[image: image1.jpg]4 A ..
oy ¢) diseno para todos

=
2 info@disenoparatodos.com / www.disenoparatodos.com


¨Vivienda asistida para adultos mayores¨ - Elaboración de un programa –
Vivienda Asistida  (¨Sheltered Housing, Residences pour personnes agées, )
- es un programa que permite a la gente mayor la continuidad de una vida independiente mientras se les provee servicios especiales que dan respuesta a sus necesidades para seguridad y asistencia especial -.

 La mayoría de los proyectos de ¨Sheltered Housing¨-. tienen un club social donde se ofrecen actividades tales como lecturas, juegos, video films y tours.- extracción de la definición en inglés propuesta por ESHEL (organización israelí que se ocupa de lo relacionado con la TERCERA EDAD en Israel - sede en Jerusalem).

· MARCO TEORICO

Internacionalmente se reconoce el impacto de la tercera edad en la composición de los grupos poblacionales, con una dinámica de crecimiento, que impacta en la Argentina con una duplicación del segmento de población de 65 años o más en los últimos 20 años, que nos señala la obsolescencia del equipamiento social ante la demanda de esta nueva población y exige el reciclaje de la totalidad del habitat existente y previsiones para el futuro de los así llamados adultos mayores.

Definición del problema
Las personas de la tercera edad/ adultos mayores deberían tener la posibilidad de permanecer en sus propios hogares la mayor cantidad de vida posible; asimismo es necesario dotarlas de un ámbito social adecuado y de actividades atractivas que eviten el aislamiento social que progresivamente se produce en esta etapa de la vida y para ello necesitan un entorno especialmente diseñado para sa-tisfacer las necesidades y requerimientos que plantean los cambios físicos y mentales de la edad y lograr la independencia de terceras personas.

El avance de los años implica un nuevo equilibrio y necesidad de preservar la autonomía funcional; muchas personas mantienen su nivel intelectual, pero pueden aparecer limitaciones funcionales, ya que la autosuficiencia depende de la habilidad residual y del soporte ambiental o entorno.

¿Qué es un programa?

Programa: 

Secuencia lógica de acontecimientos o etapas que se deben cumplir para lograr los objetivos establecidos que se plantean. 

Vivienda Asistida  (¨Sheltered Housing¨)

- es un programa que permite a la gente mayor la continuidad de una vida independiente mientras se les provee servicios especiales que dan respuesta a sus necesidades para seguridad y asistencia especial -.

 La mayoría de los proyectos de ¨Sheltered Housing¨-. tienen un club social donde se ofrecen actividades tales como lecturas, juegos, video films y tours.- extracción de la definición en inglés propuesta por ESHEL (organización israelí que se ocupa de lo relacionado con la TERCERA EDAD en Israel - sede en Jerusalem).

· OBJETIVOS:

PRIORITARIOS QUE DEBE TENER EN CUENTA EL PROYECTO SON :

· AUTONOMIA

· SOCIALIZACION Y RELACION CON LA COMUNIDAD

· PERTENENCIA

· DIGNIDAD

· PROLONGAR VIDA ACTIVA

· INDEPENDENCIA

· PRIVACIDAD

· SEGURIDAD

DE LA MISMA FORMA LAS CUESTIONES MAS EVITABLES DEBEN SER:

· AISLAMIENTO Y SOLEDAD

· MASIFICACION

· SEGREGACION

· ABANDONO DE BIENES PERSONALES

· ABANDONO DEL RANGO SOCIAL

· PERDIDA DE AUTOESTIMA

ANTECEDENTES DE PROGRAMA:

Espacios funcionales SOCIALES :            

· *Sala “Comunitaria” donde se sirven almuerzos, cenas

· *Sala de enseñanza de artes y oficios

· *Sala de juegos

· *Sala social y de encuentros (café-charla)

· *Biblioteca

· *Piscina cubierta climatizada

· *Sucursal de banco

· *Huertas privadas con jardines elevados 

· *Vivero

· *invernadero

· *Taller para hobbies - práctica de oficios

Concepto de Zonificación:

