

2. ANÁLISIS DE PREFACTIBILIDAD DEL PROYECTO INMOBILIARIO

En un sector tan dinámico como el de la construcción se presentan numerosos cambios en su oferta y demanda producidos por los efectos de factores cambiantes como la economía interna y externa, los cambios en los hábitos, necesidades y requerimientos del comprador de vivienda, y hasta por efectos del comportamiento de la competencia. Es por esto que es muy importante identificar las tendencias y comportamientos actuales y futuros de este mercado, para mediante la adopción de nuevos enfoques cambiar el accionar y poder afrontar los nuevos retos que se presentan.

Para una ciudad grande como la ciudad de Quito, con un crecimiento estable y un mercado de la construcción muy amplio, estos cambios afortunadamente no se presentan de manera muy brusca, y son relativamente visibles. Sin embargo, y como se ha anticipado, esto no quiere decir que las estrategias para ser competitivos utilizadas en el pasado sean una buena opción en la actualidad. Por lo tanto, se ha estudiado las nuevas características, aspiraciones y conductas del comprador de vivienda, para al analizarlas dar respuestas de diseño que permitan ofrecer un mejor producto.

2.1. UBICACIÓN

El terreno para el proyecto Conjunto Residencial Vayez Einstein se encuentra ubicado en la parroquia de Carcelén, sector el Einstein. En la parte norte de la ciudad, este sector se caracteriza por estar en alto crecimiento con un entorno inmediato residencial.

FIGURA 2.1. UBICACIÓN DEL TERRENO EN EVALUACIÓN.

Fuente: Google Earth.

Elaboración: Alfredo D. Jácome

Como se puede observar en el mapa, el terreno en mención se encuentra hacia la parte oeste de la Av. Diego Vásquez de Cepeda y al estar cercano a una importante área con pendiente negativa una parte del terreno tiene vista hacia el noroeste de la ciudad.

2.2. ENTORNO

La zona donde está ubicado el proyecto se encuentra dotada de los servicios básicos, como son agua potable, red de alcantarillado, energía eléctrica, red telefónica y servicio de transporte público. A apenas cientos de metros a la redonda, se puede encontrar muchos servicios como el supermercado Supermaxi, colegio Einstein, farmacia Fybeca,

ferretería Kiwy, guarderías, gasolineras, universidad Sek, centros de recreación, parques, entre otros. Además se encuentra muy cerca a puntos de referencia como el Condado Shopping o el Estadio Casa Blanca. Se encuentra apenas a 2 cuadras de la Av. Diego Vásquez de Cepeda, la cual se conecta con muy importantes arterias e intercambiadores viales que permiten un fácil acceso y conexión con importantes vías hacia el centro norte y hacia afuera de la ciudad en dirección norte y noroeste; por la cual también pasa un alimentador del Corredor Central Norte cuyo recorrido es Playón La Marín – Terminal La Ofelia.

2.3. ANÁLISIS DE LA DEMANDA

La demanda inmobiliaria de Quito presenta tendencias importantes de las preferencias de los compradores. Dividiendo a la ciudad en 8 zonas de marcadas diferencias socio-económicas y de diferente crecimiento inmobiliario la ciudad esta dividida en Extremo Sur, Sur Central, Norte Central, Extremo Norte, Valle de Los Chillos, Valle de Tumbaco - Cumbayá, y Valle de Pomasqui.

FIGURA 2.2. DISPOSICIÓN DE LA CIUDAD DE QUITO.

Fuente: MarketWatch

Tomando la división de la ciudad, y de acuerdo a un estudio de la evolución de proyectos llevado a cabo por MarketWatch desde septiembre del año 2007 se puede observar mediante el Gráfico 2.1 una marcada diferencia de la inclinación por las zonas Norte y Centro Norte de la ciudad.

