

PERÚ

Ministerio
de Educación

Documento Orientador

“Manual de Acondicionamiento 2019”

Resolución de Aprobación			
Código	Versión	Páginas	Fecha de aprobación

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

ÌNDICE

1. OBJETIVO	4
2. ÁMBITO DE APLICACIÓN	4
3. BASE NORMATIVA	4
4. REVISION Y ACTUALIZACIÓN	4
5. DETALLE DEL MANUAL	4
5.1. Acciones no permitidas	4
5.2. Elementos de Intervención	5
6. RAMPAS	5
6.1. Implementación de una rampa nueva.....	5
6.2. Reparación y/o reposición de rampas	10
6.3. Pisos antideslizantes en rampas	12
6.4. Parapetos o barandas en rampa	14
7. ESCALERAS	19
7.1. Parapetos o berandas en escaleras	19
8. PUERTAS	21
8.1. Actividades	21
8.2. Lineamientos de diseño.....	23
8.3. Recomendaciones.....	23
9. INSTALACIONES SANITARIAS	24
9.1. Lavatorios.....	25
9.2. Inodoros	27
9.3. Urinarios.....	29
9.4. Tinas (PRITE).....	31
9.5. Duchas (CEBE)	34
9.6. Barras de apoyo	36
9.7. Terna.....	41
10. MUROS-PANELES	43
10.1. Implementación de muros de albañilería, drywall o paneles de madera	44
10.2. Reparación y/o reposición de muros de albañilería, drywall y/o paneles de madera....	48
10.3. Paneles para cubículos	53
11. SEÑALIZACIÓN	55
11.1. Señalización podotáctil.....	55
11.2. Señalización visual	61
11.3. Señalización auditiva.....	63
12. MATERIAL PEDAGÓGICO Y/O TECNOLÓGICO	65
12.1. Actividades	65

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

12.2. Lineamientos de diseño.....	65
12.3. Recomendaciones.....	65
13. CONSIDERACIONES.....	66
13.1. Cotización de las acciones o servicios.....	66
13.2. Registro de la Ficha de Acciones de acondicionamiento	66
13.3. Asistencia Técnica.....	66
13.3. Acondicionamiento en local de uso temporal.....	66

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

MANUAL DE ACONDICIONAMIENTO 2019

1. OBJETIVO

Detallar las actividades comprendidas en cada una de las acciones de acondicionamiento permitidas en la ficha de acciones de acondicionamiento y adquisición de materiales pedagógicos y tecnológicos del Programa de Acondicionamiento; así como las características técnicas para la ejecución de acciones en mejora de las condiciones de accesibilidad de la infraestructura de los locales educativos, cumpliendo con los lineamientos de diseño establecidos por la Norma Técnica vigente.

2. ÁMBITO DE APLICACIÓN

- Instituciones Educativas Públicas de Educación Básica.
- Asociaciones de Padres de Familia de las instituciones educativas públicas.

3. BASE NORMATIVA

- Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019.
- Decreto Supremo N°004-2014-MINEDU, Decreto Supremo que crea el Programa Nacional de Infraestructura Educativa – PRONIED y su modificatoria.
- Resolución Ministerial N° 034-2016-MINEDU, Resolución Ministerial que aprueba el Manual de operaciones del Programa Nacional de Infraestructura Educativa – PRONIED y su modificatoria.
- Resolución Ministerial N°073-2019-MINEDU, Resolución Ministerial que aprueba la Directiva N°005-2019-MINEDU/SPE-OPEP-UNOME, denominada “Elaboración, aprobación y derogación de actos resolutivos, así como elaboración y modificación de documentos de gestión, normativos y orientadores del Ministerio de Educación”.
- Resolución Ministerial N° 453-2019-MINEDU, Resolución Ministerial que aprueba la Norma Técnica “Disposiciones para la ejecución del Acondicionamiento de locales educativos y la adquisición de materiales pedagógicos y tecnológicos para el año 2019”, que autoriza la elaboración y aprobación del Instructivo Técnico de Acondicionamiento.
- Norma A. 120 del Reglamento Nacional de Edificaciones.

4. REVISION Y ACTUALIZACIÓN

- El presente documento orientador contiene información sistematizada y secuencial sobre aspectos operativos de las acciones de acondicionamiento de los locales educativos.

5. DETALLE DEL MANUAL

5.1. Acciones No Permitidas

Son acciones que no se pueden ejecutar en el Programa de Acondicionamiento.

- No se puede aumentar el área techada.
- No se permite construcciones de elementos estructurales portantes.
- No se permite la construcción de muros de contención.
- No se permite la construcción de aulas o cercos.
- No se permite el techado de patios o colocación de toldos.
- No se permite el cambio de pisos en espacios de “terapias físicas”.
- No se permite la instalación de juegos infantiles.
- No se permite la instalación de tanques de agua.
- No se permite la construcción de baños.
- No se permite la adquisición de material pedagógico/tecnológico que no se encuentre en el catálogo aprobado en la Norma Técnica vigente.
- No retirar el material pedagógico y/o tecnológico de las instalaciones del local educativo.

5.2. Elementos de Intervención

A continuación, se describen las actividades comprendidas en estas acciones y las recomendaciones a tener en cuenta para su ejecución.

Cuadro N° 1. Elementos de Intervención

Elemento de intervención	Objetivo
1. Rampas	El acondicionamiento de la infraestructura para la mejora de condiciones de accesibilidad
2. Escaleras	
3. Puertas	
4. Instalaciones sanitarias	
5. Muros - Paneles	
6. Señalización	
7. Material Pedagógico y/o material tecnológico	Adquisición de materiales pedagógicos y tecnológicos específicos para estudiantes con NEE

Cuadro N° 2. Contenido de los Elementos de Intervención

1. Descripción del elemento	
1.1	Acciones
1.2	Lineamientos de diseño
1.3	Recomendaciones

6. RAMPAS

6.1. Implementación de una Nueva Rampa

De acuerdo a la ficha de acciones de acondicionamiento y adquisición de materiales pedagógicos y tecnológicos corresponde a las siguientes intervenciones:

- a) Rampa de ancho mínimo 1.00m
- b) Pendiente de rampa según diferencias de nivel

6.1.1. Actividades

a) Implementación de rampa de ancho mínimo de 1.00m

Se deberá tomar en cuenta las siguientes consideraciones:

- El ancho mínimo de una rampa debe ser de 1.00 m., incluyendo pasamanos y/o barandas, medido entre las caras internas de los paramentos que la limitan, o la sección de la rampa en ausencia de paramentos.
- Las rampas de longitud mayor de 3.00 m. deben contar con parapetos o barandas en los lados libres, y pasamanos en los lados confinados.
- Los pasamanos y/o barandas deben ocupar como máximo el 15 % del ancho de la rampa. (Gráficos 1a, 1b).

Gráfico N° 1. Planta y corte de pasamanos en rampas

b) Implementación de pendiente de rampa según diferencias de nivel

Se deberá tomar en cuenta las siguientes consideraciones:

- La rampa, según la diferencia de nivel debe cumplir con la pendiente máxima, de acuerdo a lo indicado en el siguiente cuadro:

Cuadro N° 3. Pendientes máximas

DIFERENCIAS DE NIVEL	PENDIENTE MÁXIMA
Hasta 0.25 m.	12 %
De 0.26 m hasta 0.75 m.	10 %
De 0.76 m. hasta 1.20 m.	8 %
De 1.21 m. hasta 1.80 m.	6 %
De 1.81 m. hasta 2.00 m.	4 %
De 2.01 m. a más	2 %

- Para reducir la longitud de la rampa, en relación a la diferencia de nivel, se pueden desarrollar tramos consecutivos intercalados con descansos de longitud mínima de 1.50 m.; pudiendo aplicar, según corresponda, la pendiente máxima entre la diferencia de nivel en cada tramo.

Gráfico N° 2. Longitud de rampa

- En el caso de rampas con tramos paralelos, el descanso debe abarcar ambos tramos más el espacio de separación entre los dos tramos o muro intermedio, y con una profundidad no menor a 1.50 m.

- Al inicio y al final de las rampas se debe colocar señalización podotáctil que adviertan del cambio de nivel. En el arranque y entrega de rampas se deja un espacio libre de 1.50 m. de diámetro para el giro.
- Los espacios bajo rampas, con altura inferior a 2.10 m., deben ser delimitados con elementos de protección colocados en forma permanente, (las dos últimas indicaciones, deben ser aplicadas también a las escaleras de uso público).

Gráfico Nº 3. ¿Cuándo ejecutar una rampa?

ESTADO ACTUAL: Desnivel de 0.45m que impide el tránsito de una persona en silla de ruedas

LO QUE SE DEBE REALIZAR: Ejecutar una rampa según los lineamientos de diseño del presente Instructivo técnico

- Limpieza del área de trabajo y nivelación del terreno.
- Encofrado de madera.
- Vaciado de rampa y su descanso (según sea el caso) con concreto de resistencia mínima de 210 Kg/cm².
- Acabado frotachado o semipulido con bruñas cada 15.00 cm.
- Suministro e instalación de cinta antideslizante.
- Si la rampa mide más de 3.00 m de largo, instalar pasamanos a ambos lados, anclados a la pared o sobre barandas (ver "Pasamanos").
- En caso sea necesario instalar barandas ancladas al piso de la rampa.
- Suministro y colocación de loseta/señalización podotáctil al inicio y final que adviertan del cambio de nivel.
- Limpieza final del área de trabajo sin dejar desmonte.

6.1.2. Lineamientos de diseño

Para garantizar la seguridad de los usuarios las rampas se deben ejecutar de acuerdo a la Norma A.120 del RNE, la cual establece que:

- El ancho libre mínimo de una rampa será de 1.00 m entre los muros o barandas que la limitan.
- La inclinación o la pendiente de la rampa, se determina según el desnivel presentado.

Cuadro Nº 4. Pendiente permitida según diferencias de nivel

Diferencias de Nivel		Pendiente Máxima
Desde	Hasta	
1.3cm	25cm	12%
26cm	75cm	10%
76cm	120cm	8%
121cm	180cm	6%
181cm	200cm	4%
Mayor a	201cm	2%

Fuente: Reglamento Nacional de Edificaciones
Elaboración: UGM – MINEDU

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Por lo tanto, para determinar el largo de la rampa:
 - o Se mide el desnivel en centímetros (Medida A, por ejemplo 20 cm).
 - o Se ubica el rango al que pertenece en el Cuadro 2, para definir el porcentaje de pendiente permitido en la rampa (20cm se encuentra entre 1.3cm y 25cm, por lo tanto el porcentaje de pendiente permitida es 12%)
 - o Se divide la altura del desnivel entre la pendiente máxima (Se divide 20cm/12, dando como resultado 1.66).
 - o El resultado será el largo mínimo de la rampa en metros (Medida B).

Gráfico N° 4. ¿Cómo calcular el largo de una rampa?

- Para rampas con tramos mayores a 7.50m, se deberán considerar descansos (partes planas), los cuales tendrán una distancia mínima de 1.50m que permita el giro de una persona en silla de ruedas.

Gráfico N° 5. ¿Cómo se diseña una rampa larga de un tramo?

Gráfico N° 6. ¿Cómo se diseña una rampa larga de dos tramos?

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Cuando la rampa tenga dos tramos paralelos, el descanso abarcará ambos tramos.
- Al inicio y final de un rampa:
 - o Se deberá dejar un espacio libre de obstáculos, el cual tendrá 1.20m – 1.50 de distancia-diámetro para facilitar el giro de una silla de ruedas.
 - o Se debe colocar señalización podó táctil que adviertan del cambio de nivel.

Gráfico N° 7. Espacio libre al inicio y fin de rampa

- Para zonas lluviosas, se implementen rampas bajo un techo o cobertura ya construida, de manera que cubra las rutas de evacuación obligatorias de los estudiantes con discapacidad física-motora.

6.1.3. Recomendaciones

- Las acciones deben realizarse con personal calificado para asegurar la calidad de los acabados.
- La rampa deberá tener una superficie plana, nivelada, horizontal y rugosa, implementada sobre una base granular compacta y estable.
- La rampa tendrá un espesor de 5" y será elaborada con mezcla de cemento, agregado fino, agregado grueso y agua, dosificada en forma tal que alcancen a los veintiocho (28) días una resistencia mínima a la compresión de 210 Kg/cm², en probetas normales de 6" x 12".
- Se solicita hacer juntas de dilatación cada 4.00 m.
- Las rampas tendrán un acabado final libre de huellas, grietas y otras marcas. Las bruñas deben ser nítidas y uniformes. Solo así se podrá dar por aprobado el trabajo.
- El acabado de la rampa será de concreto frotachado y bruñado cada 15cm como máximo.
- En caso el acabado de la rampa no lleve bruñado, se sugiere la colocación de cintas antideslizantes cada 15 cm.
- Se solicita colocar loseta podó táctil de 40 cm x 40cm al inicio y final de la rampa, el cual presenta círculos en alto relieve para ser reconocidos como señal de un cambio de nivel próximo. Este pavimento táctil debe ser de color contrastante con el pavimento existente, puede estar integrado al acabado del piso, ser un elemento tipo loseta o sobrepuesto.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Cuando son locales educativos alquilados, se pueden colocar rampas móviles tanto de madera como metálicas.

Gráfico N° 8. Colocación de loseta podo táctil

Gráfico N° 9. Procedimientos de colocación de rampas

6.2. Reparación y/o Reposición de una Rampa Existente

De acuerdo a la ficha de acciones de acondicionamiento y adquisición de materiales pedagógicos y tecnológicos corresponde las acciones de:

- Reparación / Reposición de rampa de ancho mínimo de 1.00m
- Reparación / Reposición de pendiente de rampa según diferencias de nivel

Consiste en intervenir una rampa existente debido a:

- La pendiente que presenta es superior a los límites establecidos por la Norma A.120 del RNE. Según su estado, se recomienda modificarla o reponerla.
- La rampa se encuentra agrietada, desnivelada o en mal estado.

