

 APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

1

ÍNDICE GENERAL

0 PRESENTACIÓN ... 2

1 INTRODUCCIÓN .. 3

2 ANÁLISIS PARTICULARIZADO POR TÍTULO ... 9

2.1 TÍTULO 1: GENERALIDADES, PRINCIPIOS Y DEFINICIONES 9

2.2 TÍTULO 2: PROCEDIMIENTO ADMINISTRATIVO ... 16

2.3 TÍTULO 3: NORMAS DE USO DE SUELO ... 18

2.4 TÍTULO 4: CESIONES DE ESPACIO PÚBLICO, PARCELAMIENTO Y APERTURA DE

VÍAS PÚBLICAS .. 22

2.5 TÍTULO 5: SISTEMA VIAL .. 25

2.6 TÍTULO 6: NORMAS DE EDIFICABILIDAD .. 29

2.7 TÍTULO 7: GARANTÍAS DEL HÁBITAT .. 43

2.8 TÍTULO 8: REURBANIZACION E INTEGRACION SOCIO-URBANA 49

2.9 TÍTULO 9: PROTECCIÓN PATRIMONIAL .. 54

2.10 TÍTULO 10: INSTRUMENTOS DE DESARROLLO TERRITORIAL Y PROGRAMAS DE

ACTUACIÓN URBANÍSTICA ... 57

3 CONSIDERACIONES GENERALES .. 73

3.1 Listado de cambios entre la Versión 9 y la Versión 10 .. 74

4 ANEXO 1: TEXTOS .. 80

4.1 Reflexiones acerca de la iniciativa de modificación del código de planeamiento.

Documento síntesis, presentado el 31 de marzo de 2017 al GCBA. 80

4.2 Respuesta GCBA (23-08-2017) al documento CPAU del 31-03-2017 90

4.3 Análisis de la estructura de contenidos del CU ... 101

4.3.1 Análisis del Índice CPU + CU .. 101

4.4 Objetivos Ambientales de la legislación precedente .. 1188

4.5 Comentarios sobre el Título 9 del CU propuesto, que transcribe los contenidos en esta

materia del CPU vigente .. 1233

5 ANEXO 2: PLANOS ... 140

5.1 Plano 1: Superposición de los Distritos del CPU con los Usos del CU (Versión 9) 140

5.2 Plano 2: Superposición de los Distritos del CPU con el Mapa de Edificabilidades y Usos

(Versión 9) ... 141

5.3 Plano 3: Áreas no incorporadas a la Modificación del CPU ... 142

6 ANEXO: GLOSARIO .. 143

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

2

0 PRESENTACIÓN

Al finalizar las exposiciones que la Subsecretaría de Planeamiento realizó sobre la propuesta del

Código Urbanístico (CU) para la Ciudad Autónoma de Buenos Aires, el 31 de marzo de este año, el

Consejo Profesional de Arquitectura y Urbanismo (CPAU) le presentó y entregó formalmente un

documento síntesis titulado “Reflexiones acerca de la iniciativa de modificación del Código de

Planeamiento”. Este documento fue el resultado de un trabajo de discusión y reflexión que comenzó

en junio de 2016 un grupo de profesionales convocados por el CPAU, en su carácter de

especialistas y -en algunos casos- su experiencia en la participación de anteriores modificaciones

del Código de Planeamiento Urbano (CPU).
1

En virtud de que la propuesta del CU se presentara como “borrador” sujeto a revisiones y

observaciones por parte de los distintos ámbitos y actores convocados por el GCBA en el proceso

participativo
2
, y con el fin de colaborar constructivamente a dicho proceso, el CPAU propuso

profundizar el análisis realizado, ampliando tanto el objeto como la información y la consulta en el

medio profesional.

Para cumplimentar dicho objetivo, en mayo de este año, el CPAU conformó un grupo de trabajo

integrado por los arquitectos Heriberto Allende, Fernando Diez, Guillermo Gutiérrez Ruzo, Daniel

Kozak y Javier Pisano, con la coordinación general de Margarita Charrière y Fabián de la Fuente, la

coordinación técnica de Lorena Vecslir y Pedro Linares, y la contribución especial sobre aspectos

específicos de Luis Baer, Javier Fernández Castro, María de las Nieves Arias Incollá y Cristina

Fernández.

También formó parte de este proceso, el intercambio de ideas en reuniones con las autoridades de

las entidades que, junto al CPAU, representan a los profesionales de las disciplinas vinculadas

(Consejo Profesional de Ingeniería Civil, Centro Argentino de Ingenieros, Sociedad Central de

Arquitectos). Sobre este tema se han hecho llegar a las autoridades cartas expresando diversas

inquietudes.

Con el objetivo de incorporar la mayor parte de las inquietudes de quienes operan en la construcción

de la ciudad, se ha difundido por nuestros medios de comunicación tanto la propuesta del Ejecutivo

como el documento presentado por nuestra entidad, así como se han realizado reuniones ampliadas

de expertos en el tema para recibir la mayor y mejor contribución a la iniciativa.

Producto de las acciones realizadas, y como responsabilidad del CPAU con los matriculados en su

ejercicio de la profesión y con la sociedad en su conjunto, se presenta el documento “Aportes a la

formulación del Código Urbanístico”. Se trata de un trabajo que busca ser crítico a la vez que

propositivo, dando cuenta de los temas ausentes, incompletos o sin regulación vinculante, y

apuntando asimismo algunos aspectos instrumentales, de posible implementación y/o corrección de

las actuales propuestas.

Cabe destacar que la estructura del documento de la Versión 9 del CU presentado por el GCBA está

compuesta por un cuerpo principal que cuenta con 192 páginas y 965 páginas de Anexos. La

Versión 10 modifica considerablemente el número total, resultando 159 páginas del cuerpo principal

y 434 páginas de Anexos. Por lo tanto, a diferencia del CPU vigente, tener una parte sustantiva del

texto en formato de anexo complejiza su lectura y desjerarquiza los contenidos.

1
 Profesionales consultados: H. Allende, F. Diez, A. Garay, R. Navas, J. Pisano. A. Varas. Coordinadores: M. Charrière y F. de La

Fuente. Colaboradores: L. Vecslir, P. Linares. El documento y las respuestas por parte de la Subsecretaría de Planeamiento se
anexan al presente informe.
2
 Entre ellos, la Comisión Asesora del PUA del que el CPAU es parte integrante.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

3

1 INTRODUCCIÓN

¿Un "nuevo" Código Urbanístico o un aggiornamento del Código de Planeamiento

Urbano?

La renovación del Código de Planeamiento Urbano (CPU) vigente supone no sólo la

oportunidad de revisar de manera integral un instrumento de larga data, que ha sido modificado

puntualmente en numerosas ocasiones, sino que también abre la posibilidad de discutir el papel

de la planificación urbana y territorial en un nuevo escenario metropolitano.

Desde 1977, el CPU en vigencia fue la expresión normativa del Plan Director de Buenos Aires

de 1962, Decreto-Ordenanza 9064/62. Entre los objetivos de este instrumento, se destaca el de

mejorar las condiciones de habitabilidad urbana general, desde el ideario de reforma urbana del

movimiento moderno.

Posteriormente, las dos reformas integrales del CPU en 1989 y 2000 respondieron a diversos

paradigmas teóricos acerca del planeamiento y la gestión urbanística. Introdujeron importantes

modificaciones en lo que respecta al tejido urbano (mayor número de distritos, aumento de la

edificabilidad, incorporación de las Áreas de Protección Histórica, entre otras), y a la

participación y gestión de proyectos urbanos por fragmentos de ciudad (ej. Puerto Madero)3,

pero sin distorsionar la imagen del objetivo general de la ciudad, ni alterar la estructura de

contenidos y secciones de ese primer Código.

Mientras tanto, se implementaron las instancias técnicas que sustentaron el cumplimiento de los

lineamientos establecidos por la Ley 71 de 1998, con la formulación del Plan Urbano Ambiental

(PUA). Después de un largo proceso, el proyecto del PUA fue finalmente sancionado por la

Legislatura en 2008 y promulgado como Ley 2930.

No obstante, el Artículo 29 establece que “el Consejo del Plan Urbano Ambiental se abocará

con carácter prioritario y en forma articulada al desarrollo de un Modelo Territorial, que

referencie gráficamente las principales estrategias establecidas en este Plan Urbano

Ambiental”. Dicha Ley 2930 no incluyó un Modelo Territorial expresado gráficamente como base

de la futura normativa.

En este marco, y más allá de los problemas de ordenamiento administrativo y funcional que

afectan en la actualidad al sistema de planeamiento y que le impiden cumplir con la alta

eficiencia que demandan sus funciones4, la primera dificultad que se presenta a la hora de

analizar el documento del CU, es la ausencia de un Modelo Territorial que sirva de base para la

propuesta de modificación del código vigente.5

Al no haberse cumplimentado con el Artículo 29 de la Ley 2930, el CU parece reforzar las

matrices estructurales de crecimiento de la ciudad, que se describen como sujetas a

modificación o rectificación en los lineamientos que exponen la Ley 71 y la 2930. El PUA,

aprobado (sin plano), no ha territorializado los lineamientos de la estructura urbana deseada y

sus desarrollos futuros, especialmente en materia de vialidad y espacio público.

3
 Para un mayor desarrollo de los Antecedentes, ver el mencionado documento “Reflexiones acerca de la iniciativa de

modificación del Código de Planeamiento” (CPAU, marzo 2017), anexo al presente informe.
4
 Ver en este documento análisis del Título 1.

5
 Aunque existe un documento con el título “Modelo Territorial”, su contenido no incluye un plano que defina

territorialmente la estructura urbana o el modelo deseado de ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

4

Además, por su falta de actualización, dista de la ciudad existente. La débil o casi ausente

aplicación territorial de las políticas urbanas definidas solo por escrito y sin planos por el PUA,

constituye así la principal problemática de partida para la formulación del CU.

Desde esta perspectiva, la interpretación de la cartografía elaborada para el CU, parece indicar

una ratificación de la consolidación de la “Ciudad Tendencial” por sobre la orientación de las

dinámicas de crecimiento que permitan concretar la “Ciudad Deseada”.

El mapa adjunto, extraído del documento de Modelo Territorial elaborado por el GCBA (figuras

1), da cuenta de las coincidencias entre el modelo de Ciudad Tendencial, basado en el análisis

de un conjunto de variables muy detalladas de los componentes de la estructura urbana, y el

mapa de Edificabilidades y Usos del CU (figura 2).

Fig. 1. Ciudad Tendencial. Fuente: Modelo territorial Buenos Aires 2010-2060, GCBA, 2010

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

5

Fig. 2. Edificabilidades y Usos. Fuente: CU, GCBA, 2017

Por otra parte, la superposición del CPU y el CU (ver anexo gráfico “Distritos no incorporados al

análisis de la propuesta CU”), da cuenta de que en el segundo, aproximadamente la mitad de la

superficie de la CABA no se ha analizado respecto del código vigente. Esto incluye las zonas no

sujetas a una nueva reflexión (APH, Arquitectura Especial, Urbanizaciones Determinadas) que

se suman al espacio público que la Ley 2930 considera que debería estar incorporado al CU.

Asimismo, la comparación de los índices de ambos instrumentos (ver documento 31-03-2017

anexo), denota la recuperación de una parte importante de los contenidos del CPU que se

transcriben textualmente en el CU, cambiando el orden de los apartados.

Si bien en el prólogo de la versión 8.0 se afirma que el CU “impulsa un desarrollo diverso y

equilibrado”, y que “de acuerdo con las políticas urbanas, para un desarrollo incluyente,

equitativo y sustentable, requiere del transporte público como componente orientador del

crecimiento de la ciudad”, estos criterios luego no se reflejan en el cuerpo del documento, ni se

ajustan a las propuestas del PUA, Ley 2930. Se considera que la ausencia de una estructura

urbana deseada repercute en un código que se limita a regular el espacio privado, sin definir los

parámetros que guiarán las múltiples formas de desarrollo urbano (renovación, rehabilitación,

preservación) en el dominio de lo público.

De esta manera, no se da respuesta a muchos de los criterios normativos que se establecen en

el Art. 24 de la Ley 2930 para la realización del CU6, que incluyen la “visión metropolitana”,

respaldada por la voluntad política actual de tratar estos temas entre ciudad, provincia y nación

con la creación de la COCAMBA, y cuya definición debería contemplar los grandes

equipamientos, la vialidad y la matriz ambiental por fuera de los límites político-administrativos;

6
 Estos criterios normativos se desarrollan en el punto Antecedentes del documento “Reflexiones acerca

de la iniciativa de modificación del Código de Planeamiento” (CPAU, marzo 2017), anexo al presente
informe.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

6

el espacio público, como forma de regular más allá del espacio privado; junto a lo ambiental,

como concepto integrador de los bordes, el sistema verde y la tierra pública.

Además, en el mismo Artículo 24, la Ley establece que el CU deberá considerar tanto las

dimensiones ambientales, morfológicas y funcionales de la ciudad en su totalidad, como las

particularidades de sus diversas zonas, barrios y sectores. Esto incluye “los sectores, edificios,

paisajes y otros elementos urbanos de valor patrimonial, mediante su caracterización,

regulación y gestión en forma integrada con las propuestas territoriales e instrumentales”, lo

cual no ha sido abordado por la propuesta de CU, ya que no fueron incorporadas a la reflexión

ni las Áreas de Protección Histórica (algunas de las cuales han quedado incluidas en Unidades

de Sustentabilidad baja, y permitirán un tratamiento acorde a los actuales perfiles de los barrios)

ni aquellos distritos caracterizados como Urbanizaciones Determinadas y Arquitectura Especial

que ameriten medidas especiales de protección.

En este contexto vale la pena reflexionar sobre la necesidad de actualización y coordinación de

los instrumentos del sistema de planificación.

Frente a un PUA que ya se haya desactualizado y un Modelo Territorial sin espacialización de

las estrategias, materializar una propuesta verdaderamente innovadora de CU -no un

aggiornamiento de parte de sus contenidos- supone un desafío a largo plazo, acompañando los

procesos de actualización de los otros instrumentos del sistema de planificación.

En este proceso, resulta de vital importancia establecer mecanismos de coordinación que

permitan unificar criterios de contenidos de los diferentes códigos y así evitar conflictos por la

superposición de normativas, ya que la Ley 2930 establece la generación de cuatro

instrumentos administrativos aplicados a la gestión, dejando los aspectos de planificación en el

mencionado marco legislativo y en el COPUA. Estos instrumentos son:

● El Código Ambiental, en elaboración en la órbita del Ministerio de Ambiente y Espacio

Público.

● El Código de Habilitaciones en la de la Agencia Gubernamental de Control.

● El Código Urbanístico y el Código de Edificación, ambos en el ámbito del Ministerio de

Desarrollo Urbano y Transporte, pero delegado en diferentes Subsecretarías del mismo.

La problemática urbana y ambiental, por su lógica sistémica, requiere una visión holística que

establece la necesidad de trabajar de manera coordinada y articulada estos instrumentos. La

fragmentación en diferentes estructuras y áreas de Gobierno, dificulta la aplicación de los

principios transversales que hacen a una visión integral del modelo y la gestión territorial, con

superposiciones y contrapuntos sobre las mismas temáticas.

En forma complementaria, debería incluirse la formulación de los diferentes proyectos urbanos

que gestionan otras reparticiones del GCBA (por ejemplo, estudio de la Av. General Paz desde

el Ministerio de Modernización), como resultado de los objetivos establecidos por las leyes

marco sancionadas, y bajo los lineamientos de gestión que establecerán los Códigos

mencionados.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

7

La consideración por separado de los temas atinentes a las áreas verdes, densidad, transporte,

ambiente, grandes equipamientos y costas, no alienta la necesaria complementariedad entre

estos aspectos. Así, por ejemplo, el proyecto del CU no incorpora en sus contenidos lo relativo

al espacio público –salvo aspectos aislados referidos a las vías públicas y espacios verdes–,

aparentemente a la espera de una nueva normativa con carácter de Código que rija

específicamente para el espacio público, no dando cumplimiento al inciso a) del artículo 24 de la

Ley 2930, que establece como objetivo del CU “Guiar la conformación de la ciudad incluyendo

tanto los espacios públicos como los espacios privados y las edificaciones que en los mismos

se desarrollen”. Esta cuestión también puede ser extendida a otros aspectos, como por ejemplo

normativa ambiental y ley de recupero de mayor valor, que se justifican en la futura aprobación

de otros instrumentos de gestión, sin mencionar las implicaciones recíprocas.

Los mecanismos para el recupero de valorización inmobiliaria (en especial en aquellas áreas

sujetas a un aumento de la capacidad constructiva) no se explicitan en el CU, siendo ineludible

su reglamentación de manera previa o simultánea y debiéndose encontrar para ello

instrumentos económico-jurídicos adecuados y resistentes al proceso inflacionario, que

contemplen las diferencias de valor de suelo en cada área.

Presentado como “morfológico” y a fin de superar las limitaciones del zonning funcional, el CU

“borra” los anteriores distritos y propone en su lugar una nueva delimitación de “unidades de

sustentabilidad” y corredores categorizados de acuerdo a alturas máximas permitidas (ver

anexo gráfico “Superposición Distritos CPU y mixtura de usos del CU”), como principal indicador

de definición volumétrica o de envolvente urbana.7 Sin embargo, a pesar de sus objetivos y el

mandato de “devolver la homogeneidad al tejido urbano", y “lograr alturas fijas y homogéneas",

el CU propone una normativa que, como veremos a lo largo de este informe, en numerosos

casos entra en contradicción con la ciudad existente. La característica dominante del tejido de

Buenos Aires es su heterogeneidad y, por tanto, un código morfológico no puede aplicarse

genéricamente sin un estudio muy detallado de las diferentes partes de la ciudad, evaluando su

real capacidad de transformación, y el impacto que la nueva norma generaría en sus múltiples

dimensiones: sociales, económicas, funcionales y ambientales.

En este informe se reflexiona acerca de la oportunidad que supone la renovación de un

instrumento tan importante para el desarrollo futuro de la ciudad, y que no parece haber sido

aprovechada para la elaboración de un “nuevo” código urbanístico. La mayor parte de la

información que presenta la propuesta analizada nace de un reacomodamiento de la estructura

y los contenidos del CPU vigente8, mientras que las nuevas incorporaciones o modificaciones

“vinculantes” –más allá de los enunciados de intención– se remiten principalmente a la

eliminación del FOT y las tangentes y la graduación de mixtura de usos, con el objetivo de

“devolver la homogeneidad al tejido urbano de la Ciudad, generar las condiciones para una

mejor convivencia entre las distintas actividades y proponer una densidad poblacional

adecuada.”9

En este marco, tomando como base el documento “Reflexiones acerca de la iniciativa de la

modificación del Código de Planeamiento”, se realizó un análisis de la versión 9.0 del proyecto

del GCBA. En este sentido, cabe aclarar que la opinión expresada en este documento se

7
 Ver análisis del Título 6 la diferencia entre altura fija y altura máxima como una de las contradicciones

entre los objetivos del CU y los parámetros efectivamente regulados.
8
 Ver índice comparativo en Anexos.

9
 http://www.buenosaires.gob.ar/desarrollourbano/nuevo-codigo-urbanistico

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

8

encuentra limitada por la falta de la información, oportunamente solicitada para los distintos

casos y zonas características, acerca del aumento o disminución de la capacidad constructiva,

modelizaciones y estudios de aplicación de la nueva normativa, estructura de espacios verdes,

trazados de infraestructura viaria y de transporte público, entre otros puntos.

Las reflexiones y aportes que contiene este documento se han organizado y estructurado

siguiendo el orden de los capítulos presentados en el proyecto del GCBA Versión 9.0.

Asimismo, se confeccionó un análisis pormenorizado de los temas abordados en el proyecto y

los previstos por la Ley 2930, desde el punto de vista conceptual e instrumental, con intención

propositiva. Se incluyeron también desarrollos particularizados sobre temas ausentes de

especial interés (por ejemplo, análisis de los comentarios sobre el Título 9 del CU, que recupera

los contenidos en materia de protección patrimonial del CPU vigente, así como propuesta de

nuevos instrumentos de gestión en el Título 10).

El anexo incluye:

a) Documento “Reflexiones acerca de la iniciativa de modificación del código de

planeamiento” de fecha 31-03-2017

b) Respuestas al documento del GCBA al anexo A de fecha 23-08-2017

c) Mapas de superposición de las unidades de sustentabilidad propuestas y los distritos

vigentes en el CPU

d) Gráficos comparativos de los índices del CPU y CU

e) Ensayo para verificar la posibilidad de incorporar lo propuesto por el CU en la actual

estructura del CPU

f) Cuadro comparativo entre el PUA y el CU respecto de los temas de sustentabilidad.

Debido a que en el transcurso de la elaboración de este documento se hizo pública la Versión

10 del CU, se anexa a un texto de Observaciones por Títulos de los cambios o agregados

respecto de la versión anterior.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

9

2 ANÁLISIS PARTICULARIZADO POR TÍTULO

2.1 TÍTULO 1: GENERALIDADES, PRINCIPIOS Y DEFINICIONES

Un sistema de planeamiento urbano es un mecanismo sustentado en instrumentos para el
ordenamiento y el control del desarrollo, y supone la gestión participativa en la formulación de
planes estratégicos y urbano-ambientales, organizados y coordinados en las distintas dependencias
administrativas. Sobre todo, debe estar orientado a mejorar la calidad de vida de la población.

La legislación que respalda a los sistemas de planeamiento deben conciliar los intereses públicos
con las acciones individuales, ubicándose en un punto de equilibrio entre el control y la
espontaneidad, de modo de estimular un desarrollo sustentable y socialmente equilibrado. La
Ciudad Autónoma de Buenos Aires cuenta con un sistema de planeamiento por mandato
constitucional y legislación específica, del que forman parte destacada el Plan Estratégico y el PUA.

La falta de actualización del PUA y del MT (Modelo Territorial) ha dificultado la realización de una
reflexión más profunda sobre la realidad urbana vigente en la búsqueda de perfeccionamiento del
Código, lo que resulta necesario para que este instrumento de gestión se sustente en un
reconocimiento más detallado de la ciudad real.

Es por esto que se sugiere el inicio inmediato de las acciones de actualización del PUA y del MT, de
forma paralela a la consideración de los ajustes al Código y en sintonía con los mismos. Es la única
manera de contar en un futuro próximo con un alineamiento actualizado de políticas, estrategias y
acciones que quedarán reflejados en dicho Código.
Mientras este proceso se desarrolla, la incorporación al Código de actualizaciones realizadas por la
propia Subsecretaría de Planeamiento, además de los aportes de la CAPUA y de otros espacios
convocados, son valiosas contribuciones para perfeccionar sus contenidos en esta etapa de
actualización de la normativa vigente.

Por otro lado, el proyecto de actualización del Código solamente reconoce como área de
intervención las tierras de dominio privado, excluyendo al espacio público. En general, a diferencia
del Código de Edificación, todos los planes y códigos urbanos consideran el territorio de las
ciudades en forma integral. El PUA, Ley 2930, determina en forma implícita y explícita esta
consideración integrada de lo público con lo privado.

La necesidad de un CU actualizado responde a lo determinado en el Art. 29 d) de la Ley 2930 del
PUA, que establece la prioridad de contar con este instrumento. Además del mandato de la
legislación vigente, se debe tener en consideración que la dinámica de crecimiento de la ciudad está
exigiendo contar con un código cuyo concepto sea superador de la idea de ordenación como un
proceso continuo. Es por ello que resulta necesario perfeccionar los instrumentos de control de esos
procesos urbanos, que en muchos casos ya están en marcha y que requieren acciones inmediatas.

Según la experiencia de los actores de las distintas facetas de la actividad urbanística, existe entre
ellos un consenso sobre las situaciones que demandan cambios en la legislación vigente,
relacionadas con las herramientas de regulación de la misma. Dichos cambios sólo pueden llevarse
a cabo mediante una actualización profunda del Código.

Por esta razón, aunque es razonable iniciar el proceso de actualización del Código por las
circunstancias específicas de la situación vigente, este proceso debe estar acompañado de la
actualización del PUA y del MT, para poner en sintonía estos tres elementos que forman parte
indisoluble del control de gestión del territorio de la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

10

El Código Urbanístico constituye una pieza de regulación de procesos urbanos dentro de la
estructura de planificación y gestión urbana de la ciudad. Por su carácter normativo determina
los parámetros a los que debe ajustarse la realización de acciones de naturaleza urbanística en
todo el territorio de la C.A.B.A.
Los Códigos urbanísticos no tienen el carácter de documento autónomo con entidad propia y
contenidos de ordenamiento territorial exclusivos, sino que constituyen instrumentos de
aplicación y control de objetivos, estrategias, lineamientos, criterios y pautas acerca de las
formas de evolución de las ciudades que son determinados en estructuras que conforman el
sistema de planeamiento de las mismas.
Es por esto que los contenidos del Código deben reflejar las orientaciones de las políticas
urbanas adoptadas por la ciudad, así como las de las estrategias, programas, planes y
proyectos que se van desarrollando, por lo que debe ser flexible para su adaptación periódica a
la dinámica de transformación que presenta el crecimiento, pero al mismo tiempo debe reflejar
la continuidad de criterios urbanísticos de consenso que se vienen aplicando reiteradamente
sobre el territorio en función de las particularidades de los escenarios locales y la consideración
de cuestiones relacionadas con los instrumentos de gestión necesarios para el desarrollo.
En tal sentido resulta oportuno revisar la organización del sistema de planeamiento vigente en
la ciudad y la forma en que el mismo se encuentra operando, de manera de aportar elementos
que contribuyan a perfeccionar los contenidos del Código Urbanístico en estudio.

La Estructura de Planeamiento de la CABA
Los sistemas de planeamiento varían en función de la complejidad de las cuestiones que deben
atenderse, y de esta manera la ciudad de Buenos Aires con 3.000.000 de habitantes desde
1947 y centro focal de un espacio metropolitano de 12.000.000 de habitantes, requiere de una
estructura también compleja de planeamiento para el necesario ordenamiento territorial y el
difícil control del dinámico crecimiento que presenta.
Esto fue entendido así por los representantes que formularon la Constitución de la Ciudad
Autónoma de Buenos Aires en el año 1996 cuando definieron los Arts. 19°/27°/29° que
conforman las bases del sistema integral de planeamiento que rige en la C.A.B.A.

El Consejo de Planeamiento Estratégico
Cabe recordar que el Art. 19° de la Constitución determina la creación del Consejo de
Planeamiento Estratégico, “de carácter consultivo, con iniciativa legislativa presidido por el Jefe
de Gobierno e integrado por las instituciones y organizaciones sociales representativas del
trabajo, la producción, religiosas, culturales, educativas y los partidos políticos, articula su
interacción con la sociedad civil a fin de proponer periódicamente planes estratégicos
consensuado que ofrezcan fundamentos para las políticas de Estado, expresando los
denominadores comunes del conjunto de la sociedad. Sus integrantes se desempeñan
honorariamente”. “En diciembre de 1999 mediante la Ley N° 310 fue creado el Consejo del
Planeamiento Estratégico “el cual funcionará en el ámbito del Poder Ejecutivo como órgano
consultivo, responsable de elaborar y proponer Planes Estratégicos consensuados”.
El Consejo del Plan Estratégico ha tenido vigencia en los últimos diecisiete años y ha reunido
187 instituciones de la sociedad civil. Su accionar ha producido ponencias y propuestas para
asegurar la calidad de vida e incluso planes para orientar la gestión e impulsar el desarrollo. En
el año 2006 presentó el documento “Plan Estratégico Buenos Aires 2010”, posteriormente el
“Plan Estratégico Buenos Aires 2016” y actualmente se está completando el “Plan Estratégico
Buenos Aires 2035”.
No obstante el mandato constitucional y la actuación del Consejo del Plan Estratégico, la
Secretaría de Integración Social Urbana aprobó en fecha reciente la contratación de un servicio
de asesoramiento, asistencia técnica integral para la elaboración del Plan Estratégico Buenos
Aires 2017 – 2027. Esta contratación que tuvo fuertes críticas de entidades profesional y

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

11

asociaciones civiles por su costo y la forma de justificar el proyecto “por falta de profesionales
idóneos en el país para desarrollar esas tareas”, fue defendido por la Secretaría de
Planificación, Evaluación y Coordinación de Gestión (SECPCG) del Gobierno de la Ciudad
mencionado que “Resulta pionero en aplicar el concepto de Escala Humana al desarrollo de
diversas ciudades del mundo”.
Al margen de otras consideraciones ya expresadas por las entidades profesionales sobre esta
cuestión, el desencuentro entre la vigencia del Plan Estratégico sostenido por el mandato
Constitucional y la generación de similares planes estratégicos de gestión en otras
dependencias de gobierno, se puede apreciar como la pérdida de la oportunidad de lograr
estrategias consensuadas con respaldo político que serían una contribución inestimable al
futuro de la ciudad.
Además, esta falta de coordinación supone ignorar los mandatos legales ya que el Art. N°11 de
la Ley 310 determina la coordinación permanente entre el Consejo del P.E. con el Consejo del
Plan Urbano Ambiental y otros consejos. Esta coordinación resulta conveniente como garantía
de la viabilidad, coherencia y factibilidad de las estrategias urbanas que se postulen.
En el proyecto de Código Urbanístico resulta notoria la falta de referencia al Plan Estratégico y
sus propuestas de Políticas de Estado que pueden tener incidencia directa en la evolución
futura de la ciudad.

El Plan Urbano Ambiental
El Art. 27 de la Constitución de la Ciudad de Buenos Aires determina que “La ciudad desarrolla
en forma indelegable una política de planeamiento y gestión del ambiente urbano integrada a
las políticas de desarrollo económico, social y cultural, que contemple su inserción en el área
metropolitana. Instrumenta un proceso de ordenamiento territorial y ambiental participativo y
permanente”.
Por otra parte el Art. 29 determina que “La ciudad define un Plan Urbano Ambiental elaborado
con participación transdisciplinaria de las entidades académicas, profesionales y comunitarias,
aprobado con la mayoría prevista en el Art. 81 (Mayoría absoluta del total de sus miembros) que
constituye la ley marco a la que se ajusta el resto de la normativa urbanística y las obras
públicas”:
De esta manera la Constitución de la ciudad completa con dos ejes el sistema de planeamiento
de la ciudad al Plan Estratégico para la formulación de Políticas de Estado para la gestión de la
ciudad y el Plan Urbano Ambiental para el planeamiento y la gestión ambiental como ley marco
al que se debe ajustar las obras públicas.
Este esquema se completa con la Ley 71 que crea el Consejo del Plan Urbano Ambiental y
define los objetivos y criterios orientadores para la formulación del PUA y con la Ley 2930 que
en el año 2008 aprueba la primera versión del Plan Urbano Ambiental.
No obstante este marco legal y de gestión que se instrumenta a partir de los mandatos
constitucionales, en la práctica su aplicación denota atrasos, falta de coordinación,
intervenciones sin participación efectiva e integral de las áreas específicas de planificación,
debilidades en las formas de participación comunitarias y otros desajustes que tienden a
generar competencias en el manejo dentro de la gestión pública de las políticas, objetivos y
estrategias de la planificación de la ciudad.
Al respecto cabe comentar que los planes urbanos no definen proyectos cerrados para
ejecución inmediata, como puede ser, los proyectos de ingeniería y arquitectura, sino que se
formularon para administrar procesos urbanos que se manifiestan en la conformación de las
estructuras urbanas y el funcionamiento de la ciudad y que tienen vigencia en el corto, mediano
y largo plazo, es decir, pueden durar décadas.
Esta particularidad hace que los planes urbanos y sus instrumentos operativos deban tener una
consideración continua, revisión programada en metas a anuales y como determina la Ley 71
para el PUA, actualización cada cinco años. El Código Urbanístico como parte del sistema debe

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

12

acompañar este proceso hoy demorado que actualmente requiere la inmediata puesta en
marcha para evitar que la dinámica de las intervenciones urbanas sin una orientación definida
pueda generar problemas de difícil solución para el futuro de la ciudad.
Hay que tener en cuenta que una de las tendencias más significativas en la evolución de la
ciudad desde la segunda mitad del siglo pasado, ha sido la gestión de grandes espacios
urbanos con intervenciones de programas de desarrollo integrado como el Parque Alte. Brown,
conjuntos residenciales y administrativos como Catalinas Sur, Catalinas Norte y más
recientemente el desarrollo de Puerto Madero, además de otras intervenciones que no llegaron
a concretarse como el proyecto Retiro, el Proyecto de revitalización de Dársena Norte, el
proyecto de Santa María del Plata en los ex terrenos de Boca Juniors en la costanera sur o el
proyecto de reurbanización de la isla Demarchi y últimamente el Parque de la Innovación en el
Tiro Federal que ya cuenta con el marco legal para su realización.
Todas estas iniciativas tienen una escala que requiere la consideración especial del espacio
público, los sistemas de transporte, la infraestructura de servicios y otros elementos que
escapan de los límites de las tierras de dominio privado donde rigen las propuestas del proyecto
de Código Urbanístico.
Todos estos ejemplos muestra un importante desarrollo de la disciplina que se conoce como
Diseño Urbano, la que implica trascender el diseño de los edificios en parcelas privadas para
considerar a los mismos como parte de un sector urbano integral donde el espacio público
forma parte del diseño en una visión de conjunto. En este tipo de desarrollos que resultan una
interfase entre la arquitectura y el urbanismo, los diseñadores urbanos deben compenetrarse
con temas de Transporte, redes de servicios, equipamientos, forestación, recreación y otros que
son propios de la configuración del espacio público.
Es por esta razón que este modelo de desarrollo debe llevarse adelante considerando normas
tanto del Código Urbanístico con la inclusión del espacio público, el Código de Edificación y la
legislación nacional y local que regula al transporte, todo ello dentro del marco de
sustentabilidad que brinda un eventual Código Ambiental.
La importancia de una coordinación efectiva entre todos estos instrumentos de regulación está
dada en la importancia que adquiere la integración espacial entre áreas edificadas y áreas
públicas habida cuenta de que uno de los factores en que existe creciente consenso en las
teorías urbanas es que la calidad del espacio público resulta fundamental en relación a la
calidad de vida urbana y el mismo comportamiento o actitud de los ciudadanos. En tal sentido
deberían establecerse mecanismos de gestión que permitan unificar criterios de redacción y
contenidos de los diferentes códigos para evitar conflictos por la superposición de normativas
para temas urbanísticos de un mismo territorio.

La participación ciudadana y el Código
Otro punto que merece atención y revisión es el proceso participativo definido para las
audiencias públicas obligatorias en el proceso legislativo de aprobación de las intervenciones
urbanas. Por no ser vinculantes, las opiniones de la ciudadanía, a veces muy controversial, no
es tomada en cuenta lo que está provocando una caída en la asistencia a las convocatorias y
una cierta resignación y desinterés al no encontrar un eco favorable a sus opiniones.
La legislación europea sobre participación en la gestión urbanística es muy abundante y cuenta
con años de exitosa vigencia, y se basa en métodos participativos indirectos que generan una
efectiva incorporación de algunas manifestaciones de la comunidad. Dada la vinculación
sociocultural con algunos de los países que aplican estos sistemas resulta recomendable
considerar formas de utilización de estos criterios para mejorar los mecanismos para una
efectiva y constructiva participación comunitaria.
Por otra parte resulta recomendable que todas las iniciativas de intervención en el territorio de la
Ciudad tengan instancias obligatorias de participación de las oficinas técnicas del Ministerio de
Desarrollo Urbano y Transporte en las distintas etapas de su formulación de modo de verificar la

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

13

compatibilidad con los lineamientos y criterios del PUA, el cumplimiento de la normativa
urbanística, la compatibilidad con otros planes y proyectos y la calidad técnicas de las
propuestas.
En la misma línea resulta recomendable que la actual Subsecretaría de Planeamiento sea
restituida como Secretaría, lugar que tuvo en el organigrama funcional de la ciudad durante
décadas por su importancia en la gestión de políticas territoriales – ambientales.
Finalmente se sugiere en función del rol que debe cumplir el Consejo del Plan Urbano
Ambiental en la gestión urbanística, modificar los incisos c) y d) del Art. 2° de la Ley 71 para
designar como integrantes del Consejo a profesionales especializados mediante Concurso
Público de manera de contar con los mejores técnicos en la materia, definiendo áreas temáticas
según los requerimientos del plan de manera de integrar un Consejo interdisciplinario.
El proyecto de Código Urbanístico es una pieza dentro del Sistema de Planeamiento de la
Ciudad. El ordenamiento administrativo y funcional que requiere el sistema de planeamiento
para cumplir con la alta eficiencia sus funciones se ve reflejado en las inconsistencias que
rodean la formulación del mismo, pero al mismo tiempo abre el camino para transformaciones
necesarias que con el debido apoyo político pueden rescatar para Buenos Aires un sistema de
planeamiento acorde con los desafíos del presente manteniendo una tradición planificadora que
la ciudad desarrolla hace casi un siglo y va quedando reflejada en la calidad urbana tradicional
de Buenos Aires.

La actualización de los instrumentos de gestión
Cabe recordar que la ley de aprobación del PUA (2930) fue sancionada en el año 2008,
después de siete años de tratamiento legislativo, lo que lleva a 16 años desde su formulación
inicial y a casi una década de vigencia efectiva del mismo. En este periodo el Plan no ha tenido
ninguna forma de actualización no obstante que el Art. 15° de esa ley establece “revisiones y
actualizaciones sucesivas del Plan Urbano Ambiental con un plazo no mayor de cinco (5) años
a partir de su sanción por la Legislatura de la Ciudad de Buenos Aires”. La aprobación de estas
actualizaciones “estará sujeta al mismo régimen de aprobación del Plan”, es decir, deberán ser
sancionadas por la Legislatura de la ciudad.
Al no contar con una actualización efectiva del PUA en los nueve años transcurridos desde su
sanción, el Plan carece de referencia acerca de algunos procesos que han marcado el territorio
y alterado la estructura y funcionamiento de distintos espacios urbanos y/o han marcado
situaciones tendenciales que pueden incidir en el comportamiento futuro de la evolución de la
ciudad.
Cabe recordar también que en el Art. 29 inciso a) de la ley de aprobación del PUA se determina
el mandato de generar “un Modelo Territorial Ambiental”, sin embargo los avances efectuados
desde el año 2005 sobre este tema se sintetizaron en un documento que aporta una valiosa
información de base con indicadores territoriales orientados a establecer sistemas de
seguimiento basados en los mismos, con índices de sustentabilidad urbana que muestran
diferentes variables urbano – ambientales.
Pero en este documento no se territorializaron estrictamente las estrategias del Plan y además
se incorporaron propuestas que no forman parte del mismo, todo lo cual hubiera requerido una
aprobación legislativa para validad sus contenidos.
Con un Plan superado por el tiempo y un proyecto de Modelo Territorial que no completa la
territorialización de las estrategias del mismo, el Código Urbanístico en proyecto tiene que
superar carencias significativas para acompañar las políticas urbanas, considerando además
que la evolución de la ciudad y sus circunstancias presentan un conjunto de escenarios y
situaciones que forman parte de la realidad urbana actual, las que deberán incorporarse
eventualmente al nuevo Código una vez realizada la necesaria y urgente actualización del Plan
Urbano Ambiental vigente y el Modelo Territorial

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

14

En este contexto, materializar una propuesta innovadora de Código Urbanístico enfrenta el
riesgo de ver debilitada su validez, o encontrar cuestionamientos a partes de su contenido.

Una política de tierras

El Art. 21 inciso d) del Plan Urbano Ambiental PUA, Ley 2930, está referido a la propuesta de
creación de un “Banco de Tierras e Inmuebles como instrumento de promoción del desarrollo
urbano establecido por Ley N° 71. Tiene el objetivo de asegurar la disponibilidad de tierras e
inmuebles para el desarrollo de las acciones derivadas de los lineamientos del PUA mediante
su adquisición y/o disposición anticipada”.
Este objetivo tiene un papel destacado en la formulación de una Política de Tierras. Cabe
recordar al respecto que la ciudad de Buenos Aires orientada por el Plan Director de 1962, tuvo
una política de adquisición de tierras para distintos destinos como fue la reserva para el Parque
Alte. Brown. También en operaciones urbanísticas de gran escala como en el desarrollo de
Puerto Madero, administró el proceso de urbanización utilizando el producto de la venta de
tierras aportadas por el Estado Nacional para generar las obras de infraestructura y servicios
necesarios para ese desarrollo urbanístico.
Es decir, se manejó una política de tierras para contar con ese recurso y utilizar el mismo de la
manera más apropiada en cada circunstancia. Pero todo esto respondía a una previa
planificación que determinaba los requerimientos y condiciones necesarias para atender los
emprendimientos urbanísticos.
La carencia de una política de tierras que permita proteger y utilizar este recurso en función de
estrategias urbanas de mediano y largo plazo, determina decisiones sobre el uso del suelo de
patrimonio del Estado para programas de corto plazo donde muchas veces la maximización del
beneficio de la venta de la tierra es la variable predominante, sin considerar que los intereses de
la ciudad son más complejos y en muchos casos las ventajas meramente económicas de una
operación no pueden justificarse frente a otros objetivos urbanos que muchas veces no son
tomados en consideración en los nuevos emprendimientos, los que como consecuencia de la
fuerte inversión en tierras generan a veces esquemas de alta saturación de los espacios
desarrollados, facilitados con normas cada vez más permisivos que, pese a su validez por la
convalidación legislativa, no surgen de procedimientos y mecanismos que deberían aplicarse
por mandatos constitucionales legales y normativos en donde las decisiones técnicas de
carácter urbanístico juegan un rol fundamental que debería quedar reflejado en el Código
Urbanístico.
Las recomendaciones sobre las modalidades de uso de estas importantes reservas urbanas en
función de las circunstancias y demandas de los procesos urbanísticos y en general los criterios
de manejo de la tierra urbana deben quedar establecidos en los planes Estratégicos y Urbano
Ambiental de la ciudad y reflejados en el Modelo Territorial y el Código Urbanístico de manera
de orientar las políticas de Tierra que establezca la ciudad.

Art. 1.1.5. Actualizar
En este punto se establecen los mecanismos y competencias para la actualización del Código,
pero no se establecen mecanismos para una actualización permanente del mismo ni plazos
para la consideración de actualizaciones profundas como las que se realiza para el Código en
estudio. No obstante en el título 10.10. Desarrollo de Instrumentos de Gestión, participación,
monitoreo y control, se determina que el Código deberá tener un texto ordenado anualmente y
la evaluación integral del Código cada cuatro (4) años.
Al respecto se considera que las actualizaciones del Plan Urbano Ambiental cada cinco (5) años
deberían ser acompañadas de una actualización del Código por lo cual se propone llevar a
cinco (5) años la actualización del Código para tener documentos unificados.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

15

Art. 1.2.2.3. Integración
En este punto se menciona que “Los anexos y planos del presente Código complementan al
texto y se consideran parte integrante del mismo” “en el caso de contradicción entre las
expresiones escritas y los términos gráficos del presente Código prevalecerán las expresiones
escritas”.
Al respecto cabe señalar la importancia de definir qué gráfico prevalece sobre los demás en
particular en lo relativo a los gráficos identificados como Mapa de Edificabilidad y Usos, Mixtura
de Usos, Alturas y Jerarquización Vial, los que son determinantes en la interpretación de
contenidos del Código, por lo que deberán explicitarse sus contenidos, determinando
prevalencias y acompañando estos planos en el texto del Código. Por otra parte se deberá
formular un anexo que contenga el plano más representativo dividido en la dimensión y formato
de los planos de zonificación del año 2000 que acompaña al Código vigente (Ley 449). Al
respecto cabe señalar que una de las dificultades más destacadas para evaluar la propuesta de
actualización del Código ha sido la falta de un plano con precisión suficiente como para
identificar en detalle las propuestas sobre el territorio de la ciudad.

Art. 1.2.2.4. Acceso a la Información
En este punto se asegura el acceso a la información mencionada que “La Autoridad de
Aplicación en materia de Planeamiento Urbano deberá utilizar medios digitales para tener
siempre a disposición de la ciudadanía la versión actualizada del Presente Código y los
manuales explicativos del mismo”. “Asimismo brindará la información pública que sea solicitada
por los interesados conforme a la Ley 104”.
No obstante durante el proceso de colaboración desarrollado por las entidades del CAPUA, no
siempre se ha contado con información suficiente para organizar un proceso de evaluación,
especialmente por la carencia de planos precisos y legibles que permitan interpretar las
disposiciones del Código trasladadas al territorio, situación que se ha mantenido hasta el
presente.

Glosario
En el glosario el Consejo del Plan Urbano Ambiental (COPUA), es identificado como Consejo
para todo el texto del Código. Cabe señalar que esa identificación genérica se presta a
confusiones o interpretaciones erróneas, pese a ser el COPUA un organismo creado por Ley 71
entre cuyas funciones de acuerdo a lo determinado en el Art. 5° f) de la misma son las de
“proponer los criterios para elaborar los instrumentos necesarios para implementar políticas
urbano ambientales, en especial los códigos de planeamiento urbano, ambiental y de
edificación”.
Es por esto que la referencia debe hacer referencia al “Consejo del PUA”, COPUA o
simplemente mantener en todos los caso el nombre completo.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

16

2.2 TÍTULO 2: PROCEDIMIENTO ADMINISTRATIVO

En primer lugar, se considera que los plazos indicados para el cumplimiento de ciertas
obligaciones y para la vigencia del certificado urbanístico son bajos, sobre todo teniendo en
cuenta los tiempos reales que insumen los trámites por causas no imputables al requirente y el
proceso del proyecto / construcción de la obra.

Por ejemplo, en el Art. 2.1.1.3 se indica que el Certificado Urbanístico pierde su validez si al
legajo se le hacen observaciones y las mismas no son corregidas dentro de los 60 días
corridos de su notificación. Dicho plazo es exiguo: hay observaciones o proyectos que por sus
características, o incluso por cuestiones de relación con el comitente, pueden ameritar más
plazo. Incluso cabe destacar que los plazos indicados y sus consecuencias solo corren para el
requirente, pero no existe algo similar para el GCBA.

Esto mismo es válido para los artículos 2.2.2.3.1 y 2.1.3, referidos respectivamente a la validez
del Certificado Urbanístico por 60 días posteriores a la declaración jurada de planos conforme
a Obra, y a la necesidad de terminar el expediente iniciado en 120 días, bajo pena de tener
que adecuarse a las prescripciones del nuevo Código. Tampoco en ellos se dice lo que sucede
si la dilación proviene del GCBA.

