros que no son de hormigón armado no se pueden colgar objetos muy pesados. Hay que cuidar de no dañar
alguna instalación al interior del muro o tabique. Deberán usarse los elementos adecuados de fijación.

En ningún caso se podrán colgar televisores planos tipo LCD o PLASMA en los tabiques sin consultar previamente
al fabricante el procedimiento y las consideraciones para realizarlo. El tabique no está construido para este tipo de
elementos de gran peso.

Especial precaución hay que tener al perforar una cerámica o porcelanato ya que puede trizarse, romperse o
desprenderse y afectar de igual forma a palmetas contiguas.

Pintura y Barnices:
En su departamento se utilizaron esmaltes al agua y/o sintéticos, oleos, látex y granolátex cuya duración está definida
por el correcto uso de su propiedad y la mantención adecuada que se le dé a las pinturas.

En general, se debe considerar que las distintas superficies y elementos con pintura deben volver a pintarse
periódicamente (en muros cada dos años más o menos) antes que el acabado original se pique o se desgaste
demasiado, ya que por efectos del tiempo, el sol y especialmente la humedad (en baños y cocinas se recomienda
repintar cada 12 meses), las pinturas se envejecen, pierden colorido y brillo e incluso pueden llegar a desprenderse.
Es posible determinar la antigüedad de las pinturas por lo que se puede verificar y demostrar si Usted ha realizado las
mantenciones que correspondan.

Antes de repintar, repare las hendiduras y fisuras con pasta, espere que se seque y lije suavemente. Espere que se
seque completamente antes de aplicar la pintura; pues si lo hace sobre pasta húmeda la pintura puede englobarse.

Considere barnizar todos aquellos elementos de madera con esta terminación al menos cada 2 años; así también
pinte las barandas metálicas cada 1 año, retirando la pintura antigua aplicando luego anticorrosivo y finalmente pinte
con un producto especialmente formulado para metal y exterior.

La Empresa Constructora se hace responsable de las observaciones hechas a elementos con terminación pintura o
barniz al momento de la entrega. Después de este proceso, es responsabilidad del propietario el correcto mantenimiento
de los mismos y no se acogerán a garantía manchas informadas a posteriori de la entrega.

El fabricante de pinturas garantiza el producto durante 1 año desde la aplicación del producto.

Pintura grano: En cielos al interior del departamento, salvo en baños y cocina

Papel mural: Cada departamento ha sido empapelado con papel marca Colowall, Mercurio Blanco de 240gr/m2,
colocándose en dormitorios, pasillos, hall y living-comedor.

• El papel mural instalado en su departamento es de primera calidad, fácil de limpiar con un paño húmedo y
suave sin exceso de agua y cuidando no raspar el papel. Este producto cuenta con una garantía propia del
fabricante.

• Es frecuente y altamente dañino que al no secar oportunamente la condensación que se produce en vidrios
y muros (se debe realizar diariamente), esta humedezca el papel mural, lo suelte o despegue y aparezcan
hongos.

• El retorno de papel mural sobre el alfeizar es una zona que no alcanza a ser protegida por la cortina de manera
que es absolutamente normal que, por efecto del sol, se decolore.

• Con el paso del tiempo y los años, el papel mural comienza a decolorarse perdiendo la tonalidad original,
principalmente detrás de cuadros y muebles es donde más se nota la diferencia.

ESTOS EFECTOS NO LOS CUBRE LA GARANTÍA.

En caso de ocurrir transcurrido el tiempo algún imprevisto que cubra la garantía de la Empresa Constructora y se
deba cambiar papel mural; el propietario se compromete a aceptar la mejor alternativa (en caso de encontrarse
descontinuado el producto) sin incurrir en el cambio completo del recinto o en su defecto; aceptar el cambio de
tonalidad propio del paso del tiempo.

El pegamento utilizado para pegar el papel sobre las paredes se diluye en agua, por lo que es probable que en
zonas donde exista un exceso de humedad en el papel aparezcan “globos”. Esto es de fácil solución, ya que sólo se
le debe inyectar pegamento con jeringa común. CABE DESTACAR QUE EL USO DE LAS JERINGAS, DEBE SER
EJECUTADO POR UN ADULTO, TENIENDO CLARO QUE ES UN ELEMENTO CORTOPUNZANTE, PELIGROSO,
INCLUSIVE PARA ELLOS.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

23

La Emprea Constructora se hace responsable de las observaciones hechas en el papel mural al momento de la entrega
de cada departamento. Después de este proceso, es responsabilidad del propietario el correcto mantenimiento de este
y no se acogerán a garantía las manchas, parches o piquetes informados posteriores a la entrega de la propiedad.

El fabricante de papel mural garantiza el producto durante 1 año por defectos en su fabricación.

El papel es del tipo vinílico por lo que para su limpieza basta un paño húmedo y suave, cuidando de evitar la excesiva
humedad y raspado del papel.

Porcelanato en elementos verticales: La limpieza de las paredes revestidas con porcelanato se debe realizar con agua
y detergente. Hay que evitar productos abrasivos (esponjas de acero o escobillas) que pueden dañar la superficie y
sobre todo el material de fragüe.

Considerando que el porcelanato se usa principalmente en recintos expuestos a la humedad (baños, cocinas) es
importante una revisión periódica de su estado y en especial del material de fragüe el que debe mantenerse completo,
a fin de evitar filtraciones que puedan ocasionar daños en las habitaciones adyacentes.

Tratado Extensamente en 1.8. CERAMICAS

Vidrios y Espejos: Para limpiar los espejos use líquidos limpiavidrios y paños no abrasivos, que se venden en el
comercio.

Daño mayor en papel mural producto de humedad,
condensación y mal mantenimiento de la propiedad.

Papel despegado y con hongos producto de condensación y
mala ventilación.

2.2 REVESTIMIENTOS DE PISOS

A continuación indicamos algunos cuidados que se deben tener en cuenta para prolongar la vida útil de los
pavimentos.

Alfombras: Tratado extensamente en 1.5. ALFOMBRAS

Pavimento fotolaminado: Tratado extensamente en 1.6. PISO FOTOLAMINADO

Porcelanato y cerámica de piso: Tratado Extensamente en 1.8. CERAMICAS

Para evitar daños de humedad por filtraciones hay que secar los pisos de baños y cocinas cada vez que se mojen. No
se debe baldear terrazas ni menos la cocina y logia.

2.3 CIELOS

En los cielos, bajo la pintura, tienen una capa de yeso. El yeso tiene propiedades mecánicas distintas a las de hormigón
armado y estas propiedades mecánicas no admiten deformaciones como las de la losa, por lo que es probable que
durante los 4 primeros años aparezcan fisuras en el yeso.

Si va a colgar algo, hay que cerciorarse de no dañar alguna instalación eléctrica, de agua, de corrientes débiles,
calefacción o de gas. Este tipo de cielo no permite colocar focos embutidos.

En el encuentro de muros y cielos hay una cornisa, la cual es de poliestireno expandido (plumavit) y contra la cual no
se debe clavar ni sujetar elemento alguno.