Zona pública:             

· *Vestíbulo - Sector de Espera

· *Lobby General

· *Oficina del manager o House Mother

· *Area de correo y sucursal de banco/cajero automático

· *Movilidad vertical

· *Oficina de Mantenimiento y Depósitos

· *Circulación Horizontal entre la entrada principal y los elevadores

Zona Semipública:

· “Community” Room: Centro Social  o área comunitaria

· *Cocina de Servicio general para los residentes

· *Cocina para ser usada por los residentes como área

· recreativa

· *Biblioteca

· *Sala de artes y oficios

· *Sala de Televisión y video

· *Sala de juegos, bingo, etc.

· *Sala para piano, canto, etc.

· *Sala de billar y pool

· *Lavaderos

· *Area médica :espacios servicios médicos 

· *Heladería - ice cream

Nota: es necesario aclarar que algunas de las salas anteriores pueden conformar un espacio único compartimentable, o preveer a través del equipamiento la posibilidad de un uso múltiple.

· *Boxes de Fisioterapia

· *Piscina de agua caliente

· *Gimnasio

· *Sauna

· *Bar 

· *Sala de planchado

*Despensa general

Zona Semiprivada
· *Lobbys de los elevadores o zonas de distribución (halles), con vistas abiertas a lugares animados y luz natural. 

· Son muy importantes como focos de encuentro e intercambio social.

· *Corredores o pasillos

· *Pequeñas salas de estar por grupos de apartamentos

Zona privada

· *Unidad de apartamento

ORGANIZACION DEL ESPACIO

Recomendaciones: 

 Los espacios comunitarios y sociales deben se planificados con formas, proporciones apropiadas y liberación de elementos estructurales o interferencias de cualquier tipo con el objetivo de facilitar su flexibilidad para múltiples actividades.

 Las zonas que contengan mesas y sillas para la charla o el café tienen que poseer un alto contenido de  interacción social y amplias visuales al exterior y a otras zonas de circulación semipública, evitando en lo posible las configuraciones cerradas. 

 Es  importante poder ver las actividades de la Sala Social desde su acceso.

 Desarrollar un “Path”  o camino primario de circulación que comunique el acceso con la zona privada, y un “Path” secundario que va hilvanando las distintas áreas sociales.

 Se calcula que un tercio de los ocupantes pueden usar una rampa interna de recorrido en el área social (en el caso de que ésta se proyecte en más de un nivel ) que sirve también como “balcón dinámico”: a medida que van caminando los residentes hacia el lobby central, observan las actividades que se desarrollan en las distintas zonas sociales.

 Es conveniente que todas las áreas de la zona social tengan aberturas generosas hacia el path que intercomunica las zonas sociales para facilitar la interacción de los residentes a partir de ángulos de visión muy amplios. Pueden tener puertas dobles con planos transparentes o directamente ser aberturas francas.

 Evitar espacios muy largos para no dificultar la audición y la visión entre algunas personas y por ejemplo, un disertante o un organizador de juegos.

 Desarrollar todas las posibilidades de Personalización del Espacio que sean posibles. Evitar por todos los medios visuales, organizativos y estéticos cualquier semejanza con la estética institucional y despersonalizada de muchas residencias geriátricas.

 Incorporar el color como elemento de triple efecto: personalización, guía y contraste.

 Todas las áreas deben tener amplias superficies vidriadas y entradas de luz en los planos verticales y cenitales para aumentar el índice de luminosidad de los locales y su capacidad receptiva , ya que la literatura demuestra que los lugares con poca luz pueden inducir tristeza y decaimiento.

 Crear a través de la organización de los espacios “¨paths” de circulación, de la entrada de la luz, de las plantas interiores y de la disposición de equipamientos como sillones y mesitas, puntos focales de atracción y aumento de la interacción social.

 Posibilitar que las áreas sociales combinen sectores amplios destinados a interacción social: reuniones generales, fiestas, bingos, etc. y sectores más acotados que favorezcan y permitan la reunión más íntima e informal de pequeños grupos (privacidad entre familiares).

