

APORTES PARA LA REDACCIÓN DEL NUEVO CÓDIGO CPAU CPIC

En función del estado de situación actual de la Reglamentación Vigente y de las tramitaciones, y de la convocatoria del GCBA a opinar sobre las modificaciones del CE, el CPAU y el CPIC hemos redactado un documento con las modificaciones más relevantes a nuestro entender.

En nuestra exposición de la Visión y Misión, intercalaremos los conceptos comparativos por lo cual consideramos valiosa la modificación.

El CE en los aspectos técnicos, prescribe soluciones tipificadas. Por lo tanto siempre legisla sobre lo conocido e impide la innovación. Se deberían utilizar normas basadas en el desempeño¹ o en el cumplimiento de objetivos, tales como el valor de los diferentes tipos de aislación, resistencia y comportamiento admitidos, sin prescribir un material o forma de ejecución específicos.

Visión y Misión

El CPAU y el CPIC promueven la modificación del CE orientado a acompañar el crecimiento armónico de la ciudad, facilitar a sus habitantes el acceso a la vivienda y servicios, y fomentar las buenas prácticas profesionales y ambientales.

El proyecto para el nuevo Código de Edificación se sustenta en cuatro pilares con respecto a:

- 1) Las obras: Garantizar el proyecto y construcción de edificios seguros, habitables, sostenibles y funcionales
- 2) Las obligaciones gubernamentales: Delimitar el rol gubernamental para ejercer el control, seguimiento y equilibrio priorizando el bien común y protegiendo el patrimonio
- 3) Los actos administrativos: Ordenar y clarificar la normativa permitiendo tramitaciones transparentes y sencillas
- 4) Los intereses ciudadanos: Fomentar y acompañar en plazos considerables los proyectos ciudadanos e institucionales promoviendo la industria de la construcción.

Se propone la implementación de una auditoría externa que aleatoriamente compruebe casos concretos para verificar el cumplimiento de los cuatro pilares, generando estadísticas, devoluciones y respuestas correctivas que serán utilizadas por la Comisión Asesora Permanente, quien redactará y actualizará el presente Código.

Cada sección desarrollará los siguientes contenidos básicos:

¹ PBBD Performance-Based Building Design. Utilizar un enfoque basado en el desempeño no se opone a la utilización de especificaciones prescriptivas. Aunque los beneficios de la adopción de un enfoque PBBD son significativos, las especificaciones preceptivas seguirán siendo útiles en muchas situaciones.

1. Conformar un ordenamiento parcelario e institucional

En la actualidad las parcelas se manejan por expedientes diferentes, tornando imposible la reconstrucción histórica y de antecedentes, superponiéndose trámites y acciones debido al tratamiento fragmentado

Lo que se procura es ordenar dentro de un registro único de inmuebles todos los datos, tramitaciones, informes, inhibiciones y premios de cada parcela

Conformar una Comisión Asesora Permanente que genere en primera instancia el Anexo Reglamentario (documentación técnica y avalatoria) y su actualización justificable.

2. Adecuar las exigencias reglamentarias en función del tipo, la complejidad y riesgo de las obras

*En la actualidad la exigencia por tipo de obra que limita a **aviso** o **permiso de obra**. Sin considerar escala de superficie, uso o altura en general. Esto desalienta a la regularización especialmente en pequeñas y medianas escalas que deben cumplir con las mismas exigencias que las obras de gran escala.*

Se diseña con graduación de exigencias según la escala de la obra, que se determina por **superficie, altura y uso**. Con estas tres variables se establece la complejidad de la tarea y en consecuencia la exigencia reglamentaria en cuanto a roles profesionales y documentación necesaria.

La tramitación debe tener condiciones transparentes, tipificadas y con plazos definidos.

3. Definir roles, derechos y responsabilidades de los diferentes actores del proyecto y la construcción

El CE actual presupone que la presentación de un proyecto equivale a la construcción de la obra y por lo tanto exige la firma del director, constructor y demás figuras. Sin embargo, la complejidad de las tareas y el desarrollo de especialidades hacen que en la mayoría de los casos el proyecto y la dirección sean realizados por profesionales diferentes.

La propuesta consiste en desdoblarse el trámite actual de "registro" en **aprobación de proyecto** y **permiso de obra**.

La **aprobación del proyecto** lleva la firma del propietario y del proyectista, y en algunos casos del estructuralista. Consiste en la presentación de los planos de proyecto con toda la normativa que es exigida.

El **permiso de obra** se obtiene luego de la aprobación del proyecto. Consiste en la presentación de los responsables según aplique a la complejidad de la obra y toda la documentación exigible.

Por otro lado, se proponen distintos niveles de **aviso de obra**: su campo de acción se delimita según las acciones a realizar sobre la obra. Son dos niveles. El primero en la que firma solo del propietario, y el segundo que responde a obras de mediana o alta complejidad y llevará la firma del propietario y profesional.

En esta versión de Código de Edificación la figura del constructor asume nuevas responsabilidades. En caso de que el propietario contrate para su obra gremios separados cuando por la magnitud de la obra no se requiere la figura de Constructor, el propietario asume todas las responsabilidades de éste.

4. Revisar las normas de habitabilidad, accesibilidad, sostenibilidad y estética urbana

Sin duda, mayor superficie es mejor... pero si se exige mayor calidad es más caro. En la actualidad el CE plantea superficies y normas de accesibilidad que encarecen la construcción hasta hacer inalcanzable la vivienda inicial para la mayoría de la población. Por otro lado, exigir accesibilidad a la totalidad de los edificios hasta el ingreso a las unidades no se justificasi dentro de ellas la vivienda no es accesible, generando un costo extra inútil.

Se revisan las normas de habitabilidad y accesibilidad. Se reducen las superficies mínimas para viviendas, y se optimizan las normas de accesibilidad. De esta manera se reduce el costo económico al poder optar unidades más pequeñas y tener partes comunes ajustadas. Se destinara un porcentaje de la totalidad de las unidades, con características íntegramente accesibles.

Se plantean tres tipos de locales: de permanencia, de servicios y de circulación, proponiendo flexibilidad en los usos y dimensiones. Alentar espacios y servicios de uso común en edificios con mayoría de unidades mínimas. Limitar la exigencia de vivienda para encargado según cantidad de unidades y sus dimensiones. Garantizar espacios amplios de iluminación, ventilación y expansiones.

Integrar el concepto de arquitectura sostenible a todos los proyectos y construcciones a fin de generar un hábitat consciente de los recursos finitos.

Respecto a estética urbana se propone tender a un impacto visual positivo y que prevalezca la seguridad urbana.

5. Reducir los riesgos y molestias que ocasionan las obras

En la actualidad las inspecciones de obra están orientadas a la punición y no a la prevención. La falta de criterio técnico hace que toda diferencia o falta terminr en clausura.

Las inspecciones deben orientarse a reducir la posibilidad de molestias y daños a terceros (linderos y peatones) y al cumplimiento de la correspondencia entre plano aprobado y obra. Se debe establecer un sistema de sanciones graduales de acuerdo a la gravedad de la falta y a los antecedentes de contravenciones del profesional y de la obra. Para eso tipificar las faltas en obra y los responsables por su incumplimiento.

Eliminar la figura de AVO y el pago de ese impuesto, dado que ya existe un pago por Derechos de Inspección

6. Aspectos técnicos para la ejecución de las obras

En esta sección es donde las normas prescriptivas limitan los desarrollos tecnológicos y desconocen los cambios que se han logrado en estos 72 años.

Se deberían utilizar normas basadas en el desempeño o en el cumplimiento de objetivos, tales como el valor de los diferentes tipos de aislación, resistencia y comportamiento admitidos, sin prescribir un material o forma de ejecución específicos.

7. Regímenes especiales para edificios existentes

En la actualidad para operar sobre los edificios existentes deben cumplir parámetros como si se proyectaran de nuevo

Legislar para lo ya construido es fundamental si se pretende respetar el patrimonio edilicio, limitando las exigencias para adecuarlos en cuanto a medidas de seguridad, accesibilidad y sostenibilidad.

8. Definir desde el proyecto, las exigencias de habilitación de los diferentes usos

Los usos se encuentran desordenados y desactualizados, muchos de ellos ni siquiera existen y en cambio no figuran rubros esenciales como Sanidad

Se propone una reagrupación de usos de acuerdo al tipo de actividad, en donde se establecen las pautas básicas que permitan desarrollar las actividades en los distintos usos sin solicitar modificaciones al momento de habilitarlos. Las condiciones deben ser más generales y atendiendo las exigencias según las distintas graduaciones en cada uso.

Noviembre 2016

SECCION 1 GENERALIDADES

1.1 DEL TITULO, ALCANCES Y OBLIGACIONES

1.1.1 TITULO

Esta norma será conocida y citada como el "Código de la Edificación".

1.1.1.1. Prelación

- a) El Plan Urbano Ambiental vigente.
- b) El Código de Planeamiento Urbano.
- c) El Código de la Edificación.
- d) Los artículos 1970º, 1973º, 1974º, 1975º, 1976º, 1977º, 1978º, 1979º, 1980º, 1981º, 1982º, 2008º, 2021º, 2024º, 2075º, 2104º, 2113º, y concordantes del Código Civil y Comercial de la Nación

1.1.2. Alcances del Código de la Edificación en cuanto a las cosas, hechos, actos y personas.

Las disposiciones del Código de la Edificación alcanzan a:

- a) las mejoras presentes y futuras en todo el territorio de la Ciudad Autónoma de Buenos Aires, se localicen o no en las parcelas que lo integran en la actualidad o se generen en el futuro.
- b) los hechos y actos materiales para su conservación, construcción, alteración, demolición, o remoción.
- c) su registro e inspección.
- d) Las personas humanas y jurídicas sin distinción, estén regidas por el derecho público o privado, nacional o internacional.

1.1.2.1. Cambio de normas

Las mejoras proyectadas o existentes conforme normas derogadas no deberán adaptarse a las nuevas disposiciones salvo expresa disposición en contrario.

1.1.2.2. Carácter prospectivo de las normas del Código de la Edificación

Las normas del Código de la Edificación definen la finalidad, el objetivo y el bien jurídico a tutelar. Sus determinaciones ejemplificativas, reglamentarias o gráficas, constituyen un parámetro mínimo de aplicación.

Sin perjuicio de ello las personas podrán proponer otros medios para alcanzar la finalidad, el objetivo o la tutela propuesta, en forma fundada.

1.1.2.3. Registro único por inmueble

La Dirección llevará un Registro único por inmueble en donde se inscribirán todos y cada uno de los actos administrativos, informes, prefactibilidades, planos, declaraciones juradas, documentos que constituyan, transformen, modifiquen o extingan las dimensiones, superficies, linderos y demás circunstancias de las parcelas y de las mejoras, construcciones o instalaciones que en ellas se localicen. A tales efectos se utilizarán las actuales fichas parcelarias obrantes en la Dirección de Catastro y su reflejo digital.

1.1.2.3.1. Efectos

No tendrán vigencia ni serán oponibles a terceros los hechos, actos y documentos no inscriptos.

1.1.2.3.2. Hechos, actos y documentos registrables.

Son ejemplo de hechos y actos registrables, entre otros, mensuras, subdivisiones, unificaciones, obras nuevas, modificaciones, permisos de obra, avisos de obra, habilitaciones, catalogaciones de

cualquier tipo y toda otra inscripción parcial realizada por el Gobierno respecto de los bienes inmuebles

1.1.2.3.2.1. Documentos Inscribibles

En el Registro previsto en 1.1.2.3. se inscribirán los siguientes documentos:

- a) Los Certificados de Uso previstos en el Código de Planeamiento Urbano.
- b) Los Planos correspondientes a los hechos y actos previstos en 1.1.2.3.2. y en el resto del texto de este Código y sus normas conexas y complementarias.
- c) Las Actas de entrega de posesión de obra, tanto de inicio como de final.
- d) Las Declaraciones juradas previstas en este Código y sus normas conexas y complementarias.
- e) Todo otro documento cuyo registro dispongan las leyes.

1.1.2.3.3. Matriculación

La matriculación se realizará sobre la base del estado parcelario actual.

Toda modificación parcelaria generará nuevas matrículas.

1.1.2.3.3.1. Parcela

La parcela se matriculará sobre la base de las mensuras obrantes en los Registros de la Dirección de Catastro.

1.1.2.3.3.2. Construcciones

Las construcciones se volcarán a la matrícula sobre la base de los planos obrantes en los Registros de la Dirección General de Registro de Obras y Catastro. A falta de ello un profesional realizará un informe causado relevando las construcciones existentes.

En los inmuebles objeto de catalogación la Administración de Oficio o a falta de ello un profesional, realizará una ficha de catalogación que detalle, los elementos a proteger y las intervenciones posibles.

1.1.2.3.3.3. Instalaciones

Las instalaciones se volcarán a la matrícula sobre la base de los planos obrantes en los Registros de la Dirección General de Registro de Obras y Catastro. A falta de ello un profesional realizará un informe causado relevando las construcciones existentes.

1.1.3. Actores de la Edificación (artículo 3.1.1.) Obligación Básica.

Los Actores de la Edificación (artículo 3.1.1.) conocen las normas del Código de Edificación y están obligados a cumplirlas.

1.1.4. Idioma Nacional y Sistema Métrico Decimal

Toda presentación relacionada con el Código de la Edificación será realizada por escrito, en idioma nacional, con las medidas expresadas según el sistema métrico decimal. Los antecedentes, títulos, comprobantes, certificaciones o textos redactados en idioma extranjero, se acompañarán con su traducción al idioma nacional de conformidad con las previsiones de la Ley Nacional 20.305.

1.2. Actualización y publicación del Código de la Edificación

1.2.1 Actualización permanente

El estudio de la actualización permanente del Código de la Edificación está a cargo de la Comisión Asesora Permanente.

1.2.1.1. Comisión Asesora Permanente

La Comisión del Código Asesora Permanente estará compuesta por:

- a) Un representante del Consejo del Plan Urbano Ambiental.
- b) El Director General de Registro de Obras y Catastro.
- c) Un representante por cada Consejo Profesional de los Actores de la Edificación (art. 3.1.1.)

1.2.2. Vigencia de las Actualizaciones

Las actualizaciones que se introduzcan al Código entrarán en vigencia el 1º de julio del año siguiente al de su publicación, salvo que en cada caso se establezca una fecha distinta. A solicitud del interesado, el Departamento Ejecutivo puede adelantar la aplicación de las novedades al caso particular antes de esos términos.

1.2.3. Texto Ordenado

Cualquiera sea la forma en que se publique el Código de la Edificación se mantendrá inalterada la continuidad de su articulado.

Cada año el Departamento Ejecutivo publicará, antes del 1º de julio, un texto ordenado que reúna también las disposiciones de interpretación y aplicación dictadas con anterioridad.

1.2.4. Difusión

El Departamento Ejecutivo publicará textos de difusión para facilitar la comprensión del Código de Edificación por los vecinos.

1.3 Definición de Términos Técnicos.

1.3.1. Criterio General.

Las palabras y expresiones del Código de Edificación deben interpretarse según las reglas del lenguaje común, salvo definición técnica expresa en esta Sección, y según el siguiente criterio:

- a. el género masculino, incluye el femenino y neutro;
- b. el número singular, incluye el plural;
- c. el verbo usado en tiempo presente, incluye el futuro.

1.3.2. Glosario

1.3.2.1. Remisión al Código de Planeamiento Urbano

Serán de aplicación directa a la interpretación y aplicación del Código de la Edificación lo estipulado en DEFINICIÓN DE TÉRMINOS TÉCNICOS del Código de Planeamiento Urbano.

1.3.2.2. Sección 2ª

Aviso de Micro Obra:

Aviso de Obra:

1.3.2.3. Sección 3ª

1.3.2.4. Sección 4ª

1.3.2.4.a) Estética Urbana

Propietario frentista: Se considera así al propietario de la parcela con Línea Oficial coincidente con la acera.

1.3.2.4.b) Habitabilidad

1.3.2.4.c) Seguridad

Línea natural de libre trayectoria: es el recorrido a través de pasos comunes que no puede estar entorpecida por locales de uso o destino diferenciado. En una unidad de vivienda, los locales que la componen, no se consideran de uso o destino diferenciado.

Nivel de acceso: nivel del pasaje que sirve como medio exigido de egreso y no estará más bajo que 1,00 m del nivel de la acera. Caso contrario ese nivel se considerará como subsuelo y cumplirá con todos los requisitos de este código

Paso protegido: circulación que por sus características cumplimenta condiciones de protección para las personas respecto del riesgo de incendio

Subsuelo: nivel edificado por debajo de la cota cero de la parcela hundido más de 1/3 de su altura libre

Superficie de piso: área total de un piso comprendida dentro de las paredes exteriores, menos: las superficies ocupadas por los medios públicos exigidos de salida y locales de salubridad u otros que sean de uso general del edificio.

Vestíbulo: Local de paso para ser usado en común por las personas que ocupen un edificio o las que entran o salgan de él y sirve de conexión entre las diferentes unidades que lo integran.

Antecámara: Recinto previo al acceso a una caja de escaleras o ascensor que cumple con resistencia al fuego acorde al riesgo e impide el ingreso de humos y gases a escalera o pasadizo.

Ascensor de emergencia: Ascensor que posee características que permiten que sea utilizado por el departamento de bomberos durante un incendio y para evacuar ocupantes con capacidad restringidas.

Resistencia al fuego: Tiempo, medido en minutos, en que los elementos constructivos mantienen las funciones portantes o separadoras para las cuales han sido proyectados o construidos

Sector de incendio: Sector de un edificio o estructura delimitado por elementos constructivos con resistencia al fuego acorde con la clasificación del riesgo.

Servicios especiales: Servicios mínimos que poseen como característica común que su suministro de energía eléctrica debe mantenerse durante una emergencia de incendio.

Servicios generales: Servicios generales de todos los servicios, incluidos los servicios especiales, durante los períodos sin emergencias presentes en el edificio.

Vestíbulo protegido: Recinto previo al acceso a una caja de escaleras exigido para mejorar las condiciones de seguridad contra incendio cuando no se exigen otros requisitos.

Vía pública: Espacio de cualquier naturaleza abierto al tránsito o librado al uso público por el Gobierno e incorporado al dominio público (colectora autopista, avenida, calle, callejón, pasaje, senda o paso, parque, plaza, plazoleta, paseo público, vías navegables).

1.3.2.4.d) Sostenibilidad

Comportamiento (Desempeño) ambiental: El relacionado con los aspectos e impactos ambientales (NORMA IRAM 11930)

Declaración ambiental: Manifestación que indica los aspectos ambientales de un producto o servicio. (NORMA IRAM 11930)

Desarrollo sostenible: Desarrollo que satisface las necesidades del presente sin comprometer la capacidad de generaciones futuras para satisfacer sus propias necesidades. (NORMA IRAM 11930)

Flujo de Calor: Cociente entre la cantidad de calor que atraviesa una superficie y el tiempo empleado para ello. (NORMA IRAM 11549)

Indicador: Medida cuantitativa, cualitativa o descriptiva que cuando es evaluada y seguida periódicamente muestra la dirección del cambio (NORMA IRAM 11930)

Sostenibilidad: Estado en el cual los componentes del ecosistema y sus funciones, se mantienen para las generaciones presentes y futuras. (NORMA IRAM 11930)

NOTA 1. Sostenibilidad es la meta del desarrollo sostenible y resulta de la aplicación de dicho concepto.

NOTA 2. En la edificación, se refiere a cómo las características de las actividades, productos o servicios usados en la ejecución de obra, o el uso de las obras de construcción, contribuyen al mantenimiento de los componentes del ecosistema y sus funciones para futuras generaciones.

NOTA 3. Mientras el desafío de la sostenibilidad es global, las estrategias de sostenibilidad en la construcción son locales y difieren en contexto y contenido de región a región.

NOTA 4. Los componentes del ecosistema incluyen la flora y la fauna, así como a los seres humanos y a su entorno físico. Para los seres humanos, esto incluye un equilibrio entre los elementos claves de sus necesidades para la existencia de las sociedades: las condiciones económicas, las ambientales y las sociales.

Transmitancia Térmica (K, k, U): Cociente entre el flujo de calor en régimen estacionario y el área y la diferencia de temperatura entre los medios circundantes a cada lado del sistema (NORMA IRAM 11549)

1.3.2.4.e) Accesibilidad

Accesibilidad: Condición que cumple un ambiente, objeto o instrumento para que pueda ser utilizable por todas las personas en forma segura y de la manera más equitativa, autónoma y cómoda posible.

Itinerario accesible: Recorrido exterior o interior para el desplazamiento de personas a nivel horizontal o con cambios de nivel que asegura la condición de accesibilidad.

Área de aproximación: Espacio sin obstáculos para que cualquier persona pueda maniobrar, aproximarse, ubicarse y utilizar elementos o equipamiento con seguridad.

Área de transferencia: Espacio necesario libre de obstáculos, para que una persona usuaria de silla de ruedas o de ayudas técnicas, pueda posicionarse cerca del mobiliario al cual ha de transferirse.

Barrera arquitectónica, urbanística, ambiental o de comunicación: Cualquier elemento natural, instalado, edificado o virtual, que impida la circulación en un espacio, la aproximación a un elemento o bien a un equipamiento o mobiliario, una transferencia, una percepción o una comunicación directa, mecánica, electrónica o digital.

Vivienda accesible: Requerimientos mínimos obligatorios que aseguran las condiciones de uso de todas las personas.

Estacionamiento accesible: Espacios para vehículos que deberán estar ubicados cerca del itinerario accesible. Con señalización vertical, demarcación en piso y con espacio para aproximación y transferencia.

Desnivel accesible: Diferencia aceptable entre solados 0.02 m.

Pendiente natural: Declive menor o igual al 3%, por el que no se considera la aplicación de rampa.

Volumen libre de riesgos: Espacio de circulación segura apto para todas las personas, el volumen libre de riesgos debe tener una altura uniforme de 2,00m un ancho de 0,90m por el largo del recorrido.

1.3.2.5. Sección 5ª

Valla: Elemento ubicado sobre el frente para el cierre de las obras.

Línea Oficial:

Autoridad de Aplicación: Es el organismo del Estado encargado del cumplimiento de lo ordenado y establecido en una norma reguladora.

Indicadores Urbanísticos

Caballetes

Régimen de Faltas

Inspección

Acta de Inspección

Nivel

Protección permanente

Protección móvil

Andamios

Torres para grúas

1.3.2.6. Sección 6ª

1.3.2.7. Sección 7ª

Ampliación: Se refiere al aumento de superficie, para cualquier uso. Ejemplos: ampliación de locales para albergar infraestructuras, sanitarias, eléctricas, de acondicionamiento de aire, otras.

Demolición: Se refiere a la sustracción de partes construidas, figuren o no en los antecedentes aprobados o registrados. Se refiere, también, a la demolición de partes construidas y agregados fuera de normativa, que no contemplan las características arquitectónicas y funcionales de los edificios.

Ficha de catalogación: Documento que detalla el nivel de catalogación y registra los elementos particulares a mantener

Plan de remediación: Planificación del proceso de mejora en etapas hasta lograr el cumplimiento total de la norma

Reconstrucción: Edificar de nuevo y en el mismo lugar lo que antes estaba. Rehacer una instalación. Se refiere, también, a la reconstrucción de partes faltantes del edificio, locales, mamposterías, ventanas, puertas, ornamentos, instalaciones, eléctricas, sanitarias de acondicionamiento, otras.

Refeción, Refacción, Reforma o Renovación: Ejecutar obras de conservación y adaptación sin ampliación de superficie. Se refieren, también, popularmente a proyectos y obras de adaptación de locales e instalaciones de un edificio.

Reforma: Modificar un edificio sin aumentar el volumen edificado y sin cambiar su uso y destino

Refuncionalización: Se refiere a que un edificio construido adquiere un nuevo uso o función. Esta denominación puede ser usada para nombrar nuevas funciones en todo el edificio o en parte del mismo.

Rehabilitación: Comprende las adecuaciones funcionales y constructivas de los bienes patrimoniales urbanos tendientes a su mejoramiento y/o reutilización de los usos, involucrando tanto los espacios construidos como los espacios abiertos y la relación entre ambos. Se refiere, también, internacionalmente a los usos. La rehabilitación de un uso en un edificio, significa adaptar sus instalaciones modernizándolas. Se refiere también a las instalaciones eléctricas, sanitarias, de acondicionamiento de aire, etc. y también a producir obras de rehabilitación de fachadas, mamposterías paramentos etc.

Restauración: Las acciones de restauración implican la consolidación y el mantenimiento de las características originales de los bienes o espacios abiertos, con la posibilidad de restituir partes alteradas y/o faltantes, con elementos originales. Se refiere, también, internacionalmente al proceso de restauración de partes constitutivas de los edificios existentes, esculturas, pinturas decorativas, fachadas, ornamentos de las fachadas, revoques, cornisas, balaustres y otros. En general las restauraciones van asociadas a procesos de rehabilitación o de refuncionalización, y o agregado de obras nuevas, en determinados edificios existentes y en especial los catalogados dentro de la sección 10 del Código de Planeamiento Urbano.

Restitución de partes: Se aplica a las restituciones, reposiciones de partes de la construcción existente en donde se utilizan los materiales, composición y metodología constructiva desarrollada en el edificio original.

Sustitución de partes: Se refiere en los casos de remoción de partes, a la demolición y sustitución por obra nueva de partes agregadas y construidas y fuera de norma y fuera de función que son necesarias, en los casos de edificios existentes.

Transformación: Modificar un edificio o instalación a fin de cambiar su uso o destino, sin ampliar.

Volumen edificable: Volumen máximo que puede construirse en una parcela, según las normas vigentes.

1.3.2.8. Sección 8ª

Sanidad:

Tecnologías: Modalidades de ejecución de las acciones de salud. El concepto incorpora componentes físicos (espacios e instrumentos) y lógicos (técnicas y procesos).

Tecnologías nucleares: Clasificación de las modalidades de ejecución de acciones de salud como centrales e importantes de una tecnología. Son: Atención Ambulatoria, Atención de Internación, Educación e Investigación.

Tecnologías de apoyo: Clasificación de las modalidades de ejecución de acciones de salud como sostén de las tecnologías nucleares. Son: Diagnóstico y Tratamiento, Complementarias, Abastecimiento y Procesamiento, Conducción y Administración.

Unidades funcionamiento: referida a las tipologías espacio/actividad que permitan el desarrollo de la tecnología.

SECCION SEGUNDA DE LOS PROCEDIMIENTOS ADMINISTRATIVOS

2.1. Procedimiento administrativo. Criterios de Ordenación.

El procedimiento administrativo de los proyectos, de las obras e instalaciones, y de sus respectivos inicios, ejecución, terminación, entrega y constancias finales, se ordenará según los siguientes principios, a los efectos de tender a una tramitación más simple y racionalmente ordenada:

- a) Responsabilidad profesional.
- b) Mayor complejidad mayor control.
- c) Simplicidad y economía.
- d) Uniformidad de procedimientos y de soluciones.
- e) Publicidad y acceso a la información.
- f) Capacitación permanente.
- g) Aplicación supletoria de la Ley de Procedimientos Administrativos.

2.1.1. Tipologías y vías

Los procedimientos se ordenan por tipologías de obras y de trámites.

Los trámites tendrán dos vías, la ordinaria y la abreviada, en función de las características de la obra

2.2. Tipos de obras

Las obras se ordenan, según su altura, superficie, uso y requisitos de sustentabilidad en los siguientes grados de complejidad:

2.2.1. Obras de Complejidad Baja. Las comprendidas en los puntos a) de los cuadros 2.2.1.1., 2.2.1.2. y 2.2.1.3.

2.2.2. Obras de Complejidad Media-Baja. Las comprendidas en los puntos b) de los cuadros 2.2.1.1., 2.2.1.2. y 2.2.1.3.

2.2.3. Obras de Complejidad Media-Alta. Las comprendidas en los puntos c) de los cuadros 2.2.1.1., 2.2.1.2. y 2.2.1.3.

2.2.4. Obras de Complejidad Alta. Las comprendidas en los puntos d) de los cuadros 2.2.1.1., 2.2.1.2. y 2.2.1.3.

2.2.5. Obras de Complejidad Extraordinaria. Las comprendidas en los puntos e) de los cuadros 2.2.1.1., 2.2.1.2. y 2.2.1.3.

2.2.1.1. Determinación de la complejidad según altura y superficie.

La complejidad según altura y superficie se calculará de conformidad con el Cuadro 2.2.1.1.

Cuadro 2.2.1.1.:

		Superficie (m2)					
		<500	<2500	<7500	<15000	<50000	<50000
Al tu ra (m)	<6	a	b	c	d		
	<14						
	<32						
	>32						

Instrucciones para determinar el encuadre de cada obra en el Cuadro 2.2.1.1.:

Ingresar en la tabla de doble entrada según las características de medición y seleccionar la letra correspondiente a la intersección.

Altura:

- a) En caso de que las obras se apliquen en un solo nivel o algunos niveles que no abarquen la totalidad del edificio, se considerará la suma de la altura de los niveles afectados.
- b) En caso de que las obras afecten la totalidad de la construcción se considerará desde la cota de la parcela hasta el piso de acceso del último nivel del uso de permanencia.
- c) En caso de haber subsuelos, se sumará la superficie desde la cota 0.00 de la parcela hasta el piso del último nivel inferior.
- d) En caso de que el SS sea inferior a los 150 m² y su uso sea de servicios o apoyo a la actividad principal, se desestimará la suma de este nivel.