Asimismo como se muestra en el Gráfico 2.1, se puede apreciar que de septiembre del 2.007 a septiembre del 2.008 hay una importante tendencia al alza, alcanzando valores máximos de hasta el 45% de crecimiento de la oferta en el sector Norte donde más crecimiento se registro; pero que debido a la crisis económica mundial esta tendencia se ve afectada presentando una disminución en el número de oferta de proyectos desde finales del 2008 hasta finales del 2.009.

GRÁFICO 2.1. OFERTA ACTUAL DE PROYECTOS POR ZONA EN LA CIUDAD DE QUITO.

Fuente: MarketWatch

Particularmente en el sector de Pomasqui se observa una tendencia relativamente constante que no se presenta en ninguna otra zona, lo cual se atribuye al programa de Vivienda Ciudad Bicentenario, mientras que la única zona que pudo mantener la tasa de crecimiento de la oferta de proyectos positiva es la zona Centro Norte, debido posiblemente a que a pesar de la crisis existe una demanda con alto poder adquisitivo que busca localizarse en áreas residenciales de la zona más contemporánea de la ciudad, cercanas al sector financiero más importante de la ciudad.

GRÁFICO 2.2. ESTADO DE LOS PROYECTOS POR ZONAS.

Fuente: MarketWatch

A través del Gráfico 2.2, se puede observar que de los proyectos inmobiliarios de la ciudad de Quito, el 11% están en planos, el 32% están ya terminados, y el 57% están en construcción. Observándose también que el sector en donde más se vende en planos es en Centro Norte, mientras que en donde hay más proyectos terminados y en construcción es en el Sector Norte.

Con respecto a los tamaños y precios de vivienda, y al igual que a la oferta de proyectos, estos van variando dependiendo de la zona en donde se encuentren respondiendo a las preferencias de cada sector.

De esta manera, y como se indica en el Gráfico 2.3 en términos generales, las áreas promedios de las casas son aproximadamente un 23% más grandes que las áreas promedio de los departamentos, con la excepción la zona sur de la ciudad.

Se muestra además, que las áreas más grandes en promedio de casas se encuentran en la zona de Cumbayá, Norte y en el Valle de los Chillos con 160 m², 125m² y 120m² respectivamente. Para los departamentos, se encuentra que los más grandes se ofertan igualmente en Cumbayá con un área promedio de 120 m², 95 m² para la zona Norte y 90 m² para la zona del Valle de los Chillos. En cambio el área promedio más pequeña de casas se encuentra en la zona Sur con aproximadamente 67 m²; mientras que para departamentos el área promedio mas pequeña es de 70m² en el centro de la ciudad.

GRÁFICO 2.3. TAMAÑO PROMEDIO DEL M² DE CASAS Y DEPARTAMENTOS POR ZONA.

Fuente: MarketWatch

Analizando un decisivo factor como es el precio promedio del mercado, mediante el Gráfico 2.4, se observa claramente con excepción del Valle de Pomasqui que el precio promedio de los departamentos es superior al de las casas. Esta diferencia se encuentra en alrededor del 15 por ciento.

El valor promedio por m² de departamentos en la zona de Cumbayá, que es la más costosa se encuentra alrededor de \$1.025, mientras que en la zona más económica (Pomasqui) se encuentra alrededor de \$400. En la Zona Norte el valor promedio es \$700.

Para valores promedio del precio por m² de las casas se observa que el más elevado se encuentra en Cumbayá con aproximadamente \$700, y el menor se encuentra en la Zona de Calderón con aproximadamente \$400. En la Zona Norte el valor promedio es de \$650.

GRÁFICO 2.4. PRECIOS PROMEDIO DEL MERCADO POR ZONAS.

Fuente: MarketWatch

Finalmente, según MarketWatch se conoce que “el sector de la construcción empieza a mostrar una tímida recuperación a partir de junio del 2.009 y es pertinente notar que para septiembre del mismo año, cerca de un 10% de los proyectos están detenidos o con ventas perezosas”².

