

ATLAS INFOGRÁFICO DE QUITO

socio-dinámica del espacio y política urbana

ATLAS INFOGRAPHIQUE DE QUITO

socio-dynamique de l'espace et politique urbaine

*Instituto Geográfico Militar (IGM)
Ecuador*

*Instituto Panamericano de Geografía e
Historia Sección Nacional del Ecuador
(IPGH)*

*L'Institut français de recherche
scientifique pour le développement en
coopération*

Módulo numérico de terreno de la portada

La ciudad de Quito y su crecimiento, software *Savane*, © ORSTOM, 1992

Modèle numérique de terrain de la couverture

La ville de Quito et sa croissance, logiciel *Savane*, © ORSTOM, 1992

Ficha de documentación

INSTITUTO GEOGRÁFICO MILITAR (IGM); INSTITUTO PANAMERICANO DE GEOGRAFÍA E HISTORIA SECCIÓN NACIONAL DEL ECUADOR (IPGH); INSTITUT FRANÇAIS DE RECHERCHE SCIENTIFIQUE POUR LE DÉVELOPPEMENT EN COOPÉRATION (ORSTOM). — **Atlas infográfico de Quito: socio-dinámica del espacio y política urbana / Atlas infographique de Quito : socio-dynamique de l'espace et politique urbaine.** — 41 láminas bilingües (español, francés), cuadr., gráf., bibliogr. ; 29,7 x 42
ISBN : 2-7099-1083-7 (para Europa, África, Asia y Oceanía)

Difusión exclusiva para las Américas

INSTITUTO PANAMERICANO DE GEOGRAFIA E HISTORIA SECCIÓN NACIONAL DEL ECUADOR (IPGH)
Siniergues s/n y Paz y Miño (IGM tercer piso) - Quito - ECUADOR
Apartado 3898 - Quito - ECUADOR
Telf.: 522-495, Ext. 38; 541-627; 525-378

Fiche documentaire

INSTITUTO GEOGRÁFICO MILITAR (IGM) ; INSTITUTO PANAMERICANO DE GEOGRAFIA E HISTORIA SECCIÓN NACIONAL DEL ECUADOR (IPGH) ; INSTITUT FRANÇAIS DE RECHERCHE SCIENTIFIQUE POUR LE DÉVELOPPEMENT EN COOPÉRATION (ORSTOM). — **Atlas infográfico de Quito: socio-dinámica del espacio y política urbana / Atlas infographique de Quito : socio-dynamique de l'espace et politique urbaine.** — 41 planches bilingues (espagnol, français), tabl., graph., bibliogr. ; 29,7 x 42
ISBN : 2-7099-1083-7 (pour l'Europe, l'Afrique, l'Asie et l'Océanie)

Diffusion exclusive pour l'Europe, l'Afrique, l'Asie et l'Océanie

INSTITUT FRANÇAIS DE RECHERCHE SCIENTIFIQUE POUR LE DÉVELOPPEMENT EN COOPÉRATION (ORSTOM)
213, rue La Fayette - 75480 Cédex 10 - FRANCE
Tél : (1) 48 03 77 77
Télex : ORSTOM 214 627 F
Télécopie : 48 03 08 29

COMITÉ DE DIRECCIÓN - COMITÉ DE DIRECTION

Germán RUIZ ZURITA (1982 - 1984)
Segundo CASTRO CASTILLO (1984 - 1986)
Marco MIÑO MONTALVO (1986 - 1986)
Marcelo ALEMÁN SALVADOR (1987 - 1988)
Bolívar ARÉVALO VILLAROEL (1988 - 1990)
Cesar DURÁN ABAD (1990 - 1991)
Eduardo SILVA MARIDUEÑA (1991 - 1992)
Aníbal SALAZAR ALBÁN (en funciones)

Directores del IGM y Presidentes del
IPGH

Medardo TERÁN RODRÍGUEZ

Secretario Técnico del IPGH Sección
Nacional del Ecuador

Pierre POURRUT (1987 - 1990)

René MAROCCO (en fonction)

Représentants de l'ORSTOM en
Équateur

COMITÉ CIENTÍFICO - COMITÉ SCIENTIFIQUE

Jeanett VEGA (1987 - 1991)

Investigadora del IGM

Aníbal SALAZAR (1991 - 1992)

Director del IGM

María Augusta FERNÁNDEZ

Investigadora del IPGH

Henri GODARD

Chargé de recherche à l'ORSTOM

René de MAXIMY

Directeur de recherche à l'ORSTOM

DIRECCIÓN CIENTÍFICA - DIRECTION SCIENTIFIQUE

René de MAXIMY

SECRETARIO CIENTÍFICO - SECRÉTARIAT SCIENTIFIQUE

Henri GODARD

DIRECCIÓN INFORMÁTICA - DIRECTION INFORMATIQUE

Marc SOURIS

**COLABORACIONES
COLLABORATIONS**

Rodrigo ACOSTA
Eduardo BALDEÓN
Olivier BARBARY
Orlando BAQUERO
Lucía BEDOYA
Alain CHOTIL
Galo COBO
Françoise DUREAU
Carlos ESPINEL
Soledad GALIANO
Jakeline JARAMILLO
Bolívar JIMÉNEZ
Bernard LORTIC
Nicole MARCEL
Tanya MEJÍA
Alain MICHEL
Claude de MIRAS
Darwin MONTALVO
Marío MORÁN
Laura PEREZ
Guido PINTADO
Rommel PROAÑO
Beatriz RIVERA
Jorge ROJAS
Juan SARRADE
José TUPIZA
Michael ZAPATA
René VALLEJO

BASE DE DATOS - BASE DE DONNÉES

CARTOGRAFÍA - CARTOGRAPHIE

TALLERES GRÁFICOS - ATELIERS GRAPHIQUES

SEPARACIÓN DE COLORES - SÉPARATION DE COULEURS

COMPOSICIÓN - COMPOSITION

FOTOGRAFADO - PHOTOGRAVURE

TRADUCCIÓN - TRADUCTION

IMPRESIÓN - IMPRESSION

PORTADA - COUVERTURE

ENCUADERNACIÓN - RELIURE

Marc SOURIS (responsable)
Jeanett VEGA (responsable)

Henri GODARD (responsable)
Marc SOURIS (responsable)

Graffiti
Macgeneración

Imprenta Mariscal
El Comercio

Henri GODARD (responsable)

Instituto Geográfico Militar (IGM)

María Dolores VILLAMAR (Trébol)

Instituto Geográfico Militar (IGM)

Instituto Geográfico Militar (IGM)

Instituto Geográfico Militar (IGM)

El banco de datos fue creado y manejado con el Sistema de Información Geográfica SAVANE (© ORSTOM, 1984-1992)
La base de données a été créée et gérée avec le Système d'Information Géographique SAVANE (© ORSTOM, 1984-1992)

Las láminas fueron compuestas en letras de molde TIMES - Les planches ont été composées en caractères TIMES