Los cielos van pintados con pintura tipo losalin a excepción de los de baños y cocinas que llevan esmalte al agua.

En el caso de cielos de baños y cocinas se recomienda pintar 1 vez al año de la siguiente manera: primero botar la
pintura anterior y posteriormente repintar.

Es normal que la pintura del cielo se decolore alrededor de una luminaria, por efecto del calor, como también en los
baños y cocinas.

Cada dos años se recomienda pintar los cielos.

2.4 PUERTAS Y QUINCALLERIA

Puertas de acceso departamento. La puerta de acceso al departamento son de estructura de madera y revestida con
enchape de madera barnizada.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

25

Puertas interiores. Las puertas son de madera en estructura y en superficie y pintadas con látex.

Debe evitarse abrir y/o cerrar bruscamente las puertas ya que pueden dañarse tanto las puertas como bisagras y los
marcos. En este sentido hay que tener precaución tanto con las corrientes de aire como con los niños que se cuelgan
de las manillas y se balancean.

Las puertas de madera sufren contracción y expansión por diferencias de humedad y temperatura, por lo tanto es
normal que se aprieten o suenen durante las estaciones más frías o cálidas del año, no cepille las puertas si se trancan
a menos que se sigan trancando después de periodos húmedos. Dependiendo la humedad entregada al ambiente
por los residentes de la propiedad y la ventilación que se dé, las puertas y marcos de madera pueden deformarse,
descascararse, sufrir daños en el barniz y principalmente “desajustarse”.

Cuando una puerta presenta dificultad para cerrar es necesario saber si el problema se debe a la humedad o a que
está descolgada de las bisagras.

Para su limpieza use sólo un paño seco y si las manchas persisten puede usarse un paño húmedo y luego secarlas
bien, pues como ya le indicamos la madera se deforma con la humedad. Evite portazos que dañan las puertas, marcos
y bisagras que producen grietas en las uniones de marcos con los muros o tabiques donde descansan y pilastras.
Evite también corrientes de aire, utilizando fijaciones o cierra puertas hidráulicos.

Bisagras: Es normal que con el tiempo puedan chirriar las bisagras. Para evitarlo, una vez al año, se debe aplicar un
lubricante tipo silicona en spray o WD – 40 con varilla dosificadora para evitar manchar las puertas, o similar. No utilice
aceites que produzcan una película de grasa o goma sobre ellas, ya que con el tiempo afectarán el funcionamiento de
estas o simplemente atraerán polvo y suciedad en mayor proporción. Enséñeles a los niños y residentes a no colgarse
de las manillas o cerraduras de puertas y ventanas, esto afloja los herrajes y hace que los elementos se arrastren.

Quincallería: La quincallería está compuesta por cerraduras, bisagras, manillas y pestillos y así como cualquier otro
elemento de su departamento debe cuidarse y mantenerse. La quincallería en general, se limpia solo con un paño
húmedo y se debe evitar su contacto con productos o superficies abrasivas. En el mercado nacional puede encontrar
productos que aportan brillo, los cuales deben ser usados de acuerdo a las instrucciones del fabricante.

Las cerraduras deben ser tratadas con suavidad, es normal que se suelten producto del uso y corresponde al propietario
como mantención de su vivienda apretarlas cada vez que sea necesario, así como su apretar tornillos o aceitar solo
su mecanismo.

2.5 VENTANAS

Las ventanas son de Aluminio color titanio línea Xelentia de Indalum, con vidrios monolíiticos de espesor según
normas.

En las ventanas de corredera se debe tener especial cuidado en mantener limpio el riel sobre el que se desplazan,
lo que hay que hacer periódicamente todo lo frecuente que sea necesario, además de lubricarlos cada 6 meses. El

fabricante ha dejado un orificio en el riel con el fin que desagüe hacia el exterior
el agua que aquí se pudiera acumular, de manera que es fundamental verificar
que no esté obstruido. Si se dificulta su apertura debe chequearse que no se haya
desmontado del riel. Si se tiene seguridad que está bien montada puede usarse
vaselina como lubricante o un producto similar. No debe golpear las puertas o
ventanas al cerrarlas ya que esto deteriora el muro donde descansan y los sellos
que atracan los perfiles al rasgo, y deterioran ó rompen en definitiva los enganches
de cada hoja.

La perfileria puede limpiarse con agua evitando mojar el piso, muros y cielos.

Los vidrios deben limpiarse con agua y o con un limpiavidrios. Es recomendable
secar la humedad de condensación de los vidrios diariamente.

La perfileria puede limpiarse con agua evitando mojar el piso, muros y cielos.

Los vidrios deben limpiarse con agua y o con un limpiavidrios. Es recomendable secar la humedad de condensación
de los vidrios diariamente.

 La Empresa Constructora se hace responsable de las observaciones hechas en
las ventanas, incluyendo vidrios y marcos al momento de la entrega. Después
de este proceso, es responsabilidad del propietario el correcto mantenimiento de
ellas y no se acogerán a garantías piquetes, trizaduras y/o rayas informadas con
posterioridad a la entrega.

Para el caso de los departamentos con vidrios fijos, se deberá contratar un servicio
de limpia fachadas. En este caso, se deberá coordinar mediante la administración
la contratación de una empresa que limpie los vidrios.

Es importante y de su responsabilidad el revisar y mantener periódicamente los
sellos y los alfeizar.
En las ventanas monolíticas, se recomienda mantener sin exceso de agua el

burlete felpudo ubicado entre el paño de corredera y el perfil de ventana, esto para evitar que el agua escurra hasta
el alfeizar generando deterioros en este mismo, hongos en el papel mural. También es fundamental mantener sin
agua condensada el perfil adicionado como canal, y así evitar la proliferación de hongos en papel de antepechos de
ventanas.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

27

2.6 MUEBLES INCORPORADOS

Muebles de cocina:
La estructura de los muebles es de melamina de 15 mm color Maple, con puertas de melamina color lingue y cubierta
posformada en respaldo y frente recta color Grafito Galaxia . Las bisagras son de extensión, satinadas, para abrir en
90°. Las cajoneras se desplazan sobre rieles.

Deben limpiarse con un paño semi seco ya que el agua en exceso puede hinchar la madera de la melamina. En caso
de mojarse, se deben secar y se recomienda revisar el sello entre el lavaplatos y la cubierta; como también el sello
entre la cubierta y la cerámica de muro periódicamente. Se recomienda no utilizar detergentes abrasivos ni virutillas.

Las cubiertas de las cocinas de los departamentos deben mantenerse secas y limpias, ya que absorben agua, aceites
y tintes. Es muy importante no dejar recipientes con las bases manchadas con aceite ya que al cabo se marcará por
la condición antes expuesta, de igual forma no deben dejarse recipientes calientes al tacto dado que deteriorarán
irremediablemente la superficie.

Las cajoneras corren sobre rieles y se recomienda que cada seis meses se lubriquen para que se desplacen
suavemente. Es importante que los cajones no se carguen en exceso ni que se llenen a tal extremo que se dificulte
la apertura.