Mediante los Gráficos 2.3 y 2.4, se puede obtener una interesante conclusión de que debido a que el precio promedio por m² de departamentos y de casas en la Zona Norte es relativamente cercano, siendo los departamentos un 8% más elevados, y los tamaños promedios de casas deben ser un 20% más grandes que los departamentos; entonces se necesitaría construir 20 m² más de construcción para ganar el 8% menos al construir casas.

2.4. ANÁLISIS DE LA COMPETENCIA

FIGURA 2.3. UBICACIÓN DE LA COMPETENCIA.

Fuente: Google Earth.

Elaboración: Alfredo D. Jácome

TABLA 2.1. ESTUDIO DE LA COMPETENCIA.

	PROYECTO				
Nombre Del Proyecto	Conjunto Habitacional Montana	Estefania Conjunto Residencial	Edificio Liziantus	Conjunto Residencia l Del Sol	Einstein Conjunto Residencial
Fotografía	
	
	
	
	

DATOS GENERALES:					
Promotor	Inmobiliaria La Coruña	Mutualista Pichincha	GSF Arquitectos	Alvaruimport S.A.	Verzam Inmobiliaria
Zona	Norte - Sector Einstein	Norte - Sector Einstein	Norte - Ponciano Alto	Norte - Sector Einstein	Norte - Sector Einstein
Ubicación	Calle Roberto Andrade y Albert Einstein	Calle Jose Ordoñez y Calle Cordero	Mariano Pozo y Joaquín Mancheno	Av. Modesto Chávez Oeste 3-791 y Einstein	Mercedes Gonzales y Albert Einstein
Tipo De Producto	Casas	Casas	Departamentos	Casas	Casas
Áreas Desde	120 - 140 m2	120 - 160 m2	69 - 106 m2	150 m2	151 - 159 m2
Nº Unidades	16	21	8	14	36
Nº Pisos Edificio	X	X	5 Pisos (1 Subsuelo)	X	X
Nº Plantas Casa	3	3	X	3	3
Tipo De Acabados	Buenos	Buenos	De Primera	Buenos	Buenos
Estado De Obra	En Proceso de Finalización (3 Casas Disponibles)	En Proceso de Ventas previo a la construcción	En Proceso de Finalización (3 Deptos. Disponibles)	Costrucción Obra Gris (25% Casas Vendidas)	Terminadas (2 Casas de 3 Pisos por Vender)
Entorno Inmediato	Residencial	Residencial	Residencial	Residencial	Residencial
DATOS FINANCIEROS:					
Precio Desde	\$86.000	\$99.000 - \$ 132.000	\$67.612	\$94.500	\$99.035
Precio / M2	\$717	\$ 821 - \$ 830	\$743	\$630	\$ 655
Tiempo De Entrega Aprox.	Marzo 2.010	Julio 2.011	Abril 2.010	Ago-10	Inmediata
TIPO DE FINANCIAMIENTO:					
Res erva %	10%	10%	Desde \$ 1.000	10%	X
Entra da %	20%	20% Ó 30%	30%	25% Hasta 12 meses sin intereses	30%
Saldo hasta %	70% Crédito Hipotecario	60% Ó 70% en Créditos Hipotecarios	70% Crédito Hipotecario	65% Crédito Hipotecario	70% Crédito Hipotecario

	PROYECTO				
Nombre Del Proyecto	Conjunto Habitacional Montana	Estefanía Conjunto Residencial	Edificio Lizzianus	Conjunto Residencia I Del Sol	Einstein Conjunto Residencial
Fotografía	
	
	
	
	