LISTA DE LOS AUTORES - LISTE DES AUTEURS

Jean-Guilhem BASTIDE

Mathématicien (MASS), Allocataire à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Marie S. BOCK

Géographe, Allocataire à l'Institut français d'études andines (IFEA) rattachée à l'Université de Toulouse-Le Mirail (IPEALT)

Bernard CASTELLI

Économiste, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Philippe CAZAMAJOR d'ARTOIS

Géographe, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Anne COLLIN DELAUAUD

Docteur d'État, Professeur à l'Université de Paris III, Centre de recherche et de documentation sur l'Amérique latine (CREDAL)

Dominique COURET

Docteur en Géographie, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

María Augusta CUSTODE

Arquitecta, Dirección de la Planificación Urbana del Ilustre Municipio de Quito (IMQ)

Robert D'ERCOLE

Docteur en Géographie, Pensionnaire à l'Institut français d'études andines (IFEA)

Álvaro DÁVILA

Ingeniero geógrafo, Investigador del Instituto Panamericano de Geografía e Historia (IPGH)

Anne-Claire DEFOSSEZ

Sociologue, Chercheur à l'Institut santé et développement de l'Université de Paris VI et associée au Centro de Estudios y Asesoría en Salud (CEAS)

Jean-Paul DELER

Docteur d'État, Directeur de recherche au Centre national de la recherche scientifique (CNRS)

Didier FASSIN

Médecin, anthropologue, Pensionnaire à l'Institut français d'études andines (IFEA) et chercheur associé au Centro de Estudios y Asesoría en Salud (CEAS)

María Augusta FERNÁNDEZ

Ingeniera geógrafa, Investigadora del Instituto Panamericano de Geografía e Historia (IPGH)

Henri GODARD

Docteur en Géographie, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Juan LEÓN

Docteur en Sociologie, coordinador del Centro Ecuatoriano De Investigación en Geografía (CEDIG)

René de MAXIMY

Docteur d'État, Directeur de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Pierre PELTRE

Docteur en Géographie, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Marc SOURIS

Ingénieur en informatique, Chargé de recherche à l'Institut français de recherche scientifique pour le développement en coopération (ORSTOM)

Jeanett VEGA

Ingeniera geógrafa, Investigadora del IGM

Las opiniones vertidas comprometen únicamente a los autores y no a las instituciones a las que pertenecen

Les opinions exprimées n'engagent que leurs auteurs et non les institutions auxquelles ils appartiennent

MIEMBROS DEL COMITÉ DE EVALUACIÓN - MEMBRES DU COMITÉ D'ÉVALUATION

Patricia ASPIAZU

André BALLUT

Bernard COCHET

Olivier DOLLFUS

Jean-Paul DELER

Anne COLLIN DELAUAUD

Xavier FONSECA

Jean-Paul GILG

Nelson GÓMEZ

Jorge LEÓN

Juan LEÓN

Christian de MUIZON

Antonio NARVÁEZ

Lelia OQUENDO

Aníbal ROBALINO

Yves SAINT-GEOURS

Olga SANI

Carlos VELASCO

Con el apoyo de los siguientes organismos e instituciones:

Ambassade de France
Banco Central
Banco Ecuatoriano de la Vivienda (BEV)
Bancos ecuatorianos y extranjeros
Bureaux régionaux de coopération scientifique et technique (Chili, Costa Rica, Venezuela)
Centro de Levamientos Integrados de Recursos Naturales por Sensores Remotos (CLIRSEN)
Centro Ecuatoriano De Investigación Geográfica (CEDIG)
Centro Panamericano de Estudios e Investigaciones Geográficas (CEPEIGE)
Centre National de la Recherche Scientifique
Colegio de Geógrafos del Ecuador
Consejo Nacional de Desarrollo (CONADE)
Corporación Ecuatoriana de Turismo (CETUR)
Dirección General de Aviación Civil
Dirección Nacional de Tránsito
Empresa Eléctrica Quito S.A.
Empresa Municipal de Agua Potable (EMAP-Q)
Empresa Municipal de Alcantarillado (EMA)
Empresa Municipal de Rastro
Escuela Politécnica del Ejército (ESPE)
Escuela Politécnica Nacional (EPN), Instituto Geofísico
Facultad Latinoamericana de Ciencias Sociales (FLACSO)
Institut français d'études andines
Ilustre Municipio de Quito (IMQ)
Instituto Ecuatoriano de Electrificación (INECEL)

Avec le concours des institutions et organismes suivants :

Instituto Ecuatoriano de Minería (INEMIN)
Instituto Ecuatoriano de Obras Sanitarias (IEOS)
Instituto Ecuatoriano de Recursos Hidráulicos (INERHI)
Instituto Ecuatoriano de Seguridad Social (IESS)
Instituto Ecuatoriano de Telecomunicaciones (IETEL)
Instituto Geográfico Militar (IGM)
Instituto Nacional de Energía (INE)
Instituto Nacional de Estadística y Censos (INEC)
Instituto Nacional de Meteorología e Hidrología (INAMHI)
Instituto Panamericano de Geografía e Historia (IPGH)
Institut français de recherche scientifique pour le développement en coopération (ORSTOM)
Ministerio de Agricultura y Ganadería (MAG)
Ministerio de Bienestar Social y Promoción Popular
Ministerio de Defensa Nacional
Ministerio de Educación, Cultura y Deportes
Ministerio de Energía y Minas
Ministerio de Industrias, Comercio e Integración
Ministerio de Obras Públicas y Comunicaciones
Ministerio de Relaciones Exteriores
Ministerio de Salud Pública
Pontificia Universidad Católica del Ecuador
Superintendencia de Bancos
Superintendencia de Compañías
Universidad Central del Ecuador

Avant-propos (Jorge SALVADOR LARA)

Prólogo (Jorge SALVADOR LARA)

De la base de données à l'Atlas Infographique de Quito : genèse et gestion d'un outil scientifique et de planification urbaine - Équipe Atlas

De la base de datos al Atlas Infográfico de Quito: génesis y manejo de un instrumento científico y de planificación urbana - Equipo Atlas