El Art. 2.1.4 merece una mención especial. Se trata de un procedimiento administrativo
precautorio en el que, solo por denuncia de vecinos, se puede declarar suspendido el
otorgamiento de permisos en forma precautoria. Si bien la suspensión estaría basada en el
dictamen del Organismo Técnico designado para tal tarea, nada se dice sobre lo que sucede
durante el plazo que media entre el pedido de los vecinos y la decisión del Organismo Técnico,
o lo que sucedería con la responsabilidad que les cabe a los vecinos en el caso que la petición
fuera denegada. La posibilidad descrita trae aparejada una incertidumbre jurídica que actuaría
en contra del interés de aquellas personas que necesitan o desean construir, y del ejercicio
profesional de los profesionales involucrados.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

17

El art. 2.1.1 prevé que el Certificado se puede solicitar de modo previo. Es decir, no sería
obligatorio. Por lo que se entiende que ello no es lo que se requiere, debería decir “debe” y no
“puede”.
Conforme el art. 2.1.1 el Certificado Urbanístico debe ser solicitado por un profesional
habilitado. Sin embargo el art. 2.1.1.1, segundo párrafo dice que el formulario debe ser
confeccionado y refrendado por el profesional. Esto no es correcto, si el profesional solicita el
certificado no puede ser él quien lo confeccione y refrende.
La redacción debe corregirse de modo que quede claro que el Certificado lo extiende la
Autoridad de Aplicación sobre un formulario que confeccionará y presentará el profesional.
El art. 2.1.1.3 menciona el “Certificado Urbanístico Condicional”, pero no se explica cuándo y
para qué existe y/o se emite éste certificado.
El párrafo segundo del art. 2.1.1.3 prevé que el plazo de 180 días de validez del Certificado
Urbanístico comienza a contarse a partir del visado efectuado por la Autoridad de Aplicación. El
inconveniente de ello es que el profesional actuante no toma conocimiento de que se ha
extendido el certificado en esa fecha, sino cuando se le notifica que ello ha ocurrido, por lo que
esta última debería ser la fecha a partir de la cual contar los 180 días.
El inciso b) del sexto párrafo del art. 2.1.1.3 prevé que el Certificado emitido pierde validez si a
los 180 días del inicio del expediente el profesional no ha completado la totalidad de los
requisitos que las normas exigen.
Desde que es obligación de la Administración Pública hacer saber a éste que una presentación
no cumple con todos los requisitos exigidos, los 180 días para la perdida de validez del
Certificado deberían contarse a partir de ser notificado el profesional de la existencia de
faltantes. La administración debe colaborar con el profesional para que el expediente llegue a
buen término.
El incido c) del párrafo sobre perdida de validez del Certificado cuando se han formulado
observaciones que no fueron corregidas prevé que el plazo de 60 días que se otorga debe estar
incluido dentro del plazo de validez del Certificado Urbanístico, es decir 180 días. Pero, puede
ocurrir que la autoridad formule las observaciones y las notifique más allá de los 120 días, por lo
que, por demoras de la administración se vería perjudicado con menor plazo el profesional.
El inciso d) prevé que el Certificado Urbanístico pierde validez si la obra se paraliza durante 6
meses. El Certificado Urbanístico no deberá tener relación con el tiempo de construcción ni es
razonable que un edificio casi terminado deba ser demolido por cambio de código si la obra, por
problemas, por ejemplo, de su trasferencia ante la quiebra del propietario, está 6 meses
paralizada.
El plazo de 60 días de validez del uso declarado en el Certificado Urbanístico una vez obtenidos
los Planos Conforme a Obra no tiene mayor sentido pues puede hacer una obra para
Restaurant y no poder encontrar quien lo explote en 60 días de obtenido el Plano Conforme a
Obra y, por un cambio de norma urbanística, no poder destinar el local a aquello para lo que fue
construido.
El artículo 2.1.2 define Uso No conforme cuando la definición ya está en el apartado 1.3.2.1 del
Glosario.
La caducidad de los expedientes en trámite no terminados dentro de los 120 días de vigencia
del Código Urbanístico es una norma excesivamente grave pues los expedientes pueden no
finalizar por así tramitarlos la Administración y no por responsabilidad del profesional y del
propietario.
El artículo 2.1.4 alude al otorgamiento de “permisos” y no es en este Código en que ello está
regulado, por lo que la norma debería estar en el Código de Edificación a fin de evitar
confusiones.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

18

2.3 TÍTULO 3: NORMAS DE USO DE SUELO

En lo que refiere a la definición de la mixtura de usos, sería conveniente compatibilizar los criterios
para definir sus gradientes y la constitución de las USB según lo definido en el MT, en el documento
“Unidades de Sustentabilidad Básicas: Propuesta de desarrollo y Lineamientos de Intervención”.
Muchos de los aspectos determinantes de las mismas, quedan bajo la órbita del Código Ambiental
(prevista su elaboración para el próximo año), por lo que se recomienda establecer cuáles serán las
variables precisas que definan una articulación adecuada entre ambos instrumentos de gestión.

La estructura territorial de la ciudad desarrolla patrones de constitución con un grado de complejidad
y heterogeneidad que dificultan la ejecución de la propuesta del GCBA, consistente en una mixtura
de usos común en todo su territorio y sólo diferenciada por su gradiente de aplicación según
intensidad de uso.
En cambio, sí se considera posible la identificación y definición de áreas homogéneas de la ciudad, y
la consecuente definición de mixturas de usos acordes a los patrones de constitución que
determinan dicho grado de homogeneidad en las áreas identificadas.

Difícilmente las áreas especializadas que ya existen en la ciudad incorporen otros usos, si no se
implementan instrumentos de gestión vinculados a los aspectos de planificación basados en
procesos de economía urbana que ameriten su desplazamiento. La preservación y consolidación del
uso residencial como componente determinante de las dinámicas urbanas debería tomarse como
premisa, en el marco de las políticas de desarrollo que propone el MT.

La composición e intensidad de la mixtura de usos que se propone para cada USB de la ciudad
debe tener como objetivo fortalecer los componentes territoriales de la estructura urbana propuesta
en el MT.

La morfología urbana se debería considerar con estudios detallados de sectores urbanos que
permitan verificar los diferentes procesos de crecimiento, con toda la diversidad y complejidad que
puedan tener los hitos urbanos, los aspectos relacionados con la memoria ciudadana, la tradición y
la historia, la distribución y características de las actividades económicas, las centralidades locales,
la cobertura y capacidad de soporte de las infraestructuras vigentes. Éste sería el camino a recorrer
para consolidar en el futuro inmediato los necesarios ajustes, correcciones o incentivos al Código
propuesto.

Se considera pertinente revisar la asignación de usos con una visión complementaria, que incluya
aspectos vinculados a la localización en el contexto de la estructura de la ciudad y su relación de
compatibilidad con los usos ya consolidados y que no generan conflicto con las dinámicas urbanas
actuales ni con las políticas de planificación determinadas.

Por último, en lo que refiere a los indicadores de estacionamiento, el establecimiento de indicadores
máximos para los espacios “cochera” limita la generación de oferta privada para estacionamiento, en
el marco de la formulación de programas arquitectónicos para los diversos usos que se permiten e
incentivan para la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

19

El crecimiento de la ciudad tuvo procesos de expansión que fueron consolidando comunidades
integradas donde se desarrollaron las ofertas de equipamientos y servicios locales para atender
sus requerimientos y servicios para atender sus requerimientos diarios. Los 47 barrios de la
ciudad, tienen particularidades locales que hacen a cada uno de ellos un espacio de identidad y
ámbitos singulares con características particulares conformados en distintas épocas a través de
circunstancias, procesos y normativas que otorgaron un carácter que hace que sus vecinos los
reconozcan como lugares de pertenencia.
La Ley 71, que fijó los criterios de orientación para el Plan Urbano Ambiental de la Ciudad,
propone la revitalización de la entidad barrial afirmando el desarrollo de las particularidades de
cada barrio como modo de enriquecer la vida urbana y conformar red de centros locales con
una oferta de comercio y servicios.
Con el fin de mejorar la participación comunitaria y organizar su representación en las
decisiones sobre las cuestiones locales, la Constitución de la ciudad estableció una nueva
configuración política administrativa creando las Comunas, espacios de gestión administrativa
descentralizadas con vigencia efectiva desde 2011. Las 15 Comunas en que está dividido el
territorio de la C.A.B.A., están integradas por uno o más barrios completos. De esta manera, la
subdivisión barrial del territorio es la que está marcando la organización administrativa de la
ciudad.
Al superponer las unidades de sustentabilidad a la mancha del mosaico barrial, no puede
encontrarse una correlación entre ambas ya que la continuidad del medio construido muestra
patrones distintos a los de límites precisos de cada barrio, no obstante existir una cierta
uniformidad en la estructura urbana a nivel barrial o sectores del mismo claramente
diferenciados.
A esos efectos se debería considerar la morfología urbana a escala Comunal con estudios
detallados de sectores urbanos que permitan verificar los diferentes procesos de crecimiento,
con toda la diversidad y complejidad que puedan tener, los hitos urbanos, los aspectos
relacionados con la memoria ciudadana, la tradición y la historia, la distribución y características
de las actividades económicas, las centralidades locales, la cobertura y capacidad de soporte
de las infraestructuras vigentes, sería el camino a recorrer para consolidar en el futuro
inmediato los necesarios ajustes, correcciones o incentivos al Código propuesto.

Áreas de mixtura de usos
Las unidades de sustentabilidad fueron definidas por la mixtura de usos, su localización en la
estructura vial y los condicionantes morfológicos preexistentes. Al no contar con la información
de los documentos de base, la lectura de su definición territorial en el mapa y la lectura del
documento en estudio, permite inferir que no fueron utilizados todos los criterios de para su
constitución, que son definidos en el MT en el documento “Unidades de Sustentabilidad
Básicas: Propuesta de desarrollo y Lineamientos de Intervención”.
Muchos de los aspectos determinantes de las mismas, quedan bajo la órbita del Código
Ambiental (en elaboración), y no se cuenta con información para analizar la compatibilidad de
los mismos.
“El grado de Mixtura de Usos guarda relación con las densidades y características propuestas

para las diferentes clasificaciones de edificabilidad”

Como se expresara precedentemente, la estructura territorial de la Ciudad, desarrolla patrones
de constitución, con un grado de complejidad y heterogeneidad que dificultan una mixtura de
usos homogénea en todo su territorio. En cambio parece posible la identificación y definición de
áreas homogéneas, y la definición de mixturas de usos acordes a los patrones de constitución
que determinan dicho grado de homogeneidad.
El documento en análisis establece una mixtura de usos con componentes similares,
diferenciados por intensidad de uso, a partir de la determinación del tamaño de la parcela o de
la construcción destinada al mismo

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

20

“La intensidad de usos se regula, en sus aspectos de localización y de mitigación de impactos,
en función de los metros cuadrados y de las características del entorno”
La información recibida, no permite analizar la consideración del entorno, tanto en el texto, el
cuadro de usos y el mapa. En algunos casos, delega la verificación de estas compatibilidades a
la ejecución de estudios complementarios, como el EIA. Se considera recomendable que la
política de planificación permita determinar y establecer las compatibilidades de uso colindante
o de sector, que evite la necesidad de ejecución de otros procedimientos administrativos o
técnicos de evaluación particular (como el mencionado EIA).

En lo que refiere al cuadro de usos, 3.5, se apoya la propuesta de incluir diversidad de usos en
toda la ciudad, y que como procedimiento administrativo sea este cuadro el que determine las
compatibilidades, unificando las actuaciones del CU, el CE y el CH.
La territorialización del mismo, que se ve en el Mapa donde se grafica la mixtura de usos,
denota un inconveniente en el planteo del mismo, al considerar para las diferentes USB mismos
componentes de usos, con diferenciación de intensidad.
El cuadro tiene en su estructura, la buena intención de preservar la organización de su
precedente en el CPU, al cual se le agregan las columnas correspondiente a cada mixtura, pero
en los estudios recibidos no se puede interpretar como cada caracterización de mixtura de usos
propuesta responde a los condicionantes de localización, ya sea por apuntalar centralidad,
compatibilidad de usos, ya sea por estructura urbana, ya sea por estímulo de desarrollo, por
apuntalar un Plan de Comuna o de sector, un distrito temático, o por simple convivencia con los
vecinos.

Tampoco se han recibido estudios complementarios que justifiquen la propuesta a partir del
análisis de variables como los usos consolidados, tamaño y oferta de parcelas, “dureza” de los
tejidos existentes (pensando en transformaciones o englobamientos) o compatibilidad con el
uso residencial, predominante en toda la ciudad como indican los análisis del MT (documento
“Unidades de Sustentabilidad Básicas: Propuesta de desarrollo y Lineamientos de
Intervención”).

Podría establecerse que esta metodología amerita la identificación de áreas homogéneas y a
partir de la caracterización de cada una de estas áreas, y la propuesta de planificación que se
quiera desarrollar, definir el tipo de mixtura (componentes) con su intensidad (tamaño/cantidad,
otros)
Esta identificación de sectores, podría contener la heterogeneidad de la ciudad, que también es
un valor a preservar (Ciudad Diversa)

La aplicación del cuadro de usos, tal como está estructurado, genera algunos conflictos de
compatibilidad, en los sectores con alto o medio nivel de centralidad, con aquellos usos que
requieren grandes superficies, como galpones, depósitos, centros comerciales, así como con
los usos productivos.

Se considera pertinente revisar la asignación de usos con una visión complementaria, que
incluya aspectos vinculados a la localización en el contexto de la estructura de la ciudad y su
relación de compatibilidad con los usos ya consolidados y que no generan conflicto con las
dinámicas urbanas actuales ni con las políticas de planificación determinadas.

En lo refiere a los indicadores de estacionamiento, el establecimiento de indicadores máximos
para los espacios “cochera”, establece un nivel de homogeneidad en la conectividad de todas
las áreas de la ciudad, que no es verificable en la estructura de movilidad de la misma. Por otra

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

21

parte, limita la generación de oferta privada para estacionamiento, en el marco de la formulación
de programas arquitectónicos para los diversos usos que se permiten e incentivan para la
ciudad.

Si bien es atendible la política de restringir la movilidad interna con vehículo particular, que
podría ser apuntalada con la eliminación de los indicadores de requerimiento mínimo de
unidades de estacionamiento para los diferentes usos, entendemos que no es verificable que la
restricción de nuevos espacios ¨cochera¨ redundará, necesariamente, en menor cantidad de
unidades de transporte automotor individual.

Por otra parte, la propuesta de estructuración territorial de la ciudad, vinculada con el sistema
de movilidad interna, debería permitir identificar áreas habilitadas para la construcción de
estacionamientos de diverso grado de capacidad, cuyo modelo de gestión será a determinar por
la autoridad de aplicación.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

22

2.4 TÍTULO 4: CESIONES DE ESPACIO PÚBLICO, PARCELAMIENTO Y APERTURA DE VÍAS

PÚBLICAS

El espacio urbano es el recurso paisajístico, cultural y ambiental vital de la ciudad. No es una entidad
abstracta, sino el ensamble concreto de calles, avenidas, plazas, parques y monumentos públicos
en un conjunto significativo. La tarea de un código urbano no es sólo conservar y mejorar estos
ensambles, sino promover la resolución de aquellos que no han sido completados y formular nuevos
en las áreas menos desarrolladas.

En la propuesta del GCBA, la cesión de espacio público y la apertura de nuevas vías públicas se
plantea como una situación estrictamente ocasional dependiente del interés y la iniciativa de los
propietarios del suelo, sin una propuesta que represente el interés público y la necesidad pública, en
función de conexiones viales insatisfechas, déficit de plazas o espacios verdes e integración a la
trama urbana de grandes superficies indivisas en consonancia con el apartado 7.11. Se sugiere la
realización de estudios para su determinación e incorporación al CU como prioridades de desarrollo
del espacio público, así como la enunciación de un Plan de Adquisición de Tierras para estos fines y
los procedimientos institucionales para llevarlos adelante.

También se sugiere precisar los procedimientos para la “participación pública en la valorización
regulada” que se generen por la concesión de mayor edificabilidad, en el punto 4.1.1. “Cesiones
especiales por gran emprendimiento urbano”.

Por último, en el caso del punto 4.1.3 se mencionan los “pasajes” definidos por su ancho, pero no se
definen sus características en cuanto a capacidad de servicio.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

23

Desde el desarrollo de los estudios tipo-morfológicos en los años 80, el urbanismo ha formado
un consenso amplio sobre la importancia del espacio urbano como recurso paisajístico, cultural
y ambiental de la ciudad. La identidad misma de la ciudad descansa en ese reconocimiento,
que se hace visible en las viejas postales, los contemporáneos telones de los noticieros o las
vistas elegidas por las propias agencias de promoción del turismo. El espacio urbano,
identificado con lo público, ha sido reconocido así como el aspecto vital y crítico de la ciudad,
como su principal estructurarte, sobre el cual se organizan todas las infraestructuras públicas.
En este sentido se aconseja considerar el conjunto de disposiciones referentes a la morfología,
los componentes, las actividades y las formas de uso de los espacios de superficie y aéreos
que lo conformen como una unidad. El paisaje urbano se debe considerar a partir de una visión
integrada de sus facetas materiales y simbólicas, concibiéndolo como producto de la interacción
dinámica de sus componentes (trazado urbano, tejido edilicio, infraestructuras y patrimonio
histórico.)

El espacio urbano así entendido, no es una entidad abstracta, sino el ensamble concreto de
calles, avenidas, plazas, parques y monumentos públicos en un conjunto significativo.
La tarea de un código urbano no es sólo conservar y mejorar estos ensambles, sino promover la
resolución de aquellos que no han sido completados o formular nuevos que estructuren y
potencien las áreas menos desarrolladas. 10
La apertura de calles, la cesión de espacio público y la creación de nuevos parques y plazas no
podrían estar escindidos ni ajenos a esta visión.
La cesión de espacio público y la apertura de nuevas vías públicas se plantea como una
situación estrictamente ocasional dependiente del interés y la iniciativa de los propietarios del
suelo, sin una propuesta que represente el interés público y la necesidad pública, es decir, la
propuesta de los sitios donde sería prioritario realizarlos en función de: a) conexiones viales
insatisfechas, b) déficit de plazas o espacios verdes o, c) integración a la trama urbana de
grandes superficies indivisas.
Se sugiere la realización de estudios para su determinación e incorporación al CU como
prioridades de desarrollo del espacio público, así como la enunciación de un Plan de
Adquisición de Tierras para estos fines y los procedimientos institucionales para llevarlos
adelante.

Las primeras (a) podrían establecerse como prioridades guiadas conjuntamente por la
necesidad, la oportunidad y la factibilidad. Considerándose para ello situaciones críticas de
conectividad, estrangulamientos de arterias importantes, evacuación o alimentación de
autopistas o vías troncales y otros aspectos estructurales donde pequeñas aperturas
producirían grandes mejoras. Las segundas (b) podrían evaluarse en función de los déficits
sectoriales de espacio público y área verde considerando el uso vecinal de áreas definidas por
radios de 5 minutos de caminata. En tercer lugar, la integración de grandes superficies que
funcionan como obstáculos en la trama urbana (c), en consonancia con el espíritu de lo
dispuesto en 7.11.

En el caso del punto 4.1.1. “Cesiones especiales por gran emprendimiento urbano”, no se
precisan los procedimientos para la “la participación pública en la valorización regulada” que se

10

 El espacio público es por un lado la vía pública, espacio de la comunicación y de la circulación como punto de

partida para la estructuración del espacio urbano. Y por otro aquellos sitios destinados al esparcimiento y la
recreación (parques, plazas, etc.).
Abierto y difuso y con apropiaciones diversas, tanto en la identificación y funcionamiento cotidiano como en la
ocupación física concreta.
La evolución y el cambio de las ciudades ha ido modificando la apropiación y utilización de estos espacios.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

24

generen por la concesión de mayor edificabilidad, intensidad de usos y otros beneficios. Como
en todo procedimiento que implica una valorización del suelo de los propietarios, esas
compensaciones deben estar previamente reguladas para poder asegurar la transparencia de
las decisiones.

En el punto 4.1.3 se mencionan los “pasajes” definidos por su ancho, pero ni en 5.1.13. ni
ningún otro lado (salvo su naturaleza pública en 1.3.1) se definen sus características distintivas
en cuanto a capacidad de servicio.

En el apartado 4.13 se fijan los anchos de “calle” y “pasaje” según medidas derivadas de la
tradición de medidas en varas. Sin embargo, sería aconsejable atender las circunstancias
presentes reales de las aperturas a realizar considerando la continuidad de las trazas
preexistentes. El ancho aconsejable de nuevas calles en algunos casos podría ser más
generoso para mejorar el espacio de vereda y el de la misma calle, afectados por la presencia
de bicisendas, contenedores de basura y otras instalaciones de servicios.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

25

2.5 TÍTULO 5: SISTEMA VIAL

En la propuesta del GCBA, la consideración separada del espacio público, las áreas verdes, la
densidad, el transporte, el medio ambiente, los grandes equipamientos y costas no alienta la
necesaria complementariedad entre estos aspectos. No debería considerarse a las calles y avenidas
de la ciudad como meras vías de circulación, ya que la mayor parte del Espacio Urbano de la ciudad
está integrado por ellas, y de él dependen todas las condiciones de habitabilidad, incluso la de los
edificios privados.

A esto se suma que en la clasificación de las vías en cuanto a su función circulatoria no se realizan
las necesarias distinciones entre las direcciones radiales y anulares, ni se considera la insuficiencia
de las segundas. La acentuación de la condición predominantemente radial de los corredores
existentes consolida la estructura en árbol de la ciudad del siglo XX, pero no atiende las nuevas
centralidades, el modelo policéntrico enunciado en el PUA, y las demandas de una estructura
metropolitana en red. Se sugiere atender el Art. 7° inc. h) del PUA para mejorar la conectividad
transversal de la ciudad, promoviendo la instalación de “sistemas de transporte de capacidad
intermedia en recorridos transversales que aún no justifiquen la instalación de subterráneos”, todo lo
cual puede incidir positivamente en las formas de consolidación de las USB.

También se sugiere un plan integrado entre vialidad y transporte guiado, que atienda al problema de
la manifiesta discontinuidad de los recorridos anulares, los cuales a partir del radio medio de la
ciudad no pueden satisfacerse exclusivamente con transporte de superficie debido a la ausencia de
corredores francos, como expresa el plano 5.1.1.

En la propuesta gubernamental, es necesario también identificar los modos y lugares de
complementariedad entre los distintos tipos de medios de transporte público, su relación con el
espacio público, y las densificaciones emergentes. Se sugiere considerar el cotidiano carácter de vía
de rebalse de gran cantidad de calles ante sobrecarga de tránsito, cortes circunstanciales o
accidentes.

En los casos en que los déficits sectoriales lo aconsejan, se sugiere incorporar una política y
procedimientos para la adquisición de tierras.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

26

La consideración por separado de los temas atinentes a espacio público, áreas verdes,
densidad, transporte, ambiente, grandes equipamientos y costas no alienta la necesaria
complementariedad entre estos aspectos.

Siguiendo los conceptos de las Observaciones Generales al Título 4, no parece a tono con los
criterios urbanísticos actuales, considerar las calles y avenidas de la ciudad como meras vías
de circulación, ya que la mayor parte del Espacio Urbano de la ciudad está integrado por ellas.
Son, por lo tanto, el hábitat del que depende la calidad de vida urbana, del que obtienen su
iluminación y ventilación los edificios construidos y donde se desenvuelve la vida diaria. De
modo que del espacio urbano dependen todas las condiciones de habitabilidad, tanto de los
edificios como de la ciudad. Su calidad es la calidad de lo público.

Aunque la clasificación ofrecida en el Título 5 sólo considera las cualidades de las calles como
vías de circulación, dejando de lado aquellas vinculadas a las características y cualidades del
espacio urbano, existe una relación inescindible entre transporte y territorio. El sistema de
transporte es inductor del crecimiento al ofrecer la movilidad necesaria para vincular distintos
puntos del territorio. Al mismo tiempo la expansión de la ciudad y el proceso de metropolización
generan crecientes demandas para satisfacer las vinculaciones entre las periferias y los
espacios centrales.

Se considera al espacio público sólo como infraestructura de circulación y accesibilidad, pero
omite considerar las cuestiones del tránsito, el transporte público, la oferta diferenciada de los
distintos modos de transporte público como el ferrocarril, el subterráneo y los ómnibus y los
espacios de intercambio o centros de transbordo que suelen acompañar la generación de
subcentros urbanos, con las implicancias y enorme incidencia que esta oferta de servicios
sumados y la peatonalidad tienen en la estructura y funcionamiento de la ciudad.

Sobre los grandes predios, una de las tendencias más significativas desde la segunda mitad del
siglo pasado, ha sido la gestión de grandes espacios urbanos con programas de desarrollo
integrado como el Parque Alte. Brown, conjuntos residenciales y administrativos como Catalinas
Sur, Catalinas Norte y más recientemente el desarrollo de Puerto Madero, además de otras
intervenciones que no llegaron a concentrare como el proyecto Retiro, el Proyecto de
revitalización de Dársena Norte, el proyecto de Santa María del Plata en los ex terrenos de
Boca Juniors en la costanera sur o el proyecto de reurbanización de la isla Demarchi y
últimamente el Parque de la Innovación en el Tiro Federal que ya cuenta con el marco legal
para su realización. Este tipo de iniciativas tiene una escala que requiere la consideración
conjunta del espacio público, los sistemas de transporte, la infraestructura de servicios y otros
elementos que escapan de los límites de las tierras de dominio privado donde rigen las
propuestas del Código. Estos ejemplos muestra la importancia del Diseño Urbano como
disciplina que trasciende el diseño de los edificios en parcelas privadas para considerar a los
mismos como parte de un plan urbano mayor donde el espacio público se integra a una visión
de conjunto.

Es por esta razón que este tipo de desarrollo debe llevarse adelante considerando normas tanto
del Código Urbanístico como del eventual Código del Espacio Público, el Código de Edificación
y la legislación nacional y local que regula al transporte, todo ello dentro del marco de
sustentabilidad que brinda un eventual Código Ambiental. Una coordinación efectiva entre todos
estos instrumentos de regulación es necesaria dada la importancia que adquiere la integración
espacial entre áreas edificadas y áreas públicas habida cuenta del creciente consenso en las
teorías urbanas de que la calidad del espacio público resulta determinante de la calidad de vida
urbana. En tal sentido deberían establecerse mecanismos de gestión que permitan unificar

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

27

criterios de redacción y contenidos de los diferentes códigos para evitar conflictos por la
superposición de normativas para temas urbanísticos de un mismo territorio.

Sobre la vialidad, la clasificación de las vías en cuanto a su función circulatoria no realiza las
necesarias distinciones entre las direcciones radiales y las anulares. Pasando por alto la
abundancia de las primeras y la escasez de las segundas. La matriz radial del sistema de
avenidas deriva de los antiguos caminos de salida del siglo XIX. En tanto fue adecuada para el
modelo de ciudad del siglo XX, no atiende adecuadamente los movimientos transversales que
propone la ciudad policéntrica que se ha consolidado ya como patrón dominante para el siglo
XXI. La acentuación de la condición predominantemente radial de los corredores existentes
consolida la estructura en árbol de la ciudad del siglo XX pero no atiende las nuevas
centralidades, el modelo policéntrico enunciado en el PUA, y las demandas de una estructura
metropolitana en red que demanda nuevas conexiones anulares.

Las áreas de renovación urbana y eventual densificación no pueden estar desvinculadas de la
estrategia de transporte público y la ubicación de futuras estaciones del transporte guiado. Esta
visión está ausente, salvo en la densificación de la Av. Gral. Paz y su eventual transformación
para favorecer el transporte público masivo.

Aunque el Código Urbanístico no define estrategias sino que regula las formulaciones del Plan
Urbano Ambiental y las referencias del Modelo Territorial, se sugiere prever en las futuras
actualizaciones de estos instrumentos el concepto definido en el Art. 7° inciso h) del PUA de
mejorar la conectividad transversal de la ciudad promoviendo la instalación de “sistemas de
transporte de capacidad intermedia en recorrido transversales que aún no justifiquen la
instalación de subterráneos”, todo lo cual puede incidir positivamente en las formas de
consolidación de las USB.

Con respecto a la Movilidad, el documento no reconoce el hecho de que la mayoría de las vías
anchas, avenidas, consideradas distribuidoras principales son radiales. El enfoque parece
aceptar la acentuación de esta asimetría.

Falta una categorización que atienda el problema antedicho y a la discontinuidad manifiesta de
los recorridos anulares. Las conexiones anulares a partir del radio medio de la ciudad no
pueden satisfacerse exclusivamente con transporte de superficie debido a la ausencia de
corredores francos y la discontinuidad de calles, como expresa el plano 5.1.1.

La necesidad de una conexión anular a la altura de Belgrano – Chacarita – Flores - Pza. de los
Virreyes, sólo puede resolverse por transporte subterráneo o aéreo, cuya disposición no podría
estar desvinculada de áreas de densificación en relación a esas nuevas estaciones.

La modernización del transporte público demanda una doble especialización: especialización de
los medios de transporte y especialización de la vía pública. El avance en lo segundo
(Metrobus) no se muestra acompañado por el avance en lo primero.

Asimismo, no aparecen enunciados los modos y lugares de complementariedad entre los
distintos tipos de medios de transporte público (RER, Subterráneo, RTS o sistema de transporte
rápido, Metrobus o sistema de carriles exclusivos, colectivos locales) y su relación al espacio
público, aspectos que necesariamente afectan la habitabilidad del espacio urbano. (5.5 y 5.6
deberían incorporar criterios o principios en este sentido)
La clasificación de las calles necesariamente debería ser flexible para absorber las
modificaciones del transporte público.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

28

Debe considerarse el carácter de vía de rebalse de la mayoría de las calles que funcionan como
auxiliares ante sobrecarga de tránsito, cortes circunstanciales o accidentes. El sistema de
peatonalización no debería impedir tampoco la utilización de emergencia de las calles como
vías alternativas.

La completa accesibilidad de grandes motobombas de bomberos debe ser asegurada.
Las áreas verdes a incorporar, sus superficies y su relación (déficit o superávit) con la población
de proximidad no están diagnosticadas y su procedimiento de remediación suficientemente
desarrollado.

No se enuncia la política o los procedimientos para la adquisición de tierras en los casos en que
los déficits sectoriales lo aconsejan.

El arbolado de calles constituye la mayor masa verde de la ciudad y su planificación,
mantenimiento y desarrollo de acuerdo al tipo y ancho de las calles no parece suficientemente
considerado como parte de una visión de conjunto sobre el Espacio Urbano.

El concepto prioridad peatón es adecuado, pero la instrumentación debe revisarse cuando no
ha producido buenos resultados. En muchos casos, la eliminación del cordón de vereda
desfavorece la protección del peatón y dificulta el control de las crecidas de agua. Las esquinas
mal llamadas “pompeyanas” no resultan respetadas debido a la disrupción de la línea de
marcha del peatón y la doble parada de los vehículos.

La pérdida del cordón de la acera en muchos casos no ha producido una mayor superficie
segura para el peatón (5.1.1.3.1)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

29

2.6 TÍTULO 6: NORMAS DE EDIFICABILIDAD

En el proyecto del GCBA no es clara la fundamentación en el trazado de las Unidades de
Sustentabilidad o la relación entre ellas y los objetivos de “desarrollar el espacio público en
condiciones ambientales y de seguridad” que se presentan como su propósito. Por otra parte, se
pierde la relación “ancho de calle – altura máxima” del CPU, que sí tiene un fundamento ambiental,
ya que regula el asoleamiento en las aceras y frentes.

Las normas propuestas en muchos casos generarán inevitablemente nuevas disrupciones que no
van a poder ser solucionadas mediante el enrase. Esto es consecuencia de la aplicación de alturas
máximas como un nuevo “layer” para toda la ciudad sin estudios particularizados.

Cinco tipos de Altura Máxima para casi toda la ciudad no son suficientes. Se perderían así –con el
sólo propósito de uniformizar la normativa– alturas máximas existentes que se ajustan mejor al perfil
consolidado de sus cuadras.

El aumento de la altura permitida es negativo para el completamiento del tejido. Probablemente el
caso más emblemático es el de la disrupción que resultaría de la transformación de las zonas del
actual distrito R2b1 (con altura máxima permitida 13,50m), que pasarían a ser Unidades de
Sustentabilidad de Altura Alta (con 22m más un retiro de 4m permitidos).

Si bien se ha aceptado nuestra propuesta de no bajar la altura en las avenidas consolidadas en la
altura máxima de edificios entre medianeras del CPU, en algunas avenidas que no han sido
reconocidas como “corredores” en el Plano de Edificabilidad se disminuiría la altura permitida sin
una clara justificación: pasarían a tener la misma altura de tejido interior de las unidades de
sustentabilidad donde se encuentran.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

30

Condiciones de Edificabilidad
El apartado comienza estableciendo que aquí se “definen la constructividad aplicable a cada
área de la Ciudad de Buenos Aires, y se clasifica en Corredores de Altura, Corredores Medios,
Unidad de Sustentabilidad de Altura Alta, Unidad de Sustentabilidad de Altura Media y Unidad
de Sustentabilidad de Altura Baja”.
Esto es inexacto ya que no toda la ciudad entra en esta clasificación. Por fuera de estas cinco
“zonificaciones” queda un gran número de zonas especiales (e.g. playas ferroviarias, puerto,
espacio público), y también las Áreas de Desarrollo (aunque estas últimas están caracterizadas
en otros apartados de esta misma sección). La falta de precisión del encabezado contribuye a
invisibilizar la gran cantidad de áreas de la ciudad que quedan fuera del código (ver Anexo
plano 3).
La sección continúa: esta “clasificación tiene como objetivo general contribuir al desarrollo de
espacio público en condiciones ambientales sustentables y de seguridad, multiplicando sus
usos y funciones, revertiendo el predominio de la circulación motorizada y de estacionamiento, y
reduciendo los obstáculos urbanos que dificultan el uso peatonal.”
Se trata de un objetivo muy acertado, pero en ningún lugar se explica cómo será alcanzado ni
su relación con las condiciones de edificabilidad que se fijan en la sección.
También pareciera haber una confusión en la relación que se establece entre homogeneidad
morfológica y pertenencia a una Unidad de Sustentabilidad en el sentido de “super-manzana”
con prioridad para peatones. Nada impide que una “super-manzana” constituida por cuadras
con perfiles edilicios heterogéneos funcione como tal “reduciendo los obstáculos urbanos que
dificultan el uso peatonal”.

Corredores de Altura (C.A. 38m)

Se definen corredores de altura máxima las avenidas 9 de julio y del Libertador. Sin embargo, la

avenida 9 de Julio tiene una normativa en el mismo Código de Arquitectura especial (AE) de

altura máxima 35 m.

Corredor Medio (C.M. 31 m)

La mayoría de las avenidas de la Ciudad tienen edificios de 38 m. de altura por la aplicación de

las tangentes de Código de Planeamiento Urbano y la normativa de altura máxima para edificios

entre medianeras. Estas avenidas, en las áreas centrales y en algunos subcentros, se han

consolidado en su mayor parte con esta altura, por lo cual bajarla altura máxima generaría

nuevas disrupciones no justificadas en el tejido urbano.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

31

Ejemplo de avenidas consolidadas en 38 m. (Corrientes, Córdoba, Santa Fe)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

32

Avenidas no consideradas corredores de altura

De acuerdo al plano de edificabilidades anexo al texto del CU, no todas las avenidas de la

ciudad son consideradas corredores.

En este caso, las disrupciones se agravan, porque la atura máxima para el CU de estas

avenidas generalmente se corresponde con la altura máxima de las unidades de sustentabilidad

de altura alta (22 m.)

Ejemplo de avenidas no consideradas corredores. Centros urbanos conformados por avenidas

que se consideran de altura media y avenidas no consideradas corredores.

Rivadavia y Boyacá, Nazca y Rivadavia. Triunvirato y Olazábal

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

33

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

34

Avenidas no consolidadas en altura máxima

Algunas avenidas, en sectores menos densos, no se han consolidado en los 38 m. y aparecen

edificios de diferentes alturas con una gran heterogeneidad.

En estos casos, habría que hacer un estudio particularizado y aplicar el instrumento del enrase.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

35

En todas las avenidas, la eliminación del FOT ayudaría a mitigar las disrupciones morfológicas y

podría estimular la edificación en las esquinas para el completamiento del tejido.

Unidades de Sustentabilidad

Una parte considerable de la ciudad se divide en Unidades de Sustentabilidad (US). Este

término deriva y de la escuela de ecología urbana de Barcelona que privilegia la sustentabilidad,

la corrección de la compacidad, el estudio del transporte perimetral al incorporar el concepto de

la supermanzana.

En este anteproyecto, se definen las Unidades de Sustentabilidad por las alturas máximas,

independientemente de su ubicación o pertenencia a determinado barrio o subcentro.

Al tener todas las manzanas de las US la misma altura en todos sus lados, nuevamente se

generan cambios no deseables en el tejido, ya que la manzana no es necesariamente una

unidad morfológica “per se” y tiene diferentes alturas en sus lados, especialmente si uno de sus

lados enfrenta a una avenida o calle de mayor ancho, dada la aplicación de códigos que fijaban

la altura en función del ancho de la calle.

En el ejemplo que sigue, se baja la altura en la Avda. Martín García, eje comercial de Parque

Patricios y se sube en el resto de la manzana que tiene una fuerte identidad barrial y valores

ambientales que merecen ser preservados.

En algunas zonas de tejido R2b1, se aumenta la edificabilidad sin fundamentos claros.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

36

La pérdida de la “escala R2b1”
El proyecto del CU no pareciera considerar aquello que funciona bien en la normativa actual, y
se refleja en algunas de las prácticas de producción urbana que mejor operan en la Buenos
Aires contemporánea y deberían preservarse. Probablemente, el ejemplo más emblemático y
extremo en este sentido es la propuesta de desaparición de la “escala R2b1” (Fig. 1), es decir,
edificios de PB + 3 o 4 pisos, con una altura máxima de 13,90m en un retiro de 2m de la Línea
Oficial, línea de Frente Interno a 1/3 de la manzana y FOT 1,6. Estas normativas, en general,
favorecen proyectos con patios, galerías semicubiertas y terrazas; construyen una calle muy
amigable con alturas de edificios por debajo de las copas de los arboles; y promueven una
densidad urbana de ciudad compacta, que los entornos de casas unifamiliares generalmente no
logran.

Un porcentaje importante de lo que actualmente es R2b1 pasaría a ser parte de las “Unidades
de Sustentabilidad de Altura Baja” (USAB), con 10,5m de altura máxima (Fig. 2). Otro
porcentaje considerable se transformaría en “Unidades de Sustentabilidad de Altura Alta”
(USAA), con 22m de altura habilitados (Fig. 3). Y una fracción menor sería parte de las
“Unidades de Sustentabilidad de Altura Media” (USAM), con 16,5m de altura máxima (Fig. 4).
En los dos primeros casos, la Línea de Frente Interno se constituiría a 1/4 de la manzana. Sólo
en la USAB el área edificable llegaría hasta 1/3 de la manzana, en coincidencia con la Línea
Interna de Basamento (LIB). Particularmente en las USAA y USAM, estos cambios, sumados a
la liberación del FOT, probablemente tengan como resultado la repetición de tipologías
compactas y la desaparición de un modo construir ciudad que ha dado muy buenos resultados
en Buenos Aires.

La escala R2b1 no sólo es adecuada para muchas calles porteñas desde un punto de vista
urbano-arquitectónico–y ha producido algunas de las innovaciones tipológicas en edificios
multifamiliares más interesantes de las últimas dos décadas–, sino que, además, habilita una
escala de volumen de obra muy abordable para estudios de arquitectura e inversores medianos
y chicos. Parte del éxito de este tipo de edificios radica precisamente en esta última
consideración. Se trata de obras en el orden de los 1.000m2 construidos que –entre otras
ventajas– ha permitido que arquitectos jóvenes se generasen trabajo a sí mismos. Tal es la
asociación virtuosa entre escala de obra, calidad urbano-arquitectónica y modelo de desarrollo

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

37

urbano, que el Royal Institute of British Architects (RIBA) dedico una serie de estudios y
conferencias para discutir cómo podría ser implementado en el Reino Unido algo equivalente.11
Sería un error no forzado lamentable, perder las condiciones que posibilitan esta producción
urbano-arquitectónica, que en Buenos Aires se da por sentada, y que es muy difícil de replicar
en otros contextos.

Fig. 1: Distrito R2b1 (izq.) y sumatoria de distritos R1b y R2b (der.) en el Código de Planeamiento vigente

Fuente: elaboración propia en base a http://www.buenosaires.gob.ar/planeamiento/codigo-de-

planeamiento-urbano

Fig. 2: Cambios de R2b1 a Unidad de Sustentabilidad de Altura Baja
Fuente: elaboración propia en base a http://www.buenosaires.gob.ar/planeamiento/codigo-de-
planeamiento-urbano y http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-
_plano_de_edificabilidad.jpg

11

Ver: https://www.britishcouncil.org/voices-magazine/argentinian-housing-models-could-benefit-uk-architecture;

https://www.theguardian.com/artanddesign/architecture-design-blog/2013/apr/19/housing-without-developers-

argentina; y https://www.architectsjournal.co.uk/fideicomiso/8634468.article.

http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg
https://www.britishcouncil.org/voices-magazine/argentinian-housing-models-could-benefit-uk-architecture
https://www.theguardian.com/artanddesign/architecture-design-blog/2013/apr/19/housing-without-developers-argentina
https://www.theguardian.com/artanddesign/architecture-design-blog/2013/apr/19/housing-without-developers-argentina
https://www.architectsjournal.co.uk/fideicomiso/8634468.article

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

38

Fig. 3: Cambios de R2b1 a Unidad de Sustentabilidad de Altura Alta
Fuente: elaboración propia en base a http://www.buenosaires.gob.ar/planeamiento/codigo-de-
planeamiento-urbano y http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-
_plano_de_edificabilidad.jpg

Fig. 4: Cambios de R2b1 a Unidad de Sustentabilidad de Altura Media
Fuente: elaboración propia en base a http://www.buenosaires.gob.ar/planeamiento/codigo-de-
planeamiento-urbano y http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-
_plano_de_edificabilidad.jpg

Los efectos disruptivos del CU y el estímulo a la especulación inmobiliaria pasiva
El caso de la desaparición de la “escala R2b1” es un ejemplo específico de un problema más
general que plantea el proyecto de CU que pareciera proponer barajar y dar de nuevo en la
ciudad. Los cambios significativos de alturas máximas permitidas y el trazado de nuevos
polígonos –que en definitiva son una nueva zonificación– sumarán un nuevo capítulo en la
historia de cambios de normativa en Buenos Aires, y consecuentemente acentuarán la

http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg
http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/planeamiento/codigo-de-planeamiento-urbano
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg
http://www.buenosaires.gob.ar/sites/gcaba/files/nuevo_codigo_urbanistico_-_plano_de_edificabilidad.jpg

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

39

heterogeneidad –muy a pesar de los objetivos morfológicos que se plantean en el nuevo
código–.12
Es cierto que ahora estarán –o continuarán estando– las herramientas de enrase y
completamiento de tejido. Pero éstas sólo permiten aumentar la altura de los nuevos edificios
para igualar a los existentes y fuera de norma. Para las manzanas en donde, por ejemplo, hoy
se están construyendo edificios de hasta cuatro pisos, y que a partir del próximo código
quedarán al lado de futuros edificios de siete u ocho pisos, no existirán instrumentos efectivos
de remediación para la irregularidad resultante.
Uno de los principales problemas que el cambio de reglas provocará será su impacto en el valor
del suelo. Planteados sin atenuantes, estos cambios desencadenarán irremediablemente una
ola de especulación inmobiliaria pasiva, es decir, la compra de suelo sin el fin de construir
(invertir, generar trabajo y valor agregado), sino únicamente con el propósito de esperar a que
“engorde el terreno”, a partir del aumento de su capacidad de edificabilidad, para volver a
venderlo a un precio sustancialmente mayor. Es esperable que bajo estas condiciones
aumenten considerablemente las operaciones de compra-venta de predios, y disminuya la
inversión en la construcción. Aunque el efecto inmediato a corto plazo sea un incremento
pronunciado en las solicitudes de permisos de obra en aquellas zonas en donde disminuirá la
capacidad edificable de los terrenos –como sucedió también en ocasión de la aprobación del
CPU en 1977–, la incertidumbre que este proceso de cambio producirá probablemente tenga
como efecto más profundo un freno en la actividad productiva hasta que se normalice el
mercado de suelo.
El nuevo proyecto de código debería tomar como base las alturas máximas y el trazado de los
polígonos de los distritos actuales.
Para evitar efectos disruptivos, los cambios de la capacidad edificable de las parcelas deberían
ser muy controlados y justificados.

Arbitrariedad en la fijación de alturas máximas
Hay una tensión en el planteo general de la propuesta de Código Urbanístico entre la búsqueda
de un código morfológico, que se adapte a las distintas situaciones de la ciudad, y la confección
de un código de simple lectura para vecinos no-especialistas, sin fórmulas matemáticas, y con,
por ejemplo, cinco alturas máximas para casi toda la ciudad (38m, 31m, 22m, 16,5m, 10,5m).
En el actual CPU, en general, las alturas están fijadas por el ancho de las calles y las avenidas
(en los distritos R2a y C, por ejemplo). En la práctica, no son tantas las alturas máximas
resultantes, porque el ancho de la mayoría de las calles de la ciudad está en el orden de los
17m, y el de las avenidas en torno a los 26m y 32m. La relación entre el ancho de calle y la
altura de la edificación tiene mucho sentido desde varios puntos de vista. En primer lugar, como
los propios documentos del GCBA lo demuestran,13 de esta relación depende el asoleamiento
de las aceras y las fachadas frentistas. Por otra parte, las alturas máximas de las calles que
surgieron de la aplicación de las formulas establecidas en el CPU –como 21m en calles típicas
con ancho 17,32m en el distrito R2a1– son referencias ineludibles, ya que por cuarenta años
modelaron el perfil y paisaje urbano de Buenos Aires, y no deberían soslayarse.
Las alturas máximas definidas en el CU son en gran medida arbitrarias: no parten de una lógica
constructiva que contemple las normativas del Código de Edificación (CE), ni de la referencia de
las alturas existentes. En algunos casos, toman datos de alturas máximas abstractas sin retiros.
Por ejemplo, en la “Unidad de Sustentabilidad de Altura Baja” la altura máxima fijada es 10,50m.
Esta es la altura máxima sin el retiro del distrito R2b1, en donde pueden construirse hasta
13,90m (contando el 3% de tolerancia admitido con el que se registran los planos en la
DGROC). Los esquemas difundidos por el GCBA (Fig. 5) y el texto del CU (p. 114) indican que
esa altura, 10,50m, está pensada para edificios de PB + 2 pisos. La probable respuesta

12

 Ver Anexo 2 GRÁFICOS, Distritos según CPU Mapa de Alturas CU
13

 Ver: http://ssplan.buenosaires.gov.ar/dmdocuments/catastro_ecologico/informes/eval_asoleamiento_pasajes.pdf

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

40

tipológica a esta normativa será la de viviendas unifamiliares compactas o conjuntos de dos
casas de medio terreno “en dúplex”. También es altamente probable, en función del valor actual
del suelo en algunas de las zonas en donde se propone implementar esta normativa (como
Palermo o Núñez), que se busque forzar la incorporación de un tercer piso para habilitar la
posibilidad de un edificio de viviendas multifamiliares. Pero ello sólo se lograría con una planta
baja enterrada 10 cm o más, con 2,20m de altura, espesores de losa más contrapiso y solados
de 15cm, incluyendo el de la azotea. Es decir, sólo podría lograrse un edificio de PB + 3 pisos
con una altura de 10,50, a partir de disminuir la calidad espacial y constructiva respecto de la
media actual de la ciudad. Por otra parte, con estas limitaciones de medidas, no pueden
incorporarse las capas de aislación térmica necesarias –y mucho menos la posibilidad de
incorporar una terraza verde– para alcanzar las aspiraciones en los estándares energético-
ambientales y sustentabilidad enunciados.
Este problema que se manifiesta más agudamente en la Unidad de Sustentabilidad de Altura
Baja, también sucede en las otras zonificaciones.
La fijación de las alturas máximas debería seguir criterios que incluyan las alturas efectivamente
construidas –independientemente de las establecidas en el CPU vigente– y ser verificadas
según pautas constructivas.
Para facilitar y promover la incorporación de soluciones que provean altos niveles de aislación
termoacústica y contribuyan a morigerar el efecto de isla de calor, los espesores de las losas,
contrapisos y solados deberían descontarse de las alturas máximas. Se resguardarían así de
los ajustes de dimensiones regidos por la especulación inmobiliaria.