 Utilizar el equipamiento y los planos transparentes como forma de compartimentación del espacio cuidando de no crear interferencias molestas.

 Diferenciar los distintos espacios sociales a través del tamaño, la ubicación estratégica en la planta general, el uso del color y la entrada de la luz utilizada como significante.

 Lograr interconexión entre todas las zonas residenciales y brindar equidistancia respecto de la zona social.

 La interacción social debe ser estimulada a través de las disposiciones espaciales pero no forzada.

 Crear espacios “de observación” tanto en la zona del lobby como en las adyacencias de las zonas sociales, ya que muchas personas disfrutan observando las actividades desarrolladas por otros residentes.

 Crear zona con cierta privacidad social según el sexo (por ejemplo la sala de billar que generalmente es identificada y apropiada como sector “masculino”).

 Crear un gradiente de privacidad, intimidad y metraje en las zonas sociales.

 La longitud óptima del path primario que une la entrada principal con los sectores sociales o con un sector de distribución, se hallaría comprendida entre los 6 y los 10 metros como máximo.

Las circulaciones muy largas causan problemas de orientación, cansancio, y son fácilmente asociables a la tipología hospitalaria o de residencia geriátrica, por lo cual también se recomienda experimentar con espacios de distribución, como halles sociales o lobbys que focalizan la organización, en lugar de largas circulaciones. 

 Es conveniente que aparezca un área de “espera” en la cercanía de la entrada principal.  

 También es posible organizar los sectores sociales “ en racimo” en función de un path secundario que debe diferenciarse de un path primario de mayor contenido público.

 Algunos ejemplos recomiendan un mínimo de 1 m2 de espacio de Community room por residente, y 0.75 m2 por residente para el resto de las áreas sociales, aunque por la jerarquía del proyecto recomendamos no menos de 2.5 m2 por residente.

 La relación visual exterior-interior debe tener amplitud pero también debe poseer privacidad  a través del uso de una distancia de 6 metros desde la ventana a un camino exterior o con pantallas de vegetación de distintas alturas y densidades.

w No se recomiendan corredores que excedan los 12 metros por las razones antes citadas.

 Es conveniente crear zonas de transición entre diferentes categorías de espacios.

 Zonas de estar o lobbys entre unidades privadas pueden proveerse como pequeñas áreas  de intercambio social de los residentes de dichas unidades, al márgen de las zonas específicamente sociales.

 Las vistas deben ser a un lugar animado, no a un patio cerrado o a un frente con otras casas de residentes. 

 Disponer entradas en común entre 2 ó 3 unidades para facilitar la socialización, o caminos de acceso que pasan por varias puertas. Evitar que algunas unidades tengan entradas directas o que estén orientadas en una dirección distinta de las demás.

 Zonificar según un patrón de intercambio y socialización.

Evitar la zonificación por tipo de asistencia ( mucama, cuidador, auxiliar geriátrico).

 Sectorizar el estacionamiento. Un 20 % de los espacios para estacionar debe ser semicubierto, protegido de vientos y con un ancho no inferior a 3.50 m.

 Utilizar el color del entorno paisajístico a través de las características de la vegetación (colores, olores y formas de crecimiento) para favorecer la orientación e identificación de zonas y para aumentar la privacidad y protección visual.

 Proveer un sistema de transporte interno: Carros de golf y combis para ir a centros de compras, cines, sinagogas, trámites, etc.

 Organizaciones internas del espacio: 

*Simples

*Con circulaciones claras y cortas

*Sin elementos sueltos o salientes (que interfieran la circulación)

 Cada 4 deptos de personas solas, se dispondrá una unidad para matrimonio o pareja.

 Tipos de edificios más apropiados: 

*Hileras de PB Y 2 PISOS (máximo tres pisos)

*Agrupamiento focal de varias viviendas

 No aislar el proyecto del resto del country. Es conveniente que sea adyacente a sectores donde viven familias en crecimiento.