Plans de référence

Planos de referencia

CHAPITRE 1. PHÉNOMÈNE URBAIN ET CONTRAINTES GÉOGRAPHIQUES

CAPÍTULO 1. FENÓMENO URBANO Y LIMITACIONES GEOGRÁFICAS

Quito et l'Aire métropolitaine

Quito y su Área Metropolitana

01. La distribution de la population urbaine équatorienne et la croissance de la capitale

01. La distribución de la población urbana ecuatoriana y el crecimiento de la capital

Henri GODARD ; Jeanett VEGA

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

02. Situation et site : modèles numériques de terrain

02. Situación y sitio: modelos numéricos de terreno

María Augusta FERNÁNDEZ ; Marc SOURIS

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

03. Les dynamiques de la croissance de l'agglomération de Quito

03. Las dinámicas del crecimiento de la aglomeración de Quito

Anne COLLIN DELAUDAUD

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

04. Stabilité géomorphologique de la région de Quito

04. Estabilidad geomorfológica de la región de Quito

Álvaro DÁVILA

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

Risques naturels et occupation de l'espace

Riesgos naturales y ocupación del espacio

05. Risques volcaniques de l'Aire Métropolitaine de Quito

05. Riesgos volcánicos del Área Metropolitana de Quito

Álvaro DÁVILA

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

06. La population de la province du Pichincha face au volcan Cotopaxi. Aléas, risque et vulnérabilité

06. La población de la provincia de Pichincha frente al volcán Cotopaxi. Peligros, riesgo y vulnerabilidad

Robert D'ERCOLE

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

07. Risque morphoclimatique historique

07. Riesgo morfoclimático histórico

Pierre PELTRE

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

08. Constructibilité de Quito

08. Constructibilidad de Quito

Álvaro DÁVILA

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

09. Les risques naturels

09. Los riesgos naturales

Álvaro DÁVILA ; René de MAXIMY

Responsabilité scientifique - Responsabilidad científica: María Augusta FERNÁNDEZ

CHAPITRE 2. ARTICULATION STRUCTURELLE : DÉMOGRAPHIE ET SOCIO-ÉCONOMIE

CAPÍTULO 2. ARTICULACIÓN ESTRUCTURAL: DEMOGRAFÍA Y SOCIO-ECONOMÍA

Caractéristiques démographiques

Características demográficas

10. Densités des populations

10. Densidades de la población

René de MAXIMY

Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

11. *Âge et sexe*

11. Edad y sexo

René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

12. *Catégories socio-professionnelles*

12. Categorías socio-profesionales

René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

13. *Population et appropriation de l'espace*

13. Población y apropiación del espacio

René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

14. *Cohabitation*

14. Cohabitación

René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

Activités

Actividades

15. *Activités : localisation et densité*

15. Actividades: localización y densidad

Philippe CAZAMAJOR d'ARTOIS
Responsabilité scientifique - Responsabilidad científica: Philippe CAZAMAJOR d'ARTOIS

16. *Les tiendas*

16. Las tiendas

Philippe CAZAMAJOR d'ARTOIS
Responsabilité scientifique - Responsabilidad científica: Philippe CAZAMAJOR d'ARTOIS

17. *Les activités de la construction*

17. Las actividades de la construcción

Bernard CASTELLI ; Philippe CAZAMAJOR d'ARTOIS
Responsabilité scientifique - Responsabilidad científica: Philippe CAZAMAJOR d'ARTOIS

18. *Caractérisation des principaux axes en fonction des activités dominantes*

18. Caracterización de los principales ejes en función de las actividades dominantes

Philippe CAZAMAJOR d'ARTOIS
Responsabilité scientifique - Responsabilidad científica: Philippe CAZAMAJOR d'ARTOIS

**CHAPITRE 3. SYSTÈMES, HIÉRARCHIES
FONCTIONNEMENT ET DYSFONCTIONNEMENTS**

**CAPITULO 3. SISTEMAS, JERARQUÍAS,
FUNCIONAMIENTO Y DISFUNCIONAMIENTOS**

Localisation des équipements et services collectifs

Ubicación de los equipamientos y servicios colectivos

19. *Établissements et fréquentation scolaires*

19. Establecimientos y frecuentación escolares

René de MAXIMY ; Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; Jeanett VEGA

20. *Sociologie et histoire du système de soins*

20. Sociología e historia del sistema de atención médica

Anne-Claire DEFOSSEZ ; Didier FASSIN ; Henri GODARD
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; Jeanett VEGA

21. *Bipolarité patrimoine « réel » et consommation culturelle*

21. Bipolaridad patrimonio « real » y consumo cultural

Marie S. BOCK ; Henri GODARD
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; Jeanett VEGA

Réseaux et infrastructures

Redes e infraestructuras

22. *La problématique de l'eau potable*

22. La problemática del agua potable

Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

23. L'évacuation des eaux usées

Jean-Guilhem BASTIDE ; Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

23. La evacuación de las aguas servidas

24. Transports et voirie

Henri GODARD ; René de MAXIMY ; Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

24. Transportes y red vial

25. Autres réseaux : téléphone et électricité

René de MAXIMY ; Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

25. Otras redes: teléfono y energía eléctrica

26. Zones desservies par les réseaux principaux

Henri GODARD ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

26. Zonas atendidas por las redes principales

27. Grilles des services et des équipements

Henri GODARD ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; Jeanett VEGA

27. Mallas de servicios y equipamientos

28. Les flux aériens et téléphoniques : deux indicateurs de l'intégration de Quito au sein du système Monde

Henri GODARD ; Jeanett VEGA
Responsabilité scientifique - Responsabilidad científica: Jeanett VEGA

28. Los flujos aéreos y telefónicos: dos indicadores de la integración de Quito en el seno del sistema Mundo

**CHAPITRE 4. DYNAMIQUES ET INÉGALITÉS
INTRA-URBAINES**

**CAPITULO 4. DINÁMICAS Y DESIGUALDADES
INTRA-URBANAS**

29. Dynamiques du foncier quiténien

Bernard CASTELLI
Responsabilité scientifique - Responsabilidad científica: Bernard CASTELLI

29. Dinámicas del suelo en Quito

30. Typologie de l'habitat

María Augusta CUSTODE ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

30. Tipología del hábitat

Dynamiques du marché du sol et des propriétés

Dinámicas del mercado del suelo y de las propiedades

31. Formes spatiales de la propriété urbaine

Bernard CASTELLI
Responsabilité scientifique - Responsabilidad científica: Bernard CASTELLI

31. Formas espaciales de la propiedad urbana

32. L'espace des valeurs immobilières

Bernard CASTELLI
Responsabilité scientifique - Responsabilidad científica: Bernard CASTELLI

32. El espacio de los valores inmobiliarios

Quartiers

Barrios

33. Classification et analyse de quartiers

Henri GODARD ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; René de MAXIMY

33. Clasificación y análisis de barrios

34. Tentative de définition de zones urbaines homogènes

René de MAXIMY ; Marc SOURIS
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; René de MAXIMY

34. Tentativa de definición de zonas urbanas homogéneas

35. Le comportement électoral dans les paroisses urbaines de Quito

Juan LEÓN
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; René de MAXIMY

35. El comportamiento electoral en las parroquias urbanas de Quito

**CHAPITRE 5. ORGANISATION SPATIALE ET
SÉGRÉGATION FONCTIONNELLE**

**CAPITULO 5. ORGANIZACIÓN ESPACIAL Y
SEGREGACIÓN FUNCIONAL**

Centralité urbaine et organisation de l'espace

Centralidad urbana y organización del espacio

36. Une approche des aires de centralité à partir de l'analyse de quelques indicateurs urbains

36. Un enfoque de las áreas de centralidad a partir del análisis de algunos indicadores urbanos

Henri GODARD ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: Henri GODARD

37. Typologie des marchés, centres commerciaux et ossature de l'espace

37. Tipología de los mercados, centros comerciales y articulación del espacio

Philippe CAZAMAJOR d'ARTOIS
Responsabilité scientifique - Responsabilidad científica: Philippe CAZAMAJOR d'ARTOIS

