

INCREMENTAL HOUSING: _the CHILEan experience_

Margarita Greene Z.
Facultad de Arquitectura, Diseño y Estudios Urbanos
Pontificia Universidad Católica de Chile

	1930	1940	1952	1960	1970	1982	1992	2002
Urban	2,063,086	2,684,086	3,601,612	5,028,060	6,675,137	9,316,120	11,140,405	13,090,113
Rural	2,684,520	2,881,202	2,331,383	2,346,055	2,209,631	2,013,616	2,207,996	2,026,322
Total	4,747,606	5,565,288	5,932,995	7,374,115	8,884,768	11,329,736	13,348,401	15,116,435
	43.5%	48.2%	60.7%	68.2%	75.1%	82.2%	83.5%	86.6%

National Census (INE)

INCREMENTAL HOUSING

a way of meeting the challenges

INFORMAL SECTOR 1
INCREMENTAL PROCESS 2
PROGRAMMES AND CASES 3

INFORMAL SECTOR 1
INCREMENTAL PROCESS 2
PROGRAMMES AND CASES 3

INFORMAL HOUSING SECTOR IN CHILE: Considers several situations... at least four:

- 1 • The **production of shelter** out of the legal framework and public programmes, in parallel with the formal housing production.

Peñalolén 2003

INFORMAL HOUSING SECTOR IN CHILE

- The production of shelter out of the legal framework and public programmes, in parallel with the formal housing production.

- 2 • The **enlargement and consolidation** of the minimum solutions that the housing programmes deliver.

INFORMAL HOUSING SECTOR IN CHILE

- The production of shelter out of the legal framework and public programmes, in parallel with the formal housing production.
- The enlargement and consolidation of the minimum solutions that the housing programmes deliver.
- **Complements social housing** produced by the different governments

INFORMAL HOUSING SECTOR IN CHILE

- The production of shelter out of the legal framework and public programmes, in parallel with the formal housing production.
- The enlargement and consolidation of the minimum solutions that the housing programmes deliver.
- Complements social housing produced by the different governments

- 4 • Builds second and third houses, the housing of the *allegados*, that the families with no house build in the plots of their friends or relatives.

INFORMAL SECTOR 1
INCREMENTAL PROCESS 2
PROGRAMMES AND CASES 3

THREE ASPECTS OF INCREMENTAL BUILDING:

- to reach a minimum space

THREE ASPECTS OF THE INCREMENTAL BUILDING

- to reach a minimum space
- construction as an improvement process

THREE ASPECTS OF THE INCREMENTAL BUILDING

- to reach a minimum space
- construction as an improvement process
- family and house time line

INFORMAL SECTOR 1
INCREMENTAL PROCESS 2
PROGRAMMES AND CASES 3

	1950 1951 1952 1953 1954 1955 1956 1957	1958 1959 1960 1961 1962 1963	1964 1965 1966 1967 1968 1969 1970 1971 1972 1973	1974 1975 1976 1977 1978 1979 1980 1981 1982	1983 1984 1985 1986 1987 1988 1989	1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003
Autoconstrucción y Ayuda Mutua						
Asentamientos Informales						
Programa de Erradicaciones						
Operación Sitio						
Campamentos						
Hogares Allegados a Sitio						
Programa Mejoramiento de Barrios						
Programa Vivienda Progresiva						
Programa Chile Barrio						
Vivienda Social Dinámica sin Deuda						
PROGRESIVIDAD:	AUTOCONSTRUCCION	ERRADICACION	NUEVAS SOLUCIONES	RADICACION	SIN APOYO ESTATAL	RADICACION + NUEVAS SOLUCIONES
	ETAPA I	ETAPA II	ETAPA III	ETAPA IV	ETAPA V	ETAPA VI

PROGRAMA MEJORAMIENTO DE BARRIOS - 1982

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Autoconstrucción y Ayuda Mutua																																																						
Asentamientos Informales																																																						
Programa de Erradicaciones																																																						
Operación Sitio																																																						
Campamentos																																																						
Hogares Allegados a Sitio																																																						
Programa Mejoramiento de Barrios																																																						
Programa Vivienda Progresiva																																																						
Programa Chile Barrio																																																						
Vivienda Social Dinámica sin Deuda																																																						
PROGRESIVIDAD:	AUTOCONSTRUCCION								ERRADICACION								NUEVAS SOLUCIONES								RADICACION								SIN APOYO ESTATAL								RADICACION + NUEVAS SOLUCIONES													
	ETAPA I								ETAPA II								ETAPA III								ETAPA IV								ETAPA V								ETAPA VI													