Las puertas deben ser abiertas sin forzarlas ni abrir más de lo que está diseñada, ya que se pueden dañar las bisagras.
Se recomienda que cada seis meses al menos se revise que no estén sueltas y, si es necesario, reapretarlas.

Se recomienda consultar a un especialista antes de realizar una modificación que pueda afectar a la estructura o
funcionamiento del mueble. Cualquier modificación es responsabilidad del propietario.

Se recomienda que los muebles murales no se carguen con sobrepeso y de ninguna forma están diseñados para
soportar el peso de una persona.

Muebles de closets

Walk in closet:
Las estanterías y cajoneras de los closet son de melamina de 15mm roble oscuro.
Closet: Las puertas son de MDF de 18 mm pintadas Los interiores son en melamina de 15mm color lingue.

La limpieza de los interiores de los closet y los cuidados de mantención, tanto de las repisas, (de las cajoneras en
los proyectos que se consideran), y las puertas con sus bisagras de extensión, son idénticos a los descritos para los
muebles de cocina. Si la limpieza de las puertas se hace con un paño húmedo, deben secarse inmediatamente debido
que la humedad las daña.
Se recomienda que las bandejas de closet no se carguen con sobrepeso y de ninguna forma están diseñados para
soportar el peso de una persona.

Muebles de baño:
Los baños en suite (dormitorio 1) tienen un vanitorio con cubierta de mármol y estructura de mader a en 15mm.

El mármol es una piedra natural que tiene textura y color no homogéneo que resiste muy bien a las altas temperaturas
y a la abrasión. Hay que evitar apoyar cigarrillos encendidos sobre él. Se puede limpiar con un paño húmedo y
detergente especial para mármol. Debe evitarse el contacto con el cloro y aceites dado que al ser una piedra esta se
marcará.

Las puertas del vanitorio deben abrirse sin forzarlas y tener las mismas precauciones que las puertas de los muebles
de cocina.

Se recomienda que las bandejas de vanitorio y su cubierta no se carguen con sobrepeso y de ninguna forma están
diseñados para soportar el peso de una persona.

2.7 TERRAZAS

En las terrazas hay que tener la precaución de mantener siempre limpia la canaleta y las gárgolas de evacuación
de aguas lluvias, de lo contrario cuando llueva, se acumulará el agua pudiendo rebalsar e ingresar al interior del
departamento y/o afectar al piso de abajo.

Al limpiarlas se recomienda que no se use agua en exceso ya que basta con un paño húmedo para limpiar la cerámica.
Sobre el pavimento de las terrazas no se debe clavar ni perforar nada, pues se dañará la impermeabilización. También
está estrictamente prohibido rebajar el nivel de piso terminado, dado que disminuirá la resistencia de la estructura de
la losa.

Las barandas, son de perfiles metálicos, por estar a la intemperie deben ser pintadas al menos cada un año, o
apenas se note que tienen una señal de óxido o descascaramiento de la pintura. Se debe utilizar una base de pintura
anticorrosiva y una pintura de terminación de esmalte sintético.

Las terrazas no están diseñadas para ampliaciones, pudiendo condensar agua en los antepechos si se cierran. Además
este recinto no posee arranques para instalar calefacción.

Se le recomienda colocar algún sistema de protección para la caída de las personas sobre todo en el caso de que
tenga usted menores de edad ó los reciba en su departamento, sin embargo, le aconsejamos realizar esto con una
empresa especialista y que antes de realizar sus trabajos tome conocimiento de este manual así como el Manual del
Administrador.

2.8 INSTALACION SANITARIA

La instalación sanitaria comprende los siguientes temas: red de agua fría y caliente, artefactos sanitarios,
alcantarillado.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

29

2.8.1 RED DE AGUA FRIA Y CALIENTE

Las instalaciones sanitarias del edificio que Usted habita cuentan con un sistema de distribución de agua, las llave de
paso se encuentran en el interior de cada recinto (baños y cocina).

Los consumos de agua de cada departamento quedan registrados en los medidores que se ubican en el shaft de
servicio de cada piso, donde se encuentran dos medidores por departamento, uno para agua caliente y otro para agua
fría.

El alcantarillado comienza después del desagüe, es decir si ocurren fallas debe informar inmediatamente a la
conserjería de su edificio y será el administrador quien tomará las medidas correspondientes.

Cada departamento cuenta con agua fría y caliente, proviniendo esta última de la central de agua caliente del edificio.
Los consumos de agua quedan registrados en los remarcadores ubicados en el hall de cada piso y separados por
departamentos.

Si el departamento va estar desocupado mucho tiempo o si ocurre una filtración importante, se debe cortar el agua
desde el medidor. De lo anterior, se recomienda que el morador del departamento sepa exactamente el lugar donde
está la llave de paso.

Los artefactos de cocina, baño y logia cuenta con sus llaves de paso correspondientes.

2.8.2 ARTEFACTOS SANITARIOS

Tratado extensamente en 1.7. GRIFERIA

2.8.3 DESAGÜE ALCANTARILLADO

Después del desagüe comienza propiamente el sistema de alcantarillado. Si ocurren fallas en esta zona (obstrucciones),
hay que informar al Administrador, quién deberá tomar las medidas para solucionar el problema.

No intervenga los Shaft de alcantarillado, este corresponde a espacios comunes y el Administrador debe velar por el
correcto funcionamiento de este.

En los pisos pares existen registros en los Shaft; estos se ocupan solo en caso de emergencia.

2.9 INSTALACION ELECTRICA

La energía eléctrica llega al departamento desde un concentrador de medidas ubicado en el hall del piso. En el tablero
residencial se distribuye la energía a los diferentes circuitos. Cada circuito cuenta con protecciones magneto térmica
y diferencial de intensidad de corriente, los que están identificados en la tapa del tablero, donde además se indica el
amperaje total que admite cada uno.

Los interruptores magneto térmicos tienen la finalidad de proteger la instalación de las sobrecargas de corrientes y
cortocircuitos que pudiesen ocurrir las que producen un sobrecalentamiento de los cables conductores, de manera
que desconectan el circuito cuando esto ocurre. Esto puede suceder cada vez que se conecta un artefacto que
consume mucha energía o demasiados artefactos simultáneamente, como también por un artefacto defectuoso
o por un cable gastado. Cuando esto pase, hay que apagar los artefactos, desenchufarlos y enseguida activar la
protección, averiguando previamente la posible causa de su desconexión. Y si posterior a ello, el problema continúa
debe contactarse con el Servicio de Atención al Cliente según indica en 1.4. EN CASO DE EMERGENCIA.

Los diferenciales de intensidad, son para proteger a las personas en caso de que en el circuito (incluyendo los
artefactos y aparatos) tenga una pérdida de energía. Los diferenciales al momento de percibir una pérdida de corriente
(mili amperes) cortan el circuito.

Cada vez que vaya a reparar o intervenir un artefacto eléctrico del departamento, hay que desconectar el automático
correspondiente al circuito. Cualquier intervención o reparación debe ser realizado por un instalador autorizado por la
Superintendencia de Electricidad y Combustibles (SEC).