 Cantidad de unidades recomendadas: en conjuntos muy densamente poblados un máximo de 25 a 45 por edificio, para evitar la masificación y posibilitar que todos se conozcan.

RECOMENDACIONES DE DISEÑO

· La identificación gráfica de zonas, áreas y locales debe ser clara y profusa a través de colores contrastantes y signos de alto impacto visual( TIPOGRAFIA igual o superior a 6 cm. dependiendo estos valores obviamente de las distintas distancias de lectura (señalización).

·  El adulto mayor se apega a viejas asociaciones: fotos/ muebles/ hábitos / objetos, por lo tanto se debe preveer suficiente lugar para albergar todos los elementos anteriores que son fuertes constituyentes de la identidad del espacio privado.

· Los deptos tendrán que aliviar los achaques de la vejez durante su vida útil, de allí la suma importancia de la flexibilidad, la amplitud y el diseño ergonómico. 

· Una pareja es la cantidad más grande de personas para la cual un depto debe ser planeado como residentes fijos (planteo ideal)

· Caracterizar el usuario en función de edades y grados de independencias y autonomía para el correcto desarrollo del equipamiento interior de las tipologías de unidades.

· La circulación entre la cama y el baño debe ser recta, amplia y libre de obstrucciones. Debe tener una luz de noche.

· Los dormitorios deben ser amplios para permitir el tendido de camas, la limpieza, la iluminación y la ventilación.

· La cama se colocará de tal forma que su ocupante pueda ver a través de la ventana y pueda conversar con una visita.

· Ocasionalmente, durante una convalescencia o enfermedad habrá que proveer las comodidades necesarias para una persona extra, por períodos cortos.

· En caso de una pareja de amigos o donde un integrante tiene mejor salud y colabora en el cuidado del otro, son convenientes dos dormitorios.

· Baños:

· Pueden estar dentro de las habitaciones

· La ventilación mecánica debe estar conectada a la misma llave de luz. 

· Altura del lavatorio: 80 cm

· Botiquín y espejo de h =0.60 m a 1.20 m.

· Grifería monocomando (domotización del habitat)

· Pisos antideslizantes

· En caso de tener que utilizar sillas de ruedas: reemplazar bañera por zona de duchado con silla rebatible.

· Grifería con duchador

· Eliminar bidet o aumentar la superficie del baño para permitir un giro libre de la silla de ruedas de 150 cm.

· Puerta corrediza con manija suplementaria o puerta que abra hacia fuera.

· Se recomienda la ubicación de algunos barrales en puntos estratégicos del local baño en el 100 % de las unidades(dado su bajo costo y su importante prestación de seguridad).

· Las cocinas de cada unidad pueden ser abiertas en un 30 % y cerradas las restantes; o bien tener la suficiente flexibilidad de proyecto como para lograr la disposición de cocina abierta simplemente eliminando un muro divisorio.

· Con el mismo concepto un 20 % de las unidades por conjunto deberán poseer baños adaptados para el uso por parte de personas con silla de ruedas, andadores u otra forma de ayuda técnica para la locomoción.

· Se recomiendan anchos de puertas superiores a los 80 cm. en todas las aberturas interiores y exteriores de las unidades.

· Puertas dobles en el 100 % de las unidades.

· Entorno ergonómico y antropométricamente diseñado: tener muy en cuenta las alturas y profundidades de alcance, ancho de paso y grados de libertad de maniobra.

· Incorporar concepto de Franqueabilidad y Transitabilidad (capacidad de visitabilidad por todos los residentes) en todas las unidades del conjunto edilicio: por ejemplo a través de la colocación de barrales continuos en pasillos y previendo en los mismos las necesidades de tránsito y maniobra de una persona con silla de ruedas o con otro tipo de ayuda técnica como un andador.

·  Antepechos de las ventanas: bajos, no más de 60 cm.

·  Se recomienda un mínimo de 6.5 m3 de volúmen de almacenamiento por residente.

·  Donde habite una sola persona se recomiendan espacios y planos abiertos.

·  Las vistas a través de aberturas interiores que se continúan a través de ventanas al exterior, inducen una percepción de amplitud.