Gráfico N° 10. Reparación de rampa con pendiente pronunciada

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

6.2.1. Actividades

a) Reparación / Reposición de rampa

- Para reparar una rampa que presente una pendiente mayor a la que permite la Norma A.120, se deberán considerar todas las actividades del numeral 6.1. Implementación de una Nueva Rampa y agregar como primera acción el retiro de la rampa existente.
- Para el resane de una rampa agrietada o en mal estado, se deberán considerar las siguientes actividades:
 - o Picado parcial de la rampa.
 - o Limpieza del área de trabajo y nivelación del terreno.
 - o Colocar concreto de resistencia mínima a la compresión de 210 Kg/cm² para conformar la rampa.
 - o Suministro y aplicación de aditivo epóxico.
 - o Acabado frotachado y bruñado cada 15cm.
 - o Curado de la rampa de concreto.
 - o Suministro e instalación de cinta antideslizante.
 - o Suministro y colocación de loseta podotáctil.
 - o Limpieza final del área de trabajo sin dejar desmonte.

Gráfico N° 11. Problemas de grietas identificados en rampas

Gráfico N° 12. Rampa muy pronunciada que imposibilita el paso de una silla de ruedas

6.2.2. Lineamientos de diseño

- Según los lineamientos del numeral 6.1. Implementación de una Nueva Rampa, el responsable de la IE debe identificar si la rampa construida cumple con el porcentaje permitido por la Norma A.120. En caso contrario, la rampa debe ser retirada y, posteriormente, ser repuesta con el porcentaje de pendiente correspondiente.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Asimismo, el responsable debe observar si la rampa existente presenta grietas, hundimientos y deterioros para resanarla.

6.2.3. Recomendaciones

- En el caso que la rampa no presente la pendiente reglamentaria, esta será picada parcial o totalmente. Posteriormente, para su reposición, se deberán considerar las recomendaciones del numeral 6.1. Implementación de una Nueva Rampa.
- En el caso de ejecutar un resane, se recomienda que:
 - o Las acciones deben realizarse con personal calificado para asegurar la calidad de los acabados.
 - o Se deberá retirar todo el paño de concreto dañado.
 - o Se colocará una capa con un acabado de 1.5 cm. de espesor de concreto con mezcla C:A:1:2, con resistencia mínima de 210 Kg/cm² con acabado frotachado.
 - o A la mezcla del concreto, se le aplicará un aditivo epóxico para lograr la adherencia del concreto antiguo con el nuevo.
 - o Se realizarán las bruñas cada 15 cm.
 - o El terminado del piso, se someterá a un curado de agua, constantemente durante 5 días.
 - o El inicio del curado se realizará de 1 a 3 horas después del vaciado en zonas calurosas, de 4.5 a 7 horas después en zonas frías, y de 2.5 a 5 horas en zonas templadas.
 - o Después de los 5 días de curado, en los que se tomarán las medidas adecuadas para su perfecta conservación, serán cubiertas con papel especial para protegerlos debidamente contra las manchas de pintura y otros daños, hasta la conclusión de la obra.
 - o Las rampas tendrán un acabado final libre de huellas, grietas y otras marcas, las bruñas deben ser nítidas según el diseño, sólo así se podrá dar por aprobado el trabajo.

6.3. Pisos antideslizantes en rampas

Se trata de remover el acabado de las rampas cuando estas tengan un material muy liso, el cual provoca que los estudiantes se resbalen cuando el piso esté seco y/o mojado tras una lluvia. Se reemplazará el acabado con pisos de cemento frotachado bruñado o se sugiere la colocación de cintas antideslizantes y loseta podó táctil si lo requiere.

Gráfico N° 13. ¿Cuándo se reemplaza el piso de las rampas?

ESTADO ACTUAL: Piso de la rampa con cerámico liso muy resbaloso.

LO QUE SE DEBE REALIZAR: Piso de la rampa con concreto frotachado con bruñas cada 15cm, acabado antideslizante.

6.3.1. Actividades

b) Implementación de pisos antideslizantes en rampas

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Remover el piso de la rampa existente.
- Limpieza del área de trabajo y nivelación del terreno.
- Suministro y aplicación de aditivo epóxico.
- Curado de la losa de concreto.
- Colocación del concreto de 2" que conformará las rampas. Con acabado frotachado o semi pulido con bruñas cada 15cm.
- Suministro e instalación de cinta antideslizante.
- Suministro y colocación de loseta podo táctil.
- Limpieza final del área de trabajo sin dejar desmonte.

Gráfico N° 14. Ejemplo de colocación de caucho en rampa

c) Reparación y/o reposición de pisos antideslizantes en rampas

- Remover total o parcialmente el piso antideslizante de la rampa.
- Limpieza del área de trabajo y nivelación del terreno.
- Suministro y aplicación de aditivo epóxico.
- Suministro e instalación de la superficie antideslizante.

6.3.2. Lineamientos de diseño

- Como medida de seguridad para las rampas, se deberá remover aquellos revestimientos que tengan acabados lisos y sean resbalosos (como el cerámico o cemento pulido).
- Se le reemplazará con un acabado de cemento frotachado y bruñado cada 15 cm según se detalla en el numeral 6.1. Implementación de una Nueva Rampa.

6.3.3. Recomendaciones

- Las acciones deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Tener en cuenta que al picar y reparar los pisos de las rampas, se produce desmonte que es necesario eliminar en lugares adecuados.
- Al realizar cambios parciales o totales de pisos de las rampas, deberá tenerse en cuenta el nivel de los pisos continuos de tal manera que entre éstos no se produzca un desnivel.
- En el piso de concreto de 2", la primera capa es de concreto de 210 kg/cm² de un espesor de 4 cm. y se usará una de concreto en proporción 1:2:3. Para la segunda de capa de 1 cm, se utiliza mortero mezcla 1:2.
- De ser necesario, a la mezcla del concreto se le aplicará un aditivo epóxico para lograr la adherencia del concreto antiguo con el nuevo.
- Se realizarán las bruñas cada 15 cm.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- El terminado del piso, se someterá a un curado de agua, constantemente durante 5 días.
- El inicio del curado se realizará de 1 a 3 horas después del vaciado en zonas calurosas, de 4.5 a 7 horas después en zonas frías, y de 2.5 a 5 horas en zonas templadas.
- Después de los 5 días de curado, en los que se tomarán las medidas adecuadas para su perfecta conservación, serán cubiertas con papel especial para protegerlos debidamente contra las manchas de pintura y otros daños, hasta la conclusión de la obra.
- Se sugiere la colocación de cintas antideslizante cada 15cm y losetas podotáctiles al inicio y final de la rampa según se muestra en el numeral 6.1. Implementación de una Nueva Rampa.
- Las rampas tendrán un acabado final libre de huellas, grietas y otras marcas. Las bruñas deben ser nítidas y uniformes. Solo así se podrá dar por aprobado el trabajo.
- Intervenciones en local temporal
 - o Previa coordinación del responsable de acondicionamiento con el propietario del local y el especialista de la UGEL/DRE, el acondicionamiento está limitado a “elementos removibles”.
 - o Por ejemplo: Rampas metálicas, rampas de madera, o de caucho.

Gráfico N° 15. Ejemplo de rampa de caucho (izquierda), construcción de rampa de madera (derecha).

6.4. Parapetos o Barandas en Rampas

Con el fin de ofrecer un desplazamiento seguro a los estudiantes y personal con discapacidad física-motora, se solicita la instalación de barandas o pasamanos en rampas que superen los 3.00 m de longitud.

Gráfico N° 16. Instalación de barandas en rampas de longitud mayor a 3.00m

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

6.4.1. Actividades

a) Implementación de parapetos o barandas en rampas

- Encofrado para el sardinel
- Sardinel de 15cm de altura sobre el piso de la rampa. El sardinel no se ejecuta en caso la rampa colinde con una pared.
- Tarrajeo y pintura del sardinel según los colores del colegio.
- Suministro e instalación de baranda o pasamanos de tubo de fierro de $\varnothing 2" \times 2.5mm$. Incluye elementos para la fijación al sardinel o pared.
- Suministro y aplicación del imprimante y del esmalte de color para la baranda.

b) Reparación y/o reposición de parapetos o barandas en rampas

- Actividades para asegurar el buen funcionamiento de los parapetos o barandas.

6.4.2. Lineamientos de diseño

Para fortalecer la autonomía y la seguridad de los usuarios que transitan por las rampas, se recomienda la colocación de barandas según la Norma A.120 del RNE:

- Las barandas o pasamanos deberán tener dos alturas:
 - o Una a 85 cm a 0.90 cm para los adultos medida verticalmente desde la rampa o el borde de los pasos, según sea el caso, hasta el eje del pasamanos, se podrá colocar tubo adicional de protección a una altura de $H=0.64m$. Para los niños la altura debe ser entre de 45cm a 60cm sobre el piso.
 - o Para mayor protección, se requiere colocar tubos adicionales de protección que no permitan el paso de una esfera de 0.13 m. de diámetro entre los pasamanos.

Gráfico N° 17. Ejemplo de barandas o pasamanos

- Si el borde del piso está abierto y existe una diferencia de 30cm con el nivel inferior, se deberá colocar un sardinel de corrido horizontal de protección de 15cm de alto. Deberá ser de concreto y podría estar pintado.

Gráfico N° 18: Ubicación del sardinel

- Las barandas o pasamanos deberán ser continuos, incluyendo los descansos intermedios. Deberán comenzar 45 cm antes de la rampa, y terminar 45 cm luego del final de la rampa.

Gráfico N° 19: Extensión de la rampa de 45cm

Gráfico N° 20. En caso sea una rampa de dos tramos en paralelo, los pasamanos podrán ser continuo.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico Nº 21. Extensión de la rampa de 45cm

- La sección del tubo debe ser uniforme, que permita una fácil y segura sujeción; de diámetro o lado entre 0.04 m y 0.05 m (de fierro de $\varnothing 2$ "x2.5mm de espesor) debiendo mantener los pasamanos anclados a la pared con una separación mínima de 3.5 cm a 4.0 cm de la misma.

Gráfico Nº 22. Detalle de anclaje a la pared y al sardinel

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Además, si existe un desnivel mayor a 50cm en las rutas de evacuación que podría ocasionar una caída, se recomienda colocar barandas de 90cm de altura (en locales de primaria y secundaria) y de 1.00m de altura en iniciales, recomendándose que no permite el paso de un balón de 13cm. El sardinel puede tener mayor altura, según se requiera.

6.4.3. Recomendaciones

- La preparación, ejecución y colocación de las barandas o pasamanos deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Se recomienda instalar las barandas y pasamanos de fierro de $\varnothing 2"$ x2.5mm. Sin embargo, para locales escolares en zonas muy frías, se sugiere la colocación de pasamanos de madera de $\varnothing 2"$ sobre anclaje y parantes metálicos.
- Los tubos de seguridad deben ser de fierro de 15mm de diámetro.
- Todas las uniones y empalmes deberán ser soldados al ras y trabajados de tal forma que la unión sea invisible, debiendo proporcionar al elemento la solidez necesaria para que no se deforme al ser ensamblado, ni cuando sea sometido a los esfuerzos de trabajo ni menos aún por su propio peso.
- Los elementos de fierro se rasquetearán y lijrán cuidadosamente aplicando con brocha o pistola dos manos de imprimante anticorrosivo de distinto color del tipo convencional que otorga protección a las superficies metálicas. Sobre este imprimante se aplicarán dos manos de esmalte de un color que tenga armonía con el resto del colegio, el cual será elegido por el responsable del programa.

Gráfico N° 23. Implementación de barandas

Gráfico N° 24. Implementación de barandas que no permiten el paso de una pelota de 13 cm

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

7. ESCALERAS

7.1. Parapetos o Barandas en Escaleras

Los parapetos y barandas deben cumplir con las condiciones necesarias para que los locales educativos de EBE puedan brindar la seguridad en el desplazamiento dentro de la infraestructura, teniendo en cuenta las Normativas vigentes de accesibilidad en edificaciones.

7.1.1. Actividades

Con el propósito de mejorar la accesibilidad y condiciones de circulación común en la infraestructura del local educativo que garanticen la de seguridad a los estudiantes y personal con discapacidad física-motora, se deberán realizar la instalación de barandas o pasamanos en rampas y escaleras.

Gráfico N° 25. Implementación de barandas en escaleras

a) Implementación, reparación y/o reposición de parapetos o barandas en escaleras

- Para barandas:
 - o Encofrado para el sardinel.
 - o Sardinel de 15cm de altura sobre el piso de la rampa. El sardinel no se ejecuta en caso la rampa colindante con una pared.
 - o Tarrajeo y pintura del sardinel según los colores del colegio.
 - o Suministro e instalación de baranda o pasamanos de tubo de fierro de Ø2"x2.5mm. Incluye elementos para la fijación al sardinel o pared.
 - o Suministro y aplicación del imprimante y del esmalte de color para la baranda.

- Para parapetos:
 - o Trazar la ubicación del parapeto.
 - o Utilizar ladrillo King Kong de 18 huecos para implementar el parapeto hasta la altura deseada de soga.
 - o Dejar espacio para arriostres verticales de concreto armado (columnetas) cada 1m. Las columnas de arriostre serán de 0.12m x 0.12m.
 - o Levantar el parapeto hasta la altura deseada.
 - o Para cada una de las columnas de arriostre, reforzar con una varilla de 8mm de diámetro colocada al centro de la columna, anclada químicamente con epóxico en una perforación hecha en la

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

cimentación, de 1cm de diámetro y una profundidad de 15cm. Considerar varilla de acero de grado 60.