Es importante que el propietario conozca la potencia de los artefactos que utilice de manera de no sobrecargar
un circuito. En general, todos los equipos que producen calor son de gran consumo eléctrico, tales como: estufas,
planchas, termos, hornos, parrillas eléctricas, secadoras de ropa, microondas y lavadoras de ropa. Dado que la mayor
parte de estos equipos se instalan en la cocina o en el lavadero se han instalado en estos recintos enchufes de mayor
capacidad, para su conexión.

Una forma rápida de calcular si el circuito es capaz de soportar la potencia instalada
es sumar todas las potencias y dividirlas por 220. Ejemplo; Equipo de música
(300W) + TV (350W) + lámpara con 5 ampolletas (500W) = 1150W, se divide por
los 220V y da como resultado 5,2A; es decir, el circuito con interruptor magneto
térmico de 10A soporta la potencia instalada.

No se deben conectar los artefactos eléctricos a alargadores, como tampoco dos o
más aparatos simultáneamente a un mismo punto, como sucede con los enchufes
triples o semejantes.

Las ampolletas no deben ser de más de 100 watt. Si las lámparas fluorescentes

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

31

parpadean o tienen un zumbido se debe a que el ballast (iniciador) está gastado, lo que es común que suceda y por
lo tanto, no significa una falla en la instalación sino sólo el aviso de su necesario recambio. Respecto a las luminarias
también hay que prevenir el uso de focos dicroicos, que generan mucha temperatura y tienden a calcinarse, luego
deben estar en lugares muy ventilados y alejados de las cortinas y elementos de madera.

Cualquier modificación que se haga a la instalación eléctrica debe ser ejecutada por un electricista autorizado.

En todo caso, después de la intervención de terceros la empresa que realizó la instalación eléctrica del edificio no se
responsabiliza de las eventuales fallas que pueda tener el sistema, perdiendo así las garantías correspondientes.

Le recordamos que si el problema se debe a un mal uso de sus instalaciones o la sobrecarga de energía por parte de
los propietarios, la Empresa Constructora procederá al cobro de UF 1,5 + IVA por concepto de visita e inspección.

Al momento de la Instalación de lampistería tenga en cuenta de alejarse de los posibles trazados de instalaciones
sanitarias y de calefacción, a fin de evitar perforación de ductos con agua.

2.10 INSTALACION DE GAS

Las instalaciones de gas del edifico cuentan con aprobación de los
certificadores del SEC, es decir, tiene “SELLO VERDE”. Cada departamento
que contemple cocina a gas tiene un arranque para este efecto. Conviene
revisar periódicamente la instalación para controlar que no haya fuga de gas.

El gas quemado por su cocina en exceso puede ser peligroso, por lo que se
recomienda encender la campana o bien ventilar mediante los ventanales.

Las redes de gas están destacadas con color amarillo en sus llaves de paso.
El departamento cuenta con un medidor de gas ubicado en el hall de cada piso.

El “SELLO VERDE” se obtuvo para el uso de la encimera de la cocina. No se deben instalar más artefactos de los
señalados

Debido a que en cada departamento existe un sistema de calefacción con su estudio pertinente se recomienda
encarecidamente evitar el uso de otros sistemas complementarios de calefacción de combustión.

2.11 SISTEMA DE CALEFACCIÓN.

La calefacción está diseñada para que usted instale radiadores cuya temperatura de cada departamento recomendamos
se regule por medio de una válvula termostáticas que se pueden instalar en cada radiador. Este termostato activa una
válvula que regula el paso de agua caliente a través de las cañerías que se encuentran dentro de la losa y que Usted
no puede ver.

En caso de filtración ó reparaciones el agua se puede cortar desde el medidor de calefacción de su departamento
ubicado en el shaft de servicio en el pasillo de su determinado piso.

Debe tener mucho cuidado cuando desee perforar el cielo de su departamento para instalar objetos tales como
lámparas o cortinas, pues las cañerías de calefacción pasan a 2,5 cms del cielo. Para instalar lámparas se recomienda
no perforar en un radio mayor a 5 cms de los arranques eléctricos y en cuanto a las cortinas hágalo no más allá de 15
cms de la ventana. Así mismo no se debe perforar a más de 2 cms de espesor en la losa.

Se recomienda encender la calefacción al inicio del invierno y desconectarla al terminar el otoño, para que su consumo
por concepto de este servicio no resulte excesivo.

El sistema de calefacción fue diseñado en el entendido que todo el edificio va a ser calefaccionado, y que por lo tanto las
pérdidas de energía hacia los departamentos no habitados ó departamentos que no encienden la calefacción podrían
desbalancear las temperaturas, o hacer incurrir en un mayor consumo al departamento que si usa la calefacción.

2.12 ELECTRODOMESTICOS

Su departamento está equipado con cocina encimera, campana extractora y horno eléctrico; así como extractores de
aire en baños.
Con respecto a la campana, se recomienda su limpieza del espacio existente en la parte posterior, para evitar
acumulación de grasas.

Estos productos vienen con garantías de fábrica que no dependen de la Constructora o Inmobiliaria y una completa
guía de uso y mantención. El hecho de que el artefacto se encuentre aún en periodo de garantía no significa que
no requiera mantención, por lo que desde la entrega de su propiedad le recomendamos periódicamente contratar
un servicio de mantención y guardar todos los comprobantes donde se deja constancia de los trabajos y plazos de
garantía de ellos. En particular se recomienda revisar periódicamente que la campana de la cocina no tenga grasas
adheridas y cambiar su filtro cada 6 meses en los departamentos 4, 5, 6, 8, 9 y 10, al igual que el tubo que une la
campana con el tubo de descarga horizontal para evitar almacenamiento de grasas saturadas que al unirse al calor de
su ampolleta pueden generar un incendio.

En general, respecto de sus artefactos de cocina, preocúpese de mantenerlos limpios de grasa; pues en el caso de la
cocina encimera pueden taparse los quemadores y obstruir el paso del gas.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

33

La correcta mantención de sus electrodomésticos le asegurará no correr riesgos innecesarios y un menor consumo
de energía.

2.13 EMERGENCIA

En los pasillos de cada piso hay una manguera de red húmeda para combate de incendio. También cuenta con sensor
de humo que activa una alarma en la administración en caso que ocurra un siniestro. Usted puede activar la alarma
de incendio manualmente con el accionador de cada piso. Su mal uso será motivo de multas determinadas por la
comunidad y eventuales sanciones civiles y penales.

2.14 CONEXIÓN TV CABLE

Cada departamento cuenta con la posibilidad de conexión a TV Cable, teniendo un punto habilitado. Si el Propietario
desea contar con el servicio de TV Cable, telefonía y/o banda ancha, debe contactarse con el Departamento Comercial
de Movistar, quienes han designado dos ejecutivos para dar la señal.