TIPO DE PRODUCTO:					
Nº Dormitorios	3 Dormitorios	3 Dormitorios	3 Dormitorios	4 Dormitorios	3 - 4 Dormitorios
Nº Baños	3 Baños (Master, Compartido, Social)	4 Baños (3 Completos, Social)	2 Baños (Completos)	3 1/2 Baños	3 - 4 (Social, 3 Completos)
Nº Estacionamientos / Unidad de Vivienda	1 Estacionamiento	2 Estacionamientos	2 Estacionamientos	2 Estacionamientos	2 Estacionamientos
Nº Estacionamientos de Visita	2	Sí	1	4	6
Sala de Estar	Sí	No	No	No	No
Estudio	No	No	No	No	No
Dormitorio de Servicio	No	No	No	No	No
Baño de Servicio	No	No	No	No	No
Balcón Ó Terraza	Sí	Sí	No	No	No
Patio	Sí	Sí	No	Sí	Sí
Áreas Verdes - Recreativas	No	Sí	Solo Jardíneras	Sí	Sí
Bodega	Sí	Sí	Sí	Sí	Sí
Áreas Comunal de Eventos Sociales	Salon Comunal, Juegos Infantiles	Sí	Sí	Sí	Sí
Otras Áreas	No	No	BBQ	No	Gimnasio, Sauna, Jacuzzi

	PROYECTO				
Nombre Del Proyecto	Conjunto Habitacional Montana	Estefania Conjunto Residencial	Edificio Lizzianus	Conjunto Residencial Del Sol	Einstein Conjunto Residencial
Fotografía	
	
	
	
	

INSTALACIONES:					
Gas Centralizado	No	Sí	Sí	No	No
Seguridad	Guardiana Privada	Guardiana Privada	Guardiana Privada	Guardiana Privada	Guardiana Privada
Planta De Energía Eléctrica	No	No	No	No	No
Instalaciones electricas adicionales	Cable	Cable	Cable e Internet	No	Cable
Asensor	X	X	Sí	X	X
CARACTERISTICAS DE ACABADOS:					
Muebles De Closets	MDF	Madeval o Formiteca	Madeval	MDF	
Muebles De Cocina	MDF con Mesón de Granito	Madeval o Formiteca	Mesón de Granito, Madeval	MDF	
Muebles De Baño	MDF con Mesón de Granito	Madeval o Formiteca	Madeval	MDF	
Piso Áreas Sociales	Piso Flotante Aleman	Piso Flotante	Piso Flotante	Chanul	Tablón
Piso Áreas Intimas	Alfombra Americana	Alfombra	Piso Flotante	Piso Flotante	Parquet
Piso Cocina	Cerámica Nacional	Cerámica Nacional	Porcelanato	Porcelanato	Cerámica
Piso Baños	Porcelanato Nacional	Cerámica Nacional	Porcelanato	Porcelanato	Cerámica
Sanitarios - Griferia	Edesa	FV Tipo Lumina	Briggs - Linea de Lujo	Edesa	
Otros	X	X	Sistema Contra Incendio, Puertas Ingreso al Edificio con Acceso Magnetico	Dormitorio Master con Hidromasaje	Dormitorio Master con Hidromasaje

PROYECTO				
Nombre Del Proyecto	Itamar	Miralto	Adonai	Monet
Fotografía	
	
		