- Encofrar las columnas y vaciar utilizando concreto $f'c=210$ kg/cm².
 - Curar (regar con agua) diariamente durante un mínimo de 2 semanas.
 - Desencofrar.
 - Tarrajear el parapeto y dejar secar por 15 a 20 días antes de pintar.
- Para barandas metálicas:
- Trazar en la pared el recorrido del pasamano a la altura que corresponda, indicando los puntos de anclaje de los soportes.
 - Taladrar en la ubicación de cada soporte y atornillarlos a la pared firmemente.
 - Colocar el pasamano sobre o dentro de los soportes, de acuerdo al tipo de los mismos, y atornillar en los puntos necesarios.
 - En caso se opte por una baranda metálica prefabricada, considerar anclajes a una profundidad y distanciamiento similar a la propuesta para el parapeto para asegurar la resistencia requerida. El anclaje será al sardinel y este a la losa.

7.1.2. Lineamientos de diseño

- Los pasamanos de las rampas y escaleras, ya sean sobre parapetos o barandas, o adosados a paredes, deben estar a una altura entre 0.85 m. y 0.90 m., medida verticalmente desde la rampa o el borde de los pasos, según sea el caso, hasta el eje del pasamanos.

Gráfico N° 26. Implementación de barandas en escaleras

Gráfico N° 27. Implementación de barandas en escaleras

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- La sección de los pasamanos deben ser uniforme, que permita una fácil y segura sujeción, de diámetro o lado entre 0.04 m. y 0.05 m. debiendo mantener los pasamanos adosados a la pared con una separación mínima de 0.035 m. de la misma.
- Los pasamanos son continuos, incluyendo los descansos intermedios; de ser interrumpidos por accesos o puertas, se prolongan horizontalmente en un mínimo de 0.20 m. hasta un máximo de 0.30 m., sin interferir con los espacios de circulación o rutas de evacuación, sobre los planos horizontales de arranque y entrega, y sobre los descansos, salvo el caso de los tramos de pasamanos adyacentes al ojo de la escalera que puedan mantener continuidad.
- Los bordes de los pisos transitables, abiertos o vidriados hacia un plano inferior con una diferencia de nivel mayor de 0.30 m., debe estar provisto de parapetos o barandas de seguridad con una altura no menor de 1.00 m., medidos hasta el eje del pasamanos. Las barandas deben llevar un elemento corrido horizontal de protección a 0.15 m. sobre el nivel del piso o un sardinel de la misma dimensión.

7.1.3. Recomendaciones

- Seguir los lineamientos establecidos en la Norma A.120 del RNE.
- Verificar el buen estado de los parapetos o barandas que se encuentran en áreas sin protección, por ejemplo en escaleras sin cobertura.
- Tomar en cuenta para pintura de pasamanos:
 - o Si el pasamano es de madera, y está barnizada, lijar. Si es un pasamano nuevo, aplicar sellador para madera universal.
 - o Masilla cualquier imperfección en la superficie y lijar.
 - o Limpiar y dejar secar.
 - o Echar una capa de imprimante y dejar secar.
 - o Pintar con el color elegido.
 - o Dejar secar y pintar una segunda capa.
 - o Si el pasamano es metálico, limpiar, lijar, y aplicar dos capas de base antioxidante antes de pintar, dejando un margen de 4 horas entre ambas capas.
 - o Pintar con pintura antioxidante.

8. PUERTAS

El ingreso a la edificación debe ser accesible desde la acera y el límite de propiedad por donde se accede; en caso de existir diferencia de niveles, además de la escalera de acceso debe incluir rampas o medios mecánicos que permitan el acceso a la edificación.

a) Tipos de puerta

- i. Puertas de vidrio:** Son aquellas puertas o mamparas de vidrio templado o laminado. Las puertas de vidrio, funcionan como divisoras de ambientes, sin embargo su transparencia aporta a la calidad de los espacios, comunicándolos visualmente y permitiendo el paso de luz. La carpintería para puertas de vidrio es principalmente metálica.
- ii. Puertas de madera:** Son aquellas puertas hechas a base de paneles contra placados de madera. Las puertas de madera son las más comunes en las aulas de los locales educativos. Su acabado puede ser pintado o barnizado.

8.1. Actividades

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 28. Implementación de puertas

a) Implementación, reparación, reposición y/o adquisición de puertas

- Toma la medida exacta de la pieza de carpintería que vas a instalar.
- Picar muro o tabique para apertura de vano hasta el ancho mínimo establecido según tipo de puerta (interior o principal)
- Resanar muro.
- Instalar nueva puerta que cumpla con todas las características indicadas.

b) Reparación de puertas

Se pueden reparar partes de una puerta de madera, si es que los daños se encuentran focalizados en una única zona del elemento. Es decir, que se puedan delimitar dentro de un cuadrado que no exceda al 30% del área del mismo. De lo contrario, considerar reponer todo el panel.

- Reconozca y mida la parte afectada del panel en la puerta de madera y dibuje un rectángulo que abarque toda la zona afectada que va a ser reemplazada.
- Desprenda cuidadosamente el triplay afectado dentro del cuadrado utilizando martillo y cincel.
- Prepare el triplay de reemplazo con la medida exacta igual a la que ha sido retirada.
- Encole la superficie donde descansará el triplay de reemplazo. Si es que la zona a reemplazar no encuentra estructura en la parte interna. Agregar bastidores adicionales que reciban la nueva plancha de triplay.
- Asegure y clave sobre los bastidores el nuevo material.
- Elimine sobrantes de los bordes con un cepillo.
- Hunda las cabezas de los clavos, masillar y lije la superficie.
- Termine colocando el acabado deseado: pintura, barniz, etc. Se recomienda aplicar sellador, impermeabilizante y antipolillas.

c) Reposición de puertas

Si el área afectada del panel de la puerta de madera excede el 30% de su superficie o no se encuentra focalizada en una sola zona, de modo que se necesite hacer más de una reparación en un mismo panel, es mejor reponer el panel de madera.

- Retire todo el triplay que conforma el panel, descubriendo su estructura interna.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Revise si la estructura interna se encuentra en buen estado o debe ser también reemplazada.
- Colocar triplay nuevo sobre los bastidores de la estructura.
- Termine colocando el acabado deseado: pintura, barniz, etc. Se recomienda aplicar sellador, impermeabilizante y antipolillas.
- Reparar los derrames de muros si fuera necesario.

8.2. Lineamientos de diseño

- El ancho libre mínimo de los vanos de las puertas principales de las edificaciones donde se presten servicios de atención al público será de 1.20 m. y de 0.90 m. para las interiores.
- En las puertas de dos hojas, una de ellas tendrá un ancho libre mínimo de 0.90 m.
- Para todos los casos, los marcos de las puertas deben ocupar como máximo el 10 % del ancho del vano.
- De utilizarse puertas con sistema giratorio o similar, debe preverse otra puerta que permita el acceso de las personas en sillas de ruedas, personas con accesorios para desplazamiento, y/o con coches de niños.
- El espacio libre mínimo entre dos puertas batientes consecutivas abiertas debe ser de 1.20 m.

8.3. Recomendaciones

- La carpintería de puertas debe ser instalada por personal capacitado.
- Utiliza materiales de primera calidad para la instalación de puertas.
- De acuerdo a las características del clima donde se ubica el local educativo, la nueva puerta a instalar puede ser opaca o apersianada para permitir el paso del aire de un lado al otro.
- Para ampliación de vano existente:
 - o Desinstalar puerta existente.
 - o Picar muro o tabique para apertura de vano hasta el ancho mínimo establecido según tipo de puerta (interior o principal)
 - o Resanar muro.
 - o Instalar nueva puerta que cumpla con todas las características indicadas.

Gráfico N° 29. Ampliación de vano en puerta en interiores

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9. INSTALACIONES SANITARIAS

En edificaciones cuyo número de ocupantes demande servicios higiénicos, por lo menos un inodoro, un lavatorio y un urinario de la dotación, en cada nivel o piso de la edificación, deben ser accesibles para las personas con discapacidad y/o personas con movilidad reducida, pudiendo ser de uso mixto, los mismos que deben cumplir con las siguientes condiciones de diseño establecidas en la A.120 del RNE.

a) Consideraciones generales:

- i. El cubículo deberá cumplir con las medidas internas mínimas de 1.50 m x 2.00 m.
- ii. Cuando el cubículo incluya un lavatorio, además del inodoro, se debe considerar que la distribución de los aparatos sanitarios debe respetar el espacio de giro de 1.50 m. de diámetro y no incluir el radio de giro de puerta.
- iii. La puerta tendrá 0.90 m como mínimo (giro hacia afuera) y estará ubicada lo más alejada del aparato, se solicitará una distancia mínima libre de 1.20 m., entre el aparato y la hoja de la puerta.
- iv. Los tabiques divisorios deberán tener una altura libre desde el piso de 0.305m en niños y 0.25m en adultos.

Gráfico Nº 30. Consideraciones de cubículos sin lavatorio

Gráfico Nº 31. Consideraciones de cubículos con lavatorio

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.1. Lavatorios

9.1.1. Actividades

a) Adquisición e implementación de lavatorios

- Se instalan adosados a la pared o empotrados en un tablero individualmente. Debe soportar una carga vertical de 100 kg.
- El distanciamiento entre lavatorios será de 90cm entre ejes.
- Debe tener un espacio libre de 0.75 m x 1.20 m en frente, para que una persona con silla de ruedas pueda acercarse.
- La grifería debe ser de comando electrónico o mecánica de botón (limitando el flujo de agua a 10 seg). También se permite grifería de aleta.
- Se recomienda que el lavatorio se instale dependiendo del grupo etario (Gráfico 19), según: la altura del borde superior del lavatorio (altura A) y la altura libre que debe existir debajo del fondo del tablero o borde inferior del mandil y el piso (altura B).

Gráfico N° 32. Lavatorios accesibles

b) Reparación de lavatorios

- Si hay goteo y fugas, constatar su correcto funcionamiento y reparar con la ayuda de personal calificado.
- Elimina las fugas de agua en las griferías, para ello se debe cambiar la empaquetadura de grifo.
- Se debe cerrar la llave general de agua, abrir el grifo para eliminar el agua restante, retirar la tapa de adorno que cubre el tornillo utilizando un destornillador, sacar el tornillo, retire el vástago o eje y quite la empaquetadura defectuosa cambiándola por una nueva.

c) Reposición de lavatorios

- En caso los lavatorios se encuentren en mal estado y no se pueda reparar, corresponde la desinstalación del aparato existente y el cambio por uno en buen estado.
- En caso los aparatos no cumplan con las dimensiones adecuadas para el usuario.

9.1.2. Lineamientos de diseño

- Los lavatorios deben instalarse adosados a la pared o empotrados en un tablero y soportar una carga vertical de 100kg.
- La distancia entre el lavatorio accesible y el lavatorio contiguo debe ser de 0.90 m. entre ejes. (Gráfico 3a y, 3b).
- Debe existir un espacio libre de 0.75 m. x 1.20 m. al frente del lavatorio para permitir la aproximación de una persona en silla de ruedas.

- Se debe instalar con el borde externo superior o, de ser empotrado, con la superficie superior del tablero a 0.85 m medido desde el suelo. El espacio inferior queda libre de obstáculos, con excepción del desagüe y debe tener una altura de 0.75 m. desde el piso hasta el borde inferior del mandil o fondo del tablero de ser el caso. La trampa del desagüe se debe instalar lo más cerca al fondo del lavatorio que permita su instalación y el tubo de bajada será empotrado. No debe existir ninguna superficie abrasiva ni aristas ni losas debajo del lavatorio.
- Se debe instalar grifería con comando electrónico o mecánica de botón, con mecanismo de cierre automático o sensor, que permita que el caño permanezca abierto, por lo menos, 10 segundos. En su defecto, la grifería puede ser de aleta o de palanca y, no debe ser instalado a más de 0.35 m. de la superficie de lavatorio o del tablero.

Gráfico N° 33. Lavatorios (planta y corte)

Gráfico N° 34. Lavatorios

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.1.3. Recomendaciones

- Las dimensiones interiores y la distribución de los aparatos sanitarios deben contemplar un área con diámetro de 1.50m. que permita el giro de una silla de ruedas en 360°.
- La puerta de acceso debe tener un ancho libre mínimo de 0.90 m. y puede abrir hacia el exterior, hacia el interior o ser corrediza, siempre que quede libre un diámetro de giro de 1.50 m.
- Lubrica exteriormente los grifos y artefactos sanitarios para su preservación.
- Remueve sedimentos, tipo “sarro” que impidan el cierre de las válvulas.

9.2. Inodoros

9.2.1. Actividades

a) Implementación, adquisición de inodoros

En puntos de agua existentes, se permite la instalación de inodoros que cumplan con las características recomendadas en el RNE.

- Ubique el inodoro en el sitio destinado.
- Verifique la alineación del inodoro respecto a la pared; sitúelo de acuerdo a las dimensiones sugeridas y marque en el piso los orificios para su fijación.
- Retire el inodoro, perfore y coloque los tacos de fijación.
- Limpie el área de trabajo y asegúrese de que el interior del desagüe que está en el piso se encuentre libre de objetos (papel, trapos, etc.) que puedan obstaculizar la descarga normal del inodoro.
- Sobre una superficie suave para no lastimar al inodoro, voltéelo hacia abajo y coloque el anillo de cera en la salida del desagüe.
- Coloque nuevamente el inodoro en su sitio; verifique que se inserte correctamente el extremo plástico del anillo de cera en el desagüe del piso.
- Nivele el inodoro y fíjelo al piso con los pernos de sujeción.
- Selle la unión entre el inodoro y el piso con un cordón de silicona
- Instale el herraje en el tanque de acuerdo a las instrucciones que vienen con el producto.
- Sin poner aún la tapa en el tanque, coloque el empaque espumoso. Ubique el tanque sobre el inodoro, alineando las dos piezas, y sujételas con los pernos de anclaje.
- Para la conexión a la acometida de agua utilice una llave angular FV.