Superficie:

- a) En caso de que las obras se apliquen en un solo nivel o algunos niveles que no abarquen la totalidad del edificio, se considerará la suma de las superficies a modificar o ampliar.
- b) En caso de que las obras afecten la totalidad de la construcción se considerará la superficie total.

2.2.1.2.) Determinación de la complejidad según Usos.

La complejidad según Usos se calculará de conformidad con el Cuadro 2.2.1.2.

Cuadro 2.2.1.2.:

		Encuadre según Cuadro 2.2.1.1.			
		A	b	c	d
U S O S	Vivienda				
	Comercial	A		C	D
	Hospedaje				
	Servicios	B			
	Salud				
	Educación		C	D	E
	Culto, cultura, esparcimiento				
	Deportivo				
	Industria-depósito	C			

Instrucciones para determinar el encuadre de cada obra en el Cuadro 2.2.1.2.:

Los usos responderán al agrupamiento correspondiente según la Sección 8.

2.2.1.3. Determinación de la complejidad según Criterios de Sustentabilidad.

La complejidad según Criterios de Sustentabilidad se calculará de conformidad con el Cuadro 2.2.1.3.

Cuadro 2.2.1.3.:

Sustentabilidad	m2	Vivienda	Usos					
			Prestaciones					
			Comercial	Hospedaje	Servicios	Salud	Educación	Cultura-Culto-Esparcimiento
menos 1500								
Hasta 5000								
Hasta 10000								
más de 10000								

Instrucciones para determinar el encuadre de cada obra en el Cuadro 2.1.1.1.c):

El cuadro refleja las condiciones que se deben cumplir en cada caso de manera obligatoria.

Si el profesional o el propietario así lo requieren, pueden sumar requisitos no obligatorios según su necesidad a la presentación. (Por ejemplo, si alguno quiere que un instalador especialista firme la presentación)

Las **X** representan las obligaciones.

Para mantener la actualización y la posibilidad de adecuarse a nuevas situaciones o clasificaciones, este cuadro podrá modificarse en el Anexo Reglamentario. En este caso, se volverá a armar completo, no con modificaciones parciales para evitar errores de superposición.

Las figuras de reconstrucción, rehabilitación, transformación, Reforma, refacción, Refuncionalización y Restauración, se regularán bajo la carátula de demolición parcial, modificación y/o ampliación.

Puede solicitarse el dictamen de un especialista según la temática a criterio del profesional interviniente-

2.2.2. Planos

Se graficará la obra en soporte digital manteniendo el formato, escalas y proyecciones convencionales – verticales y horizontales – para prefigurar la propuesta que se ha utilizado históricamente, basada en una carátula de 29,7 cm x 21,4cm.

Para el pedido de Precalificación (2.3,1) Se dibujaran todas las plantas, 2 cortes y todas las fachadas o sea la expresión de las medianeras, para ser impresas en escala 1:100. Se indicará el tipo de uso posible de los locales, dimensiones y modo de ventilación, así como su iluminación natural si son de permanencia, en planilla complementaria. Planilla y cómputo de superficies.

Los planos de detalle y toda otra exigencia a volcar en los planos se completará dentro de los plazos estipulados para cada tipo de procedimiento,

2.3. Tipos de Trámites

Las tareas que impliquen modificación del estado de las parcelas, de sus mejoras, construcciones o instalaciones requerirán la tramitación de un permiso de obra, sobre la base de un plano que las grafique, cualquiera sea su definición en el Glosario 1.3.2.

Las tareas que no alteren lo graficado en los planos obrantes en el Registro único por inmueble 1.1.2.3. requerirán la tramitación de un aviso de obra.

Las tareas que alteren en los planos obrantes en el Registro único por inmueble en ampliaciones hasta 50m² o en reformas o refacciones de hasta 250m² requerirán un trámite de Aviso de Micro-obra.

2.3.1. Precalificación del Proyecto de Obra para Procedimiento Ordinario o Abreviado.

Aplicable a todas las obras cualquiera sea su complejidad según cuadro 2.2.1.1

la encomienda profesional, el Certificado de Uso Conforme del Código de Planeamiento Urbano y el Plano son la documentación necesaria como primer paso para la obtención del permiso de obra y, serán objeto de registración en el Registro único por inmueble 1.1.2.3. La Dirección General mediante copia del plano debidamente intervenida certificará la validez por 180 días de la precalificación solicitada.

2.3.1.1. Rogatoria de Aprobación de la Documentación Básica para ambos procedimientos.

Dentro del plazo estipulado en 2.3.1 se recibirá la Rogatoria de Inscripción, firmada por el Proyectista y el Comitente, que se sumará a la Documentación detallada en 2.3.1. y deberá estar acompañada por la siguiente documentación:

- a) Informe de Dominio expedido por el Registro de la Propiedad Inmueble o Certificado Notarial de Escritura en Trámite de Inscripción firmada por el Escribano interviniente con firma legalizada por el Colegio de Escribanos que corresponda, dentro de los treinta días de su fecha de expedición.
- b) Ficha Parcelaria, Plano índice de la Manzana y certificado de nomenclatura parcelaria;
- c) la Certificación de Nivel;
- d) Volante de ochava para predios de esquina;
- e) Línea, Manzana y anchos de calle;

2.3.1.2. Autorización para el Inicio de las Obras por Procedimiento abreviado.

La Autorización para el inicio de las Obras requerirá la presentación de la siguiente documentación:

- a) Acta de Posesión de Obra.
- b) Factibilidades especiales
- c) Estudio de suelos
- d) Informe del estado de los muros medianeros si estos deben ser recalzados por excavación.
- d) Memoria descriptiva que verse sobre la estructura portante, las instalaciones y, si corresponde, la descripción de mejoras a la normativa ambiental.

Antes de los 90 días de iniciada la obra se completará la documentación técnica.

- e) Calculo de la estructura.
- f) Planos de Instalaciones registrados en Registro único por inmueble 1.1.2.3.
- g) Estudio de Impacto Ambiental, en los casos que así lo disponga la ley 123 y sus disposiciones reglamentarias.

2.3.1.3. Procedimiento Ordinario.

El procedimiento Ordinario será de aplicación a las obras de Complejidad Media-Alta 2.2.3., de Complejidad Alta. 2.2.4. y de Complejidad Extraordinaria 2.2.5.

2.3.1.3.a) Plazos de Aprobación e Inscripción.

El registrador calificará los documentos que se presenten para su inscripción, procediendo a su anotación definitiva; confiriéndole inscripción o anotación provisional, o rechazándolo, dentro del plazo de treinta días, según corresponda. Hará saber al peticionario la calificación efectuada con la totalidad de las observaciones que merezca.

2.3.1.3.b) Rechazo

El registrador rechazará sin inscribir, dentro del plazo de treinta días, los documentos viciados de nulidad absoluta y manifiesta, o afectados por defectos insanables.

2.3.1.3.c) Aprobación e Inscripción Provisional

Si el defecto fuere subsanable, el registrador devolverá el documento observado al solicitante dentro de los treinta días de presentado, para que lo rectifique. Sin perjuicio de ello lo inscribirá o anotará provisionalmente por el plazo de ciento ochenta días, contado desde la fecha de presentación del documento, prorrogable por períodos determinados, a petición fundada del requirente. Si éste no estuviere de acuerdo con la observación formulada, deberá solicitar al Registro que rectifique la decisión. Esta solicitud implica la prórroga del plazo de la inscripción o anotación provisional si antes no se hubiere concedido. Cuando la decisión no fuese rectificada podrá promoverse el recurso o impugnación que correspondiere según la ley de procedimientos administrativos, durante cuya sustanciación se mantendrá vigente la inscripción o anotación provisional.

2.3.1.3.d) Aprobación e Inscripción Ficta.

La documentación no rechazada ni observada dentro del plazo de treinta días, se considerará registrada en forma definitiva.

2.3.1.4. Procedimiento Abreviado.

El procedimiento Abreviado será de aplicación a las obras de Complejidad Baja 2.2.1., y de Complejidad Media-Baja 2.2.2.

2.3.1.4.a) Plazos de Aprobación e Inscripción.

El registrador calificará los documentos que se presenten para su registro, procediendo a su inscripción o anotación definitiva; confiriéndole inscripción o anotación provisional, o rechazándolo, dentro del plazo de diez días, según corresponda. Hará saber al peticionario la calificación efectuada con la totalidad de las observaciones que merezca.

2.3.1.4.b) Rechazo

El registrador rechazará sin inscribir, dentro del plazo de diez días, los documentos viciados de nulidad absoluta y manifiesta, o afectados por defectos insanables.

2.3.1.4.c) Aprobación e Inscripción Provisional

Si el defecto fuere subsanable, el registrador devolverá el documento observado al solicitante dentro de los diez días de presentado, para que lo rectifique. Sin perjuicio de ello lo inscribirá o anotará provisionalmente por el plazo de ciento ochenta días, contado desde la fecha de presentación del documento, prorrogable por períodos determinados, a petición fundada del requirente. Si éste no estuviere de acuerdo con la observación formulada, deberá solicitar al Registro que rectifique la decisión. Esta solicitud implica la prórroga del plazo de la inscripción o anotación provisional si antes no se hubiere concedido. Cuando la decisión no fuese rectificada podrá promoverse el recurso o impugnación que correspondiere según la ley de procedimientos administrativos, durante cuya sustanciación se mantendrá vigente la inscripción o anotación provisional.

2.3.1.4.d) Aprobación e Inscripción Ficta.

La documentación no rechazada ni observada dentro del plazo de diez días, se considerará registrada en forma definitiva.

2.3.2. Aviso de Obra: la Declaración Jurada de Tareas en formulario ad-hoc rubricada por el Propietario y copia autenticada de la escritura traslativa de dominio, son la documentación básica para la presentación del aviso de obra y, serán objeto de inscripción, en el Registro único por inmueble 1.1.2.3. Simultáneamente, en copia de la declaración jurada se otorgará la autorización para el inicio de las obras. Validez de la autorización 90 días.

2.3.3 Aviso de Micro Obra

La encomienda del profesional actuante, copia de la Declaración Jurada de tareas en Formulario ad-hoc rubricada por el Propietario y el Profesional, copia autenticada de la escritura traslativa de dominio son los documentos necesarios para la presentación del Aviso de Micro Obra.

Será objeto de inscripción en el registro único por Inmueble 1.1.2.3.

Simultáneamente con la presentación de la documentación mencionada se produce la autorización de inicio de obra en copia del Formulario con la Declaración Jurada. Completados los trabajos el Profesional, presentara un plano con la indicación de posición de 4 a 8 tomas fotográficas que grafiquen las tareas mas significativas, en soporte digital.

2.3.3. Encuadre de Casos no previstos o dudosos.

Los casos dudosos o no previstos expresamente tramitarán como Permiso de Obra, vía ordinaria.

Los casos dudosos o no previstos de aviso de obra serán tramitados como Aviso de Micro-obra y estos como Permiso de Obra vía abreviada.

2.3.4. Obras realizadas sin Permiso o Aviso.

Cuando se detecten obras ejecutadas sin permiso o aviso podrán incorporarse a través de una Declaración Jurada suscripta por un profesional, siempre que cumpla con la reglamentación vigente al momento de declararlas, y se abone la multa correspondiente por no solicitar Permiso de Obra. El profesional además garantizará que la edificación a incorporar se encuentra en condiciones de higiene y seguridad adecuadas, y que no se afectan derechos de linderos.

Las obras que no cumplan estas condiciones no podrán ser declaradas, aunque sean incorporadas al padrón inmobiliario para tributar impuestos, los que serán incrementados al triple de lo que estipule la legislatura para obras similares ejecutadas con Aviso o Permiso.

Las obras declaradas en estas condiciones poseen el mismo valor que los Planos Conforme a Obra, y deberán cumplir con todos los requisitos que se exigen para este tipo de presentaciones

2.3.5. Obras en edificios subdivididos en Propiedad Horizontal

Cuando se realicen obras en una edificación subdividida en Propiedad Horizontal, el Administrador del Consorcio, en su carácter de representante legal del mismo, deberá certificar el cumplimiento de las previsiones del Reglamento de Propiedad Horizontal y de los artículos pertinentes del Código Civil, en presentación conjunta con el Propietario de la Unidad Funcional involucrada, con el Carácter de Declaración Jurada.

Las firmas deberán ser certificadas por Escribano Público, en la forma prevista por su Ley Orgánica. La intervención notarial debe ser legalizada por el Colegio de Escribanos que corresponda.

2.4. Final de Obra

2.4.1. Notificación de Final de las tareas de Obra

Dentro del plazo de treinta días de terminadas las tareas de obra el Director de Obra notificará por escrito esta circunstancia al Constructor para que ejecute los Planos Conforme a Obra y al GCABA quien lo inscribirá en el Registro previsto en 1.1.2.3.

2.4.2. Conforme a Obra

Una vez inscripta la notificación del Final de Tareas de Obra el Constructor, presentará la Declaración Jurada de Final de Obra, junto con un plano que de cuenta detallada de las concordancias y discordancias entre lo proyectado y lo efectivamente realizado.

2.4.2.1. Diferencias

Las diferencias en menos, inferiores al cinco por ciento no requerirán ajuste.

2.4.2.2. Ajuste

Las diferencias reglamentarias en mas de hasta un 5% con un tope de 100m² serán admitidas con un ajuste determinado en la tarifaria correspondiente.

Las diferencias antirreglamentarias en más de hasta un 5% con un tope de 100m² serán admitidos con una multa de 5 veces del valor para las reglamentarias.

2.4.2.3. Inspección Final

La inspección final se realizará dentro de los 30 días hábiles de la presentación de los planos conforme a obra, en presencia del Constructor y del Director de Obra.

2.4.2.4. Plazos administrativos y Autoridad de aplicación

La Administración tendrá treinta días hábiles administrativos contados a partir del registro previsto en 2.4.1. para inspeccionar el inmueble.

Vencido dicho plazo quedará firme la Declaración Jurada y el Plano presentados por el actor responsable conforme las previsiones de 2.4.2.

2.5 Habilitación al uso

La registración de la documentación prevista en 2.4.1. y 2.4.2. con mas la constancia de Inspección Final satisfactoria, o el cumplimiento del plazo de 2.4.2.4. dejará firme el uso asignado a la obra o instalación, permitiendo su habilitación a tales efectos.

2.5.1. Subdivisión en Propiedad Horizontal

La habilitación al uso es requisito previo a la Registración del Plano de Mensura y Subdivisión en Propiedad Horizontal del edificio o a su modificación para incorporar nuevas unidades funcionales o complementarias.

El plano y sus modificaciones serán inscriptos en el Registro previsto en 1.1.2.3.

2.5.2. Habilitaciones comerciales

La habilitación al uso es requisito previo al otorgamiento de Habilitaciones comerciales. El Certificado de Habilitación será inscripto en el Registro previsto en 1.1.2.3.

2.5.3. Habilitación de las instalaciones

La habilitación al uso es requisito previo al otorgamiento de Habilitaciones de instalaciones. El Certificado de Habilitación será inscripto en el Registro previsto en 1.1.2.3.

2.5.4. Constitución del Derecho Real de Superficie

El derecho de superficie es admitido en este código a condición que el titular de ese derecho demuestre su condición de tal por un plazo no menor a 5 años.

2.5.4.1. Inmuebles construidos.

La habilitación al uso es requisito previo a la constitución del Derecho Real de Superficie sobre inmuebles construidos. Sin ella el Superficiario no podrá realizar la afectación a Propiedad Horizontal.

2.5.4.1. Inmuebles a construir.

La habilitación al uso no es requisito previo a la constitución del Derecho Real de Superficie sobre inmuebles a construir. A estos efectos será suficiente la registración de la documentación prevista en 2.3.1.

2.6. Mantenimiento

Las obras, usos, e instalaciones deberán ser mantenidas en buen estado de conservación y funcionamiento de conformidad con la documentación registrada en el Registro previsto en 1.1.2.3.

2.6.1. Actor Responsable

El propietario es el actor responsable del cumplimiento de la obligación de Mantenimiento.

2.6.2. Delegación

Sólo la inscripción de otro actor en el Registro previsto en 1.1.2.3. actuará como eximente de responsabilidad del propietario, exclusivamente en la medida de lo asumido expresamente. La interpretación será restrictiva.

2.6.3. Controles

El cumplimiento de la obligación de mantenimiento se realizará conforme lo previsto en este Código

2.7. Régimen de Penalidades

Las infracciones al presente Código se tratarán por vías diferenciadas involucrando tanto a los actores relacionados con la ejecución de la obra como al mantenimiento del edificio.

- 1) Las ocurridas con relación a los linderos, vía pública y todo ámbito externo serán juzgadas por los Tribunales de Faltas Especializado en la actividad edilicia los que podrán imponer multas u otras sanciones, tales como tareas comunitarias en la Ciudad y/o multas. En cualquier caso debe asegurarse el derecho de defensa, una instancia de descargo y otra superior de apelación.
- 2) Las infracciones en la obra serán inspeccionadas por el GCBA a fin de elaborar un informe de los hechos, sea por acción u omisión y remitidas al Consejo Profesional que corresponda para su tratamiento y fallo.
- 3) En cualquiera de los casos el GCBA podrá suspender en el uso de su firma al profesional actuante en la obra, hasta tanto se resuelva su responsabilidad en el conflicto.

El alcance de la suspensión solo involucra a la Obra en cuestión.

SECCION TERCERA

DE LOS PROPIETARIOS, COMITENTES, PROFESIONALES Y CONSTRUCTORES Y DEMAS ACTORES DE LA EDIFICACION

3.1 DEFINICIÓN, ALCANCES Y OBLIGACIONES

3.1.1 Actores de la Edificación. Propietario, Comitente, Profesionales, Empresas, Usuarios y Funcionarios

Son todas las personas que actúan en el proceso de la obra sea en su propio carácter o en representación, habilitando técnicamente a personas jurídicas.

Entre los actores, una parte de ellos, deberán ser Arquitectos, Ingenieros o Técnicos para abordar el Proyecto, Dirección y Construcción de edificios, estructuras e instalaciones que acrediten con su matrícula vigente en la CABA su habilitación profesional.

Este Código regula las acciones de los actores con relación a la normativa de la Ciudad y se supedita a las prescripciones de la legislación nacional en lo civil y comercial, a los fueros penal, laboral, así como a la justicia administrativa local.

3.1.2. El Comitente/ Propietario

3.1.2.1. Propietario

Persona humana o jurídica titular del dominio y responsable del mantenimiento de la parcela, los cercos, veredas, edificios e instalaciones.

3.1.2.2. Comitente

Persona humana o Jurídica que tiene por objeto:

- a) Realizar la obra, determinando el objeto de la misma, su presupuesto, plazos, etc.
- b) Obtener para sí el uso de la obra, cederla o enajenarla a terceros en cualquiera de sus formas.

3.1.2.2.a) Obligaciones del Comitente:

1) Detentar la titularidad del derecho al pleno uso, goce y disposición material del predio, inmueble, edificio o unidad funcional, que le permita construir o modificar el mismo. En cualquier circunstancia podrá ejercer este rol el Propietario

2) Obtener la información y las factibilidades indispensables para avanzar con la documentación de la obra durante la elaboración de la misma y/o realizar modificaciones.

3) Otorgar al Constructor o a su Representante Técnico la Posesión de la Obra mediante acta de inicio y posesión de la Obra, lo que implica la responsabilidad principal del Constructor en todo lo atinente a la ejecución la misma.

Cuando la obra se realiza por contratos separados, no exista un contratista principal, o cuando lo disponga, el Comitente podrá asumir todas las responsabilidades que surgen del proceso de la construcción; salvo las de orden técnico que recaen en el Director de Obra.

4) Recibir la Obra recuperando la Posesión de la misma.

3.1.2.3. Projectista

Actor que detenta la autoría del Proyecto de acuerdo a la normativa vigente, con Título Profesional con incumbencia suficiente para realizar proyectos generales de arquitectura o ingeniería, de instalaciones complementarias y estructuras, habilitado por el Consejo Profesional correspondiente.

3.1.2.3.a) Tareas del Projectista.

Serán tareas del Projectista: 1) Realizar la Documentación Técnica de la Obra de acuerdo a lo estipulado en el Arancel de los Consejos Profesionales de Arquitectura e Ingeniería, realizando los planos generales, de estructuras y de las instalaciones o coordinando la incorporación de los proyectos de estructura, instalaciones complementarias y todo otro elemento requerido por la propuesta edilicia.

2) Gestionar por si, o por delegación en otro profesional, el trámite de Precalificación del Plano en cualquiera de las dos vías hasta obtener su aprobación y registración en el Registro único por Inmueble

3) Realizar las aclaraciones que requiera la Dirección de Obra y de las modificaciones que pudieran suscitarse a fin de evitar interpretaciones contrarias a su criterio proyectual. No obstante, el proyectista, habiendo cumplimentado la documentación encomendada no está obligado a estas instancias.

3.1.2.4. Director de Obra

Actor encargado de dirigir la obra controlando la identidad entre ella y el Proyecto. Es un Profesional con título e incumbencia suficiente para la tarea, habilitado por el Consejo Profesional, y con encomienda al efecto.

El Profesional que se haga cargo de la Dirección de Obra no podrá ejercer en ella su incumbencia de Higiene y Seguridad.

3.1.2.4.a) Tareas del Director de Obra

Serán tareas del Director de Obra:

4) Interactuar con el Gobierno de la Ciudad constituyéndose en su interlocutor en temas relacionados con la obra.

5) Realizar el seguimiento por sí o por un representante el completamiento del trámite de Registración de documentación a partir de la Precalificación del proyecto hasta obtener su aprobación y registro el "Permiso" en la Vía Ordinaria

6) Rubricar el acta de Inicio y Posesión de la Obra haciendo entrega de la misma al Constructor.

7) Monitorear e informar los ensayos de materiales que resulten requeridos por la normativa en vigencia, así como la calidad de los mismos según lo especificado en el Proyecto.

8) Llevar el Libro de Obra donde asentará las órdenes de servicio y actos legales relacionados con la marcha de la obra.

9) Efectuar la recepción provisoria de la obra y comunicar su finalización.

3.1.2.5. Constructor

El Constructor es el agente, persona jurídica o humana, que asume ante el Comitente el compromiso de ejecutar la obra, suministrando los medios humanos y materiales, propios o ajenos, para materializar la misma.

Queda a cargo exclusivo de todos los aspectos necesarios para el cumplimiento de los requerimientos de Higiene y Seguridad en la Construcción, defensas, vallas y pantallas, andamios, ingreso y salida de materiales; equipos, maquinarias; la guarda de la documentación exigible en obra, el movimiento interno del personal obrero y técnico, los depósitos y paños propios y de los

gremios y subcontratistas, oficinas transitorias, comedores y cocinas, etc.

Deberá designar a su Representante Técnico, profesional con alcances de título y habilitación profesional mediante Encomienda otorgada por el Consejo Profesional que corresponda.

Tendrá a su cargo la tenencia de la obra delegada por el Constructor que ha asumido la posesión de ella en el Acta de Inicio y Posesión con la participación de un representante del GCBA.

3.1.2.5.a) Tareas del Constructor

Serán tareas del Constructor y/o su Representante Técnico:

- 1) Mantener vigentes los seguros de Riesgos del Trabajo y de Responsabilidad Civil durante el periodo de obra.
- 2) Realizar todas las acciones exigidas por el Director de Obra y ejecutar las órdenes de servicio que éste emita.
- 3) Realizar la documentación “conforme a obra” luego de firmar el acta de Recepción Provisional.
- 4) Contratar al Responsable de Higiene y Seguridad en la Construcción.
- 5) Todas estas tareas valen para Instaladores.

3.1.2.5.1 Representante Técnico del Constructor

Persona humana con título de arquitecto, ingeniero o técnico que actúa con idénticas obligaciones y facultades de quien lo ha designado.

3.1.2.6. Estructuralista

Actor profesional con incumbencia para su especialidad.

Su responsabilidad solo alcanza al cálculo que realice.

3.1.2.7. Ejecutor de la Estructura

Desarrollará su tarea en condiciones similares a las estipuladas en 3.2.6 para el Constructor.

3.1.2.8 Asesor Responsable de Higiene y Seguridad en la Construcción

El Constructor tiene la obligación de contratar la asesoría en Higiene y Seguridad en la Construcción para el cumplimiento de las leyes respectivas.

- 1) Se considera que el profesional ligado por un contrato de Servicios ha cumplimentado las condiciones legales para abordar la materia y ha sido seleccionado responsablemente por el Constructor. Si a juicio del Director de Obra este actor no cumplimentara satisfactoriamente su cometido el Director podrá solicitar su remoción.

2) Su tarea consistirá en elaborar y presentar ante el organismo de control (Superintendencia de Riesgos del Trabajo) el Plan General de Higiene y Seguridad para la obra; generar planes parciales de prevención, brindar la capacitación a todos los operarios, frecuentar la misma a fin de verificar y garantizar su cumplimiento.

3) No podrán realizar esta actividad quienes desarrollen otra labor en la Obra.

3.1.2.9 Asesor Responsable en Gestión Ambiental

Quienes opten por la Vía Abreviada para obtener el Permiso de una obra de hasta 1.000 m², con estándares superiores al 20% de performance ambiental que los exigidos por este Código y de 12 m de altura sobre la cota del predio, deberán contar con un Asesor en Gestión Ambiental.

Serán sus tareas:

1) Asesorar al Proyectista en la aplicación de criterios proyectuales de buena práctica ambiental.

2) Desarrollar la Memoria Descriptiva de la obra validando la propuesta de buena práctica ambiental, adjunta a los Planos 2.2.2.

3) Supervisar el cumplimiento del PGA propuesto en el proceso de la obra.

3.2. Domicilio

Todos los actores mencionados en este capítulo deben establecer domicilio legal en la Ciudad Autónoma de Buenos Aires debiendo comunicar fehacientemente si se produce su cambio en un plazo de 5 días hábiles.

3.3. Cambio de Profesionales y Empresas

Bajo su exclusiva responsabilidad el Comitente podrá reemplazar al Director de Obra y simultáneamente designar al reemplazante, el que debe ser aceptado por el GCABA, salvo que se encuentre suspendida su matrícula y el hecho se halle inscripto en el Registro de Profesionales Sancionados, lo que exigirá la designación de un nuevo profesional.

El nuevo Profesional deberá realizar un relevamiento del estado en que se encuentra la obra, deslindando su responsabilidad sobre las faltas que eventualmente pudieran existir con anterioridad a su ingreso.

3.4 Desligue

Cualquiera de los actores profesionales podrá rescindir su contrato unilateralmente, mediante notificación fehaciente.

3.5 Usuarios

Persona Humana o jurídica titular del Certificado de Habilitación a un uso permitido según lo estipulado en el Código de Planeamiento de la CABA, con facultades y obligaciones similares a las otorgadas al **Comitente** 3.1.2.

3.5. Funcionarios

Los funcionarios del GCABA que actúen en el marco técnico definido por el presente código, sean inspectores de obra, revisores de planos de arquitectura, instalaciones o cumplan otras funciones en

el citado marco, deberán contar con incumbencia profesional para la escala y complejidad de la obra en revisión o inspección.

Asimismo, deberán ser pares profesionales del Director de Proyecto, Director de Obra o Representante Técnico del Constructor.

SECCION CUARTA

DEL PROYECTO DE LAS OBRAS

4.1 ESTÉTICA URBANA

4.1.1 Alcances

4.1.1.1 Se establece que el tratamiento de la estética urbana (fachadas, medianeras, cercas, aceras) se considera de orden público, pero de mantenimiento del/los propietario/s.

4.1.1.2 Las partes exteriores de los edificios corresponderán en sus conceptos y lineamientos a los principios fundamentales de la estética arquitectónica, teniendo en cuenta su emplazamiento y el carácter del lugar según el Código de Planeamiento Urbano.

4.1.1.3 Sus elementos deben cumplir desde su proyecto, construcción y conservación con lo establecido en este Código.

4.1.1.4 Todas las especificaciones tales como alturas, materialidad, pendientes, se detallarán en el Anexo Reglamentario.

4.1.2 Tratamiento de fachadas

4.1.2.1 Queda establecido que, para aprobar un proyecto para un permiso de obra, cualquiera sea su categoría, es obligatoria la presentación de planos detallados en los que se dejará constancia expresa de las características, materiales, acabados y color de cada parte integrante de las fachadas.

4.1.2.2 Los límites de las salientes en las fachadas como umbrales, antepechos, molduras, ménsulas, balcones o voladizos, cornisas, ventanas, celosías, barandas, rejas, toldos, aleros, marquesinas, tanques y conductos, medidores, artefactos acondicionadores de aire o climatizadores de ambientes, o cualquier elemento saliente o adicionado a la misma, además de cumplimentar con el Código de Planeamiento Urbano o el que lo reemplace, se considerarán como pertenecientes al conjunto arquitectónico integral.

4.1.2.3 Se debe garantizar sobre la vía pública el volumen libre de riesgos, con solados que no presenten irregularidades ni elementos que lo invadan. No pueden sobresalir de la L.O. hasta la altura de dicho volumen hojas de puertas, hojas de ventanas, celosías, barandas o rejas.

Las características y especificaciones de las salientes tanto sobre la L.O. como en la Línea de Frente Interno, estarán referidas en el Anexo Reglamentario.

4.1.2.4 El Código de Planeamiento Urbano deberá establecer en que distritos son permitidos los cuerpos salientes cerrados.

4.1.2.5 Las fachadas en conjunto con sus elementos constitutivos, serán sujetas a permiso y aprobación especial si lindan directamente con espacios urbanos, con un edificio catalogado, o pertenecen a un área de protección histórica.