DATOS GENERALES:				
Promotor	Consortio Espacios Constructores	Mutualista Pichincha	G&A Constructores	Habitat Ecuador
Zona	Norte - Ponciano Alto	Norte - Ponciano Alto	Norte - Ponciano Alto	Norte - Einstein
Ubicación	Tadeo Benítez y Juan Barrezueta	Calle Sixto Mosquera Lote # 45 y Av. Juan de Selis	Mariano Paredes entre D. Vásquez y Tadeo Benítez	Av. Diego de Vasquez
Tipo De Producto	Departamentos	Departamentos	Departamentos	Departamentos - Locales
Áreas Desde	86 - 112 m2	90 - 130 m2	90 m2	42 m2
Nº Unidades	8 Departamentos			Aprox. 50
Nº Pisos Edificio	5 Pisos (1 Subsuelo)	5 Pisos	6 (1 subsuelo)	7 Pisos
Nº Plantas Casa	X	X	X	X
Tipo De Acabados	De Primera	De Primera	Buenos	Buenos
Estado De Obra	En Proceso de Finalización	Construcción Obra Gris	Proceso Entrega de Dept. (Pocos Dept. Disponibles)	Finalización Proceso de Preventa. Inicio Construc. (1 Dept. Disponible)
Entorno Inmediato	Residencial - Comercial	Residencial - Comercial	Residencial - Comercial	Comercial - Residencial
DATOS FINANCIEROS:				
Precio Desde	\$69.000 - \$76.000	\$74.700	\$65.700 - \$69.700	\$27.300
Precio / M2	\$800 - \$885	\$830	\$744	\$746
Tiempo De Entrega Aprox.				Marzo 2.011
TIPO DE FINANCIAMIENTO:				
Reserva %	5%	10%	X	\$3.100
Entrada %	25%	20%	30%	30%
Saldo hasta %	70% Crédito Hipotecario	70% Crédito Hipotecario.	70% Crédito Bancario Aprobado	70% Financiamiento Entidades Financieras

	PROYECTO			
Nombre Del Proyecto	Itamar	Miralto	Adonai	Monet
Fotografía	
	
		

TIPO DE PRODUCTO:				
Nº Dormitorios	1 - 2 -3 Dormitorios	1 - 2 - 3, Penthouse	3 Dormitorios	1 - 2 - 3 - Duplex
Nº Baños	2 - 3 (Social, 1 ó 2 Completos)	1 - 2 - 3 Baños (1 ó 2 Completos - Social)	2 Baños Completos	2 - 3 Baños
Nº Estacionamientos / Unidad de Vivienda	2 Estacionamientos	1 - 2 Estacionamientos	1 Estacionamiento	1 Estacionamiento
Nº Estacionamientos de Visita	No			9 Estacionamientos
Sala de Estar	No	Solo Penthouse	No	No
Estudio	No	No	No	No
Dormitorio de Servicio	No	No	No	No
Baño de Servicio	No	No	No	No
Balcón Ó Terraza	No	Sí - No	No	No
Patio	No	No	No	No
Áreas Verdes - Recreativas	Solo Jardineras	Solo Jardineras	No	Sí
Bodega	Sí	Sí	Sí	Adicional \$1.500
Áreas Comunal de Eventos Sociales	Sí	Sí	Sí	Sí
Otras Áreas	Terraza Comunal con BBQ, Área para máquinas de lavado en la Terraza	Patio Comunal, Terraza Comunal con BBQ	Para Secado de Ropa, BBQ.	Gimnasio

	PROYECTO			
Nombre Del Proyecto	Itamar	Miralto	Adonai	Monet
Fotografía	
	
		

INSTALACIONES:				
Gas Centralizado	No	Sí	No	No
Seguridad	Guardiania Privada	Guardiania Privada	Guardiania Privada	Guardiania Privada
Planta De Energía Eléctrica	No	No	No	No
Instalaciones electricas adicionales	Cable e Internet	Cable	Cable	Cable
Ascensor	Sí	Sí	Sí	2
CARACTERISTICAS DE ACABADOS:				
Muebles De Closets	Termolaminados	Melamínico	Postformado Vidrio	Melamínico
Muebles De Cocina	Mesón de Granito, Termolaminados	Mesón Granito, Melamínico	Postformado Vidrio	Altos y Bajos en Novokor, Mesón posformado
Muebles De Baño	Termolaminados	Mesón Granito, Melamínico	Postformado Vidrio	
Piso Aéreas Sociales	Porcelanato	Parquet Chanul	Piso Flotante Aleman	Piso Flotante
Piso Aéreas Intimas	Piso Flotante Importado	Piso Flotante Importado	Piso Flotante Aleman	Alfombra
Piso Cocina	Porcelanato	Cerámica Importada	Ceramica Graiman	Ceramica Nacional
Piso Baños	Cerámica Nacional	Cerámica Importada	Ceramica Graiman	Ceramica Nacional
Sanitarios - Grifería	PV - Línea Lujo			Línea Intermédia
Otros	X	Cielos Rasos Falsos de Gypsum en Área Social, Instalaciones Contra Incendios	X	Cielos Rasos Falsos de Gypsum en Área Social