Gráfico N° 35. Instalación de inodoro

b) Reparación y/o reposición de inodoros

- La reparación procede en caso de goteo, obstrucción de tuberías, problemas con el herraje del tanque del WC.
- La reposición procede en caso el aparato sanitario esté fisurado, roto o no cumpla con las dimensiones de los usuarios.

9.2.2. Lineamientos de diseño

- Inodoros en baños accesibles y cubículos:
 - o El inodoro deberá ubicarse con una pared atrás y otra a un lado, según se detalla en el gráfico. La distancia del eje del inodoro hacia la pared lateral debe ser 0.40 m.

Gráfico N° 36. Ubicación de Inodoro

- o Los inodoros se deben instalar con la tapa del asiento a una altura entre 0.45 a 0.50. medido desde el nivel del piso terminado.

Gráfico N° 37. Altura de Inodoro

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.2.3. Recomendaciones

- Cuando el inodoro se instale junto a un muro, el eje longitudinal de este aparato sanitario debe estar a 0.40 m. del muro. En este caso se debe proveer una barra recta de apoyo fija en el muro a un costado del inodoro. Al otro costado, que corresponde al espacio de transferencia lateral, se debe proveer de una barra abatible ubicada a 0.40 m. del eje longitudinal del inodoro. Ambas barras deben ser antideslizantes, tener un diámetro entre 0.035 m. y de un largo mínimo de 0.60 m. y estar ubicadas a una altura de 0.75 m., medida desde el nivel de piso terminado al eje de la barra.
- Cuando en ambos costados del inodoro se provea de este espacio de transferencia lateral, ambas barras deben ser abatibles, teniendo las mismas características, dimensiones, ubicación y altura señaladas en el literal precedente.
- Los accesorios de baño, tales como jabonera, toallero, perchero, secador de manos, dispensador de papel absorbente, repisas u otros, deben ser instalados a una altura máxima de 1.20 m. y no deben obstaculizar la circulación o el giro de una silla de ruedas al interior del baño, ni la transferencia hacia inodoro. El portarrollo de papel higiénico debe estar ubicado a una distancia, cómoda de alcance sentado desde el inodoro, no mayor de 0.40 m.

9.3. Urinarios

El urinario es higiénico, está hecho de diferentes materiales y es fácil de instalar. Puede estar hecho de cerámica, acero inoxidable, porcelana y contar con detección automática o activación por pulsador. Es imprescindible en los baños públicos por su fácil mantenimiento y su reducido tamaño.

9.3.1. Actividades

a) Implementación, adquisición de urinarios

En puntos de agua existentes, se permite la instalación de urinarios que cumplan con las características recomendadas en el RNE.

- Mide tu urinario para determinar sus dimensiones, cerca de la tubería de salida.
- Dibuja en dónde se va a instalar el urinario en la pared con el lápiz de grasa. Deja suficiente altura adecuada para las personas que van a utilizar el urinario, y para que puedas colgar el urinario de los pernos en la pared o desde otro lugar seguro.
- Determina dónde se alimentan las tuberías de agua y por donde se eliminarán los desechos del urinario, y crea los puntos de salida de las tuberías. Localiza la tubería de agua y la tubería de salida al alcantarillado en tu cuarto de baño.
- A continuación, mide el urinario para determinar sus dimensiones específicas, cerca de las tuberías. Cierra el agua y conecta el urinario a las tuberías con la llave de tubo.
- Aplica la cinta selladora en las tuberías y luego coloca el collarín hembra y la junta incluidos en el paquete de herrajes para el urinario.
- Enrosca el collarín asegurándolo en la pared. Cuelga el urinario con los soportes para la pared incluidos en el paquete de herrajes, asegurándote que lo colocas correctamente por la tubería.
- Abre el agua y pon a prueba el urinario con unos pocos vaciados para asegurarte que todo está bien fijado.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

b) Reparación y/o reposición de urinarios

- La reparación procede en caso de goteo, obstrucción de tuberías y otros relacionados que impiden el correcto funcionamiento del urinario.
- La reposición procede en caso el aparato sanitario esté fisurado, roto o no cumpla con las dimensiones de los usuarios.

9.3.2. Lineamientos de diseño

- Serán del tipo pesebre o colgados en la pared.
- El borde hacia el frente deberá tener una altura máxima de 0.40 m. sobre el piso, dejando un espacio libre de obstáculos con una altura de 0.25 m. desde el piso hasta el borde inferior y con una profundidad mínima de 0.15 m.
- Debe existir un espacio libre de 0.75m x 1.20m al frente del aparato para que pueda acercarse la persona en silla de ruedas.
- Se puede instalar separadores, siempre que el espacio libre entre ellos sea mayor de 0.75 m.
- Los mecanismos de descarga deben ser de palanca o de presión de gran superficie para facilitar su utilización y su colocación a una altura comprendida entre 0.70m. y 1.20 m.
- El borde hacia el frente deberá tener una altura máxima de 0.40 m. sobre el piso, dejando un espacio libre de obstáculos con una altura de 0.25 m. desde el piso.

Gráfico N° 38. Ubicación del urinario

9.3.3. Recomendaciones

- El trabajo deberá realizarse con personal calificado para asegurar la calidad de los acabados.
- Los aparatos sanitarios a usarse serán de fabricación nacional de óptima calidad y de marca reconocida. Las piezas no deben presentar defectos, rajaduras, grietas, puntos, superficies irregulares, etc.
- Los accesorios inherentes a estos (grifería) serán íntegramente de bronce con acabado cromado preferentemente, de fabricación nacional.
- De colocarse tabiques divisorios de fibrocemento, policarbonato u otro material de la zona de alta calidad, estas deben tener una correcta aclimatación.
- Debe contarse con instalaciones de agua y puntos de desagüe.
- Deben tener una adecuada ventilación.

Gráfico N° 39. Consideraciones del urinario

9.4. Tinas (PRITE)

En los Programas de Intervención Temprana y Oportuna – PRITE, se contempla la habilitación de tinas. Se puede considerar la adquisición del asiento removible o rebatible y accesorios fijos como parte de la habilitación de la misma.

9.4.1. Actividades

a) Implementación, adquisición de tinas

En puntos de agua existentes, se permite la instalación de tinas que cumplan con las características recomendadas en el RNE.

b) Reparación, reposición de tinas

- La reparación procede en caso de goteo, obstrucción de tuberías y otros relacionados que impiden el correcto funcionamiento del urinario.
- La reposición procede en caso el aparato sanitario esté fisurado, roto o no cumpla con las dimensiones de los usuarios.

Gráfico N° 40. Consideraciones de la tina

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.4.2. Lineamientos de diseño

- Las tinas se deben instalar encajonadas entre tres paredes. La longitud del espacio depende de la forma en que la persona en silla de ruedas, como se indica en los mismos gráficos. En todo caso, debe existir una franja libre de 0.75 m. de ancho, adyacente a la tina, que permita la aproximación de la persona en silla de ruedas.
- En el extremo de la tina opuesto a la pared donde se encuentre la grifería, debe existir un asiento o poyo y altura iguales al de la tina y de profundidad, entre 0.45 m. y 0.50 m. De no haber espacio para dicho poyo, se puede instalar un asiento removible, entre 0.45 m. y 0.50 m. que pueda ser fijado en forma segura para el usuario.
- Las tinas pueden estar dotadas de una ducha-teléfono con una manguera de, por lo menos 1.50 m. de largo que permita usarla manualmente o fijarla en la pared a una altura de 1.20 m.
- Las llaves de control deben ser preferentemente del tipo mono comando o de botón o en su defecto de manija o aleta.
- Si se instalan puertas en las tinas, estas de preferencia deben ser corredizas, no deben obstruir los controles o interferir el acceso de la persona en silla de ruedas, ni llevar rieles montados sobre el borde de las tinas.
- Los pisos deben ser antideslizantes.

9.4.3. Recomendaciones

- El trabajo deberá realizarse con personal calificado para asegurar la calidad de los acabados.
- Los aparatos sanitarios a usarse serán de fabricación nacional de óptima calidad y de marca reconocida. Las piezas no deben presentar defectos, rajaduras, grietas, puntos, superficies irregulares, etc.
- Los accesorios inherentes a estos (grifería) serán íntegramente de bronce con acabado cromado preferentemente, de fabricación nacional.
- Debe contarse con instalaciones de agua y puntos de desagüe.
- Deben tener una adecuada ventilación

Gráfico N° 41. Consideraciones de la tina

Gráfico N° 42. Consideraciones de la tina

Gráfico N° 43. Consideraciones de la tina

Gráfico N° 44. Consideraciones de la tina

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.5. Duchas (CEBE)

En los Centros de Educación Básica Especial - CEBE, se contempla la habilitación de duchas. Se puede considerar la adquisición del asiento removible o rebatible y accesorios fijos de apoyo como parte de la habilitación de la misma.

9.5.1. Actividades

a) Implementación, adquisición de duchas (CEBE)

En puntos de agua existentes, se permite la instalación de duchas que cumplan con las características recomendadas en el RNE.

b) Reparación, reposición de duchas (CEBE)

- La reparación procede en caso de goteo, obstrucción de tuberías y otros relacionados que impiden el correcto funcionamiento del urinario.
- La reposición procede en caso el aparato sanitario esté fisurado, roto o no cumpla con las dimensiones de los usuarios.

Gráfico N° 45. Elementos de la ducha accesible

9.5.2. Lineamientos de diseño

- Las duchas tienen dimensiones mínimas de 0.90 m. x 1.20 m. y deben estar encajonadas entre tres paredes. En todo caso debe existir un espacio libre adyacente de, por lo menos, 1.50 m. x 1.50 m. que permita la aproximación de una persona en silla de ruedas.
- Las duchas deben tener un asiento rebatible o removible entre 0.45 m. x 0.50 m. de profundidad por 0.50 m. de ancho, como mínimo, con una altura entre 0.45 m. y 0.50 m, en la pared opuesta a la de la grifería.
- La ducha – teléfono y demás griferías deben ser preferentemente del tipo mono comando o de botón o en su defecto de manija o aleta.
- Las duchas no deben llevar sardineles. Entre el piso del cubículo de la ducha y el piso adyacente puede existir un chaflán de 13 mm. De altura como máximo.

9.5.3. Recomendaciones

- El trabajo deberá realizarse con personal calificado para asegurar la calidad de los acabados.
- Los aparatos sanitarios a usarse serán de fabricación nacional de óptima calidad y de marca reconocida. Las piezas no deben presentar defectos, rajaduras, grietas, puntos, superficies irregulares, etc.

- Los accesorios inherentes a estos (grifería) serán íntegramente de bronce con acabado cromado preferentemente, de fabricación nacional.
- Debe contarse con instalaciones de agua y puntos de desagüe.
- Deben tener una adecuada ventilación.

Gráfico N° 46. Consideraciones de la ducha

Gráfico N° 47. Consideraciones de la ducha

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

9.6. Barras de apoyo

Para garantizar el uso seguro de los servicios higiénicos accesibles por parte de los usuarios con discapacidad física-motora, se requiere la colocación de barras de apoyo antideslizantes y con anclajes firmes que soporten una carga de 120kgs.

Estos se colocan en urinarios, inodoros, tinas y duchas sólo de los baños o cubículos accesibles. Se exige el uso de accesorios de fijación firmes, que no roten o se deslicen dentro de ellos.

Gráfico N° 48. Colocación de barras de apoyo

ESTADO ACTUAL: Baño accesible sin barras de apoyo para alumnos con discapacidad física-motora

LO QUE SE DEBE REALIZAR: Colocar barras de apoyo de las dimensiones y alturas sugeridas en el presente Instructivo técnico

9.6.1. Actividades

a) Implementación, reparación, reposición y/o adquisición de barras de apoyo

- Limpieza del área de trabajo.
- Suministro e instalación de barras de apoyo antideslizantes de diámetro exterior entre 3cm y 4cm y de 3.2mm de espesor como mínimo. Incluye accesorios.
- Las barras de apoyo deben anclarse y soportar una carga de 120k.
- Limpieza final del área de trabajo sin dejar desmonte.

9.6.2. Lineamientos de diseño

De acuerdo a la Norma A.120 del RNE, las barras de apoyo se colocan de la siguiente manera:

a) En inodoros:

- Las barras de apoyo tubulares se colocan en los muros colindantes al inodoro y a una altura de 0.25 m. por encima del nivel superior de la tapa del asiento del inodoro, medidos hasta el eje de la barra.
- La barra de apoyo en la pared lateral tendrá una longitud mínima de 0.60 m. y se colocará a 0.40 m. del eje del inodoro.
- Cuando en ambos costados del inodoro se provea de espacio de transferencia lateral, se colocaran barras a ambos lados y serán abatibles con las mismas características y dimensiones, ubicación y altura señaladas en los literales precedentes.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 49. Ubicación de barras de apoyo en inodoro

Gráfico N° 50. Ubicación de barras de apoyo en inodoro

a) En Urinarios:

- Se colocan barras de apoyo tubulares y verticales, en ambos lados del urinario y, a 0.30 m. de su eje, fijado en el piso y/o pared posterior. En caso se ancle al piso, la superficie superior debe estar a una altura de 0.70 m. y en los que se ancle a la pared se instalan entre 0.70 m. y 1.30 m.
- Se puede instalar separadores, siempre que el espacio libre entre ellos sea mayor de 0.75 m.
- Los mecanismos de descarga deben ser de palanca o de presión de gran superficie para facilitar su utilización y su colocación a una altura comprendida entre 0.70 m. y 1.20 m.