4.1.3 Tratamiento de medianeras

4.1.3.1 Queda establecido que para aprobar un proyecto para un permiso de obra, cualquiera sea su categoría, es obligatoria la presentación de planos detallados en los que se dejará constancia expresa de las características, materiales, acabados y color de cada parte integrante de los muros laterales expuestos y contrafrente.

4.1.3.2 Los muros divisorios y privativos contiguos a predios linderos deberán ser tratados arquitectónicamente.

4.1.3.3 Si la medianera es lindera a un bien catalogado el tratamiento de la misma requiere aprobación especial por parte de la Autoridad de Aplicación

4.1.4 Tratamiento de cercas, aceras y arbolado en la vía pública

4.1.4.1 Cercas

- a) Todo propietario de un predio baldío o edificado está obligado a materializar y/o conservar en su frente una cerca sobre la L.O con acera transitable. Sus características se establecerán en el Anexo Reglamentario.
- b) En los predios que contengan en su interior construcciones o depósitos de materiales con aspecto antiestético, la Autoridad de Aplicación puede ordenar la ejecución de una cerca a fin de impedir la vista desde la acera opuesta. Su altura y características se establecerán en el Anexo Reglamentario.
- c) En los casos de calles y/o avenidas sujetas a ensanche se permitirá por razones de seguridad la colocación de una reja o dispositivo similar sobre la L.E., debiendo permitir las visuales de un sector a otro. Se dará tratamiento a la acera de un lado y otro de la reja.

4.1.4.2 Aceras

- a) Si bien es responsabilidad del gobierno la construcción, mantenimiento y conservación de la acera, los propietarios frentistas deben hacerse cargo de la reparación en caso de deterioro por obras propias, y dar aviso a la Autoridad de Aplicación en caso de que la acera se encuentre intransitable o falta de mantenimiento.
- b) En las aceras frente a sendas peatonales se deberán construir vados para facilitar la accesibilidad y sus características se definen en el Anexo Reglamentario
- c) El nivel de acera estará definido por la Autoridad de Aplicación y corresponde al punto más alto de la manzana sobre LO., con el objeto de garantizar altura uniforme. En las zonas inundables que determine Catastro, se fijará la cota de nivel mínimo en cada predio, por debajo de la cual no se permitirán las construcciones habitables.
- d) La pendiente longitudinal de la acera en su conjunto deberá acompañar la pendiente del pavimento de la calzada en forma continua. Su ancho y materialidad deberá reunir condiciones antideslizantes y estarán pautadas según el Anexo Reglamentario.
- e) Frente a entrada de vehículos, la acera tendrá un cordón del pavimento de la calzada con el ancho requerido coincidente con la entrada vehicular y con una elevación sobre el pavimento de la calle según el Anexo Reglamentario.
- f) Las aceras con solado de ancho especial, reducido o hacia paseos públicos, se detallarán según el Anexo Reglamentario.

4.1.4.3 Arbolado

- a) Se deberá adecuar el proyecto para que los árboles existentes no interfieran con la entrada vehicular, dado que no podrán ser removidos por causa del mismo. Si el proyecto requiriera la

liberación de ese espacio, se solicitará el desplazamiento de la especie arbórea. Dicha solicitud será evaluada por la Autoridad de Aplicación.

b) En correspondencia con la línea de aceras arboladas, se dejarán cuadros del solado sin ejecutar destinados a la colocación de nuevas especies que se detallarán según el Anexo Reglamentario.

4.2 HABITABILIDAD

4.2.1. Locales: categorías, dimensiones y proporciones. Condiciones de iluminación y ventilación y forma de calcularlas

4.2.1.1 Categorías

Los locales están clasificados en las siguientes categorías:

a) Locales de permanencia

Se denomina local de permanencia a aquel en el que se trabaja y/o habita de manera permanente o transitoria.

b) Locales Complementarios

Se denomina local complementario a aquel que sirve a los locales de permanencia.

c) Locales de tránsito

Se denominan locales de tránsito a todos los que comunican los locales definidos en a) y b).

4.2.1.2 Dimensiones y proporciones

a) Altura

La altura libre mínima de un local, es la distancia comprendida entre el solado y el cielo raso terminados.

La distancia mínima entre solados comprende la altura libre de un local más el espesor del entrepiso superior. Este espesor no puede ser menor de 0,15 m, y se deben garantizar la aislación térmica, acústica, hidrófuga y resistencia al impacto previstas en este código.

La altura mínima de cada local varía de acuerdo a su clase y uso. La altura libre y la distancia entre solados mínimas son las siguientes:

ALTURA MÍNIMA DE LOS LOCALES			
Categoría	Tipo de local	Límite de superf.	Altura mínima
De Permanencia	Habitación	Hasta 40 m ²	2,60 m
		más de 40 m ²	3,00 m
	Local Comercial	Hasta 16 m ²	2,60 m
		más de 16 m ²	3,00 m
	Cocina de vivienda	--	2,40 m
	Otros locales	--	2,60 m
Complementarios	Estacionamiento	--	2,10 m
	Otros locales	Hasta 16 m ²	2,10 m
		más de 16 m ²	2,40 m
		más de 40 m ²	2,60 m
Tránsito	Todos	Hasta 16 m ²	2,10 m
		más de 16 m ²	2,40 m
		más de 40 m ²	2,60 m

En los casos de que el local posea entepiso o piso intermedio, éste podrá tener altura menor que la establecida siempre que se cumplan todos los siguientes requisitos:

1. La altura mínima sea de 2 m
2. El espacio libre que conecta ambos locales sea igual o mayor al 50% de la altura del local superior
3. El espacio de doble altura debe tener por los menos el 50% de la superficie del local inferior
4. La profundidad máxima de los locales superpuestos no puede ser mayor que 1,5 veces la altura de dichos locales
5. La iluminación y ventilación requeridas se suman, pudiendo resolverse en cualquier ubicación

b) Áreas y lados mínimos

El lado mínimo de los locales se mide con exclusión de los armarios o roperos empotrados, y la superficie mínima incluye dichos armarios o roperos empotrados. Cuando no se puedan cumplir áreas mínimas, se pueden incluir en éstas los espacios apendiculares integrados al local

ÁREAS Y LADOS MÍNIMOS DE LOS LOCALES			
Categoría	Tipo de local	Lado mínimo	Área mínima
De Permanencia	Habitación	3,00 m	12 m ²
	2° Habitación	2,50 m	10 m ²
	3° Habitación	2,00 m	8 m ²
	Local Comercial	3,00 m	16 m ²
	Cocina de vivienda	1,50 m	4 m ²
	Otros locales (único)	3,00 m	12 m ²
	Otros locales (múltipl.)	2,50 m	8 m ²
Complementarios	Estacionamiento	2,50 m	12,50 m ²
	Baño	De acuerdo a artefactos	
	Otros locales	No posee	
Tránsito	Todos	0,90 m	No posee

c) Requisitos en vivienda permanente

Son requisitos mínimos para una vivienda permanente:

- 1 habitación
- instalaciones para cocina
- baño
- instalaciones para lavadero, salvo que el edificio posea lavadero común
- expansión

De acuerdo a la cantidad de habitaciones se establecerá una superficie mínima de locales de permanencia que se deberá garantizar, que incluirá en la misma la superficie de cocina. Se indica además la superficie mínima de expansión:

REQUISITOS MÍNIMOS EN VIVIENDA PERMANENTE		
Cantidad de Habitaciones	Superficie mínima	Expansión mínima
Una	16 m ²	2 m ²
Dos	28 m ²	10%
Tres o más	42 m ²	10%

4.2.1.3 Requerimientos de iluminación y ventilación

Cuando la iluminación de los locales se encuentre limitada por salientes mayores a 1 m, dichas salientes deberán cumplir con todas las siguientes condiciones:

1. La profundidad no puede ser mayor que la altura del local que ilumina hacia ese lugar
2. Cuando la parte cubierta o saliente tenga cierres o paramentos laterales la profundidad no puede ser mayor que la mitad del ancho entre salientes

Cuando la iluminación de los locales no se vea afectada por salientes, se podrá reducir la superficie mínima exigida hasta un 20%

El espacio en el que se ubica la iluminación del local debe cumplir con el ancho mínimo establecido de acuerdo al tipo de local.

Cuando la profundidad del local exceda en dos veces el ancho del mismo, la superficie de iluminación se incrementará en un 20%.

Se establecen dimensiones mínimas de iluminación y ventilación de acuerdo a la categoría de los locales:

ILUMINACION Y VENTILACIÓN DE LOS LOCALES				
Categoría	Tipo de local	Iluminación	Ventilación	Observaciones
De Permanencia	Habitación	20%	5%	A espacio Urbano
	Cocina de vivienda	20%	5%	A Unidad de Patio mínima
	Local Comercial	10%	5%	Puede reemplazarse por medios mecánicos
	Escritorio	20%	5%	Puede reemplazarse por medios mecánicos
	Otros locales	10%	5%	Puede reemplazarse por medios mecánicos
Complementarios	Estacionamiento	No requiere	5%	Puede reemplazarse por medios mecánicos
	Baño	10%	3%	Puede reemplazarse por conducto
	Otros locales	No requiere	3%	Puede reemplazarse por conducto
Tránsito	Todos	No requiere	No requiere	

4.2.2 Vivienda de encargado

Todo edificio que supere los 1500 m² o tenga más de cuatro niveles de acceso, deberá poseer una vivienda destinada al encargado del edificio que cuente como mínimo de una habitación, baño y cocina con dimensiones y condiciones de iluminación y ventilación de acuerdo a los requerimientos para vivienda permanente.

4.2.3 Estacionamiento y Carga y descarga

4.2.3.1 Condiciones mínimas de estacionamiento

Se permiten espacios guardacoches y cocheras.

Se cumplirán las siguientes características:

- a) Dimensiones

La dimensión de las cocheras permitirá el estacionamiento de vehículos de distintos tamaños según se especifica en el Anexo Reglamentario. Se admitirá una tolerancia en las medidas por motivos estructurales. Los espacios guardacoches no tienen medidas y dependen de la distribución interna asignada.

b) Circulación

En los estacionamientos colectivos, sean espacios guardacoches o cocheras, se debe garantizar el acceso y egreso de frente detallándose en el Anexo Reglamentario las medidas para los espacios de maniobra.

Las circulaciones internas y rampas no pueden tener ancho menor de 3 m libre de obstáculos. La pendiente de la rampa debe ser menor o igual que el 20% y debe proyectarse un rellano junto a la Línea Oficial si el desnivel a salvar es mayor de 1 m. Todas estas condiciones se graficarán en planos.

El ancho mínimo para portones de acceso vehicular es de 2,50 m y no se admite su ubicación sobre la Línea Oficial de Esquina, o a menos de 3,00 m del encuentro de las L.O. de las calles concurrentes cuando ésta no exista.

c) Señalización

En la salida de vehículos se colocará una alarma sonora y lumínica automática para anunciar el paso del vehículo

4.2.3.2 Condiciones mínimas de carga y descarga

Se cumplirán las siguientes características:

a) Dimensiones

La dimensión de los espacios de carga y descarga permitirá el estacionamiento de vehículos y su lugar para carga y descarga según se especifica en el Anexo Reglamentario. Se admitirá una tolerancia en las medidas por motivos estructurales.

b) Circulación

Las circulaciones internas y rampas no pueden tener ancho menor de 4 m libre de obstáculos. La pendiente de la rampa debe ser menor o igual que el 20% y debe proyectarse un rellano junto a la Línea Oficial si el desnivel a salvar es mayor de 1 m. Todas estas condiciones se graficarán en planos.

El ancho mínimo para portones de acceso para carga y descarga es de 3,50 m y no se admite su ubicación sobre la Línea Oficial de Esquina, o a menos de 3,00 m del encuentro de las L.O. de las calles concurrentes cuando ésta no exista.

c) Señalización

En la salida de vehículos para carga y descarga se colocará una alarma sonora y lumínica automática para anunciar el paso del vehículo

4.2.4 Salubridad

4.2.4.1. Servicios mínimos y locales especiales

En un predio donde se permanezca o trabaje, edificado o no, existirán por lo menos un retrete, un lavabo y una pileta de cocina.

Todas las viviendas deben poseer baño con lavabo, retrete y ducha

Todos los lugares de trabajo o permanencia poseerán como mínimo un retrete y un lavabo, incrementándose la previsión de acuerdo a la cantidad de personas según dispone el Anexo Reglamentario.

Los orinales pueden ser reemplazados por retretes

Los lavabos no requieren división por sexo

Los usos que requieran otra cantidad o distribución se indican en la SECCIÓN OCTAVA De los Usos.

Se colocarán duchas según lo requiera el uso en la SECCIÓN OCTAVA De los Usos.

En locales con concurrencia de público de superficie mayor a 500 m² deben proyectarse baños para el público en forma independiente de los baños para el personal

4.2.4.2. Auxiliar de portería

Todo edificio que posea más de cuatro unidades con entrada común deberá prever un local de superficie no inferior a 6 m², destinado a servicio de portería, que será considerado como complementario y estará comunicado directamente con un medio exigido de salida. Debe tener un sanitario anexo

4.2.4.3. Locales para instalaciones y medidores

Todos los edificios nuevos deben suministrar a las empresas de servicios públicos locales, espacios para instalación de gabinetes o armarios, conductos, permisos de paso de instalaciones o similares, requeridos para la prestación de los servicios de energía, salubridad, gas, comunicaciones, señalización luminosa y alumbrado público, de acuerdo con los requerimientos que dichas empresas formulen que sean aprobadas por la Autoridad de Aplicación y se desarrollarán en el Anexo Reglamentario.

Cuando se requieran espacios destinados a cámaras transformadoras, deberán tener acceso directo desde la vía pública

El Poder Ejecutivo convendrá con las Reparticiones Públicas del Estado que debido a sus funciones deban intervenir en la fiscalización de instalaciones, la coordinación de los reglamentos a fin de evitar superposición de exigencias, funciones e inspecciones.

4.2.5 Situaciones que produzcan molestias

4.2.5.1. Intercepción de vistas a linderos y entre unidades de uso independiente en un mismo predio

No se permiten vistas a predios colindantes ni entre unidades de uso independiente de un mismo predio, desde cualquier lugar situado a menor distancia que 3 m del eje divisorio entre predios o entre paramentos exteriores de locales correspondientes a unidades independientes.

Quedan exceptuados los siguientes casos:

- a. Cuando la abertura esté colocada en forma perpendicular al eje divisorio o el paramento exterior de otra unidad independiente, siempre que la abertura diste no menos que 0,60 m medidos perpendicularmente a dicho eje o paramento;
- b. Cuando haya un elemento fijo, opaco o translúcido, de altura no inferior a 1,60 m medida desde el solado correspondiente;
- c. Cuando los vanos o balcones estén ubicados en la fachada sobre la L.M. o la del retiro obligatorio.

La altura de las cercas divisorias entre predios no puede ser mayor de 3 m desde el piso más elevado.

4.2.5.2 Apertura de vanos en muro divisorio o en muro privativo contiguo a predio lindero

Para proporcionar iluminación suplementaria a un local que satisfaga sin ésta la exigida por este Código, se puede practicar la apertura de vanos en el muro divisorio o privativo contiguo a predio lindero, siempre que dichos vanos se cierren con bastidor resistente y vidrio, plástico o material similar no transparente, de espesor no menor que 5 mm, en paños de 0,20 m de lado, vidrio armado o bloques de vidrio. El derrame del vano restará a no menos que 1,80 m por sobre el solado del local salvo en piso bajo, que no podrán estar a menos de 3 m.

4.2.5.3 Instalaciones que afecten a un muro divisorio, privativo contiguo a predio lindero o separativo entre unidades de usos independiente

a) Instalaciones que transmiten calor o frío

Se debe garantizar la aislación térmica para las fuentes productoras de calor contiguas a muro divisorio, privativo contiguo a predio lindero o separativo entre unidades de usos independiente

b) Instalaciones que producen humedad

Se debe garantizar la aislación hidrófuga para las posibles fuentes de humedad -canteros, canaleta-) contiguas a muro divisorio, privativo contiguo a predio lindero o separativo entre unidades de usos independientes.

c) Instalaciones que producen vibraciones o ruidos

Se prohíben las instalaciones que puedan producir vibraciones, ruidos, choques, golpes o daños contiguo a muro divisorio, privativo contiguo a predio lindero o separativo entre unidades de usos independiente.

4.3.1. MEDIOS DE SALIDA

4.3.1.0 Alcances y Generalidades

Son medios de salida las vías libres y continuas que constituyen la línea natural de escape que garanticen una evacuación rápida y segura de los ocupantes de un edificio o unidad de uso. Deben ser claros y estar señalizados de manera que no puedan inducir a error ni prestarse a confusión al momento de la evacuación. Se permiten puertas y paneles de vidrio siempre que ofrezcan condiciones de seguridad y estén debidamente señalizados.

La amplitud de los medios exigidos de salida debe calcularse de modo que permitan evacuar simultáneamente los distintos locales que desembocan en él. Ninguna puerta, vestíbulo, paso, escalera u otro medio exigido de salida, será obstruido o reducido en su ancho exigido.

En caso de existir más de un medio de salida, se diseñará de manera que por su ubicación distanciada contribuya a una rápida evacuación del piso. La línea natural de libre trayectoria debe realizarse a través de pasos comunes y no estará entorpecida por locales de uso o destino diferenciado.

Cuando un edificio o parte de él incluya usos diferentes, cada uso tendrá medios independientes de egreso, siempre que no haya incompatibilidad para admitir un medio único de egreso. No se consideran incompatibles el uso de vivienda con el de oficinas. La vivienda para portero, sereno o cuidador es compatible con cualquier uso debiendo tener comunicación directa con un medio exigido de salida.

En caso de superponerse medios de salida exigida con el de la entrada y/o salida de vehículos, se acumularán los anchos exigidos.

En una unidad de vivienda, los locales que la componen no se consideran de uso o destino diferenciado.

El nivel del acceso que sirve como medio exigido de egreso no estará más bajo que 1,00 m respecto del nivel de la acera.

Los medios de salida pueden no coincidir con el itinerario accesible mencionado en el Título 4.5. En edificios que deban tener un plan de emergencia conforme a la reglamentación vigente, deberán prever procedimientos para la evacuación de las personas con discapacidad en situaciones de emergencia

4.3.1.1 Metodología de aplicación

Para determinar los requisitos del presente Artículo aplicables a edificios o unidades de uso, deberá seguirse el siguiente procedimiento:

1) Definir, de acuerdo con el destino, el coeficiente de ocupación de acuerdo con el CUADRO DE

COEFICIENTES DE OCUPACIÓN 4.3.1.2. La ocupación de cada local se contemplará en forma independiente, aunque pertenezca a un uso general diferente.

- 2) Determinar la superficie de cada destino para establecer la cantidad máxima de personas admitidas en él de acuerdo al coeficiente de ocupación
- 3) Dimensionar todos los anchos de puertas de todos los locales de acuerdo a su ocupación
- 4) Dimensionar el ancho necesario en todo el recorrido horizontal desde cada uso hasta la vía pública, verificando y sumando en él todos los ocupantes que a esta vía confluyan
- 5) Con el mismo criterio mencionado en el punto anterior, dimensionar todos los medios de salida verticales
- 6) Para el cálculo de dimensiones de puertas en medios de salida se sumarán todas las vías que apliquen, y se verificarán con respecto a la cantidad de ocupantes.
- 7) La cantidad de ocupantes deberá estar declarada en planos de acuerdo a su uso.

4.3.1.2 Coeficientes de Ocupación

Es un valor constante expresado en m² por personas que se pueden alojar en un local de acuerdo a su uso. Se determinan en la siguiente tabla, y se computan por superficie de piso.

USO	m ² x P.
a) Espectáculos de pie	0,25
b) Salones de baile	0,5
c) Salones de fiestas, auditorios, salas de conciertos, sitios de asambleas	1
d) Aulas	1,35
e) Educación, Templos, Salas de Reuniones, salas de espera y telemarketing. Sector para público en Locales deportivos	2
f) Mercados, ferias, exposiciones, restaurant. Circulación en galerías comerciales,	3
g) Gimnasios, refugios nocturnos	5
h) Oficinas, bancos, bibliotecas	8
i) Vivienda	12
j) Edificios industriales, Locales comerciales, locales exclusivos de sanidad (excl. internación), locales deportivos sin asistencia de público: el número de ocupantes será declarado por el propietario/usuario/comitente, en su defecto será	16
k) Depósitos, salas de máquinas, Estacionamiento (salvo que el propietario declare ocupación)	0

No se podrá asignar menor cantidad de personas a un local que la que surge de esta tabla.

Los locales no consignados en esta tabla se asignarán por analogía. En usos específicos se asignará la ocupación de acuerdo a lo establecido en la SECCIÓN OCTAVA De los Usos

Los depósitos, salas de máquinas y estacionamiento poseen ocupación 0 salvo que el propietario declare lo contrario.

4.3.1.3 Componentes del sistema

Los Medios de Evacuación se dividen en horizontales y verticales, y se conforman con puertas, pasos, vestíbulos, escaleras, y rampas.

4.3.1.3.a) Recorridos horizontales: Puertas

El ancho acumulado mínimo de puertas de toda superficie de piso o local que den a un paso de comunicación general o público, u otro medio de salida exigida o vía pública, será: 0,90 m para las primeras 100 personas y 0,003 m por cada persona adicional. La altura libre mínima de paso es de

2,00 m

Las puertas abrirán sobre un rellano, descanso o plataforma no permitiendo que abra directamente sobre escalones.

Todo local con ocupación mayor de 200 personas deberá poseer por lo menos dos medios de salida distanciados.

Las puertas de salida en el recorrido de evacuación que incluyan una ocupación mayor de 50 personas deben abrir en el sentido del escape, incluida la salida a la vía pública

A efectos del cálculo de evacuación no contabilizan las puertas giratorias, corredizas o que posean dispositivos de control, salvo que se disponga de un sistema con mando de apertura automático que permita su utilización como puerta normal ante cualquier fallo de este. 4.3.1.3.b) Recorridos horizontales: Pasos

El ancho mínimo de un paso que sirva como medio de salida es de 1,10 m para las primeras 100 personas y 0,003 m por cada persona adicional. En el interior de las unidades, los pasos que comuniquen locales de permanencia que no sumen más de 50 personas pueden tener 0,90 m de ancho.

La altura mínima de paso es de 2,00 m.

Todo punto de un piso, exceptuando el piso bajo, distará no más de 30 m de la escalera o paso protegido medido a través de la línea natural de libre trayectoria. Esta distancia se reducirá a la mitad en sótanos.

4.3.1.3.c) Recorridos horizontales: Vestíbulos

Cuando un vestíbulo es parte componente del sistema de Medios de Salida puede usarse como espacio protegido para la permanencia de los ocupantes hasta su evacuación, siempre que cumpla con los requisitos De la Protección contra Incendios. El cálculo de ocupación será de 0,25 m² por persona, sin considerar la superficie del barrido de puertas. Se descontará esta ocupación de la totalidad de los ocupantes del piso a evacuar.

4.3.1.3.d) Recorridos verticales: Escaleras

Las escaleras pueden ser Principales o Secundarias. Se consideran Secundarias cuando sirven de acceso exclusivo a los siguientes lugares:

- a) Un solo local de permanencia de superficie no mayor que 20 m²
- b) Locales complementarios o de comunicación
- c) Azoteas transitables

Las escaleras verticales o de gato sólo están permitidas para azoteas inaccesibles, techos y tanques.

El resto de las escaleras se consideran Principales

Se permiten escaleras que no cumplan con los requisitos establecidos cuando no ofrezcan peligrosidad ni puedan inducir a error o prestarse a confusión al momento de la evacuación, y siempre que el uso ya cumpla con los medios de salida requeridos.

En todo edificio cuya superficie de piso exceda de 600 m² tendrá dos escaleras ajustadas a las pertinentes disposiciones de este Código.

La altura mínima de paso es de 2,00m.

1) Escaleras Principales

El ancho mínimo de una escalera principal es de 1,10 m para las primeras 100 personas y 0,003 m por cada persona adicional. El ancho es acumulativo y no puede reducirse por ningún motivo en el trayecto hacia la salida. La escalera de acceso a una sola vivienda puede tener 1 m de ancho. En el interior de las unidades, las escaleras que comuniquen locales de permanencia que no sumen más de 5 personas pueden tener 0,70 m de ancho, y 0,90 cuando no sumen más de 50 personas. Se

puede optar para el cálculo de la caja de escalera una ocupación a razón de 0,25 m² por persona a partir del piso más exigido, garantizando la permanencia en el interior de forma segura. Cuando el número de ocupantes exceda de 80 personas por nivel el excedente de los ocupantes del piso pueden acomodarse en rellanos a la altura de los descansos situados a nivel de piso.

No se admiten escaleras compensadas salvo en el interior de la vivienda.

Características

- a) Perfil de los escalones: Las medidas de todos los escalones de un mismo tramo serán iguales entre sí y responderán a la siguiente fórmula: la alzada no será mayor que 0,18 m y la pedada no menor que 0,26 m. La suma de dos alzadas más una pedada debe resultar entre 0,60 m y 0,63 m. La alzada debe estar materializada y la pedada se mide en su proyección horizontal. El solado de la pedada debe ser antideslizante, de manera de prevenir accidentes.
- b) descansos: el ancho del descanso será igual o mayor que el ancho del tramo de la escalera. Cuando los descansos sean sin giro pueden tener 0,95 m de profundidad.
- c) tramos: para escaleras de ancho 1,10 m o mayores, se admiten hasta 12 alzadas corridas. Para el resto no podrán tener más de 21 alzadas corridas.
- d) pasamanos: si la escalera posee menos de 1,10 m llevará pasamanos de un solo lado; se colocarán pasamanos a ambos lados de la escalera cuando el ancho sea de 1,10 m o mayor; y cuando la escalera posea ancho mayor que 2,40m, se colocará un pasamanos intermedio separado a una distancia mínima de 0,90 respecto de uno de los pasamanos laterales. Cuando la proyección del pasamano no sea mayor de 0,08 m quedará incorporada al ancho de la escalera.
- f) zócalos o contención: salvo para el interior de las viviendas la escalera poseerá zócalo o contención de altura 0,10 m medida sobre la parte saliente del escalón
- g) señalización: en lugares de concurrencia masiva de personas las escaleras deben estar señalizadas.
- h) iluminación y ventilación: la escalera puede tener iluminación y ventilación siempre que esta última no se contraponga con el sistema de control de humos propuesto. Es obligatoria la iluminación de emergencia

2) Escaleras secundarias

Características

- a) Perfil de los escalones: la alzada no será mayor que 0,20 m; y la pedada no menor que 0,23 m. La pedada se mide en su proyección horizontal.
- b) descansos: los descansos deben tener como mínimo 2 pedada de desarrollo.
- c) tramos: se admiten hasta 21 alzadas corridas.

Se permiten escaleras compensadas y helicoidales, salvo que se trate de medio de salida. El ancho mínimo de una escalera secundaria es de 0,70 m salvo que sea de tramos rectos, en cuyo caso puede tener 0,60 m.

4.3.1.3.e) Rampas

Una rampa puede considerarse como medio de salida siempre que cumpla con el ancho mínimo exigido para pasos y escaleras, esté cerrada conformando caja en caso de requerirse y posea una pendiente máxima del 10%. Además poseerá tramos horizontales al inicio y al final de la rampa, y en los cambios de dirección

Características

- a) El solado debe ser antideslizante
- b) pasamanos: si la rampa posee menos de 1,10 m llevará pasamanos de un solo lado; se colocarán pasamanos a ambos lados de la rampa cuando el ancho sea de 1,10 m o mayor; y cuando la rampa posea ancho mayor que 2,40m, se colocará un pasamanos intermedio separado a una distancia

mínima de 0,90 respecto de uno de los pasamanos laterales. Cuando la proyección del pasamano no sea mayor de 0,08 m quedará incorporada al ancho de la rampa.

4.3.1.3.f) Escaleras mecánicas

En los casos en que exista alguna escalera como medio de salida, una escalera mecánica puede considerarse como medio de salida complementario siempre que cumpla con el ancho mínimo exigido para pasos y escaleras, esté cerrada conformando caja en caso de requerirse, marche en el sentido de la salida exigida y no posea materiales combustibles salvo ruedas y pasamanos

4.3.2 PROTECCIÓN CONTRA INCENDIOS

4.3.2.0 Alcances y Generalidades

La protección contra incendio comprende el conjunto de condiciones de construcción, instalación y equipamiento que se deben cumplir en edificios, estructuras, locales o espacios descubiertos en los que se desarrollen usos.

4.3.2.0.a) Alcances

Todo emplazamiento o edificio, deberá cumplir con las siguientes disposiciones:

1. Las condiciones de protección contra incendio, serán cumplidas por todos los edificios a construir, como también por los existentes en los cuales se ejecuten obras que aumentaren su superficie cubierta en más de un 10%, si aumenta la peligrosidad, se modifica la distribución general de obra, altera el uso o a juicio de la Autoridad de Aplicación, dicho uso lo requiere debido a su riesgo. Las condiciones del sector del edificio existente que conserven las condiciones con la que originalmente fueron aprobadas o registradas pueden mantener sus condiciones aunque hayan variado las exigencias reglamentarias vigentes, salvo en lo que refiere a la protección de los medios de salida
2. Cuando se utilice una finca o edificio para usos diversos, se aplicará la prevención a cada parte y uso las Condiciones que correspondan; en caso contrario se considerará el riesgo mayor.
3. La Comisión Asesora Permanente, por evaluación de los hechos y riesgos emergentes, puede:
 - I. Exigir Condiciones diferentes a las establecidas en el Anexo Reglamentario cuando se tratare de usos no previstos en el mismo.
 - II. Analizar soluciones alternativas distintas de las exigidas.