Unidad de Sustentabilidad de Altura Baja (U.S.A.B.)
Ésta es la única “zonificación” en la que se permite el área edificable hasta un tercio de la
manzana, como es el caso de R2b1, R2b2 y E3 en el código actual: “El área edificable se
encuentra limitada por L.O., L.E. y L.O.E., según corresponda, y la L.I.B.”.
El hecho de que no se nombre a la L.I.F. (no se aclara que en este caso coincide con la L.I.B.
puede ser confuso).

Construcciones Permitidas por sobre los Planos Limites
“Por encima de los Planos Limites determinados en el parágrafo 6.3 sólo podrán sobresalir
antenas para uso exclusivo del inmueble, pararrayos y conductos, balizamientos cuando sean
exigidos por autoridad técnica competente, chimeneas y parapetos de azoteas. Asimismo se
podrá superar en 2m estos planos límite con el sobrerrecorrido del ascensor o con la losa sobre
la sala de máquinas del mismo.”
Debería agregarse también: colectores solares, paneles fotovoltaicos y aerogeneradores, como
así también tanques de reservar de agua y la escalera cubierta de llegada, atento a resolver
problemas de altura manométrica para la alimentación de artefactos del último piso.

Tratamiento de muros expuestos
Potenciales conflictos en la evaluación del requerimiento de “tratamiento arquitectónico
y/o estético” en los muros expuestos
En el punto 6.3.3 del CU, “Tratamiento de muros expuestos”, se indica que “todas las
edificaciones deberán tratar sus fachadas principales y posteriores estética y/o
arquitectónicamente”, y que “en caso de dudas sobre el tratamiento aplicado podrá solicitarse al
Consejo que se expida”. En la misma línea también se determina que “toda medianera expuesta
que se encuentre visible desde la vía pública o los espacios públicos interiores, deberá
presentar un tratamiento estético y/o arquitectónico”. En este sentido, se ha producido un
cambio interesante respecto de la normativa vigente, ya que se reconoce la entidad de la
“medianera expuesta”. Pero al mismo tiempo se abre un nuevo problema a partir de la
indefinición de lo que significa exactamente un “tratamiento estético y/o arquitectónico”.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

41

Un muy buen aporte del CU, en el apartado “6.3.3.2 Medianeras”, es la inclusión de la cláusula
que estable que “transitoriamente se podrán admitir vanos y ventanas con una altura superior a
1,80mts de la última planta del lote lindante”. Se habilita así la posibilidad de reconocer los
casos –que no son de ningún modo excepcionales– en que puede tratarse a la medianera como
una fachada. Sin embargo, en un sistema burocrático que tantas veces ha sido cuestionado por
su discrecionalidad y por las sospechas –y los casos probados– de corrupción, resulta
nuevamente controvertible la inclusión de la cláusula “en caso de dudas sobre el tratamiento
aplicado podrá solicitarse al Consejo que se expida”.
Las normativas deberían ser lo suficientemente específicas para limitar así las posibles
arbitrariedades en las aprobaciones de los proyectos y las ocasiones que pudieran devenir en
hechos de corrupción.

Edificabilidad pasando la L.F.I.
Se sugiere incorporar "techado de cocheras en planta baja hasta LIB en Unidades de
Sustentabilidad Alta y Unidades de Sustentabilidad Media con altura máxima de 3 metros", para
evitar posterior techado antireglamentario con estructuras precarias.

Áreas de desarrollo

Áreas de desarrollo específicas.

En el anteproyecto presentado, se definen como Áreas de Desarrollo específicas, la Avda. Gral.

Paz, las autopistas urbanas y el Riachuelo.

En el caso de Gral. Paz y Riachuelo, se definen alturas y edificabilidades para edificios entre

medianeras y de perímetro libre, para los que se indica un FOT 4.

Estos edificios de perímetro libre pueden aumentar su edificabilidad hasta un límite prefijado

mediante la compra de la Transferencia de Capacidad Constructiva de edificios patrimoniales

catalogados.

Sería la primera vez que se aplicaría este instrumento de una ley que no se puso en práctica al

no ser necesaria la transferencia en ningún caso. Podría estudiarse la ampliación de este

instrumento, generando otras fuentes de transferencia que no sean exclusivamente los edificios

catalogados, p.ej., para la compensación de plusvalía y minusvalía que genere la aplicación del

Código Urbanístico.

Se entiende que estas Áreas de Desarrollo específicas podrían ampliarse al estudiar la ciudad

construida y definir nuevas Áreas de Desarrollo en el tejido consolidado y no solamente en

situaciones periféricas como éstas.

Es de hacer notar que la Autopista AU6725 de Mayo aparece como Área de Desarrollo y Área

de Renovación Urbana (RUA).

Las tipologías. Alturas y pisos. Los retiros. Las medianeras.

Las tipología propuestas se definen por alturas y cantidad de pisos y en la tipología entre

medianeras se eliminan los retiros habitables, excepto en los corredores de altura máxima.

La tradición arquitectónica de la ciudad en sus diferentes corrientes (ecléctica, racionalista,

moderna) está conformada por diferentes tipos de coronamientos y retiros que hacen a la

riqueza de la diversidad de su tejido.

Se supone que la cantidad de pisos se calcula para un edificio de vivienda típico de 2.60 m. De

altura por piso.

Sin embargo, otros usos (oficinas, laboratorios, espectáculos, depósitos) pueden requerir otras

alturas, por lo que sería mejor fijar una altura máxima (que es lo que hace al tejido urbano)

dejando al proyectista la definición de la cantidad de pisos.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

42

Proponemos también que se mantenga un piso de retiro habitable que mantenga la posibilidad

de viviendas u oficinas en el piso retirado que ha dado buenas soluciones y tiene buen

mercado.

En particular, al eliminar el piso retirado en la unidad de sustentabilidad baja (PB y 2 pisos) se

eliminaría la tipología en esas áreas de del PH urbano de PB y 4 pisos que se ha desarrollado

exitosamente en los barrios de baja/mediana densidad con buenos resultados ambientales y

gran aceptación en el mercado.

La tipología edificio de perímetro libre se restringe fuertemente.

Se permiten solamente en los corredores de altura media y máxima, en lotes de ancho mínimo

40 m. y en esquina 50 metros. La altura se regula por un valor de r=5, la altura máxima se fija

en 60 metros (20 pisos) y no se permiten medianeras expuestas.

Es una normativa en general positiva que tiende a eliminar las torres aisladas en una manzana

consolidada entre medianeras, pero el GCBA ha aprobado proyectos como el Parque de la

Innovación con torres de 100 metros en un tejido consolidado mayoritariamente entre

medianeras.

Nuevamente, el estudio en detalle de las Unidades de Sustentabilidad propuestas podría

permitir la propuesta de torres en determinadas situaciones.

El concepto de completamiento urbano es adecuado en función de: a) mejorar la unidad de las

calles y su carácter, b) reducir las medianeras y con ello la superficie lateral conjunta del tejido

mejorando, por lo tanto, el comportamiento ambiental, y c) disminuir la conflictividad entre tipos

edilicios de densidades divergentes en lotes adyacentes.

La característica dominante del tejido de BA es su segmentación, es decir, su heterogeneidad.

No deberían considerarse homogéneas áreas que no lo son. Un código morfológico no puede

aplicarse genéricamente a una condición heterogénea.

La formulación de alturas uniformes para calles uniformes es una medida genérica que será

exitosa en las zonas relativamente homogéneas, pero que no producirá el deseado

completamiento en las zonas heterogéneas. Considerando que estas últimas hacen a buena

parte de las manzanas de la ciudad, sería aconsejable una regulación morfológica, es decir, una

que actúe no a ciegas, sino de acuerdo al estado real del tejido y a su grado de segmentación.

Los procedimientos de enrase deben considerar el estado de completamiento del tejido en

relación a la edificabilidad permitida. No debería aplicarse el mismo criterio a zonas o tramos de

avenidas muy consolidadas y aquellas que apenas han comenzado a densificarse

fragmentariamente.

El ejemplo provisto por el borrador es para la situación más consolidada y menos conflictiva,

pero deben realizarse estudios para los distintos casos de tejidos segmentados (aquellos de

difícil completamiento, definidos por la divergencia entre la densidad edificada promedio y la de

los edificios presentes de mayor densidad).

La reducción de la edificabilidad es beneficiosa para el completamiento, porque la inversión se

distribuye en mayor cantidad de lotes. Una moderada reducción no es desaconsejable.

El aumento de la edificabilidad en los distritos bajos favorece la concentración de inversión en

menor cantidad de desarrolladores de mayor envergadura.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

43

2.7 TÍTULO 7: GARANTÍAS DEL HÁBITAT

En lo que refiere al contenido del componente ambiental del CU propuesto por el GCBA, puede
concluirse que la versión del documento analizada (la 9.0) constituye un avance respecto a la
anterior, con la incorporación de los aspectos considerados dentro del “Compromiso Ambiental”.

Debería fortalecerse la implementación de medidas referidas a la adecuación de volumetrías a
requerimientos ambientales, así como la optimización de envolventes, tanto de edificaciones
nuevas como existentes.

De todas maneras, el Compromiso Ambiental planteado no es suficiente si quedan afuera las
consideraciones respecto de la promoción de la eficiencia energética y la disminución de las
emisiones de CO2 como consecuencia del acondicionamiento de edificios.

De manera complementaria se recomienda compatibilizar el modelo territorial resultante con los
aspectos relevantes del soporte físico del territorio, como las cuencas hídricas y la relación con
la ribera, incorporando a la determinación y delimitación de las USB las áreas de vulnerabilidad
hídrica como elementos condicionantes de los usos propuestos, el tejido, morfología y técnica
constructiva que sean determinados para las mismas.

Por otra parte se considera pertinente coordinar con los componentes y variables de los
indicadores que determine el futuro Código Ambiental, ya que muchos de ellos pueden estar
estrechamente vinculados con los aspectos que regula el CU Versión 9. Una recomendación
idéntica puede hacerse para los aspectos de resolución constructiva que regulará el CE.

En lo que refiere a los instrumentos de gestión, podrían incluirse incentivos para la promoción de
técnicas complementarias a la adecuación pasiva de las edificaciones, como ser la eliminación
de los espesores de entrepisos para la determinación de las alturas máximas, en aquellas
construcciones que superen el estándar mínimo requerido para la aislación de envolventes, que
incorporen cubiertas verdes o fuentes de generación de energías limpias.

Se indica ver los Cuadros en Anexo “Objetivos Ambientales de la legislación precedente”

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

44

Urbanizaciones Futuras (UF)
Este punto está referido a “terrenos de propiedad pública aún no urbanizados” que resulta una
reserva muy valorada para el desarrollo de distintos usos que la ciudad requiere en su proceso
de evolución. Se hace una referencia específica a los terrenos ferroviarios, aunque deben
considerarse en el patrimonio público otras áreas de empresas estatales como el puerto,
instalaciones de servicios públicos o concesiones de uso precario e incluso tierras vacantes y
espacios costeros a los que debería extenderse la normativa.
Se menciona que “estas áreas están destinadas a desarrollos urbanos integrados que exigen
un plan de conjunto previo, en base a normas y programas especiales”. No obstante las
disposiciones particulares del punto 4.1.3.3. están orientadas no al desarrollo de las tierras sino
a los usos transitorios y en general a la preservación de las mismas hasta tanto puedan ser
urbanizadas.
Al respecto es oportuno señalar la necesidad de considerar procedimientos específicos para el
desarrollo de los grandes predios del Estado que tienen vocación de urbanización futura. Estos
conceptos se desarrollan con mayor precisión en el título 10 pero básicamente se trata de
vigorizar la participación de las áreas de planeamiento urbano de la ciudad conforme a las
prácticas exitosas tanto en el país como en el extranjero, donde prevalecieron criterios
urbanísticos consensuados y que tuvieron un ordenamiento del proceso de intervención en el
que primero se definieron objetivos y estratégicas para el área a desarrollar, después se
convocó a Concursos Nacionales cuyas Bases contenían un análisis urbanístico de
capacidades y ventajas estratégicas y un programa preciso para la formulación de las
propuestas de diseño. Los ganadores de los Concursos desarrollaron los proyectos a partir de
los cuales se pudo definir el uso, ocupación y subdivisión del suelo y la normativa específica,
que fue enviada en la Legislatura para su aprobación una vez completado este proceso se pudo
dar inicio a las obras con un fuerte contenido técnico de respaldo.

Ciudad Verde
Conectores Verdes
Arterias parquizadas que conectan espacios verdes urbanos
Se realizan consideraciones de carácter enunciativo, sin reflejarse en los documentos
cartográficos recibidos su incidencia respecto a los perfiles urbanos propuestos ni el impacto de
los proyectos del Programa Buenos Aires Verde

Programa de Espacios Verdes de Proximidad
Enuncia necesidad de su estímulo y creación en áreas no abastecidas. No establece
mecanismos para la generación de los mismos ni la posibilidad que sean producto de los
instrumentos de gestión de la plusvalía

Techos Verdes
Obligatoriedad en zonas de riesgo hídrico para toda obra nueva, modificación o ampliación
La obligatoriedad de esta técnica, que tiene antecedente en una ley ya sancionada por la
legislatura, tiene un componente altamente prescriptivo. Podría indicarse por cada zona, cual es
la necesidad de agua a retener y por cuánto tiempo, y que cada proyectista determine cuál es la
herramienta técnica que considera pertinente.

Reserva de Árboles
Todo proyecto de construcción, reforma edilicia o actividad urbana en general deberá respetar
el arbolado público existente o el lugar reservado para futuras plantaciones.
Artículo de carácter enunciativo. No se especifican los lineamientos del Programa Buenos Aires
Verde.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

45

Ralentización del agua lluvia captada
Permitido para mitigar la impermeabilización de suelos, en construcción de SS en áreas de bajo
riesgo hídrico
Importante para mitigar los efectos de la impermeabilización de sustratos. Debería indicarse por
cada zona, cual es la necesidad de agua a retener y por cuanto tiempo,

Espacio absorbente de Centro Libre de Manzana
Se garantiza que el espacio absorbente del Centro Libre de Manzana será del 30%.
Importante para mitigar los efectos de la impermeabilización de suelos. Este indicador debería
adecuarse a las diferentes áreas de la ciudad, según su nivel de riesgo hídrico, ajustando
incluso las normas de tejido a cada solicitación, respetando las LFI ya establecidas, para no
generar nuevas disrupciones y articulando la solución al problema de retención de excedente
pluvial junto con el tema de recargas de acuíferos, con los mecanismos enunciados
anteriormente.

Compromiso Ambiental
a) Toda obra nueva mayor a 200m2 y con una altura superior a 10,50m deberá cumplir el
Compromiso Ambiental que se regula en el presente como diseño preventivo frente a los
riesgos ambientales de inundabilidad, isla de calor y restauración de biodiversidad;
b) Frente a cada tipo de riesgo se definirán estrategias específicas de acción por el P.E.;
c) El P.E. definirá mínimamente tres áreas de mayor a menor de vulnerabilidad hídrica y de
riesgo térmico;
d) Respecto de la restauración de biodiversidad, la estrategia será de exigencia común en toda
la Ciudad;
e) El P.E. definirá un sistema de puntajes para la implementación de cada estrategia del
parágrafo 7.1.8.1, el que resultará en la aplicación de una reducción del Impuesto Inmobiliario,
tasa retributiva de los servicios de Alumbrado, Barrido y Limpieza, mantenimiento y
conservaciones de Sumideros, según los porcentajes que se fijen por el P.E.
Puede enunciarse una falta de profundidad en el “compromiso ambiental” del CU.
Bajo el título “Compromiso ambiental” se presentan en la difusión del CU, tres líneas de acción:
“Prevención (sic.) efecto Isla de Calor”, “Manejo de agua de lluvia”, y “Restauración y mejora de
la biodiversidad” (Fig. 6). Quedan afuera así las consideraciones respecto de la promoción de la
eficiencia energética y la disminución de las emisiones de CO2 como consecuencia del
acondicionamiento de edificios, que probablemente deberían ser las acciones prioritarias. En
este sentido es fundamental la coordinación del CU y el Código de Edificación (CE) para lograr
acciones efectivas que promuevan mejoras significativas en la aislación térmica de las
envolventes edilicias.
Así como los espesores de entrepisos, azoteas y cubiertas deberían restarse de la altura
máxima permitida – según lo argumentado en el punto anterior–, los espesores de muros
también deberían suprimirse del cálculo de la superficie edificable en las zonificaciones en las
que se mantiene el FOT (como en las “Áreas de Desarrollo”), para promover así la
incorporación de soluciones constructivas con menor coeficiente de transmitancia térmica.
Lograr mejorar el desempeño térmico-energético de los edificios debería ser una línea de
acción principal.
Por otra parte, difícilmente puedan lograrse mejoras significativas en la performance energética
de los edificios de la ciudad si solamente se apunta a las nuevas construcciones. El CU, en
combinación con el CE, debería habilitar y promover estrategias de retro-fit para la
incorporación de aislación termo-acústica en edificios existentes. En otras ciudades, esto se
logra a partir de permitir la adición de una capa de aislación exterior, que constituya un nuevo
paramento por fuera de la Línea Oficial (lo que en la normativa vigente es considerado “volumen
saliente” y no es permitido).

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

46

Una solución equivalente debería permitirse también en el caso de los muros medianeros
expuestos a la intemperie, a los que podría sumarse una capa de aislación que eventualmente
podría ser removida, o no, según las demandas de la edificación vecina en el momento en que
se materializara.
Otras prácticas que deberían ser promovidas, y que actualmente la normativa vigente impide,
son, por ejemplo, la incorporación de sistemas de captación solar (colectores solares térmicos o
paneles fotovoltaicos) por encima del plano límite permitido, ya que para ser efectivos estos
sistemas no deben recibir sombras, o aerogeneradores, que por razones similares deberían ser
explícitamente eximidos (como las antenas o pararrayos) de la altura máxima.
En una línea similar, deberían permitirse explícitamente en el texto del CU los patios
complementarios sin medidas mínimas, para habilitar estrategias de ventilación cruzada. Aun
cuando los locales tuvieran resuelta su iluminación y ventilación natural prescindiendo de patios
de este tipo, y su incorporación respondiera únicamente al propósito de mejorar la distribución
de iluminación natural y permitir la ventilación cruzada, es habitual que en la actualidad estos
patios no sean permitidos por la DGROC, a partir de una interpretación –con un alto nivel de
discrecionalidad–, que los entiende como una estratagema para luego de la aprobación dividir a
los locales.
Estrategias bioclimáticas apropiadas para nuestro clima y latitud, como la ventilación cruzada,
ganancia directa solar térmica, iluminación natural efectiva y niveles adecuados de aislación
termo-acústica debería ser promovidos y facilitados por el CU.
Delega en la reglamentación el establecimiento de las áreas de aplicación. No se tiene
información sobre qué parámetros se establecerán las áreas de riesgo térmico y vulnerabilidad
hídrica.
El umbral de aplicación debería ajustarse según las estadísticas de producción tipo en la ciudad
(los parámetros de superficie y altura, resultan muy abarcativos, quizás pueden establecerse
también por uso o cantidad de unidades funcionales o consumos de recursos ambientales u
otro que se considere pertinente)

Estrategias de Compromiso Ambiental
Plantea la necesidad en las construcciones de definir estrategias frente a:
Isla de Calor
Manejo de Agua de lluvia
Restauración de la Biodiversidad
Resulta apropiado, y es un gran avance respecto de la versión 8 del nuevo CU. Debería
fortalecerse la implementación de medidas referidas a la adecuación de volumetrías a
requerimientos ambientales, así como la optimización de envolventes, tanto de edificaciones
nuevas como existentes.

Herramientas y Requerimientos de Compromiso Ambiental
Enumera las posibles herramientas a utilizar para el manejo de los aspectos antes mencionados
a reglamentar por el PE.

a) Prevención del efecto isla de calor
Techos fríos
Techos verdes extensivos
Techos verdes intensivos
Muros verdes sinfertirriego en fachadas norte y noroeste
Vegetación nativa

b) Manejo del agua de lluvia
Infiltración, recolección y reuso
Superficie absorbente sobre el suelo natural o sobre losa

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

47

Superficie semi absorbente sobre el terreno natural o losa
Vegetación nativa

c) Biodiversidad
Superficie vegetada nativa
Superficie de césped menor
Incorporación de arbolado nuevo o de arbolado nuevo nativo
Protección del arbolado existente

Todas estas herramientas son útiles, pero debería establecerse cuál es el indicador a cumplir y
que cada proyectista tenga libertad para elegir la técnica que considere pertinente.
En este tema, la eliminación del FOT colabora en la facilidad de implementación de mejores
resoluciones de paramentos exteriores, así como sería útil no sumar espesores de entrepisos y
cubiertas para la determinación de las alturas máximas.
Para las adecuaciones de edificios existentes, la generación de volúmenes salientes para
incorporar aislación exterior, debería permitirse sin restricciones de invasión sobre el espacio
urbano
La generación de patios apendiculares, sin carácter de espacio urbano, pero útiles para
favorecer condiciones de ventilación cruzada, también podrían incorporarse como herramienta
para el cumplimiento de estos parámetros ambientales.

Asoleamiento en Predios Privados
Regula interferencia en el asoleamiento entre edificios de perímetro libre y semilibre
Propuesta pertinente para la optimización de las condiciones de asoleamiento, iluminación y
ventilación de estas tipologías
Existen estudios específicos desarrollados por el GCBA14 que brindan información para vincular
la determinación de alturas máximas con la mejora del asoleamiento y la iluminación natural,
según la orientación de la cuadra. Sería un avance ajustar la determinación de alturas
establecidas en las diferentes USB, al análisis de los perfiles urbanos, que se desarrolla en los
documentos mencionados

Áreas de Renovación Urbana
El nuevo Código transcribe la definición genérica del punto 5.4.8. Distrito Renovación Urbana
del Código de Planeamiento Urbano vigente, Ley 449, la que dice:

Áreas de Renovación Urbana Generales corresponde a las zonas en las que existe la
necesidad de una reestructuración integral.
Por obsolescencia de alguno de sus sectores o elementos
Por afectación a obras trascendentes de interés público
Por sus condiciones de deterioro trascendentes

Esta definición omite los objetivos del punto 8.1.2. del código actual que expresan con absoluta
claridad cuáles son los propósitos de la renovación urbana con una descripción amplia y precisa
considera las circunstancias más usuales en que se requiere la corrección de determinadas
zonas, una intervención cada vez más necesaria en distintos ámbitos de una ciudad que
envejece. Esta redacción merece incorporarse también al Código en estudio para ratificar la
importancia de este instrumento. Se transcribe el texto del punto 8.1.2. del Código Vigente:
“La renovación urbana tendrá en cuenta los siguientes objetivos:
La solución de los problemas emergentes de viviendas vetustas o insalubres, servicios públicos
inadecuados u obsoletos y, en general, la supresión de toda condición contraria a los intereses

14

 Análisis de acceso solar, Arqtas Eguía / Persico. GCBA

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

48

de salubridad, seguridad y comodidades públicas;
La preservación del territorio o la ruina de edificios o áreas, servicios e infraestructura, su
conservación y rehabilitación;
La demolición y limpieza de edificios o áreas irrecuperables y su nuevo desarrollo;
La restitución a las áreas degradadas por falta de mantenimiento o por una construcción
desordenada, de una estructura y de una arquitectura más racional;
La recuperación, restauración, saneamiento y salvaguardia de áreas conservables por razones
históricas estéticas o paisajísticas;
La modificación de parcelamientos defectuosos, que impidan o dificultan una adecuada
edificación;
La creación, ampliación y conservación de espacios verdes y para esparcimiento;
La corrección de deficiencias en la estructura funcional de determinadas áreas, provocadas por
el inadecuado uso del suelo, la congestión del tránsito, saturación de densidad poblacional, alto
grado de cohabitación, deterioro ambiental y de condiciones de habitabilidad o la falta de
servicios o equipamientos;
La creación y el mantenimiento de un adecuado equilibrio dinámico y funcional entre las áreas
componentes de la Ciudad, entre ésta y los municipios integrantes del área metropolitana, y
entre ambos y la estructura urbano - regional de la Nación en su conjunto;
La promoción sistemática y permanente de la participación de los sectores representativos de la
población así como de los habitantes de las áreas implicadas en la preparación discusión y
ejecución de los planes y programas y proyectos de renovación urbana;
El desarrollo económico de áreas degradadas mediante la radiación de actividades productivas.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

49

2.8 TÍTULO 8: REURBANIZACION E INTEGRACION SOCIO-URBANA

En 1991, por medio de la Ordenanza Nº 44.873, el Distrito U31 del CPU vigente dispuso la
apertura de calles, se establecieron indicadores urbanísticos (carácter, subdivisión, usos,
FOT/FOS, etc.), y la modalidad de la operatoria de venta en las villas existentes (los doce
Subdistritos U31 a, b, c, d, f, g, h, i, j, k, I y m).

Tales medidas no han sido implementadas y el proyecto de CU solo las restablece
parcialmente. Se trata de un Título muy breve y genérico que no compromete a la
realización de los planes de reurbanización por villa.

Se observa que no se han identificado en el plano del CU dichas zonas de reurbanización.
Es decir, no se indica cuáles áreas son las afectadas por el Título 8; y que las condiciones
de integración socio-urbana, entre otras, apertura de viales, dotación de equipamientos y
espacios públicos, eliminación de barreras urbanas, llegada del transporte público, se
relegan en su conjunto a la aprobación de un Plan de Detalle.

Se considera que la reurbanización, más que la escrituración de las viviendas, debería
asegurar la tenencia por parte de sus habitantes, pudiendo asumir diversas formas:
escrituración en propiedad privada, propiedad cooperativa, propiedad estatal en usufructo,
alquiler subsidiado, etc. Del mismo modo, resulta fundamental que cada reurbanización
incluya programas socio-productivos de generación de empleo y formalización de las
economías populares preexistentes en garantía directa de sustentabilidad.

Asimismo, deberían incluirse otras manifestaciones del hábitat popular, como las casas o
fábricas tomadas, los hoteles-pensiones, los conjuntos habitacionales con altos índices de
hacinamiento, etc., cuya complejidad difícilmente puede regularse a partir de indicadores
urbanísticos de tipologías de vivienda y usos admisibles, requiriendo de definiciones,
estrategias e instrumentos específicos de actuación.

Por último, se considera que la problemática del acceso a la vivienda y a la ciudad, no se
agota en la reurbanización e integración socio-urbana del hábitat precario, sino que es
necesario incorporar políticas activas de regulación del funcionamiento del mercado
inmobiliario, en particular el del suelo, atendiendo a los sectores de menores recursos a
escala de toda la ciudad y de manera coordinada con su región metropolitana.

Desde esta perspectiva, resulta de vital importancia el desarrollo y puesta en práctica de
instrumentos mencionados en el proyecto del CU, como el Programa de Promoción de
Proyectos de Integración Socio Urbana. Emprendimientos de Integración social (EIS), con
la posibilidad de incorporar vivienda asequible, tanto para la venta como el alquiler, en los
desarrollos inmobiliarios privados mediante mecanismos de “zonificación inclusiva”. Así
como dos nuevas herramientas (propuestas en el Titulo 10 de este informe), que son el
Banco Público de Inmuebles y el Fondo Específico de Desarrollo Urbano y Habitacional.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

50

El Título 8 se presenta como continuación de los lineamientos de la Ley N° 5.705, la cual se
refiere específicamente a la Villa 20 y a la creación de una mesa participativa, encargada de
tratar el desarrollo del Proyecto Integral de Reurbanización del barrio.

8.1. Principios

En este punto se enumeran los siguientes principios, a seguir por el Estado y sus habitantes en
las reurbanizaciones:
a) Integración Urbana:
b) Gestión Participativa
c) Infraestructura
d) Radicación
e) Habitabilidad:
f) Escrituración:
g) Sustentabilidad

El primer principio expuesto (a) se refiere a la responsabilidad indelegable del Estado de
avanzar en la integración urbana y social de los barrios al conjunto de la Ciudad. Desde el punto
de vista urbano, no se detalla, sin embargo, en qué consiste tal responsabilidad más allá de la
provisión de infraestructura pública y domiciliaria (ítem c), sin incluir el equipamiento, la apertura
de viales, urbanización de espacios libres, y/o acceso del transporte público.

En este sentido, la Ley 14449 de Acceso Justo al Hábitat en la Sección II, articulo 27, define
como integración socio-urbana de villas y asentamientos precarios al “conjunto de acciones que
de forma progresiva, integral y participativa, incluyan, entre otras, la construcción, mejora y
ampliación de las viviendas, del equipamiento social y de la infraestructura, el acceso a los
servicios, el tratamiento de los espacios libres y públicos, la eliminación de barreras urbanas,
cuando existieran, la mejora en la accesibilidad y conectividad, el saneamiento y mitigación
ambiental, el redimensionamiento parcelario y la regularización dominial.”

En el punto e (Habitabilidad), al principio que enuncia que “se deben garantizar condiciones de
habitabilidad en las viviendas”, debería añadirse: de acuerdo a los estándares fijados para el
resto de la Ciudad. Podrán fijarse normativas específicas adaptadas surgidas de las
condiciones y potencialidades de cada entorno de reurbanización.

Se considera que deberían definirse cuáles son las condiciones de habitabilidad en las
viviendas de estos barrios, sus aspectos comunes y especificidades respecto del resto del
parque residencial de la ciudad, más allá de quedar excluidos del CU los terrenos menores a los
500 m².

Respecto al principio f (Escrituración), en lugar de afirmar que “la re-urbanización conlleva la
escrituración de las viviendas”, se considera que: La re-urbanización conlleva la seguridad de
tenencia por parte de los habitantes. Esta seguridad de tenencia puede asumir diversas formas
de acuerdo a los resultados de la gestión participativa llevada adelante en cada reurbanización
específica: escrituración en propiedad privada, propiedad cooperativa, propiedad estatal en
usufructo, alquiler subsidiado, etc. En todos los casos comprenderán figuras mitigadoras de
posibles efectos de gentrificación, asegurando que las inversiones hechas por el Estado y los
vecinos en el proceso de reurbanización cumplan fines estrictos de inclusión socio – espacial.

Al principio g (Sustentabilidad), en el que se indica que “se deberá aplicar un sistema de

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

51

diagnóstico, monitoreo y  evaluación que identifique la evolución, los resultados y los impactos

de las medidas que se aplican”, debería añadirse: El acceso a los nuevos servicios e
infraestructuras regularizados estará garantizado mediante la implementación de tarifas sociales
subsidiadas de acuerdo a los ingresos de los grupos. Del mismo modo cada proyecto deberá
incluir programas socio – productivos en generación de empleo y formalización de las
economías populares preexistentes en garantía directa de sustentabilidad.

Resulta necesario explicitar la necesidad de vincular planes o proyectos de reurbanización con
programas de otras áreas de gobierno (sociales, de empleo, etc.).

8.2. Delimitación y Carácter

Si bien se afirma que “estas Áreas están delimitadas en el Plano de Edificabilidad y Usos”, no
aparecen diferenciadas de otras zonas, es decir, no se indica cuáles áreas son las afectadas
por el título 8. No existen como categoría, en el sentido que aparecen mezcladas con el resto de
Urbanizaciones Determinadas (U).

En el Anexo III (Áreas especiales individualizadas) no aparecen las U31 (en el plano se
identifica como tal la villa 21-24) que son aquellas que se indica que se revisarán con el
procedimiento de implementación de los puntos 8.5 y 8.6.

Paralelamente, se considera que la obligación de que estas áreas se destinen a “actividades
residenciales de densidad media y media baja, admitiéndose usos mixtos compatibles con la
vivienda”, debería condicionarse a los entornos de actuación preexistentes y la disponibilidad de
áreas vacantes en cada caso.

8.3. Subdivisión y Parcelamiento

La propuesta del CU exime de las condiciones del Título 4 (Cesiones de espacio público,
parcelamiento y apertura de vías públicas) a los lotes menores de 500 m². La apertura de vías
públicas se delega a un Plan de Detalle participativo, sin diferenciar necesidades prioritarias de
acceso viario y desde el transporte público, que garanticen la integración urbana del barrio.

8.4. Usos

Se recomienda que los usos propuestos por el P.E. comprendan las categorías de:
- vivienda sujeta a programas de mejoramiento, especificando grados de intervención según

relevamiento previo, y programas compatibles.
- vivienda nueva de realojo y programas compatibles.
- equipamientos públicos
- espacios públicos
- categorización de trama vial diferenciada (avenidas, calles, calles de convivencia, pasajes y

cités).
- reservas para infraestructuras
- otros usos surgidos de la especificidad de cada proyecto

8.5. Procedimiento

Se considera que las condiciones de subdivisión, edificabilidades, usos, cargas públicas,
equipamientos urbanos y espacios públicos no deberían relegarse en su conjunto a la
aprobación de un Plan de Detalle, pudiendo de antemano fijarse algunos criterios generales que

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

52

más allá de las especificidades de cada barrio, garanticen su integración urbana y social con el
resto de la ciudad.

8.6. Implementación

En la definición de criterios de adjudicación de viviendas, soluciones habitacionales definitivas o
mejoramientos (punto c), se recomienda añadir: 5. Familias cuyas viviendas deben ser objeto
de acciones de mejora

8.7. Reurbanizaciones Específicas

Tampoco se indican en el plano

Existen otros artículos de la Ley 14449 de Acceso Justo al Hábitat a los que se considera que
sería importante remitir en este Título:
- Artículo 32. – Estándares de calidad.

Los proyectos de integración socio urbana de villas y asentamientos precarios deben
procurar alcanzar los estándares y condicionamientos fijados por el Decreto-Ley 8.912/77
T.O. por Decreto 3.389/87 y sus normas modificatorias y son exigibles salvo que medie
imposibilidad física de resolverlos, situación que debe ser fundamentada expresamente.

- Artículo 33. – Parcelas internas.
Para los proyectos de integración socio urbana de villas y asentamientos precarios pueden
autorizarse parcelas internas sólo cuando se originen para crear lotes independientes
correspondientes a viviendas existentes recuperables, debiendo asegurar en todos los
casos los accesos y salidas desde la vía pública.

- Artículo 34. – Redimensionamiento parcelario.
Para los proyectos de integración socio urbana de villas y asentamientos precarios deben
asegurar que el redimensionamiento parcelario para la regularización urbano dominial
permita el adecuado desarrollo de la vivienda familiar y la correcta accesibilidad y
circulación.

De manera amplia y más allá de las consideraciones anteriores, se observa que las propuestas
de reurbanización e integración socio-urbana a incluirse en el CU deberían además involucrar
otras manifestaciones del hábitat popular, como las casas o fábricas tomadas, los hoteles-
pensiones, los conjuntos habitacionales con altos índices de hacinamiento, etc. La complejidad
de estos procesos socio-espaciales indica que difícilmente puedan regularse a partir de
indicadores urbanísticos de tipologías de vivienda y usos admisibles, pero sin embargo
deberían quedar reflejados a nivel de definiciones, estrategias e instrumentos específicos de
actuación.

Por último, se considera que la problemática del acceso a la vivienda y a la ciudad, no se agota
en la reurbanización e integración socio-urbana del hábitat precario, sino que resulta necesario
incorporar políticas activas de regulación del funcionamiento del mercado inmobiliario, en
particular el del suelo, atendiendo a los sectores de menores recursos a escala de toda la
ciudad y de manera coordinada con su región metropolitana.

Desde esta perspectiva, resulta de especial importancia el desarrollo y puesta en práctica de
instrumentos como el Programa de Promoción de Proyectos de Integración Socio Urbana.
Emprendimientos de Integración social (EIS) enunciado en el punto 10.11.4 del CU como un
instrumento más dentro del punto 10.11. Desarrollo de Instrumentos de Gestión, Participación,
Monitoreo y Control y analizado en el Titulo 10 de este informe. Se considera que el mismo

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

53

debería tener entidad propia dado el potencial que tiene para atender determinados problemas
habitacionales y de integración socio-urbana que aquejan a la Ciudad, como la posibilidad de
integrar usos residenciales para la población de bajos recursos a los emprendimientos privados,
mediante mecanismos de “zonificación inclusiva”. Este instrumento consiste, en lo fundamental,
en la incorporación de vivienda asequible, tanto para la venta como el alquiler, en los
desarrollos urbanísticos.

Asimismo, la propuesta de instrumentos de Promoción y Desarrollo que se desarrolla en el
mismo apartado de este documento (aportes al Título 10) incorpora dos nuevas herramientas, el
Banco Público de Inmuebles y el Fondo Específico de Desarrollo Urbano y Habitacional, que no
están presentes en el CU y que entendemos están relacionadas con la problemática del hábitat
popular y el acceso a la vivienda.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

54

2.9 TÍTULO 9: PROTECCIÓN PATRIMONIAL

La propuesta del CU excluye explícitamente el tratamiento/revisión de las Áreas de Protección
Históricas (APH), las Áreas de Arquitectura especial (AE) y las Urbanizaciones determinadas (U).
Esto significa dejar una parte sustantiva de la ciudad sin analizar que, en conjunto con el espacio
público y las UP, constituye más del 50% de la superficie total de la ciudad.

Respondiendo a los criterios de la Ley 2930 que establece que “las áreas con contenidos
patrimoniales deberían entenderse como un conjunto, para lo cual deberían revisarse los criterios de
protección patrimonial para homogeneizar su abordaje en términos de regulación urbanística”, se
sugiere organizar y diferenciar su tratamiento con los siguientes criterios:

• Zonas con verdadero carácter, como San Telmo o Barrio Parque, que implica la
definición de lo que se protege (trazado, arquitectura, consolidación homogénea).

• Catálogos de inmuebles de dominio privado relacionados a conjuntos patrimoniales y
entornos.

• Catálogo de Equipamientos y Espacios Públicos, Estaciones Ferroviarias, Conjuntos
Paisajísticos, Parques, Plazas, Hospitales, Equipamientos Singulares y sus entornos.

Es positivo que se hayan modificado los alcances de las intervenciones para los edificios
catalogados y los localizados en los Distritos APH, recuperando los criterios de rehabilitación de la
Ley 3686; pero es negativo que desaparezcan los contenidos sustantivos, hoy vigentes, de
rehabilitación edilicia para los edificios existentes no catalogados o por fuera de las Áreas de
Protección Histórica.

El CPAU ha pedido reiteradamente la confección de un catálogo definitivo de inmuebles, que aún no
existe. Todavía se encuentra vigente la ley del 41 que plantea una restricción normativa a 157.000
inmuebles de la ciudad. Por otro lado, no se han revisado los resultados de esta política de
catalogación desde el año 1991 cuando se conformó la primera APH1 Casco Histórico.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

55

La propuesta del CU excluye explícitamente el tratamiento/revisión de las Áreas de Protección
Históricas (APH), las Áreas de Arquitectura especial (AE) y las Urbanizaciones determinadas
(U) ello no sólo significa dejar una sustantiva parte de la ciudad sin analizar -en particular
teniendo en cuenta los criterios superadores del tratamiento vigente en cuestiones de la
preservación del patrimonio-, sino además soslayar la importancia creciente de su rol
económico y social en el desarrollo de la ciudad.
Sumadas al espacio público constituyen más del 50 % de la superficie de la ciudad no incluida
en la formulación del nuevo Código Urbanístico.

Respondiendo a los criterios de la Ley 2930 que establece que” las áreas con contenidos
patrimoniales deberían entenderse como un conjunto, para lo cual deberían revisarse los
criterios de protección patrimonial para homogeneizar su abordaje en términos de regulación
urbanística” se sugiere organizar y diferenciar su tratamiento con los siguientes criterios:

-Zonas con verdadero carácter San Telmo, Barrio Parque, que implica la definición de que
se protege (trazado, arquitectura, consolidación homogénea,)

-Catálogos de inmuebles de dominio privado relacionados a conjuntos patrimoniales y
entornos.

-Catálogo de Equipamientos y Espacios Públicos Estaciones Ferroviarias, Conjuntos
Paisajísticos, Parques, Plazas, Hospitales, Equipamientos Singulares y sus entornos

Los tejidos consolidados con cierto grado de homogeneidad, en los cuales la “protección” es la
protección de la imagen - paisaje urbanos, esta protección resultaría de la eliminación del FOT y
de la determinación de alturas máximas, tal como es lo propuesto por la normativa establecida
el Título 6, lo cual evitará su futura heterogeneidad, y permitirá un tratamiento acorde a los
actuales perfiles de la Ciudad.

Por ello se considera que una gran cantidad de Áreas de Protección Histórica y de los
Distritos de Arquitectura Especial AE, en los diversos barrios de la Ciudad, cuyo objetivo
primordial fuera resguardar dichos grados de homogeneidad, podrían mantener sus actuales
características de tejido, sin ser considerados patrimoniales, lo cual simplificaría la aplicación
de la normativa, permitiría consolidar y proteger los tejidos y el paisaje urbano barrial, y evitar
presiones especulativas.

En particular se considera positivo que se hayan modificado los alcances de las intervenciones
tanto para edificios catalogados como para los edificios no catalogados localizados en los
Distritos APH, recuperando los criterios de rehabilitación expresados en la Ley 3686,
incorporados como Capítulo 4.13 del actual Código de Planeamiento Urbano.

No obstante, desaparecen los contenidos sustantivos, hoy vigentes, de rehabilitación edilicia
para los edificios existentes no catalogados o por fuera de las Áreas de Protección Histórica,
APH.

El capital edilicio de la ciudad existente, es decir los edificios construidos con normativas
anteriores al CPU de 1977, no estimados como patrimoniales pero de gran valor económico y
que forman parte constitutiva de la imagen de ciertos ámbitos de calidad constructiva, necesitan
mantener las normas de rehabilitación vigentes que contemplan su situación, ofrecen
alternativas razonables para su permanencia y beneficios ambientales y económicos en
comparación con la demolición y construcción de nuevos edificios.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

56

Por lo cual se recomienda mantener los contenidos del Capítulo 4.13, hoy vigente, aplicable a
toda la ciudad y considerando a los edificios construidos antes de 1977, para darle verdadero
contenido al concepto de “Rehabilitación Sustentable”.

Más allá de las consideraciones precedentes, se trata en profundidad en el Anexo “Comentarios
sobre el Título 9 del CU¨

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

57

2.10 TÍTULO 10: INSTRUMENTOS DE DESARROLLO TERRITORIAL Y PROGRAMAS DE

ACTUACIÓN URBANÍSTICA

Los instrumentos que se abordan en el Título 10 de la propuesta del GCBA versión 9.0, presentan
una gran disparidad en cuanto a su desarrollo y carecen de secciones que le den una mínima
organicidad y visión de integralidad. Las relaciones entre los mismos son escasas y la mayoría no
se traduce en mecanismos concretos que deberían definirse para que logren su cometido.

Se considera de suma importancia que se hayan tratado algunos instrumentos que habilitan al
recupero público de la valorización inmobiliaria (como el Derecho de Edificabilidad y la Capacidad
Constructiva Transferible), a pesar de que no cuenten con:

a) ciertas pautas que permitirían realizar un uso más eficaz en cuanto a su potencial de
regulación y financiamiento,

b) criterios de manejo de los fondos generados y
c) la valorización por obra pública como hecho generador, tal como lo prevé el PUA (art.

23). Se sugiere, a la vez, incorporar el Banco de Inmuebles y atender así otro
imperativo que establece el PUA (art. 22).

Los problemas de acceso residencial y la inédita cantidad de vivienda en desuso ponen también
de manifiesto la necesidad de incorporar mecanismos para la movilización de inmuebles ociosos y
articularlos a otros instrumentos, por ejemplo, a las Áreas de Desarrollo Prioritario.

Por último, la Promoción de la Integración Socio-Urbana enuncia la posibilidad de incorporar
vivienda asequible en los emprendimientos inmobiliarios, pero no menciona las pautas e
incentivos urbanísticos y fiscales que serían necesarios, ni dialoga con otros instrumentos (p. e. el
Derecho de Edificabilidad), ni los contenidos tratados en el Título 8 bajo el título de “reurbanización
e integración socio-urbana”.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

58

En el presente informe se realiza un análisis de la estructura, el articulado y el contenido del

capítulo 10. Se somete a revisión la organicidad, jerarquización e interacción de los

“Instrumentos de Desarrollo Territorial y Programas de Actuación Urbanística” en virtud de los

Lineamientos Generales (punto 1.2.1.) y los capítulos precedentes del proyecto del Código

Urbanístico, así como el encuadre conceptual y el modo en que los mismos podrían

operativizarse.

A partir de este ejercicio se formulan una serie de sugerencias con la finalidad de contribuir al

mejoramiento del diseño de los instrumentos planteados y también se proponen algunos

instrumentos que no están presentes en el proyecto, pero que se consideran fundamentales

para atender las prioridades urbanístico-ambientales de la ciudad que se encuentran contenidas

en los Lineamientos Generales que rigen el proyecto del Código y el Plan Urbano Ambiental.

El análisis sobre los instrumentos propuestos y faltantes se dirige especialmente a los

instrumentos de gestión del suelo urbano; es decir, a aquellos cuyo propósito es promover una

efectiva concreción de los usos del suelo y patrones de urbanización a partir de la regulación de

la oferta de suelo (movilización, producción y adquisición) y el manejo de la valorización

inmobiliaria atribuible al accionar urbanístico (cargas, contribuciones y compensaciones). En

segundo término se realiza un análisis y avanza en la proposición de instrumentos de

participación y monitoreo

La organización y estructura del capítulo 10

Bajo el título de “Instrumentos de Desarrollo Territorial y Programas de Actuación Urbanística”,

en el capítulo 10 se mencionan y desarrollan 13 instrumentos con diverso nivel de profundidad y

sin un criterio que los clasifique, jerarquice y articule. Se trata de un compendio de instrumentos

que carecen de secciones o apartados que les otorgue una mínima organicidad y facilite una

visión de integralidad que permita identificar relaciones de inter-juego o complementariedad.