·  Las unidades de almacenamiento bajas son más fáciles de alcanzar y aumentan el volúmen libre sobre ellas.

·  Ventanas al final de los corredores ayudan a la orientación.

·  Precaución y evitación de Accidentes: Solados antideslizantes, evitar elementos sueltos, bordes, puntas, desniveles, paredes y pisos reflectantes, encandilamientos y cambios bruscos de intensidad  lumínica. 

·  Relación Exterior-Interior: puertas - ventana con marco interior rehundido o con umbrales menores a 1.5 cm. y sistema de burletería y desnivel para protección de la humedad:

· *Para una mejor accesibilidad

· *Para aumentar las visuales

· *Para aumentar el ingreso de la luz natural

· *Para favorecer el egreso - ingreso de elementos con ruedas a través de estas aberturas, como sillas o camas ortopédicas.

·  Franja de  50 cm en color a 150 cm del piso en los pasillos como guía de orientación

·  Escalones: 14/16 x 28 cm.

·  Evacuación de incendio facilitada por circulaciones sencillas y señalización profusa.

·  Crear espacios en doble altura; cambiar la escala de las aberturas, alturas de locales y dimensiones de acuerdo a la función y significado.

·  Amplia vegetación de interiores.

·  Pasamanos contínuos.

·  Jardines con luminarias de piso para señalización.

·  Bordes de caminos con baldosas de distinto color(orientación).

·  Amplios ventanales.

·  Balcones, jardines y canteros de ventana para la práctica de la jardinería (altura accesible).

·  Sector social en doble altura con luz cenital y plantas colgantes

·  Incorporación de textura y color en el techo como guía y signi-ficante de circulación.

· Desarrollo de zonas sociales al aire libre.

· Sectores Sociales semi compartimentados (sin puertas, sólo algunos muritos separan respecto de los pasillos - calle)

· Cuidar los espacios de maniobra en el sector de las puertas.

· Colocar un asiento junto a la puerta principal para descansar si se viene con paquetes o para fomentar la socialización. Este área deberá ser adyacente a la zona de circulación, en un ensanchamiento o dársena. También se dispondrán sitios de reunión al aire libre cada 10 deptos o cada 2 conjuntos. Su tamaño será para 15 personas como máximo. No deben dar directamente a la calle principal distribuidora. Se recomiendan lugares asoleados, pero protegidos del viento y de una excesiva exposición tanto pública como climática.

·  Se preveerán jardines en algunas unidades con espacio para guardar herramientas.

·  Se colocará un espacio tipo armario exterior para dejar la basura y la ropa sucia, con puerta y de fácil alcance.

·  Se evitarán cambios de nivel, escalones, alfombras sueltas, puertas pesadas o con cierre hidráulico y picaportes pomela.

· Las puertas de baño tendrán pestillos manejables desde afuera por medio de limas, tijeras o cualquier utensilio doméstico común.

·  Ninguna  puerta tendrá herrajes que no se puedan abrir de ambos lados en caso de emergencia (internas y externas).

· Todas las puertas que requieran llaves serán abiertas por una sola llave maestra (apertura hacia el exterior A.D.A.)

· Superficie vidriada: como mínimo 15 % de la superficie del piso.

· Preveer la existencia de mascotas y los servicios necesarios para ellos.

· Superficies de máxima para las unidades funcionales: 150 m2

· Superficies de mínima para las unidades funcionales: 60 /80 m2

INSTALACIONES:

 Seguridad: Alarmas contra incendio, robo y escape de gas sonora y luminosa interconectada a zona de guardia, oficina de mantenimiento, oficina de manager y dependencias policiales y de bomberos (sensores) (domotización del habitat).

 Control de luces (prendido, apagado e intensidad), encendido de aparato de climatización frio-calor y apertura-cierre de mecanismos de control de la luz (cortinados livianos) mediante operación centralizada y alternativa a control remoto (domótica).

 Accesos con tarjeta magnética (domotización del habitat).