4.3.2.0.b) Metodología de aplicación

Para determinar los requisitos del presente Título aplicables a edificios, estructuras, locales o espacios descubiertos en los que se desarrollen usos, deberá seguirse el siguiente procedimiento:

1. Determinar las condiciones generales exigidas para el uso de acuerdo con los requisitos de las condiciones generales de construcción, extinción y alarma y detección contenidas en el Anexo Reglamentario.
2. Definir, de acuerdo con el destino, actividad y procesos que se desarrollen, el uso que le corresponde de acuerdo con el CUADRO DE CATEGORIZACIÓN DE RIESGOS que se detalla en el Anexo Reglamentario, que determina las condiciones específicas de construcción, extinción y alarma y detección a cumplimentar.
3. Presentar la propuesta que deberá obtener el Permiso de Condiciones contra Incendio, junto con los documentos necesarios que la reglamentación establezca. El profesional, con carácter de Declaración Jurada presentará una Memoria Descriptiva del proyecto.
4. En caso de modificar o alterar en las obras en ejecución, el proyecto registrado en

oportunidad de la obtención del permiso de las mismas, se presentarán nuevos planos con la modalidad prevista en el punto anterior.

En todos los casos la altura se toma desde la cota 0 hasta el techo del último local habitable si es nivel de ingreso a la unidad

4.3.2.0.c) Certificado de Inspección Final y Mantenimiento

Una vez concluida la obra se deberá solicitar la conformidad final de las Condiciones contra Incendios. Cuando el uso o los usos que conforman el edificio, estructuras, locales o espacios descubiertos en los que se desarrollen usos cumplen con lo exigido en el presente Título, la Autoridad de Aplicación debe otorgar un CERTIFICADO DE INSPECCIÓN FINAL donde conste este cumplimiento.

La responsabilidad de la verificación del mantenimiento de este cumplimiento debe estar a cargo de un profesional con incumbencias en la materia, y será especificada por la Autoridad de Aplicación. El propietario es responsable del cumplimiento en forma solidaria.

4.3.2.0.d) Certificación de materiales

Los equipos, componentes y materiales esenciales para la operación exitosa de los sistemas e instalaciones exigidos por el presente Título, así como los materiales cuyas características de propagación del fuego o de generación de humo pudieren agravar las condiciones de un incendio, deben estar certificados de acuerdo con lo que se exija en el Anexo Reglamentario.

4.3.2.1 Objetivos

Los objetivos que se persiguen con estas condiciones son los siguientes:

- 1) Mejorar las condiciones de permanencia de los ocupantes hasta su evacuación
- 2) Evitar o reducir la propagación del fuego y los efectos del humo y de los productos tóxicos de la combustión
- 3) Facilitar el acceso y las tareas de extinción por los bomberos

Las instalaciones que se prevean con el fin de proteger los bienes no son objeto de este código, debiéndose cumplir con los requisitos establecidos independientemente de aquellos.

4.3.2.1.a) Mejorar las condiciones de permanencia de los ocupantes permitiendo su correcta evacuación

El objetivo principal de este Título es garantizar la vida de los ocupantes de un edificio, estructura, local o espacio descubierta en el que se produzca un incendio. Para ello se tendrá en cuenta:

- 1) el cálculo máximo de ocupación
- 2) el correcto cálculo de los medios de salida
- 3) las vías de evacuaciones horizontales y verticales deben permanecer libres de humo, gases y calor
- 4) se debe garantizar la correcta iluminación y señalización hacia y dentro de las vías de evacuación
- 5) alertar a los ocupantes en los lugares que así lo requieran

Para el cumplimiento de los incisos 1), 2) y 3), ver Medios de Salida en el presente Código

Para el cumplimiento del inciso 3) se requiere además:

3a). Vías de evacuación horizontales

En los medios de salida y en los locales que así lo requieran, los acabados y revestimientos no

pueden ser combustibles ni generadores de gases tóxicos.

Se requieren medios de salida protegidos en los usos que se definen en la SECCIÓN OCTAVA, cuando posean más de 30 m entre unidad de uso y evacuación protegida, y cuando se ubiquen ahí sistemas que eviten el ingreso de humo a la caja de escalera.

Las puertas y los lugares semicubiertos que den a la vía pública no requieren protección

3b). Vías de evacuación verticales

1 Las escaleras requeridas para todo edificio de planta baja y más de un piso alto, deberán conformar caja de escalera con muros de separación con el resto del edificio con resistencia al fuego mayor o igual a FR60. Este requisito se exigirá a partir de los 14 m de altura en los edificios de viviendas colectivas. No se considerarán para el cálculo de la altura los pisos no habitables o en los que no se desarrollan actividades.

2 Los edificios que posean más de 32m de altura destinados a vivienda colectiva o más de 14 metros de altura para el resto de los usos, deberán poseer una antecámara dispuesta de tal modo que deba ingresarse a la misma para acceder a la caja de escalera. Las antecámaras deberán cumplir con todos los requisitos para cajas de escaleras.

3 Los edificios de viviendas colectivas que posean más de 14m de altura y no requieran antecámara por tener menos de 32m de altura, deben poseer un vestíbulo protegido que puede estar comunicado con las unidades de uso. Todas las comunicaciones con este vestíbulo deben ser resistentes al fuego acorde al sector de incendio.

4 Las puertas que comunican con una caja de escalera deben poseer una resistencia acorde al riesgo, su apertura se debe realizar en el sentido del recorrido hacia la vía pública; el barrido de la puerta en el interior de una caja de escalera no puede interferir el recorrido de escape de los pisos superiores.

5 El acceso a subsuelos se realizará mediante una caja de escalera separada de las que sirven al resto de los pisos.

6 Las cajas de escalera exigidas deben cumplir con todos los siguientes requisitos:

a) Deben poseer muros con resistencia al fuego acorde al riesgo.

b) No pueden comunicarse con unidades habitacionales independientes, plenos de servicios, cajas de servicios, salas de máquinas u otros sectores habitualmente no ocupados.

c) Deben interrumpirse en el nivel en que se encuentra la salida, comunicando con la vía pública

7 Se deberá prever un método para evitar que el humo ingrese a la caja de escalera demostrando el uso de normas de referencia reconocidas. Si se instala un sistema de presurización o de extracción natural o forzada, dicho sistema debe cumplir para su diseño, proyecto, cálculo, montaje e instalación una única norma de referencia o un único cuerpo normativo salvo aquéllos que puedan considerarse de aplicación exclusiva en el país origen de la norma. Deben permitir también el accionamiento manual

Para el cumplimiento del inciso 4) se requiere:

4). Iluminación y señalización

1 Se debe garantizar la iluminación de los solados y de toda otra superficie transitable de un medio de salida protegido en caso de emergencia

2 Los recorridos que conducen hacia los medios de salida protegidos y los recorridos internos de éstos deberán estar señalizados

Para el cumplimiento del inciso 5) se requiere:

5). Sistema de Alarmas

1 Los edificios que superen los 14 m de altura deben poseer sistema de avisadores manuales y notificadores de incendio en zonas comunes

2 Los edificios con ocupación masiva de personas, o que por el uso lo requieran, poseerán dispositivos notificadores de alarma de incendio con el objeto de guiar la evacuación

4.3.2.1.b) Evitar o reducir la propagación del fuego y los efectos del humo y de los productos tóxicos de la combustión

La sectorización es la principal herramienta para lograr este objetivo. Se logra mediante la construcción de muros, pisos y techos con resistencia al fuego acorde al riesgo y carga de fuego que resulta contenido en cada sector, incluyendo la sectorización de conductos. Además, cada sector debe comunicarse con un medio de escape seguro. Se dotará de instalaciones contra Incendio de acuerdo a las características del uso a proteger.

1. Sectorización de elementos constructivos

1 Todo elemento constructivo que constituye el límite físico de un sector de incendio, deberá poseer la resistencia al fuego indicada en el Cuadro de Categorización de Riesgos en el Anexo Reglamentario.

2 Todo elemento de separación que ofrezca una determinada resistencia al fuego, deberá ser soportado por elementos con resistencia al fuego igual o mayor que la ofrecida por el elemento de separación.

3 Los elementos de cerramiento entre sectores de incendio, deberán poseer una resistencia al fuego similar a la mayor resistencia al fuego exigida para los muros de los sectores que separan. La resistencia al fuego mínima para estos elementos será FR30. Los elementos de cerramiento que comunican un sector de incendio con el exterior no requieren poseer resistencia al fuego.

4 Un sector de incendio no requiere cumplir con los requisitos de resistencia al fuego de sus muros y elementos de cerramiento si está distanciado según cálculo de otros sectores de incendio o con muro que cumpla las condiciones de resistencia al fuego acorde al uso más exigente.

5 El perímetro del predio en el que se encuentra el edificio o estructura, debe separarse de los predios colindantes con un muro que posea una altura mayor o igual a 3m, con un material de resistencia al fuego igual o mayor que la exigida para el sector. Los usos residenciales no requieren cumplir con la presente condición.

6 Las fachadas continuas deben estar sectorizadas por nivel.

7 Las puertas de separación entre el resto del edificio o estructura y locales destinados a salas de máquinas, deben ofrecer resistencia al fuego mayor o igual a FR60, deben abrir hacia el exterior del local y poseer doble contacto.

8 La superficie máxima de cada sector de incendio estará determinada de acuerdo al uso en el Cuadro de Categorización de Riesgos del Anexo Reglamentario.

2. Sectorización de Servicios

C.1 Si al edificio o estructura le corresponde un sistema de generación eléctrica propia como suministro adicional al normal del edificio, este sistema deberá poseer la capacidad para alimentar, simultáneamente y en condiciones de máximo consumo a los Servicios Esenciales, a los Servicios Especiales y otros servicios que desee alimentar el propietario o que sean obligatorios según el uso (SECCIÓN OCTAVA).

C.2 Las cañerías, bandejas, cables, conductos de aire y otros servicios que atraviesen muros, paredes o cerramientos a los que el presente Código les exija una resistencia al fuego especificada, deben estar sellados para mantener, como mínimo, la resistencia al fuego exigida para dichos muros, paredes o cerramientos.

C3 Los plenos de servicios con riesgo eléctrico o de gas cuyo acceso se realice desde un medio de salida protegido deben cumplir con todos los siguientes requisitos:

- a) Sus muros deben poseer una resistencia al fuego mayor o igual a FR60.
- b) Cada tres niveles deben estar sectorizados horizontalmente con resistencia al fuego mayor o igual a F60.
- c) El acceso a los mismos debe ser a través de puertas que posean una resistencia al fuego igual o mayor a FR60 y doble contacto.

C4 Las cajas de ascensores y montacargas deben poseer muros con resistencia al fuego igual o mayor a FR60, sus puertas deben poseer resistencia al fuego igual o mayor a FR30 y poseer doble contacto

C5 Se requerirá ascensor de emergencia en los edificios de más de 32m de altura y en aquellos que por el uso se indiquen según la SECCIÓN OCTAVA.

C6 El ingreso a los ascensores en subsuelo se debe realizar a través de antecámara

3. Instalaciones contra Incendio

El edificio dispondrá de los equipos e instalaciones adecuados para hacer posible la detección, el control y la extinción del incendio.

1 Condiciones de Alarma y Detección

Constituyen el conjunto de requisitos mínimos para el diseño y la instalación de los sistemas de alarma y detección, incluyendo las características de las centrales de alarma y la elección de los dispositivos iniciadores y de notificación para el aviso temprano a los ocupantes y detección en las primeras etapas de desarrollo del incendio.

Cuando se requiera sistema de detección, debe demostrarse el uso de normas de referencia reconocidas para su diseño.

Los requerimientos principales de un sistema de alarma y detección de incendio detallados en el Anexo Reglamentario son:

- Dispositivos iniciadores
- Central de alarma de incendio
- Dispositivos de notificación
- Dispositivos de control

2 Condiciones de Extinción

Constituyen el conjunto de exigencias destinadas a suministrar los medios que faciliten la extinción de un incendio en sus distintas etapas.

La superficie máxima a partir de la cual se exigen sistemas de agua contra incendio, sean hidrantes o rociadores, estará determinada de acuerdo al uso en el Cuadro de Categorización de Riesgos del Anexo Reglamentario.

Los requerimientos principales de un sistema de hidrantes son:

- Bocas de extinción que deben cubrir toda el área protegida
- Boca de impulsión para bomberos
- En caso de exigirse, reserva de agua contra incendio que se determinará de acuerdo a uso y superficie
- En caso de requerir reserva de agua, garantizar presión en el hidrante más desfavorable

Todo edificio que supere los 14 m de altura debe poseer una instalación de hidrantes por pisos conectados a una boca de impulsión para bomberos en Planta Baja

Todo edificio que supere los 32 m de altura debe poseer una instalación de hidrantes por pisos conectados a una boca de impulsión para bomberos en Planta Baja y al Tanque de Reserva Sanitaria en el extremo superior

Todo edificio que supere los 50m de altura debe estar protegido mediante un sistema de

rociadores automáticos en todos los niveles.

El sistema de rociadores se diseñará bajo una norma de reconocida eficacia, y los requerimientos principales son:

- Rociadores que deben cubrir toda el área protegida
- Boca de impulsión para bomberos
- Reserva de agua contra incendio que se determinará de acuerdo a uso y superficie
- Garantizar presión adecuada en el rociador más desfavorable
- Sistema de alarma
- Todos los subsuelos excepto el primero, deben poseer un sistema de rociadores automáticos que proteja toda la superficie, excepto para aquellos que sean inferiores a 50 m² en donde se ubiquen solamente servicios generales

Todo edificio debe poseer extintores manuales (matafuegos) en cada piso. Debe existir como mínimo un extintor por cada 200 m² de superficie cubierta o fracción, en lugares accesibles sin reducir el ancho libre de paso. La distribución de los extintores debe considerar las características y el área de los espacios a proteger, la importancia del riesgo involucrado y la carga de fuego del sector.

Las campanas de las cocinas industriales y comerciales, así como su respectivo conducto evacuador de humos y gases, deben contar con un sistema manual y automático de extinción que utilice agentes extintores aptos para el tipo de fuego que puede producirse y que cumpla con las leyes de protección ambiental en vigencia.

Toda pileta de natación cuyo fondo se encuentre sobre la cota cero del predio y cuya capacidad sea igual o mayor a 30m³, debe poseer una conexión con el sistema de hidrantes.

Toda obra en construcción que supere los 32 m de altura debe poseer, desde que se inicien las tareas de encofrado en dicho nivel, una montante provisoria con una conexión para bomberos. Esta montante tendrá, como mínimo, una llave de incendio en cada uno de los niveles del edificio. Esta instalación debe permanecer hasta la puesta en funcionamiento de la instalación definitiva del edificio exigida por este código.

4.3.2.1.c) Facilitar el acceso y las tareas de extinción por los bomberos

Se debe facilitar la intervención de los equipos de rescate y de extinción de incendios, previendo:

- 1) La resistencia estructural al incendio durante el tiempo necesario. Para ello, en la ejecución de estructuras y muros portantes se emplearán elementos constructivos con resistencia al fuego de acuerdo al riesgo según se establece el cuadro de Categorización de Riesgos del Anexo Reglamentario. Se exceptuarán de este requisito a las estructuras metálicas portantes que posean un único nivel si: a) están destinadas a usos sin ocupación de personas, o el área donde trabajen las personas conforme un sector de incendio con salida independiente a la vía pública; y b) posea libre dilatación en los apoyos.
- 2) Todos los subsuelos con superficies de planta igual o mayor de 65 m², deben poseer en su techo bocas de ataque uniformemente distribuidas, salvo que el subsuelo se encuentre protegido por un sistema de rociadores automáticos de acuerdo con el presente Código.
- 3) En la planta baja del edificio, próximos a la Línea Oficial, visibles y con acceso libre para los servicios de bomberos o similares, deberán existir medios que permitan interrumpir el suministro normal de energía eléctrica y los suministros de gas natural y de todo otro fluido inflamable que abastezca al edificio.
- 4) Cuando los edificios se encuentren distribuidos en un predio cuya superficie sea mayor o igual a 8.000 m², deben poseer calles internas resistentes y accesibles comunicadas con las vía

pública para permitir el acceso de los vehículos del Departamento de Bomberos.

4.4 Comportamiento Ambiental de las Obras. Sostenibilidad. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra

4.4.1 Alcances y Generalidades

El presente apartado tiene como objetivo establecer las variables ambientales a considerar, y los requisitos mínimos a cumplir, con el objetivo de morigerar o mitigar los impactos de las edificaciones sobre el ambiente en el que se insertan.

Referencia	Apartado	Acción	Uso			
			Público	Industrial	Comercial	Residencial y demás usos
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	a) Parámetros de Diseño Bioambiental	Atender la orientación de cada una de sus fachadas, estableciendo los parámetros de opacidad o elementos de resolución técnica (como puede ser el diseño de las carpinterías, protecciones adoptadas, otros). Utilizar parámetros de la resolución N°2 del APRA/13	Todos	Todos	Todos	Todos
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	b) Acondicionamiento térmico de las envolventes	Considerar los parámetros de la Ley 4458 vigente en la CABA.	Todos	Todos	Todos	Todos
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	c) Gestión de energía en las construcciones (construcción y operación)	Informar intensidad de uso de la energía, en kWh/m ² al año (entendiéndose como fuentes de energía al uso de energía eléctrica, gas, y combustibles fósiles)	Todos	a partir de 1500 m ²	a partir de 5.000 m ²	a partir de 5.000 m ²
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	c) Gestión de energía en las construcciones (construcción y operación)	Informar la intensidad de uso de agua potable, en litros/m ² al año	Todos	a partir de 1500 m ²	a partir de 5.000 m ²	a partir de 5.000 m ²
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	c) Gestión de energía en las construcciones (construcción y operación)	Informar la intensidad en las emisiones de gases de efecto invernadero, en kgCO ₂ e/m ² al año	Todos	a partir de 1500 m ²	a partir de 5.000 m ²	a partir de 5.000 m ²
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	c) Gestión de energía en las construcciones (construcción y operación)	Contar con un sistema de monitoreo de consumo de la energía; designar un administrador energético por edificio (tomado de la ley 3246 GCBA del 2009)	Todos	a partir de 1500 m ²	a partir de 5.000 m ²	No requerido
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción.	d) Manejo de las aguas	Cubierta verde, según los parámetros de la ley 4426 GCBA	Opcativo	Opcativo	Opcativo	Opcativo
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción.	d) Manejo de las aguas	Reutilización de aguas grises	Opcativo	Opcativo	Opcativo	Opcativo
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	d) Manejo de las aguas	Utilización de dispositivos de doble accionamiento para inodoros, griferías temporizadas en mingitorios y lavabos y sensor de presencia en baños, según los parámetros de la ley 4973	Todos	Todos	Todos	Doble botón a partir de los 5.000 m ² . Resb: opcativo
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	d) Manejo de las aguas	Tanque de recolección de agua de lluvia para riego y lavado de veredas, según la ley 4237 GCBA. Compensar derechos de construcción para obras menores a 500 m ²	Para todo proyecto nuevo	Para proyectos nuevos en zonas con vulnerabilidad hídrica y que tengan FCS superior a 0.3	Para proyectos nuevos en zonas con vulnerabilidad hídrica y que tengan FCS superior a 0.3	Para proyectos nuevos en zonas con vulnerabilidad hídrica y que tengan FCS superior a 0.3
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	e) Uso de los materiales energéticamente eficientes, con bajo impacto en el ambiente y la salud	Informar contenido reciclado de los materiales estructurales de la edificación (hormigón y acero) y cerramientos metálicos	Todos	a partir de 1500 m ²	a partir de 5.000 m ²	a partir de 5.000 m ²
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	e) Uso de los materiales energéticamente eficientes, con bajo impacto en el ambiente y la salud	Informar energía incorporada en base a etiqueta ambiental tipo II (IRAM-ISO 14021) o Etiqueta ambiental tipo III o Declaración ambiental de Productos (ISO 14025), para materiales estructurales, de construcción y de envoltorio, al menos tres materiales, en al menos dos categorías distintas.	a partir de 1.000 m ²	a partir de 1500 m ²	a partir de 5.000 m ²	a partir de 5.000 m ²
4.4 Comportamiento Ambiental de las Obras. Regímenes de promoción. Exigencias de acuerdo a magnitud de la obra	f) Gestión integral de residuos: minimización de la generación, manejo adecuado y reutilización	Disponer dentro de la propiedad la cantidad necesaria de recipientes para garantizar la correcta disposición de cada fracción de residuo de forma diferenciada. Separar los residuos secos de húmedos, según lo dispuesto en Res. MAJEP 1444/14	Todos	Todos	Todos	Todos

4.4.2 Parámetros de Diseño Bioambiental

Las edificaciones deberán atender la orientación de cada una de sus fachadas, en especial aquellas hacia el oeste, estableciendo los parámetros de opacidad o elementos de resolución técnica (como puede ser el diseño de las carpinterías, protecciones adoptadas, otros), con el fin de reducir o aprovechar la incidencia de la radiación solar en el acondicionamiento térmico.

Deberán considerarse la mayor cantidad de acciones vinculadas a la adecuación pasiva de las edificaciones a las solicitaciones climáticas.

Con idéntico criterio de trabajará para la maximizar la incidencia de la iluminación y ventilación natural en la determinación de las condiciones de confort de los ambientes interiores.

4.4.2.1 Ventilación natural

Para el caso de ventilación natural en usos residenciales, se deberán verificar los siguientes mínimos:

- 1 Para locales con una sola abertura en un solo lado del local: la relación profundidad del local (P) respecto de la altura del local (H) deberá ser igual o inferior a 1,5 ($P / H \leq 1,5$)
- 2 Para locales con dos o más aberturas en un solo lado del local: la relación profundidad del local (P) respecto de la altura del local (H) deberá ser igual o inferior a 2,5 ($P / H \leq 2,5$)
- 3 Para locales con una o más aberturas enfrentadas en lados opuestos del local (ventilación cruzada): la relación profundidad del local (P) respecto de la altura del local (H) deberá ser igual o inferior a 5 ($P / H \leq 5$)
- 4 En cuartos de servicio y baños se deberá proporcionar un área de abertura mayor al 5% del área de piso del local y no menor a 0,15m².
- 5 En dormitorios y locales de estar, se deberá proporcionar un área de abertura mayor al 5% del área de piso del local y no menor a 0,5m². Si las cargas de calor interior se encuentran entre 15 y 30 W/m², el área de abertura deberá ser igual o mayor al 20% del área de piso del local.
- 6 En cocinas se deberá proporcionar un área de abertura mayor al 5% del área de piso del local y no menor a 0,5m². Si las cargas de calor interior superan los 30 W/m², el área de abertura deberá ser igual o mayor al 25% del área de piso del local.
- 7 Las ventanas que se pueden abrir deben estar separados por lo menos 7,5 metros de fuentes de contaminación externa.
- 8 Todos los locales habitables que ventilen naturalmente deben contar con una abertura que permita entrada libre de aire exterior, y que se encuentre libre de obstáculos en un radio mínimo de 2 m del perímetro de la abertura.

4.4.3 Acondicionamiento térmico de las envolventes

Se deberá promover su aplicación de manera incremental según las escalas de las obras que determine el presente código.

Los valores máximos admisibles de transmitancia térmica en envolventes, según Norma IRAM 11605, Nivel B, invierno, debe cumplir $K=1$ en muros, $K=0.83$ en techos.

El ámbito de aplicación es el siguiente:

- Construcciones nuevas de más de 1.500 metros cuadrados, correspondientes a edificios públicos o privados.
- Se excluyen del campo de aplicación:
 - aquellas edificaciones que por sus características de utilización deban permanecer abiertas.
 - construcciones provisionales.
 - edificios industriales, salvo sus sectores administrativos.
 - depósitos que no requieran climatización.

Se eliminan del cómputo de FOT los muros exteriores para estimular el uso de cerramientos compuestos por materiales diversos.

Se establece la obligatoriedad en edificios públicos de exhibir el Etiquetado de Eficiencia Energética de Calefacción para Edificios que determine la Autoridad de Aplicación.

4.4.4 Gestión de energía en las construcciones (construcción y operación)

Los procesos constructivos deberán implementar un programa de gestión ambiental que minimice los consumos de energía en obra, a partir del uso de motores eléctricos eficientes, el correcto dimensionado de las instalaciones provisionales, la utilización de iluminación de bajo consumo y la colocación de sensores de presencia o temporizadores en las áreas de trabajo

Las construcciones establecidas en el cuadro de usos y escala de obra, deberán utilizar sensores de presencia y temporizadores en áreas comunes.

4.4.5 Manejo de las aguas

Se deberá estimular la eficiencia en todas las etapas del proyecto, especialmente en la minimización del consumo, y en el diseño de las instalaciones.

En un edificio público, comercial o industrial, o local destinado a estos usos, cada unidad independiente cumplirá lo siguiente:

Grifería de lavabos y mingitorios exclusivamente de accionamiento hidromecánico manual o electrónico con cierre automático de caudal sin intervención del usuario. Se exceptúan de este requisito los servicios de salubridad especial

Los inodoros deben contar con mecanismo de descarga controlada, manual o electrónica que se detallan en el Anexo Reglamentario.

Los inodoros de doble descarga y griferías con control de caudal, son obligatorios para todos los edificios públicos, comerciales e industriales. Para los edificios residenciales, los inodoros de doble descarga serán obligatorios para aquellas construcciones nuevas con una superficie cubierta superior a 5.000 m², en una primera etapa, y luego de sancionada esta norma, para en un lapso de dos años extenderse a aquellos de más de 1000m² y en 5 años a todas las construcciones residenciales nuevas.

El agua de condensado de equipos de aire acondicionado deberá derivarse al tanque de recuperación de aguas de lluvia, en los edificios que lo contienen

Si bien los parámetros de permeabilidad de suelo vienen fijados en el CPU, se deberán utilizar materiales permeables en áreas exteriores.

La utilización de techos verdes deberá estimularse en las áreas con alta vulnerabilidad hídrica, pero será criterio del proyectista su utilización o la elección de un sistema alternativo que brinde idénticas prestaciones, especialmente en el caso de edificaciones existentes.

En lo que refiere a aguas grises, se permite su uso solo para inodoros, mingitorios y riego, y de acuerdo con las guías y criterios que comunique la Autoridad de Aplicación. El uso de dispositivos de aguas grises requerirá de una presentación de memoria técnica de ejecución ante la Autoridad de Aplicación.

4.4.6 Uso de materiales energéticamente eficientes, con bajo impacto en ambiente y salud

Se tiene como objetivo estimular los materiales que sean fabricados con bajo consumo energético,

de agua y sobre los suelos y de aquellos materiales cuya materia prima sea producto de acciones de reciclado o recuperación y sin componentes agresivos al ambiente o la salud de las personas. Para su aprobación estos materiales deberán contar con Certificación INTI o IRAM, o norma Nacional o Internacional equivalente.

4.4.7 Gestión Integral de residuos: minimización de la generación, manejo adecuado y reutilización

Con el objetivo de minimizar la generación de residuos de construcción, se deberá trabajar en aspectos de coordinación modular para disminuir el desperdicio de los componentes de los diferentes sistemas y subsistemas constructivos.

En forma complementaria, se debe promover el uso de materiales que puedan ser prefabricados y/o con facilidad de desmontaje y/o reutilización.

El manejo de residuos de obra debe incluir acciones de separación en el marco de lo estipulado en el Plan de Gestión Ambiental de la misma

Debe estimularse la reutilización del ladrillo común producto de la demolición.

Todos los edificios de más de 500m² deben prever espacio para el almacenamiento y separación de Residuos Sólidos Urbanos.

4.4.8 Herramientas para certificación ambiental y energética de los edificios

Para la certificación energética de los edificios se podrá utilizar de manera voluntaria una norma de reconocida eficacia, pero será obligatoria para aquellos edificios públicos mayores a 5.000 m².

Cualquier metodología de certificación debe ser validada por la Autoridad de Aplicación.

4.4.9 Menú de Incentivos para el desarrollo incremental de estas prácticas

4.4.9.1 Incentivos tributarios: ofrecer un crédito fiscal en los derechos de construcción por metro cuadrado con el objeto de compensar los costos adicionales de construir edificios con mejoras en la performance ambiental, o sobre el ABL a los propietarios de viviendas, por la compra de una vivienda con estas características.

4.4.9.4. Reducción en los costos de derechos de construcción: eximir del pago de aranceles de permisos u otorgarles un reembolso parcial si sus proyectos obtienen una performance un 20 % superior a la exigida en Código

4.4.9.3. Concesión expeditiva de permisos: limitar el proceso de concesión de permisos para la construcción a este tipo de obras a un número mínimo de días. (Ver SECCIÓN TERCERA)

4.4.9.2 Bonos de densidad para altura o superficie cubierta: permitir aumentar la altura de los edificios o la superficie cubierta, si sus proyectos obtienen una performance un 20 % superior a la exigida en Código

4.4.9.5. Programas de préstamos: establecer un fondo de préstamos en el Banco de la Ciudad de Buenos Aires u operadores privados para que se pueda acceder a tasas de interés más bajas para el financiamiento de los proyectos o compra de materiales, si éstos obtienen una performance un 20 % superior a la exigida en Código

Idéntica política con créditos hipotecarios para compra de unidades de vivienda con estas

características. (Modelo Infonavit en México).

4.4.9.6 Techos verdes: Reducción de hasta un 20% en los costos de derechos de construcción y del pago de ABL si se proyectan techos verdes. La cubierta de un techo, azotea o terraza verde debe contar con una membrana aislante hidrófuga, carpeta de protección y recubrimiento previa a la capa de grava de drenaje. El espesor mínimo necesario de la estrato de soporte para que la vegetación prospere debe estar en función a las especies que conformen la cubierta vegetal.