Los instrumentos formulados de acuerdo al índice del proyecto del código son los siguientes:

10.1. Derecho de Edificabilidad “Desarrollo Urbano y Hábitat Sustentable”

10.2. Capacidad Constructiva Transferible -CCT-* 10.1.6 y 10.2.1 y PUA art. 22 b*

10.2.1. Transferencia de la Capacidad Constructiva *10.2.11*

10.2.2. Registro Público Especial de Capacidad Constructiva Transferible (RPECCT)

10.2.11.1

10.2.3. Determinación de la Capacidad Constructiva Transferible *10.2.11.2*

10.2.4. Tabla de Equivalencias para la Determinación de la Capacidad Constructiva Aplicable

10.2.5. Casos de aplicación de la Capacidad Constructiva Transferible *10.2.11.4*

10.2.6. Compra-Venta de CCT, procedimiento, cálculo, registro

10.2.7. Destino de Fondos generados por Transferencias de Capacidad Constructiva

10.3. Área de Desarrollo Prioritario *8.3 y PUA Art. 18 y 6a.4 y 6*

10.3.1. Área de Desarrollo Prioritario Sur (ADPS)

10.3.2. Área de Desarrollo Prioritario 2 –“Distrito Tecnológico” (ADP Nº 2) *8.3.1.1.1*

10.4. Plan de Sector (Grandes Equipamientos Urbanos) *9.1.2.3*

10.5. Plan de Detalle *9.1.2.2*

10.6. Plan de Comunas *PUA art. 15*

10.7. Plan Temático *PUA art. 19*

10.8. Polos Productivos

10.9. Convenios Urbanísticos *8.4*

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

59

10.9.1. Procedimiento*8.4.3*

10.9.2. Cláusulas de garantía

10.10. Asociaciones Público Privadas *ley de acceso justo la hábitat Ley 4791*

10.10.1. Aportes

10.10.2. Modificación de Indicadores Urbanísticos

10.11. Desarrollo de Instrumentos de Gestión, Participación, Monitoreo y Control

10.11.1. Instrumentos de Participación *PUA art. 25*

10.11.2. Instrumentos de Monitoreo *PUA art. 26*

10.11.3. Programa de Políticas Públicas Urbano Medio Ambientales con Equidad de Género

10.11.4. Programa de Promoción de Proyectos de Integración Socio Urbana.

Emprendimientos de Integración social (EIS)

10.12. Programas de Actuación Urbanística

10.12.1. Programas de Parques Vecinales Lineales

10.12.2. Programa de Zona 30

Como ya se manifiesta desde el propio índice del capítulo, el nivel desarrollo de los

instrumentos es sumamente dispar. Por otra parte, en pocos casos se avanza sobre parámetros

cuantitativos y cualitativos que sirvan de orientación para su posterior reglamentación. Es por

ello que, en la mayoría de los casos, los instrumentos son tratados de manera genérica y se

encuentran desprovistos de precisiones en cuanto a las definiciones, alcances, objetivos y

pautas de implementación.

Para facilitar la comprensión del análisis, pero fundamentalmente para contribuir con un planteo

de mayor organicidad e integralidad, se propone una clasificación que adopta como criterio el

objetivo general que persiguen los instrumentos e incorpora otros que son fundamentales para

atender las problemáticas actuales y prioritarias de la ciudad, a saber:

6 (seis) Instrumentos Operativos de Planificación vinculados a problemáticas urbanas

específicas o ámbitos territoriales que reconocen diferentes escalas de intervención:

1. 10.4. Plan de Sector (Grandes Equipamientos Urbanos) *9.1.2.3*

2. 10.5. Plan de Detalle *9.1.2.2*

3. 10.6. Plan de Comunas *PUA art. 15*

4. 10.7. Plan Temático *PUA art. 19*

5. 10.8. Polos Productivos

6. 10.12. Programas de Actuación Urbanística

7. Evaluación de Impacto Ambiental (nuevo)

10 (diez) Instrumentos de Promoción y Desarrollo que, en términos formales, contribuyen a

la concreción de usos del suelo y la gestión de áreas o bienes inmuebles específicos. En letra

itálica se consignan los instrumentos que no estaban presentes en el proyecto del nuevo Código

y que entendemos que deberían incorporarse.

1. Derecho de Edificabilidad “Desarrollo Urbano y Hábitat Sustentable” (10.1.)

2. Recupero de la valorización inmobiliaria generada por la obra pública (nuevo)

3. Capacidad Constructiva Transferible (10.2.) *10.1.6 y 10.2.1 y PUA art. 22 b*

4. Área de Desarrollo Prioritario *8.3 y PUA Art. 18 y 6a.4 y 6* (10.3.)

5. Movilización de Inmuebles Ociosos (nuevo)

6. Banco Público de Inmuebles (nuevo)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

60

7. Fondo Específico de Desarrollo Urbano y Habitacional (nuevo)

8. Promoción de Proyectos de Integración Socio Urbana. Emprendimientos de

Integración Social (EIS) (10.11.4.)

9. Convenios Urbanísticos *8.4* (10.9.)

10. Asociaciones Público Privadas *ley de acceso justo la hábitat Ley 4791* (10.10.)

Los tres primeros instrumentos tienen la virtud de promover el desarrollo de ciertas áreas y, a la

vez, generar ingresos genuinos para el financiamiento de proyectos e intervenciones

urbanísticas asociadas a la utilidad pública, ambiental y habitacional. En tal sentido, además de

ser instrumentos que facilitan la conducción del desarrollo urbano y concreción de usos del

suelo también constituyen instrumentos de financiamiento.

El cuarto y quinto instrumento contribuyen al desarrollo de áreas que aún no están plenamente

consolidadas y a la movilización de bienes inmuebles que se encuentran en desuso o

subutilizados. El instrumento denominado “Movilización de Inmuebles Ociosos” no estaba

presente en el proyecto y se lo incorpora para ser utilizado tanto en las Áreas de Desarrollo

Prioritario como en el resto de la ciudad.

El sexto instrumento, el Banco de Inmuebles Públicos no estaba presente en el proyecto del

Código y se considera que debería ser incorporado al plexo normativo. Se trata de una

herramienta de primera importancia para contribuir a la concreción de determinadas

intervenciones urbanísticas y a la vez contar con bienes inmuebles de carácter estratégico para

el financiamiento y el desarrollo urbano.

El séptimo instrumento es un ente u organismo (descentralizado o autárquico) que debería

crearse para administrar los recursos generados por la aplicación de los instrumentos

anteriores, especialmente los de recupero de valorización inmobiliaria. El Ente debería tener

pautada la modalidad de gestión y los recursos tendrían que destinarse únicamente a

finalidades específicas, por ejemplo, al mejoramiento de las condiciones habitacionales y la

generación de espacios verdes de acceso público.

El octavo instrumento es una herramienta específica para promover la integración socio-urbana

que debería complementarse con el capítulo ocho del proyecto del nuevo Código

El noveno y décimo instrumento refieren a modalidades asociativas de gestión que pueden

constituirse por medio de acuerdos multi-actorales entre la administración pública, las

organizaciones de la sociedad civil y los particulares para facilitar la ejecución o gestión de

ciertos proyectos urbanísticos.

1 (un) conjunto de Instrumentos (o instancias) de Participación y Monitoreo. Entre los

primeros (10.11.1.) se mencionan a) la Comisión Asesora del Consejo del Plan Urbano

Ambiental, b) el Foro Participativo Permanente del Consejo del Plan Urbano Ambiental, c) la

Audiencia pública y d) la Difusión y Publicaciones. En cuanto a los instrumentos de Monitoreo

(10.11.2) se señalan los Monitoreos Generales, los Monitoreos Particulares y el Monitoreo de

Instrumentos.

Se menciona en un ítem aparte (10.11.3.) un Programa de Políticas Publicas Urbano Medio

Ambientales con Equidad de Género tendiente a realizar un seguimiento sobre la igualdad de

género y de grupos urbanos. Llama la atención que se incorpore a este último corpus de

instrumentos al denominado “Programa de Promoción de Proyectos de Integración Socio

Urbana, Emprendimientos de Integración social (EIS)” el cual, por sus características e

importancia, debería tener entidad propia. En la clasificación de instrumentos recién propuesta

se ha incorporado al mismo como parte de los “Instrumentos de Promoción y Desarrollo”.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

61

En el apartado de instrumentos, como en el resto del proyecto, no hay mención o

reconocimiento alguno a la inserción de la CABA en el ámbito metropolitano. En tal sentido se

percibe una ausencia de instrumentos de gestión vinculados a la coordinación inter-

jurisdiccional de políticas metropolitanas.

Sobre los Instrumentos Operativos de Planificación

Reviste suma importancia la inclusión de la Evaluación de Impacto Ambiental al CU ya que

tiene mención explícita en la Ley 2930/08 PUA, art. 20.

Su instrumentación y aplicación permitirá relacionar capacidades y demandas urbanísticas en

todos los sentidos (social, ambiental, económica y de infraestructural) a los fines de considerar y

evaluar los efectos positivos y negativos producto de las futuras edificaciones e intervenciones

urbanísticas para alcanzar los niveles de sostenibilidad en materia de dotación de

infraestructura y servicios suficientes para hacer frente a las transformaciones urbanas

propuestas y la demanda potencial de servicios y equipamiento, por ejemplo en las Áreas de

Desarrollo y las Áreas Prioritarias de Desarrollo. Donde la norma permita el completamiento de

tejido urbano existente, donde pudiera eventualmente sustanciarse la Transferencia de la

Capacidad Constructiva y en los casos donde la legislatura apruebe la modificación de

indicadores urbanísticos, la implementación de los instrumentos supone un pre-requisito para la

autorización de las obras correspondientes. Se trata de tema medular a la hora de gestionar el

crecimiento armónico y sostenido de la ciudad en términos físicos y económicos toda vez se

ponen en juego cambios en materia de usos y rentas del suelo, en cumplimiento de los

expresado en relación a los Principios de Planificación Urbana y Ambiental, específicamente el

de Ciudad Saludable, en cuanto a garantizar la calidad ambiental y la provisión adecuada de

sistemas de transporte e infraestructuras de servicios.

A los fines prácticos se deberá aplicar como instancia final a la totalidad de los instrumentos

precedentemente enumerados; 10.4, 10.5, 10.6, 10.7, 10.8 y 10.9. como así a los casos de

intervenciones urbanas producto de convenios urbanísticos o proyectos urbanos de relevancia,

en cuanto a la compatibilización de requerimientos mínimos de calidad urbano-ambiental para

las áreas que se reconviertan e incrementen su densificación producto de las intervenciones y

nuevos parámetros de edificación que estipule la sanción del PCUV9.

Sobre los Instrumentos de Promoción y Desarrollo

 Punto 1 1 erec o de dificabilidad para “el esarrollo rbano y bitat ustentable”

El capítulo 10 inicia con este instrumento alegando que “se podrá habilitar el cobro de un

derecho de edificabilidad para los predios privados que se encuentren beneficiados…” por una

serie de hechos imponibles. El planteo en lo referente a la implementación del instrumento es

impreciso y queda librado a su libre interpretación. Se sugiere así reemplazar la expresión “se

podrá habilitar el cobro” por otra que haga explícito el carácter taxativo del instrumento, por

ejemplo, “deberá aplicarse el cobro…” o “se aplicara el cobro…”; pues el “derecho de

edificabilidad” debe ser universal y su aplicación debe evitar algún acto de injusticia y/o

discrecionalidad por parte de la autoridad competente. La formulación del instrumento plantea

cinco hechos imponibles, cada uno de ellos acarrean las siguientes dudas o controversias para

las cuales se realizan una serie de comentarios.

a. “Otorgamiento de mayor aprovechamiento constructivo por mejora en los indicadores de

edificabilidad, en predios cuyo aprovechamiento adicional sea superior a los 300 m2”.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

62

La primera duda que se plantea sobre este hecho imponible refiere al límite de superficie

como parámetro de aplicabilidad. El aprovechamiento adicional de 300 m2 podría facultar la

posibilidad de construir aproximadamente 4 unidades de vivienda de 60m2 en el predio que

se vea eventualmente beneficiado por un mayor aprovechamiento del suelo. En términos de

ingresos por ventas, esta superficie adicional representaría al día de la fecha más de 1 millón

de dólares si se considera el precio promedio de oferta de departamentos a estrenar en

Barrio Norte y Recoleta (4.200 U$S/m2), 720 mil dólares si se considera el precio promedio

en un barrio como Caballito (3000 a U$S/m2), o bien 552 mil dólares si se considera el precio

promedio del conjunto de la ciudad (2300 U$S/m2). Es decir, la puesta en vigencia del

proyecto del nuevo Código generaría estos ingresos aproximativos a los

propietarios/propiedades que se vieran eventualmente beneficiados/as con un

aprovechamiento al límite de (pero no superior a) los 300 m2. ¿Sobre qué criterios,

parámetros o referencias de implementación se estableció dicha superficie como condición

de aplicabilidad del instrumento? ¿El límite de corte de este hecho imponible se ajusta a

alguno de los lineamientos que rigen el proyecto del nuevo Código? En principio, se

considera que la contribución asociada al derecho de edificabilidad no debería tener ningún

parámetro de superficie a partir del cual se determine la aplicabilidad del instrumento. En

todo caso, podría evaluarse la posibilidad de disminuir o exonerar la carga a los desarrollos

de vivienda de interés social o protegida.

b. “Modificación de los usos de suelo o categorización territorial que aumenten el valor

inmobiliario de los inmuebles, en predios cuyas superficies sean superiores a los 1.000 m2”.

De igual manera que con el hecho imponible anterior, surge la duda respecto a exceptuar a

aquellos predios que tengan una superficie menor a los 1.000 m2. El englobamiento

parcelario de 3 lotes tipo de 300 m2 quedaría exento del pago del derecho de edificabilidad

por cambio de usos del suelo. Sobre este hecho imponible vale destacar que el cambio de

uso del suelo, por ejemplo de residencial de baja densidad a uno de usos mixtos de

densidad media, puede llegar a provocar grandes alzas en los precio del suelo.

c. “Actos administrativos o leyes que afecten predios cuya superficie sea igual o superior a

2.500 m2, en los que se autorice la construcción de grandes emprendimientos urbanos”.

Nuevamente, el principal interrogante se vincula con el parámetro de la superficie mínima

imponible, siendo que en este caso los predios o lotes con una superficie menor a 2.500 m2

quedarían exentos del cobro del derecho de edificabilidad.

d. Emprendimientos localizados en predios originados por englobamiento parcelario.

e. Completamiento de tejido o edificabilidad cuando mínimamente la altura de uno de los

edificios linderos superen la altura máxima de la parcela a edificar.

Se consideran oportunas las últimas dos tipificaciones siempre y cuando no se condicione la

aplicabilidad del instrumento a parámetro alguno de superficie mínima imponible, tal como

ocurre en los puntos anteriores.

Al margen de los comentarios para cada hecho imponible, creemos que deberían pautarse

algunas referencias básicas para la implementación del “cobro del derecho de edificabilidad” en

cualquiera de los casos. Una cuestión de vital importancia tiene que ver con la base imponible

para la aplicación del instrumento. Debido al retraso existente entre el valor fiscal y el valor de

mercado de las propiedades, especialmente en las zonas más valorizadas de la ciudad, se

considera fundamental desestimar toda posibilidad de utilización del valor fiscal que se utiliza

actualmente para la implementación del ABL (la Valuación Fiscal Homogénea). De no ser así,

se diluye la eficacia del instrumento en lo que respecta a su función regulatoria y también

recaudatoria. De este modo, una opción adecuada para pautar la base imponible del

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

63

instrumento es calcular la incidencia que tiene el precio del suelo en el precio de los m2

comercializables que se adicionaran eventualmente por la mayor edificabilidad que pudiera

otorgar el cambio del Código Urbano. Una vez establecida la base imponible debe acordarse la

alícuota, otro asunto controvertido que ha sido resuelto de diferentes modos en el contexto

regional.

En Colombia la Ley Nacional de Desarrollo Territorial 388/97 exige a los consejos municipales

que deben recuperar entre un 30 y un 50 por ciento del incremento de valor asociado al

accionar urbanístico (artículo 79), mientras que el Estatuto de la Ciudad brasileño contempla la

posibilidad de que el recupero pueda alcanzar el 100% de dicha valorización. Argentina carece

de una Ley Nacional de Ordenamiento Territorial y de imperativo alguno, desde ese nivel de

gobierno, que fije parámetros para el recupero público de la valorización inmobiliaria en los

distritos locales. No obstante, varios municipios cuentan ordenanzas específicas en la materia y

algunos de ellos han avanzado en la aplicación del instrumento. Uno de ellos es Rosario. A

través de la conformación de Convenios Urbanísticos, allí se exige el pago de un 10% del

excedente de edificabilidad el cual asciende al 15% en los casos de edificios de perímetro libre.

No obstante, dicho porcentaje se fija en base al costo de la construcción y no de la incidencia

del suelo en los m2 adicionales derivados de la mayor edificabilidad. Trenque Lauquen es otra

referencia interesante si bien la implementación del instrumento se llevó a cabo en las

subdivisiones de tierra con conversión de uso del suelo de rural a urbano exigiendo una

contribución neta del 12% de los lotes resultantes (una vez descontada la superficie por las

cesiones urbanísticas que fija la Ley Provincial 8.912/77) a los propietarios. Pero el instrumento

también contempla a los cambios de parámetros urbanos que permitan mayores superficies de

edificación y adopta como base imponible la diferencia de m2 edificables antes y después del

cambo de norma, siendo que sobre esa diferencia de superficie debe aplicarse un 20% del

correspondiente valor de construcción y cobrarse al 80% del avance de obra (art. 227 de la

Ordenanza Fiscal).

En base a la magnitud del mercado inmobiliario y la escala de la ciudad de Buenos Aires se

considera razonable que se fije como mínimo una alícuota del 40% sobre la base imponible

establecida de acuerdo a la metodología de cálculo recién indicada, sobre todo si finalmente

cobra volumen el crédito hipotecario con el propósito de evitar que eventuales alzas del precio

de los inmuebles sean enteramente capitalizadas por los propietarios y/o desarrolladores.

El momento de exigibilidad es otro aspecto controversial del instrumento. En lo fundamental

existen 3 opciones: previo inicio de obra (cuando se otorga el correspondiente permiso), durante

la obra (por lo general, con cierto nivel de avance) y cuando ésta concluye (con certificado final

de obra o las primeras transacciones). Cada una tiene sus ventajas y desventajas; por ejemplo,

la primera opción permite a la autoridad competente obtener rápidamente recursos provenientes

de la aplicación del instrumento, pero su implementación en esta instancia también puede

afectar el financiamiento de la inversión. La última opción permite al desarrollador destinar una

mayor proporción de la inversión al inicio y avance de obra y, al poder público, diversificar la

modalidad de pago aceptando como parte del mismo, unidades de bienes inmuebles

construidos que pasarían a conformar parte del patrimonio inmobiliario de la Ciudad.

Precisamente, la forma de pago es otra cuestión que debe definirse cuando se reglamenta el

instrumento y que puede pautarse en el propio código urbanístico. El pago con dinero, suelo,

inmuebles u obras de infraestructura son las más usuales. Cuando no es en dinero, es

fundamental que sea por el equivalente monetario de la aplicación del tributo según la base

imponible y alícuota que se convengan.

Recupero de valorización inmobiliaria asociada a la obra pública (nuevo)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

64

La valorización inmobiliaria, o más técnicamente el aumento de la renta del suelo urbano, no

sólo se genera por los cambios normativos que modifican las intensidades y los tipos de usos

del suelo, sino por la inversión que realiza el Estado en equipamiento, infraestructura y servicios

urbanos. La inversión en obra pública que mejora diferencialmente la calidad del suelo urbano

en sus condiciones de conectividad, accesibilidad, espacio público, seguridad y equipamientos

constituye un factor determinante de la valorización del suelo que se genera mediante el

esfuerzo de la comunidad (o de los contribuyentes) y es apropiada enteramente por los

propietarios de bienes inmuebles en caso de no mediar un instrumento que recupere parte de

dicha valorización. La inexistencia de tal instrumento genera así condiciones para la

especulación inmobiliaria y desencadena procesos que afectan el funcionamiento de los

mercados de suelo contrayendo la oferta y aumentando los precios de los inmuebles. Por tal

motivo, se considera de primera importancia incorporar al nuevo Código Urbano un instrumento

específico para el recupero público de valorización inmobiliaria atribuible a la inversión en obra

pública.

El instrumento debe aplicarse cuando no se haya utilizado para el financiamiento de la obra

pública el mecanismo de Contribución por Mejoras con el propósito de evitar la duplicidad de

cobro del tributo. Al igual que con el “derecho de edificabilidad”, en este caso también existen

múltiples metodologías de cálculo. Nuevamente, y debido al rezago que tiene respecto al valor

real de mercado, es de vital importancia descartar al valor fiscal del inmueble valorizado por la

obra pública como base imponible. Para que la implementación del instrumento sea justo y

eficaz se debe determinar como base imponible al diferencial de valorización atribuible a la obra

pública; es decir, se debe calcular la valorización inmobiliaria experimentada por un inmueble en

un período de tiempo dado y descontar el monto atribuible a otras causas de valorización

inmobiliaria, por ejemplo, de índole macroeconómica. En otras palabras, es muy importante

poder determinar cuánto de la valorización de un inmueble se explica por la obra pública y

cuánto se debe a otras causas. Las estimaciones econométricas hedónicas permiten deslindar

estos causales de valorización.

Otra cuestión de relevancia es la determinación del momento inicial o base del período de

valorización dado que los mayores aumentos del precio del suelo suelen generarse tras el

anuncio de obra y no mientras la misma se realiza o se inaugura, como comúnmente se cree.

Por tal motivo, la legislación colombiana contiene el “anuncio de proyecto” como figura para la

determinación de avalúos, tanto para el recupero de público de la valorización inmobiliaria como

para la fijación de los montos indemnizatorios en caso de expropiaciones.

También debería pautarse el destino de los ingresos generados por los diferentes hechos

imponibles asociados a la participación pública de la valorización inmobiliaria, ya sea por

inversión en obra pública o por cambios en la normativa que regula los usos del suelo. Deberían

así adoptarse todos los mecanismos necesarios para evitar que tales recursos sean utilizados

para el gasto corriente o reinvertidos enteramente en el inmueble o área beneficiada y, por lo

tanto, sean redistribuidos hacia zonas de la ciudad con condiciones deficitarias en materia de

hábitat, espacio público o equipamiento comunitario. Por tal motivo, se propone como parte de

este corpus de instrumentos la conformación de un “Fondo Específico de Desarrollo Urbano”

(3.7) que administre los recursos provenientes del recupero de la valorización atribuible al

accionar urbanístico o causas ajenas al esfuerzo de los particulares.

Vale destacar, por último, que el recupero público de la valorización constituye en la Ciudad

Autónoma de Buenos Aires un mandato explícito del Plan Urbano Ambiental (Ley 2.930 Art. 23)

en el cual se señala que para lograr el desarrollo equitativo de la ciudad “… deben establecerse

criterios tributarios que graven el aumento del valor que sufra la propiedad inmueble con motivo

de la realización de obras públicas, cambios de normativa, meras intervenciones públicas,

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

65

administrativas o el mero hecho de cambio de valor aunque la causa sea privada, mediante el

impuesto de plusvalía”.

(Punto 10.2.) Capacidad Constructiva Transferible *10.1.6 y 10.2.1 y PUA art. 22 b*

La Capacidad Constructiva Transferible (CCT) es claramente el instrumento que mayor

desarrollo tiene y espacio ocupa en el capítulo 10 del CU. En efecto, contrasta con el resto de

los instrumentos en cuanto al detalle de los procedimientos para su implementación, las formas

de cálculo e incluso se mencionan algunos órganos intervinientes para su ejecución. No

obstante, se presentan varios puntos controvertidos respecto a la CCT.

En primer lugar, se especifica que los fondos resultantes por cada compra-venta de la CCT

serán destinados en un 30% al propietario del inmueble catalogado y un 70% al FEREC, siendo

que este último monto se reasignará finalmente al mismo propietario cuando certifique las obras

de mantenimiento y puesta en valor del edificio catalogado. Esto significa que la totalidad del

dinero recaudado por la CCT sería capitalizada por el propietario, hecho que pone en cuestión

una excesiva compensación al mismo, especialmente si el inmueble de su propiedad ya se

encuentra catalogado o en Área de Protección Histórica y, por lo tanto, su valor corriente de

mercado ya refleja la restricción de uso que acarrea dicha disposición. El gobierno local

contribuiría así a la permanencia de un inmueble con valor patrimonial que en ciertas áreas

podría verse amenazada por el atractivo de su localización para un uso del suelo más rentable

(algo que de por si puede concretarse a partir de la propia catalogación y facilitarse mediante

estímulos financieros), pero no permite el recupero de la valorización inmobiliaria que el mismo

poder público genera habilitando la transferencia de la edificabilidad.

Se pierde así uno de los propósitos del instrumento que es el financiamiento de diverso tipo de

intervenciones urbanas, no sólo la preservación del inmueble cuyo propietario es compensado.

En Porto Alegre, por ejemplo, mediante la Transferencia del Derecho a Construir (TDC) se

obtuvieron recursos para la ejecución de obras públicas y edificaciones, el pago de

indemnizaciones por expropiación y la adquisición de terrenos. En Curitiba la aplicación de la

TDC permitió obtener fondos para renovar un estadio de fútbol y que pudiera, de este modo,

oficiar de sede en la Copa Mundial de 2014. En la Ciudad de México se utilizó la transferencia

de edificabilidad hace ya tres décadas para contribuir al financiamiento de la renovación del

centro histórico. Pero la falta de una reglamentación adecuada, denuncias de corrupción y el

uso discrecional del instrumento provocaron años más tarde la suspensión del mismo. En

Nueva York, el instrumento denominado Transferable Development Rights (TDR) establece que

los "derechos de desarrollo no utilizados” (la diferencia entre la superficie real construida y la

máxima permitida) puedan ser vendidos por la autoridad pública a propietarios o

desarrolladores que tengan el interés de adquirir mayor contractibilidad en ciertas áreas de la

ciudad. Además, lo recaudado por la venta de TDR puede destinarse a diferentes propósitos,

por ejemplo, a la preservación de áreas de interés cultural como el distrito de teatros de

Manhattan. Actualmente se lo está proyectando impulsar el desarrollo del distrito Hudson Yards

y obtener recursos para financiar la infraestructura vial y peatonal.

Estos casos de “transferencia de edificabilidad” reflejan un uso más eficaz que el que se

propone con la CCT. En primer lugar, porque en el CU se establece que el 100% de lo

recaudado por la venta de la CCT sería, en definitiva, reinvertido en el inmueble catalogado y

capitalizado por el propietario. De este modo, se inhibe la posibilidad de recupero y

redistribución de la renta del suelo urbano asociada al instrumento. A su vez, la casuística

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

66

demuestra un uso más variado del mismo en lo que respecta al destino de los fondos que

genera, no quedando limitado a la preservación exclusiva de edificios históricos, mientras que la

CCT planteada en el CU no generaría recursos para atender prioridades, por ejemplo, de índole

ambiental y habitacional.

Pero aun considerando estos propósitos y alcances, lo cierto es que el uso del instrumento es

por demás controvertido y problemático. De hecho, la CCT ya cuenta con existencia normativa

en el Artículo 10.1.6 del vigente Código de Planeamiento Urbano, y nunca se lo ha

implementado. Lo mismo ocurre en otros lugares, incluso en países con mayor uso,

sofisticación, institucionalidad y debate en torno a la eficacia de los de instrumentos

urbanísticos; como en el caso de Colombia, en donde se consagra la “Transferencia de

Derechos de Construcción y Desarrollo” en la Ley de Ordenamiento Territorial nacional y en los

Planes de Ordenamiento Territorial de diferentes ciudades sin llegar a su efectiva aplicación.

Un riesgo siempre latente refiere al uso indiscriminado del instrumento y, por lo tanto, a las

compensaciones excesivas e inmerecidas que terminan instalando expectativas de lucro e

impactando desfavorablemente en el mercado de suelo.

Además, la transferencia de la CCT queda reducida a las Áreas de Desarrollo lo cual plantea,

como mínimo dos interrogantes: ¿Por qué se pautaron a las Áreas de Desarrollo como las

únicas áreas receptoras?, y ¿por qué utilizar en las áreas con demanda potencial de metros

cuadrados adicionales para construir este instrumento y no otro de mayor uso, efectividad,

transparencia y sencillez como el Cobro de Derecho de Edificabilidad?

Otro tipo de cuestionamiento recae sobre, quizás, el principal propósito del instrumento, en el

marco del PCUV, que es la preservación del patrimonio histórico-arquitectónico. Allí se aclara

que una vez transferida la capacidad constructiva, la misma no podrá ser nuevamente utilizada

en el predio emisor catalogado. La pregunta inevitable en este punto es: ¿si persiste esta

condición para futuras transferencias del dominio del inmueble, cómo se va a garantizar

entonces el mantenimiento futuro del edificio histórico catalogado en virtud del cuidado y los

recursos crecientes que requiere?

Por último, el PUA (Art. 22 inciso b) establece que “la validez y conveniencia de la CCT deberá

ser revisada cuando se redacte y someta a tratamiento legislativo el nuevo Código

Urbanístico…”. En función de lo recién explicado, y destacando que existen instrumentos y

estrategias de mayor efectividad y sencillez, consideramos poco conveniente la utilización del

CCT en el marco del nuevo Código Urbanístico.

(Punto 10.3.) Área de Desarrollo Prioritario*8.3 y PUA Art. 18 y 6a.4 y 6*

El formulado de este instrumento declara formalmente el desarrollo prioritario y delimita para

ello dos áreas de actuación: el Área de Desarrollo Prioritario Sur (ADPS) y el Área de Desarrollo

Prioritario 2 – Área Tecnológico (ADO Nr. 2). No obstante, no se enuncian los mecanismos que

deberían activarse para promover su desarrollo.

A tal efecto, la Declaración de la Edificación Obligatoria puede aplicarse en inmuebles de las

Áreas de Desarrollo Prioritario mediante obligaciones, regulaciones e incentivos concretos que

induzcan acciones por parte de los propietarios para movilizar o construir los inmuebles bajo su

dominio, por lo general, cuando se encuentran baldíos (lotes no edificados), con edificación

derruida (con signo de deterioro avanzado que impiden su uso) o edificación paralizada (con

construcciones inconclusas y paralizadas).

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

67

Mediante la Declaración de la Edificación Obligatoria se pautan plazos de tiempo (por ejemplo,

5 años) para revertir las situaciones mencionadas, y en caso de incumplimiento suele

incorporarse un gravamen especial sobre el inmueble que aumenta mientras el mismo

permanece ocioso. En caso de que el inmueble aun continúe baldío, con edificación derruida o

edificación paralizada durante un nuevo lapso de tiempo (por ejemplo, otros 5 años más), se lo

podrá declarar de utilidad pública y quedar sujeto a expropiación por parte de la autoridad local

descontándose del monto indemnizatorio los acrecidos fiscales y pasivos ambientales que el

inmueble pudiera haber acumulado.

Los propietarios de los inmuebles sujetos a la Declaración de la Edificación Obligatoria podrían

recurrir o conformar modalidades asociativas de gestión (por ejemplo, Consorcios Urbanísticos,

Asociación Público Privada o Convenios Urbanísticos) a los efectos de ejecutar las obras de

edificación.

Movilización de Inmuebles Ociosos (nuevo)

La Ciudad Autónoma de Buenos Aires presenta una situación inédita y preocupante de

inmuebles sin ocupar o deshabitados y, a la vez, de personas que no cuentan con vivienda y/o

viven en condiciones deficitarias en materia habitacional. “Casas sin gente y gente sin casas” es

una de las frases recurrentes que suelen acuñarse para describir esta situación. Por ello, no

sólo importa contar con una norma para ampliar el parque habitacional, sino también con

instrumentos para que las viviendas que se construyen sean destinadas a quienes las necesitan

como bien de uso, antes que a quienes las utilizan como activo de inversión. Caso contrario se

estaría faltando a los Lineamientos que rigen el nuevo Código Urbano, en especial, los de

Ciudad Plural, Ciudad Saludable y Ciudad Diversa.

La Declaración de la Edificación Obligatoria, en la medida que contribuye a ampliar la oferta

inmobiliaria y, por esta vía, a regular o contener alzas en el precio de las viviendas, constituye

una intervención más que oportuna para contribuir a la serie de medidas que generan

condiciones para que la resolución del acceso a la vivienda se encauce a través del mercado

formal.

El impuesto progresivo a la vacancia es, en el mismo sentido, una herramienta que bien

utilizada puede contribuir de manera eficaz a la movilización de inmuebles ociosos. Las

experiencias en el país se han limitado a los terrenos baldíos, por lo general, mediante el

impuesto al baldío o la progresividad de la tasa de servicios urbanos. La experiencia también ha

mostrado algunas inconsistencias en el modo de reglamentar e implementar tales instrumentos

para logar su cometido, en lo fundamental, por utilizar al rezagado valor fiscal del inmueble

como base imponible del tributo. Al igual que para la implementación de los instrumentos de

recupero público de la valorización inmobiliaria, el castigo al inmueble en desuso debe

desconsiderar al avalúo fiscal para una eventual implementación de la alícuota progresiva en el

tiempo a la vacancia. Otra manera similar de desalentar el uso vacante del suelo es imponiendo

directamente una contribución adicional sobre el impuesto inmobiliario. En la Provincia de

Buenos Aires, y según lo establece la Ley 14.449, se adiciona por ejemplo un 50% al impuesto

inmobiliario de los terrenos baldíos, siendo que lo recaudado por la implementación del

gravamen se destina a un Fondo Fiduciario para financiar mejoras habitacionales.

Se considera prioritario que el proyecto del Código incorpore algún instrumento fiscal que grave

progresivamente la vivienda ociosa en la ciudad. Esta medida puede ser complementada con

otras de tipo coercitivo y, a la vez, otras de incentivo que orienten y otorguen facilidades a los

propietarios para que coloquen en el mercado de compraventa o alquiler las viviendas que

poseen en desuso. La conjunción de instrumentos fiscales, coercitivos y facilitadores se

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

68

implementan con cierto éxito en algunos países europeos; por ejemplo, en Francia, Bélgica y

Gran Bretaña.

Banco Público de Inmuebles (nuevo)

Otro de los instrumentos que no ha sido formulado en el proyecto del nuevo código refiere al

Ente que debería tener a su cargo el manejo de los bienes inmuebles públicos de dominio

privado. La ausencia de este instrumento contrasta con el lugar que ocupa en el Art. 21 del

inciso d) del Plan Urbano Ambiental PUA (Ley 2930) referido a la propuesta de creación de un

“Banco de Tierras e Inmuebles como instrumento de promoción del desarrollo urbano

establecido por Ley N° 71. Tiene el objetivo de asegurar la disponibilidad de tierras e inmuebles

para el desarrollo de las acciones derivadas de los lineamientos del PUA mediante su

adquisición y/o disposición anticipada”.

Los organismos de la ciudad con competencia en tierras públicas más recientes fueron creados

a partir del año 2000 cuando, a través de la Ley 470 votada por la Legislatura, se conformó la

Corporación Buenos Aires Sur Sociedad del Estado para fortalecer el desarrollo económico y

social de la Zona Sur. Por el Art. 4° de la misma Ley se determina la transferencia en

Fideicomiso a la Corporación de los inmuebles de dominio privado de la Ciudad de Buenos

Aires ubicados en el área de competencia de la misma que abarca una franja a todo el borde

del Riachuelo desde la Av. Gral. Paz al oeste, hasta el borde del Río de la Plata al Este y con

un ancho que va desde el Riachuelo al Sur hasta Av. San Juan, Av. Directorio y Av. J. B. Alberdi

al Norte, lo que representa casi un tercio de territorio de la C.A.B.A.

Por Ley 5. 558, en el año 2016 se aprobó la creación de Agencia de Bienes Sociedad del

Estado (ABSE) destinada a administrar los bienes inmuebles en desuso del Estado de la

Ciudad de Buenos Aires por fuera de los polígonos de la Corporación Buenos Aires Sur y

Corporación Puerto Madero. Sus funciones son amplias y le fueron transferidos dos polígonos,

uno correspondiente a los terrenos del Tiro Federal en Núñez y el otro al predio como ciclo “El

Dorrego” que está en el barrio de Colegiales.

Este organismo tiene encomendado un significativo volumen de propiedades de todo uso y

tamaño. Por su estructura y funciones podría ser el Ente que desarrolle una verdadera política

de Estado en relación al patrimonio inmobiliario público de dominio privado de la ciudad, con la

participación y coordinación permanente con el resto de los organismos de planificación

territorial de la ciudad. Al respecto, vale tener presente que el Art. 82° de la Constitución de la

Ciudad de Buenos Aires establece que la legislatura de la Ciudad con la mayoría de los dos

tercios del total de sus miembros “aprueba transacciones, dispone la desafectación del dominio

público y la disposición de bienes inmuebles de la ciudad”, y a la vez “aprueba toda concesión,

permiso de uso o constitución de cualquier derecho sobre inmuebles del dominio público de la

ciudad, por más de cinco años”. Este mandato constitucional define claramente la competencia

de la Legislatura, pero las propuestas y particularidades de las operaciones inmobiliarias deben

ser aportadas por los organismos de gobierno con competencia en las políticas urbanas de la

ciudad.

Por otra parte, hay que tener en cuenta que el Gobierno Nacional cuenta con valiosas reservas

de tierras; en su mayor parte, como consecuencia de las transformaciones tecnológicas y

operativas del sistema de transporte (que libera tierras centrales en estaciones ferroviarias,

portuarias, y otras), y por las tierras que provienen de su condición de Capital Federal hasta el

año 1994 y formaron parte del patrimonio estatal para distintos usos y hoy aún permanecen en

el dominio del Estado Nacional.

Las recomendaciones sobre las modalidades de uso de estas importantes reservas urbanas en

función de las circunstancias y demandas de los procesos urbanísticos y en general los criterios

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

69

de manejo de la tierra urbana deben quedar establecidos en los Planes Estratégicos y Urbano

Ambiental de la ciudad y también reflejados en el Modelo Territorial y el Código Urbanístico de

manera de orientar las Políticas de Suelo que establezca la ciudad.

Importa al respecto destacar que se considere no incurrir compulsivamente en la subasta

pública de inmuebles y explicitar que el manejo del patrimonio inmobiliario público no sólo recae

sobre el parque existente, sino que también involucra las diversas estrategias que pudieran

implementarse para la adquisición pública de inmuebles, no sólo las que afectan al erario

público mediante mecanismos de adquisición a precio de mercado (compra directa y

expropiaciones), sino aquellas derivadas de la implementación de otros mecanismos, por

ejemplo, la aceptación de suelo o vivienda como modalidad de pago inherente a la aplicación

de los instrumentos de recupero de valorización inmobiliaria y las unidades de inmuebles

eventualmente adquiridas en los Convenios Urbanísticos.

Independientemente de si el manejo del patrimonio inmobiliario fiscal de la ciudad continuará

siendo ejercido por la Corporación del Sur y la ABSE, o bien se dará cauce a la conformación

de un nuevo Organismo que aúne los bienes y encomiendas de éstos organismos, lo cierto es

que el Banco Público de Inmuebles debería contribuir al desarrollo territorial atendiendo las

prioridades de la ciudad considerando que al disponer de tierras o inmuebles bajo su propiedad

se:

a) facilita en numerosos casos la concreción de intervenciones urbanísticas o usos del suelo,

incluso las que pudieran encauzarse a través de las modalidades asociativas de gestión

b) logra garantizar ciertos usos o actividades, sujetos a la utilidad pública y ambiental, que el

libre funcionamiento de los mercados de suelo impediría o expulsaría

c) generan en casos específicos condiciones aptas la recuperación de la valorización del suelo

actualizando las concesiones o el alquiler de usos rentables a precios de mercado

d) puede conformar un stock físico de inmuebles que permita intervenir en los mercados de

suelo regulando precios y desalentando la especulación inmobiliaria

Fondo Específico de Desarrollo Urbano y Habitacional (nuevo)

Como parte del corpus de instrumentos que promueve la concreción de usos del suelo, se

propone la conformación de un “Fondo Específico de Desarrollo Urbano y Habitacional” que

administre los recursos provenientes de los instrumentos formulados para recuperar la

valorización generada por el accionar urbanístico y los que pudieran asignarse mediante las

partidas del presupuesto anual de la ciudad, los créditos o subsidios que pudieran provenir de

instituciones públicas o privadas, eventuales donaciones o cesiones públicas o privadas, así

como los recursos que pudieran generarse a partir de la aplicación de multas y/o recargos en

casos de infracciones urbanísticas y/o edilicias.

El instrumento podría ser parte de las potestades y obligaciones del Ente que tuviera a su cargo

la gestión del Banco Público de Inmuebles, e incluso contribuir al financiamiento de sus

intervenciones. Son múltiples y variadas las acciones que este Fondo de Desarrollo Urbano y

Habitacional podría financiar, entre ellas se destacan, la adquisición de inmuebles (compra,

expropiación, tramitaciones), los programas de mejoramiento habitacional (regularización

dominial, construcción y mejora de vivienda, capacitación y apoyo a cooperativas y ejecución de

infraestructura y servicios) y la generación de espacios verdes y recreativos de acceso público

en áreas deficitarias.

(Punto 10.11.4.) Promoción de Proyectos de Integración Socio Urbana. Emprendimientos

de Integración Social (EIS)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

70

Este instrumento se encuentra formalmente incorporado al conjunto de instrumentos llamados

en el proyecto del Código “Instrumentos de Gestión, Participación, Monitoreo y Control”. Se

considera que el mismo debería tener entidad propia dado el potencial que tiene para atender

determinados problemas habitacionales y de integración socio-urbana que aquejan a la Ciudad.

Por tal motivo, se lo trata aquí de manera individual y, a la vez, como parte del grupo de

“instrumentos de promoción y desarrollo”.

La mención del instrumento en el proyecto del nuevo Código se limita a lo siguiente: “En

emprendimientos promovidos por particulares destinados al desarrollo de usos habitacionales,

recuperación de espacios públicos, áreas de servicios y usos comerciales, se podrá promover la

integración socio urbana de esos proyectos con viviendas de precios promocionales para

grupos de menores recursos”. Se enuncia así la posibilidad de integrar usos residenciales de

vivienda para la población de bajos recursos a los emprendimientos privados como si existiera

una tendencia o vocación manifiesta por parte del desarrollo inmobiliario a incorporar dicho uso

residencial a los emprendimientos. Para que se concrete esta modalidad de integración socio-

espacial se deben establecer mecanismos, pautas e incentivos urbanísticos y fiscales.

La integración socio-urbana puede promoverse mediante el conjunto de mecanismos que la

bibliografía especializada da a llamar como inclusionary zoning o inclusionary housing. Este

instrumento consiste, en lo fundamental, en la incorporación de vivienda asequible, tanto para la

venta como el alquiler, en los desarrollos urbanísticos. Para su formulación e implementación se

debe tener presente el porcentaje de vivienda protegida o de interés social que debería

involucrarse en los proyectos, su régimen de tenencia, el precio controlado y el grupo

destinatario. También suelen pautarse las alternativas de pago para los desarrolladores que no

incorporen tales viviendas a los emprendimientos. El pago en dinero, con suelo o vivienda en

otros emplazamientos debe, en cualquier caso, realizarse por el equivalente al costo de

producción total (incluyendo el precio del suelo y el beneficio del promotor) de la vivienda

asequible que el desarrollo inmobiliario o proyecto urbano en cuestión debería contar.

Nuestro país no dispone de normativa urbanística de ámbito nacional que legisle este tipo de

instrumento. No obstante, en el ámbito de la provincia de Buenos Aires, la Ley de Acceso Justo

al Hábitat prevé la conformación de Zonas de Promoción del Hábitat Social, en predios

vacantes u ocupados, que aseguren las “condiciones legales para la puesta en marcha de

procesos de regularización urbana y dominial, resguardar la permanencia de la población

residente y promover la construcción de viviendas y urbanizaciones sociales planificadas”.

Determinados parámetros urbanísticos, normas administrativas, incentivos fiscales y

mecanismos de financiamiento son algunas de las medidas conducentes a facilitar la efectiva

concreción de la integración socio-urbana. En el marco de grandes operatorias urbanas y

convenios urbanísticos, la afectación de unidades de vivienda social o protegida también podría

sustanciarse en concepto de pago por “derechos de edificabilidad” o “recupero de valorización

por obra pública”.

Sobre los Instrumentos de Participación y Monitoreo

Este punto en particular se concentra un aspecto trascendente a la hora de gestionar la ciudad,

la voz de la ciudadanía representada desde sus parcialidades institucionales y ciudadanos

comunes que en su conjunto, necesita ser atendida, y consecuentemente, sus opiniones verse

reflejadas en los actos de gestión del gobierno.

En este particular, es necesario que la ciudad posea un conjunto de Instrumentos de

Participación fehacientes, actualizados y en línea a los procesos y dinámicas de transformación,

que en vistas la promoción que por parte del Poder Ejecutivo este nuevo Código Urbanístico,

propone como cambios en la gestión y en configuración física de la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

71

El ordenamiento administrativo y funcional que requiere el sistema de planeamiento, deberá

incluir estos instrumentos para cumplir con sus funciones de legitimación, garantizando la

participación ciudadana. Otorgándosele así consenso, una mayor sustentabilidad y apoyo

político a las decisiones vías a futuras transformaciones que la ciudad necesita emprender.

Es importante, que en el repertorio de Instrumentos de Participación y Monitoreo propuestos por

el Código Urbanístico, se vea representada también la voz y opinión de los municipios

adyacentes a la CABA, en los casos que se tratare de temas o aspectos que tengan impacto en

las acciones de planeamiento que pongan en relación la ciudad con los municipios de borde

metropolitano.

En el punto 10.10.1, Instrumentos de Participación, es importante producir un acento sobre la

gestión democrática de la ciudad, donde los procedimientos y los procesos de toma de decisión,

garanticen una plena participación; activa y deliberante del conjunto de la sociedad a través de

sus instituciones de representación y los ciudadanos en particular.

Dentro del apartado que hace referencia al Foro Participativo, se hace mención que podrá

debatir y formular aportes relacionados con 190 identificaciones de temas, en el caso que sean

situaciones previstas desde el PUA explicitarlas pues no queda clara la redacción. En el caso

que se trate de temas, se considera estos debieran ser abiertos, siendo los temas serán los que

naturalmente surjan del devenir de los de las demandas ciudadanas y de los procesos de

planificación urbana de la ciudad.

En orden particular al caso de la Audiencia Pública como uno de los instrumentos, se hace

referencia a su perfeccionamiento, en ese sentido se hace mención a ajustes y/o creación de

nuevos dispositivos que promuevan la participación, un aporte a ello pueden ser nuevos

métodos participativos indirectos que podrán generar una efectiva incorporación de algunas

manifestaciones de la comunidad, como instancias innovadoras y ya utilizadas con éxito en

otros contextos como mecanismos de gestión urbanística.

Otro aspecto a destacar, puesto la condición que estos mecanismos son sólo consultivos y no

vinculantes, es que luego de finalizada las audiencias, y para asegurar alguna tipo de incidencia

sobre los procesos de planificación y gestión es que la autoridad convocante, debiera dar

cuenta los fundamentos del acto administrativo que se tome objeto de la audiencia, y en ese

contexto como han sido tenido en cuenta las distintas opiniones de la ciudadanía, como asi en

los casos de desestimaciones, describir las razones por las cuales se han producido

desestimaciones sobre temas de relevancia abordados.

Como Instrumento la Audiencia Pública, podría desdoblarse en dos tipos de modalidades; (1)

Audiencias Públicas Temáticas, con el fin de tomar conocimiento de las opiniones en referencia

a un asunto particular objeto de un decisión administrativa o legislativa, y (2) Audiencias

Públicas de Requisitoria Ciudadana, cuando así lo solicite una determinada cantidad de

habitantes de la ciudad, describiéndose en este caso particular cual es el tema objeto que

motiva la audiencia.

Un último aspecto a mencionar son los temas vinculados con la difusión de información orden

público. Sobre este particular se recomienda desarrollar y posteriormente aplicar mecanismos

de difusión y comunicación que aseguren con total transparencia y efectividad, producir una

difusión y comunicación de información actualizada hacia la comunidad.

En 10.10.2, en referencia a Instrumentos de Monitoreo y su incidencia sobre los procesos de

planificación y desarrollo del Plan Urbano Ambiental, Monitoreo General, Monitoreo Particular y

Monitoreo de Instrumentos, debiera hacerse explicito cuales son los aspectos específicos y

concretos objeto de medición, como así las variables necesarias y los indicadores que permitan

de manera objetiva establecer un balance comparativo entre las metas propuestas desde la

planificación respecto de la situación real de la ciudad. Orientando las variables de estudio y los

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

72

indicadores de medición al control de calidad urbano ambiental de la Ciudad y su entorno

metropolitano. Al conjunto de dimensiones explicitadas en el proyecto de CU en este apartado

de Instrumentos de Monitoreo, se deberá incorporar como dimensión las Infraestructuras

Públicas de Servicios, la Educación y la Salud.