 Cuidar la renovación, humectación y pureza del aire. El grado de humedad del ambiente puede afectar las vías respiratorias, acelerar problemas de presiones por decúbito y complicaciones en la humedad ocular.

 Regularización de temperatura (Temperatura recomendada: 23 grados) (domotización del habitat).

 Alarmas complementarias: vibratoria debajo de la almohada,

colgante para residentes con riesgos.

 Ubicación de los interruptores eléctricos y tomas : a 40 - 80 -  100 cm. de altura

 Llaves de luz fuera de las habitaciones para no entrar a oscuras.

 Timbre de emergencia cerca de la cama , baño y en la cocina.

 Iluminación uniforme para evitar contrastes bruscos y deslumbramientos.

 La luz eléctrica se debe integrar con la luz cenital para producir aspectos similares entre el dia y la noche, ayudando al movimiento y orientación.

 Llave de Corte general para todas las luces y disyuntor termomagnético general.

 Calefacción recomendada (regulable por el residente): losa radiante, radiadores, estufas T.B, pisos radiantes eléctricos

 Grupo electrógeno.

· SERVICIOS:

 Servicios de comidas

 Manager o House Mother que vive en el local y provee cuidado personal a las necesidades individuales de los residentes.

 Servicio de llamado de emergencia 24 hs. conectado al House Mother.

 Limpieza de áreas comunes, escaleras y sede social.

 Jardinería.

 Refacciones y mantenimiento dentro de los departamentos como en áreas comunes.

 Trabajador o asistente social que aconseje a los residentes en áreas legales y beneficios sociales. 

· LAS MASCOTAS Y LA TERCERA EDAD

· PROGRAMA

· EVALUACION ECONOMICO - FINANCIERA DEL PROYECTO (estimación)

· IMPLANTACION EN EL TERRENO

· BIBLIOGRAFIA

¿Qué es un programa?

Programa: 

Secuencia lógica de acontecimientos o etapas que se deben cumplir para lograr los objetivos establecidos que se plantean. 

Etapa preliminar de búsqueda de información, análisis de los mismos, datos, ejemplos de desarrollos existentes y estructuración de las necesidades y requerimientos específicos para el tema planteado.

CONCEPTO DE DISEÑO UNIVERSAL
Este edificio debe cumplir con las normas del DISEÑO UNIVERSAL, ACCESIBILIDAD, TRANSITABILIDAD, UTILIZACION, ya que la mayoría de los usuarios residentes serán adultos mayores pero también pueden ser usuarios temporales la mayoría de sus familiares.

· Diseño universal

· ¨Diseñando para todos¨,

· -diseños para todos los períodos de la vida 

· -diseñar entornos y productos que puedan ser utilizados por niños, jóvenes, adultos y personas de la tercera edad

· Accesibilidad

· Capacidad de un espacio que permite el ingreso y egreso de personas con todo tipo de condición física.

· Transitabilidad

· Capacidad del espacio para ser recorrido por dichas personas.

· Utilización

· Capacidad del espacio para ser utilizado plenamente por todos los usuarios.

· Ergonomía: disciplina que se dedica al estudio de las variables antropométricas y psicológicas que influyen en la actividad de los  seres humanos.

· Domótica: disciplina que se ocupa de la vivienda inteligente.

· Vivienda Inteligente: Operada por sistemas de control remoto.

OBJETIVO:

· voluntad de mantener o reconquistar la autonomía de la persona de la tercera edad. Mantener la persona en actividad.

· “projects de vie” -

· -”Una mayoría de residentes pasará allí los últimos años de su vida”. Todos  los espacios deben estar adaptados a personas de movilidad reducida, sillas de ruedas o ambulatorios.

· Espacios de distribución: son espacios públicos. Luminosos, cubiertos, con vista, calefaccionados.

· Pasillos/halls: lugar, mueble alto donde se deja diario, correspondencia. Barandas perimetrales (de protección), todo a lo largo.

· USUARIO

· Personas:

· -Independiente: la que posee aptitudes de manejo personal pero necesita vinculación y contención social.