4.4.10 Recomendaciones

4.4.10.1. Los colores claros en paramentos exteriores son recomendados y todas las aberturas deben contar con elementos de protección solar.

Se recomienda el agrupamiento de construcciones para mejorar la inercia térmica de las mismas.

4.4.10.2. Se propone estimular la eficiencia en todas las etapas del proyecto (proyecto, construcción y operación), especialmente en la minimización del consumo, y en el diseño de las instalaciones, así como la incorporación de energías renovables para abastecer la demanda de operación de la edificación, como por ejemplo, entre otras, la utilización de la energía solar térmica.

4.4.10.3. Se persigue la minimización de la carga de energía por m² de edificación y a tal fin de demanda la información de potencia instalada en las edificaciones, con el objetivo de generar una línea de base, que establezca objetivos de mejora a futuro.

Métricas: Como etapa inicial se establece que todos los edificios públicos, todos los edificios industriales de más de 1.500 m² y todos los edificios comerciales y residenciales de más de 5.000 m² cubiertos informen lo siguiente:

- Intensidad de uso de la energía, en kWh/m² al año (entendiéndose como fuentes de energía al uso de energía eléctrica, gas, y combustibles fósiles)

Para recabar esta información se podrá utilizar las facturas emitidas por las distribuidoras. En el caso de los combustibles, se pueden contabilizar las facturas emitidas por los agentes de venta del combustible.

- Intensidad de uso del agua potable, en litros/m² al año.

Para recabar esta información se podrá utilizar las facturas emitidas por la distribuidora de agua potable. En el caso de que no exista un medidor de la empresa distribuidora de agua potable, este requerimiento no aplica.

- Intensidad en las emisiones de gases de efecto invernadero, en kgCO₂e/m² al año.

Para ello, se utilizará el consumo de energía anual, y se lo multiplicará por el factor de emisión que informe la Autoridad de Aplicación, para el año correspondiente al período en que se reporte la energía

4.4.10.4. Se propone el manejo de las aguas a partir de los siguientes grupos de acciones:

Uso eficiente del recurso agua potable en las construcciones. Promover acciones de micro medición con las empresas prestatarias del servicio. Establecer objetivos de reducción de consumo en l/hab, en una escala de tiempo Valor objetivo a corto plazo 150 l/hab./día, a mediano plazo 100 l/hab./día

- Reducción de impacto de las construcciones sobre las cuencas hídricas (impermeabilización)
- Promover la utilización de aguas recuperadas (lluvia, condensado o aguas grises) para

segundo uso (riego, limpieza, descargas de limpieza de inodoros y mingitorios)

4.5 ACCESIBILIDAD

4.5.1 Alcances

4.5.1.1 Promueve la accesibilidad para todas las personas en todos los entornos, proyectos públicos y privados, incorporando condiciones de acceso y satisfacción de los espacios con adecuadas condiciones de seguridad y autonomía; para el desarrollo de las actividades, la integración física, funcional y social, con el objeto de lograr la equiparación de oportunidades.

4.5.1.2 Se considera la relación directa de la accesibilidad con la ergonomía en el sentido de optimizar las interacciones entre la persona, el ambiente y su equipamiento.

4.5.1.3 Se garantiza a todas las personas las actividades de desplazamiento, uso e igualdad de acceso a los bienes y su capacidad de maniobra, alcance y control de los servicios, basados en la aplicación de los principios de diseño universal en pautas uniformes internacionales y regionales, generadas por consenso.

4.5.1.4 Las dimensiones se determinan según el itinerario accesible que requiere una silla de ruedas y su necesidad de giro, libre de obstáculos o lo que el uso requiera y la Comisión Asesora Permanente determine.

4.5.1.5 Todas las otras capacidades restringidas, se incluirán en estas unidades básicas.

4.5.1.6 Las medidas mínimas y máximas representan las necesidades espaciales, de confort y técnicas de las personas para garantizar el uso de las instalaciones, las alturas mínimas de visión y de circulación, las limitaciones de acercamiento a determinados elementos y mobiliario y las transferencias necesarias.

4.5.1.7 Se debe asegurar sobre la vía pública el volumen libre de riesgos, con solados que no presenten irregularidades ni elementos que lo invadan. Este espacio libre permite la circulación segura de todas las personas, en especial de personas con discapacidad visual que circulan por la acera libre de riesgos.

4.5.2 Clasificación

Todo edificio o emplazamiento se clasificará según su uso en accesibilidad general o unidad de vivienda accesible.

4.5.2.1 Accesibilidad general

Todos los inmuebles no residenciales públicos o privados, deberán cumplir con los requisitos que establece este Código de Edificación.

De acuerdo al Uso definido en la SECCIÓN OCTAVA se dispondrá el grado de accesibilidad. Se dará graduado según la magnitud en superficie y ocupación del uso. Se privilegiará el itinerario accesible de los usuarios a los distintos usos y en un porcentaje variable que lo delimitará la Comisión de Asesora Permanente.

En edificios existentes se garantizará la accesibilidad en el nivel de ingreso, y un porcentaje de adaptabilidad según los usos. Cuando no sea posible el cumplimiento total y estricto de la norma,

se confeccionará un proyecto alternativo que garantice la mayor adaptabilidad. Se presentará una memoria descriptiva justificando el nivel de adecuación del edificio existente al uso solicitado.

Características

a) Unidades de estacionamiento accesible: Deberán cumplir con itinerario accesible. Se definirá el porcentaje de las unidades requeridas según lo dispuesto por la Comisión Asesora Permanente.

b) Locales accesibles: Deberán asegurarse áreas comunes con condiciones de accesibilidad y ausencia de barreras arquitectónicas, urbanísticas, ambientales o de comunicación.

c) Circulaciones: Deberán garantizar itinerarios accesibles a todos los espacios requeridos de accesibilidad. En caso de necesidad de ensanches para anchos de corredores menores a 1,50m se deberán disponer zonas de ensanchamiento de 1,50m x 1,50m como mínimo, destinadas al cambio de dirección de la circulación o el paso simultáneo de dos sillas de ruedas, en los extremos y cada 20,00 m en el caso de largas circulaciones. Por fuera del nivel accesible y pendiente natural reglamentado, los desniveles deberán salvarse mediante rampas, medios alternativos de elevación y/o ascensores accesibles. Se definirán anchos, pendientes y desnivel máximo accesible, según el Anexo Reglamentario.

d) Pisos y superficies: Deberán ser continuos, antideslizantes y estables. Se definirá la pendiente en sentido de la marcha según el Anexo Reglamentario.

e) Rampas: Deberán tener solado antideslizante, descansos y pasamanos dobles a ambos lados. Se definirán sus características en el Anexo Reglamentario. En edificios existentes, cuando no sea posible cumplir con las pendientes establecidas se permiten rampas de mayor pendiente que serán señalizadas con la denominación de "rampa asistida".

f) Ascensores: Además de mantener las consideraciones del Código de Edificación SECCIÓN SEXTA: ASPECTOS TÉCNICOS PARA LA EJECUCIÓN DE LAS OBRAS E INSTALACIONES, deberán asegurar una cabina mínima para una silla de ruedas más un acompañante. Elementos obligatorios accesibles son: áreas de aproximación delante de la puerta del ascensor, cabina con espejo -enfrentado a la puerta-, pasamanos, llamador de emergencia y botonera accesible. Si las puertas son a 90 grados, se deberá contemplar el giro de una silla de ruedas. Se definirán sus características en el Anexo Reglamentario.

g) Escaleras: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.3 Medios de Salida, poseerán los siguientes elementos obligatorios accesibles: pasamanos, zócalos o contención, señalización -diferenciando por color inicio y fin del trayecto, y/o escalones sueltos- y solado antideslizante. En todos los lugares con concurrencia de público, las escaleras suspendidas o el bajo escalera abierto, la proyección horizontal se deberá señalar hasta la altura de paso.

h) Medios alternativos de elevación: Cuando no puedan proyectarse rampas, o el desnivel supere 1,40m de altura, deberán implementarse medios alternativos de elevación que no requieran asistencia de terceros. Se definirán sus características en el Anexo Reglamentario.

i) Puertas: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.3 Medios de Salida, en todos los lugares con concurrencia de público se deberá garantizar en el itinerario accesible puertas con las siguientes características:

ancho libre de paso 0.80m en locales de permanencia y 0.90m en todos los locales de las unidades o sectores accesibles, áreas de aproximación en ambas caras, espacio horizontal libre de barrido de las hojas, herrajes especiales, barrales de sujeción y accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

j) Ventanas: Deberán mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, en todos los lugares con concurrencia de público y de acuerdo al uso corresponderá asegurar la visual, áreas de aproximación y accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

k) Baños: Además de mantener las consideraciones del Código de Edificación SECCIÓN: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, y SECCIÓN OCTAVA DE LOS USOS, todos los lugares con concurrencia de público poseerán las siguientes características: áreas de aproximación y transferencia con itinerario accesible, pisos antideslizantes, equipamientos, accesorios -barras de sujeción y apoyo, perchas, espejos, etc.- y mecanismos de accionamiento y emergencia accesibles, según lo especificado en el Anexo Reglamentario.

l) Cocina: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, y SECCIÓN OCTAVA DE LOS USOS, todos los lugares con concurrencia de público poseerán los siguientes elementos obligatorios: espacios de aproximación con itinerario accesible, piso antideslizante, equipamientos, accesorios -barras de sujeción y apoyo, etc.- y mecanismos de accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

m) Mecanismos de operación y control de los servicios básicos: En todos los lugares con concurrencia de público y en los usos que así lo requieran, las instalaciones deberán asegurar elementos de mando y control accesibles. Las características estarán definidas en el Anexo Reglamentario.

n) Alarmas y señales: En todos los lugares con concurrencia de público y en los usos que así lo requieran, los elementos avisadores y de control, deberán ser fácilmente localizables, identificables y accesibles. Las características estarán definidas en el Anexo Reglamentario.

4.5.2.2 Unidad de vivienda accesible:

En todos los edificios residenciales se establece el número obligatorio de viviendas y estacionamientos accesibles:

- Hasta 4 viviendas: no es exigible unidad de vivienda accesible.
- De 5 a 50 viviendas: 1 unidad de vivienda accesible + 1 estacionamiento accesible
- Más de 50 viviendas: 3% o fracción mayor a 0.5 de unidades de vivienda accesible, cada una con su respectivo estacionamiento accesible.

a) Unidades de estacionamiento: Se deberá cumplir con estacionamiento accesible, y corresponderá una plaza por cada unidad de vivienda accesible, salvo que el Código de Planeamiento Urbano o quien lo reemplace disponga otra disposición. Sus características estarán definidas en el Anexo Reglamentario.

b) Locales accesibles: Todos los locales deberán cumplir con itinerario accesible.

c) Circulaciones: Deberán cumplir con itinerario accesible. Se definirá el desnivel máximo accesible según el Anexo Reglamentario.

d) Pisos y superficies: Deberán ser continuos, antideslizantes y estables, sin piezas sueltas y resistentes a la deformación. Se definirá la pendiente en sentido de la marcha según el Anexo Reglamentario.

e) Puertas: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.3 Medios de Salida, en todos los lugares con concurrencia de público se deberá garantizar en el itinerario accesible puertas con las siguientes características: ancho libre de paso 0.80m en locales de permanencia y 0.90m en todos los locales de las unidades o sectores accesibles, áreas de aproximación en ambas caras, espacio horizontal libre de barrido de las hojas, herrajes especiales, barrales de sujeción y accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

f) Ventanas: Deberán mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, en todos los lugares con concurrencia de público y de acuerdo al uso corresponderá asegurar la visual, áreas de aproximación y accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

g) Baños: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, todos los lugares con concurrencia de público poseerán las siguientes características: áreas de aproximación y transferencia con itinerario accesible, pisos antideslizantes, equipamientos, accesorios -barras de sujeción y apoyo, perchas, espejos, etc.- y mecanismos de accionamiento y emergencia accesibles, según lo especificado en el Anexo Reglamentario.

h) Cocina: Además de mantener las consideraciones del Código de Edificación SECCIÓN CUARTA: DEL PROYECTO DE LAS OBRAS 4.2 Habitabilidad, todos los lugares con concurrencia de público poseerán los siguientes elementos obligatorios: espacios de aproximación con itinerario accesible, piso antideslizante, equipamientos, accesorios -barras de sujeción y apoyo, etc.- y mecanismos de accionamiento accesibles, según lo especificado en el Anexo Reglamentario.

i) Mecanismos de operación y control de los servicios básicos: Todas las instalaciones deberán asegurar áreas de aproximación, elementos de mando y control accesibles, según el Anexo Reglamentario.

j) Alarmas y señales: Todos los elementos avisadores y de control deben ser fácilmente localizables, identificables y accesibles, según el Anexo Reglamentario.

4.5.3 Régimen de promoción para uso residencial:

Todos aquellos proyectos de obra nueva, modificación y/o ampliación que superen el 3% de viviendas accesibles, tendrán preferencia en la obtención de subvenciones, ayudas económicas, créditos o premios al edificio.

SECCIÓN QUINTA

DE LA CONSTRUCCIÓN DE LAS EDIFICACIONES

5.1. DE LA EJECUCION DE OBRAS

5.1.1. ALCANCES Y GENERALIDADES

Todas las obras que se realicen en el ámbito de la ciudad de Buenos Aires deben cumplir durante el transcurso de la misma con todos los requerimientos establecidos en la presente sección que fija las condiciones de seguridad e higiene de la misma.

Se considera que hay obra cuando se ejecuta alguna de las tareas especificadas en la SECCIÓN SEGUNDA para Permiso o Aviso de Obra.

5.1.2. VALLAS

5.1.2.1 Obligación de colocar valla provisoria al frente de las obras.

Antes de iniciar una obra que involucre trabajos sobre la L.O. se debe colocar una valla provisoria al frente del predio.

5.1.2.2 Construcción de vallas provisorias al frente de las obras.

Se debe construir una valla provisoria de modo que evite daño o incomodidad a los transeúntes y que impida escurrir materiales al exterior. En cualquier lugar de la valla pueden colocarse puertas que en ningún caso pueden abrir sobre la acera.

5.1.2.3 Dimensión y ubicación de la valla provisoria al frente de las obras.

Las vallas cumplirán los siguientes requisitos:

- a) Debe tener una altura no menor de 2,00 m
- b) La separación de la valla con respecto a la Línea Oficial no debe ser mayor que la mitad de la acera, debiendo garantizar un volumen libre de riesgos entre la valla y la línea del cordón del pavimento o la línea de árboles existentes. La valla no debe rebasar los límites laterales de la acera del predio.
- c) Hasta concluirse la estructura sobre planta baja y cuando la valla no garantice el volumen libre de riesgos, con la línea del cordón o la línea de árboles, se debe ejecutar una pasarela con las dimensiones establecidas para el volumen libre de riesgos, con baranda exterior de defensa señalizada e iluminada durante la noche de manera que permita ser visualizada por los vehículos. El solado de la pasarela debe ser uniforme y antideslizante. No debe estar invadido el volumen libre de riesgos con elementos salientes provisorios o permanentes.
- d) En obras que avancen hasta la proximidad del pavimento de la calzada, - como en el caso de aceras cubiertas con pórticos-, se adopta el mismo criterio que el inciso c.
- e) Al concluirse la estructura del entrepiso sobre Piso Bajo la pasarela debe ser retirada y la valla se debe colocar en las condiciones establecidas en los incisos b) o c).

5.1.2.4 Uso del espacio cercado por la valla provisoria.

El espacio cercado por la valla provisoria no puede usarse para otros fines que los propios de la obra, incluyéndose entre ellos la promoción de venta en propiedad horizontal de las unidades del edificio. El recinto destinado a esta última actividad puede tener acceso directo desde la vía pública y las puertas y/o ventanas no deben abrir hacia afuera. Cuando por motivos especiales, aceptados por la Autoridad de Aplicación, fuera imprescindible utilizar el espacio cercado por la valla provisoria para el obrador de las mezclas, sus materiales no deben escurrir sobre la acera. Si fuera necesario instalar maquinaria, el emplazamiento de ésta no debe rebasar el espacio limitado por la valla y su funcionamiento no debe ocasionar molestias al tránsito. En el espacio cercado por

la valla queda prohibido emplazar la toma o conexión provisoria a la red pública de distribución de energía eléctrica, la que debe ubicarse en la L.O. o en el interior del predio. Se abonará una tasa por m² y por día durante todo el lapso que dure la ocupación de la acera.

5.1.2.5 Retiro de la valla provisoria al frente de las obras.

Cuando deje de ser necesaria la ocupación de la vía pública a juicio de la Autoridad de Aplicación o que la obra estuviera paralizada por el término de 3 meses, la valla provisoria debe ser trasladada a la L.O. En caso de no cumplirse la orden de traslado, se aplicará al profesional la penalidad correspondiente y al propietario una multa. La Autoridad de Aplicación puede llevar a cabo los trabajos necesarios a costa del Propietario o comitente.

Cuando el ancho total de la acera quede liberado, se debe ejecutar sobre ella un solado provisorio que garantice la circulación peatonal o bien el definitivo reglamentario.

5.1.2.6 Fijación de afiches sobre valla provisoria.

En la cara exterior de las vallas provisorias pueden instalarse carteleras destinadas a la fijación de afiches. Se entiende por cartelera el conjunto de la superficie utilizada para la fijación del afiche propiamente dicho, con más un marco constituido por un material tal que, al tiempo de tener rigidez acorde con su función, sea inmune a la acción de los agentes atmosféricos y no posean salientes. Estas carteleras pueden ser instaladas sobre el desarrollo de la valla, inclusive en lotes de esquina, excepto sus accesos.

Las carteleras deben instalarse en forma uniforme y a una misma altura cuya cota máxima no debe sobrepasar la altura de la valla.

5.1.3. LETREROS

5.1.3.1 Obligación de colocar letrero al frente de una obra.

Previo a su inicio es obligatorio colocar un letrero al frente de una obra. La dimensión mínima será de 1.20 m de lado. Debe poseer fondo blanco y tipografía negra, en ningún caso inferior a 30 mm.

5.1.3.2 Datos Obligatorios

Son datos obligatorios en el letrero de obra:

a) el nombre de los responsables de su ejecución: Propietario o comitente, el nombre, título, matrícula y domicilio de los profesionales y contratistas, éstas con sus respectivos representantes técnicos, que intervengan con su firma en el proyecto permiso de obra, y número de registro otorgado por el Instituto de Estadística y Registro de la Industria de la Construcción (IERIC).

b) el número de expediente de obra y la fecha de concesión del permiso

c) Indicadores urbanísticos y las normas de tejido aplicables al predio de la obra: Línea de Frente Interno, FOS, FOT y balance de superficies constando la superficie total del terreno, la superficie total a construir y la superficie computada a los efectos de la aplicación del FOT, de corresponder. En el caso de tratarse de una obra sometida al dictado de normas particulares deberá también constar el número de la Ley o Resolución para la misma.

d) el domicilio de la obra y el o los destinos de la misma en relación del Cuadro de Usos N° 5.2.1. del Código de Planeamiento Urbano o el que en el futuro lo reemplace.

e) el nombre de la Aseguradora de Riesgos del Trabajo contratada, el número de póliza vigente y el nombre y matrícula del responsable de seguridad e higiene durante la etapa de construcción de la

obra. Para aquellas obras en las que existan más de un contratista, estos datos serán los correspondientes al contratista principal y, en caso de no existir éste, del que a tal efecto se designe.

f) Deberán incluirse, además, el número de contacto del Sistema de Atención Médica de Emergencia (SAME) y de denuncias de la Subsecretaría de Atención Ciudadana, o del/de los organismos que en el futuro los reemplacen.

Cuando se trate de un Aviso de Obra, se requerirá únicamente lo estipulado en el punto b).

5.1.3.3 Datos optativos

El letrero exigido al frente de una obra puede contener: asesores técnicos, contratistas, subcontratistas y denominación de la obra.

5.1.3.4 Letrero al frente de una obra con leyendas que se presten a confusión.

El letrero al frente de una obra no debe contener abreviaturas, inscripciones, iniciales o siglas ambiguas, nombre de personas sin especificación de función alguna o que se arroguen diplomas o títulos profesionales no inscriptos en la matrícula, ni leyenda que, a juicio de la Autoridad de Aplicación, se preste a confusión.

En tales casos se debe intimar la inmediata corrección de la leyenda impugnada bajo apercibimiento de efectuarla por Administración y a costa de los profesionales que intervienen en el expediente de permiso.

5.1.4. ESTACIONAMIENTO DE VEHÍCULOS AL FRENTE DE LA OBRA

5.1.4.1 Autorización.

Con el permiso de obra, queda autorizada la colocación de caballetes en la calzada frente a las obras. Esta autorización subsiste mientras se halle en trámite el expediente de obra, no obstante lo cual los caballetes deben ser retirados cuando el estado de las obras los haga innecesarios a juicio de la Autoridad de Aplicación, o las obras se encuentren paralizadas.

5.1.4.2 Uso del espacio autorizado para estacionamiento.

A efectos de impedir el estacionamiento de vehículos frente a las obras en construcción se pueden colocar caballetes. La utilización de estos espacios limitados por caballetes debe estar condicionada a que el estacionamiento normal se efectúe:

a) junto a la acera de obra: en cuyo caso debe ser destinado exclusivamente para la detención de los vehículos que deben operar en carga y descarga afectados a la misma.

b) en la acera opuesta a la obra: en este caso el espacio debe quedar libre con el objeto de facilitar la corriente vehicular y que las operaciones de carga y descarga puedan efectuarse junto a la acera de la obra.

5.1.4.3 Ubicación y dimensiones del espacio autorizado para estacionamiento.

Cuando el espacio deba ser ubicado junto a la acera de la obra, los caballetes deben distar entre sí no más de 12 m.

En el caso de existir más de una obra y superponerse los espacios necesarios, los caballetes se deben colocar desplazados y a continuación del anteriormente otorgado.

Si las obras abarcaran más de un frente, la colocación de los caballetes se debe hacer sobre el que produzca menos inconvenientes a la circulación vehicular.

Durante el proceso de hormigonado de la estructura, si es necesario puede habilitarse un carril de circulación a contramano, para el ingreso, posicionado y egreso de los equipos y camiones hormigoneros.

5.1.4.4 Permanencia de los caballetes en los espacios autorizados.

La permanencia de los caballetes no posee restricciones mientras se ejecutan los trabajos de excavación y hormigonado. Para los restantes trabajos, la permanencia sólo debe ser posible dentro de los horarios que para las operaciones de carga y descarga fijan las reglamentaciones de tránsito en vigor.

5.1.5. MOLESTIAS A TERCEROS

5.1.5.1 Horario en que pueden ejecutarse las obras.

Las obras pueden ejecutarse dentro del horario de ruidos molestos admitidos para cada zona. Si por el proceso constructivo de la obra requiere un horario mayor, debe informarse a la Autoridad de Aplicación y a la dependencia policial correspondiente acompañando una memoria que justifique la excepción y señale las mitigaciones que se adoptarán para evitar molestias al vecindario. Caso contrario corresponde aplicar al Propietario la sanción prevista para molestias a terceros en el Régimen de Faltas.

5.1.5.2 Vistas a linderos

Durante la ejecución de la obra se ejecutarán pantallas de material opaco y 1,60 m de altura para evitar vistas a las propiedades linderas.

5.1.6. FISCALIZACIÓN DE OBRA

5.1.6.1 Generalidades

La inspección de las obras verificará la correspondencia entre los planos aprobados y la ejecución de las obras, examinará si los trabajos se realizan de acuerdo con las disposiciones en vigencia en todas las etapas de la obra y verificará el estado de las vallas y protecciones reglamentarias. Para los casos de Aviso de Obra, se fiscalizará lo declarado en la solicitud respecto de las obras que se realizan.

5.1.6.2 Acceso de la inspección a los predios.

Durante el transcurso de las obras se podrán efectuar inspecciones especiales o de oficio a los efectos de examinar si los trabajos se realizan de acuerdo con las disposiciones en vigencia. El propietario, comitente, profesional o empresa, debe permitir el acceso a quien tenga a cargo la inspección y se encuentre cumpliendo su función. De impedirse el acceso, la inspección debe labrar el acta respectiva y debe iniciar el trámite legal para lograr el acceso al lugar.

5.1.6.3 Horas hábiles para efectuar inspección en las obras.

La inspección o verificación de una obra, se debe practicar dentro del horario de labor de la misma.

5.1.6.4 Existencia de documentos en la obra.

En la obra deben encontrarse permanentemente y a disposición de la inspección los planos generales de edificación y detalles, de instalaciones y de estructuras con sus cálculos entregados junto al Permiso o Aviso de Obra.

5.1.6.5 Presencia de profesionales y de la inspección en la obra.

Cada vez que la Inspección lo considere necesario, puede citar en la obra al Profesional responsable, mediante notificación en forma, con la suficiente antelación y mencionando la causa que motiva la citación.

El Profesional puede solicitar por escrito en el expediente de permiso la presencia de la inspección conviniendo día y hora y mencionando la causa del requerimiento.

Durante las tareas de hormigonado debe estar presente en forma permanente el Director o el Constructor de Obra, Representante Técnico o Profesional responsable habilitado que los reemplace.

5.1.6.6 Domicilio especial y correo electrónico para notificaciones de profesionales y propietarios. A los efectos de las notificaciones referentes a los diversos aspectos concernientes a una obra que debe ser dada al profesional actuante y/o propietario, se considera domicilio especial constituido válido para todos los efectos legales, el lugar de ejecución de dicha obra. El profesional será comunicado mediante correo electrónico de las notificaciones entregadas en obra para lo cual asignará una dirección válida al momento de otorgarse el permiso.

5.1.6.7 Acto de inspección verificación y notificación.

Cada vez que se inspeccione una obra, la Inspección debe labrar "Acta de Inspección" en la que debe dejar constancia de la visita realizada, del día, la hora y de las observaciones formuladas. Dicho documento debe ser considerado notificación válida para producir los efectos legales inherentes a la misma.

5.1.6.8 Conformidad de las inspecciones de obra

Si una inspección no fuera satisfactoria, se deben hacer las observaciones del caso con carácter de intimación en tiempo y forma. La intimación debe cumplirse bajo apercibimiento de aplicación de la penalidad que corresponda. El Profesional, Empresa o Comitente dentro del plazo reglamentario puede exponer sus reparos a la intimación, caso contrario queda consentida.

5.1.7. SANCIONES

5.1.7.1 Responsable

Las sanciones deberán aplicarse al responsable del incumplimiento de acuerdo a los roles establecidos en la SECCIÓN TERCERA.

5.1.7.2 Tipo de sanciones

Serán graduales estableciéndose apercibimiento, multa, clausura parcial o clausura total ante la reiteración de la falta no subsanada.

5.1.8. CONCLUSIÓN DE OBRA

5.1.8.1 Limpieza de las obras concluidas.

Previo a la ocupación o al pedido de habilitación cuando corresponda, se deben retirar los andamios, escombros y residuos después de lo cual es obligatoria la limpieza para permitir el uso natural de la obra concluida.

5.2. MEDIDAS DE SEGURIDAD EN OBRAS

5.2.1. SEGURIDAD E HIGIENE EN LA CONSTRUCCIÓN

5.2.1.1 Marco Reglamentario

Será de aplicación la Ley Nacional Nº 19.587 y el Decreto Nacional Nº 911/96, sus normas complementarias y modificatorias, en lo referente a las condiciones de Higiene y Seguridad en el Trabajo para las obras en construcción, o quien el futuro las reemplace a nivel nacional o local.

5.2.2. DEFENSAS

5.2.2.1 Defensas en vacíos y aberturas en obras.

En una obra se debe contar con defensas o protecciones en los vacíos correspondientes a los patios, pozos de aire o ventilación, cajas de ascensores y conductos, como asimismo las aberturas

practicadas en entresijos o muros que ofrezcan riesgo de caídas de personas o materiales. Una escalera aislada debe contar con defensas laterales que garanticen su uso seguro.

5.2.2.2 Precauciones para la circulación en obras.

En una obra, los medios de circulación, los andamios y sus accesorios deben ser practicables y seguros. Cuando la luz del día no resulte suficiente se los debe proveer de una adecuada iluminación artificial, como así también a los sótanos.

Se deben eliminar de los pasos obligados las puntas salientes, astillas, chicotes de ataduras de varillas y alambres, clavos y ganchos a la altura de una persona.

5.2.2.3 Defensas con relación a instalaciones provisorias que funcionan en obras.

En una obra se deben colocar defensas para las personas en prevención de accidentes u otros peligros provenientes de las instalaciones provisorias en funcionamiento.

Las instalaciones eléctricas deben ser protegidas contra contactos eventuales. Los conductores deben reunir las mínimas condiciones de seguridad y no deben obstaculizar los pasos de circulación ni estar sobre el piso.

En caso de emplearse artefactos portátiles se debe cuidar que éstos y sus conductores se encuentren convenientemente aislados.

Las instalaciones térmicas se deben resguardar de contactos directos, pérdidas de vapor, gases o líquidos calientes o fríos.

Las instalaciones mecánicas deben tener sus partes móviles defendidas en previsión de accidentes.

5.2.2.4 Precaución por trabajos sobre techos de una obra.

Cuando se deben efectuar trabajos sobre techos que ofrezcan peligro de resbalamiento, sea por su inclinación, por la naturaleza de su cubierta o por el estado atmosférico, se deben tomar las precauciones para resguardar la caída de personas o materiales.