Sera importante que los las la información que surja del monitoreo sea expresada de forma

coincidente con los polígonos que expresados en el modelo Plano de Edificabilidad, como así

atendiendo a las delimitaciones físicas de las Unidades de Sustentabilidad expresadas en el

CU, de modo de establecer una clara lectura de este proceso de monitoreo.

En referencia a c) Monitoreo de Instrumentos, se hace expresa mención a 191 instrumentos

citados en el CU, habría que hacer una mención particularizada, explicitando de esta manera

con mayor claridad a cuales se refiere.

Sobre este tema en general es imperioso monitorear no sólo el ámbito de CABA, sino también

el área de interfase territorial de la ciudad con el espacio metropolitano de borde, atendiendo a

la expresión del PUA.

En el punto 10.11, Instrumentos de Actuación Urbanística, se sugiere incorporar programas

puntuales que aborden: (a) Programa de Transversalidad urbana, donde el tema sean definición

de corredores de conectividad y desarrollo, relacionados a la Movilidad Urbana y al desarrollo

de corredores urbanos transversales, atendiendo a la tensión inconclusa entre el norte y el sur.

(b) Programa de Integración Metropolitana, en el reconocimiento con los corredores

urbanísticos que tengan incidencia y proyección en el AMBA y que favorezcan la articulación y

continuidad entre la ciudad y el espacio de los Partidos de borde metropolitano, la Integración

Metropolitana, que su finalidad sea lograr una mejor articulación y (c) Programa Ribereño, las

relación, el desarrollo y la planificación del espacio ribereño del rio de la Plata: la ciudad y el rio

como área geográfica de planificación y gestión.

En el caso Políticas Publicas Medio Ambientales con equidad de Género, es de difusa

interpretación, ya que en su expresión no deviene en concreciones. En este debiera orientarse

a situaciones concretas, y/o problemáticas definiéndose objetivos, metas e indicadores de

seguimiento.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

73

3 CONSIDERACIONES GENERALES

El Código no constituye un instrumento autónomo con entidad propia, sino que es parte de una
estructura mayor de planificación que determina políticas, estrategias, objetivos y programas de
intervención sobre la ciudad, los que deben constituir el “marco al cual se ajusta” el código
urbanístico que es el instrumento normativo de aplicación y control de los procesos que se
producen en el territorio.

El Plan Urbano Ambiental, Ley 2930, es mencionado en el proyecto de Código Urbanístico
como el marco al que se ajusta el mismo, pero este Plan requiere de una actualización después
de casi diez años de vigencia y siete años de tratamiento legislativo antes de su sanción.

El proyecto de actualización del Código solamente reconoce como área de intervención las
tierras de dominio privado, excluyendo al espacio público. En general, a diferencia del Código
de Edificación, todos los planes y códigos consideran en forma integral el territorio de las
ciudades. El Plan Urbano Ambiental, Ley 2930, determina en forma implícita y explicita esta
consideración integrada de lo público con lo privado.

Lo anterior se suma a las debilidades que presentan otros elementos del sistema de
planificación, todo lo cual será trasladado a los contenidos del proyecto de Código en forma de
omisiones, limitaciones u otros efectos que restringen su validez y condicionan su vigencia.

Estos condicionantes sugieren la necesidad de considerar al proyecto de Código Urbanístico
como una actualización más, que se suma a las dos anteriores realizadas a la versión del año
1977, lo que permitirá desarrollar una versión posterior, al mismo tiempo que se realice la
necesaria actualización del Plan Urbano Ambiental y se conforme un Modelo Territorial
consistente con el mismo.

En esta versión futura, se deberán además tener en consideración los postulados del Plan
Estratégico de la Ciudad, la visión metropolitana del territorio, la incorporación del espacio
público a la normativa y la política que se establezca en relación a la utilización de las tierras
públicas localizadas en la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

74

3.1 Listado de cambios entre la Versión 9 y la Versión 10 (En proceso de elaboración)

Título 3

Se mantienen los criterios de elaboración del documento.

Se ajustan aspectos de compatibilidad de usos, respecto de los tipos e intensidades permitidos

en las AMU (Áreas de Mixtura de Usos) de alta densidad (ejemplo de depósitos en Área

Central) y se optimizan relaciones con los grados de molestia, edificabilidad, mixtura de usos y

superficies.

El mapa de usos mejora la identificación de las USB y áreas de centralidad y subcentralidad

propuestas y ratifica la linealidad de los corredores estructurantes.

Por la información recibida, no se alcanza a comprender a que propuesta de estructuración

territorial corresponde el desarrollo de una mixtura de usos lineal uniforme en corredores

estructurantes y calles transversales.(ejemplos en Comunas 7 y 10, todo el desarrollo de Av,

Rivadavia, calle Yerbal, calle Sanabria, Emilio Lamarca).

No se puede identificar la relación entre la propuesta, los usos actuales del suelo, el sistema de

movilidad y el rol del sector dentro de la estructura urbana de la ciudad

En lo refiere a los indicadores de estacionamiento, si bien es atendible la política de restringir la

movilidad interna con vehículo particular, es necesaria la elaboración de una norma que se

aplique de manera incremental según las condiciones de accesibilidad y conectividad de cada

sector de la ciudad o Comuna. Es decir, a medida que, por la puesta en funcionamiento de

acciones de mejora de los servicios de transporte público, todas las áreas de la ciudad tengan

igual grado de conectividad y accesibilidad, los indicadores de estacionamiento pueden

aumentar el grado de restricción.

Por otra parte, la propuesta de estructuración territorial de la ciudad, vinculada con el sistema

de movilidad interna, debería permitir identificar áreas habilitadas para la construcción de

estacionamientos, cuyo modelo de gestión será determinar por la autoridad de aplicación.

Títulos 4 y 5

No se observan diferencias entre ambas versiones, salvo la eliminación del punto 4.1.1 de la

versión 9 referente a “Cesiones especiales por gran emprendimiento urbano” donde se requería

la participación pública en la valorización resultante de incrementos en la edificabilidad y otros

beneficios según lo regulado en el Título 10. Si esta exigencia es eliminada o pasa a una norma

más general, debería ser consultado.

Sin embargo, la relectura comparada de ambos textos sugiere algunas observaciones

adicionales:

La estricta categorización de las vías de transito debería incluir algún mecanismo que refleje la

necesaria flexibilidad en su uso de acuerdo a las siempre cambiante dinámica del

funcionamiento y la evolución urbana. En este mismo sentido, la restricción del tránsito de

carga a las vías designadas como de tránsito pesado, resulta de imposible cumplimiento, dado

que los destinos de las cargas no están necesariamente sobre ellas. La excepción que permite

ese movimiento de derivación local debería estar consignada, porque de otro modo la viabilidad

diaria del aprovisionamiento comercial e industrial quedaría en la práctica librados a la

discrecionalidad de aquel que ejerza el poder de policía.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

75

Título 6

1. Alturas de corredores.

Se mantiene la altura máxima de 38 metros más un retiro (vigente en el CPU) en las avenidas

consolidadas en dicha altura, con lo que se evitan futuras disrupciones en el tejido que hubieran

sido consecuencia del cambio propuesto en la versión 9.

2. Retiros.

En la versión 10, se reincorporan retiros habitables en los corredores de altura máxima y en las

unidades de sustentabilidad de altura baja, que habían sido eliminados en la versión 9.

3. Edificios de perímetro libre.

En la versión 9, se fijaba la altura máxima en 60 metros para los corredores. En la versión 10,

se fija la altura máxima en 75 metros para los Corredores Altos y se mantiene en 60 metros

para los Corredores Medios.

Los edificios de perímetro libre se permiten solamente en combinaciones tipológicas

“enmascarando” medianeras como en la versión anterior. Pero se elimina la combinación

tipológica “clásica” del edificio entre medianeras que se continúa como perímetro libre.

4. Áreas de desarrollo.

Se incorpora una nueva área de desarrollo: el Área de desarrollo Huergo.

Se eliminan las áreas de desarrollo Autopistas.

Se rediseñan las áreas de desarrollo Riachuelo y General Paz, a partir del concepto de

“portales”, ubicados en las avenidas que cruzan el límite jurisdiccional de la CABA

Básicamente, estas áreas de desarrollo mantienen el tejido de las unidades de sustentabilidad,

y en los portales se aumentan la edificabilidad y los usos, estableciendo el instrumento de

transferencia de la capacidad constructiva para aumentar la edificabilidad.

5. Conclusiones:

Es positivo que se hayan hecho algunas correcciones a partir del diálogo con las

organizaciones profesionales y es de desear que este diálogo continúe.

Sin embargo, continúan sin modificarse otras observaciones sobre edificabilidad:

1. Las avenidas no consideradas corredores toman la altura de las áreas de

sustentabilidad, con lo cual continúa la conformación de nuevas disrupciones en el tejido.

2. Tanto en la versión 9 como en la 10, no es clara la fundamentación en el trazado de las

Unidades de Sustentabilidad o la relación entre ellas y los objetivos de “desarrollar el espacio

público en condiciones ambientales y de seguridad” que se presentan como su propósito. Por

otra parte, se pierde la relación “ancho de calle – altura máxima” del CPU, que sí tiene un

fundamento ambiental, ya que regula el asoleamiento en las aceras y frentes.

3. El aumento generalizado de la altura permitida es negativo para el completamiento del

tejido. El caso más emblemático es el de la disrupción que resultaría de la transformación de las

zonas del actual distrito R2b1 (con altura máxima permitida 13,50m), que pasarían a ser

Unidades de Sustentabilidad de Altura Alta (con 22m más un retiro de 4m permitidos).

4. Las normas y la aplicación de la transferencia de la capacidad constructiva en las áreas

de desarrollo no son claras y dificultan su efectiva instrumentación.

Título 7

No se encontraron cambios sustanciales con el CU V9.

En el punto 7.3.2.4, se indica que todas las azoteas, en zonas RUA, con cota menor a 9.50m

deben ser “ajardinadas”. No se desarrolla consideración técnica al respecto de esta exigencia.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

76

Título 8

En la Versión 10 del CU, el Titulo 8 queda reducido a su mínima expresión. El capítulo se
desarrolla en una sola carilla de 354 palabras, acentuándose el carácter ya muy breve de la
versión anterior (dos carillas y 624 palabras).
8.1. Principios
En el ítem a) “Integración Urbana”, se reemplaza que “el Estado tiene la responsabilidad
indelegable de avanzar en la integración urbana y social de los barrios respecto al conjunto de
la Ciudad” por “el Estado buscará promover la integración urbana y social de los barrios
respecto al conjunto de la Ciudad”
En el ítem d) “Radicación”, se suprime la frase: “sólo se admiten traslados localizados por
motivos de contaminación ambiental y riesgos naturales o tecnológicos, de infraestructura y de
equipamiento barrial”.
En el ítem e) “Habitabilidad”, se reemplaza “habitabilidad de las viviendas” por “habitabilidad
urbana”.
Se suprime el ítem f) en el que se afirmaba que “la reurbanización conlleva la escrituración de
las viviendas”.
En el antiguo ítem g (ahora f) “Sustentabilidad”, se responsabiliza al Estado de la aplicación un
sistema de diagnóstico, monitoreo y evaluación.
8.2. Delimitación y Carácter
A diferencia de la Versión 9, en el Anexo III de la Versión 10 sí se incorporan las U31 en el
punto 8.8 Reurbanizaciones Específicas. Se mantienen las Subáreas: U31 a, b, g, h, i, j, k, m y
se eliminan las U31 c, d, f, l del CPU vigente.
Paradójicamente, se definen estas reurbanizaciones como “de carácter transitorio”
Se delega las condiciones de Subdivisión, Usos y Edificabilidad a un Proyecto Integral de
Urbanización (PIRU) que se elabore para cada subárea. Mientras no exista dicho PIRU, se
aplicarán los indicadores: FOT: 1 y FOS 60%, en conformidad a la Ordenanza N° 44.873 de
1991.
8.3. Subdivisión y Parcelamiento
Se agrega que las trazas y superficies destinadas a la vía pública “deberán garantizar las
dimensiones necesarias para realizar el tendido de infraestructura y facilitar el acceso a los
servicios mínimos de seguridad pública”.
En el anexo III se define la apertura de calles para cada Subárea (excepto U31 j, k y m)
8.4. Usos
No sufre modificaciones
8.5. Procedimiento
Se repite que las condiciones de subdivisión, edificabilidades, usos, cargas públicas,
equipamientos urbanos y espacios públicos se aprobarán por un Plan que antes remitían al
parágrafo 10.4, y que ahora llaman “Plan de Integración Social y Reurbanización” a
reglamentarse por el P.E.
Se elimina que “dicho Plan debe ser aprobado según indica la Ley Nº 148 y las leyes especiales
de cada barrio con sus modificatorias, enunciativamente Leyes Nº 403, Nº 831, Nº 1.251, Nº
1.770, Nº 3.343, Nº 5.172 y Nº 5.235”
8.6. Implementación
En la Versión 10 se elimina el procedimiento de implementación que definía los contenidos del
Plan de Detalle, a saber:
a. Diseño y ejecución del relevamiento y diagnóstico socio-espacial. Definición de los criterios

adecuados para:
- Construcción de vivienda nueva.
- Mejoramiento de viviendas existentes.
- Apertura y consolidación de vía pública.
- Provisión de equipamiento urbano.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

77

- Mejora y consolidación del espacio público.
- Provisión de infraestructura de servicios urbanos
b. Definición de inmuebles a recalificar, reconfigurar y consolidar, así como también la

definición acerca de la prolongación, apertura y ensanches de calles, pasajes y pasillos
existentes.

c. Definición de criterios de adjudicación de viviendas, soluciones habitacionales definitivas o
mejoramientos, entre los que se incluirán:

1. Familias que habiten viviendas emplazadas sobre la traza de las vías circulatorias a
materializar;

2. Familias que habiten viviendas en riesgo de derrumbe o ambiental;
3. Familias a relocalizar por esponjamiento;
4. Familias a relocalizar por hacinamiento.
8.7. Reurbanizaciones Específicas
No sufre modificaciones. Vale lo dicho anteriormente respecto de la incorporación en el Anexo
III de la Versión 10 de las Subáreas U31 en el punto 8.8 Reurbanizaciones Específicas.

Título 10

La versión 10 del Proyecto del Código Urbanístico (PCUV10) no incorpora cambios sustanciales

con respecto a la versión anterior, aunque cuenta con agregados y sustracciones que merecen

explicarse (Ver cuadro 1). El hecho más destacado es el retiro del único instrumento que

oficiaba como medida de recuperación de la valorización inmobiliaria generada por la mayor

constructibilidad que otorgaría el PCU a numerosas parcelas. En efecto, el instrumento

denominado en la versión 9 del Proyecto del Código Urbanístico (PCUV9) como “pago por

derecho de edificabilidad” fue totalmente sustraído y los 5 hechos imponibles que se proponía

legislar también están ausentes en los demás instrumentos y programas tipificados en la

sección 10.

Oportunamente, se ha considerado de suma importancia que el PCU cuente con instrumentos

de recupero público de la valorización inmobiliaria a pesar de omitir pautas para realizar un uso

más conveniente del “derecho de edificabilidad” y a la valorización por obra pública como hecho

generador. De este modo, y a contramano de lo que prevé el Plan Urbano Ambiental en su

artículo 23, el PCUV10 no contiene ningún instrumento para el recupero público de la

valorización inmobiliaria, ya sea por cambios normativos que permitan un mayor

aprovechamiento del suelo o por la inversión en obras de infraestructura que produzcan alzas

en los precios del suelo.

Existe asimismo un conjunto de instrumentos y programas que se incluyeron en el PCUV10 y

no estaban presentes en la versión anterior, ellos son:

- 10.5. Plan para Parcelas Mayores de 2.500m2

- 10.13.1. Programa de Evaluación Ambiental Estratégica

- 10.13.2. Programa de Ciudad Resiliente

- 10.13.7. Programa de Espacios Verdes de Proximidad

El Plan para Parcelas Mayores de 2.500 m2 explicita que los propietarios de las mismas podrán

presentar un proyecto para redistribuir la capacidad constructiva al interior de la parcela de

acuerdo a los m2 edificables previstos para cada área según las Normas de Usos del Suelo del

Título 3. Es decir, lo que formalmente se denomina como “plan” es sólo una aclaración que

podría estar contenida en el mencionado Título.

Los otros tres agregados corresponden al Punto 10.13 referido a los Programas de Actuación

Urbanística. Se considera sumamente pertinente la incorporación del punto 10.13.1. Programa

de Evaluación Ambiental Estratégica (EAE); de hecho, su ausencia en el PCUV9 fue

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

78

oportunamente destacada. Sin embargo, no hay ningún tipo de definición concreta sobre este

instrumento, sólo se aclara que difiere de la Evaluación del Impacto Ambiental tradicional,

permite formular escenarios, políticas e iniciativas alternativas y que admite instancias de

participación multi-actoral.

Por su parte, el punto 10.13.2. referido al Programa de Ciudad Resiliente encomienda al Poder

Ejecutivo para la formulación de un programa de resiliencia que considere una “gestión

integrada de riesgos hídricos, adaptación al cambio climático, infraestructuras resilientes, redes

de residentes y organizaciones públicas y privadas”.

Por último, la introducción del punto 10.13.7. Programa de Espacios Verdes de Proximidad es

de suma utilidad y pertinencia en la medida que encomienda al Poder Ejecutivo a promover

espacios verdes de proximidad (distancia aproximada de 400 metros de los lugares de

residencia) con el objetivo de mejorar la calidad ambiental, la salud psicofísica y social, las

condiciones de seguridad y empoderamiento de las mujeres, y de generar espacios verdes en

áreas de alta compacidad y densidad.

Entendemos que los objetivos planteados en los programas Ciudad Resiliente y de Espacios

Verdes de Proximidad revisten gran consenso y legitimidad. También entendemos que la

discusión y el principal desafío pasa, en cualquier caso, por las estrategias e instrumentos

concretos que deben implementarse para mejorar la adaptabilidad de la ciudad al cambio

climático y producir “verde urbano” de acceso público próximo al domicilio de los porteños. Por

tal motivo, consideramos que los instrumentos mencionados en el análisis del capítulo 10 del

PCUV9 como “Instrumentos de Promoción y Desarrollo” revisten singular importancia para

alcanzar tales metas urbano-ambientales (así como también las habitacionales), en la medida

que involucran inevitablemente procesos de movilización, adquisición y generación de suelo de

utilidad pública, además de la oportunidad de financiamiento urbano que supone el recupero

público de la valorización inmobiliaria atribuible al accionar urbanístico.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

79

Cuadro 1. Sustracción (sombreado en rojo) y agregados (sombreados en verde) del

PCUV10 con respecto al PCUV9.

P
C
U
V
9

P
C
U
V
10

10
.1

. D
e

re
ch

o
 d

e
 E

d
if

ic
ab

il
id

ad
 “

D
e

sa
rr

o
ll

o
 U

rb
an

o
 y

 H
áb

it
at

 S
u

st
e

n
ta

b
le

”

10
.2

. C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

 -
C

C
T-

*
10

.1
.6

 y
 1

0.
2.

1
y

P
U

A
 a

rt
. 2

2
b

*
10

.1
. C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

Tr
an

sf
e

ri
b

le
 -

C
C

T

10
.2

.1
. T

ra
n

sf
e

re
n

ci
a

d
e

 la
 C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

*1
0.

2.
11

*
10

.1
.1

. T
ra

n
sf

e
re

n
ci

a
d

e
 la

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a

10
.2

.2
. R

e
gi

st
ro

 P
ú

b
li

co
 E

sp
e

ci
al

 d
e

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

 (
R

P
EC

C
T)

10
.1

.2
. R

e
gi

st
ro

 P
ú

b
li

co
 E

sp
e

ci
al

 d
e

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

 (
R

P
EC

C
T)

10
.2

.3
. D

e
te

rm
in

ac
ió

n
 d

e
 la

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

 *
10

.2
.1

1.
2*

10
.1

.3
. D

e
te

rm
in

ac
ió

n
 d

e
 la

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

10
.2

.4
. T

ab
la

 d
e

 E
q

u
iv

. p
ar

a
la

 D
e

te
rm

in
ac

ió
n

 d
e

 la
 C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

A
p

li
ca

b
le

10
.1

.4
. T

ab
la

 d
e

 E
q

u
iv

. p
ar

a
la

 D
e

te
rm

in
ac

ió
n

 d
e

 la
 C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

A
p

li
ca

b
le

10
.2

.5
. C

as
o

s
d

e
 a

p
li

ca
ci

ó
n

 d
e

 la
 C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

Tr
an

sf
e

ri
b

le
 *

10
.2

.1
1.

4*
10

.1
.5

. C
as

o
s

d
e

 a
p

li
ca

ci
ó

n
 d

e
 la

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
Tr

an
sf

e
ri

b
le

10
.2

.6
. C

o
m

p
ra

-V
e

n
ta

 d
e

 C
C

T,
 p

ro
ce

d
im

ie
n

to
, c

ál
cu

lo
, r

e
gi

st
ro

10
.1

.6
. C

o
m

p
ra

-V
e

n
ta

 d
e

 C
C

T,
 p

ro
ce

d
im

ie
n

to
, c

ál
cu

lo
, r

e
gi

st
ro

10
.2

.7
. D

e
st

in
o

 d
e

 F
o

n
d

o
s

ge
n

e
ra

d
o

s
p

o
r

Tr
an

sf
e

re
n

ci
as

 d
e

 C
ap

ac
id

ad
 C

o
n

st
ru

ct
iv

a
10

.1
.7

. D
e

st
in

o
 d

e
 F

o
n

d
o

s
ge

n
e

ra
d

o
s

p
o

r
Tr

an
sf

e
re

n
ci

as
 d

e
 C

ap
ac

id
ad

 C
o

n
st

ru
ct

iv
a

10
.3

. Á
re

a
d

e
 D

e
sa

rr
o

ll
o

 P
ri

o
ri

ta
ri

o
 *

8.
3

y
P

U
A

 A
rt

. 1
8

y
6a

.4
 y

 6
*

10
.2

. Á
re

a
d

e
 D

e
sa

rr
o

ll
o

 P
ri

o
ri

ta
ri

o

10
.3

.1
. Á

re
a

d
e

 D
e

sa
rr

o
ll

o
 P

ri
o

ri
ta

ri
o

 S
u

r
(A

D
P

S)
10

.2
.1

. Á
re

a
d

e
 D

e
sa

rr
o

ll
o

 P
ri

o
ri

ta
ri

o
 S

u
r

(A
D

P
S)

10
.3

.2
. Á

re
a

d
e

 D
e

sa
rr

o
ll

o
 P

ri
o

ri
ta

ri
o

 2
 –

“D
is

tr
it

o
 T

e
cn

o
ló

gi
co

”
(A

D
P

 N
º

2)
 *

8.
3.

1.
1.

1*
10

.2
.2

. Á
re

a
d

e
 D

e
sa

rr
o

ll
o

 P
ri

o
ri

ta
ri

o
 2

 –
“Á

re
a

Te
cn

o
ló

gi
co

”
(A

D
P

 N
º

2

10
.4

. P
la

n
 d

e
 S

e
ct

o
r

(G
ra

n
d

e
s

Eq
u

ip
am

ie
n

to
s

U
rb

an
o

s)
 *

9.
1.

2.
3*

10
.4

. P
la

n
e

s
p

ar
a

G
ra

n
d

e
s

Eq
u

ip
am

ie
n

to
s

10
.5

. P
la

n
 p

ar
a

P
ar

ce
la

s
M

ay
o

re
s

d
e

 2
.5

00
m

2

10
.5

. P
la

n
 d

e
 D

e
ta

ll
e

 *
9.

1.
2.

2*
10

.6
. P

la
n

 d
e

 D
e

ta
ll

e

10
.6

. P
la

n
 d

e
 C

o
m

u
n

as
 *

P
U

A
 a

rt
. 1

5*
10

.7
. P

la
n

 d
e

 C
o

m
u

n
as

10
.7

. P
la

n
 T

e
m

át
ic

o
 *

P
U

A
 a

rt
. 1

9*
10

.8
. P

la
n

 T
e

m
át

ic
o

10
.8

. P
o

lo
s

P
ro

d
u

ct
iv

o
s

10
.9

. P
o

lo
s

P
ro

d
u

ct
iv

o
s

10
.9

. C
o

n
ve

n
io

s
U

rb
an

ís
ti

co
s

*8
.4

*
10

.1
0.

 C
o

n
ve

n
io

s
U

rb
an

ís
ti

co
s

10
.9

.1
. P

ro
ce

d
im

ie
n

to
*8

.4
.3

*
10

.1
0.

1.
 P

ro
ce

d
im

ie
n

to

10
.9

.2
. C

lá
u

su
la

s
d

e
 g

ar
an

tí
a

10
.1

0.
2.

 C
lá

u
su

la
s

d
e

 g
ar

an
tí

a

10
.1

0.
 A

so
ci

ac
io

n
e

s
P

ú
b

li
co

 P
ri

va
d

as
 *

le
y

d
e

 a
cc

e
so

 ju
st

o
 la

 h
áb

it
at

 L
e

y
47

91
*

10
.1

1.
 A

so
ci

ac
io

n
e

s
P

ú
b

li
co

 P
ri

va
d

as

10
.1

0.
1.

 A
p

o
rt

e
s

10
.1

1.
1.

 A
p

o
rt

e
s

10
.1

0.
2.

 M
o

d
if

ic
ac

ió
n

 d
e

 In
d

ic
ad

o
re

s
U

rb
an

ís
ti

co
s

10
.1

1.
2.

 M
o

d
if

ic
ac

ió
n

 d
e

 In
d

ic
ad

o
re

s
U

rb
an

ís
ti

co
s

10
.1

1.
 D

e
sa

rr
o

ll
o

 d
e

 In
st

ru
m

e
n

to
s

d
e

 G
e

st
ió

n
, P

ar
ti

ci
p

ac
ió

n
, M

o
n

it
o

re
o

 y
 C

o
n

tr
o

l
10

.1
2.

 D
e

sa
rr

o
ll

o
 d

e
 In

st
ru

m
e

n
to

s
d

e
 G

e
st

ió
n

, P
ar

ti
ci

p
ac

ió
n

, M
o

n
it

o
re

o
 y

 C
o

n
tr

o
l

10
.1

1.
1.

 In
st

ru
m

e
n

to
s

d
e

 P
ar

ti
ci

p
ac

ió
n

 *
P

U
A

 a
rt

. 2
5*

10
.1

2.
1.

 In
st

ru
m

e
n

to
s

d
e

 P
ar

ti
ci

p
ac

ió
n

10
.1

1.
2.

 In
st

ru
m

e
n

to
s

d
e

 M
o

n
it

o
re

o
 *

P
U

A
 a

rt
. 2

6*
10

.1
2.

2.
 In

st
ru

m
e

n
to

s
d

e
 M

o
n

it
o

re
o

10
.1

2.
 P

ro
gr

am
as

 d
e

 A
ct

u
ac

ió
n

 U
rb

an
ís

ti
ca

10
.1

3.
 P

ro
gr

am
as

 d
e

 A
ct

u
ac

ió
n

 U
rb

an
ís

ti
ca

10
.1

3.
1.

 P
ro

gr
am

a
d

e
 E

va
lu

ac
ió

n
 A

m
b

ie
n

ta
l E

st
ra

té
gi

ca

10
.1

3.
2.

 P
ro

gr
am

a
d

e
 C

iu
d

ad
 R

e
si

li
e

n
te

10
.1

1.
4.

 P
ro

gr
am

a
d

e
 P

ro
m

o
ci

ó
n

 d
e

 P
ro

ye
ct

o
s

d
e

 In
te

gr
ac

ió
n

 S
o

ci
o

 U
rb

an
a

(E
IS

)
10

.1
3.

3.
 P

ro
gr

am
a

d
e

 P
ro

m
o

ci
ó

n
 d

e
 P

ro
ye

ct
o

s
d

e
 In

te
gr

ac
ió

n
 S

o
ci

o
 U

rb
an

a
(E

IS
)

10
.1

1.
3.

 P
ro

g.
 d

e
 P

o
lít

ic
as

 P
ú

b
li

ca
s

U
rb

an
o

 M
e

d
io

 A
m

b
ie

n
ta

le
s

co
n

 E
q

u
id

ad
 d

e
 G

é
n

e
ro

10
.1

3.
4.

 P
ro

gr
am

a
Eq

u
id

ad
 d

e
 G

é
n

e
ro

 e
 In

cl
u

si
ó

n
 d

e
l c

o
le

ct
iv

o
 L

G
TB

I

10
.1

2.
2.

 P
ro

gr
am

a
d

e
 Z

o
n

a
30

10

.1
3.

5.
 P

ro
gr

am
a

d
e

 Z
o

n
a

30

10
.1

2.
1.

 P
ro

gr
am

as
 d

e
 P

ar
q

u
e

s
V

e
ci

n
al

e
s

Li
n

e
al

e
s

10
.1

3.
6.

 P
ro

gr
am

as
 d

e
 P

ar
q

u
e

s
V

e
ci

n
al

e
s

Li
n

e
al

e
s

10
.1

3.
7.

 P
ro

gr
am

a
d

e
 E

sp
ac

io
s

V
e

rd
e

s
d

e
 P

ro
xi

m
id

ad

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

80

4 ANEXO 1: TEXTOS

4.1 Reflexiones acerca de la iniciativa de modificación del código de planeamiento.

Documento síntesis, presentado el 31 de marzo de 2017 al GCBA.

Frente a la iniciativa de modificación del Código de Planeamiento por parte del GCBA, el CPAU

convocó y recibió aportes de un grupo de profesionales que, en su carácter de especialistas y

su experiencia en la participación de anteriores modificaciones del CPUA, discutieron y

reflexionaron acerca de la propuesta. A partir del material recibido, el CPAU ha realizado un

documento síntesis, cuyo borrador se presenta a continuación.

1. BREVE SÍNTESIS HISTÓRICA

1.1. Código de Planeamiento Urbano (CPU)

En el desarrollo posterior de las regulaciones urbanísticas de la Ciudad, pueden identificarse

tres diferentes momentos:

- Un primer gran conjunto de normas que fue recopilado en el Digesto de 1928, Ordenanza

Nº 2736/28, desarrollado sobre las recomendaciones de la Comisión, el cual reglamentó

únicamente edificabilidad, sin configurar criterios de “zonificación” de carácter estricto en lo que

respecta a la localización de actividades.

- El segundo corpus normativo con gran incidencia en la configuración de la ciudad fue el

Código de la Edificación de 1944, Decreto Ley Nº 9434, que entró en vigencia en el año

1944. En sus fundamentos expresa que “es indiscutible la necesidad de imponer normas

previsoras con vistas al desarrollo futuro de la Ciudad”.

- La tercera regulación normativa es el Código de Planeamiento Urbano (CPU), en vigencia

desde 1977. Este instrumento fue la expresión normativa del Plan Director de Buenos

Aires de 1962, Decreto-Ordenanza 9064/62. Entre otros objetivos, destaca el de mejorar las

condiciones de habitabilidad urbana general desde el ideario de reforma urbana del movimiento

moderno.

Según los datos de los Censos 1980 y 2010, la ciudad no presenta mayores variaciones en

relación a la población registrada en 1947. No obstante, desde su implementación hasta

nuestros días, el CPU aprobado en 1977 fue modificado en forma parcial un sinnúmero de

veces, además de ser objeto de las dos reformas integrales en 1989 y 2000.

- La reforma de 1989, Ordenanza Nº 44094, introdujo, en lo que respecta al tejido urbano, un

mayor número de Distritos, desdoblando en particular los Distritos R, con aumento significativo

de la edificabilidad. Los incrementos establecidos determinaron que el FOT promedio para toda

la ciudad pasara de 1.5 en el Código de 1977, a un FOT promedio de

3 en 1989.Se introdujo el concepto de “completamiento de tejido”, en1991 se incorporó la

denominada Área de Protección Histórica, APH, la Sección 10 Protección del Patrimonio y

Sección 9 Modificaciones al CPU.

- La reforma de 2000, Ley 449. Mientras se implementaban las instancias técnicas que

sustentarían el cumplimiento de los lineamientos establecidos por la Ley 71 de 1998 (ver punto

2 de este documento), el Poder Ejecutivo encaraba la actualización y flexibilización del Código

de Planeamiento Urbano, cuyo proyecto enviado en 1999 fue finalmente sancionado a través de

la Ley 449 en el año 2000. Entre las innovaciones de la reforma del

2000 se destaca la inclusión de la denominada genéricamente Área de Desarrollo

Prioritario, en la Sección 8: Renovación Urbana del Código de Planeamiento, y el

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

81

Parágrafo Normativas Especiales discriminadas por usos del suelo y por Plancheta.

Las reformas de 1989 y 2000 al CPU de 1977, respondieron a diversos paradigmas teóricos

acerca del planeamiento y la gestión urbanística. Sin embargo, fueron motorizadas

principalmente para revisar la regulación urbanística y flexibilizar las normas de ese primer

Código. Con un nuevo enfoque de lo urbanístico, la reforma de 1989 rescataba el debate entre

la planificación tradicional versus la gestión participativa.

En la reforma de 2000, los instrumentos de gestión y financiamiento para el desarrollo urbano y

la revitalización de áreas degradadas fueron sus innovaciones más importantes. En ninguno de

estos casos se modificó la estructura de contenidos y secciones del Código. A lo largo de los

últimos 15 años se registró una significativa sumatoria de leyes puntuales. Se destacan, por un

lado, normas de carácter general para toda la ciudad:

- Ley 2216: la desregulación urbanística del uso industrial, con la supresión del Cuadro de

Usos 5.2.1b)

- Ley 3686: la normativa de rehabilitación, Capitulo 4.13 establecida para edificios existentes

desactivados con planos registrados anteriores 1977.

Por otro lado, se registraron un sinnúmero de modificaciones parciales que introducen el

concepto de “sector”, en los diferentes distritos de zonificación. Estos sectores responden en

general a iniciativas vecinales, con el objeto de mantener los rasgos de determinados sectores

urbanos. Las mismas se incluyen tanto en la Sección 5 como en las Normativas Especiales.

También debe mencionarse la cuestión de los Nuevos APH, aquellos establecidos para su

reglamentación en el año 2000, y otros APH, surgidos también por iniciativa vecinal como

alternativa para mantener determinadas características de los barrios amenazadas por la

aplicación de la normativa.

1.2. El Plan Urbano Ambiental

En la nueva etapa iniciada con la autonomía de la Ciudad de Buenos Aires, la Constitución

sancionada en 1997 estableció en el Artículo 29, la definición de un Plan Urbano Ambiental,

elaborado con participación transdisciplinaria de las entidades académicas y comunitarias,

como ley marco a la que se debería ajustar el resto de la normativa urbanística y las obras

públicas que se realicen en la ciudad.

En 1998, la Legislatura sanciona la Ley 71, creando el Consejo que tendría a su cargo la

formulación de dicho Plan.

El primer proyecto del Plan Urbano Ambiental de la Ciudad fue presentado ante la Legislatura

en el año 2000, a posteriori de la aprobación de la Ley 449. Su trámite legislativo fue

suspendido judicialmente en 2002.

Finalmente, el proyecto de PUA enviado en 2007 fue sancionado por la Legislatura en el año

2008 y promulgado como Ley 2930.

La ley 2930 no incluyó el Modelo Territorial como base de la futura normativa. No obstante,

establece lo siguiente:

Artículo 29.-“Sin perjuicio del ejercicio de sus responsabilidades en las tareas que la Ley y los

reglamentos le han asignado, el Consejo del Plan Urbano Ambiental se abocará con carácter

prioritario y en forma articulada al desarrollo de un Modelo Territorial que referencie

gráficamente las principales estrategias establecidas en este Plan Urbano Ambiental…”

Además, establece en su Artículo 24, la realización del CU con los siguientes criterios

normativos:

 - El Código Urbanístico reemplazará al Código de Planeamiento Urbano y tendrá por objetivo

guiar la conformación de la ciudad, incluyendo tanto los espacios públicos como los espacios

privados y las edificaciones que en los mismos se desarrollen, considerando tanto las

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

82

dimensiones ambientales, morfológicas y funcionales de la ciudad en su totalidad, como las

particularidades de sus diversas zonas, barrios y sectores.

 - Con respecto al tejido edilicio parcelario se otorgará especial importancia a los criterios

morfológicos y a los de admisibilidad de usos, que contemplen a la manzana y a la cuadra como

unidades primarias de configuración del tejido urbano, toda vez que se las aprecie como

aspectos deseables de los sectores consolidados.

 - La normativa morfológica deberá reconocer las características diferenciales de cada zona

urbana según sus rasgos locales específicos.

 - Los espacios no edificables deberán tener en cuenta sus características de permeabilidad en

vista de las variables referentes a los escurrimientos pluviales y los consecuentes riesgos de

anegabilidad.

 - Se reconocerán los sectores, edificios, paisajes y otros elementos urbanos de valor

patrimonial, mediante su caracterización, regulación y gestión en forma integrada con las

Propuestas Territoriales e Instrumentales.

 - Dado que los objetivos de preservación del actual Código de Planeamiento Urbano se

reconocen no sólo en las Áreas de Protección Histórica sino también en los distritos

caracterizados como “Urbanizaciones Determinadas” y “Arquitectura Especial”, se considera

apropiado que en la elaboración del futuro Código Urbanístico se revisen estas distinciones a fin

de eliminar incongruencias y formular una orientación unificada para todos los sectores urbanos

que ameriten medidas especiales de protección.

 - Asimismo, se deberá mantener la correspondencia entre población residente y usuaria, y la

disponibilidad de infraestructura de servicios básicos.

 - Se incorporarán a los criterios de conformación urbana, aquellos derivados de las estrategias

de adaptación al cambio climático global, considerando principalmente la vulnerabilidad de la

ciudad a dicho fenómeno.

 - En los casos de actividades potencialmente molestas, se considerarán sus riesgos en función

de la acumulación de usos similares en la misma zona.

 - Con respecto al espacio público se debe considerar el conjunto de disposiciones referentes a

la morfología, los componentes, las actividades y las formas de uso de los espacios de

superficie y aéreos que lo conformen. Se deberá considerar al espacio público, como una

unidad de diseño que engloba a todos sus componentes y que debe ser valorada por su calidad

paisajística.

 - El paisaje urbano se debe considerar a partir de una visión integrada de sus facetas

materiales y simbólicas, concibiéndolo como producto de la interacción dinámica de sus

componentes naturales (tal como el relieve, la hidrología, la flora y la fauna) y sus componentes

antrópicos (trazado urbano, tejido edilicio, infraestructuras, patrimonio histórico y monumental,

etcétera.).

 - Asimismo, deberá considerarse al espacio público como una unidad funcional, a efectos de

observar criterios de compatibilidad entre las actividades que en él se desarrollan

2. ALGUNAS CONSIDERACIONES PRELIMINARES

No se ha cumplimentado con el Artículo 29º de la ley 2930, ya que el PUA no cuenta con una

expresión gráfica que reconozca el Modelo Territorial; es decir, la estructura de la ciudad junto a

los desarrollos futuros (especialmente en materia de vialidad y espacio público). Además, el

Plan Urbano Ambiental aprobado (sin plano) ya dista de la ciudad actual y la futura. Por tanto,

resulta necesario explicitar los objetivos territoriales que guiarán la propuesta de modificación

del actual Código de Planeamiento Urbano. La lectura que surge del plano preliminar del

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

83

Nuevo Código Urbanístico parece reforzar las matrices estructurales de crecimiento de la

ciudad que se describen como sujetas a modificación o rectificación en los lineamientos que

exponen la Ley 71 y la 2930.

La ley establece la generación de cuatro instrumentos administrativos aplicados a la gestión,

dejando los aspectos de planificación en el mencionado marco legislativo y el COPUA. Estos

instrumentos son: el Código Ambiental, en la órbita del Ministerio de Ambiente y Espacio

Público, el Código de Habilitaciones en la de la Agencia Gubernamental de Control, el Código

Urbanístico y el Código de Edificación, estos últimos en el ámbito del Ministerio de Desarrollo

Urbano y Transporte, pero delegado en diferentes Subsecretarías del mismo. La fragmentación

de dichos instrumentos, impulsados desde diferentes estructuras y áreas de Gobierno, dificulta

la aplicación de los principios transversales que hacen a una visión integral del modelo y la

gestión territorial, con superposiciones y contrapuntos sobre las mismas temáticas.

En relación con lo anterior, el borrador del Nuevo Código Urbanístico se limita a regular el

espacio privado, sin definir los parámetros que guiarán las múltiples formas de desarrollo

urbano (renovación, rehabilitación, preservación,) en el dominio de lo público. Si bien las

regulaciones propuestas acerca de la morfología urbana contienen la sana intención de

reconocer y construir un tejido urbano a partir de la ciudad construida y/o consolidada, la

ecuación entre densidad, transporte e infraestructura se eCUentra sin resolver, y resulta

complejo reconocer la estructura del espacio público y el soporte ambiental sobre los que se

desarrolla.

Por tanto, existen dos temas del PUA que a priori no parecen estar contemplados en el nuevo

documento del Código Urbanístico:

- La “visión metropolitana” como soporte del modelo territorial, cuya definición debería

contemplar los grandes equipamientos, la vialidad y la matriz ambiental por fuera de los límites

político-administrativos

- El “espacio público” como forma de regular más allá del espacio privado, junto a lo

“ambiental” como concepto integrador.

3. OBSERVACIONES SOBRE EL BORRADOR DEL NUEVO CÓDIGO URBANÍSTICO

DESAGREGADAS TEMÁTICAMENTE

Sobre el análisis del código actual y del documento presentado por el GCBA en fecha

22/03/2017, se formulan las siguientes observaciones que hemos estructurado en función de los

temas considerados como más relevantes.

3.1. Acerca del nuevo documento

- El CPU vigente no ha cambiado su estructura de secciones y contenidos desde el año 77.

Su desarrollo de materias ya está instalado y el cambio podría ocasionar problemas en su

lectura. En la estructura propuesta no es posible distinguir los apartados que permanecen,

aquellos que se eliminan y los nuevos temas que se incorporan respecto del CPU vigente.

- En el enunciado hay objetivos que después no se traducen en el nuevo Código, ni se ajustan a

las propuestas del Plan Urbano Ambiental, Ley 2930.

- Existen repeticiones y contradicciones entre las regulaciones y la gestión concreta, ya que se

opta por códigos separados de Edificación, Urbanístico, Ambiental y de Habilitaciones, con

formulación e implementación a cargo de diferentes dependencias.

- No se ha desarrollado el instrumento del Banco de Tierras como reaseguro de la intervención

pública en la Ciudad.

- Los sistemas de participación requieren superar la formalidad de los procedimientos

establecidos (por ejemplo, las Audiencias públicas no vinculantes), incorporando normas que

amplíen las instancias de información pública y aseguren la participación ciudadana.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

84

3.2. La Cuestión Metropolitana

- El nuevo código no incorpora la visión metropolitana, en virtud de los objetivos y lineamientos

establecidos en la Ley 2930, y el marco normativo general con que se articulan las

jurisdicciones.

- No se ha abordado la dimensión normativa y de gestión de los proyectos que involucran los

bordes fluviales y las infraestructuras de transporte y de vinculación regional: puerto,

aeropuerto, sistema ferroviario y Avenida Gral. Paz. La cuestión metropolitana se remite al

PUA que, como se ha mencionado, es muy genérico en sus definiciones y no ha territorializado

las propuestas.

- La red intermodal de transporte, así como el conjunto de espacios públicos y bordes fluviales,

deben conformar sistemas integrados, como condición de la sostenibilidad ambiental de la

ciudad en relación a su región metropolitana.

- El sistema policéntrico carece de un estudio a escala regional, considerando los subcentros

metropolitanos, sus relaciones y posibilidades de conexión, entre sí y con las centralidades de

la ciudad capital.

3.3. El modelo o estructura urbana

- La propuesta normativa parece reforzar las tendencias actuales de crecimiento urbano, sin un

modelo futuro de ciudad que reconozca los componentes -tanto existentes como potenciales-

de la estructura urbana y su jerarquía territorial (red de centros, corredores y subcentros

barriales, ejes viales y de transporte de 1º y 2º jerarquía, tejidos discriminados según

densidades edilicias predominantes y tipologías de ocupación del suelo, sistema de espacios

verdes y equipamientos de diversa escala, etc.)

- Si bien existe una preocupación por la morfología, el completamiento del tejido y la

densificación de corredores, ésta se plasma en parámetros con un alto grado de abstracción y

generalización, sin estudios detallados de sector donde se evidencien los diferentes procesos

de crecimiento que se busca acompañar, corregir o incentivar.

3.4. Sobre de las normas de completamiento de tejido

- En relación con lo anterior, el criterio de alturas fijas (abordado en el Título 6) puede ser

adecuado, pero la gran heterogeneidad del tejido prevaleciente en vastas zonas de la ciudad

requiere de un estudio particularizado que no puede ser independiente de la posición y

características de la manzana, la cuadra y la calle consideradas.

- El cambio normativo no se acompaña de un cálculo de la densificación resultante, por

manzana y por área, para evaluar las consecuencias de la edificabilidad propuesta.

- Los indicadores se limitan a definir densidad edilicia, sin confrontarla con la densidad de

población resultante y la capacidad de soporte de las infraestructuras de servicios de red, ni los

equipamientos de educación, salud y espacios públicos de proximidad.

- Se considera además que no siempre el completamiento es aconsejable siguiendo el patrón

de la mayor altura existente, y que la dureza o flexibilidad del tejido y parcelario existente

seguramente incidirán en la aplicabilidad de la norma y las posibilidades reales de su

trasformación.

- Esto indica la necesidad de generar modelos que permitan analizar cómo se comporta la

norma propuesta en relación a la ciudad construida y la regulación de las rentas urbanas que se

describen en el Título 10.

- Por otra parte, el perfil de las calles nunca se mantiene constante en todo su recorrido, sino

que varía según el carácter de la zona que atraviesa, a veces incluso radicalmente, por lo que la

altura máxima aconsejable debería regularse según esas condiciones. Existe además la

paradoja que en los corredores no es el frente de la avenida lo que suele modificarse, sino que

el tejido tiende a crecer en altura hacia el interior de los mismos.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

85

3.5. Respecto del Espacio Público

- En términos generales, se considera que la formulación del nuevo Código Urbanístico está

fuertemente sesgada hacia la regulación del espacio edificado de dominio privado, mientras que

el resto del espacio urbano, constituido por excelencia por el espacio público circulatorio, es

tratado con mucho menor nivel de detalle, por lo que aspectos esenciales que hacen a su

funcionalidad y a la calidad de la vida urbana no aparecen considerados.

- La sección que aborda los problemas de la vía pública, tanto en su dimensión vehicular como

peatonal (Título 5), efectúa una categorización extremadamente estrecha de tipologías viales y

determina a nivel general los usos de calzadas y aceras.

- La propuesta de densificación de corredores no aparece como resultante de una reflexión

sobre el espacio público calle. Por tanto, no se contempla el fortalecimiento de las

infraestructuras de servicio, ni de los espacios de circulación peatonal en los ejes de mayor

edificabilidad, los cuales merecerían un tratamiento diferencial de ancho de aceras, mobiliario,

materiales, forestación e iluminación.