Gráfico N° 51. Ubicación de barras de apoyo en urinarios

Gráfico N° 52. Ubicación de barras de apoyo en urinarios

b) En Tinas:

- Se colocan barras de apoyos tubulares y horizontales, paralelo a los ejes de la tina de las mismas características técnicas de los inodoros a 0.25 m. sobre el nivel superior de la tina
- Colocar un gancho para las muletas.

Gráfico N° 53. Ubicación de barras de apoyo en tinas

Gráfico N° 54. Ubicación de barras de apoyo en tinas

c) En Duchas:

- Se colocan barras de apoyos tubulares y horizontales, paralelo a los ejes del piso de la ducha, de las mismas características técnicas de las que se colocan en los inodoros, a 0.25 m. sobre el nivel superior del asiento removible.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 55. Ubicación de barras de apoyo en tinas

9.6.3. Recomendaciones

- El trabajo deberá realizarse con personal calificado para asegurar la calidad de los acabados.
- Las barras de apoyo serán de material antideslizante con un diámetro entre 0.03 m. y 0.04 m. y un espesor mínimo de 3.2 mm.
- Se anclan firmemente a la pared mediante accesorios de fijación que no permitan su rotación o deslizamiento.
- Se anclan a la pared manteniendo una distancia entre 3.5 cm. y 4 cm.
- Deberán soportar una carga de 120kgs.

Gráfico N° 56. Ejemplo de ubicación de barras de apoyo en inodoros y lavaderos

Gráfico N° 57. Ejemplo de ubicación de barras de apoyo en inodoros

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 58. Ejemplo de ubicación de barras de apoyo en duchas

Gráfico N° 59. Ejemplo de ubicación de barras de apoyo en baño accesible

- Para accesorios:
 - Los toalleros, jabonera, papeleras y secadores de mano deben colocarse a una altura entre 0.40 m. y 1.20 m. Ver grafico
 - Las barras de apoyo, en general deben ser antideslizantes, tener un diámetro exterior entre 0.03 a 0.04 m. y estar separadas de la pared por una distancia entre 0.035 m. y 0.04 m. Deben anclarse adecuadamente y soportar una carga de 120 Kg. Sus dispositivos de montaje deben ser firmes y estables, e impedir la rotación de las barras dentro de ellos.
 - Las barras de apoyo, asientos y cualquier otro accesorio, así como la superficie de las paredes adyacentes, deben estar libres de elementos abrasivos y/o filosos.
 - Se deben colocar ganchos de 0.12 m. de longitud para colgar muletas, a 1.60 m. de altura, por lo menos en uno de los lados de los lavatorios y de los urinarios accesibles; así como en los cubículos de inodoros y en las paredes adyacentes a las tinas y duchas.
 - Los espejos se deben instalar en la parte superior de los lavatorios, donde la parte inferior del espejo se ubique a una altura no mayor de 1.00 m del piso y con una inclinación de 10°. No se debe permitir la colocación de espejos en otros lugares.

- Los servicios higiénicos deben estar debidamente señalizados en el ingreso común con señalización podó táctil.
- Las puertas de los cubículos de inodoros accesibles deben estar señalizados para su identificación.

Gráfico N° 60. Ejemplo de ubicación de accesorios en baño accesible

9.7. Terma

Las termas son calentadores de agua que funcionan con la acumulación de la energía que proviene de diferentes fuentes como la electricidad, gas o el sol, entre otros.

a) Tipos

Las termas se clasifican según su fuente de energía: solares, de gas o eléctricas.

- Las termas eléctricas:** Usan el agua fría de la red de suministro y la calientan a través de una resistencia situada en el interior de su depósito. Cuando el agua acumulada alcanza la temperatura suficiente la resistencia se apaga y el agua permanece dentro de la cuba hasta que existe una demanda por parte del usuario.

Gráfico N° 61. Terma eléctrica

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- ii. **Las Termas a gas:** Son unos calentadores de agua que funcionan gracias a un serpentín por donde pasa agua. Este serpentín pasa por encima de fogones que se encargan de calentar el agua. Estos fuegos se encienden únicamente cuando se abre el grifo del agua caliente y ésta empieza a circular.

Gráfico N° 62. Terma a gas

1. Ventilador. Garantía de la total evacuación de los gases quemados al exterior. Está integrado en los modelos de tiro forzado o estanco.
2. Circuito del agua fría.
3. Cámara de combustión. Puede ser con tiro natural, tiro forzado o estanco.
4. Visor digital. Depende de los modelos.
5. Válvula de gas.
6. Válvula hidráulica.
7. Encendido. Puede ser manual o automático.
8. Quemado.

- iii. **Las termas solares:** Tienen sistemas normales para calentar el agua se puede clasificar en cuatro principios, lo que permite adaptarlos a los requerimientos y situaciones individuales. Combinando estos cuatro principios los siguientes sistemas existen en el mercado. Funcionan con paneles planos o tubos al vacío.

- **Principio pasivo:** Se usa el efecto que el agua caliente por su menor densidad sube por si misma al tanque (principio termosifón). Así no requiere ninguna bomba, pero el tanque de agua debe ser colocado arriba del colector solar para captar y guardar el agua caliente.
- **Principio activo:** Se usa una bomba para mover el agua caliente, un controlador apaga la bomba si la temperatura en el colector es más baja que la en el tanque (por ejemplo en la noche). Tiene la ventaja que se puede colocar el tanque en cualquier lugar, por ejemplo en el sótano, mientras los paneles son montados en el techo.
- **Principio directo:** El agua de uso fluye directamente por el sistema y es calentado sin otro intermedio. Es muy eficiente, pero que pasa, por ejemplo en el altiplano, donde la temperatura puede ser debajo del punto de congelamiento en las noches. El agua se congela y los tubos pueden romperse. En estos casos se usan los sistemas indirectos.
- **Principio indirecto:** El líquido que fluye por los paneles es tratado similarmente al agua en los radiadores de los carros con anticongelantes (por ejemplo glicol). No potable y venenoso para el consumo, esto requiere separar el líquido que pasa pos los paneles del agua potable con un intercambiador de calor, normalmente dentro del tanque de agua.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 63. Terma solar

9.7.1. Actividades

a) Implementación y/o adquisición de terma

- Limpiar el área a intervenir
- Desconectarlas de la energía que permite que función antes de iniciar su revisión para reparar.
- De tenerse las conexiones de tubería para agua fría y agua caliente, punto de desagüe, un muro solido o superficie donde se apoyará la terma.
- Para una instalación, la conexión eléctrica o a gas o de tipo solar, debe contar con una llave térmica instalada previamente para su conexión final.
- En el caso de instalaciones de termas eléctricas, debe contarse con una llave termo magnética de 16 a 32 Amperios y a no más de 0.30 m. de la terma y las de gas con una llave adecuada y cercana para su interrupción.
- Una vez instalada, llenar la terma de agua y comprobar el funcionamiento.

b) Reparación y/o reposición de terma

- En caso la terma se encuentre en mal estado corresponde reparar, si el daño es irremediable corresponde la reposición de la terma.

9.7.2. Recomendaciones

- Las garantías de las termas, deben estar a buen resguardo, para la asistencia técnica que se requiera en su periodo de garantía o mantenimiento a solicitar.
- Deben recibir las termas un mantenimiento anual y revisión de sus conexiones para evitar accidentes.

10. MUROS – PANELES

La acción consiste en implementar muros de albañilería, drywall y/o paneles de madera, de acuerdo a los requerimientos particulares de la institución educativa, en servicios higiénicos con la finalidad de acondicionar un espacio con las dimensiones necesarias para que el estudiante NN o persona con discapacidad físico - motora ingrese al espacio y pueda hacer un giro en su silla de ruedas en el interior (giro de 1.50m de diámetro sin obstáculos), además de las consideraciones indicadas en el R.N.E., Norma A 120 y sus modificatorias.

La ubicación de la intervención se centrará en los servicios higiénicos dentro de la institución educativa, no pudiéndose habilitar dentro de otros ambientes, ni aumentar el

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

área techada del local educativo. Son los responsables del mantenimiento del presente programa y la comisión, los que deberán priorizar de qué forma intervenir.

Gráfico N° 64. Habilitación de baños accesibles

ESTADO ACTUAL: Baño que no permite que una silla de ruedas pueda girar.

LO QUE SE DEBE REALIZAR: Ampliar el baño hasta que brinde el espacio necesario para que una silla de ruedas gire (1.50m de diámetro).

10.1. Implementación de Muros de Albañilería, Drywall o Paneles de Madera

Para la ejecución de los trabajos en Muros – Paneles deberán tomarse las siguientes consideraciones preliminares:

- Los muros a implementar serán ejecutados en ambientes interiores. No se permitirá dichas acciones en exteriores.
- La implementación de muros de albañilería, drywall y/o paneles de madera, no contempla un incremento en el área techada de la IE y/o ambiente a intervenir.
- Solo para el caso de “implementación de muros de albañilería” se permitirá la el uso de columnetas y viguetas de confinamiento, contemplando el uso de 2 fierros de 1/2” y estribos de 3/8”. El espesor de la columnetas y viguetas no será mayor a la del muro de albañilería.

10.1.1. Actividades

- Para el correcto y seguro desarrollo de las actividades se deberá tomar los siguientes procedimientos:
 - o Desinstalación e instalación de aparatos sanitarios, siempre y cuando éstos cumplan con los requerimientos de personas con discapacidad física-motora.
 - o Desinstalación e instalación de griferías, siempre y cuando estas cumplan con los requerimientos de personas con discapacidad física-motora.
 - o Picado de muros en baños accesibles.
 - o Colocación de tabiquería de albañilería en baños accesibles para que alcance las dimensiones necesaria para el giro de una silla de ruedas (1.50 m de diámetro sin obstáculos).
 - o Desmontaje y recolocación de tabiques divisores, de haberlos, para evitar los daños en los cubículos existentes.
 - o Desmontaje y recolocación de puerta.
 - o Anulación y reubicación de salidas de agua y desagüe.
 - o Picado de piso para reubicación de salidas.
- Vaciado de un sardinel armado no menor a 0.40 m. de altura. (0.20 m. bajo el nivel de piso y 0.20 m. sobre el mismo):

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- El picado del piso y excavación deberá ser de una profundidad no menor a 0.20 m. de profundidad por debajo del nivel de piso
 - Armado de fierro para estructura de sardinel. (ver gráfico N° 18)
 - Armado e instalación del encofrado de madera para contención del vaciado de concreto, con una altura no menor a 0.20 m.
 - Vaciado de concreto. Dejar secar el concreto por un plano no menor a 05 días.
 - Retiro del encofrado de madera.
- El muro estará sobre el sardinel armado antes mencionado, pudiendo ser de ladrillo, drywall y/o paneles de madera.
- i. **Para el caso de un muro de albañilería:** Este será asentado en hileras horizontales, tomando en consideración los siguientes procedimientos:
- Se colocan ladrillos maestros en los extremos del muro a levantar. Éstos deben ser ubicados y asentados con toda perfección, aplomados, nivelados y con la altura de junta correspondiente.
 - Posteriormente, se estira un cordel entre los ladrillos maestros para asentar cada hilada. Los ladrillos se colocarán haciendo coincidir su borde externo con el cordel, así garantizaremos que todos los ladrillos queden nivelados, alineados y aplomados.
 - Con el badilejo se toma una porción de mezcla de concreto de la batea y se coloca una capa uniforme en el sardinel armado o hilada inferior de ladrillos, distribuyéndola en sentido longitudinal. Luego, el exceso de mezcla se limpia con el badilejo.
 - No es conveniente extender el mortero en una longitud mayor de 80 cm. De lo contrario, se endurecerá rápidamente, evitando una buena adherencia a la hilada superior.
 - La cantidad de mortero que se coloque debe ser tal que al apretar el ladrillo quede una junta de 0.01 a 0.015 m. de espesor. Espesores mayores pueden debilitar el muro.
 - Se coloca el ladrillo en la posición correspondiente, se mueve ligeramente, y se presiona hacia abajo hasta lograr su correcto asentado, cuidando de dejar el espacio adecuado para formar la junta. Para afinar el alineamiento y el nivelado del ladrillo con el cordel guía, se le da golpes suaves con el mango del badilejo.
 - Una vez terminada la hilada, se vuelve a colocar los ladrillos maestros, se levanta el cordel guía a la siguiente fila y se repiten nuevamente todos los pasos anteriores. Para garantizar la uniformidad de estos espesores en todo el muro, se usa el escantillón.
 - Esta herramienta nos permite además terminar la altura del muro con hilada de ladrillo entero. Es importante utilizar el nivel de mano para constatar que los ladrillos queden nivelados en forma perpendicular al eje de referencia. El espesor del mortero en las juntas verticales debe ser en promedio de 1.5 cm y en las juntas horizontales de 1.0 a 1.5 cm.
 - Una vez asentado los ladrillos, se procede a colocar el mortero vertical. Se toma una porción de mezcla y se introduce dentro de la junta vertical con la ayuda del badilejo y una pequeña paleta de madera que sirve para contener la mezcla y evitar que caiga al piso. De esta manera, la hilada se encuentra terminada y lista para recibir la siguiente.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Se controlará la verticalidad del muro mediante el uso de la plomada o de un nivel de mano en varios puntos del muro. No se permitirá un desplome* mayor de 4 mm en toda la altura del muro. Se sugiere ir controlando la verticalidad cada 4 hiladas. De igual modo se deberá verificar que las hiladas queden horizontales, colocando una regla sobre la última hilada instalada, y sobre la regla, el nivel de burbuja.
 - La altura máxima del muro en una jornada de trabajo debe ser de 1.3 m, equivalente a 12 ó 13 hiladas. El resto se completará al día siguiente, de lo contrario las hiladas superiores comprimirán a las inferiores adelgazando las juntas horizontales. Además, un muro con mortero fresco de más de 1.30 m de altura es muy inestable y peligroso. En el asentado del ladrillo hasta 1.30 m, se debe dejar en la última hilada, las juntas verticales rellenas hasta la mitad, para que al día siguiente la otra mitad del muro engrape mejor.
 - Posterior a estos pasos descritos, se podrá aplicar los acabos que se requiera de acuerdo a los procedimientos técnicos respectivos.
- ii. **Para el caso de un muro de drywall:** Su instalación correcta deberá tomar las siguientes consideraciones:
- Sobre el sardinel armado, muros y techo, mediante el uso de instrumentos de medición, nivelación y trazado (metro, nivel, plomada, tiralíneas, entre otros) se marcan dos líneas paralelas entre sí, en la medida del riel a usar de acuerdo al diseño o planteamiento del muro de drywall.
 - Sobre el trazado, colocar los rieles inferiores y superiores, los cuales deberán estar fijados hacia la losa de concreto con clavos de fijación al pie de cada parante.
 - Colocar los parantes, teniendo en cuenta que deben ir separados cada 0.60 m., los cuales deberán estar unidos con los rieles por intermedio de tornillos 7x7 /16". Tomar en cuenta que las perforaciones de los parantes deben estar alineadas para facilitar el paso de los conductores o tuberías.
 - Colocar los conductores o tuberías eléctricas, de comunicaciones, de agua y otros. Para fijar las cajas u otros accesorios o para dar un pinto de fijación de mayor resistencia, se colocan puentes (perfiles metálicos), entre los parantes, los que mediante unos cortes que permitan la formación de "aletas", se fijan los tornillos 7x7/16".
 - Colocar las planchas de revestimiento resistentes a la exposición de agua y humedad, por una de las caras del muro. Para ello se hará uso de tornillos 6x1" de forma que la cabeza de los tornillos que al ras de la superficie de la plancha.
 - En el caso que se requiere aislamiento acústico y/o térmico, se permitirá cubrir los espacios entre los parantes con lana de vidrio o láminas aluminizadas.
 - Cerrar el muro por su lado o cara posterior, colocando las planchas faltantes. En esta etapa deben quedar definidas las salidas de instalaciones y puntos reforzados de estructura si es que las hubiese, las cuales son aquellas áreas donde pueden colocarse elementos con peso significativo, como por ejemplo calentador de agua, muebles altos, barandas, barras de apoyo laterales, etc.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