5.2.2.5 Protección a la vía pública y a fincas linderas a una obra.

En toda obra se deben colocar protecciones para resguardar de eventuales caídas de materiales a la vía pública y a las fincas linderas. Estas protecciones deben cumplir las normas establecidas en la legislación de Higiene y Seguridad en el Trabajo en materia de calidad y resistencia de andamios. Las protecciones permanentes y móviles serán confeccionadas con una estructura lo suficientemente resistente en calidad y armado para soportar la caída de personas o materiales, así como el tránsito sobre las mismas.

5.2.2.6 Protecciones a la vía pública:

Deben colocarse protecciones a la vía pública cuando la altura alcanzada por la fachada, exceda la medida resultante de la suma de la distancia entre la fachada y la valla provisorias y la altura de esta última.

I. Protección permanente:

Su ejecución debe ser horizontal con una saliente mínima de 2,00 m medida desde la fachada y no puede cubrir más del 20 % del ancho de la calzada. En su borde se colocará un parapeto vertical o inclinado a modo de contención.

Deberá usarse protección permanente en todas las obras que superen la planta baja y un piso alto, la misma seguirá en cuanto a su construcción los lineamientos de la valla provisorias. En todas las avenidas y en las zonas de micro y macro centro, la valla será elevada hasta alcanzar la citada protección de forma tal que el conjunto valla-defensa permanente constituya así un solo elemento.

Cuando el borde de la pantalla se encuentre a una distancia menor de 0,50 m del cordón del

pavimento o lo rebase, debe colocarse como mínimo a una altura de 4,50 m. medida desde la acera; esta pantalla puede abrazar los árboles o instalaciones públicas debiendo tomarse las precauciones para no dañarlo, y cuidando de no ocultar las chapas de nomenclatura, señalización, focos de alumbrado y bocas de incendio

II. Protección móvil:

Cuando la obra supere los 12 m de altura por encima de la protección permanente, se deben colocar una o más protecciones móviles, distanciadas no más de 12 m entre cada una.

Las protecciones móviles deben tener iguales características constructivas que la protección permanente.

Las protecciones pueden retirarse a medida que se terminen los trabajos en la fachada, por encima de cada una de ellas. Si por alguna causa la obra se paraliza por más de dos meses, las protecciones deben ser retiradas. La Autoridad de Aplicación puede autorizar su permanencia por mayores plazos cuando lo juzgue necesario.

En caso de ser necesaria la protección móvil, la última se debe ir elevando de acuerdo con el progreso de la obra, de manera que por encima de dicha protección nunca haya más de 12 m. ejecutados o en ejecución.

5.2.2.7 Protección a predios linderos:

Los predios linderos deben ser protegidos con protecciones permanentes y móviles, siendo de aplicación lo establecido para ellas.

La saliente máxima no debe exceder el 20 % del ancho de la finca lindera. Se pueden retirar al quedar concluido el revoque exterior del muro divisorio o privativo contiguo a predio lindero por encima de ella.

No se puede impedir el ingreso al predio lindero con el objeto de instalar o retirar las protecciones, o revocar y completar el muro divisorio o privativo contiguo a predio lindero.

5.2.2.8 Caída de materiales en finca lindera a una obra.

Cuando una finca lindera a una obra haya sido perjudicada por caída de materiales provenientes de ésta, se debe efectuar la reparación o limpieza inmediata al finalizar los trabajos que ocasionaron el daño. Los patios y claraboyas de fincas linderas deben contar con resguardos adecuados.

5.2.2.9 Carga y descarga de materiales:

Para la carga y descarga de materiales desde la vía pública se pueden construir sobre la acera pasarelas elevadas que deben dejar bajo ellas un paso libre mínimo. Su construcción debe ser similar a la de la valla y no debe afectar los árboles de la acera ni permitir la acumulación de líquidos sobre ella. Su materialidad no debe afectar la seguridad del tránsito peatonal y vehicular.

5.2.2.10 Prohibición de ocupar la vía pública con materiales y maquinaria.

Queda prohibida la ocupación de la vía pública en forma permanente (calzada y espacio por fuera del lugar cercado por la valla provisoria) con materiales, máquinas, escombros y otros elementos de una obra. La descarga y ocupación de la vía pública debe ser transitoria y no debe afectar la seguridad del tránsito peatonal y vehicular.

Tanto la introducción como el retiro de los mismos debe hacerse desde la vía pública al interior de la obra y viceversa, sin ser depositados ni aún por breves lapsos en los lugares vedados de la vía pública mencionados en este artículo, haciéndose solidariamente responsables de las infracciones que por dichos motivos se cometan, el Constructor, Propietario o Comitente a los cuales se debe aplicar las penalidades vigentes.

5.2.2.11 Arrojo de escombros. Contenedores

Queda prohibido el arrojo de materiales de construcción y restos de hormigón en sumideros, en la acera o en contenedores para residuos domiciliarios. Se exceptúan de esta prohibición aquellos casos en que se empleen para la carga y descarga de materiales, cajas metálicas de los denominados contenedores o volquetes siempre que cumplan con los requisitos que se consignan a continuación:

- a. Podrán ubicarse dentro de los límites del predio en el espacio interno del vallado de obra, sin exceder dichos límites.
- b. Cuando se utilice la vía pública, se depositarán exclusivamente en los lugares de estacionamiento autorizados para vehículos en general, de manera que su lado mayor sea paralelo a la línea de cordón, dejando expresamente un espacio libre junto a éste que facilite el libre escurrimiento de las aguas pluviales.
- c. Deberán ubicarse a distancia conveniente respecto al poste indicador de parada de transporte público para pasajeros.
- d. En las calles y avenidas donde el estacionamiento general vehicular está prohibido, la prestación del servicio sólo podrá efectuarse en el horario de carga y descarga admitido para la zona.
- e. El uso de contenedores en horario nocturno, estará supeditado a que los mismos estén perfectamente visualizados y señalizados.

Queda, asimismo, prohibido arrojar escombros en el interior del predio desde alturas mayores de 3 metros y que produzcan polvo o molestias a la vecindad. No obstante pueden usarse tolvas o conductos a tal efecto.

5.2.3. ANDAMIOS

5.2.3.1 Calidad y resistencia de los andamios

El material de los andamios, pasarelas, rampas, silletas, caballetes y sus accesorios deben estar en buen estado y ser suficientemente resistentes para soportar los esfuerzos a los que son sometidos durante su uso.

Los cables y cuerdas tendrán una capacidad de soportar diez (10) veces la carga máxima.

5.2.3.2 Andamios sobre la vía pública

Un andamio sobre la vía pública se colocará dentro de los límites del recinto autorizado para la valla provisoria, cuidando de no ocultar las chapas de nomenclatura, señalización, focos de alumbrado y bocas de incendio. Si se afectaran soportes de alumbrado u otro servicio público, debe darse aviso a las entidades interesadas para su intervención. El paso peatonal debajo del andamio será protegido con un techo.

Los parantes poseerán señalización conveniente tanto de día como de noche.

Los parantes no presentarán elementos salientes o prominentes hasta la altura del volumen libre de riesgos.

El andamio será quitado en forma inmediata después de concluidas las obras, o después de paralizadas cuando sus condiciones de seguridad e higiene se vean afectadas. La Autoridad de Aplicación puede exigir dentro de un plazo que ella fije, los trabajos complementarios que estime indispensables para que la obra en sí como los elementos transitorios que en ella se empleen (andamios, puntales, escaleras), reúnan condiciones de seguridad y mínima estática cuando sean visibles desde la vía pública. La falta de cumplimiento a lo dispuesto motivará la ejecución de los trabajos por administración y a costa del Propietario, sin perjuicio de las penalidades que correspondan.

5.2.3.3 Montacargas en las veredas.

En la construcción, ampliación, o refacción de pisos altos sobre edificios existentes, siempre que se compruebe que existe evidente dificultad para la introducción de materiales por el interior del edificio, la Autoridad de Aplicación podrá conceder permiso, con carácter precario, para que esta operación se efectúe mediante montacargas instalados en la acera. Estos montacargas deberán estar segura y herméticamente cerrados en todos sus costados y sus salientes sobre la Línea de Edificación no serán mayores que las permitidas para los cercos provisorios.

5.2.3.4 Acceso a los andamios.

Todo andamio tendrá fácil y seguro acceso. Cuando se hagan accesos mediante escaleras o rampas rígidas fijadas al andamio o que pertenezcan a la estructura permanente del edificio, situados a más de 2 m de altura respecto del plano horizontal más próximo, contará además de barandas o pasamanos, con redes de seguridad para prevenir la caída de personas

5.2.3.5 Protección a personas y estructuras.

Los andamios y cualquier estructura similar, deberán contar con dispositivos para evitar la caída de personas o materiales.

En todo andamio situado a más de 2 m de altura respecto del plano horizontal más próximo, como protección contra caída de las de personas se instalarán además barandas, travesaños y zócalos, redes protectoras por debajo del plano de trabajo, debiendo cubrir todas las posibles trayectorias de caídas. Cuando se utilicen andamios del tipo suspendidos, será obligatorio que los operarios utilicen elementos que los permitan amarrarse a las partes resistentes de la obra.

Si se trabaja cerca de claraboyas o cubiertas frágiles debe cubrirselas con materiales resistentes.

5.2.3.6 Torres para grúas, guinches y montacargas

Las torres para grúas, guinches y montacargas usados para elevar materiales en las obras deben construirse con materiales resistentes de suficiente capacidad y solidez. Serán armados rígidamente sin desviación ni deformaciones de ningún género y apoyarán sobre bases firmes.

Una escalera resistente y bien asegurada se proveerá en todo lo largo o altura de la torre.

A cada nivel destinado a carga y descarga de materiales se construirá una plataforma sólida, de tamaño conveniente, con sus respectivas defensas y barandas.

Las torres estarán correctamente arriostradas. Los amarres no deben afirmarse en partes inseguras.

Cuando sea imprescindible extenderse con arriostramientos o amarres sobre la vía pública, la parte más baja estará lo suficientemente elevada, a juicio de la Autoridad de Aplicación, para que permita el tránsito de peatones y vehículos.

5.2.3.7 Andamios en obras paralizadas

Cuando una obra estuviera paralizada más de 3 meses y antes de reanudarse los trabajos debe solicitarse la autorización correspondiente para el uso del andamio.

5.2.3.8 Cortinas en los andamios.

Durante la ejecución del muro, del revoque de fachada o de la producción de polvo, gases o vapores hacia la vía pública, se cubrirá el andamio, tanto laterales como piso con telas u otro material adecuado que impida la caída de materiales y la propagación de polvo.

5.2.3.9. Andamios tubulares

Los elementos de los andamios tubulares serán rectos, en buen estado de conservación, y se unirán entre sí mediante grapas adecuadas al sistema. Los montantes apoyarán en el solado sobre

placas distribuidoras de la carga, cuidando que el suelo sea capaz de soportarla

5.2.3.10 Escaleras de andamios

Una escalera utilizada como medio de acceso a las plataformas de trabajo rebasará la altura del sitio que alcance. Sus apoyos serán firmes y no deslizables.

No deben utilizarse escaleras con escalones defectuosos, que deberán estar sólidamente ajustados a largueros de suficiente rigidez y separados entre ellos de manera que la escalera sea practicable. Cuando se deban construir escaleras ex profeso para ascender a los distintos lugares de trabajo, deben ser cruzadas, y en cada piso o cambio de dirección se construirá un descanso. Estas escaleras tendrán pasamano o defensa en todo su desarrollo.

5.2.3.11 Plataformas de trabajo

Una plataforma de trabajo tendrá ancho y alturas mínimas establecidas en el Anexo Reglamentario. Cuando se coloquen a más de 4,00 m. del suelo contarán del lado opuesto a la pared, con un parapeto o baranda sobre la plataforma y zócalo que impida colarse materiales y útiles de trabajo.

El espacio entre muro y plataforma se reducirá al menor posible.

5.3. TERRAPLENAMIENTOS – DESMONTES -EXCAVACIONES

Alcance: La ejecución de terraplenamientos, desmontes y excavaciones deben ejecutarse con recursos (materiales, maquinarias y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar.

Deben adoptarse las medidas conducentes a resguardar la seguridad de terceros, de los linderos y prevenir la contaminación ambiental.

5.3.1.1 Desmontes

Todo predio cuyo suelo esté elevado sobre la rasante del nivel oficial puede ser desmontado. El nivel lo fija la Autoridad de Aplicación, la cual puede exigir la intervención de un Profesional Habilitado cuando, por razones técnicas lo estime necesario.

El suelo del desmonte se terminará de modo que quede uniforme y no permita el estancamiento de las aguas.

5.3.1.2 Excavación que afecte a un predio lindero o a vía pública

Cuando se realice una excavación, debe adoptarse un sistema constructivo para evitar que la tierra del predio lindero o de la vía pública, caiga en la parte excavada antes de haberse provisto los soportes o sostenes definitivos de los costados de la excavación.

No debe profundizarse una excavación si no se ha asegurado el terreno en la parte superior.

5.3.1.3 Excavación que afecte a Edificaciones linderas.

Cuando una edificación lindera pueda ser afectada por una excavación es imprescindible la intervención de un profesional Habilitado durante su ejecución.

Se preservará y protegerá de daños a toda edificación, propia o lindera, cuya seguridad pueda ser afectada por una excavación.

5.3.1.4 Excavación que pueda causar daño o peligro

Toda excavación que afecte a linderos o a la vía pública debe ser terminada dentro de ciento ochenta (180) días corridos a contar de la fecha de su comienzo. No obstante, la Autoridad de Aplicación puede acordar lapsos mayores para obras de magnitud.

La excavación no debe provocar en estructuras resistentes, instalaciones ni cimientos, situaciones

no reglamentarias o con peligro potencial. El responsable efectuará las correcciones que correspondan y adoptará, a juicio de la Autoridad de Aplicación, las provisiones necesarias para que no ocasionen daños ni entrañen peligro a personas, predios linderos o vía pública.

5.3.1.5 Protección contra accidentes

A lo largo de los lados abiertos de una excavación deben colocarse barandas o vallas de protección para evitar cualquier tipo de accidentes. Además, se proveerán a las excavaciones de medios convenientes de salida.

5.3.1.6 Ejecución de las excavaciones

Las excavaciones se ejecutarán en forma tal que quede asegurada la estabilidad de los taludes y cortes verticales practicados.

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.3.2. DEPOSITO DE SUELOS Y MATERIALES EN LA VIA PÚBLICA

Alcance: Los depósitos de suelos y materiales en la vía pública deben resguardar la seguridad y el tránsito de terceros y prevenirse la contaminación ambiental.

5.3.2.1 Depósito de suelos y materiales en la vía pública

Queda prohibido el depósito de suelos, materiales y maquinaria en la vía pública sin permiso previo, el cual se acordará por el tiempo estrictamente indispensable, siempre que no se opongan razones de tránsito. El responsable debe proceder a la limpieza de la vía pública, tantas veces como sea necesario.

Cuando se compruebe que sin autorización previa se ha ocupado la acera fuera de la valla provisoria, o la calzada con materiales o maquinarias, se intimará al propietario su inmediato retiro.

Si se comprobara que la acera o la calzada son ocupadas con materiales en forma transitoria y que se está procediendo al retiro de éstos para su depósito dentro de la obra y no con otros fines, no se aplicarán sanciones, siempre que dicha tarea quede completada en la jornada.

En caso de incumplimiento se dispondrá el inmediato retiro de los materiales y maquinarias a costa del propietario.

5.3.3. SUBMURACIONES – ANCLAJES

Alcance: Las submuraciones deben ejecutarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar, resguardar la seguridad de terceros y de las construcciones linderas

Pueden ejecutarse con de sistemas nuevos o especiales de ejecución avalados por informes técnicos de autoridad competente.

5.3.3.1 Submuración

Cuando una edificación lindera es intervenida en el proceso de submuración es imprescindible la intervención de un profesional Habilitado durante su ejecución.

Se preservará y protegerá de daños a toda edificación, propia o lindera y o vía pública, cuya seguridad pueda ser afectada por los trabajos de submuración.

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.3.3.2 Sistema de anclajes

Autorizase en las obras en construcción la utilización del sistema anclajes de tracción para soporte de muros de submuración y entibamiento, aun cuando traspasen los límites del predio tanto en

relación a los linderos como así en lo relativo a la línea oficial.

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.4. DEMOLICIONES

Alcance: Las demoliciones deben ejecutarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar, resguardar la seguridad de terceros y de las construcciones linderas

5.4.1.1 Chapas, marcos, soportes, aplicados en obras a demoler

Si la demolición afecta a chapas de nomenclatura, numeración u otras señales de carácter público, el responsable debe:

Conservarlas en buen estado y colocarlas en lugar bien visible mientras dure la demolición; asegurarlas definitivamente a la obra en caso de edificación inmediata;

Entregarlas a la autoridad respectiva si no se edifica de inmediato;

5.4.1.2 Cumplimiento de disposiciones sobre el control de roedores

No puede iniciarse trabajo alguno de demolición, sin haberse cumplido con el correspondiente tratamiento de control ratas, ratones y todo tipo de roedores.

5.4.2. MEDIDAS DE PROTECCIÓN DE LAS DEMOLICIONES

5.4.2.1 Servicios domiciliarios

No se pondrá fuera de uso ninguna conexión de electricidad, gas, cloaca, agua corriente u otro servicio sin emplear los dispositivos de seguridad que se requieran en cada caso.

El responsable de una demolición dará el aviso del inicio de las mismas entidades que presten servicios públicos, las cuales deberán tomar las medidas conducentes para prevenir los riesgos durante la demolición de la obra.

5.4.2.2 Limpieza de la vía pública

Debe evitarse las molestias a personas y al tránsito por la producción de polvo o escombros proveniente de una demolición, el responsable de los trabajos debe adoptar medidas para evitarlas y proceder a la limpieza o remoción de los mismos tantas veces como sea necesario.

5.4.2.3 Peligro para el tránsito

En caso que una demolición ofrezca peligro al tránsito, se usarán todos los recursos técnicos aconsejables para evitarlo, colocando señales visibles de precaución, y además a cada costado de la obra personas que avisen del peligro a los transeúntes.

5.4.2.4 Medidas adicionales de protección

La Autoridad de Aplicación puede imponer el cumplimiento de cualquier medida de protección que la circunstancia del caso demande, como, por ejemplo: cobertizo sobre aceras, puente para pasajes de peatones.

5.4.2.5 Mamparas protectoras para demoler muros entre predios

Antes de demoler un muro entre predios y paralelo a éste, se colocará en correspondencia con los locales del predio lindero, mamparas que suplan la ausencia transitoria de ese muro.

5.4.2.6 Obras de defensa en demoliciones

El responsable de una demolición debe tomar las medidas de protección necesarias que, a juicio de la Autoridad de Aplicación, aseguren la continuidad del uso normal de todo predio adyacente.

Extremará la protección en caso de existir claraboyas, cubiertas de cerámica, pizarra, vidrio u otro material análogo, desagües de techos, conductos, deshollinadores.

5.4.2.7 Estructuras deficientes en casos de demolición

Si el responsable de una demolición tiene motivos para creer que una estructura adyacente se halla en condiciones deficientes, informará sin demora y por escrito en el expediente de permiso su opinión al respecto, debiendo la Autoridad de Aplicación inspeccionar esa estructura dentro del término de tres (3) días y disponer lo que corresponda con arreglo a las prescripciones de este Código.

5.4.2.8 Retiro de materiales y limpieza en demoliciones

Durante el transcurso de los trabajos y a su terminación, el responsable de una demolición retirará de la finca lindera los materiales que hayan caído y ejecutará la limpieza y reparaciones que corresponda.

5.4.3. MEDIDAS DURANTE EL PROCEDIMIENTO DE LAS DEMOLICIONES

5.4.3.1 Puntales de seguridad en demoliciones

Cuando sea necesario asegurar un muro próximo a la vía pública mediante puntales de seguridad. El pie del puntal se colocará de modo que no obstaculice el tránsito y distará no menos de 0,80 m del borde exterior del cordón del pavimento de la calzada. La Autoridad de Aplicación puede autorizar la reducción de esta distancia en aceras angostas cuando esta medida resulte insuficiente.

5.4.3.2 Lienzos o cortinas contra el polvo en demoliciones

Toda parte de edificio que deba ser demolida será previamente recubierta con lienzos o cortinas que protejan eficazmente contra el polvo desprendido del obrador. La Autoridad de Aplicación puede eximir de esta protección en lugares donde no se provoquen molestias; esta exención no alcanza a los frentes sobre la vía pública.

5.4.3.3 Vidriería en demoliciones

Antes de iniciarse una demolición, deben extraerse todos los vidrios y cristales que hubiera en la obra a demolerse.

5.4.3.4 Derribo de paredes, estructuras o chimeneas

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.4.3.5 Caída y acumulación de escombros en demoliciones

Los escombros provenientes de una demolición, deben voltearse hacia el interior del predio, prohibiéndose arrojarlos desde alturas superiores a tres (3) m. Cuando sea necesario bajarlos desde mayor altura se utilizarán conductos de descarga. Queda prohibido acumular en los entresijos los materiales de derribos.

5.4.3.6 Riego obligatorio en demoliciones

Durante la demolición es obligatorio el riego dentro del obrador para evitar el levantamiento de polvo.

5.4.3.7 Molienda de ladrillos en demoliciones

En el mismo lugar de la demolición queda prohibido instalar moliendas y fabricar polvo con materiales provenientes de los derribos.

5.4.3.8 Zanjas y sótanos en demoliciones

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.4.3.9 Conservación de muros divisorios en demoliciones

Todo hueco, canaleta, falta de revoque o cimentación defectuosa que afecte a un muro divisorio como consecuencia de una demolición, debe ser reparado totalmente.

5.4.3.10 Continuidad de los trabajos de demolición

Los trabajos de demolición deberán ejecutarse en su totalidad, de una sola vez, de acuerdo con lo autorizado en el respectivo permiso, prohibiéndose por razones de seguridad e higiene públicas, demoliciones paralizadas.

5.4.3.11 Limpieza del terreno. Cerca y acera, en demoliciones

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

5.4.3.12 Muros divisorios a restaurar

Los paramentos de muros divisorios que quedasen expuestos a la vista después de una demolición, deberán ser tratados para liberarlos de cualquier rastro del edificio o estructura demolida, pintándolos o revistiéndolos por lo menos hasta la altura dada por la línea horizontal trazada a un metro por encima del punto más elevado adosada al muro divisorio. Si no se diera cumplimiento a lo dispuesto dentro del término de tres (3) meses de completada una demolición y está comprometida la estética urbana el Gobierno de la Ciudad procederá a realizarlas, a costa del propietario del dominio, sin perjuicio de aplicar las penalidades vigentes.

Se exceptúan de la exigencia del citado plazo, los casos de demoliciones que se lleven a cabo para construir obra nueva o remodelar la existente, deben adoptarse las medidas necesarias para evitar filtraciones y humedades a los linderos.

SECCIÓN SEXTA ASPECTOS TÉCNICOS

6.0 ALCANCE

La presente sección tratará los alcances y características de los principales aspectos constructivos para la ejecución de las obras alcanzadas por el presente Código.

6.1 CALIDAD DE LOS MATERIALES DE CONSTRUCCION E INSTALACIONES

Alcance: Los materiales e instalaciones deben ser aptos para el fin y destino de las edificaciones alcanzadas por el presente código.

El uso de materiales debe ser normalizado cuando existan razones de higiene y seguridad que así lo justifiquen

- Apto: Que es adecuado o útil para un fin (de calidad apropiada para su destino).
- Normalizado: que responde a la norma, definida en el Anexo Reglamentario
- Norma: documento que contiene especificaciones técnicas, accesibles al público, que haya sido elaborada basando su formulación con el apoyo y consenso de los sectores claves que intervienen en esta actividad y que son fabricantes, consumidores, organismos de investigación científica y tecnológica y asociaciones profesión

6.1.1 Sistemas nuevos o especiales de construcción e instalación:

Se permite el uso de sistemas nuevos o especiales de construcción e instalación cuando ensayos previos de los mismos, fundados en razones tecnológicas, constructivas, habitabilidad, higiene y seguridad, den resultados satisfactorios, quedando facultado de corresponder la autoridad de aplicación a dictar la resolución de aceptación correspondiente a cada caso.

6.1.2 Compromiso derivado del pedido de aprobación de materiales o sistemas

Toda persona, fabricante o importador, que solicite la aceptación de un material, producto de la industria o sistema de construcción e instalación, contrae el compromiso tácito de actuar de conformidad a los términos en que esa aprobación sea concedida.

6.1.3 Fiscalización de materiales y sistemas

La Autoridad de Aplicación queda facultada para fiscalizar el ajuste de los materiales, productos de la industria y sistemas normalizados, a las Normas y Reglamentos que sirvieron de base a sus respectivas aprobaciones.

6.1.4 Sistemas, materiales y productos de la industria aceptados

La Autoridad de Aplicación al aceptar un sistema, material o producto de la industria no contrae obligación alguna respecto de los mismos, pudiendo, cuando razones técnicas lo aconsejen, disponer modificaciones o supresiones de un sistema, material, producto de la industria o cualquiera de sus partes, anulando parcial o totalmente la aceptación acordada si lo juzga necesario.

6.1.5 Uso obligatorio de determinados materiales

Cuando razones de higiene y seguridad lo justifiquen, la Autoridad de Aplicación puede exigir el empleo de materiales y productos de la industria normalizados. En estos casos, queda prohibida la permanencia o uso en obra de materiales y productos de la industria de la misma especie no normalizados.

6.4 DE LOS CIMIENTOS

Alcance: Los cimientos deben ejecutarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar.

Se permite el uso de sistemas nuevos o especiales de ejecución avalados por informes técnicos de autoridad competente.

Deben asegurar la seguridad de terceros y de las construcciones linderas y en particular los Su capacidad portante debe responder a los ensayos de suelos, avalados por un profesional habilitado.

El proyecto y dimensionamiento estructural de las fundaciones debe estar de acuerdo a la normativa vigente y ser avalados por un profesional habilitado.

6.4.1. Distribución de las cargas en cimientos.

La carga que actúa sobre el cimiento debe ser absorbida de modo que se transmita al terreno sin rebasar las tensiones máximas permitidas. Deben adoptarse las precauciones que fuesen necesarias para evitar que los asientos lleguen a causar daños a la obra y a estructuras linderas o cercanas durante o después de la construcción.

6.4.2. Ensayos de suelos para cimentar.

Las condiciones a cumplimentar estarán de acuerdo a lo prescripto en Anexo Reglamentario

6.4.3. PROFUNDIDAD Y PERFIL DE LOS CIMIENTOS

6.4.3.1. Profundidad mínima de cimientos

Las profundidades mínimas de cimientos estarán dadas según lo prescripto en Anexo Reglamentario

6.4.3.2 Perfil para cimientos sobre la línea Oficial.

Las zarpas, zapatas y tabiques de panderete de los cimientos no pueden avanzar fuera de la L.O. hasta la cota - 4 m., medida desde el nivel del cordón de la acera. Por debajo de esa cota pueden avanzar hasta 1/5 de su profundidad, con un máximo de 1 m. sin exceder un plano vertical coincidente con la cara exterior del cordón.

Dichas construcciones deben respetar las instalaciones existentes de los servicios públicos y sus acometidas.

6.4.4. FUNDACIONES DE DISTINTOS MATERIALES.

Podrán ejecutarse las fundaciones con distintos materiales según lo prescripto en Anexo Reglamentario

6.5 DE LAS ESTRUCTURAS EN ELEVACION

Alcance: El proyecto y dimensionamiento estructural de las estructuras en elevación deben estar de acuerdo a la normativa vigente y ser avalados por un profesional habilitado.

Se permite el uso de sistemas nuevos o especiales para su dimensionado y ejecución, avalados por informes técnicos de autoridad competente.

Deben ejecutarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar.

Debe resguardarse la seguridad de terceros.

La estructura no podrá sobrepasar los límites de predios linderos, salvo consentimiento del propietario lindero solamente para constituir estructura de apoyo de la mampostería de cierre con dicho lindero.

6.5.1 Normas para el dimensionamiento estructural.

El dimensionamiento estructural debe cumplir con lo prescripto en Anexo Reglamentario

6.5.2. Sistemas y materiales autorizados.

En la ejecución de una estructura permanente se pueden utilizar, de conformidad con la Anexo Reglamentario correspondiente, los siguientes sistemas y materiales: albañilería de ladrillos albañilería de piedra, sillería de piedra, hormigón simple y armado, acero estructura y madera. Pueden utilizarse otros sistemas y materiales que cuenten con la debida certificación conforme el sistema establecido en el Anexo Reglamentario.

6.5.3. Conservación de los límites del predio.

La estructura resistente debe proyectarse y ejecutarse dentro de los límites del predio. Un muro divisorio con su propio cimiento puede asentarse en ambos predios colindantes. Los muros privativos contiguos a predios linderos, sean o no resistentes, deben proyectarse y ejecutarse dentro del propio predio.

6.5.4. Sobrecarga de cálculo en los entresijos.

Las sobrecargas tenidas en cuenta en el proyecto para el cálculo de los entresijos de los locales destinados a comercio, trabajo y depósito, deben consignarse como se establece en el Anexo Reglamentario.

6.5.5. Apoyo de vigas en muros.

En las azoteas y en los techos y entresijos, los tirantes y vigas deben apoyarse en los muros en la forma fijada por las Anexo Reglamentario correspondiente. En los muros divisorios el apoyo no puede rebasar el límite del predio.

6.5.6. Detalles para la ejecución.

Los detalles que deben observarse en la ejecución de las estructuras están establecidos en el Anexo Reglamentario, especificaciones y normas de calidad.