- La densificación en el modelo policéntrico que ya ha consolidado la ciudad, resulta

complementaria de una mejor planificación del transporte, con el objeto de la transformación de

la actual estructura radial a una integrada en forma de red. Para ello, además de las ya

programadas líneas de Subte anulares, y el proyecto RER, serán necesarias otras

vinculaciones de mayor alcance, cuya funcionalidad y factibilidad aumentaría en la medida que

fuesen acompañadas por áreas de densificación selectiva concentrada en las futuras

estaciones de la red. Ambos factores, nuevas estaciones y densificación, deberían proyectarse

en conjunto.

- La, en su momento, eliminada Sección 7 del CPU debería referirse a Espacio Público y

Paisaje Urbano, tanto en su potencialidad para la configuración de identidades urbanas o

barriales diferenciales, como por su aporte a la atenuación del riesgo hídrico por anegamiento y

la calidad ambiental de la ciudad.

- La dimensión del espacio verde público no se aborda como programa específico de

intervención para el incremento de superficies con ese destino, por expropiación y/o por

incorporación de nuevas áreas verdes en desarrollo públicos y otras iniciativas.

- Como observaciones más puntuales, si bien se enumeran las “Actividades relacionadas con la

Ocupación de las Aceras” (punto 5.2.2.), no se indican las bocas de acceso y ventilaciones de la

red de subterráneos; en el punto 5.4.3.1. “Distribución de Cargas” no se considera el tránsito al

tránsito liviano, y sus zonas de carga y descarga en calles urbanas; en el punto 7.3.2. “Áreas

Bajo Viaductos de Autopistas Urbanas” habría que agregar las

Áreas Bajo Viaductos Ferroviarios; así como tampoco aparecen referencias a los “Espacios

para Vehículos” del Art. 5.3 del Código actual.

3.6. La Cuestión Medio-Ambiental

- Si bien se comprende que las regulaciones específicas serán desarrolladas en el Código

Ambiental, los aspectos incluidos en el nuevo CU parecen contraponerse con las normas de

tejido propuestas y se superponen con las regulaciones propuestas en el CE.

- Por otra parte, la matriz ambiental a considerar de manera sistémica y transversal, como

propone la legislación precedente (cuencas locales y regionales, características físicas del

suelo, vientos predominantes, otros), no parece reflejada en la regulación propuesta.

- La definición de los perfiles edificados no considera los requisitos de asoleamiento, a pesar

que el GCBA cuenta con el soporte de estudios técnicos específicos sobre esta temática. En

virtud de que los criterios de configuración volumétrica de las edificaciones quedarán reducidos

a la consideración exclusiva de alturas y centro libre de manzana, parece necesario mantener y

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

86

mejorar los criterios de habitabilidad de los volúmenes edificados fijados en la Sección 4 del

CPU vigente.

- La aparición de patios apendiculares o de dimensiones menores a los requisitos para

conformar espacio urbano, pero que sean útiles para estimular acciones de ventilación cruzada

y mejora pasiva del acondicionamiento del confort interior, no han sido considerados en este

documento ni en el Código de Edificación.

- Las condiciones establecidas con relación a la renovación urbana tanto de los bordes como de

los bajo autopistas no incorporan los resguardos obligatorios en relación a la contaminación

sonora y visual de los edificios y del entorno urbano adyacente.

- No se incorporan parámetros de diseño bio-ambiental que fomenten morfologías edilicias que,

a partir de acciones pasivas, permitan la optimización de los consumos de energía.

- Las Normas internacionales de certificación de Sostenibilidad en Ciudades, como la ISO

37101, 37119 y 37120, actualmente en tratamiento en IRAM para su aplicación local, también

impulsan una visión holística de la temática, tanto para las acciones de planificación del

territorio, como para las acciones de gestión de políticas y obras sobre el mismo.

- Las implicancias urbanísticas del proceso de gestión de los residuos sólidos urbanos (Ley

4978, Higiene Urbana) sugieren incorporar regulaciones específicas para las localizaciones

requeridas para su recolección y tratamiento.

3.7. Captación de plusvalías

- En el documento no se explicitan los mecanismos para la captación de plusvalías (por obras

de infraestructura y/o de equipamientos urbanos, cambios en los indicadores urbanísticos de

uso del suelo, aumento de la capacidad constructiva y otras), debiéndose encontrar para ello

instrumentos económico-jurídicos adecuados y resistentes al proceso inflacionario, que

contemplen las diferencias de valor de suelo en cada área.

- El derecho a una mayor edificabilidad para los predios privados que se vean beneficiados

punto 10.1) “debe” (no sólo “puede”) habilitar el cobro de un aporte económico, dirigido a un

Fondo de Compensaciones y Desarrollo Urbano, a su vez destinado a mejoras urbanas como

áreas verdes, equipamiento, infraestructura o preservación patrimonial.

- A fin de asegurar la transparencia del proceso, el Título 10 debiera ser explícito en:

- El método de cálculo del porcentaje de valuación fiscal o el coeficiente de referencia que se

adopte para estimar la diferencia entre el antes y el después de la acción generadora en las

diversas categorías de plusvalías.

- Las formas de liquidación del tributo, señalando la oportunidad en que debe ser aplicado, las

formas de pago y los casos de excepción.

- Asimismo, deberían contemplarse los casos de “minusvalía” derivados de la pérdida de

edificabilidad y su posible compensación a partir de los mismos instrumentos mencionados

anteriormente.

- Se considera que para hacer practicables cada una de las prerrogativas de la presente norma

en el apartado 10, la misma debería contar con un artículo dedicado a las garantías mínimas

para alcanzar los niveles de sostenibilidad en materia de dotación de infraestructura y servicios

suficientes para hacer frente a la transformación urbana propuesta.

- La figura del Convenio Urbanístico es una alternativa interesante para el desarrollo urbano,

pero que no ha sido mayormente aplicada con beneficios tangibles para la Ciudad.

3.8. Procesos de rehabilitación

- En tanto la adopción de criterios de homogeneidad para la conformación del tejido evitará las

alteraciones del mismo, resultantes de la aplicación del FOT, y permitirán un tratamiento acorde

a los actuales perfiles de los barrios, se considera necesario verificar la pertinencia de las Áreas

de Protección Histórica.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

87

- Los procedimientos de rehabilitación no se encuentran articulados con los de protección

patrimonial, resultando necesario establecer un procedimiento común para las intervenciones

de puesta en valor de edificios no catalogados y edificios existentes anteriores a la vigencia del

CU localizados en distritos de protección o en distritos generales.

- Los criterios y los procedimientos de protección patrimonial necesitan actualizarse para que su

tramitación sea operativa y conducente a los objetivos de puesta en valor y protección de la

calidad urbana tanto del tejido, como de sus edificaciones en las Áreas de

Protección Histórica que se mantengan.

- No se encuentran previstos programas integrales de rehabilitación que articulen las diversas

dimensiones involucradas tales como, la puesta en valor de las edificaciones a través del

incremento de su volumen interno edificado, como a través de los usos del suelo y la mejora del

espacio público, fomentando la articulación pública privada (ejemplo, PRAM, ReCUP).

- El sistema de incentivos previstos para la puesta en valor de los edificios catalogados se limita

a las Desgravaciones tributarias y el Fondo de Estímulo para la Recuperación de

Edificios Catalogados.

3.9. Mixtura de Usos

- No existen criterios de correlación entre usos del suelo y volumetrías fijadas: alturas /

ocupación, en términos de predominancia y compatibilidad, con relación a la estructura urbana:

área central, subcentros, centros y tejidos barriales.

- En las zonas donde se favorece la alta mixtura de usos, no se considera cuál será el aporte de

espacio público necesario, así como sus necesidades específicas (zonas de carga y descarga,

estacionamientos en superficie, provisión de infraestructura de servicio, etc.)

- Se reproduce el cuadro de usos de CU vigente y se regula en función del área mínima de

locales

- Así como hay una parcela mínima (punto 4.1.2.2) debería haber una parcela máxima en

función del tipo de tejido que se quiere potenciar así como de la mixtura de usos que se busca

promover.

3.10. Sobre las Garantías del Hábitat

- El sistema administrativo de las habilitaciones y el sistema operativo del código implican una

enorme complejidad del trámite.

- El proyecto de código garantiza la diversidad de género e inclusión social, lo que no indica

y/o expresa de qué manera se logra garantizar estos conceptos.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

88

4. CAMBIOS EN LA ESTRUCTURA DEL CODIGO DE PLANEAMIENTO URBANO

A los efectos de visualizar la nueva estructura propuesta en el Código Urbanístico, se han

graficado una comparativa con el Código de Planeamiento: los cambios en el orden y

contenidos generales de las materias a nivel secciones (gráfico 1) y el reordenamiento de

contenidos parciales de las secciones del CPU en los títulos del CU (gráfico 2).

Gráfico 1.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

89

Gráfico 2.

Consejo Profesional de Arquitectura y Urbanismo (CPAU)

Presidente: Arq. Augusto PENEDO

Coordinadores: Arq. Margarita M. CHARRIÈRE y Arq. Fabián de LA FUENTE (Comisión de

Urbanismo y Medio Ambiente)

Colaboradores: Arq. Pedro LINARES, Arq. Lorena VECSLIR - Profesionales convocados: Arq.

Heriberto ALLENDE, Arq. Fernando DIEZ, Arq. Alfredo GARAY, Dr. Raúl NAVAS, Arq. Javier

PISANO.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

90

4.2 Respuesta GCBA (23-08-2017) al documento CPAU del 31-03-2017

CONSEJO PROFESIONAL DE ARQUITECTURA Y URBANISMO (CPAU)

OBSERVACIONES Y RESPUESTAS AL PROYECTO DEL NUEVO CODIGO URBANISTICO

SUGERENCIA

General

RESPUESTA

1. Este borrador de CU se hace en base los principios y a los arts. 24 y 29 del PUA (Ley 2930)

2. La presentación contiene frecuentemente el error metodológico de manifestar "pareceres" y concluir

afirmaciones.

SUGERENCIA

El CPU vigente no ha cambiado su estructura de secciones y contenidos desde el año 77. Su desarrollo

de materias ya está instalado y el cambio podría ocasionar problemas en su lectura. En la estructura

propuesta no es posible distinguir los apartados que permanecen, aquellos que se eliminan y los nuevos

temas que se incorporan respecto del CPU vigente.

RESPUESTA

La estructura se ha cambiado para adecuar el Código a las nuevas incorporaciones, para evidenciar el

cambio sustantivo de algunos aspectos (Morfología por FOT), para aggiornar la técnica legislativa en

cuanto a la incorporación de objetivos, pautas y lineamientos, que responde a una forma de adecuar las

normas y sus tiempos de definición al ritmo acelerado que los cambios urbanos imponen en forma

desacompasada con el estilo hiperdeterminista de los códigos tradicionales. De allí que muchas nuevas

consideraciones sobre la ciudad se vuelcan en forma general y no se definen su detalles sino a través de

programas, reglamentaciones y resoluciones de carácter exclusivamente ejecutivo y no legislativo. En la

lectura rápidamente se identifican los Títulos con Capítulos del CPU, permitiendo una comparación

relativamente directa. En la versión facilitada a los miembros de la Comisión Asesora, se encuentra entre

asteriscos (*-*) las referencias sobre antecedentes y ubicación en el CPU actual.

SUGERENCIA

En el enunciado hay objetivos que después no se traducen en el nuevo Código, ni se ajustan a las

propuestas del Plan Urbano Ambiental, Ley 2930.

RESPUESTA

Sin perjuicio de la afirmación, el CU desarrolla las pautas de la Ley 2930, especialmente art 24.

SUGERENCIA

Existen repeticiones y contradicciones entre las regulaciones y la gestión concreta, ya que se opta por

códigos separados de Edificación, Urbanístico, Ambiental y de Habilitaciones, con formulación e

implementación a cargo de diferentes dependencias.

RESPUESTA

Sin perjuicio de la afirmación genérica, el CU se está elaborando en línea con el nuevo CE para abordar

inmediatamente un Código Ambiental y de Habilitaciones coordinados. Se concuerda con la tendencia de

diferenciar los códigos de acuerdo a las áreas jurisdiccionales que codifican, es decir, la efectividad y

ejecutividad de la normativa urbana se verifica fundamentalmente en su aplicación para regular la

iniciativa del ciudadano al construir. El Código de espacio público regulará la intervención del mismo

Gobierno en los espacios que constituyen esa inmensa y continua "parcela" donde localiza los

equipamientos, infraestructura, señalización, etc. La necesidad de un Código de Planeamiento separado

del CE es una realidad existente por mas de 40 años, que se ha verificado adecuada para garantizar

efectividad en cada área. La existencia de un código de habilitaciones es una necesidad para que se

encuentren coordinados y transparentes todos los aspectos que regulan el correcto funcionamiento de los

usos en la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

91

SUGERENCIA

No se ha desarrollado el instrumento del Banco de Tierras como reaseguro de la intervención pública en

la Ciudad.

RESPUESTA

Tal instrumento fue desarrollado por le Ley de Agencia de Bienes s.e.

SUGERENCIA

Los sistemas de participación requieren superar la formalidad de los procedimientos establecidos (por

ejemplo, las Audiencias públicas no vinculantes), incorporando normas que amplíen las instancias de

información pública y aseguren la participación ciudadana.

RESPUESTA

Nos encontramos el procedimiento de participación ciudadana siguiendo los principios constitucionales.

No se entiende muy bien por qué se considera necesario superar las Audiencias públicas no vinculantes.

Son muy útiles y no pueden ser vinculantes. En cambio se concuerda que es necesario mejorar una

información pública que asegure la participación. La tecnología de la información seguramente brindará

herramientas cada vez mejores, sobre todo para temas donde la imagen es tan necesaria. Al momento

se aplicaron mecanismos de difusión a través de redes, avisos, convocatorias, audiencias, reuniones,

seminarios, y presentaciones participativas en todas las comunas, al máximo de las capacidades de la

subsecretaría.

SUGERENCIA

El nuevo código no incorpora la visión metropolitana, en virtud de los objetivos y lineamientos

establecidos en la Ley 2930, y el marco normativo general con que se articulan las jurisdicciones.

RESPUESTA

El marco normativo de articulación de jurisdicciones son los Convenios Interjurisdiccionales que figuran

en la Constitución de la Ciudad. En muchos aspectos la visión metropolitana está considerada, por

ejemplo en la cuestión Transporte, en la propuesta de áreas de desarrollo sobre el perímetro, el área

desarrollo riachuelo, etc.

En diálogo con las jurisdicciones vecinas se han desarrollado e incorporando a CU el concepto de

Portales

SUGERENCIA

No se ha abordado la dimensión normativa y de gestión de los proyectos que involucran los bordes

fluviales y las infraestructuras de transporte y de vinculación regional: puerto, aeropuerto, sistema

ferroviario y Avenida Gral. Paz. La cuestión metropolitana se remite al PUA que, como se ha mencionado,

es muy genérico en sus definiciones y no ha territorializado las propuestas.

RESPUESTA

El marco normativo de articulación de jurisdicciones son los Convenios Interjurisdiccionales que figuran

en la Constitución de la Ciudad.

Téngase en cuenta que la afirmación involucra la jurisdicción federal.

SUGERENCIA

La red intermodal de transporte, así como el conjunto de espacios públicos y bordes fluviales, deben

conformar sistemas integrados, como condición de la sostenibilidad ambiental de la ciudad en relación a

su región metropolitana.

RESPUESTA

El marco normativo de articulación de jurisdicciones son los Convenios Interjurisdiccionales que figuran

en la Constitución de la Ciudad.

Téngase en cuenta que la afirmación involucra la jurisdicción federal.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

92

SUGERENCIA

El sistema policéntrico carece de un estudio a escala regional, considerando los subcentros

metropolitanos, sus relaciones y posibilidades de conexión, entre sí y con las centralidades de la ciudad

capital

RESPUESTA

Ya se encuentra en el diagnóstico de la Ley 2930 y en el Modelo Territorial. Los subcentros

redimensionados en cuanto a su normativa de usos del suelo, y las nuevas áreas de desarrollo Portales,

se han desarrollado tomando en consideración el vínculo con el área metropolitana y los subcentros

cercanos en los ejes de desarrollo.

SUGERENCIA

Ya se encuentra en el diagnóstico de la Ley 2930 y en el Modelo Territorial. Los subcentros

redimensionados en cuanto a su normativa de usos del suelo, y las nuevas áreas de desarrollo Portales,

se han desarrollado tomando en consideración el vínculo con el área metropolitana y los subcentros

cercanos en los ejes de desarrollo.

RESPUESTA

Tales cuestiones ya fueron definidas en la Ley 2930

SUGERENCIA

Si bien existe una preocupación por la morfología, el completamiento del tejido y la densificación de

corredores, ésta se plasma en parámetros con un alto grado de abstracción y generalización, sin estudios

detallados de sector donde se evidencien los diferentes procesos de crecimiento que se busca

acompañar, corregir o incentivar

RESPUESTA

Los estudios por Comunas se encuentran en nuestra página web.

Se prevee la actualización del CU cada 4 años. Si por grados de abstracción se está refiriendo a que hay

una síntesis en las diferentes alturas (4 áreas y 2 corredores), esto se debe a que la ciudad es de una

diversidad de alturas por encima y por debajo de las normativas actuales del CPU, que establecer una

altura diferente en cada manzana sería ultra complejo, e inútil, porque la diversidad terminaría

resolviéndose por el mecanismo de enrase que se contempla con mayor precisión en éste código.

SUGERENCIA

El cambio normativo no se acompaña de un cálculo de la densificación resultante, por manzana y por

área, para evaluar las consecuencias de la edificabilidad propuesta.

RESPUESTA

Dichos estudios se están realizando por la Arq. María Alejandra González. Hay evidentemente estudios

generales de edificabilidad. El objetivo es, una vez determinado con precisión el 3D de toda la ciudad a

partir de las últimas actualizaciones ajustar los cálculos en detalle. Pero los cálculos actuales que son

generales y envase a data no actualizada pero confiable, son suficientes para las determinaciones que se

han hecho. Una vez aprobado y sancionado, se deberán nuevamente verificar las constructibilidades

globales en función de lo que sn definitiva se apruebe.

SUGERENCIA

Los indicadores se limitan a definir densidad edilicia, sin confrontarla con la densidad de población

resultante y la capacidad de soporte de las infraestructuras de servicios de red, ni los equipamientos de

educación, salud y espacios públicos de proximidad.

RESPUESTA

Como reaseguro se mantiene para toda obra la presentación de un certificado de prefactibilidad de

provisión de servicios públicos. La densidad de población o la capacidad de soporte de infraestructura no

se ven alterados por éste código sino por el grado de consolidación y el grado de avance de obras e

inversiones en el tiempo. El horizonte que se plantea el Código no representa un crecimiento muy

grande, aunque sí contempla que la tendencia a mantener la cantidad de pobladores que históricamente

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

93

ha tenido la ciudad no será constante y variará en los próximos años. En 2020 se hará el próximo censo

nacional, y creemos que ya se empezará a verificar un crecimiento de población y de población diurna. El

crecimiento de población y la inmigración son tendencias mundiales que superan el descenso de

fertilidad en áreas. Los equipamientos, la salud, la educación y los espacios verdes de proximidad están

siendo contemplados, aunque se reconoce que debería haber más propuestas de previsión, que debieran

hacerse en coordinación con las otras áreas del gobierno para su mejor definición.

SUGERENCIA

Se considera además que no siempre el completamiento es aconsejable siguiendo el patrón de la mayor

altura existente, y que la dureza o flexibilidad del tejido y parcelario existente seguramente incidirán en la

aplicabilidad de la norma y las posibilidades reales de su trasformación.

RESPUESTA

Se ha incorporado para su viabilizarían en las aprobaciones por parte de los organismos de control las

nuevas modalidades de propiedad que se establecieron por el Nuevo Código Civil, que facilitará casos de

completamiento de tejido y nuevas modalidades de vivienda, servidumbres, venta de espacios aéreos,

etc. Los completamientos de tejido no contemplan un enrase según la mayor altura, sino exclusivamente

un adosamiento de un sector del edificio a medianeras existentes, recuperando a continuación la altura

que se pretende para ese sector. No es cierto como se ha escuchado, que se propone enrasar una

manzana entera tomando la altura del mayor edificio. El completamiento de tejido contempla un número

limitado de casos que resuelven todas las situaciones posibles, buscando no la densificación sino la

estética urbana, revirtiendo la normativa que deja medianeras vacías.

SUGERENCIA

Esto indica la necesidad de generar modelos que permitan analizar cómo se comporta la norma

propuesta en relación a la ciudad construida y la regulación de las rentas urbanas que se describen en el

Título 10.

RESPUESTA

La Arq. María Alejandra González está desarrollando las volumetrías en 3D. La volumetría en 3D de toda

la ciudad, en vías de completarse con datos actualizados, permitirá verificar el comportamiento de la

norma propuesta y transparentar y agilizar la aplicación de la regulacion de Rentas.

SUGERENCIA

Por otra parte, el perfil de las calles nunca se mantiene constante en todo su recorrido, sino que varía

según el carácter de la zona que atraviesa, a veces incluso radicalmente, por lo que la altura máxima

aconsejable debería regularse según esas condiciones. Existe además la paradoja que en los corredores

no es el frente de la avenida lo que suele modificarse, sino que el tejido tiende a crecer en altura hacia el

interior de los mismos.

RESPUESTA

Las alturas se propusieron siguiendo estas condiciones y verificándolas a través de medios digitales y por

relevamiento in situ. Coincidimos en cuanto los corredores no mantienen su homogeneidad ni en alturas

ni en usos, y que la intensidad de usos no se corresponde con la mayor altura. Pero el nuevo CU no

puede tampoco revertir una codificación que en muchos lugares está consolidada. El crecimiento en

altura que no se da en el mismo corredor sino en su adyacencia inmediata se da en Cabildo por Núñez

específicamente, y en el marco de un crecimiento de altura de toda un área en otros lugares de la ciudad.

Y el crecimiento de la actividad comercial se da de la misma forma y no en la forma de continuidad

homogénea en el corredor. Insistimos que el CU toma en consideración lo existente y el grado de

consolidación, por ello el criterio de enrase será una adecuación a lo existente, en casos a partir de una

altura menor a la de la norma vigente, en los otros casos mayor o igual.

SUGERENCIA

En términos generales, se considera que la formulación del nuevo Código Urbanístico está fuertemente

sesgada hacia la regulación del espacio edificado de dominio privado, mientras que el resto del espacio

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

94

urbano, constituido por excelencia por el espacio público circulatorio, es tratado con mucho menor nivel

de detalle, por lo que aspectos esenciales que hacen a su funcionalidad y a la calidad de la vida urbana

no aparecen considerados.

RESPUESTA

Las regulaciones de mayor detalle sobre el espacio público se definen por resolución y no por Ley de

doble lectura. Por eso es que el actual CPU no contiene la sección 7.El espacio público contiene una

diversidad de elementos que responden a muchas áreas diferentes de la ciudad. Su articulación se torna

indispensable, y la aplicación de marcos regulatorios será sobre entes completamente diferentes de

aquellos que regula en la práctica actualmente el CPU. El CPU es un instrumento de intensa aplicación

sobre el mayor y más impactante actor en la construcción de la ciudad que es el ciudadano, la actividad

privada, o en términos más genéricos, la construcción dentro de las parcelas privadas, estén bajo

dominio privado o público. En cambio, lo que se encuentra en el espacio público de dominio público, no

puede ser regulado íntegramente por el mismo instrumento normativo, porque en primer lugar, su

coordinación requiere una tramitación diferente de consensos y de determinaciones para su tramitación

participativa y legislativa. De ello deriva la necesidad de impulsar un código de espacio público que

integre, coordine y controle el espacio público. Sin embargo, resulta necesario que en el CU exista la

consideración sobre aquellos espacios públicos que se hallan circunscriptos al tejido urbano, como los

UP, los UF, varios APH, etc.

SUGERENCIA

La densificación en el modelo policéntrico que ya ha consolidado la ciudad, resulta complementaria de

una mejor planificación del transporte, con el objeto de la transformación de la actual estructura radial a

una integrada en forma de red. Para ello, además de las ya programadas líneas de Subte anulares, y el

proyecto RER, serán necesarias otras vinculaciones de mayor alcance, cuya funcionalidad y factibilidad

aumentaría en la medida que fuesen acompañadas por áreas de densificación selectiva concentrada en

las futuras estaciones de la red. Ambos factores, nuevas estaciones y densificación, deberían

proyectarse en conjunto.

RESPUESTA

Se planifican coordinadamente con la SSTRANS

SUGERENCIA

La, en su momento, eliminada Sección 7 del CPU debería referirse a Espacio Público y Paisaje Urbano,

tanto en su potencialidad para la configuración de identidades urbanas o barriales diferenciales, como por

su aporte a la atenuación del riesgo hídrico por anegamiento y la calidad ambiental de la ciudad.

RESPUESTA

Sin perjuicio de que tales elementos se regulan por resolución, el GCBA va a generar un Código del

Espacio Público por Ley de lectura Simple

SUGERENCIA

La dimensión del espacio verde público no se aborda como programa específico de intervención para el

incremento de superficies con ese destino, por expropiación y/o por incorporación de nuevas áreas

verdes en desarrollo públicos y otras iniciativas.

RESPUESTA

Se incorporan los Programas de Actuación de Espacios Verdes de Proximidad y de Parques Vecinales

Lineales.

Las expropiaciones se definen por Ley Simple. Se incorporan programas de actuación, cuyas definiciones

se realizarán por vía reglamentaria, a partir de estudios en marcha en la subsecretaría, cuyos planos

fueron mostrados en reuniones recientes con representantes del CPAU, mostrando la identificación

precisa de los sitios con potencialidad para cubrir necesidades de espacios verdes de proximidad. A partir

de los datos elaborados se estudiarán mecanismos de incentivo y factibilidad de creación de espacios

verdes de proximidad. La inclusión en el CU de estos programas viabilizará su gestación en el ámbito

gubernamental independientemente de la circunstancia política.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

95

SUGERENCIA

Como observaciones más puntuales, si bien se enumeran las “Actividades relacionadas con la Ocupación

de las Aceras” (punto 5.2.2.), no se indican las bocas de acceso y ventilaciones de la red de

subterráneos; en el punto 5.4.3.1. “Distribución de Cargas” no se considera el tránsito al tránsito liviano, y

sus zonas de carga y descarga en calles urbanas; en el punto 7.3.2. “Áreas Bajo Viaductos de Autopistas

Urbanas” habría que agregar las Áreas Bajo Viaductos Ferroviarios; así como tampoco aparecen

referencias a los “Espacios para Vehículos” del Art. 5.3 del Código actual

RESPUESTA

Se encuentra en 3.13.2 Se han repetido las consideraciones sobre espacio público del CPU, ajustando y

actualizando algunas. La ausencia de accesos a subterráneos es correcta. Pensamos, como se ha dicho

más arriba, que existen otros elementos como éste en el espacio público que deberán ser considerados

en ocasión de la creación de un Código de Espacio Público. Por otra parte, el CU se ocupa de determinar

la pertinencia de la localización de los diversos elementos, y mediante otra norma por via reglamentaria

deberá coordinarse la relación entre ellos, la saturación, y el impacto especifico. Hasta tanto no se logre

la norma general que codifique, se mantienen y actualizan los cuadros y elementos que figuran en el

CPU.

SUGERENCIA

Si bien se comprende que las regulaciones específicas serán desarrolladas en el Código Ambiental, los

aspectos incluidos en el nuevo CU parecen contraponerse con las normas de tejido propuestas y se

superponen con las regulaciones propuestas en el CE.

RESPUESTA

Sin perjuicio de la afirmación genérica, las pautas ambientales del CU se encuentran coordinadas del CE

y el Código Ambiental será subordinado al CU. Se han articulado con las diversas áreas la coherencia de

los principios y lineamientos en todos los casos. Son dos áreas muy diferentes en cuanto al avance y

actualización normativa a coordinar, por cuanto CE presenta un nuevo Código simultáneamente con el

CU, y APRA planifica un código para el año que viene, aun sin antecedentes. No queda claro a qué

regulaciones específicas que se contrapondrían con las normas de tejido, pero probablemente existan ya

ajustes a la última versión que subsanan alguna posible contradicción. Hasta último momento se están

haciendo revisiones de coordinación con representantes de las dos áreas mencionadas.

SUGERENCIA

Por otra parte, la matriz ambiental a considerar de manera sistémica y transversal, como propone la

legislación precedente (cuencas locales y regionales, características físicas del suelo, vientos

predominantes, otros), no parece reflejada en la regulación propuesta.

RESPUESTA

Corresponde al Código Ambiental Valga la consulta para aclarar conceptualmente que las regulaciones

no deben alcanzar el detalle en cuestiones de gran dinámica de cambios, puesto que no se trata de

reglamentar sino de codificar, un concepto legislativo que tiende a coordinar y reunir los lineamientos y

regulaciones en un mismo cuerpo normativo, evitando reglamentaciones que deben ser renovadas con

una mayor periodicidad. Los aspectos mencionados en la consulta obedecen a cuestiones a codificar,

ciertamente, pero se hallan dentro del campo a definirse desde cero, a partir de estudios y data a

elaborar, en general, y deberán articularse con, o definirse en, según el caso, con el área de Apra que

elaborará el Código Ambiental.

SUGERENCIA

La definición de los perfiles edificados no considera los requisitos de asoleamiento, a pesar que el GCBA

cuenta con el soporte de estudios técnicos específicos sobre esta temática. En virtud de que los criterios

de configuración volumétrica de las edificaciones quedarán reducidos a la consideración exclusiva de

alturas y centro libre de manzana, parece necesario mantener y mejorar los criterios de habitabilidad de

los volúmenes edificados fijados en la Sección 4 del CPU vigente.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

96

RESPUESTA

Justamente se han tomado esos aportes para garantizar 35° de apertura de visión cielo sobre el espacio

público, teniendo como única excepción las Avenidas ya consolidadas.

Los criterios de habitabilidad interna de la manzana son los mismos del CPU. Los requisitos de

asoleamiento que se encontraban en el CPU preveían una renovación del tejido y un crecimiento en

altura limitado sólo a indicadores de tangente. La limitación a las torres, el criterio de completamiento del

tejido, y la consideración de asoleamiento al momento de definir las nuevas alturas torna doblemente

innecesario e inconveniente la regulación de asoleamiento por proyecto individual. Doblemente porque se

ha considerado en forma general, y porque luego de 40 años el articulo antecedente del CPU no se ha

aplicado, evidenciando su imposibilidad o irrelevancia en los procesos de adecuación de las obras al

CPU.

SUGERENCIA

La aparición de patios apendiculares o de dimensiones menores a los requisitos para conformar espacio

urbano, pero que sean útiles para estimular acciones de ventilación cruzada y mejora pasiva del

acondicionamiento del confort interior, no han sido considerados en este documento ni en el Código de

Edificación

RESPUESTA

Se mantienen las condiciones del CPU En relación a los patios apendiculares se mantienen exactamente

iguales (patios vinculados a espacio urbano). En cuanto a los patios auxiliares, que en éste código se

modifica su denominación por patios verticales, también se mantienen las dimensiones y condiciones

mínimas, pero se incorporan normativas para estimular la mancomunación ion con existentes, así como

para incentivar su creación. Se ha considerado también la creación de Vacíos Urbanos, un nuevo

concepto para estimular la aparición de espacios que aun sin ser necesarios o suficientes para garantizar

iluminación y ventilación a locales según su categoría, mejoren las condiciones de habitabilidad, vistas,

espacio exterior o interior, habida cuenta el eventual impacto de la especulación inmobiliaria dentro del

volumen edificable para el aprovechamiento sin limitaciones de FOT.

SUGERENCIA

Las condiciones establecidas con relación a la renovación urbana tanto de los bordes como de los bajo

autopistas no incorporan los resguardos obligatorios en relación a la contaminación sonora y visual de los

edificios y del entorno urbano adyacente.

RESPUESTA

En materia del Código Ambiental

SUGERENCIA

No se incorporan parámetros de diseño bio-ambiental que fomenten morfologías edilicias que, a partir de

acciones pasivas, permitan la optimización de los consumos de energía.

RESPUESTA

Si se incorporan como Compromiso Ambiental. Se incorporan y describen techos verdes, techos fríos,

tratamiento de agua. Se considera interesante la propuesta de incorporar diseño de nuevas morfologías

edilicias que optimicen la energía, se podrán estudiar propuestas al respecto.

SUGERENCIA

Las Normas internacionales de certificación de Sostenibilidad en Ciudades, como la ISO 37101, 37119 y

37120, actualmente en tratamiento en IRAM para su aplicación local, también impulsan una visión

holística de la temática, tanto para las acciones de planificación del territorio, como para las acciones de

gestión de políticas y obras sobre el mismo.

RESPUESTA

La sostenibilidad de la Ciudad atraviesa en el CU diversas políticas, como las políticas frente al Cambio

Climático, al desarrollo urbano, la resiliencia urbana, la renovación urbana, el patrimonio. Respecto al

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

97

ambiente el CU propone por primera vez en la ciudad una aplicación y requerimientos a las obras

privadas para la colaboración frente al cambio climático con pautas concretas.

SUGERENCIA

Las implicancias urbanísticas del proceso de gestión de los residuos sólidos urbanos (Ley 4978, Higiene

Urbana) sugieren incorporar regulaciones específicas para las localizaciones requeridas para su

recolección y tratamiento

RESPUESTA

Se encuentran regulados como EE, en Anexo III del CU

SUGERENCIA

En el documento no se explicitan los mecanismos para la captación de plusvalías (por obras de

infraestructura y/o de equipamientos urbanos, cambios en los indicadores urbanísticos de uso del suelo,

aumento de la capacidad constructiva y otras), debiéndose encontrar para ello instrumentos económico-

jurídicos adecuados y resistentes al proceso inflacionario, que contemplen las diferencias de valor de

suelo en cada área.

RESPUESTA

Se aplicará plusvalías por diferencias de constructividad de las nuevas normas mediante una Ley

independiente del CU que se tratará en forma simultánea con el tratamiento legislativo del CU.

SUGERENCIA

El derecho a una mayor edificabilidad para los predios privados que se vean beneficiados punto 10.1)

“debe” (no sólo “puede”) habilitar el cobro de un aporte económico, dirigido a un Fondo de

Compensaciones y Desarrollo Urbano, a su vez destinado a mejoras urbanas como áreas verdes,

equipamiento, infraestructura o preservación patrimonial.

RESPUESTA

Se está desarrollando por ley aparte la captación de renta urbana, para su sanción previa al CU

SUGERENCIA

A fin de asegurar la transparencia del proceso, el Título 10 debiera ser explícito en:

- El método de cálculo del porcentaje de valuación fiscal o el coeficiente de referencia que se adopte para

estimar la diferencia entre el antes y el después de la acción generadora en las diversas categorías de

plusvalías. - Las formas de liquidación del tributo, señalando la oportunidad en que debe ser aplicado, las

formas de pago y los casos de excepción.

RESPUESTA

Se está desarrollando por ley aparte la captación de renta urbana, para su sanción previa al CU

SUGERENCIA

Asimismo, deberían contemplarse los casos de “minusvalía” derivados de la pérdida de edificabilidad y su

posible compensación a partir de los mismos instrumentos mencionados anteriormente.

RESPUESTA

Las minusvalías no son indemnizables por aplicación del art. 1941 del Código Civil y Comercial de la

Nación, y concordantemente con la jurisprudencia CSJN in re "Julllierat c/MCBA" (1987)

SUGERENCIA

Se considera que para hacer practicables cada una de las prerrogativas de la presente norma en el

apartado 10, la misma debería contar con un artículo dedicado a las garantías mínimas para alcanzar los

niveles de sostenibilidad en materia de dotación de infraestructura y servicios suficientes para hacer

frente a la transformación urbana propuesta

RESPUESTA

A cada nueva obra se le solicita presentar certificado de prefactibilidad de provisión de servicios públicos

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

98

SUGERENCIA

La figura del Convenio Urbanístico es una alternativa interesante para el desarrollo urbano, pero que no

ha sido mayormente aplicada con beneficios tangibles para la Ciudad.

RESPUESTA

Se solicita propuesta alternativa. El Convenio Urbanístico ya estaba en el CPU, y se ha aplicado en

algunas oportunidades, mayormente vinculadas con edificios de valor patrimonial, para viabilizar sus

catalogaciones. En ocasiones que involucraban proyectos nuevos no han tenido en general un trámite

favorable en Legislatura. Sería interesante encontrar ajustes a la figura para que sea mas factible su

utilización. Se ha incluido para parcelas de más de 2.500 m2 y para plan de detalle la condición de

aumento de capacidad constructiva o cambio de usos para su elevación a Legislatura. Para los casos en

los que no hay aumento de constructibilidad o cambio de usos, se reserva en el ejecutivo la facultad de

aprobación.

SUGERENCIA

En tanto la adopción de criterios de homogeneidad para la conformación del tejido evitará las alteraciones

del mismo, resultantes de la aplicación del FOT, y permitirán un tratamiento acorde a los actuales perfiles

de los barrios, se considera necesario verificar la pertinencia de las Áreas de Protección Histórica.

RESPUESTA

Gracias. Las APH son consideradas como áreas identitarias que la Ley 2930 promueve conservar.

SUGERENCIA

Los procedimientos de rehabilitación no se encuentran articulados con los de protección patrimonial,

resultando necesario establecer un procedimiento común para las intervenciones de puesta en valor de

edificios no catalogados y edificios existentes anteriores a la vigencia del CU localizados en distritos de

protección o en distritos generales.

RESPUESTA

La Ley Charriere se amplía a inmuebles fuera y dentro de los APH.

SUGERENCIA

Los criterios y los procedimientos de protección patrimonial necesitan actualizarse para que su

tramitación sea operativa y conducente a los objetivos de puesta en valor y protección de la calidad

urbana tanto del tejido, como de sus edificaciones en las Áreas de Protección Histórica que se

mantengan

RESPUESTA

Las tramitaciones se definen y modifican por resolución

SUGERENCIA

No se encuentran previstos programas integrales de rehabilitación que articulen las diversas dimensiones

involucradas tales como, la puesta en valor de las edificaciones a través del incremento de su volumen

interno edificado, como a través de los usos del suelo y la mejora del espacio público, fomentando la

articulación pública privada (ejemplo, PRAM, ReCUP)

RESPUESTA

Se encuentran desarrollados y mejorados: la transferencia de CCT, el FEREC y se vincula con la Ley de

Asociación Público Privada.

Vuelven a insistir con mejoras de espacio público que se definen por resolución.

SUGERENCIA

El sistema de incentivos previstos para la puesta en valor de los edificios catalogados se limita a las

Desgravaciones tributarias y el Fondo de Estímulo para la Recuperación de Edificios Catalogados.

RESPUESTA

Recibimos nuevas propuestas

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

99

SUGERENCIA

No existen criterios de correlación entre usos del suelo y volumetrías fijadas: alturas / ocupación, en

términos de predominancia y compatibilidad, con relación a la estructura urbana: área central,

subcentros, centros y tejidos barriales.

RESPUESTA

El Área de mixtura de uso 1 se corresponde con la escala barrial. Las Áreas de mixtura de usos 2 y 3 se

corresponden con la escala local y la policentralidad. El Área de Mixtura de Usos 4 se corresponde con la

escala metropolitana.

SUGERENCIA

En las zonas donde se favorece la alta mixtura de usos, no se considera cuál será el aporte de espacio

público necesario, así como sus necesidades específicas (zonas de carga y descarga, estacionamientos

en superficie, provisión de infraestructura de servicio, etc.)

RESPUESTA

Se encuentran en el CU los cuadros de regulación que se solicitan y se solicita certificado de

prefactibilidad de provisión de servicios públicos.

SUGERENCIA

Se reproduce el cuadro de usos de CU vigente y se regula en función del área mínima de locales

RESPUESTA

No. El nuevo Cuadro de Usos del Suelo se encuentra en línea con el Cuadro de actividades del Código

de Habilitaciones y Verificaciones y la Ley 123, simplificándose todas estas normas en un sólo cuadro de

menor tamaño y mayor entendimiento. El Cuadro de Usos vigente se modifica sustantivamente en cuanto

al concepto. En vez de clasificar los usos por su nombre, obligando a que cualquier nuevo uso deba ser

introducido por ley al cuadro, los usos se definen por descripción, lo cual significa que todos los diversas

variantes de lo que constituye en definitiva un mismo uso en términos urbanísticos no deben detallarse en

el cuadro, si se encuentran descriptos por la descripción general del uso (comercio minorista, por

ejemplo). El cuadro así se redujo de casi 30 páginas a casi la mitad, 16. Además se redujeron columnas,

por ejemplo, de 13 distritos se pasó a 4 áreas. La paulatina incorporación de usos y la diversificación del

concepto de distritos había llevado a que su regulación y control se complejizara. La simplificación parte

del concepto que no existe necesariamente más de 4 caracteres urbanos en cuanto a la mixturas de

usos, que pueden replicarse como regulación en cualquier sitio de la ciudad, y que la simplificación

colabora con la transparencia en la regulación.

SUGERENCIA

Así como hay una parcela mínima (punto 4.1.2.2) debería haber una parcela máxima en función del tipo

de tejido que se quiere potenciar así como de la mixtura de usos que se busca promover

RESPUESTA

Incrementar las alturas por tamaño de lote nos llevó al dislate de alturas que hoy tiene la Ciudad. Por eso

la Ley 2930 pide un CU preeminentemente morfológico

SUGERENCIA

El sistema administrativo de las habilitaciones y el sistema operativo del código implican una enorme

complejidad del trámite.

RESPUESTA

Sin perjuicio del TAD, los trámites deben regularse por resolución. No se percibe por qué los trámites se

harían más complejos con éste Código. En todo caso, la reglamentación deberá por fuera del Código

ordenar los procesos. En cambio, resulta evidente que se simplifican y transparentan infinidad de temas

relacionados con los trámites, como la anulación de las tangentes y anchos de calles variables, que

fueron materia reiterada de transgresiones y complejidades, desaparece el 3%, la planta baja libre, se

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

100

reducen los casos de consulta por enrases, por deslindes, y por referencia "C", se reducen drásticamente

la cantidad de alturas posibles, la cantidad de distritos, etc.

SUGERENCIA

El proyecto de código garantiza la diversidad de género e inclusión social, lo que no indica y/o expresa de

qué manera se logra garantizar estos conceptos.

RESPUESTA

Sin perjuicio de las regulaciones de CE, la mixtura de usos es la mayor garantía al disfrute de la Ciudad

para todos los géneros. Al igual que en otros aspectos que se enuncian, la codificación debe hacerse en

base a principios rectores, tornando factible la gestación de programas que los apliquen y normativas que

los regulen por resolución. Algunos aspectos se incluyen, como la prohibición de barreras en vías

públicas.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

101

4.3 Análisis de la estructura de contenidos del CU

4.3.1 Análisis del Índice CPU + CU

En este apartado de analiza el Índice CPU con los puntos que suma el proyecto de CU,
incluidos de manera preliminar (títulos resaltados) en cada sección como ejemplo de lo
expresado en el apartado anterior.