iii. **Para el caso de un muro de paneles de madera:** Su instalación correcta deberá tomar las siguientes consideraciones:

- El diagnosticar deberá contemplar que si el área afectada del panel de madera excede el 30% de su superficie o no se encuentra focalizada en una sola zona, de modo que se necesite hacer más de una reparación en un mismo panel, es mejor reponer el panel de madera.
- Retirar todo el triplay o cobertura de madera que conforma el panel, descubriendo su estructura interna.
- Revisar si la estructura interna se encuentra en buen estado o debe ser también reemplazada.
- Colocar triplay nuevo sobre los bastidores de la estructura.
- Termine colocando el acabado deseado: pintura, barniz, etc. Se recomienda aplicar sellador, impermeabilizante y antipollillas.

10.1.2. Lineamientos de diseño

- El acondicionamiento en los servicios higiénicos no deberá afectar la dotación de baños de acuerdo al cumplimiento del R.N.E., la cual establece lo siguiente:

Gráfico N° 65. Dotación de servicios higiénicos en locales escolares

Centros de educación primaria, secundaria y superior:		
Número de alumnos	Hombres	Mujeres
De 0 a 60 alumnos	1L, 1u, 1l	1L, 1l
De 61 a 140 alumnos	2L, 2u, 2l	2L, 2l
De 141 a 200 alumnos	3L, 3u, 3l	3L, 3l
Por cada 80 alumnos adicionales	1L, 1u, 1l	1L, 1l

L = lavatorio, u= urinario, l = Inodoro

Fuente: Reglamento Nacional de Edificaciones
 Elaboración: Reglamento Nacional de Edificaciones

Gráfico N° 66. Dotación de servicios higiénicos en locales escolares

Centros de educación inicial:		
Número de alumnos	Hombres	Mujeres
De 0 a 30 alumnos	1L, 1u, 1l	1L, 1l
De 31 a 80 alumnos	2L, 2u, 2l	2L, 2l
De 81 a 120 alumnos	3L, 3u, 3l	3L, 3l
Por cada 50 alumnos adicionales	1L, 1u, 1l	1L, 1l

L = lavatorio, u= urinario, l = Inodoro

Fuente: Reglamento Nacional de Edificaciones
 Elaboración: Reglamento Nacional de Edificaciones

10.1.3. Recomendaciones

Para el correcto y seguro desarrollo de las actividades se deberá tomar las siguientes consideraciones:

- Los trabajos deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Tener en cuenta que al picar y reparar los pisos y muros, se produce desmonte que es necesario eliminar en lugares adecuados.
- De ser necesario, a la mezcla del concreto se le aplicará un aditivo epóxico para lograr la adherencia del concreto antiguo con el nuevo, de ser requerido (por ejemplo, en el caso de los sardineles armados).

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- El inicio del curado se realizará de 1 a 3 horas después del vaciado en zonas calurosas, de 4.5 a 7 horas después en zonas frías, y de 2.5 a 5 horas en zonas templadas.
- El terminado de los trabajos de concreto, se someterá a un curado de agua, constantemente durante 5 días.
- Después de los 5 días de curado, en los que se tomarán las medidas adecuadas para su perfecta conservación, serán cubiertas con papel especial para protegerlos debidamente contra las manchas de pintura y otros daños, hasta la conclusión de la obra.
- En los muros de drywall, el ancho total del tratamiento de juntas no deberá ser menor a los 0.30 m.
- Se deberá considerar el desmontaje o desinstalación de accesorio y/o aparatos instalados en el ambiente donde se realizarán los trabajos de acondicionamiento para evitar daños en los mismos.
- El ambiente a acondicionar deberá contar con un espacio mínimo para el giro de una silla de ruedas, que equivale a un diámetro d 1.50 m.
- Todo daño ocasionado en el ambiente donde realicen las actividades de mantenimiento y/o acondicionamiento, deberá ser resanado y entregado en óptimas condiciones.
- El muro que requiere remoción, deberá tomar las siguientes consideraciones:
 - o Realizar el corte del muro para delimitar el área de trabajo, tomando en consideración que no cuente con ningún elemento estructural.
 - o Eliminación de la sección de muro requerida.
- El tratamiento de las juntas y equinas deberá contemplar los siguientes pasos:
 - o Aplicar una capa de masilla a lo largo de toda la junta entre las planchas con un ancho aproximados de 0.10 cm.
 - o Colocar la cinta de forma centrada y presione firmemente con la ayuda de una espátula. Limpiar el exceso de masilla dejando una cantidad generosa bajo la cinta que permita la adherencia a la plancha de drywall.
 - o Aplique la primera capa de masilla y extiende de 0.08 a 0.10 cm., por cada lado de la cinta, dejando secar por un período de 2 horas. Una vez seca la primera capa, se deberá aplicar una segunda capa, extendiendo de 0.10 a 0.15 m. a cada lado de la cinta, dejando secar esta última por un plazo de 24 horas. Pasadas las 24 horas se deberá lijar las imperfecciones y emparejar el nivel con la superficie de la plancha.

10.2. Reparación y/o reposición de muros de albañilería, drywall y/o paneles de madera

Consiste en realizar intervenciones sobre los muros existentes, sean de albañilería, drywall o paneles de madera, debido a las siguientes condicionantes:

- La Institución Educativa cumpla con las condiciones de habitabilidad.
- Evidencia de deterioro en muros mediante la presencia de:
 - o Humedad.
 - o Descascarado de pintura.
 - o Desprendimiento de tarrajeo.
 - o Desprendimiento de enchapes.
 - o Presencia de salitre en muros con ladrillo expuesto.
 - o Fisuras.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Se deberá tener en cuenta que si el muro existente se encuentra en muro está deteriorado o en mal estado a nivel estructural, este deberá ser evaluado por un profesional calificado antes de realizar cualquier acción sobre él.

10.2.1. Actividades

Las acciones de reparación de muros deberán contemplar las siguientes acciones:

a) Para muros tarrajados

- Limpie en seco el muro y reconozca las áreas afectadas por reparar.
- Pique el tarrajeo que presente desprendimiento de pintura y humedad, utilizando un cincel y una comba, o una picota. Picar sólo el tarrajeo deteriorado.
- Recoja el desmonte generado para limpiar la zona de trabajo.
- Limpie con una brocha la superficie picada.
- Humedezca la superficie picada.
- Eche cemento en polvo o mezclado con agua
- Prepare una mezcla de: una (01) lata de cemento, cuatro (04) latas de arena fina y agregue agua, batiendo la mezcla.
- Con la plancha de batir, aplique mortero sobre la superficie picada, a modo de pañeteo.
- Empareje con una regla sobre el mortero fresco.
- Pase el frotacho haciéndolo girar de arriba a abajo.
- Dejar secar hasta que la mezcla ya no tenga un color oscuro.
- Terminar con los trabajos de pintura.

b) Para muros enchapados:

- Ubique la falla del enchape (cerámico, mármol, laja, etc.) deteriorado.
- Limpie y pique las juntas de enchapes (porcelana, cemento, pegamento, mortero, etc.) utilizando un cincel fino.
- Pique el enchape deteriorado y el pegamento de enchape salido utilizando cincel y comba, teniendo cuidado de no dañar enchapes antiguos en buen estado.
- De ser necesario, corte el revestimiento nuevo con el diamante, cortador de cerámicos, u otra herramienta apropiada.
- Prepare el pegamento mezclándolo con agua o aglomerante hasta conseguir una mezcla de plasticidad adecuada.
- Coloque el enchape (cerámico, mármol, laja, etc.) asegurando que el tamaño sea el adecuado y aplicando previamente la pasta o pegamento en el reverso del enchape.
- Dejar secar por lo menos 24 horas.
- Fragué, (rellene) las juntas utilizando, según sea el caso, fragua, cemento o pegamento.
- Dejar secar.

c) Para muro caravista:

- Lijar y limpiar la superficie del ladrillo.
- Selle la superficie del ladrillo con selladora de cerámicos.
- Prepare barniz disolviéndolo con Thinner o aguarrás en la proporción indicada por el fabricante.
- Aplique barniz a la superficie, con brocha o mota, empezando por la parte superior.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

d) Reparación de muros de drywall

- Limpia con un trapo seco o escobilla los muros de drywall o fibrocemento e identifica las zonas afectadas por fisuras huecos.
- En el caso de una fisura o hueco pequeño: Utilizando un cincel, descubre la rajadura, pasando el cincel por encima de modo que se remueva parte de la pintura que la cubre. Esto permitirá identificar con claridad el tamaño de la falla (apertura)
- Con un trapo limpia la fisura para aclarar la zona de trabajo.
- Aplique cinta de malla sobre la fisura y asegúrese de que se encuentre bien adherida a las placas.
- Aplique masilla para drywall sobre la cinta y el área cercana a la zona de trabajo. Deje secar, lije y aplique más capas de ser necesarias. Tres capas pueden ser suficientes.
- Cuando la zona de trabajo está completamente seca y suave, iniciar los trabajos de pintura.
- En caso el hueco sea de una dimensión mayor, se procede a la reposición de la placa o parte de ella.

e) Reparación de paneles de madera

- Se pueden reparar partes de un panel de madera si es que los daños se encuentran focalizados en una única zona del elemento. Es decir, que se puedan delimitar dentro de un cuadrado que no exceda al 30% del área del mismo. De lo contrario, considerar reponer todo el panel.
- Reconozca y mida la parte afectada del panel de madera y dibuje un rectángulo que abarque toda la zona afectada que va a ser reemplazada.
- Desprenda cuidadosamente el triplay afectado dentro del cuadrado utilizando martillo y cincel.
- Prepare el triplay de reemplazo con la medida exacta igual a la que ha sido retirada.
- Encole la superficie donde descansará el triplay de reemplazo. Si es que la zona a reemplazar no encuentra estructura en la parte interna. Agregar bastidores adicionales que reciban la nueva plancha de triplay.
- Asegure y clave sobre los bastidores el nuevo material.
- Elimine sobrantes de los bordes con un cepillo.
- Hunda las cabezas de los clavos, masille y lije la superficie.
- Termine colocando el acabado deseado: pintura, barniz, etc. Se recomienda aplicar sellador, impermeabilizante y antipolillas.

f) Reposición de muro de drywall

- En el caso de requerirse una reposición de muro, previamente deberá contar con una evaluación del estado en que se encuentre, siempre y cuando no contemple daños estructurales:
 - o Se deberá identificar las áreas a reponer, para proceder con el corte respectivo del muro de albañilería, de drywall o conformado por paneles de madera, lo que delimita el área de trabajo.
 - o Se deberá eliminar la sección de muro a reponer.
 - o Efectuar las acciones mencionadas en el ítem 5.1.1. para realizar reposición del muro de albañilería, drywall o paneles de madera.