Refuerzos para instalación de plasma:

En los departamentos. tipo F, H, E, D y B dormitorio principal se ubican refuerzos de un ancho de 40 cms. de piso a
cielo para la instalación de TV plasma. Esto para asegurar un sector donde exista una adecuada fijación (sujeción) del
artefacto. El detalle de la ubicación es la siguiente, a saber:

Deptos. tipo F 1.
1,50 mts. Desde eje “C” (muro exterior)
Deptos. tipo H 2.
1,50 mts. Desde eje “C” (muro exterior)
Deptos Tipo E 3.
1,50 mts. Desde eje “K1” (muro exterior)
Deptos Tipo D 4.
1,50 mts. Desde eje “L” (muro exterior)
Deptos Tipo B 5.
1,50 mts. Desde eje “3” (muro exterior)

2.15 TELÉFONO, CITÓFONO E INTERNET BANDA ANCHA

Cada departamento cuenta con terminal para conexión de teléfono cuyo servicio deberá contratarlo con el Departamento
Comercial de Movistar, quién se coordinará con Usted para realizar la instalación del servicio.

Su departamento cuenta con un citófono que se comunica con la portería.

2.16 EXTRACCIÓN DE BASURA

En el nicho de instalaciones de cada piso, existen recintos donde hay una tolva para botar la basura, por este ducto
se deben evacuar, en bolsas plásticas debidamente cerradas, jamás materiales suelto, tales como restos orgánicos,
latas ó botellas.
La Administración coordinará y entregará un programa de retiro y eliminación de materiales como elementos de vidrio,
ó cristales.

La basura, salvo botellas y cartones, debe guardarse en bolsas plásticas, bien cerradas, y de tamaño adecuado para
que quepan por la apertura de la tolva. Cumplir con estas exigencias es muy importante por las siguientes razones:
La primera es que las bolsas grandes podrían atascarse en el ducto, ocasionando un problema y molestia para el resto
de los vecinos
La segunda es que, si entran demasiado apretadas, pueden romperse derramando basura y líquidos en el recinto los
que, al descomponerse, producirán olores pestilentes.

Las botellas no se deben botar por el ducto pues podrían quedar atrapadas obstruyéndolo. Por otro lado, si son de
vidrio, al golpearse contra las paredes se pueden quebrar y herir a las personas que manipulan la basura. Los cartones
tienen la particularidad que en estado libre y en movimiento pueden abrirse y de esta forma tapar el ducto.

Una precaución especial hay que tener con las colillas de cigarrillos, las que deben estar totalmente apagadas para
evitar incendios. También hay que tener presente no botar materiales inflamables o corrosivos.

Al ingresar la basura en su ducto, no introduzca su brazo ni mano, ya que lo puede golpear la basura de pisos
superiores. Por favor comunique este aspecto a los habitantes de su departamento.

2.17 ASCENSORES

Si bien los ascensores están en el área común, su buen funcionamiento dependerá del trato que le den los usuarios,
por este motivo se debe cumplir con las siguientes recomendaciones:

El botón de llamada del piso debe ser pulsado una sola vez. Si se desea subir, hay que pulsar el botón de subida y si

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

35

se quiere bajar hay que pulsar el botón de bajada.

Pulsar el botón repetidas veces no reducirá el tiempo de espera, como tampoco lo hará golpear el botón. Estas
acciones solo conseguirán dañarlo.

Hay que evitar forzar las puertas del ascensor y las puertas de piso. Si el ascensor está cerrando sus puertas es
exigible esperar otro viaje.

Al viajar en la cabina hay que tener presente de no saltar dentro de la cabina; no interferir en los mecanismos de
operación; mantenerlo limpio y en buen estado.

Las puertas están provistas de sensores fotoeléctricos, los cuales mantienen las puertas abiertas mientras se ingrese
o salga. Se recomienda no tapar estas celdas, dado que dañaran el mecanismo. En caso de mudanzas, los conserjes
tienen una llave con la cual pueden activar el modo manual del ascensor.

En caso de emergencias, no se deben usar los ascensores.

Las escalas de emergencias deben estar siempre disponibles, para eso la Administración y la supervisión de los
propietarios es importante.

2.18 EXTRACCIÓN DE AIRE

En cada baño sin ventana (mediterráneo) existe un sistema de extracción, que consiste en un extractor eléctrico
con temporizador. Los extractores de los baños deben ser mantenidos de acuerdo a las indicaciones del fabricante,
incluyendo la limpieza, que mantiene activo el sistema anti retorno de olores. Como recomendación adicional, se
sugiere que no se deje prendido el extractor por más de 1 hora, lo que aumentará su vida útil y evitará recalentamientos
que pueden generar un incendio.

No es recomendable cerrar las ventilaciones ubicadas en los perfiles de los ventanales, ya que se dificulta la ventilación
de la cocina que posee un artefacto a gas licuado, así como la carga de humedad que generan los artefactos en dichos
recintos. Por otro lado, las ventilaciones están de acuerdo de la exigencia de la SEC, que con ellas se cumple la
certificación de sello verde del Edificio.

(El nicho de medidores se encuentra en el exterior…)

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

37

3. ESPACIOS COMUNES

Su Edificio cuenta con un completo equipamiento cuyo uso se norma en el Reglamento de Copropiedad y en el reglamento
interno de la comunidad (a definir por la Administración y los Copropietarios). No obstante lo anterior, señalamos en este
manual algunos puntos de interés:

3.1 SALA DE NIÑOS O PLAY ROOM

En el primer piso hay una sala destinada a los niños donde podrán disfrutar y compartir, esta sala se encuentra completamente
amoblada y equipada con un equipo de TV y DVD donde podrán disfrutar de películas infantiles. Es importante coordinar
previamente la utilización de estos espacios con la administración de edificio.

3.2 SALA DE INTERNET O BUSSINES CENTER

El edificio cuenta con una sala de internetcomputación en el segundoprimer piso equipada con equipos computacioneles .
Es importante coordinar previamente la utilización de estos espacios con la administración de edificio.

3.3 SALA DE HOME CINE

En el piso Nº 1730 existe una sala destinada al uso por parte de todos los propietarios para disfrutar de películas en sistema
de home cine. Es importante coordinar previamente la utilización de estos espacios con la administración de edificio.

3.4 SAUNA - SPA

En el piso Nº 30 se encuentra el sauna, el cual debe coordinarse con la administración del edificio. Es importante mencionar
que no todas las personas son aptas para usar el sauna, por las condiciones de temperatura, humedad, y tiempo expuesto
a esta actividad. Consulte con su médico su caso particular antes de usarlo, en general nunca se debe estar más de 15
minutos y la salida dúchese con agua fría para así evitar fiebre amarilla.

3.5 TINA DE HIDROMASAJE - SPA

La Tina de Hidromasaje se encuentra al lado del sauna provistos para el uso de los propietarios, su administración se rige
bajo las mismas recomendaciones del uso del sauna.

3.6 GIMNASIO

Se puede ocupar el gimnasio de acuerdo a los reglamentos de la administración, y cada usuario es responsable de que
su condición de salud sea compatible con la o las máquinas que utilice. Es importante que sea utilizado por adultos o en
el caso de un menor con la supervisión adecuada de una persona mayor de edad. Es importante coordinar previamente la
utilización de estos espacios con la administración de edificio.