ÍNDICE

1. SECCIÓN 1 – GENERALIDADES

1.1. DE LAS NORMAS

 1.1.1. Relación con el Plan Urbano Ambiental (P.U.A.)

1.1.1. ALCANCES

1.1.2. ÁMBITO DE VIGENCIA

1.1.3. SUPREMACÍA DEL CÓDIGO

1.2. DEFINICIÓN DE TÉRMINOS TÉCNICOS

1.2.1. 1.2.1 SIGNIFICADO

1.2.1.1. 1.2.1.1 Relativos al uso

1.2.1.2. 1.2.1.2 Relativos al terreno

1.2.1.3. 1.2.1.3 Relativos al tejido urbano

1.2.1.4. 1.2.1.4 Relativos a la Protección Patrimonial

1.3. 1.3 CARÁCTER DE ORDEN PÚBLICO Y VIGENCIA DE ESTE CÓDIGO

1.3.1. 1.3.1 EFECTOS

1.3.2. 1.3.2 VIGENCIA DE LAS RESOLUCIONES DE INTERPRETACIÓN

1.4. 1.4 TEXTOS ORDENADOS Y DIFUSIÓN DE ESTE CÓDIGO

1.4.1. 1.4.1 TEXTO ORDENADO

1.4.2. 1.4.2 DIFUSIÓN

1.4.3. 1.4.3 CONSULTAS

1.5. PUBLICACIÓN

1.5.1. 1.5.1 MODIFICACIONES AL CÓDIGO

1.6. ABREVIATURAS Y DENOMINACIONES

 1.1.6. Idioma Nacional y Sistema de Medidas

 1.2. Principios

 1.2.1. Principios o lineamientos de la planificación urbana y ambiental

 1.2.2. Principios normativos

 1.2.2.2. Prevalencia normativa

 1.2.2.3. Integración

 1.2.2.4. Acceso a la Información

 1.2.2.5. No indemnizabilidad

 1.2.2.6. Responsabilidad Profesional

 1.2.3. Derechos y Obligaciones en materia urbanística

 1.2.3.1. Derechos

 1.2.3.2. Obligaciones

 1.3. Glosario

 1.3.1. Conceptos generales

 1.3.2. Conceptos relativos al uso: Generales y Tipos de Uso

 1.3.2.1. Generales

 1.3.2.2. Tipos de Uso.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

102

 1.3.3. Conceptos relativos a la edificabilidad.

 1.3.4. Conceptos de Ciudad Verde y Compromiso Ambiental

 1.3.5. Conceptos de Protección Patrimonial.

2. SECCIÓN 2 – NORMAS ADMINISTRATIVAS

2.1. CERTIFICADO DE USO CONFORME

2.1.1. FINALIDAD

2.1.2. DATOS A CONSIGNAR EL CERTIFICADO DE USO CONFORME

2.1.3. OBLIGATORIEDAD

2.1.4. VIGENCIA

2.1.5. RESPONSABILIDAD DEL PROFESIONAL

 2.1.1. Certificado Urbanístico

 2.1.1.1. Finalidad

 2.1.1.2. Datos a consignar

 2.1.1.3. Vigencia

 2.1.1.3.1. En relación al Permiso de Obra

 2.1.1.4. Responsabilidad

2.2. NORMAS PARTICULARES

2.2.1. CONSTANCIA DE ZONIFICACIÓN

2.2.2. PARCELAS MAYORES DE 2.500m²

2.3. NORMAS DE PROCEDIMIENTO

2.3.1. REMISIÓN AL CÓDIGO DE LA EDIFICACIÓN

2.3.2. REGISTRO ÚNICO ORDENADO POR INMUEBLE

3. SECCIÓN 3 – DE LA PROPUESTA DE APERTURA DE VÍA PÚBLICA Y DEL

PARCELAMIENTO

3.1. 3.1 GENERALIDADES

3.1.1. PROPUESTA DE APERTURA DE VÍA PÚBLICA Y PARCELAMIENTO

3.1.2. PROPORCIÓN DE TERRENO DESTINADO PARA USO Y UTILIDAD PÚBLICA

3.1.3. ANCHO DE CALLES

 4.1. Cesiones de espacio público

 4.1.1. Cesiones especiales por gran emprendimiento urbano

 4.1.4. Inmuebles Afectados a Apertura o Ensanche.

3.2. PARCELAMIENTO

3.2.1. DISPOSICIÓN DE LAS PARCELAS

3.2.2. PROHIBICIÓN DE PARCELAMIENTOS SIN ACCESO A VÍA PÚBLICA

 3.2.3 PLANOS DE VENTA DE PARCELAS Propiedad Horizontal o Conjunto

3.2.3. DIVISIÓN Y DIMENSIONES MÍNIMAS DE LA PARCELA

3.2.4. SEPARACIÓN DE FRACCIONES DE PARCELAS – REDISTRIBUCIÓN Y

ENGLOBAMIENTO DE PARCELAS

3.2.5. CERTIFICADO DE ESCRIBANO POR DIVISIÓN O ENGLOBAMIENTO DE

PARCELAS

3.2.6. SUBDIVISIÓN Y REDISTRIBUCIÓN DE PARCELAS EDIFICADA

3.2.7. SUBDIVISIÓN DE PARCELAS CON FRENTE A DOS O MÁS CALLES

4. SECCIÓN 4 – NORMAS GENERALES SOBRE TEJIDO URBANO

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

103

4.1. 4.1 ÁREA DESCUBIERTA ENTRE VOLÚMENES EDIFICADOS

4.1.1. ESPACIO URBANO

4.1.1.1. Funciones del Espacio Urbano

4.1.1.2. Conformación del Espacio Urbano

4.1.1.3. Patios apendiculares del Espacio Urbano

4.1.2. PATIOS AUXILIARES

4.1.2.1. Carácter y dimensiones de los patios auxiliares

4.1.2.2. Extensiones apendiculares en los patios auxiliares

4.1.3. NORMAS COMUNES A TODAS LAS ÁREAS DESCUBIERTAS

4.1.3.1. Forma de medir las áreas descubiertas

4.1.3.2. Arranque de las áreas descubiertas

4.1.3.3. Prohibiciones relativas a las áreas descubiertas

4.2. EDIFICIOS ENTRE MEDIANERAS

4.2.1. CONDICIONES GENERALES

4.2.2. RELACIÓN ENTRE ALTURA Y SEPARACIÓN DE PARAMENTOS

4.2.3. LÍNEA DE FRENTE INTERNO

4.2.4. LÍNEA INTERNA DE BASAMENTO

4.2.5. CONSTRUCCIONES PERMITIDAS POR SOBRE LOS PLANOS LÍMITE

4.2.6. PERFIL EDIFICABLE

 6.3.2. Salientes

 6.3.2.1. Balcones

 6.3.2.2. Cornisamiento

4.2.7. ALTURA DE EDIFICIOS EN CASOS ESPECIALES

4.2.7.1. Altura de edificios en esquina

4.2.7.2. Altura de edificación y ocupación del suelo en parcela intermedia con frente a

dos o más calles

4.2.7.3. Altura de edificación en parcelas con frente a calles con nueva Línea Oficial

de Edificación o sujeta a ensanche o rectificación

4.2.7.4. Edificación con planta baja libre

 6.4.4. Patios Verticales

 6.4.4.1. Dimensiones de los Patios Verticales

 6.4.4.2. Extensiones Apendiculares de los patios verticales

 6.4.5. Arranque de las áreas descubiertas

 6.4.6. Altura de Edificios de Esquina (Rivolta

 6.4.7. Altura de edificación y ocupación en parcela intermedia con frente a dos o

más calles

4.3. EDIFICIOS DE PERÍMETRO LIBRE

4.3.1. GENERALIDADES

4.3.2. CARACTERÍSTICAS DE LOS EDIFICIOS DE PERÍMETRO LIBRE

4.3.3. ALTURA DE UN EDIFICIO DE PERÍMETRO LIBRE

4.3.3.1. Altura de edificios en esquina

4.3.3.2. Incremento de superficie de suelo absorbente

4.3.4. RETIRO DE LAS CONSTRUCCIONES

4.3.5. SALIENTES EN LAS FACHADAS

4.3.6. LÍNEA DE FRENTE INTERNO

4.3.7. LÍNEA INTERNA DE BASAMENTO

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

104

4.3.8. MANCOMUNIDAD DE ESPACIO AÉREO EN CASO DE EDIFICIOS DE

PERÍMETRO LIBRE

4.3.9. CONSTRUCCIONES PERMITIDAS POR SOBRE LOS PLANOS LÍMITE

4.3.10. EDIFICACIÓN CON PLANTA BAJA LIBRE

4.3.11. DISPOSICIONES DE ESTÉTICA URBANA

 6.3.3. Tratamiento de muros expuestos

 6.3.3.1. Fachadas

 6.3.3.2. Medianeras

4.4. EDIFICIOS DE PERÍMETRO SEMILlBRE

4.4.1. GENERALIDADES

4.4.2. CARACTERÍSTICAS DE LOS EDIFICIOS DE PERÍMETRO SEMILlBRE

4.4.3. DISPOSICIONES PARTICULARES

4.4.4. MANCOMUNIDAD DE ESPACIO AÉREO EN CASO DE EDIFICIOS DE

PERÍMETRO LIBRE O SEMILlBRE EN PARCELA LINDERA

4.5. DE LA LÍNEA OFICIAL

4.5.1. ALINEACIÓN

4.5.2. LÍNEA OFICIAL DE EDIFICACIÓN

4.5.3. OBRAS DETRÁS DE LA LÍNEA OFICIAL Y DE LA LÍNEA DE EDIFICACIÓN

4.5.3.1. Edificios entre medianeras

4.5.3.2. Edificios de perímetro libre

4.5.3.3. Línea Oficial en aceras cubiertas con pórticos

4.5.3.4. Avance sobre la L.O. o sobre L.E., con sótano bajo la acera

4.6. LÍNEA OFICIAL DE ESQUINA

4.6.1. FORMACIÓN DE ESPACIOS LIBRES EN LAS ESQUINAS

4.6.2. OBLIGACIÓN DE MATERIALIZAR LA L.O.E.

4.6.3. TRAZA Y DIMENSIÓN DE LA L.O.E.

4.6.4. RETIRO OBLIGATORIO DE LA L.O.E.

4.6.5. EDIFICACIÓN DETRÁS DE LA L.O.E.

4.6.6. L.O.E. QUE COMPRENDE MÁS DE UNA PARCELA

4.6.7. CUERPOS SALIENTES CERRADOS SOBRE LA L.O.E.

4.6.8. CUERPOS SALIENTES CERRADOS SOBRE EL RETIRO OBLIGATORIO DE LA

L.O.E.

4.6.9. CONVENIO PARA FORMAR LA LÍNEA OFICIAL DE ESQUINA

4.6.9.1. Bases para los convenios para formar la Línea Oficial de Esquina

4.6.9.2. Liberación del impuesto por ocupación del espacio aéreo por Convenio para

formar la Línea Oficial de Esquina

4.7. LIMITACIÓN DE ALTURA EN ÁREA APROXIMACIÓN AEROPARQUE

4.8. NORMAS DE HABITABILIDAD

4.8.1. VIVIENDA

4.8.2. ASOLEAMIENTO EN EDIFICIOS DE PERÍMETRO LIBRE

4.8.3. ASOLEAMIENTO EN EDIFICIOS ENTRE MEDIANERAS

4.9. COMBINACIÓN DE TIPOLOGÍAS

4.9.1. REGLA GENERAL

4.9.2. DISPOSICIONES PARTICULARES

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

105

4.10. COMPLETAMIENTO DE TEJIDO

4.10.1. PARCELAS FLANQUEADAS POR EDIFICIOS DE IGUAL ALTURA

4.10.2. PARCELAS FLANQUEADAS POR EDIFICIOS DE DISTINTAS ALTURAS

4.10.3. PARCELAS FLANQUEADAS POR EDIFICIO ENTRE MEDIANERAS Y EDIFICIO

DE PERÍMETRO LIBRE O SEMILlBRE

4.11. ALTURA DE EDIFICIOS EN CASOS ESPECIALES

4.11.1. CINTURÓN DIGITAL

4.11.2. CONO DE ALTURA DE AEROPARQUE

 6.11. Establecimientos Educativos

 6.12. Antenas

 6.12.1. Procedimiento general

 6.12.2. Condiciones de aprobación en predios privados

 6.12.3. Condiciones de aprobación en dominios del Estado

 6.12.4. No Sustitución de la Evaluación de Impacto Ambiental .

4.12. NORMAS COMPLEMENTARIAS

4.12.1. TOLERANCIAS

4.13. RECUPERACIÓN DE EDIFICIOS EXISTENTES CON PLANOS APROBADOS CON

ANTERIORIDAD al 01/05/1977

4.13.1. CONDICIONES GENERALES

4.13.1.1. Requisitos

4.13.1.2. Exclusiones

4.13.2. INTERVENCIONES

4.13.2.1. Intervenciones de carácter edilicio

4.13.2.2. Intervenciones relativas al uso

5. SECCIÓN 5 – ZONIFICACIÓN EN DISTRITOS

5.1. NOMENCLATURA Y DELIMITACIÓN DE LOS DISTRITOS

5.1.1. NOMENCLATURA

Distritos Residenciales – R Distritos Centrales – C Distritos de Equipamiento – E Distrito

Industrial – I

Distrito Portuario – P

Distritos Urbanizaciones Determinadas – U Distritos Arquitectura Especial – AE

Distrito Área de Protección Histórica – APH Distritos Renovación Urbana – RU

Distrito Urbanización Futura – UF Distrito Urbanización Parque – UP Distrito Área de

Reserva Ecológica – ARE Áreas de Desarrollo Prioritario – ADP

5.1.2. DOCUMENTOS: PLANOS, CUADROS, GRÁFICOS Y FIGURAS

5.1.3. UBICACIÓN DE DISTRITOS

5.1.4. DELIMITACIÓN DE DISTRITOS

5.1.4.1. Usos en parcelas frentistas a deslinde de distritos

5.2. NORMAS GENERALES SOBRE USOS DEL SUELO

5.2.1. USOS DEL SUELO URBANO Y SU CLASIFICACIÓN

 3.2. Áreas de Mixtura de Usos

 3.2.1. Baja Mixtura de Usos de Suelo (1

 3.2.1.1. Carácter

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

106

 3.2.1.2. Delimitación

 3.2.1.3. Usos

 3.2.2. Media Mixtura de Usos de Suelo A (2)

 3.2.2.1. Carácter

 3.2.2.2. Delimitación

 3.2.2.3. Usos

 3.2.3. Media Mixtura de Usos de Suelo B (3

 3.2.3.1. Carácter

 3.2.3.2. Delimitación

 3.2.3.3. Usos

 3.2.4. Alta Mixtura de Usos de Suelo (4)

 3.2.4.1. Carácter

 3.2.4.2. Delimitación

 3.2.4.3. Usos

 3.3. Procedimiento de clasificación de usos permitidos

 3.4. Procedimiento de encuadramiento de usos nuevos

 3.5. Cuadro de Usos de Suelo

 3.6. Usos que aplican instrumentos de desarrollo territorial

 3.7. Situaciones Especiales de Usos

 3.7.1. Prevalencia de los Planes Temáticos

 3.7.2. Aprobaciones de Usos Temporales

 3.7.3. Ampliación de Usos Conformes

 3.7.4. Ampliación de Usos No Conformes

 3.8. Superposición de Usos en un mismo predio

 3.9. Actividades Productivas e Industriales

 3.9.1. Disposiciones especiales

 3.9.2. Integración con la Ley Nº 2.216

5.2.2. CESE FORZOSO DEL USO

5.2.2.1. Asistencia crediticia

5.2.3. CONSERVACIÓN Y REFORMA

5.2.3.1. Daño a edificio de uso no conforme

5.2.4. AMPLIACIONES

5.2.4.1. Ampliación de Usos Conformes

5.2.4.2. Ampliación de Usos No Conformes

5.2.4.3. Edificios Existentes Desactivados

5.2.5. CLASIFICACIÓN DE DEPÓSITOS SEGÚN MOLESTIAS

5.2.6. CLASIFICACIÓN URBANÍSTICA DE DEPÓSITOS

5.2.7. LIMITACIÓN DE ALMACENAJE

5.2.7.1. Acopio Transitorio con declaración de cumplimiento obligatorio en prevención

y protección para inflamables

5.2.8. DEPÓSITOS COMPLEMENTARIOS

5.3. ESPACIOS PARA VEHÍCULOS

5.3.1. REQUERIMIENTOS DE ESPACIO PARA CARGA Y DESCARGA

5.3.2. REQUERIMIENTO DE GUARDA Y ESTACIONAMIENTO Y DE ESPACIO

GUARDACOCHE

 3.11.1.3. Tolerancia

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

107

5.3.3. DISPOSICIONES ESPECIALES PARA EL ÁREA MICROCENTRO

 3.11.2. Disposiciones especiales para el Área comprendida por Av. Paseo Colón,

Belgrano, Bernardo de Irigoyen, Av. de Mayo, Av. Rivadavia, Montevideo, Av.

Córdoba, Carlos Pellegrini, Av. Santa Fe, Florida, San Martin, Av. Leandro N. Alem y

La Rábida

 3.11.3. Servidumbres de Estacionamiento, Carga y Descarga.

 3.11.3.1. Estacionamiento

 3.11.3.2. Carga y descarga

5.3.4. CASOS ESPECIALES

5.3.4.1. -

5.3.4.2. En edificios ampliados

5.3.4.3. En edificios reformados o transformados

5.3.4.4. Prohibición de construir Garajes

5.4. NORMAS ESPECÍFICAS PARA CADA DISTRITO

 NORMAS DE EDIFICABILIDAD

 6.1. Condiciones de Edificabilidad

 6.2. Clasificación de la Edificabilidad

 6.2.1. Corredores de Altura (C.A.)

 6.2.2. Corredor Medio (C.M.)

 6.2.3. Unidad de Sustentabilidad de Altura Alta (U.S.A.A.)

 6.2.4. Unidad de Sustentabilidad de Altura Media (U.S.A.M.)

 6.2.5. Unidad de Sustentabilidad de Altura Baja (U.S.A.B.)

 6.2.6. Áreas de Desarrollo (AdeD)

 6.2.6.1. Generalidades

 6.2.6.2. Áreas de Desarrollo específicas

 6.2.6.2.1. Área Riachuelo

 6.2.6.2.2. Área de Autopistas

o 6.2.6.2.2.1. Autopista Dellepiane

o 6.2.6.2.2.2. AU6/ AU 25 de Mayo

 6.2.6.2.3. Área Av. General Paz

5.4.1. DISTRITOS RESIDENCIALES – R

5.4.1.1. Distrito R1a

5.4.1.2. Distrito R1b

5.4.1.3. Distrito R2a

5.4.1.4. Distrito R2b

5.4.2. DISTRITOS CENTRALES – C

5.4.2.1. Distrito C1 – Área Central

5.4.2.2. Distrito C2 – Centro Principal

5.4.2.3. Distrito C3 – Centro Local

5.4.3. DISTRITOS DE EQUIPAMIENTO – E

5.4.3.1. Distrito E1 – Equipamiento Comercial Mayorista

5.4.3.2. Distrito E2 – Equipamiento General

5.4.3.3. Distrito E3 – Equipamiento Local

5.4.3.4. Distrito E4 – Equipamiento Especial

5.4.4. DISTRITO INDUSTRIAL – I

5.4.4.1. Distrito I1 – Industrial Uno

5.4.4.2. Distrito I2 – Industrial Dos

5.4.5. DISTRITO PORTUARIO – P

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

108

5.4.6. DISTRITOS URBANIZACIONES DETERMINADAS – U

5.4.6.1. Disposiciones Generales

5.4.6.2. Distrito U1 – Barrio Comandante Piedrabuena

5.4.6.3. Distrito U2

5.4.6.4. Distrito U3

5.4.6.5. Distrito U4 – Barrio Juan XXIII

5.4.6.6. Distrito U5 – Barrio Parque Almirante Brown

5.4.6.7. Distrito U6 – Barrio Gral. M. N. Savio

5.4.6.8. Distrito U7 – Lugano III y IV

5.4.6.9. Distrito U8 – Lugano V

5.4.6.10. Distrito U9 – Barrios Ricchieri A, AB, B, C y E

5.4.6.11. Distrito U10 – Ante Puerto

5.4.6.12. Distrito U11 – Puerto Madero

5.4.6.13. Distrito U12 – Catalinas Sur

5.4.6.14. Distrito U13 – Catalinas Norte

5.4.6.15. -

5.4.6.16. Distrito U15

5.4.6.17. Distrito U16 – Aeroparque

5.4.6.18. Distrito U17 – Villa Soldati

5.4.6.19. -

5.4.6.20. Distrito U19 – Área Industrial – Comercial Mayorista

5.4.6.21. Distrito U20 – Barrio Nuevo Colegiales

5.4.6.22. Distrito U21 – Área Industrial Lisandro de la Torre

5.4.6.23. Distrito U22

5.4.6.24. Distrito U23 – Barrio Nuevo Belgrano

5.4.6.25. -

5.4.6.26. -

5.4.6.27. Distrito U26 – Barrio Parque Central

5.4.6.28. -

5.4.6.29. Distrito U28 – Belgrano R

5.4.6.30. -

5.4.6.31. -

5.4.6.32. Distrito U31

5.4.6.33. Distrito U32 – Área de Protección Patrimonial Antiguo Puerto Madero

5.4.6.34. Distrito U33 – Yrurtia

5.4.6.35. Distrito U34

5.4.6.36. Distrito U35 – Barrio Mitre

5.4.6.37. Distrito U36 – Barrio Cornelio Saavedra

5.4.6.38. Distrito U37 – Barrio Comandante Tomás Espora

5.4.6.39. Distrito U38 – Barrio Parque Donado-Holmberg

5.4.6.40. Distrito U39 – Parque Chas

5.4.6.41. Distrito U40 – Barrio INTA

5.4.6.42. Distrito U41 – Estación Buenos Aires

5.4.6.43. Distrito U42 – Estación Sáenz

5.4.6.44. Distrito U43 – Nuevo Caballito (Playa Caballito)

5.4.6.45. Distrito U44 – Nuevo Liniers (Ex Playa Ferroviaria Liniers)

5.4.6.46. Distrito U45 – Nuevo Palermo I (Ex Playa Ferroviaria Palermo)

5.4.6.47. Distrito U46 – Barrio Ribera Iguazú

5.4.6.48. Distrito U47 – Barrio Alvarado

5.4.6.49. Distrito U48 – Barrio Luna

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

109

5.4.6.50. Distrito U49 – Barrio Orma

5.4.6.51. Distrito U50 – Barrio Pepirí y Diógenes Taborda

5.4.6.52. Distrito U51 – Barrio Cildáñez

5.4.6.53. Distrito U52 – Barrios Nuevos

5.4.6.54. Distrito U53 – Barrio Agustín Magaldi

5.4.6.55. Distrito U54 – Barrio El Pueblito

5.4.6.56. Distrito U55 – Parque de la Innovación

5.4.7. DISTRITOS ARQUITECTURA ESPECIAL – AE

5.4.7.1. Distrito AE1 – Terraza Agüero

5.4.7.2. Distrito AE2 – Av. Cabildo entre Juramento y Echeverría

5.4.7.3. Distrito AE3 – Av. Pte. Roque Sáenz Peña y Pte. Julio A. Roca

5.4.7.4. Distrito AE4 – Circuito de interés turístico La Boca

5.4.7.5. -

5.4.7.6. Distrito AE6 – Plaza Congreso

5.4.7.7. -

5.4.7.8. Distrito AE8 – Plaza de Mayo

5.4.7.9. Distrito AE9 – Plaza Lavalle

5.4.7.10. -

5.4.7.11. -

5.4.7.12. Distrito AE12 – Entorno Plaza Libertador Gral. San Martín

5.4.7.13. Distrito AE13 – Aceras cubiertas con pórticos

5.4.7.14. Distrito AE14 – Tramo Avenidas Paseo Colón, Leandro N. Alem y Del

Libertador entre Av. Brasil y calle Eduardo Schiaffino

5.4.7.15. Distrito AE15 – Parcelas frentistas a la Av. Gral. Paz

5.4.7.16. Distrito AE16

5.4.7.17. Distrito AE17 – Pasajes de Palermo Viejo, Villa Alvear

5.4.7.18. Distrito AE18 – Conjunto Ravignani – Ancón

5.4.7.19. Distrito AE19 – Bordes de Distritos lindantes con el Distrito U3

5.4.7.20. Distrito AE20 – Entorno Centro Judicial

5.4.7.21. Distrito AE21 – Pasaje Volta

5.4.7.22. Distrito AE22 – Pasaje Bollini

5.4.7.23. Distrito AE23 – Pasaje Convención

5.4.7.24. Distrito AE24 – Gorostiaga entre Zapata y Av. Cabildo

5.4.7.25. Distrito AE25 – Malasia

5.4.7.26. Distrito AE26 – Vías de ancho reducido

5.4.8. DISTRITO DE RENOVACIÓN URBANA – RU

5.4.9. DISTRITO URBANIZACIÓN FUTURA – UF

5.4.10. DISTRITOS URBANIZACIÓN PARQUE – UP

5.4.11. DISTRITO ÁREA RESERVA ECOLÓGICA – ARE

5.4.12. DISTRITOS ÁREAS DE PROTECCIÓN HISTÓRICA – APH

5.4.12.1. Distrito APH1

5.4.12.2. Distrito APH2 – Parque 3 de Febrero

5.4.12.3. Distrito APH3 – Ámbito Grand Bourg y Palermo Chico

5.4.12.4. Distrito APH4 – Entorno Estación Belgrano “R”

5.4.12.5. Distrito APH5 – Ámbito Iglesia Santa Felicitas

5.4.12.6. Distrito APH6 – Ámbito Basílica Sagrado Corazón

5.4.12.7. Distrito APH7 – Ámbito Estación Hipólito Yrigoyen y Viaducto del Ferrocarril

General Roca

5.4.12.8. -

5.4.12.9. Distrito APH9 – Conjunto Colonia Sola (Ferrocarril General Roca)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

110

5.4.12.10. Distrito APH10 – Esquina Homero Manzi – San Juan y Boedo

5.4.12.11. Distrito APH11 – Confitería Las Violetas

5.4.12.12. Distrito APH12 – Confitería La Ideal

5.4.12.13. Distrito APH13 – Iglesia Nuestra Señora de Balvanera – Colegio San José

5.4.12.14. Distrito APH14 – Ámbito Recoleta

5.4.12.15. Distrito APH15 – Casco Histórico de Flores

5.4.12.16. Distrito APH16 – Pasajes Rivarola y La Piedad y su entorno

5.4.12.17. Distrito APH17 – Plaza Mitre

5.4.12.18. Distrito APH18 – Santa Casa de Ejercicios Espirituales

5.4.12.19. Distrito APH19 – Casa Bomba Caballito

5.4.12.20. Distrito APH20 – Casa Bomba (Av. Beiró, Mercedes, Gualeguaychú y J. P.

Varela)

5.4.12.21. Distrito APH21 – Edificios Administrativos del Antiguo Matadero

5.4.12.22. Distrito APH22 – Plaza Belgrano y entorno

5.4.12.23. Distrito APH23 – Puente Alsina

5.4.12.24. -

5.4.12.25. -

5.4.12.26. Distrito APH26 – Pasaje Butteler

5.4.12.27. Distrito APH27 – Barrio San Vicente de Paul

5.4.12.28. Distrito APH28 – Casas Baratas en Barrio Agronomía

5.4.12.29. Distrito APH29 – Barrio Cafferata

5.4.12.30. Distrito APH30 – Av. Alvear y su Entorno

5.4.12.31. Distrito APH31 – Entorno Plaza Lavalle

5.4.12.32. Distrito APH32 – Mercado de Abasto

5.4.12.33. -

5.4.12.34. -

5.4.12.35. -

5.4.12.36. Distrito APH36 – Plaza Arenales y Estación Devoto

5.4.12.37. Distrito APH38 – Entorno Plaza San Martín, Plaza Fuerza Aérea Argentina y

Museo Ferroviario

5.4.12.38. -

5.4.12.39. -

5.4.12.40. -

5.4.12.41. -

5.4.12.42. Distrito APH42 – Calle Melián entre Olazábal y La Pampa

5.4.12.43. -

5.4.12.44. Distrito APH44 – Barrancas de Belgrano

5.4.12.45. Distrito APH45 – Parque Avellaneda y entorno

5.4.12.46. Distrito APH46 – Barrio Inglés

5.4.12.47. -

5.4.12.48. Distrito APH48 – Estación Coghlan y entorno

5.4.12.49. -

5.4.12.50. Distrito APH50 – Avenida Callao

5.4.12.51. Distrito APH51 – Catedral al Norte

5.4.12.52. -

5.4.12.53. Distrito APH53 – Floresta

5.4.13. 5.4.13 NUEVOS APH

5.5. 5.5 NORMAS ESPECIALES

5.5.1. USOS

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

111

5.5.1.1. Ordenanza N° 33.555, B.M. Nº 15.530, Publ. 01/06/1977

5.5.1.2. Administración Pública

5.5.1.3. Comercio minorista

5.5.1.4. Cultura, Culto y Esparcimiento

5.5.1.5. Educación

5.5.1.6. Residencia

5.5.1.7. Sanidad

5.5.1.8. Infraestructura de Servicios

5.5.1.9. Servicios

5.5.1.10. Transporte

5.5.1.11. Industria Manufacturera

5.5.1.12. Clasificación Urbanística de los Depósitos

5.5.1.13. Higiene Urbana

5.5.2. ZONIFICACIÓN

5.5.2.1. Plancheta de Zonificación 1

5.5.2.2. Plancheta de Zonificación 2

5.5.2.3. Plancheta de Zonificación 3

5.5.2.4. Plancheta de Zonificación 4

5.5.2.5. Plancheta de Zonificación 5

5.5.2.6. Plancheta de Zonificación 6

5.5.2.7. Plancheta de Zonificación 7

5.5.2.8. Plancheta de Zonificación 8

5.5.2.9. -

5.5.2.10. Plancheta de Zonificación 10

5.5.2.11. Plancheta de Zonificación 11

5.5.2.12. Plancheta de Zonificación 12

5.5.2.13. Plancheta de Zonificación 13

5.5.2.14. Plancheta de Zonificación 14

5.5.2.15. Plancheta de Zonificación 15

5.5.2.16. Plancheta de Zonificación 16

5.5.2.17. Plancheta de Zonificación 17

5.5.2.18. Plancheta de Zonificación 18

5.5.2.19. Plancheta de Zonificación 19

5.5.2.20. Plancheta de Zonificación 20

5.5.2.21. Plancheta de Zonificación 21

5.5.2.22. Plancheta de Zonificación 22

5.5.2.23. Plancheta de Zonificación 23

5.5.2.24. Plancheta de Zonificación 24

5.5.2.25. Plancheta de Zonificación 25

5.5.2.26. -

5.5.2.27. Plancheta de Zonificación 27

5.5.2.28. Plancheta de Zonificación 28

5.5.2.29. Plancheta de Zonificación 29

5.5.2.30. Plancheta de Zonificación 30

5.5.2.31. Plancheta de Zonificación 31

5.5.2.32. Plancheta de Zonificación 32

6. SECCIÓN 6 – SISTEMA VIAL

6.1. INFRAESTRUCTURA

6.1.1. CARACTERÍSTICAS DE LA VÍA PÚBLICA

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

112

6.1.1.1. Clasificación

6.1.1.2. Red Vial Primaria

6.1.1.3. Red Vial Secundaria

6.1.1.4. Red Vial Terciaria

6.1.2. VÍAS CON L.E. PARTICULARIZADAS

 5.1.3. Vías con afectaciones a aperturas o ensanches.

6.2. ACTIVIDADES A DESARROLLARSE EN LA VÍA PÚBLICA

6.2.1. RELACIONADAS CON LA CIRCULACIÓN

6.2.2. RELACIONADAS CON LA OCUPACIÓN DE LAS ACERAS

6.3. CONTROLES VIALES

6.3.1. ZONA DE SEGURIDAD DE LA BOCACALLE

6.4. 6.4 VÍAS FÉRREAS

6.4.1. ESTACIONES FERROVIARIAS

6.4.2. BAJO VIADUCTOS FERROVIARIOS

6.5. TRANSPORTES SUBTERRÁNEOS

6.5.1. ESTACIONES SUBTERRÁNEAS

6.6. NORMAS COMPLEMENTARIAS

6.6.1. EN RELACIÓN AL ART. 6.1.1, VER ART. 5.4.9, ORDENANZA N° 24.802,

ARTÍCULOS 2° A 4°, 6° Y 7°

6.6.2. EN RELACIÓN CON EL PARÁGRAFO 6.1.1.2.

6.6.2.1. Ordenanza N° 33.387, B.M. N° 15.475, Publ. 11/03/1977

6.6.2.2. Ordenanza N° 33.403, B.M. N° 15.471, Publ. 15/03/1977

6.6.2.3. Ordenanza N° 33.439, B.M. N° 15.492, Publ. 05/04/1977 Ley Nº 3.396, B.O.

Nº 3.356, Publ. 05/02/2010

6.6.2.4. Ordenanza N° 33.795, B.M. N° 15.619, Publ. 06/10/1977

6.6.2.5. Ordenanza N° 34.122, B.M. N° 15.747, Publ. 07/04/1978

6.6.2.6. Ordenanza N° 34.162, B.M. N° 15.762, Publ. 28/04/1978

6.6.2.7. D.N. N° 1.668/1978, B.O. 09/08/1978

6.6.2.8. Ordenanza N° 34.870, B.M. N° 16.003, Publ. N° 11/04/1979

6.6.2.9. Ordenanza N° 34.898, B.M. N° 16.018, Publ. 07/05/1979

6.6.2.10. Ordenanza N° 36.593, B.M. N° 16.506, Publ. 14/04/1981

6.6.2.11. Ordenanza N° 36.721, B.M. N° 16.545, Publ. 12/06/1981

6.6.2.12. Ordenanza N° 36.737, B.M. N° 16.546, Publ. 15/06/1981

6.6.2.13. Ordenanza N° 37.949, B.M. N° 16.819, Publ. 21/07/1978

6.6.2.14. Ordenanza N° 39.153, B.M. N° 17.069, Publ. 12/07/1983 Ley Nº 3.396, B.O.

Nº 3.356, Publ. 05/02/2010

6.6.2.15. Ordenanza N° 39.487, B.M. N° 17.123, Publ. 27/09/1983

6.6.2.16. Ordenanza N° 40.629, B.M. N° 17.557, Publ. 18/06/1985

6.6.2.17. Ordenanza N° 46.499, B.M. N° 19.472, Publ. 15/02/1993

6.6.2.18. Ordenanza N° 34.759, B.M. N° 15.969, Publ. 15/02/1979

6.6.2.19. Ley Nº 5.172, B.O. Nº 4.566, Publ. 26/01/2015 y su errata Ley Nº 5.298

6.6.3. CON RELACIÓN AL ART. 6.1.2

6.6.3.1. Ver 6.1.1.2, Ordenanza N° 33.403, Art. 5°

6.6.4. EN RELACIÓN CON EL CAPÍTULO 6.5

6.6.4.1. Ley N° 317, B.O.C.B.A N° 863, Publ. 20/01/2000

6.6.5. -

6.6.6. RED DE TRÁNSITO PESADO

 5.4.1. Prohibición

 5.4.2. Excepciones

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

113

 5.4.3. Obligatoriedad de Circulación

 5.4.3.1. Distribución de carga

 5.4.4. Arterias Integrantes de la Red 6.6.7

6.6.7. PLAYAS DE ESTACIONAMIENTO SUBTERRÁNEO A CONSTRUIR

6.6.7.1. Ley N° 469, B.O.C.B.A. N° 1.026, Publ. 13/09/2000

6.6.7.2. Ley N° 3.057, B.O. N° 3.183, Publ. 28/05/2009

6.6.7.3. Ley N° 3.058, B.O. N° 3.183, Publ. 28/05/2009

6.6.7.4. Ley Nº 4.112, B.O. Nº 3.851, Publ. 09/02/2012

 5.5. Red de Expresos Regionales (R.E.R.)

 5.6. Metrobus.

 5.7. Vías Exclusivas para bicicletas.

7. -

8. SECCIÓN 8 – DE LA RENOVACIÓN URBANA

8.1. PLANIFICACIÓN DE LA RENOVACIÓN URBANA

8.1.1. COMPETENCIA

8.1.2. OBJETIVOS

8.2. ZONAS DE RENOVACIÓN URBANA

8.2.1. ZONAS DE RENOVACIÓN URBANA LINDERAS A AUTOPISTAS (RUA)

8.2.1.1. Carácter

8.2.1.2. Delimitación

8.2.1.3. Normas Generales

8.2.1.4. Subdivisión y englobamiento parcelarios

8.2.1.5. Morfología edilicia

8.2.1.6. Usos del suelo urbano

8.2.1.7. Azoteas y techos

8.2.1.8. Publicidad

8.2.1.9. Nuevos espacios verdes linderos a las trazas de las autopistas

8.2.1.10. Edificios de perímetro libre en Zona RUA de Autopista 25 de Mayo

8.2.1.11. Remodelación de edificación existente

8.2.1.12. Propuestas de Desarrollo Integral

8.2.2. ZONAS BAJO VIADUCTOS DE AUTOPISTAS URBANAS

8.2.2.1. Delimitación

8.2.2.2. Ocupación de las zonas AU

8.2.2.3. Reservas para uso de la Ciudad

8.2.2.4. Usos del suelo

8.2.2.5. Publicidad en la vía pública

8.2.2.6. Casos Especiales

8.3. ÁREAS DE DESARROLLO PRIORITARIO – ADP

8.3.1. LISTADO DE LAS ÁREAS DE DESARROLLO PRIORITARIO

8.3.1.1. Área de Desarrollo Prioritario 1 (ADP N° 1 – ÁREA SUR)

8.4. CONVENIOS URBANÍSTICOS

8.4.1. CONCEPTO

8.4.2. TIPOS

8.4.3. CONVENIOS URBANÍSTICOS GENERALES

8.4.3.1. Adquisiciones Fiduciarias de Inmuebles (AFI)

8.4.3.2. Consorcio de Desarrollo Urbano (CDU)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

114

8.4.3.3. Englobamientos para Desarrollos Urbanos (EPDU)

8.4.3.4. Baldíos aptos para Recalificación Ambiental (BARC)

8.4.3.5. Estructuras o Edificios Inconclusos (EI)

8.4.3.6. Procedimiento

8.4.4. CONVENIOS URBANÍSTICOS ESPECIALES PARA EL ÁREA DESARROLLO

PRIORITARIO N° 1

8.4.4.1. Materia y disposiciones para este tipo de convenio

8.4.4.2. Procedimiento

 10.8.2. Cláusulas de garantía

 10.9. Asociaciones Público Privadas

 10.9.1. Aportes

 10.9.2. Modificación de Indicadores Urbanísticos

 10.2. Área de Desarrollo Prioritario

 10.2.1. Área de Desarrollo Prioritario Sur (ADPS)

 10.2.2. Área de Desarrollo Prioritario 2 –“Área Tecnológico” (ADP Nº 2)

 10.3. Plan de Sector (Grandes Equipamientos Urbanos)

 10.4. Plan de Detalle

 10.5. Plan de Comunas

 10.6. Plan Temático

 10.7. Polos Productivos

 10.10. Desarrollo de Instrumentos de Gestión, Participación, Monitoreo y Control

 10.10.1. Instrumentos de Participación.

 10.10.2. Instrumentos de Monitoreo

 10.11. Programas de Actuación Urbanística

 10.11.1. Programa de Evaluación Ambiental Estratégica

 10.11.2. Programa de Promoción de Proyectos de Integración Socio

Urbana. Emprendimientos de Integración social (EIS)

 10.11.3. Programa de Políticas Públicas Urbano Ambientales con

Equidad de Género

 10.11.4. Programa de Zona 30

 10.11.5. Programas de Parques Vecinales Lineales

Interpretación oficial Sección 8

9. SECCIÓN 9 – PROCEDIMIENTO DE MODIFICACIONES DEL CÓDIGO

9.1. -

9.1.1. -

9.1.2. -

9.1.2.1. Reconsideración de la norma

9.1.2.2. Plan de detalle

9.1.2.3. Plan de sector

9.1.2.4. Modificaciones globales

9.2. AUDIENCIA PÚBLICA

9.3. PROCEDIMIENTO LEGISLATIVO

10. SECCIÓN 10 – PROTECCIÓN PATRIMONIAL

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

115

10.1. PROTECCIÓN PATRIMONIAL

10.1.1. COMPETENCIA

10.1.1.1. Órgano de Aplicación

10.1.2. OBLIGACIÓN DE PROTEGER

10.1.3. FORMAS DE PROTECCIÓN

10.1.3.1. Protección General

10.1.3.2. Protección Especial

 9.1.4.1. Protección Ambiental

 9.1.4.2. Protección Edilicia.

 9.1.4.2.1. Clasificación de las Protecciones (Integral, Estructural o

Cautelar)

 9.1.5. Intervenciones

 9.1.5.1. Intervenciones edilicias

 9.1.5.2. Intervenciones relativas al uso

 9.1.6. Tramitaciones de Protección Patrimonial

 9.1.6.1. Intervenciones en edificios y/o predios baldíos de

propiedad oficial

 9.1.6.2. Intervenciones en parcelas de dominio privado o de

personas de derecho público

 9.1.6.3. Intervenciones en la vía pública

 9.1.6.4. Documentación de Obra

 9.1.6.5. Demoliciones

10.1.4. PROXIMIDAD A EDIFICIOS Y LUGARES DECLARADOS MONUMENTOS

HISTÓRICOS O CON VALOR PATRIMONIAL PARA LA CIUDAD

10.1.5. TÚNELES Y SÓTANOS

10.1.6. INMUEBLES QUE POSEAN PARA LA CIUDAD VALOR PATRIMONIAL

10.2. INCENTIVOS

10.2.1.

10.2.1.1. -

10.2.1.2. -

10.2.1.3. De los Plazos de Rehabilitación

10.2.1.4. Del mantenimiento de las obligaciones

 9.1.7.1. Desgravaciones tributarias

10.2.1.5. -

10.2.1.6. -

10.2.1.7. -

10.2.2. -

10.2.3. -

10.2.4. -

10.2.5. -

10.2.6. -

10.2.7. -

10.2.8. DONACIONES

10.2.9. PRÉSTAMOS

10.2.10. SUBVENCIONES

10.2.10.1. Subvenciones parciales

10.2.10.2. Subvenciones personales

10.2.10.3. Subvenciones especiales

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

116

 9.1.7.5. Fondo de Estímulo para la Recuperación de Edificios Catalogados (FEREC)

 9.1.8. Rehabilitación Sustentable

 9.1.8.1. Requisitos

 9.1.8.2. Exclusiones

10.2.11. TRANSFERENCIA DE LA CAPACIDAD CONSTRUCTIVA

10.2.11.1. Registro Público Especial de Capacidad Constructiva Transferible (RPECCT)

10.2.11.2. Capacidad Constructiva Transferible CCT

10.2.11.3. Capacidad Constructiva Aplicable

10.2.11.4. Casos de aplicación de la Capacidad Constructiva Transferible (CCT)

 10.1.3. Determinación de la Capacidad Constructiva Transferible

 10.1.4. Tabla de Equivalencias para la Determinación de la Capacidad

Constructiva Aplicable

 10.1.5. Casos de aplicación de la Capacidad Constructiva Transferible

 10.1.6. Compra-Venta de CCT, procedimiento, cálculo, registro.

 10.1.7. Destino de los Fondos generados por las Transferencias de

Capacidad Constructiva

10.3. CATALOGACIÓN

10.3.1. CONCEPTO Y ALCANCE DEL CATÁLOGO URBANÍSTICO

10.3.2. CRITERIOS DE VALORACIÓN

10.3.3. -

10.3.4. PROCEDIMIENTO PARA LA REVISIÓN DEL CATÁLOGO

CATÁLOGO

Normas referenciadas en el Catálogo de Inmuebles Singulares.

ACUERDOS

Temas que podrían incluirse dentro de las secciones actuales o como nuevos aspectos.

 TITULO 7. GARANTÍAS DEL HÁBITAT

 7.1. Garantías del Hábitat

 7.1.1. Prohibición de Barrios Cerrados

 7.1.2. Equidad de Género e Inclusión

 7.1.4. Ribera Accesible

 7.1.6. Parques Metropolitanos

 7.1.7. Ciudad Verde

 7.1.7.1. Conectores Verdes

 7.1.7.2. Programa de Espacios Verdes de Proximidad

 7.1.7.3. Techos Verdes

 7.1.7.4. Reserva de Árboles

 7.1.7.5. Ralentización del agua lluvia captada

 7.1.8. Compromiso Ambiental

 7.1.8.1. Estrategias de Compromiso Ambiental

 7.1.8.2. Herramientas y Requerimientos de Compromiso

Ambiental

 TITULO 8. REURBANIZACION E INTEGRACION SOCIO-URBANA

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

117

 8.1. Principios

 8.2. Delimitación y Carácter

 8.3. Subdivisión y Parcelamiento

 8.4. Usos

 8.5. Procedimiento

 8.6. Implementación

 8.7. Reurbanizaciones Específicas

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

118

4.4 Objetivos Ambientales de la legislación precedente

1. Parámetros ambientales fijados por la Ley 71, de creación del COPUA

Mejora de la calidad ambiental mediante la preservación de las situaciones apropiadas,
paulatina corrección de las actividades contaminantes y concientización pública basada
en el concepto de la sostenibilidad global.

Objetivo Incluye CU
Otro instrumento
de Gestión

Fijación de metas anuales o indicadores de
sostenibilidad consensuados para el progresivo
mejoramiento de los estándares ambientales
vigentes

NO INCLUIDO
Código Ambiental
Programa Ciudad
Verde

Incorporación del concepto de uso racional de la
energía, en especial sobre el transporte, los
desechos, el uso de materiales de construcción y el
nivel de asoleamiento de los locales.

Parcialmente en Título 7
Código Ambiental
Programa Ciudad
Verde

Aplicación del criterio de internalización de los
costos ambientales para la planificación de las
acciones públicas o privadas. NO APLICA

Metodología de
Evaluación de
Proyectos de
Inversión de la
Ciudad.

Articulación interjurisdiccional para la gestión de
problemas ambientales de índole regional.

NO APLICA.
No se conoce articulación de
compatibilidades en
determinación de norma de
usos, tejido y morfología, con
las jurisdicciones colindantes

Código Ambiental

Aplicación de evaluaciones de impacto ambiental y
de auditorías multidisciplinarias periódicas como
instrumentos de control del cumplimiento de las
normativas vigentes

No se conoce desarrollo de
EAE del MTR del CU
propuesto

Incrementar el control sobre la producción,
comercialización y utilización de tecnologías,
actividades y sustancias que signifiquen un riesgo
para la vida, la calidad de vida y el ambiente.
Efectiva prohibición de aquellas prohibidas en sus
países de origen o de patentamiento. Establecer
estímulos a quienes desarrollen actividades de
protección del ambiente.

NO APLICA.

En la mixtura de usos
propuesta se regulan
aquellos usos que
signifiquen riesgo ambiental

Código Ambiental

2. Parámetros ambientales fijados por la Ley 2930, de sanción del PUA:

Objetivo Incluye CU
Otro
instrumento de
Gestión

NIVEL METROPOLITANO
Formular políticas consensuadas con respecto
a todas las etapas de gestión de los residuos
domiciliarios (producción, reciclado,
recolección, disposición).

NO APLICA.
(se determina zonificación para las
infraestructuras instaladas)

Código
Ambiental
Programa
Ciudad Verde

Acordar políticas concertadas respecto a los NO APLICA. Código

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

119

Objetivo Incluye CU
Otro
instrumento de
Gestión

estándares de producción, formas de
recolección y sistemas de eliminación de los
residuos peligrosos y patogénicos.

(se determina zonificación para las
infraestructuras instaladas)

Ambiental
Programa
Ciudad Verde

Compatibilizar normativas sobre estándares de
emisiones líquidas y gaseosas de las
actividades productivas y consecuentes niveles
mínimos de calidad hídrica, sonora y
atmosférica.

NO APLICA.

Código
Ambiental

Compatibilizar normativas y formas de
prevención de las actividades que impliquen
riesgos para la población y el ambiente

NO APLICA.

Código
Ambiental

Formular políticas de control y seguimiento que
permitan que los acuerdos anteriormente
detallados se concreten efectivamente, y
posteriormente se corrijan y actualicen con la
periodicidad necesaria.

NO APLICA.

Código
Ambiental

Acordar programas y proyectos conjuntos
sobre las cuestiones de necesaria coCUrrencia
interjurisdiccional, considerando como caso
paradigmático la recuperación de la Cuenca
Matanza-Riachuelo.

No se conoce articulación de
compatibilidades en determinación
de norma de usos, tejido y
morfología, con las jurisdicciones
colindantes

Código
Ambiental
Programa
Ciudad Verde
ACUMAR

Evaluar y adoptar políticas especiales para las
situaciones de riesgo tecnológico (Polo
Petroquímico, Tomas de Agua, Aeroparque,
instalaciones de la CONEA en la Av. General
Paz, etcétera).

No se conoce articulación de
compatibilidades en determinación
de norma de usos, tejido y
morfología, con las jurisdicciones
colindantes

Código
Ambiental
Programa
Ciudad Verde
ACUMAR

Incorporar el criterio de Riesgo Hídrico en la
planificación urbana y ambiental de la Ciudad
de Buenos Aires, a través de:
La información suministrada por los Mapas de
Riesgo Hídrico para redefinir usos, tejidos y
otras variables urbanas en el marco de la
normativa urbanística y ambiental.

Parcialmente en Título 7

Código de
Edificación
Código
Ambiental
Programa
Ciudad Verde

HABITAT Y VIVIENDA

Desarrollar planes de mitigación en los casos
de instalaciones de riesgos

NO APLICA

Código
Ambiental
Programa
Ciudad Verde

Completar la ejecución del Plan de
Ordenamiento Hidráulico (medidas
estructurales y no estructurales).

NO APLICA

Proponer e implementar acciones de mitigación
de todas las formas de contaminación
(atmosférica, sonora, visual, etcétera).

NO APLICA

Código
Ambiental
Programa
Ciudad Verde

Promover la resolución de las situaciones de
carencia de infraestructura sanitaria (en
especial, la construcción del colector cloacal
paralelo al Riachuelo).

Parcialmente en Título 8

Código
Ambiental
ACUMAR

Desarrollar campañas de difusión y adopción
de sistemas de reducción del consumo
superfluo de insumos críticos (agua, energía
eléctrica, gas, combustibles).

Parcialmente en Título 7

Código de
Edificación
Código
Ambiental

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

120

Objetivo Incluye CU
Otro
instrumento de
Gestión

Programa
Ciudad Verde

Transformar o erradicar usos incompatibles con
la actividad residencial.

Parcialmente en Título 3

Código de
Edificación
Código
Ambiental
Programa
Ciudad Verde

Erradicar basurales y cementerios de
automóviles, en particular en el área sur.

NO APLICA

Código
Ambiental
Programa
Ciudad Verde

Recalificar sectores urbanos degradados por
incompatibilidad de usos.

Parcialmente en Título 3
Programa
Ciudad Verde

ESPACIOS PUBLICOS

Promover el uso de materiales, tratamiento de
suelos y vegetación, que aumenten la
absorción de las aguas de lluvia

Parcialmente en Título 7

Código
Ambiental
Código de
Edificación
Código de
Espacio Público
Programa
Ciudad Verde

Parquizar y forestar las avenidas de intenso
tránsito vehicular.

NO APLICA
Enunciado en Título 7

Programa
Ciudad Verde

Garantizar la presencia de pulmones verdes
dentro de la trama más densa y alejada de la
costa, así como la reforestación de los
espacios públicos de distintas escalas.