10.2.2. Lineamientos de diseño

Se deberá tomar en consideración que todo elemento retirado para las acciones de mantenimiento, reparación y mantenimiento deberá ser repuesto y/o instalado de acuerdo a la Normativa vigente de la R.N.E. A 120, la cual se detalla en el ítem 4 para los aparatos sanitarios.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

10.2.3. Recomendaciones

a) Para el caso de los muros tarrajeados: Se recomienda las siguientes pautas:

- Los trabajos deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Si se presentaran grietas (más de 0.5 mm de espesor) en muros, deberá comunicar a la DRE/GRE o UGEL.
- Si en un muro existen grietas o desprendimientos de material luego de ser resanado y a su vez ha sido afectado por la humedad o salitre, es conveniente retirar el tarrajeo y hacer uso de impermeabilizante.
- Para resanes, utilizar la proporción 1:5 de mezcla de mortero de cemento - arena.
- El cemento a utilizar deberá satisfacer la norma ASTM C-150 tipo I, la arena para el mortero deberá ser limpia, como son las extraídas en canteras de río, es decir, exenta de sales nocivas y material orgánico. El agua a ser usada en la preparación de la mezclas deberá ser potable y limpia.
- En caso de presentar afloramiento de salitre en el muro sin vestidura de tarrajeo, deberá aplicarse una solución líquida de agua con ácido muriático (la proporción ácido muriático-agua, será de 1:10).
- Para rajadura del tarrajeo, se debe picar todo el tarrajeo y limpiar la zona afectada, enmallar previamente con una malla metálica fijada con clavos de tal manera que este garantice la adherencia del nuevo tarrajeo.
- Para la adherencia del nuevo mortero, se recomienda utilizar un aditivo o hacer uso del aguaje (lechada).
- Tener en cuenta que al picar y reparar los muros tarrajeados, se produce desmonte que es necesario eliminar en lugares adecuados.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.

b) Para el caso de los muros enchapados: Se recomienda las siguientes pautas:

- Los trabajos deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Si se presentaran rajaduras en muros, deberá comunicar a la DRE/GRE o UGEL según corresponda, para que sea considerado en una posible atención con mantenimiento correctivo.
- Las mayólicas o cerámicos que han sido deterioradas, ya sea por el uso o por el picado de una pared al cambiar una tubería o instalar un aparato sanitario, deberán ser reemplazadas tratando de encontrar materiales similares a los recubrimientos originales.
- Las fraguas deben completar todas las uniones entre piezas de manera pareja y continua de modo que se impermeabilice el muro y se eviten filtraciones.
- Se debe escoger el tipo de fragua de acuerdo a las condiciones a las cuales va a estar expuesto el muro.
- Si las uniones fraguadas presentaran fallas a lo largo del tiempo, tales como huecos o hundimientos, considerar refraguar las zonas necesitadas.
- Tener en cuenta que al picar y reparar los muros se produce desmonte que es necesario eliminar en lugares adecuados.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

c) Para el caso de los muros caravista: Se recomienda las siguientes pautas:

- Si se presentaran rajaduras en muros, deberá comunicar a la DRE/GRE o UGEL según corresponda, para que sea considerado en una posible atención con mantenimiento correctivo.
- Aplicar barniz o sellador cada año para el buen mantenimiento de la pared de ladrillo caravista.
- Realizar una limpieza en seco periódicamente.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.

d) Para el caso de los muros caravista: Se recomienda las siguientes pautas:

- Seleccione cuidadosamente las placas de yeso o fibrocemento a utilizar, de modo que no se generen trabajos o gastos extras durante la obra.
- Asegúrese de que el material a utilizar como estructura interna se encuentre en buen estado: la madera que no esté picada o los perfiles de acero galvanizado que no estén oxidados.
- Durante la instalación, compruebe que no haya tornillos o clavos mal instalados. Con una espátula puede comprobar eso, solo pásela por todas las uniones entre placa y placa y cualquiera que quede sobresaliendo por encima del panel de yeso, entorníllelo unos milímetros más.
- Pegue bien las uniones problemáticas a tope, insertando la cinta en una primera capa fina.
- Trabaje con una masilla que esté suave y cremosa. Si se presenta grumosa y rígida, agregue agua para diluirla y que fluya mejor.
- Aplique la primera capa de masilla y cinta de malla para cubrir las juntas, luego capas adicionales para conseguir alisarla.
- Esperar que seque bien cada capa de aplicación de masilla antes de recibir una nueva.
- Si el muro de drywall va a estar expuesto al exterior, verificar que se encuentre protegido de la humedad, especialmente por su cara superior, ya que podría ingresar agua al interior del muro y dañarlo.
- Tener en cuenta que al reparar y reponer un muro de drywall se produce desmonte que es necesario eliminar en lugares adecuados.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.

e) Para el caso de muros de drywall: Se recomienda las siguientes consideraciones:

- Seleccione cuidadosamente las placas de yeso o fibrocemento a utilizar, de modo que no se generen trabajos o gastos extras durante la obra.
- Asegúrese de que el material a utilizar como estructura interna se encuentre en buen estado: la madera que no esté picada o los perfiles de acero galvanizado que no estén oxidados.
- Durante la instalación, compruebe que no haya tornillos o clavos mal instalados. Con una espátula puede comprobar eso, solo pásela por todas las uniones entre placa y placa y cualquiera que quede sobresaliendo por encima del panel de yeso, entorníllelo unos milímetros más.
- Pegue bien las uniones problemáticas a tope, insertando la cinta en una primera capa fina.
- Trabaje con una masilla que esté suave y cremosa. Si se presenta grumosa y rígida, agregue agua para diluirla y que fluya mejor.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Aplique la primera capa de masilla y cinta de malla para cubrir las juntas, luego capas adicionales para conseguir alisarla.
- Espere que seque bien cada capa de aplicación de masilla antes de recibir una nueva.
- Si el muro de drywall va a estar expuesto al exterior, verificar que se encuentre protegido de la humedad, especialmente por su cara superior, ya que podría ingresar agua al interior del muro y dañarlo.
- Tener en cuenta que al reparar y reponer un muro de drywall se produce desmonte que es necesario eliminar en lugares adecuados.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.

f) Los muros conformados por paneles de madera: Deberán tomar las siguientes recomendaciones:

- Es importante reconocer el motivo de los daños que han afectado al panel de madera. De este modo se evita una nueva deformación por humedad o la contaminación con plagas del nuevo panel.
- Asegurarse de que el material nuevo a utilizar, triplay u otras maderas, ya sea para reparar o para reponer el panel se encuentre en buen estado. Tiene que estar libre de plagas y seco.
- Se puede reconocer el apolillamiento de la madera de la siguiente manera:
 - Presenta agujeros redondos y pequeños
 - Aparece polvo de madera en el suelo o superficie de los paneles
 - Si ya está muy afectada la estructura, presenta surcos o se perciba la estructura más liviana.
- Se recomienda usar productos tipo spray antipolillas cada 6 meses de manera preventiva. Tener en cuenta que al reparar o reponer un panel de madera se produce desmonte que es necesario eliminar en lugares adecuados.
- Existen distintos acabados para la madera. Utilizar el más adecuado, de acuerdo al clima al cual va a estar expuesto el panel de madera.
- La aplicación del acabado en el panel de madera cumple no sólo una función estética, sino también una función protectora.
- Asegurarse de aplicar el acabado escogido de manera pareja y continua.
- El personal que realice los trabajos de mantenimiento utilizará el equipo de seguridad.
- Tener en cuenta que al reparar o reponer un panel de madera se produce desmonte que es necesario eliminar en lugares adecuados.

10.3. Paneles para Cubículos

De acuerdo a la ficha de acciones de acondicionamiento y adquisición de materiales pedagógicos y tecnológicos la acción consiste en implementar paneles divisorios para conformar cubículos accesibles individuales en los servicios higiénicos con la finalidad de acondicionar un espacio con las dimensiones necesarias para que el estudiante NN o persona con discapacidad físico - motora ingrese al espacio y pueda hacer un giro en su silla de ruedas en el interior (giro de 1.50m de diámetro sin obstáculos), además de las consideraciones indicadas en el R.N.E., Norma A 120 y sus modificatorias.

Se podrá adaptar un depósito o un baño existente y convertirlo en un baño accesible. Asimismo, se podrían convertir dos cubículos regulares en uno, de manera que alcance la amplitud para ser un cubículo accesible.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico Nº 67. Habilitación de cubículos accesibles

10.3.1. Actividades

a) Implementación, reparación y/o reposición de paneles para cubículos

Esta intervención tendrá mayor variación en cuanto a las actividades solicitadas, ya que dependerá de qué actividad se realice: implementación, reparación, reposición o mantenimiento de los paneles para cubículos:

- Desinstalación e instalación de aparatos sanitarios, siempre y cuando éstos cumplan con los requerimientos de personas con discapacidad física-motora.
- Encofrado y vaciado de poyo de concreto de 0.65 m x 0.40 m con acabado de cemento frotachado.
- Desinstalación e instalación de griferías, siempre y cuando estas cumplan con los requerimientos de personas con discapacidad física-motora.
- Desmontaje de tabiques divisores y su re colocación de manera que el cubículo alcance como mínimo, la dimensión reglamentaria de 1.50 m x 2.00 m. Se recomiendan tabiques de melanina pero en algunos casos, se pueden proponer materiales de la zona que sean de alta calidad y de marca reconocida.
- Desmontaje y re colocación de puerta.
- Anulación y reubicación de salidas de agua y desagüe.
- Picado de piso para reubicación de salidas.
- Contrapiso de 10cm para cerámico.
- Suministro e instalación de cerámico con acabado antideslizante.
- Limpieza final del área de trabajo sin dejar desmonte.

10.3.2. Lineamientos de diseño

Los cubículos accesibles, se deberá tomar los siguientes parámetros:

- El cubículo deberá cumplir con las medidas mínimas de 1.50 m x 2.00 m.
- La puerta tendrá 0.90 m como mínimo y estará ubicada lo más alejada del aparato. Delante de la puerta, se solicitará un ancho mínimo libre de 1.20 m.

- Los tabiques divisorios deberán tener una altura libre desde el piso de 0.305m en niños y 0.25m en adultos.
- En su interior, el inodoro deberá ubicarse con una pared atrás y otra a un lado. La distancia del eje del inodoro hacia la pared lateral (Distancia A), varía según la edad.

Gráfico N° 68. Ubicación de Inodoro

10.3.3. Recomendaciones

- Las mejoras deben realizarse con personal calificado para asegurar la calidad de los acabados.
- Los aparatos sanitarios a usarse serán de fabricación nacional de óptima calidad y de marca reconocida. Las piezas no deben presentar defectos, rajaduras, grietas, puntos, etc.
- Los accesorios inherentes a estos (grifería) serán íntegramente de bronce con acabado cromado preferentemente, de fabricación nacional.
- Los tabiques divisores, de melamina u otro material de la zona de alta calidad y marca reconocida, estos deben tener una correcta aclimatación, que debe llevarse a cabo en el recinto donde se instalará. Los tableros deben separarse entre sí de modo que expongan sus dos caras al ambiente por un periodo mínimo de 24 horas.
- Se recomienda que el asiento se instale de acuerdo a la edad del usuario. Ya que su altura varía, se podrá implementar un poyo de concreto de 0.65 m x 0.40 m con acabado de cemento frotachado.

11. SEÑALIZACIÓN

11.1. Señalización Podotáctil

La señalización podotáctil es un recurso utilizado en las superficies para el tránsito de personas que a través de cambios de texturas y color brinda información al usuario.

Se deben tomar en cuenta los tipos, materiales, colores y función:

a) Tipos

- De prevención o roseta:** Indican comienzo y finalización de la franja guía, señalan bifurcaciones en una franja guía, anuncian la presencia de

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

escaleras o rampas e informan sobre la existencia de obstáculos y elementos de información.

- ii. **Guías:** Indican la dirección de un recorrido y las acanaladuras siempre deben estar orientadas en la dirección de la marcha.

Gráfico N° 69. Sistema de encaminamiento de prevención (izquierda) y guía (derecha)

b) Función de las baldosas

- i. **Banda de encaminamiento:** Es el elemento dispuesto en el sentido de la marcha y realizado con pavimento tacto-visual de acanaladura, que permite la localización de distintos elementos de carácter significativo situados en el recorrido.
- ii. **Franja de advertencia:** Es el elemento dispuesto en el sentido transversal al de la marcha realizado con pavimento tacto-visual de acanaladura, que advierte de la presencia de un elemento significativo.
- iii. **Roseta:** Es el elemento con geometría diferenciada y cambio dimensional respecto a la banda de encaminamiento, que está realizado con pavimento tacto-visual de botonadura, y que permite la toma de decisiones referidas a posibles cruces o cambios de dirección.

Gráfico N° 70. Banda de encaminamiento

Gráfico N° 71. Franja de advertencia

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 72. Roseta

c) Materiales

- i. **Superpuesto sobre el pavimento:** Se fijan sobre el pavimento existente. Son de material compuesto reforzado durable para exteriores hecho a base a vidrio homogéneo, carbón, fibra de vidrio que no se decolora y es estable a rayos UV. El color de la lámina es uniforme y no depende de ningún tipo de capa de pintura para lograr estabilidad en color.

Gráfico N° 73. Ejemplo de pavimento superpuesto para banda de encaminamiento (en milímetros)

Gráfico N° 74. Ejemplo de pavimento superpuesto para roseta (en milímetros)

- ii. **Integrados en el pavimento:** Para uso exterior pavimentos cerámicos deben tener cortes de la acanaladura para facilitar la evacuación transversal del agua.

Gráfico N° 75. Para uso interior (en milímetros)

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 76. Para uso exterior (en milímetros)

Gráfico N° 77. Rosetas para uso interior o exterior (en milímetros)

d) **Uso de colores**

Existen baldosas podó táctiles de colores que se pueden usar en el interior y exterior. Pero se sugiere que se mantenga un elevado contraste de color con el resto del piso que lo rodea.