6.5.7. Uso de estructuras existentes.

Una estructura existente construida según las disposiciones vigentes en el momento de su ejecución puede ser usada en obra nueva si así lo determina el profesional responsable de la obra.

6.6 DE LOS MUROS, TABIQUES Y CERRAMIENTOS

Alcance: Los muros son elementos constructivos fijos lineales y verticales que forman parte un edificio o delimitan espacios abiertos. Se clasifican de acuerdo a su ubicación y a su función. Según su uso, deben brindar condiciones mínimas de habitabilidad en cuanto a aislación térmica, hidrófuga, acústica, resistencia a la rotura y al impacto y resistencia al paso del fuego que se definirán en el Anexo Reglamentario. La materialidad está sujeta al cumplimiento de las condiciones detalladas en el punto anterior. Se admiten rebajes siempre que se mantengan las condiciones que requieren de acuerdo a su uso.

Los tabiques son elementos desmontables lineales y verticales que no delimitan locales y no requieren ser graficados en planos. Su altura máxima es 2,20 m o 2/3 de la altura libre cuando el local posea altura mayor de 3,30 m.

Los cerramientos son elementos constructivos lineales horizontales, verticales o inclinados de cierre permeables a la luz –opaca, transparente o translúcida– y pueden permitir accionamiento. Deben mantener las condiciones requeridas para el muro que los contiene.

Todos los materiales o sistemas constructivos que requieran una condición específica deberán contar con la aprobación de la Autoridad de Aplicación para cumplir su fin.

Deben realizarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar.

El dimensionamiento cuando tiene una función estructural debe estar de acuerdo a la normativa vigente y ser avalados por un profesional habilitado.

De acuerdo a su ubicación y situación se clasifican en:

a) Muros interiores: son aquellos que delimitan superficies cubiertas conformando espacios y se dividen en muros interiores de unidades y muros divisorios entre unidades, o entre unidades y partes comunes.

b) Muros exteriores: son aquellos que delimitan superficies cubiertas respecto del exterior y se dividen en muros de fachada, muros divisorios o privativos y cercas.

c) Muros especiales: Son aquellos que por su función requieren de especificaciones particulares y se definirán en cada uso

De acuerdo a su resistencia estructural se clasifican en:

a) Muros portantes: se denominan a los muros que poseen función estructural y que soportan otros elementos estructurales del edificio

b) Muros no portantes: cumplen únicamente la función de cerramiento.

Tabiques

Debe ser autoportante y todos sus elementos deben cumplir condiciones de seguridad según su función

Cerramientos

De acuerdo a su ubicación y situación se clasifican en:

a) Cerramientos interiores: son aquellos que comunican locales en forma directa o indirecta.

b) Cerramientos exteriores: son aquellos que delimitan superficies cubiertas respecto del exterior y pueden ser continuos o no. Todos sus elementos deben cumplir condiciones de seguridad según su función.

c) Cerramientos especiales: Son aquellos que por su función requieren de especificaciones particulares y se definirán en cada uso

6.6.1 GENERALIDADES

6.6.1.1 Ejecución.

Un muro debe levantarse con regularidad, aplomado y alineado de acuerdo a reglas de arte. Los materiales y despieces deben responder, según su uso, a las prescripciones de la Anexo Reglamentario correspondiente.

6.6.1.2. Preservación contra la humedad.

En todo muro se debe colocar una capa hidrófuga para preservarlo de la humedad y para que sirva para aislar el muro de cimentación de la parte elevada.

Las capas hidrófugas horizontales deben ubicarse una por debajo del nivel del contrapiso y otra por encima, dichas capas deben unirse, en cada paramento, con un revoque hidrófugo vertical, formando el cajón hidrófugo.

Está prohibido el empleo de los muros, tabiques o pisos como parte integrante de maceteros o canteros. Está permitida la ventilación entre maceteros y muros, tabiques o pisos.

6.6.1.3. Traba.

La traba entre ladrillos, sillería o mampuesto debe ejecutarse de modo que las juntas verticales no coincidan en la misma plomada en dos hiladas sucesivas.

La traba entre muros y refuerzos o contrafuertes debe hacerse hilada por hilada de modo de

conseguir un empotramiento perfecto. La traba de un muro nuevo con otro existente debe hacerse por medio de anclajes metálicos.

6.6.1.4. Anclaje.

Los paños de muros que se encuentren limitados por vigas, columnas, losas y entrepisos deben anclarse a las columnas mediante barras metálicas, con una distancia máxima entre sí de 0,50 m.

6.6.1.5. Encadenado.

Los muros con cimientos constituidos de emparrillados, pilotines, que no apoyen directamente sobre el suelo, deben tener un encadenado o viga de fundación. Un muro de sostén que recibe cargas concentradas, debe tener un encadenado de cintura a la altura de la aplicación de esas cargas.

6.6.1.6. Relleno.

Los materiales usados en el relleno de muros no se deben tomar en cuenta en el cómputo de su espesor ni en el cálculo de su resistencia.

6.6.1.7. Sostén durante su construcción.

Un muro durante su construcción debe ser apuntalado convenientemente.

6.6.1.8. Pilares y pilastras.

Un pilar o una pilastra deben ser construidos en albañilería maciza, con mortero de cemento. Cuando reciba cargas concentradas debe verificarse su esbeltez de acuerdo con las prescripciones contenidas en los reglamentos de cálculo.

No se debe efectuar canalizaciones, huecos o recortes en un pilar ni en una pilastra de sostén.

6.6.1.9. Dinteles y arcos.

La parte superior de una abertura debe ser cerrada por un dintel o arco y sus apoyos deben penetrar por lo menos 0,15 m en los pies derechos de la abertura.

Un arco de mampostería debe ejecutarse con una flecha o peralte mínima de 1/20 de la luz libre y ser proyectado para soportar la carga sobrepuesta.

6.6.1.10. Recalce.

Se debe hacer un recalce después de apuntalar sólidamente el muro. Los pilares o tramos de recalce que se ejecuten simultáneamente deben tener un frente máximo de 1,20 m y ser ejecutados con mezcla de cemento Portland. El recalce debe realizarse después de las 72 horas de construido el muro.

6.6.2. MATERIALES.

Los materiales a emplear deben cumplimentar lo prescripto en Anexo Reglamentario

6.6.3. DE LA EJECUCIÓN DE LOS MUROS

6.6.3.1. TIPOS DE MUROS

6.6.3.1.1 MUROS EXTERIORES

6.6.3.1.1.1 Muros medianeros.

Muro medianero es toda pared o muro que sirve de separación de dos edificios, se presume medianero en toda su altura hasta el término del edificio menos elevado.

Puede asentar la mitad de la pared que construya sobre el terreno del vecino, con tal que la pared sea de material aprobado para tal fin hasta la altura de tres metros, y su espesor entero debe ser de 0,30 m como mínimo.

A partir de los tres metros podrá ejecutarse como un muro privativo con cualquier material o sistema siempre que cumpla con las condiciones prescriptas en Anexo Reglamentario

6.6.3.1.1.2 MUROS DIVISORIOS QUE CIERRAN PARTES CUBIERTAS.

Un muro divisorio entre predios que en cualquier nivel cierra partes cubiertas puede asentar la mitad de la pared que construya sobre el terreno del vecino, con tal que la pared sea de material aprobado para tal fin hasta la altura de tres metros, y su espesor entero debe ser de 0,30 m como mínimo.

A partir de los tres metros podrá ejecutarse como un muro privativo con cualquier material o sistema siempre que cumpla con las condiciones prescriptas en Anexo Reglamentario

6.6.3.1.1.3. MUROS PRIVATIVOS CONTIGUOS A PREDIOS LINDEROS.

Estos muros pueden construirse en reemplazo de los muros divisorios y ser utilizados por el propietario del predio en el cual están emplazados.

No deben contener conductos en su espesor, pudiendo instalarse tubería para agua corriente, gas, electricidad y calefacción.

Un muro privativo puede ejecutarse de 0,15 m de espesor entero puede ejecutarse con cualquier material que garantice condiciones mínimas de habitabilidad en cuanto a aislación térmica, hidrófuga, acústica, y resistencia a la rotura y al impacto. En todos los casos debe cumplir las condiciones prescriptas en Anexo Reglamentario

6.6.3.1.1.4. MUROS DE FACHADAS.

Un muro de fachadas puede ejecutarse con cualquier material o espesor que garantice condiciones mínimas de habitabilidad en cuanto a aislación térmica, hidrófuga, acústica, y resistencia a la rotura y al impacto. En todos los casos debe cumplir las condiciones prescriptas en Anexo Reglamentario

6.6.3.2. MUROS INTERIORES

6.6.3.2.1. MUROS DIVISORIOS DE UNIDADES FUNCIONALES A PALIER PROTEGIDO

Un muro divisorio entre unidades funcionales a palier protegido puede con cualquier material o espesor que garantice la resistencia al fuego acorde a la función que cumple. En todos los casos debe cumplir las condiciones prescriptas en el Anexo Reglamentario

6.6.3.2.2. MUROS DIVISORIOS DE UNIDADES FUNCIONALES

Un muro divisorio entre unidades funcionales puede ejecutarse con cualquier material o espesor que garantice la aislación sonora y resistencia al impacto. En todos los casos debe cumplir las condiciones prescriptas en el Anexo Reglamentario

6.6.3.2.3. MUROS CAJA DE ESCALERA

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.3.3. ESPESOR Y REBAJOS EN MUROS MEDIANEROS Y DIVISORIOS

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.3.4. CONSTRUCCIONES SIN APOYAR EN MURO DIVISORIO EXISTENTE

Si se construye sin apoyar en un muro divisorio existente puede levantarse un nuevo muro adosado y sin trabar con aquél, cuidando que el espacio entre ambos muros sea estanco.

6.6.4. CERCAS DIVISORIAS DE ALBAÑILERÍA U HORMIGÓN.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.5. DIMENSIONADO DE LOS MUROS

6.6.5.1 MUROS CON CARGA EXCEPCIONAL.

Los espesores mínimos de muros de sostén que se establecen en acuerdo en el Anexo Reglamentario, sólo pueden usarse si el cálculo no determina dimensiones mayores.

6.6.5.2. CARGA ÚTIL DE MUROS DIVISORIOS.

Un muro divisorio no puede ser cargado en cada predio con más del 50% de su capacidad portante.

6.6.5.3. MUROS DE CONTENCIÓN.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.5.4. MUROS CON SOBRECARGA LATERAL.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.6. ESPESORES MÍNIMOS DE MUROS DE SOSTÉN.

6.6.6.1. Muros macizos de ladrillos comunes.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.6.2 Muros de ladrillos especiales.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.6.3. Muros de medio ladrillo macizo.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.6.4. Mezcla en muros de sostén.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.6.7. ESPESORES MINIMOS DE MUROS NO CARGADOS

6.6.7.1. Espesores de muros no cargados.

Deben garantizar estabilidad de acuerdo a las medidas que posee, cumplimentando las condiciones prescriptas en Anexo Reglamentario

6.7. DE LOS REVOQUES Y REVESTIMIENTOS

Alcance: Los revoques y revestimientos deben brindar condiciones mínimas de habitabilidad en cuanto a salubridad y seguridad, de acuerdo con el destino del local.

Deben en su conjunto tener características impermeables si dan al exterior.

6.7.1. Obligación de revocar.

Es obligatorio el revoque exterior e interior de un muro existente cuando se solicite permiso para erigir, rehabilitar, reparar, modificar, ampliar o transformar un edificio.

6.7.1.1. Revoques exteriores.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.7.1.2. Revoques interiores.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.7.2. Revestimiento.

6.7.2.1. Con ladrillos ornamentales, molduras prefabricadas, lajas.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.7.2.2. Con madera en obras incombustibles.

La madera puede utilizarse como revestimiento decorativo aplicado a muros y cielorrasos, siempre que el uso del local no esté sujeto a exigencia que la prohíba.

En reemplazo de la madera, y en las mismas condiciones de uso para ésta, pueden emplearse materiales en tablas o placas obtenidas por la industrialización de la fibra de madera, caña prensada o bagazo.

6.7.2.3. Impermeables en locales de salubridad.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.8 DE LOS TECHOS

Alcance: Los techos deben brindar condiciones mínimas de habitabilidad en cuanto a salubridad, seguridad y prevención contra incendio.

Deben realizarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la tarea a desarrollar.

Debe resguardarse la seguridad de terceros durante el proceso de construcción o demolición.

El dimensionamiento cuando tiene una función estructural debe estar de acuerdo a la normativa

vigente ser avalados por un profesional habilitado.

Debe resguardarse la seguridad de terceros durante la construcción y mantenimiento.

Deben tener la pendiente necesaria para el normal escurrimiento de las aguas de lluvias.

6.8.1. Cercado de techos transitables.

Un techo o azotea transitable y de fácil acceso mediante obras fijas, debe estar cercado con baranda o parapeto de una altura mínima de 1,00 m desde el solado. Cuando las barandas o parapetos tengan caladuras, deben estar contruidos con resguardos de todo peligro. A los efectos de las vistas debe tenerse en cuenta lo establecido para las vistas a predios linderos y las que se dan entre unidades de uso independiente en un mismo predio.

En caso de utilizarse las azoteas como tendedero, debe cuidarse que no se vea desde la vía pública.

6.8.2. Acceso a techos intransitables.

Cuando no se provean medios de acceso a un techo o azotea intransitable, deben colocarse escaleras del tipo vertical con resguardo de caída, para permitir los trabajos de limpieza, reparación del techo o azotea y conductos que de ellos sobresalgan.

6.8.3. Desagüe de techos, azoteas y terrazas.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.8.4. Material de la cubierta de los techos. Características.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.8.5. Techos vidriados claraboyas y linternas, bóvedas, cúpulas y techos transitables.

Debe cumplimentar las condiciones prescriptas en Anexo Reglamentario

6.9. CONTRAPISOS Y SOLADOS

Alcance: Deben brindar condiciones mínimas de habitabilidad en cuanto a salubridad y seguridad de circulación.

6.9.1. Obligación de ejecutar contrapiso sobre el terreno.

En edificios nuevos y en los existentes que se rehabiliten, modifiquen o refaccionen, todo solado a ejecutarse sobre el terreno debe asentarse sobre un contrapiso de 12 cm. de espesor mínimo.

6.9.2. Limpieza del terreno debajo de los contrapisos.

Antes de ejecutar un contrapiso debe limpiarse el suelo, quitándose toda tierra negra o bien cargada de materias orgánicas, basuras o desperdicios; además deben cegarse hormigueros y cuevas de roedores. Los pozos negros que se hallen deben ser desinfectados, rellenados y compactados.

6.9.3. Contrapiso sobre el terreno y debajo de solados de madera.

Los solados se deben ejecutar de la siguiente manera:

a) Solados separados del contrapiso:

El solado de madera se debe ejecutar distanciado del contrapiso. La superficie de éste, como asimismo la de los muros comprendidos entre contrapiso y solado, deben revocarse con una mezcla hidrófuga. La superficie de la mezcla debe ser bien alisada. La mezcla hidrófuga aplicada a los muros, debe rebasar la capa hidrófuga horizontal de los mismos y debe dejarse un corte o separación respecto del revoque del paramento para impedir el ascenso de la humedad.

b) Solados aplicados al contrapiso:

El solado de madera debe ser aplicado directamente sobre la carpeta del contrapiso realizado según las previsiones del Inciso a) Se debe ejecutar con piezas afirmadas con material adherente.

6.9.4. Contrapiso sobre el terreno debajo de solados especiales.

Un solado que no sea de mosaico de piedra, de piezas cerámicas, de baldosas calcáreas o graníticas o de madera y cuyo contrapiso esté en contacto con la tierra, se puede asentar directamente sobre este contrapiso siempre que se interponga una aislación hidrófuga.

6.10 DE LAS INSTALACIONES

Alcance: Las instalaciones deben cumplir con el uso previsto para brindar confort y bienestar de las personas.

Deben ser sostenibles desde la eficiencia, uso racional y preservación del ambiente.

En las instalaciones sanitarias, eléctricas, mecánicas, térmicas e inflamables, gas, transportes de elevación vertical, soporte antenas y los demás elementos que intervengan en el cálculo y la ejecución de las distintas instalaciones, deben ajustarse a las Normas que se establecen en el Anexo Reglamentario o en la reglamentación vigente para dicha instalación.

6.10.1. INSTALACIONES ELÉCTRICAS

- Deben brindar protección de personas, animales y bienes.
- Deben brindar confiabilidad de su funcionamiento y disminución de las pérdidas por fugas.
- Debe desde el proyecto y ejecución contemplar el uso eficiente de la energía eléctrica, el ahorro de energías no renovables y el uso de energías alternativas.

6.10.2. INSTALACIONES TÉRMICAS Y VENTILACIÓN MECÁNICA

- Deben brindar confort y bienestar a las personas.
- Deben brindar confiabilidad en su funcionamiento.
- Debe en el proyecto y ejecución contemplar el uso eficiente de la energía, el ahorro de energías no renovables y el uso de energías alternativas.
- Las calderas de acuerdo a su capacidad deben ser habilitadas para su funcionamiento por un profesional habilitado.

6.10.3. INSTALACIONES SANITARIAS

- Deben brindar condiciones mínimas en cuanto a salubridad y seguridad de saneamiento ambiental.
- Debe garantizar la distribución del agua potable manteniendo la calidad del suministro y en la cantidad necesaria.
- Debe garantizar la evacuación de los desagües cloacales y pluviales.
- Deben permitir la recuperación de aguas de lluvia y servidas.
- Deben ser herméticas.

6.10.4. INSTALACIONES DE GAS

- Deben brindar condiciones de seguridad individual a los usuarios y colectiva a sus vecinos, de acuerdo a lo requerido por las normas de ENARGAS.
- Debe garantizar la distribución del gas manteniendo la calidad del suministro y en la cantidad necesaria.
- Debe dimensionarse y ejecutarse de forma que permita el mayor aprovechamiento del fluido mediante el uso eficiente.

6.10.5. INSTALACIONES DE PREVENCIÓN CONTRA INCENDIO

6.10.5.1. Alcances y Metodología

Todos los edificios que requieran Instalación contra Incendios según lo establezca en la SECCIÓN CUARTA 4.3.2 Condiciones contra Incendio, como los proyectados, aunque no les fuera exigible, deberán cumplir con las exigencias técnicas establecidas en esta sección, y mantenerse en perfecto estado de funcionamiento.

De acuerdo al requerimiento específico se diseñará la cantidad de bocas de extinción por nivel, las cañerías de distribución del agua, la reserva de agua y forma de garantizar presión, y la boca de impulsión para Bomberos. El sistema de rociadores se diseñará bajo una norma de reconocida eficacia.

6.10.5.2 Sistema de hidrantes: características

6.10.5.2.1 Bocas de extinción

Constituyen el conjunto de llave de incendio, manga, lanza y boquilla, alojados en gabinete o nicho que asegure las condiciones originales aquí establecidas. Deben cubrir toda el área protegida teniendo en cuenta la longitud de sus mangas –establecida en el Anexo Reglamentario– el uso y la libre trayectoria en la que se desplieguen para poder cumplir su objetivo. No se permite atravesar con la manga cajas de escaleras, ni se permite su ubicación en el interior de ellas.

Su ubicación debe ser próxima a una caja de escalera o medio de salida protegido, a una altura practicable, de fácil acceso y sin obstruir el ancho mínimo de escape en las vías de evacuación.

6.10.5.2.2 Distribución

La alimentación de agua a las bocas de extinción se debe realizar a través de montantes verticales y ramales horizontales diseñados de acuerdo a la cantidad de bocas que abastecen, pérdida de presión y distancia a la fuente de suministro.

Los materiales que se utilicen deben garantizar la presión del agua y el correcto funcionamiento a lo largo del tiempo.

6.10.5.3 Sistema de rociadores: características

6.10.5.3.1 Rociadores

Se constituyen en la terminal del sistema con el objetivo de detectar el incendio y extinguirlo en forma automática mediante el rociado con agua o vapor sobre el sector. El diseño, cálculo y distribución dependen del uso a cubrir y la norma de reconocida eficacia a utilizar. En caso de coexistir usos de distinto riesgo, se utilizará para el cálculo el de mayor riesgo, salvo que constituyan sectores de incendio independientes. Deben cubrir la totalidad del edificio o del sector de incendio protegido.

6.10.5.3.2 Distribución

La alimentación de agua a los rociadores automáticos se debe realizar a través de montantes verticales y ramales horizontales diseñados de acuerdo a la cantidad de bocas que abastecen, pérdida de presión y distancia a la fuente de suministro.

6.10.5.3.3 Fuente de suministro de agua

Cada sistema de bocas de extinción o de rociadores debe poseer, como mínimo, un suministro de agua que cumpla con los requisitos especificados en el presente artículo, salvo que sólo se requiera cañería seca o conectada al tanque de reserva sanitario.

Los suministros de agua deben ser capaces de proveer el caudal y la presión requeridos durante la duración estipulada -ambos en el Anexo Reglamentario- para los sistemas de bocas de extinción y para los sistemas de rociadores.

A su vez, el suministro de agua debe garantizar la presión suficiente en el hidrante o rociador más desfavorable, según corresponda. Cuando la presión de la red de suministro de agua no resulte suficiente, se preverá un tanque de reserva de agua exclusiva para incendios. El tanque puede ser elevado o con un sistema presurizador que garantice dicha presión. El tanque elevado de agua

contra incendio puede coincidir con el de reserva requerido para el consumo del edificio. En este caso la capacidad del tanque unificado de reserva poseerá como mínimo 1,5 veces la capacidad requerida para incendio.

El sistema presurizador debe estar conectado a los Servicios Especiales del edificio, con el objeto de garantizar su funcionamiento al momento del corte de suministros. Además debe garantizarse el sistema de reposición de agua al tanque conectado a los Servicios Esenciales

6.10.5.4 Conexión para Bomberos

Todo sistema de bocas de extinción o de rociadores automáticos debe poseer una conexión para bomberos próxima o sobre la Línea Oficial en un gabinete destinado exclusivamente a ese efecto sobre la fachada del edificio o muro lateral de acceso, no permitiéndose su instalación sobre la acera. Debe instalarse una conexión para bomberos por cada Línea Oficial de las diferentes arterias a las que dé el predio.

La conexión para bomberos debe poder utilizarse tanto para tomar agua de la fuente como para inyectar agua al sistema.

6.10.6. INSTALACIONES MECÁNICAS

Deben brindar condiciones de seguridad individual a los usuarios y colectiva a sus vecinos.

INSTALACIONES DE ASCENSORES, MONTACARGAS Y OTRAS INSTALACIONES FIJAS Y PERMANENTES PARA EL TRANSPORTE DE PERSONAS.

Deben brindar condiciones de seguridad para el transporte individual o colectivo de los usuarios.

Debe desde el proyecto y ejecución contemplar el uso eficiente de la energía eléctrica, el ahorro de energías no renovables y el uso de energías alternativas.

6.10.7 INSTALACIONES ESPECIALES

Deben brindar condiciones de seguridad para el despacho, almacenamiento y uso individual o colectivo de los usuarios.

Debe desde el proyecto y ejecución contemplar las medidas para evitar la contaminación de suelos.

Deben permitir el acceso para el mantenimiento de los elementos de almacenamiento.

6.10.7.1 CHIMENEAS Y CONDUCTOS

Deben brindar condiciones mínimas en cuanto a salubridad, seguridad y prevención contra incendio.

Deben realizarse con recursos (materiales, maquinaria y elementos de seguridad) apropiados de acuerdo a la envergadura de la función a desarrollar.

Debe resguardarse la seguridad de terceros durante el proceso de construcción o demolición.

Si por su temperatura pueden afectar el funcionamiento de los ambientes por los que pasa y/o degradar materiales próximos, deben poseer una aislación térmica adecuada.

Los remates que ventilan o evacuan humos, gases de combustión, fluidos calientes, tóxicos, corrosivos o molestos deben estar ubicados a una altura que permita su funcionamiento y eliminación al ambiente sin afectar a la salud.

SECCION SÉPTIMA

REGÍMENES ESPECIALES PARA EDIFICIOS EXISTENTES

7.0 Alcances y Generalidades

Todo edificio existente puede ser objeto de obras de demolición total o parcial, modificación o ampliación. Las obras de modificación pueden ser de sustitución de partes, reconstrucción, refeción, reforma, refuncionalización, rehabilitación, renovación, restauración y transformación.

Todos los locales o sectores de un edificio o emplazamiento que conserven las condiciones con la que originalmente fueron aprobadas o registradas pueden mantener dichas condiciones aunque hayan variado las exigencias reglamentarias. Los locales habitables que no se amplíen y ventilen a patios que no cumplen con la reglamentación vigente, podrán mantener su condición de local de permanencia. Las nuevas obras cumplimentarán los objetivos del presente código considerando la cota de arranque de dichos patios incluyendo el edificio existente, de ser ello posible, con una tolerancia del 40%.

Cuando el volumen del edificio existente sea menor que el volumen edificable permitido, se pueden realizar ampliaciones que cumplirán con todas las normas exigidas de este código. Se adecuarán las condiciones necesarias para garantizar la seguridad en el sector existente. También se permiten ampliaciones dentro del volumen existente, siempre que cumplan con todas las exigencias establecidas en el presente código.

Cuando se proyecten nuevas áreas descubiertas dentro del volumen existente con el objeto de iluminar y ventilar locales de permanencia, que por limitaciones constructivas del edificio original no puedan cumplir la reglamentación vigente, se admitirá una tolerancia del 40% en su superficie y lados mínimos.

Todo edificio existente público o privado con concurrencia masiva de personas, debe adecuar los accesos, circulaciones, servicios de salubridad y sanidad para que cumplan con las condiciones de accesibilidad establecidas en el Título 4.5. Cuando no sea posible el cumplimiento total y estricto de la norma mencionada, se presentará un proyecto alternativo que garantice la mayor adaptabilidad.

Queda prohibido modificar o alterar las partes de edificios o cercas que se encuentren invadiendo la acera superando la Línea Oficial, salvo en el caso previsto en Obras en predio afectado por apertura, ensanche, rectificación de vía pública, traza de autopistas urbanas o por Línea de Edificación particularizada.

Las ochavas que invaden la Línea Oficial de Esquina resultado de una reglamentación anterior, pueden ser modificadas sin aumentar superficie. Las nuevas obras respetarán el volumen edificable permitido.

7.0.1 Metodología de aplicación

- 1) De acuerdo a la documentación obrante, se validarán los hechos existentes, declarando aquellas obras que fueron modificadas sin permiso siempre que cumplan las reglamentaciones vigentes.
- 2) Se presentará una memoria descriptiva explicando el destino que se pretende desarrollar, justificando el proyecto y el nivel de adecuación del edificio existente al uso solicitado.

- 3) Cuando no se puedan cumplir todas las condiciones establecidas en el presente código, el profesional interviniente se presentará una propuesta alternativa en forma fundada.

7.1 Mantenimiento y Conservación

El propietario está obligado a conservar y mantener una obra o cualquiera de sus partes en perfecto estado de uso, funcionamiento, seguridad, higiene, salubridad y estética. Es obligatoria la presentación periódica de un Informe Técnico y Certificado de conservación suscripta por un profesional cuyos alcances se encuentran definidos en el Anexo Reglamentario

Cuando la Autoridad de Aplicación detecte obras en mal estado de conservación edilicio, o se requieran adecuaciones en las instalaciones, se implementará un plan de remediación suscripto por propietario y un profesional que establezca la forma de implementar en etapas hasta alcanzar el cumplimiento total de la adecuación. El plan debe ser aprobado por la Autoridad de Aplicación y se detalla en el Anexo Reglamentario.

Se fomentará la rehabilitación de fachadas de edificios, así como de adecuación de paredes medianeras para la protección y mejora del paisaje urbano.

Se promoverán beneficios económicos y asistencia técnica para actuaciones orientadas a:

- La renovación de la imagen exterior
- La mejora de la accesibilidad
- La adecuación a la normativa vigente
- La limpieza y el mantenimiento
- La insonorización de las actividades que produzcan ruidos y vibraciones
- La mejora de las condiciones higiénicas y sanitarias

7.2 Edificios Catalogados o con Protección Especial.

En Edificios Catalogados o con Protección Especial se podrán realizar las acciones previstas en su Ficha de Catalogación, o las autorizadas por la Comisión Nacional de Museos y de Monumentos y Lugares Históricos en su caso.

7.2.1. Exclusiones Caso General

Cuando se proyecten obras de transformación en edificios existentes, con cambio de uso, y no puedan modificar las características dimensionales y físicas de las circulaciones verticales y horizontales podrá exceptuarse el cumplimiento de las exigencias del Art. 4.5 de este Código que se enumeran a continuación:

- "Ancho de entradas y pasajes generales o públicos"(correspondiente al Art. 4.6.3.3. del C.E. actual),
- "Escaleras principales -Sus características-" (correspondiente al Art. 4.6.3.4. del C.E. actual),
- "Escaleras secundarias" (correspondiente al Art. 4.6.3.5. del C.E. actual),
- "Escalones en pasajes y puertas" (correspondiente al Art. 4.6.3.7. del C.E. actual),
- "Rampas, sus características" (correspondiente al Art. 4.6.3.8. del C.E. actual),
- "Separación mínima de construcción contigua a ejes divisorios de predios" (correspondiente al Art. 4.6.3.9. del C.E. actual),
- "Puertas" (correspondiente al Art. 4.6.3.10. del C.E. actual),
- "Servicio mínimo de salubridad especial en todo predio donde se permanezca o trabaje" (correspondiente al Art. 4.8.2.5. del C.E. actual),
- "Local destinado a servicio de sanidad" (correspondiente al Art. 4.8.3.2. del C.E. actual), y
- "Finalidad y alcance de la reglamentación de ascensores y montacargas - Conceptos - Individualizaciones" (correspondiente al Art. 8.10.2.1. del C.E. actual),

Este artículo es de aplicación para el caso general, pero en usos específicos la Autoridad de Aplicación determinará en cada caso en particular el grado de mayor adaptabilidad y/o accesibilidad posible.