38. Hiérarchisation socio-économique de l'espace quiteñoien

38. Jerarquización socio-económica del espacio quiteño

René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: René de MAXIMY

39. Le plan régulateur G. Jones Odriozola et la structuration actuelle de l'espace urbain

39. El plan regulador G. Jones Odriozola y la estructuración actual del espacio urbano

Henri GODARD
Responsabilité scientifique - Responsabilidad científica: Henri GODARD

40. Les modes de composition urbaine

40. Los modos de composición urbana

Marie S. BOCK ; Henri GODARD ; René de MAXIMY
Responsabilité scientifique - Responsabilidad científica: Henri GODARD ; René de MAXIMY

41. Structures de l'espace quiteñoien : des chorèmes au modèle spécifique

41. Estructuras del espacio quiteño: de los coremas al modelo específico

Jean-Paul DELER ; Henri GODARD
Responsabilité scientifique - Responsabilidad científica: Henri GODARD

Annexe - Lecture discursive de l'atlas : quelques exemples

Anexo - Lectura discursiva del atlas: algunos ejemplos

Henri GODARD ; René de MAXIMY

SOURCES ET LIMITES

- INEC, IV Censo de Población, 1982 ;
- enquête sur les activités menée d'octobre 1986 à janvier 1987 par une équipe de dix enquêteurs encadrés par P. Cazamajor d'Artois et J. Rojas ;
- traitements statistiques de l'information effectués par J.-G. Bastide ;
- informations élaborées par B. Castelli à partir de :
 - ILDIS, Estadísticas del Ecuador, 1988, actualisation ;
 - Banco Central del Ecuador (BCE), Cuentas Nacionales del Ecuador, n° 12, 1989 ;
- enquête sur les hauteurs maximales des immeubles par îlot, IMQ, Direction de la Planification, 1990.

Les données utilisées concernent principalement des informations de nature spatiale qui ne présentent pas un contenu économique et social. Pour compléter ces informations, nous avons diversifié les sources factuelles en faisant appel à des travaux élaborés par d'autres chercheurs.

PROBLÉMATIQUE ET CONCEPTION

L'analyse urbaine de la construction est justifiée par le rôle moteur que joue celle-ci dans l'expansion de Quito. Toutefois, au niveau national, son importance économique et sociale mérite d'être relativisée en raison de la crise structurelle qui affecte actuellement le pays. Avant d'analyser sa localisation dans la ville, la gravité de la récession équatorienne nous a conduit à proposer une vue d'ensemble du secteur.

Cette planche a pour objet :

- de connaître le cadre bâti que modifie l'industrie de la construction ; aussi nous commencerons notre étude par une image de la répartition des densités du logement (carte principale), complétée par celle de la verticalité du tissu urbain, elle-même appréhendée par le nombre d'étages des immeubles par îlot (figure 3) ;
- de visualiser les types de production présents à Quito afin d'étudier correctement les activités productives ; plus concrètement, il s'est agi de vérifier l'existence éventuelle d'une corrélation spatiale entre la fabrication des matériaux à base d'argile (figure 4) et celle des matériaux élaborés à partir du ciment (figure 5), correspondant aux sous-branches 401 et 402 (voir tableau 1, planche n° 15) ;
- de représenter les points de vente (figure 6) fortement solidaires des axes de communication, ce qui affinera les cartes relatives à la production des matériaux de construction en introduisant une perspective de dynamisme commercial (sous-branche 512, voir tableau 1, planche n° 15) ;
- de localiser les sièges des entreprises de construction (figure 7), ce qui améliore la connaissance de cette question et souligne le poids de la zone nord comme espace majeur de décision (sous-branche 404, voir tableau 1, planche n° 15).

En cartographiant les unités de production ou de commercialisation, nous avons esquissé une caractérisation sociale des quartiers dans lesquels celles-ci sont établies.

ÉLABORATION

Comme limite méthodologique préalable, on doit préciser que le calcul des valeurs relatives pour chacun des thèmes pris séparément tend à sous-évaluer leur poids réel par rapport au total des activités.

La carte principale, densité de l'habitat par îlot à l'hectare, a été réalisée en classant les valeurs selon leur distribution sur l'histogramme. Par la technique des seuils observés, sept classes ont été déterminées et représentées par une gamme chromatique ; une classe supplémentaire met en évidence les espaces inoccupés.

La même classification en huit intervalles (les îlots vides inclus) a été retenue pour la figure 3. L'intérêt de la représentation du nombre moyen d'étages par pâtés de maisons réside dans sa comparaison immédiate avec la carte principale aux couleurs identiques.

En ce qui concerne l'élaboration des figures 4 à 7, la méthode des sextiles selon des effectifs égaux a été privilégiée ; elle offre l'avantage de gommer les irrégularités tout en normalisant la distribution statistique. Comme précédemment, l'élimination des quartiers vides a fait l'objet d'une symbolologie de couleur grise ; de même, il faut souligner que le centre commercial El Bosque a été représenté à part. Finalement, les couleurs choisies vont du jaune clair au bordeaux afin de faciliter les analyses comparatives.

COMMENTAIRE

1. Panorama macro-économique de la construction en Équateur

Quelques indicateurs extraits des comptes nationaux permettent d'évaluer la contribution de l'industrie de la construction dans le cadre de l'économie équatorienne. Par exemple, l'observation des taux de croissance de son produit intérieur brut (figure 1), suggère les commentaires suivants :

Pendant la décennie 1979-1988, la production industrielle de matériaux de construction n'a pas été très élevée ; en effet, à l'exception des années 1985 et 1987 aux taux d'accroissement annuels

FUENTES Y LÍMITES

- INEC, IV Censo de Población, 1982;
- encuesta sobre las actividades realizada de octubre de 1986 a enero de 1987 por un equipo de diez encuestadores supervisados por P. Cazamajor d'Artois y J. Rojas;
- procesamientos estadísticos de la información realizados por J.-G. Bastide;
- informaciones analizadas por B. Castelli en base a:
 - ILDIS, Estadísticas del Ecuador, 1988, actualización;
 - Banco Central del Ecuador (BCE), Cuentas Nacionales del Ecuador, n° 12, 1989;
- encuesta sobre las alturas máximas de los edificios por manzana, IMQ, Dirección de Planificación, 1990.

Los datos utilizados corresponden principalmente a informaciones de naturaleza espacial sin contenido económico ni social. A fin de completar tales informaciones, diversificamos las fuentes recurriendo a trabajos realizados por otros investigadores.