11.1.1. **Actividades**

- Corresponde a la instalación, reparación y reposición de elementos en la superficie que entrega información sobre una ruta accesible para el desplazamiento y seguridad de las personas con discapacidad visual.
- Los sistemas de señalización podó táctil deben ser diseñados e instalados sobre la base de un diseño simple, lógico y coherente.
- La superficie intervenida debe ser detectable por el tacto (al pisar la superficie), por el oído (debe sonar al pasar un bastón) y por la vista (el contraste visual está regulado).

a) **Implementación de señalización podó táctil:**

- Para el caso de rodones direccionales sobre el pavimento:
 - o Limpiar el área de instalación ya sea de cualquier escombros, aceite y grasa, asegurando que el área está completamente libre de humedad.
 - o Trazar la distribución de las láminas de rodones en el suelo tal como estarán al momento de ser instaladas. Si se requiere, las láminas de rodones deben ser cortadas usando una mesa de corte y hoja con filo de carburo.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- En la cara inferior de la lámina de rodones, colocar un cordón de $\frac{3}{8}$ " de espesor de adhesivo a lo largo del perímetro y hacia el centro de cada lámina.
- Coloque la lámina con rodones en el área de instalación y haga los ajustes necesarios previos a la fijación.
- Los anclajes deben instalarse en lugares para anclajes preformados. Los huecos deben ser perforados utilizando un taladro percutor con una broca SDS mínimo de $\frac{1}{4}$ " x 2" min. Los huecos perforados deben tener un mínimo de 2" de profundidad. Colocar el anclaje en el hueco y martillar hasta que encaje.
- Colocar masilla alrededor del perímetro de toda la instalación usando BASF NP1 o su equivalente.

Gráfico N° 78. Instalación de rodones

b) Reparación de señalización podó táctil:

- Retirar la pieza y con un cincel remover el pegamento excedente adherido al contrapiso.
- Limpiar la superficie de polvo
- Aplicar el pegamento según la especificación técnica del producto.
- Adherir la baldosa.

c) Reposición de señalización podó táctil:

- Revisar que las baldosas estén correctamente pegadas, y que la textura no se haya desgastado de lo contrario debe sustituirse la pieza.
- Retirar la pieza dañada y con un cincel remover el pegamento excedente adherido al contrapiso.
- Limpiar la superficie de polvo
- Aplicar el pegamento según la especificación técnica del producto.
- Adherir la nueva baldosa.
- De preferencia utilizar una baldosa del mismo formato y color de la original.

Gráfico N° 79. Retiro de pieza dañada

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

11.1.2. Lineamientos de diseño

a) Criterios Generales

- No debe existir proliferación de pavimentos tacto-visuales que produzcan confusión.
- La geometría del pavimento de la banda de encaminamiento será tacto-visual de acanaladura colocado en el sentido longitudinal al de la marcha, siendo el ancho idóneo 40 cm, admitiéndose una tolerancia de ± 10 cm.
- La geometría del pavimento de la franja de advertencia será tacto-visual de acanaladura colocado en el sentido transversal al de la marcha, con una dimensión idónea de 80 cm, admitiéndose una tolerancia de ± 10 cm.
- La geometría del pavimento de las rosetas será tacto-visual de botonadura y tendrá unas dimensiones idóneas de 120 cm x 120 cm.
- El color de estos pavimentos ha de ser fuertemente contrastado respecto al pavimento adyacente¹ (en caso de duda, realizada una foto en blanco y negro, el sistema de encaminamiento debe quedar claramente diferenciado respecto del pavimento en el que se instale²). Quedan excluidos los colores amarillos por estar reservados para señales de advertencia y peligro.

Gráfico N° 80. Contraste de entre el sistema de encaminamiento y el pavimento adyacente.

b) Criterios según función

- Bandas de encaminamiento:
 - o Se dirigirán hacia elementos que comuniquen diferentes niveles: escaleras, rampas fijas y ascensores.
 - o En casos excepcionales, se podrán dirigir a rampas (por ejemplo cuando no existan escaleras fijas, cuando la escalera fija desembarque en un lugar peligroso, cuando la escalera fija se sitúe a una distancia excesiva, etc.)
- Franjas de advertencia:
 - o Se dispondrán en los vestíbulos de distribución ante cualquier barrera de puntos de paso controlado (torniquetes).
- Rosetas:
 - o No se dispondrán rosetas cuando el cambio de dirección de la banda de encaminamiento forme un ángulo menor de 45° respecto del eje del sentido de la marcha.
 - o Se instalarán rosetas cuando el cambio de dirección sea mayor o igual a 45° respecto del eje del sentido de la marcha.
 - o Se instalarán rosetas cuando existan dos o más itinerarios.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 81. Ejemplo de cambio de dirección sin roseta.

Gráfico N° 82. Ejemplo de cambios de dirección con roseta.

Gráfico N° 83. Ejemplo de toma de decisión con roseta.

11.1.3. Recomendaciones

- Existen baldosas podó táctiles de colores que se pueden usar en el interior y exterior. Pero se sugiere que se mantenga un elevado contraste de color con el resto del piso que lo rodea.
- Limpiar todo polvo de concreto presente en la lámina de rodones resultante del proceso de perforación previo al uso de cualquier material de masilla.

11.2. Señalización Visual

La señalización visual es un medio útil para la información y cualquier persona que se encuentre en la zona de recepción de la señal debe poder reconocerla y reaccionar a la misma.

11.2.1. Actividades

a) Implementación de señalización visual

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Limpiar la superficie sobre la cual se pegará la señalización y asegurarse que este seca.
- Pegar la señalización empezando por una esquina e ir avanzando despacio de manera que no se formen globos.
- La señalización debe estar pegada a una altura que sea visible y libre de obstáculos.

b) Reposición de señalización visual

- En caso la señalización se haya despegado, este manchada, rayada o haya perdido su color será necesaria su reposición.
- Se debe retirar la señalización existente y limpiar la superficie con alcohol hasta que quede libre de pegamento o suciedad.
- Repetir los pasos indicados en la implementación.

11.2.2. Lineamientos de diseño

Para garantizar la seguridad de los usuarios las señales de acceso y avisos, deben cumplir con lo establecido en la Norma A.120 del RNE, la cual establece que:

- Los avisos deben contener las señales de acceso y sus respectivas leyendas debajo de los mismos. La información de pisos, accesos, nombres de ambientes en salas de espera, pasajes y ascensores, deben estar indicados además en escritura Braille.
- Las señales de acceso, adosadas a paredes, deben ser de 0.15 m. x 0.15 m. como mínimo. Este aviso se debe instalar a una altura de 1.40 m. medida a su borde superior.
- Los avisos soportados por postes o colgados deben tener, como mínimo, 0.40 m. de ancho y 0.60 m. de altura y se deben instalar a una altura de 2.00 m., medida en el borde inferior.
- La señalización vertical no debe obstruir la ruta accesible, el área destinada a los estacionamientos, la apertura de las puertas de los respectivos vehículos, ni la franja de circulación segura.

Gráfico N° 84. Señales adosadas a paredes.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

Gráfico N° 85. Señalización en postes o colgados

- La señalización horizontal de los espacios de estacionamiento vehicular accesibles, debe ser de 1.60 m. x 1.60 m.

Gráfico N° 86. Señalización en pisos

11.2.3. Recomendaciones

- Mantener las señalizaciones en perfecto estado, límpialas con trapos secos.
- La ubicación de las señales debe regirse por el plano de INDECI realizado por un especialista.
- Tener en cuenta la dirección de la evacuación, los obstáculos y los cambios de dirección que en ella se encuentren.
- Realizar la limpieza periódica de los rótulos y placas, eliminar la suciedad y residuos, con trapos o esponjas que no rayen la superficie.

11.3. Señalización Auditiva

La señalización auditiva es un medio útil para la información especialmente para las situaciones de peligro o alarma y cualquier persona que se encuentre en la zona de recepción de la señal debe poder reconocerla y reaccionar a la misma.

11.3.1. Actividades

- Implementación, reparación y/o reposición de señalización auditiva**

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

- Se determinará la ubicación de la central en un lugar de fácil acceso, libre de obstáculos y seguro. Además debe ser un lugar libre de humedad y sin exposición a vibraciones o golpes.
- Verificar el correcto funcionamiento del sistema, haciendo una prueba.

Gráfico N° 87. Ubicación de señalización

11.3.2. Lineamientos de diseño

- La señal acústica deberá tener un nivel sonoro superior al nivel de ruido ambiental, de forma que sea claramente audible, sin llegar a ser excesivamente molesto. No deberá utilizarse una señal acústica cuando el ruido ambiental sea demasiado intenso.
- Para que una señal acústica sea audible, en cualquier zona de un recinto cerrado, su nivel sonoro debería ser, al menos, 10 dB(A) superior al ruido ambiente, y no se recomienda que sobrepase los 120 dB(A) en períodos muy cortos.
- El tono de la señal acústica o, cuando se trate de señales intermitentes, la duración, intervalo y agrupación de los impulsos, deberá permitir su correcta identificación y clara distinción frente a otras señales acústicas o ruidos ambientales. No deberán utilizarse dos señales acústicas simultáneamente.
- Si un dispositivo puede emitir señales acústicas con un tono o intensidad variables o intermitentes, o con un tono o intensidad continuos, se utilizarán las primeras para indicar, por contraste con las segundas, un mayor grado de peligro o una mayor urgencia de la acción requerida.
- El sonido de una señal de evacuación deberá ser continuo.

11.3.3. Recomendaciones

- Las señales deben ser claramente audibles frente a otros sonidos ambientales y tener un significado que no sea ambiguo.
- El reconocimiento de la señal y la actuación requerida puede ser vital en casos de peligro y emergencia.
- Comprueba el adecuado funcionamiento de las baterías del sistema de alarmas.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

12. MATERIAL PEDAGÓGICO Y/O TECNOLÓGICO

12.1. Actividades

a) Adquisición de material pedagógico

Comprende la adquisición de materiales que permite la atención a NEE asociadas a discapacidad y que es utilizada dentro del local educativo. Son elementos que contribuyen al aprendizaje del alumno.

- Verifique que el ítem propuesto este dentro del catálogo de materiales permitidos según su modalidad de estudio y que forma parte del anexo de la Norma Técnica vigente.

b) Adquisición de material tecnológico

Comprende la adquisición de tecnología que permite la atención a NEE asociadas a discapacidad y que es utilizada dentro del local educativo. Son elementos que contribuyen durante el proceso de aprendizaje del estudiante.

- Verifique que el ítem propuesto este dentro del catálogo de materiales permitidos según su modalidad de estudio y que forma parte del anexo de la Norma Técnica vigente.

12.2. Lineamientos de Diseño

- Según lo recomendado por el catálogo de materiales anexo de la Norma Técnica vigente.
- En el catálogo se podrá encontrar el nombre del ítem, así como las características físicas como material, dimensión y peso, entre otros.

Cuadro Nº 6. Catálogo de materiales pedagógicos/tecnológicos según modalidad educativa

Nº	Ítem	Detalle (Sugerido o Referencial)	Fundamentación	Imagen	Nivel	Específico para atención a NEE asociadas a discapacidad
00	Nombre	Características aproximadas: - Peso - Dimensiones - Número de piezas - Tipo de material - Otros	Uso del material sugerido	Imagen referencial	Nivel educativo	Discapacidad

Fuente: Norma Técnica Específica del Programa de Acondicionamiento
Elaboración: UGM – PRONIED

12.3. Recomendaciones

- Verifique que el ítem propuesto este dentro del catálogo de materiales permitidos según la modalidad del local escolar y que forma parte del anexo de la Norma Técnica vigente.
- Se recomienda coordinar con el especialista EBE de la DRE/UGEL o la que haga sus veces a fin de asegurar que los materiales propuestos sean de utilidad para los alumnos con NEE.
- Dependiendo del tipo de ítem, éste puede ser utilizado para atender a varios alumnos.
- Conserve los materiales en lugares seguros y de manera adecuada según las instrucciones anexas del ítem.
- No retirar el material de las instalaciones del local educativo.

 PERÚ Ministerio de Educación	Código	Denominación de documento normativo
		Manual de Acondicionamiento 2019

13. CONSIDERACIONES

13.1. Cotización de las Acciones o Servicios

Se recomienda realizar más de una cotización para cada servicio. Esto permitirá evaluar si los costos están dentro de los márgenes del mercado. Asimismo, es importante que cada proforma explique a detalle el servicio a realizar, describiendo, por partidas o actividades puntuales, características como el material, las dimensiones, acabados, entre otros. Este documento permitirá exigir el cumplimiento de los estándares a los proveedores, garantizando la calidad de los trabajos.

Al contar con las proformas, el responsable del acondicionamiento o la comisión, debe acudir a la UGEL o Unidad Zonal de PRONIED. Los especialistas de estas entidades están a disposición para brindar información y asistencia para evaluar las cotizaciones, identificando si se encuentra sobrevaluada.

De la misma manera, se debe identificar si hacen falta consideraciones técnicas para que el servicio se culmine adecuadamente, según establece la Norma Técnica vigente y el presente Instructivo Técnico.

13.2. Registro de la Ficha de Acciones de Acondicionamiento

Recuerda verificar los plazos estipulados en la Norma Técnica vigente del Programa de Acondicionamiento.

El monto insertado por cada concepto de intervención en la FAM debe considerar los siguientes gastos:

- Materiales
- Mano de obra
- Transporte o flete del material

13.3. Asistencia Técnica

Para los procedimientos administrativos y orientación técnica, se deberá acudir al especialista designado de la UGEL o Unidad Zonal de PRONIED.

En caso no se obtenga la orientación oportuna y adecuada, dirigirse al especialista de la UGM del PRONIED.

13.4. Acondicionamiento en Local de Uso Temporal

El responsable del local escolar debe coordinar con el propietario del local y el especialista de la UGEL/DRE para determinar si es posible el acondicionamiento de la infraestructura. Este acondicionamiento está limitado a “elementos removibles”.

Por ejemplo: Rampas metálicas, rampas de madera, o de caucho.