3.7 SECTOR DE QUINCHOS

Se pueden ocupar losel quinchos de acuerdo al reglamento de la administración, y cada usuario es responsable de que en
su uso no se dañe ó inutilice parte ó la totalidad de las instalaciones y mobiliario con que cuenta este recinto.
Es importante que sea utilizado por adultos ó en el caso de menores con la supervisión adecuada de una persona mayor
de edad, y es importante coordinar previamente la utilización de estos espacios con la administración de edificio.

3.8 PISCINA

Se encuentra ubicada en el piso 30, su uso se debe coordinar con la administración y no cuenta con salvavidas. Se
recomienda que los menores de edad estén acompañados de un adulto hábil y responsable para socorrer al menor en
caso de necesitarlo. Es su responsabilidad evitar enfermedades producto del frío que puede producir el agua, evitar que
se bañen personas no

3.8 SECTOR DE CONSERJERÍA

Su uso es de la administración, y en ella estará el archivo del edificio y en general todo lo requerido del edificio.

3.9 ESCALERAS DE EVACUACIÓN

En caso de incendio y de terremoto, no use los ascensores. Puede bajar por las escaleras, donde se debe preocupar de
cerrar las puertas.

3.10 HALL DE ACCESO

El Hall de acceso del Edificio se encuentra amoblado y su cuidado es de responsabilidad de la administración.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

39

4. LISTADO DE PROYECTISTAS

ARQUITECTOS
 EMPRESA : ALEMPARTE MORELLI ASOCIADOS ARQUITECTOS
 DIRECCIÓN : ALONSO DE CÓRDOVA 5151
 TELÉFONO : 02 – 4426 07 77

 EMPRESA CALCULISTA
 EMPRESA : EDUARDO SPOERER ASOCIADOS
 DIRECCIÓN : APOQUINDO 4.775, PISO 9, LAS CONDES
 TELÉFONO : 02 - 2630500

PROYECTISTA SANITARIO
 EMPRESA : HIDROSUR LTDA.
 DIRECCIÓN : CAPITAN ORELLA Nº 2378 ÑUÑOA.
 TELÉFONO : 02 – 2232570

PROYECTISTA ELECTRICO
 EMPRESA: : TECNO CONSULT S.A.
 DIRECCIÓN: : AVENIDA EINSTEIN Nº 1153. SANTIAGO.
 TELÉFONO: : 02 – 3988200

MECANICA DE SUELOS
 EMPRESA : MUSANTE ASTORGA ARRAU LIMITADA (GEOFUN)
 DIRECCIÓN : HERNAN CORTES 3010, ÑUÑOA
 TELÉFONO : 02 - 2056080

INSPECCION TECNICA DE OBRAS
 EMPRESA : COZ Y CIA LTDA.
 DIRECCIÓN : AV. LAS CONDES 11380 PISO 10
 TELÉFONO : 02 – 3717806

5.- LISTADO DE EMPRESAS E INSTALADORES DEL EDIFICIO

EMPRESA CONSTRUCTORA
 EMPRESA : EBCO S.A.
 DIRECCIÓN COMERCIAL : AV. SANTA MARIA Nº 2450 PROVIDENCIA - SANTIAGO.
 TELEFONO : 56-2-4644700

INSTALACIONES SANITARIAS Y DE AGUAS LLUVIAS:
 EMPRESA : CONSTRUCTORA INSA LTDA.
 DIRECCIÓN COMERCIAL : AV. TABANCURA
 TELEFONO : 56-2-2430515

SISTEMA DE ELEVACIÓN DE AGUAS:
 EMPRESA : EBSA S.A.
 DIRECCIÓN COMERCIAL : AVDA. SANTA MARÍA Nº 2450, PROVIDENCIA
 TELEFONO : 56-2-464 4700

ASCENSORES:
 EMPRESA : ALPHA INGENIERÍA EN ASCENSORES LTDA.
 DIRECCIÓN COMERCIAL : VILLASECA Nº 21 OFICINA 1104 ÑUÑOA
 TELEFONO : 56-2-204 9689

INSTALACIONES DE CENTRAL TÉRMICA Y EXTRACCIÓN:
 EMPRESA : ECOCLIMA S.A.
 DIRECCIÓN COMERCIAL : AVDA. CACHAPOAL Nº 1179, RANCAGUA
 TELEFONO : 56-72-230 263

INSTALACIONES ELÉCTRICAS GRUPO ELECTRÓGENO:
 EMPRESA : PROTELEC S.A.
 DIRECCIÓN COMERCIAL : EL ROBLE 1009, RECOLETA.
 TELEFONO : 56-2-621 0170

INSTALACIONES ELÉCTRICAS:
 EMPRESA : ELECTGINER S.A.
 DIRECCIÓN COMERCIAL : AVDA. VICUÑA MACKENA Nº 6445-B, LA FLORIDA.
 TELEFONO : 56-2-481 0676

INSTALACIONES DE CORRIENTES DÉBILES Y SEGURIDAD:
 EMPRESA : OPENMATIC LTDA.
 DIRECCIÓN COMERCIAL : CHILCAYA Nº 4161, ÑUÑOA
 TELEFONO : 56-2-272 1789.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

41

SISTEMA EXTRACCION DE BASURA:
 EMPRESA : METALDUC.
 DIRECCIÓN COMERCIAL : EL PERAL Nº 5346, SAN MIGUEL - SANTIAGO.
 TELEFONO : 56- 2 - 651 3550

SAUNA EN RECINTO SPA:
 EMPRESA : EL TONEL LTDA.
 DIRECCIÓN COMERCIAL : AVENIDA VITACURA Nº 6495, SANTIAGO.
 TELEFONO : 56-9-9440 5235

EBCO S.A–56-2-464 47 00Constructora Insa LtdaAv. Tabancura –56-2-243 0515EBSA S.A.Avda. Santa María Nº 2450,
Providencia–56-2-464 4700Alpha Ingeniería en Ascensores Ltda.Villaseca Nº 21 oficina 1104 Ñuñoa56-2-204 9689Ecoclima
S.A.Avda. Cachapoal Nº 1179, Rancagua56-72-230 263Protelec S.A.El Roble 1009, Recoleta56-2-621 0170Electginer
S.A.Avda. Vicuña Mackena Nº 6445-B, La Florida56-2-481 0676Openmatic LtdaChilcaya Nº 4161, Ñuñoa56-2-272 178956-
– El Tonel Ltda.–56-9-9440 5235

6. LISTADO DE MATERIALES Y EQUIPOS DEL EDIFICIO

PAPEL MURAL
 MARCA : COLOWALL
 MODELO : PAPEL VINILICO MERCURIO BLANCO 240 GR/M2
 TELÉFONO : 02 - 6416687

PISO FLOTANTE
 MARCA : SOLETTI
 MODELO : KLD 228-1
 TELÉFONO : 02 - 4987561

ALFOMBRA
 MARCA : COLOWALL
 MODELO : Roma D BEIGE
 TELÉFONO : 02 - 6416687

GRIFERIA BAÑO 1 y BAÑO 2
 MARCA : SOLETTI
 MODELO : SOLETTI 5005-6 (VANITORIO), SOLETTI 5005-3 (TINA).
 TELÉFONO : 02 - 4987561.