PROBLEMÁTICA Y CONCEPCIÓN

El análisis urbano de la construcción se justifica por el papel motor de esta última en la expansión de Quito. Sin embargo, debe relativizarse su importancia económica y social en razón de la crisis estructural que afecta actualmente al país. Antes de analizar su localización en la ciudad, la gravedad de la recesión ecuatoriana nos condujo a ofrecer una visión de conjunto del sector.

Esta lámina tiene por objeto:

- conocer el marco construido modificado por la industria de la construcción, por lo que comenzaremos nuestro estudio con una imagen de la distribución de las densidades de hábitat (mapa principal), completada con la de la verticalidad del tejido urbano captada por el número de pisos de los edificios por manzana (figura 3);
- visualizar los tipos de producción presentes en Quito a fin de estudiar correctamente las actividades productivas; de manera más concreta, se trataba de comprobar la eventual existencia de una correlación espacial entre la fabricación de materiales a base de arcilla (figura 4) y la fabricación de los elaborados a base de cemento (figura 5), que corresponden a las subramas 401 y 402 (ver cuadro 1, lámina n° 15);
- representar los puntos de venta (figura 6) estrechamente vinculados a los ejes de comunicación, lo cual afinará los mapas relativos a la producción de materiales de construcción introduciendo una perspectiva de dinamismo comercial (subrama 512, ver cuadro 1, lámina n° 15);
- localizar las casas matrices de las empresas de construcción (figura 7) lo cual profundiza el conocimiento de este aspecto y subraya el peso de la zona norte como espacio mayor de decisión (subrama 404, ver cuadro 1, lámina n° 15).

Al representar cartográficamente las unidades de producción o de comercialización, esbozamos una caracterización social de los barrios en los que están establecidas.

ELABORACIÓN

Como límite metodológico previo, se debe especificar que el cálculo de los valores relativos correspondientes a cada uno de los temas tomados separadamente tiende a subevaluar su peso real con relación al total de las actividades.

El mapa principal, densidad del hábitat por manzana por hectárea, fue realizado clasificando los valores según su distribución en el histograma. Mediante la técnica de los umbrales observados, se determinaron siete clases que fueron representadas con una gama cromática; una clase adicional pone en evidencia los espacios desocupados.

Se escogió la misma clasificación en ocho intervalos (incluidas las manzanas vacías) para la figura 3. El interés de la representación del número promedio de pisos por manzana reside en la posibilidad de su comparación inmediata con el mapa principal de idénticos colores.

En lo que respecta a la elaboración de las figuras 4 a 7, se adoptó el método de los sextiles según efectivos iguales, el mismo que ofrece la ventaja de borrar las irregularidades normalizando al mismo tiempo la distribución estadística. Como anteriormente, los barrios vacíos fueron representados en color gris; se debe subrayar asimismo que el centro comercial El Bosque fue representado aparte. Finalmente, a fin de facilitar los análisis comparativos, los colores escogidos van del amarillo claro al burdeos.

COMENTARIO

1. Panorama macro-económico de la construcción en el Ecuador

Algunos indicadores extraídos de las cuentas nacionales permiten evaluar la contribución de la industria de la construcción en el marco de la economía ecuatoriana. Por ejemplo, la observación de las tasas de crecimiento de su producto interno bruto (figura 1), sugiere los siguientes comentarios:

Durante el decenio 1979-1988, la producción industrial de materiales de construcción no fue muy elevada; en efecto, con excepción de los años 1985 y 1987 en que se registran tasas de crecimiento

de 0,2 % et 2,4 % — à titre de comparaison la croissance du PIB de l'économie équatorienne à ces deux dates a été respectivement 4,3 % et -5,2 % —, la figure 1 révèle des phases de recul.

Les baisses de 1983 et 1988 s'expliquent en partie par la forte diminution des mises en chantier de travaux publics et par la situation financière critique des moyennes entreprises, due au non paiement par l'État de ses dettes auprès des constructeurs.

anuales de 0,2 % y 2,4 % — a título comparativo, el crecimiento del PIB de la economía ecuatoriana en esas dos fechas fue de 4,3 y -5,2 % respectivamente —, la figura 1 revela fases de regresión.

El decrecimiento observado en 1983 y 1988 se explica en parte por la importante disminución de las obras públicas y la crítica situación financiera de las medianas empresas, debida a la falta de pago de las sumas adeudadas por el Estado a los constructores.

Figura 1 Evolución de las tasas de crecimiento del PIB del sector de la construcción y de las obras públicas en el Ecuador
Figure 1 Évolution des taux de croissance de la PIB du secteur de la construction et des travaux publics en Équateur

Fuente: Source: Banco Central del Ecuador, Cuentas Nacionales del Ecuador, n° 12, 1989

En outre, si l'on prend comme référence l'indicateur de la valeur ajoutée brute (figure 2), on remarque immédiatement l'importance toute relative du secteur capitaliste de la construction lorsqu'on le compare aux autres activités du pays. Loin d'être une industrie motrice susceptible de peser à elle seule sur le développement économique et social, la production de matériaux de construction se trouve être en réalité dans une situation d'infériorité quantitative — en termes de création de revenus — face à d'autres branches prééminentes telles que le pétrole ou les services. En résumé, au niveau national, l'évolution de la richesse générée par ce secteur a été très lente d'une année sur l'autre.

Además, si se toma como referencia el indicador del valor bruto agregado (figura 2), se observa inmediatamente la importancia muy relativa del sector capitalista de la construcción cuando se lo compara a las demás actividades del país. Lejos de ser una industria motriz capaz de incidir por sí sola en el desarrollo económico y social, la producción de materiales de construcción se encuentra en realidad en una situación de inferioridad cuantitativa — en términos de creación de ingresos — frente a otras ramas preeminentes tales como el petróleo o los servicios. En resumen, a nivel nacional, la evolución de la riqueza generada por este sector ha sido muy lenta de un año a otro.

Figura 2 Estructura del valor agregado bruto por actividad económica (%)
Figure 2 Structure de la valeur ajoutée brute par activité économique (%)

	Agriculture	Pétrole et mines	Manufacture	Construction	Services	TOTAL
1983	13,5	13,5	19,8	4,6	48,6	100
1984	14,3	14,3	18,7	4,3	48,4	100
1985	15,1	14,9	18,1	4,2	47,7	100
1986	16,1	15,2	17,1	3,9	47,6	100
1987	18,3	7,8	18,1	4,2	51,5	100

Fuente: Source: ILDIS, Estadísticas del Ecuador, 1988, actualización

2. Caractéristiques et densités du bâti

La carte principale représente la hiérarchisation de la densité de l'habitat par îlot. À un premier niveau, on distingue les fortes densités en logements dont la répartition est la suivante : tout d'abord, un noyau central de l'avenue Patria au nord jusqu'au quartier Quito-Sur au sud ; cet ensemble est constitué de trois sous-espaces : le Centre Historique (peu d'appartements en son cœur), La Ferroviaria et les quartiers situés à proximité de La Magdalena. Ces fortes densités sont significatives d'un tissu urbain ancien et de la mise en œuvre de programmes de logements sociaux. Ensuite, la dispersion spatiale des densités d'habitat s'étend à l'ensemble de la ville. Sont concernés les pourtours de l'aéroport, des noyaux plus isolés tant au sud qu'au nord (Mena II, La Vicentina, Las Casas, Carcelén...).