Junta Militar de Gobierno

SERVU

PNDU-DS-420

Augusto Pinochet, Inrnt

Patricio Aylwin Azocar

Eduardo Frei Ruiz Tagle

PRMS

Ricardo Lagos Escobar

	Galos Ibañez del Campo CORVI	Jorge Alessandri Rodríguez DPLZ PRIS	Eduardo Frei Montalva MINVU	Salvador Allende Gossens	Junta Militar de Gobierno	SERVU PNDU-DS420 Augusto Pinochet Inart.		Patricio Aylwin Azocar	Eduardo Frei Ruiz Tagle PRMG	Ricardo Lagos Escobar
	1950 1951 1952 1953 1954 1955 1956 1957	1958 1959 1960 1961 1962 1963	1964 1965 1966 1967 1968 1969 1970 1971 1972 1973	1974 1975 1976 1977 1978 1979 1980 1981 1982	1983 1984 1985 1986 1987 1988 1989	1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003				
Autoconstrucción y Ayuda Mutua										
Asentamientos Informales										
Programa de Erradicaciones										
Operación Sitio										
Campamentos										
Hogares Allegados a Sitio										
Programa Mejoramiento de Barrios										
Programa Vivienda Progresiva										
Programa Chile Barrio										
Vivienda Social Dinámica sin Deuda										
PROGRESIVIDAD:	AUTOCONSTRUCCION	ERRADICACION	NUEVAS SOLUCIONES	RADICACION	SIN APOYO ESTATAL	RADICACION + NUEVAS SOLUCIONES				
	ETAPA I	ETAPA II	ETAPA III	ETAPA IV	ETAPA V	ETAPA VI				

	Gaitan Ibáñez																	Jorge Alessandri																	Eduardo Frei																	Salvador Allende																	Junta Militar																	Augusto Pinochet																	Patricio Aylwin																	Eduardo Frei																	Ricardo Lagos																
	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003																																																																																																			
Autoconstrucción y Ayuda Mutua																																																																																																																																																									
Asentamientos Informales																																																																																																																																																									
Programa de Erradicaciones																																																																																																																																																									
Operación Sitio																																																																																																																																																									
Campamentos																																																																																																																																																									
Hogares Allegados a Sitio																																																																																																																																																									
Programa Mejoramiento de Barrios																																																																																																																																																									
Programa Vivienda Progresiva																																																																																																																																																									
Programa Chile Barrio																																																																																																																																																									
Vivienda Social Dinamica sin Deuda																																																																																																																																																									
PROGRESIVIDAD:	AUTOCONSTRUCCION					ERRADICACION					NUEVAS SOLUCIONES					RADICACION					SIN APOYO ESTATAL					RADICACION + NUEVAS SOLUCIONES																																																																																																																															
	ETAPA I					ETAPA II					ETAPA III					ETAPA IV					ETAPA V					ETAPA VI																																																																																																																															

incremental building in city centre	1
plot densification	2
elemental	3

incremental building in city centre	1
plot densification	2
elemental	3

Situation previous to intervention

House Type A – two floors

House Type B – three floors

House Type B – three floors

COMUNIDAD ANDALUCIA

Arquitecto: Fernando Castillo Velasco

incremental building in city centre	1
plot densification	2
elemental	3

9x18 POBLACIONES IN SANTIAGO

Urban grid in 9x18 plots

The allegados

In the analyzed poblaciones, there is on average more than one family of allegados per plot.

98% of the allegados are family relations to the plot owners

Allegado family

Main family

THE HOUSE

Front Elevation

Ground floor: plot owner 32 m² roof

First floor allegado: 29 m²

Second floor: additional 32 m²

↓ OWNER

The radication strategy consists on the construction of a new floor, through the construction of a concrete slab that allows the allegado to receive a new independent house in second and third floors.

PILOT PROJECT 2003

Financing:

1. Government Subsidy:

280 U.F. (6.430 €)

2. Beneficiary:

Savings 10 U.F. (230 €)

3. Other Funds:

Demand Organization: Fundación Rodelillo.

Project Development: P.U.C., Fundación Rodelillo, Fundación Invica.

Architect: Francisco Vergara y Equipo Lote 9x18

The house from the street

incremental building in city centre 1
plot densification 2
elemental 3

In spite of poor housing conditions, due to community and good location in the city (access to urban services) ... the demand was to STAY

Radication was the answer

BUT
The plot was 3 times the price normally paid for social housing

ELEMENTAL

Juana Zeballos

PAA Lagos

the houses by the future inhabitants

Sergio Avendaño

1. Planned growth to 72 m²
2. Ventilated kitchen and toilet
3. Definitive structure and external walls
4. Crossed ventilation
5. No corridors or shared stairs
6. Modular rooms 3x3 mts
7. Colective space for 20-30 families

This was the result:

Arquitecto: Alejandro Aravena y Equipo Elemental

Quinta Monroy 2004

Welcome to the Quinta

Basilio Quispe H
54.

the end.