· -Dependiente: la que necesita un grado de cuidado o asistencia personal.

· -Edad de los residentes: Mayor de 65 años

· -Estado de Salud: óptimo - subóptimo

CONDICIONES DE CONSTRUCCION

· *Es condición de programa que la construcción de los edificios se realice por etapas.

· *El total de unidades - aproximadamente 75, deberían ser cons-

· truídos en 6 edificios  articulados entre sí y vinculados de modo equidistante al Centro Comunitario siendo que dichas instalaciones serán de uso común independiente de la unidad que habite cada residente.

SERVICIOS DE SEGURIDAD:

· A través de la tecnología brindar un alto grado de seguridad a los usuarios, en todas las tareas de la vida diaria, previniendo accidentes y facilitando operaciones de control y manejo.

· *Detectores de incendio  en los cuartos y espacios comunes. 

· *Detectores de gas.

· *Volcar las funciones colectivas a espacios abiertos y luminosos.

· *Llamado de emergencia las 24 hs.

Equipamiento

· Deberá ser diseñado desde la ergonomía, adecuándose a las necesidades de las personas de la tercera edad

INSTALACIONES

· *Climatización en unidades por ambientes individuales, por piso radiante (eléctrico) Instalaciones para split, sensor por ambiente

· *Previsión de cañerías vacías

· *Programa electrónico de gestión de luz: regulación, conmutación, temporización

· *BAÑOS:

· *Profusión de barrales de seguridad 

· *Equipamiento con barras secatoallas 

· *Radiadores toalleros

· *Humidificadores

· *Luz y ventilación natural

SEÑALIZACION:

· *Orientar al residente facilitando su vinculación con todas las áreas

· *Organizar mediante el color

RECOMENDACIONES DE DISEÑO
· *Revalorización de los pasillos (espacios amplios que actúan como conectores entre los distintos espacios)

· *Lobby (pequeños salones íntimos) que aporten luz natural justo frente a la entrada de los departamentos.

· *Puertas: Se agrupan las puertas de acceso a los departamentos. A veces se accede a 2 simples y  a  2 dobles.

· *Espacios de transición: Entre los espacios conectores, circulaciones colectivas (lieux / paths ) y las habitaciones permiten preservar la intimidad de los habitantes.

· *Circulaciones generales entre áreas comunitarias: Son “promenades”, puntos de encuentro

· *Circulaciones internas / externas / con luz natural / artificial

· *Conector entre apartamentos y centro comunitario (espacio semicubierto con posibilidad de ser cerrado, vidriado en invierno)

· *Luz: utilizada como factor estimulante

· *Utilización de rampas, pasamanos

· *Pileta: con equipamiento ergonómico

· *Color/ materiales: utilizados para brindar guías, seguridad y estímulos agradables

· *Lugar / etapas: posibilidad de crecimiento

· *Ubicación: es aconsejable frente a un centro natural de interés (actividad) Por ejemplo: lago, espejo de agua, río con actividades deportivas que permita la observación con dinámica y belleza.

· *Jardín con esculturas

· *Jardín con movimiento de agua

· *Lago artifical o espejo de agua con flora y fauna

· *Baños / sanitarios: 

· -Puertas: - Simple / Doble

· -puerta que abra hacia afuera.

· -Duchadores en las bañeras

· -Asientos especiales para bañera e inodoro

· -pisos antideslizantes

· -Canillas con sensor

· -Ducha para bidet

· -Agarraderas

· -Comando electrónico para descarga

· -Timbre de emergencia

· -Espejos ergonómicos

· *Levanta cortinas  eléctrico

· *Sistema de intercomunicador

· *Cocina:

· -Cocina  a gas con válvula de seguridad y/o anafes y hornos eléctricos

· -Timmer (avisa tiempo de cocción)

· -Anafe eléctrico con programador de tiempo

· -Cacerolas fijas o barras de seguridad

· *Puertas con apertura por tarjeta magnética

· *Puertas rebatibles dormitorio

· *sistema de alarma

· *Teléfono con números grandes

· *Manijas ergonómicas