L'apparition de densités faibles en habitat caractérise des zones situées à la périphérie de la capitale et au centre nord. Dans le premier cas, on est en présence de quartiers périphériques établis sur les fronts pionniers ; dans le second, la localisation au centre nord reflète l'importance d'un habitat de luxe. Néanmoins, on doit remarquer que les plus basses densités de logements correspondent en général aux parcs, à l'aéroport et aux réserves foncières. Pour en tirer le meilleur profit, cette carte doit être mise en parallèle avec celle des densités de population (cf. planche n° 10).

3. Phénomène de verticalisation de la construction à Quito

La prise en compte du nombre de niveaux par îlot vient corriger cette première impression. Même si il ne s'agit pas seulement d'immeubles destinés à l'habitat, la figure 3 met en relief les quartiers où le nombre d'étages est le plus élevé ; la hauteur des édifices s'affirme comme révélatrice d'un processus de ségrégation sociale et spatiale.

La quasi totalité des constructions de 7 étages ou plus se situe au nord de la ville entre le parc de La Alameda et l'échangeur routier du Labrador. En effet, cette information correspond à deux situations différentes : la zone des affaires du centre nord (quartier Mariscal Sucre, La Carolina), elle-même encadrée par des secteurs résidentiels de luxe (l'avenue González Suárez et El Batán à l'est et El Bosque à l'ouest). Dans le premier cas, la majorité des immeubles abrite des bureaux de sociétés privées et publiques dans les étages et des commerces de luxe en rez-de-chaussée ; dans le second cas, les bâtiments à usage principalement résidentiel sont occupés par les classes aisées de la capitale. En fait, l'opposition quartiers affaires / quartiers résidentiels n'est pas aussi tranchée dans la pratique urbaine du fonctionnement quotidien ; l'interaction socio-économique entre ces sous-espaces les rend davantage complémentaires qu'autonomes.

2. Características y densidades de la construcción

El mapa principal representa la jerarquización de la densidad del hábitat por manzana. En un primer nivel, se distinguen las fuertes densidades de viviendas cuya repartición es la siguiente: primeramente, un núcleo central de la avenida Patria al Norte hasta el barrio Quito-Sur al Sur; este conjunto está constituido por tres subespacios, el Centro Histórico (pocos departamentos en su corazón), La Ferroviaria y los barrios situados cerca de la Magdalena. Estas fuertes densidades son significativas de un tejido urbano antiguo y de la aplicación de programas de vivienda social. Luego, la dispersión espacial de las densidades de hábitat se extiende al conjunto de la ciudad y correspondiendo a los alrededores del aeropuerto y a núcleos más aislados tanto al Sur como al Norte: Mena II (Tarqui), Vicentina, Las Casas, Carcelén...

La aparición de densidades bajas de hábitat caracteriza en cambio a zonas situadas en la periferia de la capital y en el centro-Norte. En el primer caso, se trata de barrios periféricos establecidos en los frentes pioneros; en el segundo, la localización en el centro-Norte refleja la importancia de un hábitat de lujo. Sin embargo, se debe señalar que las densidades más bajas de viviendas corresponden en general a los parques, al aeropuerto y a las reservas de terrenos. Para sacar el mejor provecho, este mapa, se lo debe poner en paralelo con el de las densidades de población (ver lámina n° 10).

3. Fenómeno de verticalización de la construcción en Quito

La consideración del número de pisos por manzana viene a corregir esta primera impresión. Incluso si no se trata sólo de edificios destinados al hábitat, la figura 3 pone de relieve los barrios en los que el número de pisos es más elevado; la altura de los edificios se afirma como reveladora de un proceso de segregación social y espacial.

La casi totalidad de las construcciones de 7 pisos o más se sitúan al Norte de la ciudad, entre el parque de La Alameda y el intercambiador del Labrador. En efecto, esta información corresponde a dos situaciones diferentes: la zona de negocios del centro-Norte (barrio Mariscal Sucre, La Carolina) y los sectores residenciales de lujo (avenida González Suárez y El Batán al Este y El Bosque al Oeste) que la enmarcan. En el primer caso, la mayoría de edificios albergan oficinas de empresas privadas y públicas en los pisos altos y comercios de lujo en la planta baja; en el segundo caso, los edificios de uso principalmente residencial están ocupados por las clases acomodadas de la capital. En realidad, la oposición barrios de negocios / barrios residenciales no es tan contrastada en la práctica urbana del funcionamiento cotidiano; la interacción socio-económica entre esos subespacios los hace más complementarios que autónomos.

DENSIDAD DEL HÁBITAT POR HECTÁREA
 DENSITÉ DE L'HABITAT À L'HECTARE

Les petits immeubles de quatre ou cinq étages se répartissent à proximité et à l'intérieur des espaces précédemment mentionnés. On y rencontre deux types de logements : d'une part, un habitat social construit par l'État (BEV) au cours des vingt dernières années, comprenant des ensembles tels que San Carlos, Carcelén, La Luz au nord et Turubamba au sud... ; d'autre part, des bâtiments de luxe disséminés à l'intérieur des quartiers du nouveau centre commercial et résidentiel (Iñaquito, Bellavista, Quito Tennis...). Le reste de la ville, en général, ne présente pas de constructions supérieures à trois étages.

4. Localisation des fabriques de matériaux de construction (argile et ciment)

Les fabriques de matériaux de construction à base d'argile et de ciment sont situées dans les quartiers périphériques de la ville, près des fronts pionniers. Ces deux formes de production (figures 4 et 5) ont en commun le besoin d'espace pour déployer leurs activités.

Or, la fabrication de matériaux traditionnels argileux, élaborés dans des fours à briques, exige une disponibilité in situ de ressources naturelles (eau, bois, terre). Son absence des zones nord-orientales provient sans doute de la faiblesse des précipitations (cf. planches n° 02 et 41). Une telle contrainte naturelle permet de comprendre la localisation massive des fabriques dans la partie méridionale de la ville et sur les pentes du Pichincha.

Au contraire, la production de parpaings de ciment, bien qu'également utilisatrice d'espace, fait appel à des matières premières soit industrielles (ciment) soit venant de carrières situées à l'extérieur de la limite urbaine (sables et graviers). S'agissant d'un secteur économique moderne, il n'est pas surprenant de le rencontrer aussi dans les zones industrielles de Quito, celle du nord étant mieux représentée que celle du sud et les deux également bien desservies en infrastructures et en voies de communication.