QUINCALLERIA PUERTAS INTERIORES
 MARCA : SOLETTI
 MODELO : SOLETTI, CON SEGURO 3492SS, SIMPLE PASO 3493SS.
 TELÉFONO : 02 - 4987561.

QUINCALLERIA PUERTAS ACCESO DEPTOS
 MARCA : SOLETTI
 MODELO : SOLETTI LE 0403SS
 TELÉFONO : 02 - 4987561.

TOPES DE PUERTAS
 MARCA : SOLETTI
 MODELO : MEDIA LUNA ACERO INOXIDABLE
 TELÉFONO : 02 - 4987561.

LUMINARIA DE TERRAZA
 MARCA : ISOLUX LTDA..
 MODELO : FOCO LAVADORA MOD. E-27
 TELÉFONO : 02 – 6274730544 3000

CERAMICA DE MURO BAÑO PRINCIPAL
 MARCA : SOLETI
 PORCELANATO : SOLETTI 300x600
 TELEFONO : 02 - 4987561.

CERAMICA DE MURO BAÑO SECUNDARIO
 MARCA : SOLETTI
 MODELO : PORCELANATO SOLETTI 300x600
 TELÉFONO : 02 - 4987561.

CERAMICA DE MURO COCINA
 MARCA : SOLETTI
 MODELO : SOLETTI TGK-1000 250x400.
 TELÉFONO : 02 - 4987561.

PORCELANATO DE PISO BAÑO PRINCIPAL
 MARCA : SOLETTI
 MODELO : PORCELANATO SOLETTI BONE 600x600.
 TELÉFONO : 02 - 4987561.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

43

PORCELANATO DE PISO BAÑO SECUNDARIO
 MARCA : SOLETTI
 MODELO : PORCELANATO SOLETTI BONE 600x600.
 TELÉFONO : 02 - 4987561.

PORCELANATO DE PISO COCINA
 MARCA : SOLETTI
 MODELO : PORCELANATO SOLETTI BONE 600x600.
 TELÉFONO : 02 - 4987561.

CERÁMICA DE PISO TERRAZA
 MARCA : SOLETTI
 MODELO : SOLETTI 62 BK.
 TELÉFONO : 02 - 4987561.

JACUZZI (INTERIOR DEPARTAMENTO)
 MARCA : SOLETTI
 MODELO : HIDROMASAJE AMSTERDAM 1,5X0,7, POT 1HP CON 8 JET
 TELÉFONO : 02 - 4987561

TINAS
 MARCA : SOLETTI.
 MODELO : BATHCO 1,4X70
 TELÉFONO : 02 - 4987561

W.C.
 MARCA : SOLETTI
 MODELO : SOLETTI 002 HORIZONTAL 180X670X350.
 TELÉFONO : 02 - 4987561.

LAVAPLATO
 MARCA : SPLENDID
 MODELO : SPLENDID ACERO INOX. 1SECADOR /1TAZA
 TELÉFONO : 02 - 8705000

CAMPANA COCINA
 MARCA : SINDELEN
 MODELO : CE2 435 INOXIDABLE.
 TELÉFONO : 02 – 2394076
 CORREO : asistencia@centrotecnico.cl

ASCENSORES
 MARCA : BLT
 MODELO : SERIE QS
 TELÉFONO : 02 - 2049689

LUMINARIAS SUBTERRÁNEOS
 MARCA : ISOLUX LTDA..
 MODELO : CANOA SIMPLE SOBREPUESTA 1x40 W CANOA DOBLE SOBREPUESTA 2X40 W
 TELÉFONO : 02 - 544 3000

PERCHEROS
 MARCA : SOLETTI
 MODELO : SOLETTI B1 626011- B2 618512
 TELÉFONO : 02 - 4987561.

TOALLERO
 MARCA : SOLETTI
 MODELO : SOLETTI B1 626024 – B2 618524
 TELÉFONO : 02 - 4987561.

PORTAROLLO
 MARCA : SOLETTI
 MODELO : SOLETTI B1 626051 – B2 618551
 TELÉFONO : 02 - 4987561.

VENTANAS DE ALUMINIO
 ARMADOR : ANODITE S.A.
 MODELO : XELENTIA 69.
 TELÉFONO : 02 – 551 5199

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

45

RESUMEN DE INSTALADORES Y PROVEEDORES PRINCIPALES

PARTIDA PROVEEDOR Y/O INSTALADOR TELÉFONO

ARTEFACTOS DE COCINA SINDELEN 02 - 4117711
ALFOMBRAS COLOWALL 02 - 6416687
PAPEL MURAL COLOWALL 02 - 6416687
VENTANAS ANODITE S.A. 02 - 551 5199
PISO FLOTANTE SOLETTI 02 - 4987561
CERÁMICA SOLETTI 02 - 4987561
INSTALACIONES SANITARIAS CONSTRUCTORA INSA LTDA. 02- 2430515
INSTALACIONES ELECTRICAS ELECTGINER S.A. 02- 4810676
CALEFACCIÓN ECOCLIMA S.A. 72 - 230263
ASCENSORES ALPHA INGENIERIA EN ASCENSORES LTDA 02 - 2049689
MUEBLES DE COCINA MURANO S.A. 02- 5282010
CERRADURAS SOLETTI 02 - 4987561
GRIFERÍAS SOLETTI 02 - 4987561
CUBIERTA DE MARMOL ADEMARO PELLACANI 065 - 7370792

7. CUADRO DE GARANTÍAS

A continuación le entregamos un cuadro resumen de las garantías que se aplican en instalaciones, materiales y artefactos;
siempre tomando en cuenta que la mala o nula mantención anula la garantía de algunos equipos.

ITEMIZADO GARANTÍA INCLUYE NO INCLUYE

GRIFERÍA
Artefactos 1 años Correcto funcionamiento Gomas y sellos
Accesorios 1 año Cambio de piezas interiores
Flexibles 1 año Cambio de pieza Daño provocado por terceros
Daños por dureza Sin Garantía
del agua y sarro

PAPEL MURAL
Producto 1 año Desperfectos de fabricación Rayas, piquetes, suciedad, daños
 provocados por terceros o
 cualquier observación no
 indicada en Acta de Entrega de
 Departamento.
Instalación 1 año Reinstalación por uniones Despegado por humedad y
 deficientes condensación de moradores.
Hongos por condensación Sin Garantía

PISO FLOTANTE
Producto 1 año Desperfectos de fabricación Rayas, piquetes, daños
 provocados por terceros o
 cualquier observación no indicada
 en Acta de Entrega de
 Departamento.
Instalación 1 año Correcta instalación Daño provocado por terceros
Humedad por exceso Sin Garantía
de líquidos

ALFOMBRA
Producto 1 año Desperfectos de fabricación Suciedad, manchas, daños
 provocados por terceros o
 cualquier observación no
 indicada en Acta de Entrega de
 Departamento.
Instalación 1 año Correcta instalación y uniones Daño provocado por terceros
Manchas Sin Garantía

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

47

ITEMIZADO GARANTÍA INCLUYE NO INCLUYE

CERÁMICAS
Fragüe 1 año Refragüado por desprendimiento Daño provocado por terceros
Quiebre, piquete o rayas Sin Garantía
Sopladas 1 año Reinstalación por sopladura más
 de 1/4 de la superficie.
Puertas 1 año Correcto funcionamiento Rayas, piquetes, daños
 provocados por terceros o
 cualquier observación no
 indicada en Acta de Entrega de
 Departamento.