Elaboración: Alfredo D. Jácome

2.5. EVALUACIÓN DE LAS ORDENANZAS MUNICIPALES

Antes de empezar un anteproyecto inmobiliario es necesario y obligatorio analizar las ordenanzas municipales del predio, para determinar las posibles opciones de construcción y usos del terreno. De esta forma, las regulaciones establecidas por el Municipio del Distrito Metropolitano de Quito indican los coeficientes de uso de suelo, el número máximo de pisos, los retiros obligatorios de los lados del terreno, la clasificación de suelo y el uso principal del suelo. Además se indica datos del terreno como área, si es de propiedad horizontal, afectaciones del terreno, notas y la identificación del propietario.

El Informe de Regulación Metropolitana para el terreno en estudio, muestra entre sus indicaciones más importantes las siguientes:

- Área de terreno: 2520.00 m².
- Propiedad Horizontal: No.
- COS-TOTAL: 105%. Este coeficiente de construcción total indica la cantidad total de m² posibles a construir en el terreno, es decir, 2.646 m².
- COS-PB: Este coeficiente de construcción indica la cantidad de m² que se pueden construir en Planta Baja, es decir, 882.
- Clasificación del suelo: Suelo Urbano.
- Numero de pisos: 3.
- Retiros:
Frontal: 5m, Lateral: 3m, Posterior: 3m, Entre Bloques: 6m.
- Afectaciones y Observaciones: Ninguna.

- Notas: Este informe tendrá validez durante el tiempo de vigencia del PUOS (Plan de Uso y Ocupación del Suelo, vigente hasta el año 2010).

2.6. FODA EMPRESA

Es importante analizar las fortalezas, debilidades, oportunidades, y amenazas, con el fin de concentrar los resultados del proyecto/empresa y del análisis del mercado. De esta manera, es posible observar de una manera rápida las fortalezas y debilidades del proyecto/empresa en el entorno de las oportunidades y amenazas que presenta el mercado.

VAYEZ Construcciones, es una empresa dedicada a la construcción de proyectos inmobiliarios principalmente dirigidos en la ciudad de Quito. Está establecida desde el año 1998, y presenta el siguiente FODA:

FORTALEZAS

- Posición respetable en el mercado, con un respaldo de 12 años de experiencia.
- Premios ganados en proyectos inmobiliarios. Mejoran la imagen de la empresa.
- Cartera de clientes fijos. Facilita la venta sus proyectos.
- Autofinanciamiento. Permite independencia financiera, liberándose de las restricciones adquiridas al solicitar financiamiento, como por ejemplo, libertad para empezar un proyecto cuando se crea necesario.
- Equipo humano probado y con experiencia, teniendo así la parte técnica-ingenieril resuelta.

OPORTUNIDADES

- Existe un importante mercado de clase media y media-alta que debe ser atendido, necesitando un reenfoque hacia este segmento.
- Vinculo con lotes en venta que se encuentran ubicados en el sector El Einstein, cercanos al terreno en estudio.
- Año con buenas perspectivas del entorno macroeconómico.
- Demanda insatisfecha de vivienda.

DEBILIDADES

- No se tiene una institución financiera que trabaje de manera fija con la empresa, que facilite ventas y financiamiento propio.
- Falta de fuerza de ventas estable que permita formar un grupo de trabajo capacitado que crezca y mejore con experiencia, y que permita ofrecer un mejor servicio de ventas.
- Falta de conocimiento en proyectos para un nivel socio económico medio, debido a que se tiene un enfoque exclusivo para el segmento socioeconómico medio-alto, y alto.
- Falta de marketing.
- Pagina web (por mejorar).