L'élaboration des matériaux de construction modernes demande moins d'installations productives que celle des articles traditionnels, dans la mesure où elle n'exige pas de déplacer périodiquement les sites de production, contrairement à la brique traditionnelle, dont la fabrication se réalise directement sur le gisement d'argile. En outre, l'utilisation des parpaings est le fait de secteurs aisés ou solvables de la population ; l'emplacement de leurs lieux de production est plus dispersé, notamment dans les quartiers du centre-nord et aux alentours du parc de La Carolina.

5. Commercialisation des matériaux de construction et quincailleries

La cartographie des magasins spécialisés dans la vente des matériaux de construction complète la localisation des unités de production. Plus précisément, la figure 6 met en relief les spécificités de la distribution spatiale des points de vente. Mais avant de traiter ce thème, une précision s'impose : les quincailleries proposent non seulement du matériel pour la construction mais aussi tout ce qui a trait à l'entretien et à la finition du logement (outillages, peintures, bois d'œuvre, clous...).

On observe en premier lieu une distribution des activités de commercialisation le long des principaux axes de communication intra-urbains ; ce phénomène privilégie un peu plus le nord que le sud. S'agissant de matériaux souvent pondéreux, les voies rapides permettent un accès plus facile aux camions. À la différence des unités de production généralement situées dans les quartiers périphériques, les magasins tendent à se localiser à proximité de ces derniers mais dans des aires plus densément urbanisées. En outre, leur localisation répond à deux contraintes :

- l'une économique et sociale, étroitement liée au besoin de se trouver près de la clientèle solvable et des chantiers de construction ;
- l'autre spatiale, renvoyant à l'obligation de disposer de vastes locaux et d'importantes aires d'entrepôt.

En deuxième lieu, des portions de voies à circulation lourde se sont spécialisées dans la vente de produits liés à la construction : les avenues La Prensa, América et 10 de Agosto ainsi que le quartier Mariscal Sucre constituent les exemples les plus remarquables. Cependant, l'hypothèse que la spécialisation d'une partie de l'avenue América suivrait les étapes de la croissance urbaine demeure posée. Enfin, il convient de préciser que ce type de commerces existe aussi dans le centre mais que — faute de place — leur taille y est moindre.

6. Localisation des entreprises de construction

La figure 7 aborde la géographie des sièges des entreprises de construction, c'est-à-dire des sociétés dont la représentation sociale est légalement assurée. Sa lecture renseigne immédiatement sur l'existence d'un fort déséquilibre en faveur du centre-nord, mouvement qui se prolonge encore plus vers le nord.

Cette localisation n'est pas le fruit d'un hasard dans la mesure où les sièges de ces sociétés bénéficient des avantages offerts par le centre des affaires (cf. planche n° 36). En d'autres termes, le fonctionnement efficace de ces entreprises dépend souvent d'un environnement moderne disposant des moyens de transmission et de traitement rapides des informations technico-économiques (téléphone, télécopie, réseau informatique...). A fortiori, avantage non négligeable en cette période médiatique (publicité), le choix de cette zone renforce leur prestige social.

Los pequeños edificios de cuatro o cinco pisos se reparten a proximidad y al interior de los espacios mencionados anteriormente. En ellos se encuentran dos tipos de viviendas: por una parte, un hábitat social construido por el Estado (BEV) durante los últimos veinte años y que comprende conjuntos tales como San Carlos, Carcelén, La Luz al Norte y Turubamba al Sur...; por otra, edificios de lujo diseminados al interior de los barrios del nuevo centro comercial y residencial (Iñaquito, Bellavista, Quito Tennis...). El resto de la ciudad en general no presenta construcciones superiores a tres pisos.

4. Localización de las fábricas de materiales de construcción (arcilla y cemento)

Las fábricas de materiales de construcción a base de arcilla y de cemento están situadas en los barrios periféricos de la ciudad, cerca de los frentes pioneros. Estas dos formas de producción (figuras 4 y 5) tienen en común la necesidad de espacio para desarrollar sus actividades.

Ahora bien, la fabricación de materiales tradicionales en base a arcilla, elaborados en hornos de ladrillo, exige una disponibilidad de recursos naturales (agua, madera, tierra) *in situ*. Su ausencia en las zonas nororientales se debe sin duda a la debilidad de las precipitaciones (láminas n° 02 y 41). Tal limitación natural permite comprender la localización masiva de esas fábricas en la parte meridional de la ciudad y en las pendientes del Pichincha.

Por el contrario, la producción de bloques a base de cemento, aunque requiere igualmente espacio, recurre a materias primas ya sea industriales (cemento) o provenientes de canteras situadas al exterior del límite urbano (arenas y gravas). Tratándose de un sector económico moderno, no es sorprendente encontrarlo también en las zonas industriales de Quito, estando la del Norte mejor representada que la del Sur y ambas igualmente bien atendidas en infraestructuras y vías de comunicación.

La elaboración de materiales de construcción modernos demanda menos instalaciones productivas que la de los materiales tradicionales, en la medida en que no requiere un desplazamiento periódico de los sitios de producción, contrariamente al ladrillo tradicional cuya fabricación se realiza directamente en el yacimiento de arcilla. Además, la utilización de bloques corresponde a sectores acomodados o solventes de la población; el emplazamiento de sus lugares de producción es más disperso, en especial en los barrios del centro-Norte y en los alrededores del parque La Carolina.

5. Comercialización de los materiales de construcción y ferreterías

La cartografía de los almacenes especializados en la venta de materiales de construcción completa la localización de las unidades de producción. De manera más exacta, la figura 6 pone de relieve las especificidades de la distribución espacial de los puntos de venta. Sin embargo, antes de tratar este tema, se impone una precisión: las ferreterías ofrecen no sólo material para la construcción sino todo lo que atañe al mantenimiento y a los acabados de viviendas (herramientas, pinturas, madera de construcción, clavos...).

Se observa, en primer lugar, una distribución de las actividades de comercialización a lo largo de los principales ejes de comunicación intra-urbanos; este fenómeno privilegia un tanto más al Norte que al Sur. Tratándose de materiales a menudo pesados, las vías rápidas permiten un acceso más fácil a los camiones. A diferencia de las unidades de producción generalmente situadas en los barrios periféricos, los almacenes tienden a localizarse a proximidad de estos últimos pero en áreas más densamente urbanizadas. Además, su localización responde a dos condiciones:

- la una, económica y social, estrechamente ligada a la necesidad de encontrarse cerca de la clientela solvente y de las obras de construcción;
- la otra, espacial, que corresponde a la necesidad de disponer de amplios locales y de importantes áreas de bodegas.

En segundo término, algunos tramos de vías de circulación pesada se han especializado en la venta de productos ligados a la construcción: las avenidas La Prensa, América y 10 de Agosto así como el barrio Mariscal Sucre constituyen los ejemplos más notables. Sin embargo, la hipótesis de que la especialización de una parte de la avenida América seguiría las etapas del crecimiento urbano sigue estando planteada. Finalmente, es conveniente especificar que este tipo de comercios existe también en el centro pero que — a falta de espacio — allí su tamaño es menor.