QUINCALLERÍA
Bisagras, pestillos 1 año Desperfectos de fabricación Daño provocado por terceros,
y cerraduras incluidas rayas informadas
 después de la entrega del
 Departamento.
Bisagras, pestillos 6 meses Correcto funcionamiento Daño provocado por terceros,
y cerraduras respecto de lubricación. incluidos portazos y golpes.
Guardapolvos 1 año Correcta instalación Daño provocado por terceros,
 incluyendo daño en pintura
Junquillos 1 año Correcta instalación Daño provocado por terceros,
 incluyendo daño en pintura
Ventanas Aluminio Daño provocado por terceros,
 incluidas rayas informadas
 después de la entrega del
 Departamento.
Instalación 3 años Correcta instalación
Vidrios 1 año Correcta instalación Rayas, trizaduras, daños
 provocados por terceros o
 cualquier observación no
 indicada en Acta de Entrega de
 Departamento.
Marcos y perfiles 1 año Correcto funcionamiento Rayas, trizaduras, daños
 provocados por terceros o
 cualquier observación no
 indicada en Acta de Entrega de
 Departamento.

ITEMIZADO GARANTÍA INCLUYE NO INCLUYE

QUINCALLERÍA (CONTINUACIÓN)
Cierre 1 año Correcto funcionamiento Daño provocado por terceros
Carro 1 año Correcta instalación y Lubricación y mantención.
 funcionamiento
Sellos de silicona 6 meses Correcta instalación Daño provocado por terceros
Muebles de Cocina y Baño
MUEBLES DE COCINA Y BAÑO
Regulación de Puertas 1 año Correcto cierre y funcionamiento Daño provocado por terceros y
 mal uso o mantención no
 indicada en Acta de Entrega de
 Departamento.
Bisagras 1 año Regulación de bisagras Daño provocado por terceros y
 mal uso o mantención no
 indicada en Acta de Entrega de
 Departamento.
Piquetes 6 meses Solo si están observados en
 Acta de Entrega de Departamento
Instalación estructura 5 años Correcto funcionamiento Daño provocado por terceros
 no indicada en Acta de Entrega
 de Departamento.
Pintura baranda 1 año Repintado por desprendimiento Daño provocado por terceros,
 no indicada en Acta de Entrega
 de Departamento.

INSTALACIONES SANITARIAS
Agua Potable 5 años Correcto funcionamiento Filtraciones en llaves de paso
 de las instalaciones. flexibles, artefactos o griferías
 sin limpieza y mantención.
Alcantarillado 5 años Correcto funcionamiento Filtraciones en sifones por falta
 de las instalaciones. de limpieza y mantención.

INSTALACIONES ELÉCTRICAS
Tableros, circuitos 5 años Correcto funcionamiento Daños provocados por
 de las instalaciones. terceros, incluidas
 perforaciones o mala
 manipulación.

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

49

ITEMIZADO GARANTÍA INCLUYE NO INCLUYE

CALEFACCIÓN
Sistema Calefacción 5 años Correcto funcionamiento Daños provocados por
 de las instalaciones. terceros, incluidas
 perforaciones o mala
 manipulación.
Filtraciones 5 años Correcto funcionamiento Filtraciones producto de
 de las instalaciones. perforaciones o manipulación.
Artefactos de calefacción 1 año Remarcadores, termostatos Daños provocados por terceros.
 y válvulas eléctricas.

CORRIENTES DÉBILES
Citofonía 1 año Equipos y funcionamiento Daños provocados por terceros,
 del sistema. incluidas perforaciones o mala
 manipulación.
 Alarma 1 año Equipos y funcionamiento Baterías, pilas y accesorios.
 del sistema.

8. CONSIDERACIONES IMPORTANTES

En caso de haber sido intervenida la estructura de su departamento por parte del propietario no corresponderá
exigir ni aplicar garantía alguna por parte de la Empresa Constructora ni la Inmobiliaria, así como tampoco de
modificaciones y/o ampliaciones.

El resumen de garantías no cubre bajo ningún punto de vista desperfectos, daños o fallas cuyo origen sea producto
del uso inadecuado de su propiedad; nula o mala mantención de su vivienda o bien hechos a destiempo.

Adjunto encontrará además un registro de las mantenciones periódicas que debe efectuar. Este registro será
solicitado por personal de Post Venta al momento de la visita de inspección para la verificación del proceso.

9. RECUERDE

Solo estando la Orden de Trabajo (OT) anterior firmada podrá realizarse la siguiente OT por parte de la Empresa
Constructora.

En caso de no encontrar moradores en su vivienda, previa coordinación con Usted se dejará constancia en Libro
de Novedades de Edificio y en su departamento, con todos los datos necesarios para que Usted se comunique con
nosotros a fin de atender en 2º instancia su reclamo.

Si se van a realizar trabajos programados, revise y despeje el área donde se va a trabajar (Ej.: retirar ropa, muebles,
guardar objetos delicados, etc). El personal de atención al cliente tiene estrictamente prohibido ejecutar estas labores.

Una vez realizados los trabajos, Usted tendrá un plazo de 5 días hábiles para devolver el acta firmada por la persona
responsable de la propiedad. Si ha pasado este tiempo y no se ha firmado, la Empresa Constructora dará aceptados y
recibidos conformes los trabajos, sin posterior reclamo por la OT mencionada.

El propietario se compromete a llevar el registro adjunto de cada una de las mantenciones realizadas, y tenerlo a mano
para cuando se realicen trabajos de Post Venta; ya que el supervisor a cargo siempre lo requerirá. Si estos registros no se
encuentran disponibles o si están desactualizados; se entenderá que las mantenciones no han sido realizadas de acuerdo
a lo indicado en este manual y comprometido por el Propietario o quien habite la propiedad.

10. CUADRO DE MANTENCIONES

A continuación le entregamos un cuadro tipo para el control de las mantenciones que Usted debe realizar indicadas en este
manual y además para considerar solicitar una visita de inspección o bien un trabajo por parte del Departamento de Post
Venta.

GRIFERÍA
DETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

Manual de uso y mantención del propietario del departamento I Concepto Ambientes

51

VENTANAS
DETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

FRAGÜES
DETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

PINTURAS MUROS Y CIELOS
DETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

ARTEFACTOS SANITARIOS
DETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

MUEBLES DE COCINA, CLOSET Y BAÑOSDETALLE DE MANTENCIÓN FECHA
NOMBRE FIRMA

CALEFACCIÓNDETALLE DE MANTENCIÓN FECHA NOMBRE FIRMA

53

imagina
Avda. Vitacura 5093, Oficina 202 - Teléfono (02) 4987500