AMENAZAS

- No atender al mercado socio económico medio ahora, puede significar pérdida de oportunidades y un desplazamiento de la empresa en el mercado de la construcción.

- Posible continuación de la crisis económica en la unión europea, surgiendo así problemas de disminución en las remesas provenientes principalmente de España e Italia, donde se encuentran clientes actuales de la empresa.
- Cambio súbito en la política interna, fiscal e impositiva del país.
- Escases de materia prima y materiales de construcción local.
- Posible aumento significativo en el precio del m² de terreno, reevaluando así el inicio del proyecto.

Una vez se ha realizado este análisis, se debe enfocar las fortalezas, reducir las debilidades adoptando medidas para evitarlas, explotar las oportunidades y reducir la exposición a las amenazas. De esta manera, se observa principalmente que se al tener cierto posicionamiento en el mercado, independencia financiera, capacidades técnicas y clientes fijos, se puede empezar a desarrollar proyectos inmobiliarios enfocados a satisfacer la demanda del nivel socio económico medio y medio-alto del sector El Einstein, buscando conformar un sólido equipo de ventas que permita ofrecer un buen servicio de ventas a los clientes, al mismo tiempo que se fortalezca el marketing del proyecto/empresa mediante diferentes medios incluyendo una mejora sustancial de la pagina web de la empresa.

2.7. RECOMENDACIONES

De acuerdo a las regulaciones municipales del terreno y al estudio de mercado del sector inmobiliario inmediato, que responde a un estrato socio económico medio, las recomendaciones para el proyecto más adecuado a desarrollar en el terreno en estudio son:

TABLA 2.2. DATOS GENERALES.

DATOS GENERALES	
Tipo de Producto	Casas
Área	120 m2 - 160 m2
Nº Plantas por Casa	3
Tipo de Acabados	Primera Calidad

Elaboración: Alfredo D. Jácome

TABLA 2.3. DATOS FINANCIEROS.

DATOS FINANCIEROS	
Precio de las Casas	\$ 86,000.00 - \$ 132,000.00
Precio m2	\$ 700.00 - \$ 830.00

Elaboración: Alfredo D. Jácome

TABLA 2.4. TIPO DE PRODUCTO.

TIPO DE PRODUCTO	
Nº Dormitorios	3 ó 4 Dormitorios: Master + 2 o 3 Dormitorios
Nº Baños	3 ó 4 Baños: Social + 2 ó 3 Baños completos
Nº Estacionamientos / Unidad de Vivienda	2 Estacionamientos
Nº Estacionamientos de Visita	1 - 4 Estacionamientos
Sala de Estar	Si
Estudio	No
Dormitorio de Servicio	No
Baño de Servicio	No
Balcón ó Terraza	Si
Patio	Si
Áreas Verdes - Recreativas	Si
Bodega	No
Área Comunal de Eventos Sociales	Si
Otras Áreas	BBQ

Elaboración: Alfredo D. Jácome

TABLA 2.5. INSTALACIONES.

INSTALACIONES	
Gas Centralizado	No
Seguridad	Guardianía Privada
Planta De Energía Eléctrica	No
Instalaciones eléctricas adicionales	Cable

Elaboración: Alfredo D. Jácome

TABLA 2.6. CARACTERÍSTICAS DE ACABADOS

CARACTERÍSTICAS DE ACABADOS:	
Muebles De Closets	Melamínico
Muebles De Cocina	Melamínico con mesón de Granito
Muebles De Baño	Melamínico con mesón en Fórmica
Piso Aéreas Sociales	Parquet - Chanul
Piso Aéreas Intimas	Parquet - Alfombra
Piso Cocina	Cerámica Nacional / Importada
Piso Baños	Cerámica Nacional / Importada
Piezas Sanitarias	Segmento de lujo - Edesa
Grifería	Segmento de lujo - FV
Otros	X

Elaboración: Alfredo D. Jácome