7.2.2. Exclusiones Caso Especial

En la reforma, ampliación y transformación de todo edificio con concurrencia masiva de personas cuando se deba adecuar los accesos, circulaciones, servicios de salubridad y sanidad y demás disposiciones para la eliminación de barreras físicas existentes, además de cumplir con lo establecido por la Ley N° 24.314 "Accesibilidad de personas con movilidad reducida", su Decreto Reglamentario N° 914/97 y Decreto N° 467/98 (Modificaciones al texto del Art. 22, apartado A1 del Decreto N° 914/97) y los Decretos del Poder Ejecutivo N° 236/94 y N° 1.027/94, y no sea posible el cumplimiento total y estricto de las normas mencionadas en este inciso y las establecidas en este Código, el profesional actuante deberá presentar un anteproyecto alternativo "practicable", para los casos de adaptación de entornos existentes, incluidos en los plazos fijados por la Reglamentación de la Ley N° 24.314, que quedará sujeto para su aprobación a juicio exclusivo de la Autoridad de Aplicación.

Quedarán exceptuados del cumplimiento de esta normativa, los edificios incluidos en la Ley N° 12.665 "Creación de la Comisión Nacional de Museos, Monumentos y Lugares Históricos" o catalogados según la Sección 10 del Código de Planeamiento Urbano.

En estos casos el profesional deberá presentar un anteproyecto que contemple alternativas de acuerdo al grado de intervención que se propone para el edificio que serán evaluados por la Autoridad de Aplicación que determinará el grado de intervención de máxima practicabilidad sin afectar el valor patrimonial de los mismos.

7.3. Obras en predio afectado por apertura, ensanche, rectificación de vía pública, traza de autopistas urbanas o por línea de edificación particularizada

7.3.1. Renuncia al Mayor Valor

En un predio afectado por apertura, ensanche, rectificación de vía pública, traza de autopistas urbanas o por línea de edificación particularizada, se pueden realizar obras de edificación, siempre que el propietario:

1. Renuncie al mayor valor originado por dichas obras y al daño que eventualmente pueda causar su supresión.
2. Se comprometa a ejecutar o completar la fachada cuando la edificación afectada por la obra pública se demuela.
3. Límite de la edificación a piso bajo.

7.3.1.1. Procedimiento

Si la Autoridad de Aplicación aceptara lo solicitado, el propietario perfeccionará sin demora la escritura que se inscribirá en el Registro Único de Parcela

7.3.2. Locación

Cuando la fracción del predio comprendida entre la antigua y la nueva L. O. haya sido adquirida por el Gobierno de la Ciudad, puede convenir su arriendo al propietario frentista para edificar según las condiciones previstas en 7.2.1.;

7.3.3. Deslinde

Si la fracción queda sin edificar, el propietario la deslindará con signos materiales aceptados por la Dirección, para establecer que dicha fracción aún pertenece al predio.

7.4. Optimización de los parámetros ambientales

Estimular la mejora del comportamiento ambiental del stock edilicio existente, en el marco de las obras de mantenimiento o refuncionalización, a partir de los aspectos enumerados en 4.4,

promoviendo la preservación de materiales estructurales y no estructurales con el fin de preservar recursos y reducir la generación de residuos, que se detallan en el Anexo reglamentario.

SECCIÓN OCTAVA DE LOS USOS

8.1 Alcances

Se reglamentan las condiciones edilicias y de emplazamiento para que se desarrollen actividades de manera funcional y constructiva de forma adecuada. Estas actividades serán denominadas usos. Su ámbito de aplicación rige tanto para actividades privadas como públicas.

8.1.2 Exigencias de los usos

Las exigencias son las que figuran en las secciones generales de este CE.

En el anexo reglamentario se desarrollarán las particularidades de los usos, con el fin de obtener documentos de renovación rápida y para mantener un alto grado de seguridad, funcionalidad y modernidad.

Los usos en parcelas y emplazamientos deberán ser conformes según el Código de Planeamiento Urbano o el que en el futuro lo reemplace.

8.1.3 Exigencias de otras dependencias

Toda otra dependencia gubernamental que intervenga en habilitaciones y permisos para ejercer el uso de una actividad, deberá dar prioridad a los planos aprobados o registrados basados en el CE. No se permiten la ampliación de requisitos constructivos que modifiquen lo aprobado.

Toda dependencia que considera la necesidad de modificaciones restrictivas o aditivas a este código, debe elevar la solicitud para su evaluación

Todas las consideraciones técnicas se incorporarán en el Anexo Reglamentario.

8.1.4 Nuevos Usos.

En caso de desarrollarse o aprobarse por la autoridad de aplicación nuevos usos que no figuren en el listado de este código de edificación, la Comisión Asesora Permanente los relacionará e incluirá en el Agrupamiento correspondiente para que se apliquen las características generales y particulares del mismo.

8.1.5 Usos compatibles.

Los usos compatibles que aprueba Planeamiento Urbano o la Autoridad de Aplicación que tenga este requerimiento a cargo, con respecto a lo constructivo, se aprobarán en la medida en que puedan desarrollar su actividad sin perjudicar al otro uso y se detallarán en el Anexo Reglamentario.

Se fomentará la utilización del inmueble o emplazamiento con usos compatibles en distintos horarios, realizando presentaciones de varios rubros en una sola presentación, declarando los horarios en que se realiza la actividad.

8.1.6 Usos existentes en edificios existentes.

En el caso de edificios existentes se presentará por el profesional una propuesta para adaptabilidad y accesibilidad en la medida de lo posible. La documentación registrada deberá contar con una memoria que podrá utilizarse como antecedente para casos similares.

Los usos existentes en edificios existentes, mantendrán su situación de Usos Conforme y podrán ampliarse en servicios, usos complementarios y mejoras en general, según se indique en el Anexo Reglamentario.

8.1.7 Nuevos usos en edificios existentes.

Con el fin de mantener las construcciones existentes y mejorar su estado de mantenimiento, se

beneficiarán las adecuaciones constructivas debidas a los cambios de uso, en especial en edificios catalogados.

8.1.8 Usos principales y complementarios.

El uso principal es el que se desarrolla en la mayor superficie edilicia, o que tiene la máxima ocupación. El uso complementario es aquel operativamente necesario para desarrollar la actividad principal.

Se mantendrá como complementario o pasará a ser principal, tomando todos los requisitos correspondientes para su autonomía.

Los requerimientos del Código de edificación se aplicarán al uso principal.

8.2 METODOLOGÍA

Los usos se clasifican en tres agrupamientos según la actividad principal a desarrollar.

Se revisará este agrupamiento con la definición del nuevo nomenclador

Son:

A – Habitación B

– Prestaciones

C – Industria/Depósito

A –Habitación: son las viviendas unifamiliares y multifamiliares, con sus usos complementarios (estacionamiento, espacios comunes, etc.). Este agrupamiento no requiere habilitación.

B – Prestaciones: se clasifican en siete actividades:

8.3.2.1 comerciales

8.3.2.2 servicios

8.3.2.3 hospedaje

8.3.2.4 sanidad

8.3.2.5 educación

8.3.2.6 cultura, culto y esparcimiento

8.3.2.7 deportivo

Requieren habilitación comercial para ejercer la actividad salvo que no se trate de actividades comerciales.

C - Industrias/Depósitos: se incluyen estos usos de manera independiente, o complementaria uno de otro. Requieren habilitación comercial para ejercer la actividad salvo que no se trate de actividades comerciales

Cada uso podrá catalogarse según la complejidad de la actividad, que a su vez se relacionará con la complejidad de la obra (Ver SECCIÓN SEGUNDA: cuadros de superficie, altura, uso).

En el Anexo Reglamentario se dispondrán las características específicas de cada agrupamiento sobre diversos ítems: accesibilidad, instalaciones contra incendio, medios de salida, sostenibilidad, servicio de salubridad, instalaciones generales y especiales, etc., y referidas a la complejidad de cada uso. La enumeración tiene carácter enunciativo.

Cada agrupamiento tiene un cuadro en el que se clasifican las áreas principales diferenciadas respecto de las áreas de apoyo. Las áreas principales son las esenciales para el desarrollo de la actividad y las de apoyo dependen del tipo y magnitud del uso. En ambas se especifican las unidades de funcionamiento con requisitos que se detallarán en el Anexo Reglamentario.

8.3 Agrupamiento.

8.3.1 Habitación

Se aplican las consideraciones de la SECCIÓN CUARTA del Proyecto de las obras del CE y todas las características técnicas definidas en el Anexo Reglamentario.

8.3.2 Prestaciones

8.3.2.1- Comercial

Se denomina así a la actividad productiva o de transacción remunerativa, compra-venta de objetos y/o servicios.

Se debe discriminar el sector de acceso público respecto del privado y cumplir individualmente los requisitos de este código en cada sector. Se debe garantizar la carga y descarga, área de ascenso y descenso de mercaderías y estacionamiento cuando sean requeridos. Serán tratados singularmente en el Anexo Reglamentario.

Alimenticio	
Áreas Principales	Unidades funcionamiento
Locales	Salón de permanencia
	Línea de cajas
	Quiosco, isla, mostrador
Áreas de Apoyo	Unidades funcionamiento
Depósitos	Alimenticios en general De materia prima De productos elaborados
	Generales de Residuos de Envases
Cámaras	Frigoríficas
Áreas	Lavado
	Fraccionamiento
	Procesamiento
	Envasado
Puestos	Internos
	Externos
Locales	Salón de permanencia personal
Limpieza	Depósitos
Seguridad y vigilancia	Local de control
	Control de accesos
Comunicación	Sala de server
	Oficinas
Mantenimiento	Oficinas
	Salas de máquinas
	Talleres
Confort Personal	Salas de estar
	Cafetería
	Vestuarios
Público	Espera

	Cafetería
--	-----------

No Alimenticio	
Áreas Principales	Unidades funcionamiento
Locales	Salón de permanencia
	Línea de cajas
	Quiosco, isla, mostrador
Áreas de Apoyo	Unidades funcionamiento
Depósitos	No alimenticios
	Generales
	de Residuos Especiales
Áreas	De procesos específicos
Puestos	Internos
	Externos
Locales	Salón de permanencia personal
Limpieza	Depósitos
Seguridad y vigilancia	Local de control
	Control de accesos
Comunicación	Sala de server
	Oficinas
Mantenimiento	Oficinas
	Salas de máquinas
	Talleres
Confort Personal	Salas de estar
	Cafetería
	Vestuarios
Público	Espera
	Cafetería

a) Comercios de productos alimenticios y no alimenticios: siendo minoristas o mayoristas, con o sin depósitos.

b) Según la capacidad de ocupantes que el comercio alberga simultáneamente se clasificarán en: sin acceso de público; o con baja, mediana o masiva afluencia de público. Se garantizará la seguridad de las personas en cuanto a los requisitos de evacuación.

c) Locales comerciales de productos especiales, molestos o peligrosos: se garantizará la seguridad de las personas en cuanto a los requisitos de evacuación, y la protección y molestias a edificios linderos.

8.3.2.2- Servicios

Se denomina así a la actividad de comercialización de productos inmateriales y de manejo y transmisión de información.

Áreas Principales	Unidades funcionamiento
Locales	Según prestación
	Especiales
Áreas de Apoyo	Unidades funcionamiento

Depósitos	Depósito Especiales Residuos
Puestos	Internos Externos
Limpieza	Depósitos
Seguridad y vigilancia	Local de control Control de accesos
Comunicación	Sala de server Oficinas
Mantenimiento	Oficinas Salas de máquinas Talleres
Confort Personal Público	Salas de estar Cafetería Vestuarios Espera Cafetería

8.3.2.3- Hospedaje

Se denomina así a la actividad de alojamiento transitorio, no residencial, turístico o no turístico. En el Anexo Reglamentario se especificarán los locales, medidas de seguridad y características constructivas y de las instalaciones acorde a la clasificación y la categoría de la misma.

Turístico y no turístico	
Áreas Principales	Unidades funcionamiento
Habitación	Con baño de uso exclusivo Sin baño de uso exclusivo Habitación universal
Recepción-Conserjería	Local
Cocina	Local
Comedor	Local

Áreas de Apoyo	Unidades funcionamiento
Administrativo	Local
Depósito	Depósitos Ropería
Sector de alimentos	Cocinas Cámaras frigoríficas
Limpieza	Depósitos
Seguridad y vigilancia	Local de control
Comunicación	Sala de server Oficinas

Confort	
Personal	Salas de estar Office Vestuarios
Público	Espera Comedor/Cafetería
Esparcimiento	Locales interiores Locales exteriores
Estacionamiento	Unidades
Carga y Descarga	Unidades
Lavandería	Local e instalaciones

8.3.2.4- Sanidad

Se denomina así a la actividad que brinda el conjunto de servicios, personal e instalaciones que se encuentran destinados y abocados a la salud de los habitantes.

Se debe discriminar un ancho libre de puertas de 1.20m y de pasillo mínimo de 2.20m con ensanche para giro de camas, para tecnologías nucleares y de apoyo de diagnóstico y tratamiento.

Se debe garantizar la carga y descarga, área de ascenso y descenso de usuarios, abastecimiento, y estacionamiento cuando sean requeridos; con accesibilidad según la magnitud del uso y la afluencia de público.

Se diseñará un sector por nivel de piso para la clasificación de los residuos y se reducirán a su máxima expresión dentro del edificio o emplazamiento, para lo cual habrá locales de apoyo destinados a tal fin. Deberá situarse cercano a la carga y descarga, un local o sector para acopio clasificado previo a la salida de los mismos.

Las dimensiones mínimas de los locales para tecnologías nucleares serán las siguientes:

- Salas de terapia: lado mínimo 3.50m, superficie mínima 16m².
- Quirófano: lado mínimo 6.00m, superficie mínima 40m².
- Habitación simple sin acompañante, con baño incluido: lado mínimo 3.20m, superficie mínima 16m².
- La habitación simple para ser utilizada con paciente asilado, deberá anexar a la superficie mínima una antecámara que garantice las condiciones de seguridad del paciente.
- Habitación doble y dos acompañantes, con baño incluido: habitación de lado mínimo 3.20m y superficie mínima 18m². Se agregará un baño completo con inodoro, lavatorio y ducha, anexo a la habitación con entrada directa desde la misma, con lado y superficie mínimos según el Título De los locales.

En el Anexo Reglamentario se especificarán los locales, medidas de seguridad y características constructivas y de las instalaciones acorde a la clasificación y la categoría de la misma, respetando los mínimos anteriormente normados.

Tecnologías Nucleares	Unidades funcionamiento
Atención Ambulatoria	

Programada	
Medicina, Cirugía, Toco ginecología y Pediatría	Consultorios
	Salas de prácticas – prestaciones
Salud mental	Consultorios individuales y grupales
Salud bucal	Consultorios según N* sillones
Atención Ambulatoria de Urgencia	
	Consultorios
	Salas de procedimientos/tratamientos
Atención de Internación	
	Habitaciones según N* camas
Educación	
	Aulas
	Salas de reuniones
Investigación	
	Oficinas
	Sala de reuniones
	Laboratorios

Tecnologías de Apoyo	Unidades funcionamiento
Tecnologías de Diagnóstico y Tratamiento	
Diagnóstico por Estudios de Laboratorio de Análisis Clínicos	Laboratorios Boxes de extracciones
Diagnóstico por Estudios de Anatomía Patológica	Laboratorios Sala de autopsias s/ N* mesas
Diagnóstico por Imágenes	Sala de estudios (rayos X, ecografía, mamografía, TAC, RNM, etc.)
Diagnóstico y Tratamientos por Endoscopias	Sala de endoscopias
Diagnóstico y Tratamientos de Medicina Nuclear	Sala de procedimientos
Diagnóstico y Tratamientos Sociales	Oficinas
Hemoterapia	Laboratorios Boxes de extracciones
Tratamientos con Citostáticos – Quimioterapia	Salas de tratamientos según N* de sillones
Tratamientos Físicos	Salas de tratamientos individuales Salas de tratamientos grupales
Tratamientos por Diálisis	Salas de tratamientos según N* de sillones
Tratamientos Obstétricos	Sala de partos Quirófanos obstétricos
Tratamientos Quirúrgicos	Quirófanos obstétricos

Tratamientos por Radiaciones	Salas de tratamientos
Tecnologías Complementarias	
Información	Oficinas
	Archivo de historias clínicas
Comunicación	Oficinas conmutador/central telefónica
Transporte	Área de estacionamiento de vehículos
Externo	
Interno	Área central de rodados
Seguridad y Vigilancia	Oficinas
Limpieza	Área limpieza de carros
	Área eliminación de residuos
Conservación, Mantenimiento Operación de planta	Oficinas
	Talleres
	Sala de operación de planta
Confort	Comedores/cafeterías Vestuarios Habitaciones según N* camas Cafetería
De personal	
De público	
Tecnologías de Abastecimiento y Procesamiento	
Depósitos	Depósitos
Farmacia	Deposito de medicamentos Área de preparaciones
Alimentación y Dietoterapia	Unidad de procesamiento de alimentos Unidad de procesamiento de formulas lácteas Laboratorio
Cocina	
Lactario	
Asistencia Nutricional	
Esterilización	Unidad de procesamiento de material esterilizado
Lavandería y ropería	Unidad de procesamiento de ropa
Tecnologías de Conducción y Administración	
Conducción, Dirección	Oficinas Sala de reuniones
Administración	Oficinas

8.3.2.5- Educación

Se denomina así al proceso de socialización de los individuos. Comprende todos aquellos espacios donde se asimila y aprende conocimientos.

Tecnologías Nucleares con Uso Educativo Especializado	Unidades funcionamiento
Educación curricular	Sala de juegos
	Aula general
	Taller
	Aula temática

Educación no curricular	Sala de juegos
	Aula general
	Taller
	Aula temática
Tecnologías de Apoyo	Unidades funcionamiento
Tecnologías de Educación Curricular	Salón de actos Gimnasio Patio Patio de juegos Biblioteca Estar, lugar de esparcimiento
Tecnologías de Conducción y Administración	Unidades funcionamiento
Conducción, Dirección	Oficinas Sala de reuniones
Administración	Oficinas Sala de espera
Tecnologías de Abastecimiento	Unidades funcionamiento
Depósitos	Depósitos
Cocina	Local Depósitos
Tecnologías Complementarias	Unidades funcionamiento
Información	Oficinas
Comunicación	Oficinas
Transporte externo	Área estacionamiento vehículos
Seguridad y vigilancia	Oficinas
Limpieza	Depósitos
Mantenimiento	Oficinas Talleres
Confort de personal	Sala docentes/cafetería Sala no docentes
Confort de público	Cafetería/quiosco
Enfermería	Sala Área de medicamentos

Tecnología de Uso No Educativo Especializado	Unidades funcionamiento
Uso abierto (algunos ejemplos)	SUM Natatorio Espejo de agua

	terapéutico Gabinete de apoyo terapéutico/educativo Oratorio Observatorio Templo Auditorio
--	--

8.3.2.6– Cultura, culto y esparcimiento.

Se denominan:

Espacio cultural al que desarrolla actividades que promueven las costumbres y expresiones artísticas.

Espacio de culto donde se desarrollan acciones espirituales y religiosas.

Áreas de esparcimiento donde se desarrollan actividades recreativas.

Se deberán garantizar áreas de carga y descarga, estacionamiento y accesibilidad según la magnitud del uso y la afluencia de público.

En los usos en los que participe afluencia masiva de público se especificará en el Anexo

Reglamentario los requerimientos sobre la insonorización, molestia a linderos y salidas exigidas.

Deberá declararse en la dependencia de Tránsito o en la que la reemplace, si el uso en fechas determinadas entorpece el normal funcionamiento de los alrededores al edificio o emplazamiento que realice la actividad.

Áreas Principales	Unidades funcionamiento
Espacio de muestras	Salón o galería semicubierta o espacio descubierto
Espacio religioso	Salón o galería semicubierta o espacio descubierto
Espacio recreativo	Salón o galería semicubierta o espacio descubierto

Áreas de Apoyo	Unidades funcionamiento
Accesos	Foyer Sector molinetes
Depósitos	Alimenticios en general No Alimenticios
Puestos	Internos Externos
Locales	Salón de permanencia personal
Limpieza	Depósitos
Seguridad y vigilancia	Local de control Control de accesos
Comunicación	Sala de server Oficinas
Mantenimiento	Oficinas Salas de máquinas

	Talleres
Confort Personal	Salas de estar Cafetería Vestuarios
Público	Espera Cafetería

8.3.2.7 Deportivo

Comprende los espacios donde se desarrollan las actividades deportivas de potencial físico, técnico y táctico.

Se deberán garantizar áreas de carga y descarga, estacionamiento y accesibilidad según la magnitud del uso y la afluencia de público.

En los usos en los que participe afluencia masiva de público se especificará en el Anexo Reglamentario los requerimientos sobre la insonorización, molestia a linderos y salidas exigidas.

Deberá declararse en la dependencia de Tránsito o en la que la reemplace, si el uso en fechas determinadas entorpece el normal funcionamiento de los alrededores al edificio o emplazamiento que realice la actividad.

Se especificará y resolverá por separado el sector propio de la práctica deportiva y el sector público.

Áreas Principales	Unidades funcionamiento
Espacio de actividad física	Salón o galería semicubierta o espacio descubierto
Espacio público	Salón o galería semicubierta o espacio descubierto

Áreas de Apoyo	Unidades funcionamiento
Accesos	Foyer Sector molinetes
Depósitos	Alimenticios en general No alimenticios
Puestos	Internos Externos
Locales	Salón de permanencia personal
Limpieza	Depósitos
Seguridad y vigilancia	Local de control Control de accesos
Comunicación	Sala de server Oficinas
Mantenimiento	Oficinas

	Salas de máquinas Talleres
Confort Personal	Salas de estar Cafetería Vestuarios
Público	Espera Cafetería

8.3.3 Industrias - Depósitos

Se denomina industria a la actividad de elaboración, transformación física, química o biológica de materias primas tangibles o intangibles, productos o bienes de capital y su reparación.

Se denomina depósito a los espacios de almacenamiento transitorio o permanente.

Se deberán mitigar los impactos negativos de ruidos, vibraciones, olores o cualquier otro que perjudique a los vecinos los cuales serán reglamentados en el Anexo Reglamentario.

8.4 Regímenes de promoción

Los edificios del ítem 8.1.7, serán tratados con la modalidad de aprobación de vía rápida y si se adecuan a edificio sostenible, recibirán beneficios, ayudas económicas, créditos o premios al edificio.

Si el desarrollo edilicio es superior al básico exigido, se podrá presentar una solicitud de consideración ante la Comisión de Actualización Permanente que evaluará el pedido y se expedirá con alguna gracia específica. El beneficiario podrá elegir dentro de un listado propuesto en el Anexo Reglamentario.

Áreas Principales	Unidades funcionamiento
Lugar de Trabajo	
Área de acceso de materiales	Carga y Descarga Depósitos
Área de Trabajo	Lugar de trabajo
Áreas de Apoyo	
Productos alimenticios	Cámaras frigoríficas Depósitos de alimentos Depósitos de materiales especiales
Productos no alimenticios	Jaulas de materiales especiales
Áreas Complementarias	
Unidades funcionamiento	
Organización administrativa	Oficinas Archivos Salas de espera
Comunicación	Oficinas conmutador/central telefónica

Seguridad y Vigilancia	Control de accesos Oficina de control
Limpieza	Área de eliminación de residuos
Mantenimiento	Sala de maestranza
Confort De Personal De Publico	Comedor-Estar Cafetería/quiosco
Depósitos	Depósitos
Enfermería	Sala de enfermería Área de medicamentos
Cocina	Unidad de procesamiento de alimentos Unidad de depósito de alimentos Cámaras frigoríficas

Nómina de participantes CPAU-CPIC:

Secc. I: Raúl Navas

Secc. II: Mario Boscoboinik, Carlos Del Franco, Magdalena Eggers, Raúl Navas, Virginia San Martin, Laura Tonelli

Secc. III: Carlos Del Franco, Raúl Navas

Secc. IV: Mario Boscoboinik, Magdalena Eggers, Javier Pisano, Virginia San Martin, Andrés Schwarz, Laura Tonelli

Secc. V: Mario Boscoboinik, Magdalena Eggers

Secc. VI: Raúl Barreneche, Guillermo Cafferatta, Magdalena Eggers, Fabio Estray

Secc. VII: Raúl Navas, Cristina Fernández

Secc. VIII: Teresa Egozcue, Virginia San Martin, Laura Tonelli

Coordinación: María Hojman, Augusto Penedo

Asistencia técnica: Silvia Forte

Bibliografía consultada:

Sección 4.1 – Estética Urbana

- Código de Edificación, CABA; Código Civil y Comercial Nacional, Actualizado.
- Código de Edificación, CABA. SECCION 4 DEL PROYECTO DE LAS OBRAS.
- Barcelona posa't guapa (1986 al 2009).

Sección 4.4 – Sostenibilidad

- Código de Planeamiento Urbano de la Ciudad de Buenos Aires, actualizado al Diciembre 2015
- Gobierno de la Ciudad Autónoma de Buenos Aires, Agencia de Protección Ambiental (APRA), Resolución conjunta N°2-APRA/13, Programa de Promoción de Construcciones Bioclimáticas
- Ley N° 4458 GCBA, Normas de Acondicionamiento térmico en la construcción de Buenos Aires.
- Ley N° 4024 GCBA, Sistemas de captación de energía solar - Incentivo de Uso – Régimen
- Ley N° 4428 GCBA, Techos verdes. Superficies cubiertas de vegetación
- Ley N° 4237 GCBA, Sistema de Recolección de Aguas de Lluvia -Aguas Recuperadas
- Ley N° 4973 GCBA, Proyecto de las Instalaciones Complementarias
- Resoluciones Ministerio de Salud 845/2000 y 823/2001, respecto de prohibición de uso de asbestos
- Resoluciones N° 50/GCABA/SPTYDS/05 y /640/808 MMAGC/07 para la separación de RSU
- Provincia de Buenos Aires, Programa de alojamientos turísticos sustentables
- Ciudad de Neuquén, Ordenanza 13515, Nuevos instrumentos de planeamiento y gestión urbano ambiental. parámetros para la utilización de energías alternativas y parámetros de eficiencia energética
- Norma IRAM 11603, Aislamiento térmico de edificios. Clasificación bioambiental de la República Argentina
- Norma IRAM 11900, Etiquetado de Eficiencia Energética de Calefacción para Edificios
- Código de Construcción Sustentable para Viviendas, Chile. Versión N°2 borrador (MINVU), Octubre 2015
- User Guide for Homes, versión 2.0, EDGE- Excellence in Design for Greater Efficiencies, International Finance Corporation. World Bank.
- Estándar 90.1-2007, “Energy Standard for Buildings Except Low-Rise Residential Buildings”, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (ASHRAE)
- Ciudad de Nueva York (EEUU): Ley Local 84 (LL84) y 85 (LL85)
- Sustentabilidad en Arquitectura 1. Autor: Arq. Julian Evans; Tutor: Arq. Javier Pisano, CPAU 2009.
- Sustentabilidad en Arquitectura 2. Autor: Arq. Daniel Kozak; Coordinador: Arq. Javier Pisano, CPAU 2012
- Sustentabilidad en Arquitectura 3. Autor: Arq. Andrés Schwarz; Tutor: Arq. Javier Pisano, CPAU 2015
- Evaluación de las alturas permisibles de la edificación según Cuadro 4.12.2 del proyecto de ley 761

Sección 4. – Accesibilidad

- Código de Edificación, CABA.
- Normas ADA 2010 Guía de Planificación para Baños Accesibles-EEUU www.ada.gov
- Guía de Consulta Accesibilidad Universal 2010. Corporación Ciudad Accesible 2014–Chile www.ciudadaccesible.cl
- Accessibility Design Guidelines 2004 - Toronto/Canadá www.toronto.ca
- BOE-A Boletín Oficial del Estado 2010. Sección SUA 9 Accesibilidad-España www.boe.es

- Código de la Vivienda de la Comunidad de Madrid 2016. Promoción de la Accesibilidad y Supresión de Barreras Arquitectónicas–España www.madrid.org/cs
- Guía comparativa de accesibilidad para proyectos de desarrollo urbano con criterios de diseño universal, BID Rio de Janeiro 2004-Brasil www.iabrij.org.br
- CIBAUT COPROMA Centro de Investigación Barreras Arquitectónicas, Urbanísticas y en el Transporte. Comisión Pro Medios Accesible. FADU UBA <http://www.cibaut.org/dha.html>
- “Barcelona posa't guapa”, campaña de comunicación Ponte guapa Barcelona (1986 al 2009)

Sección 8: Usos

Sanidad:

- LEY 24.314
- Normas ADA Titulo II Establecimientos médicos EEUU www.ada.gov
- CIRFS UBA <http://www.fadu.uba.ar>
- Normativa de CHILE:
- Guía de Planificación y Diseño Unidades de Emergencia Hospitalaria
- Normas de Radioterapia para la Certificación de Servicios
- Guía de Planificación y Diseño del Servicio de Oncología en alta Complejidad
- Guía Organización y Funcionamiento de la Atención Farmacéutica en Hospitales
- Guía de Planificación y Diseño Laboratorios Clínicos
- Guía de Planificación y Diseño Servicios de Imagenología