6. Localización de las empresas de construcción

La figura 7 presenta la geografía de las casas matrices de las empresas de construcción, es decir de aquellas cuya representación social está reconocida legalmente. Su lectura informa inmediatamente de la existencia de un fuerte desequilibrio en favor del centro-Norte, fenómeno que se prolonga aún más hacia el Norte.

Esta localización no es fruto de la casualidad, en la medida en que las casas matrices de tales empresas aprovechan las ventajas ofrecidas por el centro de negocios (ver lámina n° 36). En otros términos, su funcionamiento eficaz depende a menudo de un entorno moderno que disponga de los medios rápidos de transmisión y de tratamiento de las informaciones técnico-económicas (teléfono, facsímil, red informática...). A fortiori, y se trata de una ventaja nada despreciable en este período dominado por los medios de comunicación (publicidad), la elección de esta zona refuerza su prestigio social.

Figura 3 Altura máxima de los edificios
Figure 3 Hauteur maximale des immeubles

Número de pisos
 Nombre de niveaux

Fuente: IMQ, Departamento de Planificación, Quito, 1990
 Source: IMQ, Departamento de Planificación, Quito, 1990
 Elaboración: Élaboration: Couret, D.

0 1.5 3 4.5 6 km

Figura 4 Materiales de construcción:
 fabricación a base de arcilla
Figure 4 Matériaux de construction :
 fabrication à base d'argile

Porcentaje de actividades
 Pourcentage d'activités

Clases de efectivos iguales
 (16,6 %)
 Classes d'effectifs égaux
 (16,6 %)
 Promedio: 4 %
 Moyenne : 4 %

Fuente: Conteo de actividades, 1987
 Source: Conteo de actividades, 1987
 Elaboración: Élaboration: Bastide, J.-G.; Cazamajor d'Artois, P.; Couret, D.

0 1.5 3 4.5 6 km

Figura 5 Materiales de construcción:
 fabricación a base de cemento
Figure 5 Matériaux de construction :
 fabrication à base de ciment

Porcentaje de actividades
 Pourcentage d'activités

Clases de efectivos iguales
 (16,6 %)
 Classes d'effectifs égaux
 (16,6 %)
 Promedio: 4,2 %
 Moyenne : 4,2 %

Fuente: Conteo de actividades, 1987
 Source: Conteo de actividades, 1987
 Elaboración: Élaboration: Bastide, J.-G.; Cazamajor d'Artois, P.; Couret, D.

0 1.5 3 4.5 6 km

Figura 6 Materiales de construcción:
 venta y ferreterías
Figure 6 Matériaux de construction :
 vente et quincailleries

Porcentaje de actividades
 Pourcentage d'activités

Clases de efectivos iguales
 (16,6 %)
 Classes d'effectifs égaux
 (16,6 %)
 Promedio: 4,2 %
 Moyenne : 4,2 %

Fuente: Conteo de actividades, 1987
 Source: Conteo de actividades, 1987
 Elaboración: Élaboration: Bastide, J.-G.; Cazamajor d'Artois, P.; Couret, D.

0 1.5 3 4.5 6 km

CONCLUSION ET PERSPECTIVES

Quels enseignements et quelles perspectives de recherche peut-on tirer de l'analyse comparative des différentes figures présentées ?

Premièrement, la comparaison de la cartographie des fabriques de matériaux de construction et de celle des commerces spécialisés indique que l'aire de distribution des points de vente des produits de finition est plus importante mais aussi différente de celle de la fabrication. En effet, tant pour les lieux de commercialisation que pour les quartiers représentés, les cartes révèlent indirectement la présence d'un dynamisme commercial de la construction. Compte tenu de ce fait, trois interrogations demeurent en suspens pour expliquer son ampleur :

- *Le poids de la capitale est-il responsable de la croissance récente du marché lié à la construction ? (cf. planche n° 32)*
- *Ces documents cartographiques forment-ils une étape vers l'élaboration d'un indicateur traduisant la dynamique urbaine ?*
- *La qualité différentielle des matériaux de construction avec lesquels sont de préférence édifiés les quartiers peut-elle servir comme un indicateur de « modernité » et de différenciation sociale ?*

Deuxièmement, à partir des activités localisées, la cartographie des matériaux de construction débouchera sur un essai de morphologie sociale des quartiers, perspective intéressante si elle est, puisque l'absence de statistiques socio-économiques sur les niveaux de vie urbains rend nécessaires non seulement la caractérisation des quartiers mais aussi la définition du profil social de leurs habitants.

ORIENTATION BIBLIOGRAPHIQUE - ORIENTACION BIBLIOGRÁFICA

- CLAVAL, P. (1981), *La logique des villes. Essai d'urbanologie*, Paris, Litec, p. 221-235.
- HOY (quotidien) (24 novembre 1991), *Un sueño casi imposible*.
- PELLETIER, J. ; DELFANTE, C. (1989), *Villes et urbanisme dans le monde*, Paris, Masson, 200 p.
- Rexcoop, Groupe Huit-Aura (1986), *Production de l'habitat à Antananarivo*, Paris, Programme Interministériel, 226 p.
- VESVROTTE (de), F. (coordinateur) (1989), *Quelles politiques économiques pour la construction dans les pays en développement ?* Paris, Publisud, 221 p.

CONCLUSIÓN Y PERSPECTIVAS

¿Qué enseñanzas y qué perspectivas de investigación se pueden extraer del análisis comparativo de las diferentes figuras presentadas?

Primeramente, la comparación de la cartografía de las fábricas de materiales de construcción y la de los comercios especializados indica que el área de distribución de los puntos de venta de los productos de acabados es más importante que la de la fabricación pero también diferente. En efecto, tanto por los lugares de comercialización como por los barrios representados, los mapas revelan indirectamente la existencia de un dinamismo comercial de la construcción. En base a este hecho, tres interrogantes siguen estando en suspenso para explicar su amplitud:

- *¿Es el peso de la capital responsable del reciente crecimiento del mercado vinculado a la construcción? (ver lámina n° 32)*
- *¿Constituyen estos documentos cartográficos una etapa hacia la definición de un indicador que traduzca la dinámica urbana?*
- *¿Puede la calidad diferencial de los materiales de construcción con los que se edifican preferentemente los barrios servir como indicador de « modernidad » y de diferenciación social?*

En segundo lugar, en base a las actividades localizadas, la cartografía de los materiales de construcción desembocará en un intento de establecer una morfología social de los barrios, perspectiva interesante si las hay, puesto que la falta de estadísticas socio-económicas sobre los niveles de vida urbana hace necesarias no solamente la caracterización de los barrios sino también la definición de un perfil social de sus habitantes.