NO APLICA
Enunciado en Título 7

Programa
Ciudad Verde

Resguardar las corrientes de aire provenientes
de la costa regulando la masa edilicia mediante
la normativa urbanística

No considerado en la propuesta
morfológica

Regular, ampliar y renovar la oferta del
mobiliario urbano con criterios de diversidad,
utilidad y seguridad, incluyendo la provisión de
baños públicos.

NO APLICA
Código de
Espacio Público

Incorporar la regulación de los espacios
públicos aéreos y subterráneos. NO APLICA

Código de
Espacio Público

Regular y controlar la oferta publicitaria (y
demás elementos que afecten la calidad visual
del espacio público) en forma congruente con
el mobiliario urbano y el patrimonio urbano del
entorno.

NO APLICA
Código de
Espacio Público

Articular las intervenciones en el espacio
público en relación a las situaciones de riesgo y
calidad ambiental de la ciudad NO APLICA

Código de
Espacio Público
Código
Ambiental

Desarrollar un trabajo de concientización de la
población acerca de la importancia del
incremento de la vegetación en los espacios
privados, y el cuidado y respeto en los

NO APLICA
Enunciado en Título 7

Programa
Ciudad Verde

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

121

Objetivo Incluye CU
Otro
instrumento de
Gestión

espacios públicos

PRODUCCIÖN y EMPLEO

Permitir la localización de las industrias que no
están expresamente prohibidas, con sujeción a
las normativas vigentes

Parcialmente en Título 3

Código de
Habilitaciones
Código
Ambiental

Rever y actualizar la clasificación de procesos
productivos por impacto ambiental en función
de las nuevas tecnologías, teniendo en cuenta
su entorno urbano

Parcialmente en Título 3

Código de
Habilitaciones
Código
Ambiental

Facilitar la operatividad competitiva de las
industrias (mediante normativa, políticas de
crédito y mejoramiento del sistema del
transporte de carga).

NO APLICA

Promover la localización de los
establecimientos que impliquen fuertes
impactos en el medio por sus movimientos de
carga sobre la red de tránsito pesado.

Parcialmente en Título 3

Código de
Habilitaciones
Código
Ambiental

Revisar la normativa para permitir la
localización industrial ambientalmente
compatible con los sectores residenciales

Parcialmente en Título 3

Código de
Habilitaciones
Código
Ambiental

Preservar los distritos mixtos en Nueva
Pompeya, Villa Soldati, Paternal y Mataderos
para las actividades que no requieran acceso
de transporte pesado

Parcialmente en Título 3. Sin
información de base para verificar
su inclusión

Código de
Habilitaciones
Código
Ambiental

Promover la utilización de tecnologías limpias
NO APLICA

Código
Ambiental

3. Parámetros fijados por la Ley 2930, de sanción del MT del PUA, para la ejecución del

CU

Objetivo Incluye CU
Otro
instrumento
de Gestión

La normativa morfológica deberá reconocer las
características diferenciales de cada zona
urbana según sus rasgos locales específicos.

Parcialmente, no especifica soporte
ambiental. En términos de morfología
reconoce mayores compatibilidades
en áreas densificadas. No establece
características diferenciales de
normas de tejido, según el soporte
físico territorial

Código
Ambiental.
Programa
Ciudad Verde

Los espacios no edificables deberán tener en
cuenta sus características de permeabilidad en
vista de las variables referentes a los
escurrimientos pluviales y los consecuentes
riesgos de anegabilidad

Establece lineamientos en Título 7

Código
Ambiental.
Código de
Edificación
Programa
Ciudad Verde

Asimismo se deberá mantener la
correspondencia entre población residente y
usuaria, y la disponibilidad de infraestructura

No se conoce Análisis de incremento
de densidades (edilicia/población) ni
de capacidad de soporte de la

Código
Ambiental.
Código de

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

122

Objetivo Incluye CU
Otro
instrumento
de Gestión

de servicios básicos. infraestructura de servicios de red Edificación
Programa
Ciudad Verde

Se incorporarán a los criterios de conformación
urbana, aquellos derivados de las estrategias
de adaptación al cambio climático global,
considerando principalmente la vulnerabilidad
de la ciudad a dicho fenómeno

Establece lineamientos en Título 7

Código
Ambiental.
Código de
Edificación
Programa
Ciudad Verde

En los casos de actividades potencialmente
molestas, se considerarán sus riesgos en
función de la acumulación de usos similares en
la misma zona

Establece lineamientos en Título 3

Código
Ambiental.
Código de
Edificación
Programa
Ciudad Verde

Con respecto al espacio público se debe
considerar el conjunto de disposiciones
referentes a la morfología, los componentes,
las actividades y las formas de uso de los
espacios de superficie y aéreos que lo
conformen. Se deberá considerar al espacio
público, como una unidad de diseño que
engloba a todos sus componentes y que debe
ser valorada por su calidad paisajística

No considerado en los lineamientos
del CU

Código de
Espacio Público

El paisaje urbano se debe considerar a partir
de una visión integrada de sus facetas
materiales y simbólicas, concibiéndolo como
producto de la interacción dinámica de sus
componentes naturales (tal como el relieve, la
hidrología, la flora y la fauna) y sus
componentes antrópicos (trazado urbano,
tejido edilicio, infraestructuras, patrimonio
histórico y monumental, etcétera.)

.Sin información de base para
verificar su inclusión

Código de
Espacio Público

Deberá considerarse al espacio público como
una unidad funcional, a efectos de observar
criterios de compatibilidad entre las actividades
que en él se desarrollan

Sin información de base para
verificar su inclusión

Código de
Espacio Público

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

123

4.5 Comentarios sobre el Título 9 del CU propuesto

La práctica de los 25 años que lleva en vigencia esta normativa de protección demuestra la
necesidad de realizar ajustes. La actual propuesta de modificación general del Código de
Planeamiento Urbano se presenta como una gran oportunidad para incorporar cambios así
como para realizar incorporaciones en la normativa de Protección Patrimonial (Título 9) y de las
disposiciones específicas para las APH.

El CPAU ha pedido reiteradamente la confección de un catálogo definitivo de inmuebles, que
aún no existe. Todavía se encuentra vigente la ley del 41 que plantea una restricción normativa
a 157.000 inmuebles de la ciudad.
Por otro lado, no se han revisado los resultados de esta política de catalogación desde el año
1991 cuando se conformó la primera APH1 Casco Histórico.
Asimismo, es para destacar que las Áreas no estudiadas en el documento presentado
representan más del 50% de la superficie total, las que incluyen las Áreas de Protección
Histórica (APH), las Áreas de Arquitectura Especial (AE) y las Urbanizaciones Determinadas
(U), junto con las UP y el Espacio Público.

Incentivos
En Buenos Aires solo se registra un incentivo natural para la conservación de edificios en
algunas zonas de la ciudad en donde los valores de los edificios son altos, es decir, la ubicación
del bien: zonas costera y norte de la ciudad. Actualmente existe presión inmobiliaria en esas
zonas y la administración resuelve construir encima de edificios catalogados de una o dos
plantas, situación de dudoso carácter en cuanto a la “preservación del patrimonio”.
En zonas degradadas serían necesarios planes urbanos y políticas de rehabilitación por
sectores y planes de incentivos económicos en forma complementaria a la sola designación de
inmuebles como patrimonio.
En Buenos Aires no se puede y no se debería subsidiar a todos los propietarios que tienen
edificios declarados patrimonio. No han funcionado las rebajas de impuestos (ABL) como
compensación al mantenimiento de los edificios, porque es demasiado poco en zonas
desvalorizadas como para impulsar el mantenimiento de esos edificios a mediano plazo.

Situación de los inmuebles en el tratamiento administrativo
La CABA tiene oficinas en los diferentes Ministerios de Gobierno: Planeamiento, Cultura, Casco
Histórico, Legislatura, etc. que no actúan de forma coordinada. Deberían unificarse las oficinas
que traten este tema.
Hay normativas y formas de interpretación por parte de las autoridades que han variado a lo
largo de los años. Por ejemplo, las del análisis del contexto en donde están ubicados, linderos,
edificios vecinos. En relación a la calidad de las obras e inversiones, hay exigencias que son
imposibles de cumplir salvo que la obra esté muy financiada, lo que resulta en general en obras
que son malas, ya que no se tiene en cuenta el costo real de las mismas.
Al haber dispersión normativa no hay un asesoramiento al propietario y ni un tratamiento
eficiente de los trámites, además de que los expedientes tardan mucho tiempo en resolverse.
Stuart Mills decía que la restricción, solo como restricción, es un mal. Y el Estado instrumenta
solo la catalogación, solo la restricción. En el trabajo que se realizó a través de MDU FADU
abunda en los casos de los edificios a los que no se les puede otorgar una nueva función.
Por otro lado, tampoco hay un control efectivo de las obras tanto públicas como privadas que
sea realizado por las oficinas a cargo.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

124

Nosotros proponemos re-analizar el tema. Por ejemplo, analizar las preferencias de los usuarios
en cuanto a vivir o a tener oficinas en edificios viejos situados en determinadas zonas, sujetas a
degradación creciente, que están catalogados.

ÍNDICE:

1. PLANTEO GENERAL PARA UNA VISION INTEGRADA
a. Áreas de Protección Patrimonial (APH, AE y U)
b. Por qué repensar las APH a la luz del nuevo código

2. AJUSTANDO HERRAMIENTAS
a. De participación ciudadana
b. De conocimiento y planificación
c. Normativas
d. financieras

3. CÓMO GESTIONAR EL CAMBIO EN LAS APH
a. Consideraciones generales
i. Cambio y medio ambiente natural

ii. Cambio y espacio construido

iii. Cambio de usos y contexto social

b. Lugares declarados Monumentos Históricos o con Valor Patrimonial y Proximidad a Edificios

Catalogados

4. INMUEBLES CON VALOR PATRIMONIAL, ESPECIFICACIONES TÉCNICAS
1. Autoridad de Aplicación
2. Catalogación
i. Criterios
ii. Procedimiento
iii. Revisión del Catálogo
iv. Catálogo
3. Protección especial
i. Protección ambiental
ii. Protección edilicia
4. Intervenciones
i. Intervenciones edilicias
ii. Intervenciones relativas al uso
5. Tramitaciones de protección Patrimonial
i. Intervenciones en edificios y/o predios baldíos de propiedad oficial
ii. Intervenciones en parcelas de dominio privado o de personas de derecho público
iii. Intervenciones en la vía pública
iv. Documentación de Obra
v. Demoliciones
6. Promociones para bienes protegidos
i. Desgravaciones tributarias
ii. Donaciones
iii. Préstamos
iv. Subvenciones
v. FEREC
7. Rehabilitación sustentable
i. Requisitos

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

125

ii. Exclusiones
8. APH Específicas
i. Sobre el tejido
ii. Áreas de amortiguación
iii. Tratamiento de medianeras y huecos urbanos
iv. Enrases
v. Fragmentos
vi. Protección general
vii. Grados de intervención
viii. Inserción de nueva arquitectura en la APH
ix. Estímulos efectivos para la protección de Áreas y edificios de valor patrimonial.
9. Áreas de Arquitectura especial (AE)
10. Urbanizaciones determinadas (U)
11. Nuevas Urbanizaciones determinadas
12. Tramitación
5. ANEXO CASUISTICA (ANALISIS DE ALGUNAS APH) este anexo no está en el texto original

Planteo general para una visión integrada
Desde la entrada en vigencia del Código de Planificación Urbana y más allá de actualizaciones
y ajustes que se fueron incorporando, se ha avanzado en visiones más integrales que las
contempladas en su origen, por lo que hoy no podemos soslayar que:
Las áreas urbanas son cada vez más importantes en cuanto motores de crecimiento y centros
de innovación y creatividad. Sin embargo, la urbanización rápida e incontrolada puede acarrear
una fragmentación social y espacial, así como un grave deterioro de la calidad del medio urbano
y las zonas circundantes.
-El patrimonio urbano es un capital social, cultural y económico que acumula tradiciones y
experiencias, reconocidas como tales en su rica diversidad. Con estrategias apropiadas se
puede transformar en un motor de desarrollo.
-Las áreas de valor patrimonial conforman un paisaje cultural de alto valor simbólico.
-Para defender la protección del patrimonio natural y cultural ha de hacerse hincapié en la
necesidad de integrar estrategias de conservación, gestión y ordenación de áreas y conjuntos
históricos urbanos en los procesos de desarrollo local y planificación urbana, asociados a la
arquitectura contemporánea y la creación de infraestructuras. La aplicación de un planteo
paisajístico contribuiría a mantener la identidad urbana.
-Hoy hablamos de paisajes históricos urbanos, en plural, dado que una misma ciudad puede
presentar diversas y diferentes situaciones de paisaje como resultado de distintos procesos
sociales, culturales y económicos que han creado escenarios diferentes a lo largo de su devenir
histórico.
-La noción de desarrollo sostenible ha adquirido una importancia tal que las directrices del
urbanismo e intervenciones arquitectónicas se basan en la actualidad en políticas orientadas a
la limitación de la expansión de la ciudad más que a preservar el patrimonio urbano. Se debería
dar un debate acerca si la Ciudad de Buenos Aires debe crecer y aumentar su grado de
densidad, y en ese caso, analizar en profundidad en qué sectores y cómo debería ser ese
crecimiento.
-Que el principio de desarrollo sostenible entraña la preservación de los recursos existentes y la
protección activa del patrimonio urbano y su gestión sostenible es una condición indispensable
del desarrollo y vitalidad de las áreas que se quieren proteger.
-El patrimonio urbano, material e inmaterial, constituye un recurso capital para mejorar la
habitabilidad y fomentar el desarrollo económico y la cohesión social en un contexto de
acelerado cambio.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

126

-El futuro depende de la planificación y la gestión eficaces de los recursos, por lo que la
conservación se ha convertido en una estrategia de conciliación sostenible del crecimiento
urbano y la calidad de vida.
-El desafío de la conservación y la gestión del patrimonio urbano, requiere del apoyo de todos
los actores (habitantes, autoridades locales, sector empresario, inversores, desarrolladores,
etc.)

En virtud de esto, hoy se impone una visión más inclusiva e integrada de las áreas urbanas
históricas, conteniendo en la idea de paisaje el resultado final en que los diferentes
componentes del sistema urbano y su entorno se presentan. En este marco, la ciudad y su
entorno son considerados, lejos de elementos estáticos, como el resultado de un proceso que
ha tenido lugar en el tiempo y que aún hoy conservan el carácter dinámico que las mantiene
vivas.

Áreas de Protección Patrimonial (APH, AE y U)
Se introducen las Áreas de Protección Patrimonial: los ámbitos que por sus valores históricos,
arquitectónicos, simbólicos y ambientales poseen un alto significado patrimonial, siendo
merecedores de un tratamiento de protección de sus características diferenciales. Se
constituyen por las Áreas de Protección Histórica (APH), las Áreas de Arquitectura Especial
(AE) y las Urbanizaciones Determinadas (U)
La salvaguarda y puesta en valor de los lugares, edificios u objetos considerados por estas
normas de valor histórico, arquitectónico, simbólico o ambiental obliga a todos los habitantes a
ordenar sus conductas en función de su protección, como así también de aquellos elementos
contextuales que contribuyen a su valoración. Las obligaciones de protección permanecen en
vigencia aun cuando los bienes fueran enajenados, alquilados, o sometidos a cualquier tipo de
disposición legal que sobre ellos puedan establecer sus propietarios.
Estos espacios pueden referirse a un área de la ciudad, a una unidad funcional, a una parcela,
a un espacio dentro de una parcela y a uno o varios objetos; y se encuentran graficadas en el
Plano de Edificabilidad y Usos de Suelo.

Por qué repensar las APH a la luz del nuevo código
La Ley vigente a partir del año 1992, posibilita la generación de áreas de protección en la
ciudad, y eleva estos sectores a la categoría de distritos, considerándolos así como un sector
más dentro de la ciudad con un valor agregado. Contiene una gama amplia de instrumentos de
diversa índole que permite abordar un área a rehabilitar desde su propia complejidad. Es decir,
como instrumento normativo y aplicado en toda su dimensión contempla la gestión de acciones
no solo físico-funcionales sino también económico-sociales.
La incorporación de las Áreas de Protección Patrimonial (APH) en la normativa urbana de la
ciudad, significó un gran avance sobre la situación preexistente. Se instaló el concepto de
paisaje urbano a proteger por el valor patrimonial del conjunto por sobre la idea de protección
individual y aislada. El paisaje que conforman segmentos o fragmentos con alto grado de
heterogeneidad, constituye un valor en sí mismo desde el punto de vista identitario.
Su rol en la ciudad (histórica y actual), sus características espaciales (el tejido que las
caracteriza, la morfología dominante, los rasgos y calidad del espacio público, sus espacios
privados y públicos), las actividades tradicionales, sus habitantes y los ocasionales usuarios, el
vínculo con su entorno, entre otros aspectos, determinan su vitalidad y las posibilidades futuras.
Su protección e integración son parte indisoluble de la planificación urbana para evitar
transformaciones que provoquen fragmentación y deterioro del stock patrimonial que afecten los
valores ya mencionados.
A fin de sustentar las medidas públicas y privadas de preservación y optimización de la calidad
medioambiental, se requiere un planteamiento paisajístico para la gestión de áreas históricas en

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

127

su contexto urbano general, teniendo en cuenta interrelaciones entre las formas físicas, la
organización y las conexiones espaciales, el entorno natural y los valores sociales, culturales y
económicos de estos conjuntos.
No se trata de detener su crecimiento, por el contrario, se trata de reconocer su esencia y
apoyarse en ellas para que se conviertan en oportunidad, rescatando sus rasgos identitarios y
neutralizando aspectos agresivos o discordantes, disminuyendo debilidades y fortaleciendo sus
potencialidades.
No es un tema menor que las políticas públicas deben acompañar al privado en forma activa y
estratégica, puesto que este es uno de los aspectos clave para lograr sostenibilidad y desarrollo
en las áreas de mayor significación de la ciudad.
El crecimiento de las ciudades está transformando la esencia de muchos conjuntos urbanos
históricos. Por un lado, la urbanización trae consigo posibilidades económicas, sociales y
culturales que pueden mejorar la calidad de vida y reforzar el carácter tradicional de las áreas
urbanas, pero por el otro, la evolución no controlada de la densidad y el crecimiento urbano
puede erosionar el carácter de un lugar, la integridad del tejido urbano y la identidad barrial. De
este modo, se corre el riesgo de que ciertas áreas y conjuntos históricos pierdan, además de
población, con la consabida pérdida de residencialidad, su funcionalidad y su papel tradicional.
La actividad residencial es indispensable para que un área sostenga vitalidad a toda hora y en
días de semana. La necesidad de compatibilizarla con otras actividades es una de las claves
para resolver, a través de herramientas indirectas, como son las normativas, a fin de direccionar
apropiadamente la iniciativa privada con este objetivo.
Muchas veces, el sustento original de la protección de Áreas Históricas en razón de aportar al
bien común se ve cuestionado por los propietarios dadas las limitaciones o el perjuicio que las
normativas le impondrían. La preeminencia del mercado y el retroceso del Estado en su papel
regulador deterioran la legitimidad que los entes públicos deberían ostentar para la
rehabilitación.
En los últimos años se viene experimentando una creciente demanda de protección del
patrimonio por parte de los vecinos de la CABA. En los casos en que se incentivó la
participación comunitaria para opinar o resolver sobre cuestiones patrimoniales los resultados
han sido satisfactorios, lo cual demuestra la necesidad de intensificar la participación ciudadana
a través de Audiencias Públicas.

Ajustando herramientas

1. De participación ciudadana. Deben servir para convocar a una amplia representación de
interlocutores y conferirles cierta capacidad de actuación en audiencias públicas, para elaborar
una visión que refleje la diversidad, establezcan objetivos y acuerden medidas para
salvaguardar el patrimonio, y promover un desarrollo sostenido.

2. De conocimiento y de planificación. Ayudan a proteger la integridad y autenticidad de las
características del patrimonio urbano y también a reconocer su diversidad e importancia cultural
y a establecer mecanismos de observación y gestión de los cambios para mejorar la calidad de
vida y del medio urbano.

3. Normativas. Deben considerar el corpus legal de protección patrimonial, vigente en: Ley Marco
1.227 de Protección del Patrimonio Cultural CABA, Ley Nacional 25.743 de Arqueología y
Paleontología, Ley inicial de Fragmentos Edilicios y Arbóreos (Expediente 3509/2012), entre
otros; es decir, incluir medidas legislativas y reglamentarias para la gestión y conservación de
las APH.

4. Financieras. Deben servir para reforzar capacidades y apoyar formas de desarrollo
innovadoras y generadoras de ingresos. Además de la financiación pública y de los fondos de
organismos internacionales, conviene utilizar eficazmente las herramientas financieras para
promover la inversión privada en el plano local. Como se mencionó antes, es necesario
disponer de un fondo específico a tal fin, como originalmente se proponía el FEREC.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

128

1. Cómo gestionar el cambio en las APH
a) Consideraciones generales
Las áreas urbanas históricas, en tanto que organismos vivos, están sometidas a cambios
continuos. Estos cambios afectan a todos los elementos constitutivos de la ciudad (naturales y
humanos, materiales e inmateriales).
El cambio, gestionado adecuadamente, puede ofrecer oportunidades para mejorar la calidad de
las áreas urbanas históricas a partir de sus características, que deben mantenerse dinámicas lo
que implica sostenibilidad y rentabilidad económica.

1. Cambio y medio ambiente natural
El cambio debe ser utilizado para mejorar el medio ambiente y las áreas protegidas: mejorar la
calidad del aire, del agua y del suelo; favorecer la calidad y accesibilidad a los espacios verdes
y eludir el derroche energético y la presión excesiva sobre los recursos naturales.

2. Cambio y espacio construido
Respecto a la nueva arquitectura en entornos protegidos, debe ser arquitectura contemporánea
de alta calidad que aporte plusvalía al conjunto. Estas nuevas piezas deben respetar los valores
del sitio y su entorno y contribuir a acrecentar la cultura arquitectónica que destaca a Buenos
Aires.
Muchas veces, la incompatibilidad de escala entre los conjuntos históricos y las nuevas
inserciones, requieren la incorporación de prescripciones para alturas, volumetría, tipología,
morfología de los nuevos edificios, y su modo de establecer continuidad y relación armónica con
la arquitectura existente. Son indispensables los estudios de impacto ambiental para la correcta
evaluación de impacto de las nuevas obras de infraestructura, así como de proyectos y planes
urbanos.

3. Cambio de usos y contexto social
La pérdida y/o la sustitución de funciones y usos tradicionales y de formas de vida específicas
pueden tener un impacto negativo mayor en las áreas urbanas históricas. Si no se reconoce la
naturaleza de estos cambios, se corre el riesgo de provocar el desplazamiento de los residentes
locales y la desaparición de sus prácticas culturales, lo que tendría como consecuencia la
pérdida de la identidad y carácter de esos lugares. Esto podría transformarlos en zonas mono-
funcionales consagradas al turismo y al ocio e inadecuadas para la vida cotidiana. Es necesario,
sobre todo en algunas APH, la realización de esfuerzos para mantener los usos tradicionales y
proteger a los residentes y usuarios tradicionales.
También es esencial controlar el proceso de gentrificación causado por el incremento de precio
de los alquileres y la degradación de los hábitats y espacios públicos de estas áreas. Es
necesario reconocer que este proceso puede afectar a la población residente en una APH y
conducir a la pérdida de habitabilidad (ejemplo APH1).
La preservación del patrimonio inmaterial es tan importante como la conservación y protección
del patrimonio construido.
Los valores inmateriales que contribuyen a la identidad y al espíritu de los lugares deben ser
definidos y preservados, puesto que ayudan a la determinación del carácter de un área o barrio
y de su espíritu.

b) Lugares declarados Monumentos Históricos o con Valor Patrimonial y Proximidad a
Edificios Catalogados
En parcelas adyacentes a estos edificios catalogados deberá consultarse a la Autoridad de
Aplicación, en lo que respecta al tratamiento de fachadas, de medianeras y al contexto
patrimonial.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

129

4. Inmuebles con valor patrimonial

1 Autoridad de Aplicación
La Autoridad de Aplicación elaborará un registro de bienes catalogados en todo el ámbito de
la Ciudad, conformen o no Áreas de Protección Patrimonial, a partir de su valoración
patrimonial.
En ellos serán de aplicación los grados de protección edilicia, los instrumentos de gestión y los
incentivos establecidos. A su vez cualquier propietario de un inmueble que posea valor
patrimonial, oficialmente reconocido o no, podrá requerir su catalogación y el dictado de normas
particulares para la parcela de que se trata, las que integrarán un Convenio Urbanístico
celebrado con el objetivo de salvaguardar dicho patrimonio.

- Este Convenio se regirá por el párrafo 10.8 de este Código.

La Autoridad de Aplicación en materia de Interpretación Urbanística deberá:

1. Reconocer con carácter previo a la elaboración de las normas, el valor patrimonial del bien y
determinar los grados de intervención aceptados para su puesta en valor, para lo cual requerirá
opinión del Consejo Asesor de Asuntos Patrimoniales.

2. Proponer alternativas de compensación de la carga que pueda significar la protección buscada.
3. Gestionar el Convenio Urbanístico que incluirá:
a) La obligatoriedad de proteger el bien patrimonial de que se trata, lo que constará en las

escrituras traslativas de dominio, así como en los contratos de locación.
b) El condicionamiento de las habilitaciones que se otorguen a la efectiva ejecución de los trabajos

de protección y la adecuada conservación y mantenimiento del mismo. El Convenio Urbanístico
y las Normas Particulares tendrán plena vigencia a partir de la publicación en el Boletín Oficial.
La Autoridad de Aplicación en materia de Interpretación Urbanística llevará un Registro de
Bienes Catalogados de la Ciudad, según la técnica del folio real en que se dejará constancia de
todos los datos y contingencias del inmueble catalogado. Las constancias serán públicas. La
incorporación de un bien al Registro de Bienes Catalogados deberá constar en la ficha
parcelaria obrante en la Dirección de Catastro.

- Actualmente, no hay un registro de bienes catalogados. Si bien se encuentra
vigente la ley Anchorena (Ley del 41), hasta que no se solucione la falta de ese
registro y que la administración no evalúe en su totalidad el informe del convenio
MDU FADU, dicho catálogo es inexistente.

- Es necesario notar que en las planchetas de los edificios que publica la
administración están señalados los inmuebles catastrados en el 41 con una
leyenda.

- En todos los casos, el propietario debe hacer una consulta.

2 Catalogación
La catalogación constituye el instrumento de protección para la salvaguarda y puesta en valor
de los lugares, edificios u objetos considerados con valor histórico, arquitectónico, simbólico o
ambiental, para la particularización de la normativa que lo regule en atención a su calificación.
a) Criterios

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

130

La catalogación se realizará en base a los siguientes criterios de valoración:
- Valor Urbanístico: refiere a las cualidades que posee un edificio que define o califica la trama, el

paisaje urbano o el espacio público.
- Valor Arquitectónico: refiere a los elementos poseedores de calidades de estilo, composición,

materiales, coherencia tipológica y otra particularidad relevante.
- Valor Histórico-Cultural: refiere a aquellos elementos testimoniales de una organización social o

forma de vida que configuran la memoria histórica colectiva y un uso social actual.
- Valor Singular: refiere a las características irreproducibles o de calidad en cuanto a los aspectos

técnicos constructivos o el diseño del edificio o sitio.
Los criterios de valoración anteriormente expuestos deben considerarse en función de los
propios elementos a proteger, del análisis del contexto urbano y de los objetivos de
planeamiento para el área. No existen en forma explícita los objetivos de planeamiento para las
áreas.
b) Procedimiento
El Catálogo y la normativa correspondiente a las Áreas de Protección Patrimonial aprobados
por el P.E., serán publicados en el Boletín Oficial y difundidos por las Comunas
correspondientes. Los particulares tendrán sesenta (60) días a partir de dicha publicación para
formular cualquier objeción, la cual deberá ser remitida por escrito a la Autoridad de Aplicación
en materia de Interpretación Urbana. Vencido dicho plazo, si no mediara presentación alguna,
se considerará firme la inclusión en el listado, y perdido el derecho a formular objeciones. Un
particular o una asociación intermedia puede proponer la inclusión de un bien en el listado para
su posterior inclusión firme en catálogo. La Autoridad de Aplicación en materia de Interpretación
Urbana, con consulta previa del Consejo Asesor de Asuntos Patrimoniales dispondrá la
modificación preventiva del Catálogo, que será elevado para su consideración al P.E. que
deberá remitirlo a la Legislatura.
Los niveles de catalogación de los edificios con inclusión firme en Catálogo constarán en las
respectivas fichas parcelarias y Planchetas Catastrales, con indicación del número de Boletín
Oficial en el que fueran publicados. Luego del dictado de un acto administrativo o sancionada
una norma que tienda a la elaboración de un catálogo para un área determinada, o frente a una
modificación preventiva del Catálogo o inclusión de un bien en el mismo, la dicha Autoridad de
Aplicación deberá denegar cualquier pedido de obra o demolición que se le someta, hasta tanto
se resuelva la incorporación firme de edificios al Catálogo en cuestión.
- Actualmente, la administración no comunica en forma fehaciente a los propietarios de la
inclusión de sus edificios en el catálogo, debería hacerlo y decirlo. El plazo de 60 días debería
extenderse a un año.
c) Revisión del Catálogo
El Catálogo está sujeto a modificación, de acuerdo a lo establecido en el párrafo 1.1.5 de este
Código, y a las siguientes normas:
a) Con una periodicidad no superior a un (1) año la Autoridad de Aplicación en materia de
Interpretación Urbanística, con consulta previa al Consejo Asesor de Asuntos Patrimoniales,
considerará la inclusión de bienes no catalogados o la recatalogación de aquellos a los que les
corresponda otro nivel de protección. La propuesta será difundida a través de la Comuna
respectiva en un plazo no mayor de 30 días a la fecha de difusión de las propuestas, la misma
producirá un Acta que incluya los acuerdos alcanzados, los puntos no concertados y las nuevas
propuestas.
b) No se considerará modificación alguna al listado de los edificios catalogados, ni a sus grados
de protección, sin haberse cumplimentado las normas de procedimiento de revisión del
catálogo.
c) Toda la actividad en materia de catalogación deberá fundarse en los criterios establecidos en

el parágrafo 9.1.3.1sin cuyo requisito carecerá de razonabilidad.

d) Catálogo

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

131

Ver Anexo Catálogo de Inmuebles Protegidos de este Código, en el cual se encuentran el
listado de inmuebles catalogados de las Áreas de Protección Histórica en el Anexo de Áreas
Especiales Individualizadas.

3 Protección Especial
Para las Áreas de Protección Patrimonial se establecen las siguientes protecciones:
3.1 Protección Ambiental
En función del grado de homogeneidad tipológico espacial, de la presencia en cantidad y
calidad de edificios de valor histórico y de las condiciones espaciales y funcionales ofrecidas
para el uso social pleno, se establecen tres niveles de calidad ambiental deseada
a) Nivel 1 / Ámbitos consolidados: Son aquellos espacios públicos que presentan situaciones
espaciales de interés (pública y socialmente reconocido), en cuanto a sus proporciones, textura,
escala, vistas, y tensiones; que poseen un conjunto patrimonial de significantes arquitectónicos
con referencias individuales de valor histórico-cultural; y que tienen un uso social pleno con
lugares de encuentros y de lectura de los símbolos urbanos que alimentan la memoria colectiva
del lugar y de la ciudad.
b) Nivel 2 / Ámbitos pre-consolidados: Son aquellos espacios públicos que carecen de alguno
de los rasgos esenciales, definidos en el Nivel 1, o que los presenta en forma incompleta o con
ciertas indeterminaciones, especialmente en el aspecto del uso social pleno. Tienen una clara
vocación de estructurarse hacia el nivel ambiental consolidado, pero requieren de elementos y
actuaciones complementarias que la afirmen como una propuesta integral.
c) Nivel 3 / Ámbitos potenciales: Son aquellos espacios públicos que presentan alguno de los
rasgos esenciales definidos para el Nivel 1, o que tienen más de uno, en forma incompleta y/o
no integradas. Se incluye también a los espacios que por su localización estratégica pueden
relacionar otros ámbitos valiosos entre sí, reforzando y caracterizando los recorridos internos
del distrito.

- El código indica cuales son los ámbitos consolidados, preconsolidados, y
potenciales. Debería hacerlo, dado que es una restricción a cumplir.

3.2 Protección Edilicia
Clasificación de las Protecciones (Integral, Estructural o Cautelar). Las protecciones edilicias se
clasifican en:
a) Protección integral: Se encuentran afectados a este nivel aquellos edificios de interés
especial cuyo valor de orden histórico y/o arquitectónico los ha constituido en hitos urbanos, que
los hace merecedores de una protección integral. Protege la totalidad de cada edificio
conservando todas sus características arquitectónicas y sus formas de ocupación del espacio.

- En el código de Edificación propusimos que se permitan demoler partes
agregadas, obras de instalaciones fuera de uso etc. Pienso que se debería agregar
esto porque es conceptual y produce serias discusiones al momento de presentar
expedientes.

b) Protección estructural: Se encuentran afectados a este nivel aquellos edificios de carácter
singular y tipológico, que por su valor histórico, arquitectónico, urbanístico o simbólico
caracterizan su entorno o califican un espacio urbano o son testimonio de la memoria de la
comunidad. Protege el exterior del edificio, su tipología, los elementos básicos que definen su

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

132

forma de articulación y ocupación del espacio, permitiendo modificaciones que no alteren su
volumen.

- En el código de Edificación propusimos que se permitan demoler partes
agregadas, obras de instalaciones fuera de uso etc. Pienso que se debería agregar
esto porque es conceptual y produce serias discusiones al momento de presentar
expedientes.

c) Protección cautelar: Se encuentran afectados a este nivel los edificios cuyo valor reconocido
es el de constituir la referencia formal y cultural del área, justificar y dar sentido al conjunto.
Protege la imagen característica del área previniendo actuaciones contradictorias en el tejido y
la morfología.

- En este caso debería decir que se pueden hacer modificaciones interiores
importantes y en el caso de ampliaciones estas no se deben percibir desde la
calle. Esto es para el caso de terrenos largos.

- En general la administración responde las preguntas de edificios cautelares
poniendo las mismas condiciones que las de las otras categorías.

4 Intervenciones
4. 1 Intervenciones edilicias
En los edificios comprendidos en este acápite, el volumen construido será considerado volumen
conforme.

- Esto es inexacto el general la administración deja construir volúmenes más altos
sobre esos edificios.

Pueden realizarse las siguientes obras y acciones:
1) Obras de conservación, reforma, transformación subdivisión y ampliación de las superficies
internas por medio de entrepisos o entresuelos, cumpliendo lo establecido en el apartado sobre
Altura de Locales con Entresuelo o Piso Intermedio del Código de Edificación.
2) Mantener las condiciones de iluminación y ventilación originales, siempre que se conserve la
categoría del local asignada en los planos aprobados, según la clasificación de los locales que
fija el apartado sobre Clasificación de Locales Código de Edificación.
3) Cuando sea necesario conformar nuevas áreas descubiertas y no fuera posible cumplimentar
los requerimientos de Espacio Urbano interior, el Consejo determinará en cada caso el grado de
flexibilización de los mismos.
4) La conformación de la expansión (terraza-balcón), en vivienda permanente, del Código de
Edificación, no será exigible.

4. 2 Intervenciones relativas al uso
En los edificios existentes comprendidos en el parágrafo 9.1.8 (rehabilitación sustentable),
podrán desarrollarse, para la localización de los usos permitidos en las respectivas Áreas de
Mixtura de Usos según el Cuadro de Usos, las obras y acciones detalladas 9.1.5.1
(intervenciones edilicias).
Los requerimientos de carga y descarga, guarda y estacionamiento, no serán exigibles si esos
usos no están previstos en el edificio existente, y no se altera una superficie mayor al 50% en el
piso bajo.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

133

Respecto de las actividades para las que se requiera ubicación sobre la Red de Tránsito
Pesado, el Consejo determinará en cada caso la conveniencia o no de la localización
propuesta.

5 Tramitaciones de Protección Patrimonial
5. 1 Intervenciones en edificios y/o predios baldíos de propiedad oficial
Cualquier intervención en parcelas de propiedad oficial ubicadas en las Áreas de Protección
Patrimonial deberá ser previamente informada al Consejo.
5. 2 Intervenciones en parcelas de dominio privado o de personas de derecho público
Cualquier tarea de demolición, obra nueva, ampliación, transformación, reforma, instalaciones o
cambio de iluminación, anuncios, toldos, en predios de propiedad pública o privada ubicadas en
las Áreas de Protección Patrimonial requerirá una presentación previa ante la Autoridad de
Aplicación en materia de Interpretación Urbanística para su visado. La iniciación de cualquiera
de las tareas antedichas deberá contar con respuesta favorable en este visado.
5. 3 Intervenciones en la vía pública
Todo titular de permiso se obra en la vía pública, así como las empresas de servicios públicos
que deban efectuar tareas en la vía pública de una Áreas de Protección Patrimonial, deberán
efectuar una presentación ante el Consejo según los procedimientos que se regulen de
conformidad al punto 9.1.6.4 previo a la iniciación de los trabajos, debiendo resolverse la
respuesta correspondiente en un plazo no mayor de diez (10) días hábiles.

- Esto no se comparece con la realidad.

5. 4 Documentación de Obra
El P.E. reglamentará la documentación y procedimiento relativas a los APH
5. 5 Demoliciones
a) Demolición de edificios no catalogados en APH. El trámite para la demolición de edificios no
protegidos deberá efectuarse con posterioridad a la obtención del permiso de obra nueva o
ampliación de obra y su correspondiente pago de aranceles.

- Esto se contradice con la forma en que la administración contesta los
expedientes, aunque sería recomendable poderse realizar.

b) Demolición de edificios sujetos a protección de cualquier nivel. No se dará curso a solicitudes
de demolición de edificios incluidos como propuesta o en forma definitiva, en el catálogo
respectivo.
Los titulares de inmuebles que demolieren transgrediendo esta norma serán pasibles de las
sanciones que fija el Código de Faltas para este tipo de contravención. Los mismos sólo podrán
construir hasta un máximo equivalente al 70% del volumen destruido, siempre y cuando este
valor no supere el 70% de la capacidad edificatoria de la subzona correspondiente, siendo de
aplicación en los casos que corresponda en la Sección 13º del Libro II del Régimen de Faltas de
la Ciudad.

6º Promociones para bienes protegidos
El P.E. promoverá los medios para el cumplimiento de la obligación de protección, estimulando
las acciones que correspondan a la actividad privada, mediante una adecuada gestión
patrimonial enmarcada en acciones específicas.
1. Desgravaciones tributarias

- Lo que sigue no alcanza para que un consorcio o un edificio rehabilite o mantenga
el edificio en buenas condiciones sobre todo en zonas degradadas deberían como

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

134

sistema de incentivos bajar impuestos por ejemplo los regresivos: ingresos
brutos.

Las Desgravaciones impositivas para los titulares de edificios catalogados que podrán significar
hasta un cien por cien (100%) de las contribuciones de alumbrado, barrido y limpieza, territorial
y de pavimentos y aceras. Los porcentuales de reducción y plazos de vigencia, serán
determinados de acuerdo con los siguientes criterios:
- Nivel de protección: cuanto mayor sea el nivel de protección mayor será la proporción a
desgravar.
- Antigüedad: cuanto mayor sea su antigüedad, mayor será la proporción a desgravar.
- Cuantía de la intervención: cuanto mayor sea la cuantía de la intervención, mayor será la
proporción a desgravar. Las intervenciones realizadas deberán cumplir con las especificaciones
exigidas en cada caso. La exención perderá vigencia si no se mantiene el edificio en buen
estado de conservación.
- Protección ambiental: por encontrarse en áreas de protección ambiental, tendrá preferencia en
cuanto al porcentaje de desgravación.
- Usos: se privilegiarán aquellos edificios que tengan destinado al uso residencial más del 70%,
aquellos de interés social o comunitario y otros que resulten de beneficio para el área.
- También se otorga la desgravación total para los titulares de los edificios catalogados de los
Derechos de Delineación y Construcción, respecto de las mejoras que se realicen en los
edificios con valor patrimonial. Aquellos propietarios de edificios catalogados que realizaran
obras para su rehabilitación o puesta en valor podrán presentarse ante la Autoridad de
Aplicación para solicitar la exención por un término de 5 (cinco) años. Esta exención como así
también las desgravaciones previstas en este punto serán incorporadas en las modificaciones
que se efectúen en las normativas Fiscal y Tarifaria.
6. 2 Donaciones
Las intervenciones en edificios protegidos podrán beneficiarse con donaciones provenientes de
organismos públicos y privados, nacionales o extranjeros.
6. 3 Préstamos
Los emprendimientos en edificios protegidos podrán beneficiarse con líneas de crédito
otorgadas por cualquier tipo de entidades financieras nacionales o internacionales, públicas o
privadas.
6. 4 Subvenciones
La Ciudad instrumentará un sistema de subvenciones.
Los bienes que se hayan beneficiado con algún tipo de subvención no podrán ser objeto de
cesión por ningún título en el plazo de cinco (5) años a partir de la terminación de las obras de
rehabilitación, sin reintegrar la totalidad de la subvención recibida, debidamente actualizada e
incrementada por el interés correspondiente.

6. 5 Fondo de Estímulo para la Recuperación de Edificios Catalogados (FEREC)

- Esto nunca se puso en práctica fue aprobado en el año 1991
- l “Fondo stímulo para la Recuperación de dificios Catalogados” F R C ,

destinará un 15% del monto total disponible para la a la ejecución de obras y
mantenimiento en edificios y espacios públicos catalogados que pertenezcan al
dominio de la Ciudad. El 85% restante se destinará al otorgamiento de créditos
cuya implementación será convenida entre el P.E. y el Banco Ciudad de Buenos
Aires. Dicho convenio como así la reglamentación y condiciones de los créditos
deberán ser ratificados por el P.L.

- Los recursos del fondo provendrán de:

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

135

- a) Del 15% de la recaudación que obtenga la AGIP por concepto de Derechos de
Delineación y Construcción en el ámbito de toda la Capital Federal;

- b) De los fondos que provengan de las partidas que específicamente destine el
presupuesto anual a tales efectos;

- c) De los recursos que provengan de entidades nacionales o extranjeras con
destino a la protección patrimonial;

- d) Donaciones o legados que los particulares instituyan al Fondo como
beneficiario;

- e) De la recaudación obtenida por Transferencia de Capacidad Constructiva.

7º Rehabilitación Sustentable
El presente punto es aplicable a edificios existentes construidos que tengan afectación
patrimonial general o específica. Dichos edificios no deberán tener construcciones
antirreglamentarias, ni haberse construido en virtud de normas particulares. En caso de contar
con obras antirreglamentarias las mismas deberán ser retrotraídas a dicha situación de
conformidad al Código de Edificación.

- Entonces se puede demoler parcialmente. Es contradictorio con la prohibición de
demoler.

7.1 Requisitos
Es requisito para optar por este régimen la existencia fehaciente de Planos de Obra aprobados
en los Archivos o Registros del Gobierno de la Ciudad. La misma sólo podrá ser suplida con:
a) Copia del último plano aprobado de construcciones en el terreno, o bien del Plano MH de
subdivisión en propiedad horizontal, de existir éste, siempre que la fecha de expediente del
plano aprobado de obra corresponda con la fijada en el parágrafo b) siguiente, certificado por
un agrimensor;
b) Testimonio expedido por el P.E. en el que consigne el o los números de expediente de obra
que figuren para el predio y la constancia de que dichas actuaciones no han sido halladas junto
con certificado de empadronamiento inmobiliario, conjuntamente con el plano del catastro de
Obras Sanitarias de la Nación.

- Los Planos son difíciles de conseguir. En la mayoría de los casos no existen.
Deberían suplirse por los de relevamiento o mensura realizados por un profesional

7.2. Exclusiones
Quedan excluidos de este régimen:
a) Los edificios catalogados como Integrales;
b) Los edificios objeto de declaratorias en el régimen de la Ley Nacional Nº 12.665 “Creación de
la Comisión Nacional de Museos y de Monumentos y Lugares Históricos”.

8º Áreas de Protección Histórica (APH) Específicas

Las Áreas de Protección Históricas Específicas se encuentran reguladas en el Anexo Áreas
Especiales Individualizadas, formando parte integrante del presente código y manteniendo su
misma validez.

- Sobre el tejido
El tejido de las APH es uno de los elementos que deben ser especialmente
considerados porque se presentan como uno de los grandes problemas de
implementación de la norma. Por ello es importante considerar que:

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

136

a.1) Las APH constituyen áreas en las que lo catalogado es un alto porcentaje del
sector. Pero para que no pierda valor el área, debe preservarse también su
contexto inmediato y por lo tanto las normas del mismo, por ejemplo en cuanto a
alturas máximas. Si esto no se respeta (tanto en parcelas con edificios protegidos
como en parcelas que no poseen protección pero están dentro de una APH) se
desvirtúa el concepto de área protegida y lo catalogado queda como anécdota.
Lejos del concepto de área de valor patrimonial y del espíritu del Plan Urbano
Ambiental.
- Las edificaciones preexistentes a las normas de protección, cuyas alturas
superan las admitidas en el área o sector donde están ubicadas, deben ser
consideradas como volumen no conforme, de modo tal que estos inmuebles
queden en concordancia con respecto a los posteriores y sujetos a la norma. De
este modo se logrará mantener el equilibrio del paisaje urbano a proteger.
- Corredores. Debe analizarse que en determinados casos, cuando los corredores
atraviesan una zona protegida, resultan agresivos al paisaje urbano y a la escala
del sitio que se pretende conservar (por ejemplo APH15, Casco Histórico Flores y
APH53, Floresta, atravesados por la Av. Rivadavia, entre otros). Los corredores de
las avenidas propuestos por el nuevo código no deben aplicarse en los sectores
de APH.

- Áreas de Amortiguación
Son áreas adyacentes a los límites de las áreas protegidas y permiten minimizar el
impacto en el entorno inmediato de las mismas. Las zonas buffer o de
amortiguación tienen como rol el de mitigar los impactos que desde el exterior se
generan hacia el sector patrimonial.
Respecto al manejo de áreas urbanas protegidas, el código ha dado prioridad a la
conservación del polígono determinado en el código vigente. En términos de
patrimonio cultural esa visión no impulsa la articulación con el paisaje que
sustenta la ciudad.
Desde que se creó la primer Área de Protección (APH1) está pendiente la
definición de normas adecuadas a una situación de transición entre el área
protegida y su entorno, que se denomina zona buffer o de amortiguación. Este
concepto debe ser contemplado en el CU y reglamentado en los entornos de las
APH, sobre todo en los más significativos y extensos, previniendo de este modo el
impacto físico, visual y / o social.

- Tratamiento de medianeras y huecos urbanos
Existen en la actualidad espacios que afectan negativamente, desde el punto de
vista urbano y ambiental, la regulación y estímulo de jardines verticales y el
tratamiento adecuado de los espacios que conforman "huecos urbanos" (como
los frentes de las playas de estacionamiento, entre otros), resultan de gran
importancia para el paisaje cultural de algunas APH, sobre todo las que se
encuentran en zonas críticas que además están en situación más vulnerable
desde lo ambiental.

- Enrases
No se deben permitir enrases con edificios existentes que constituyen volumetrías
no conformes (anteriores a la norma). En ningún caso deben ser asumidas como
volumetrías dominantes para admitir nuevas construcciones en altura. Por lo
tanto, no debe permitirse aplicar enrase en las APH que supere las alturas

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

137

permitidas dentro del Área Patrimonial. En la actualidad se están aprobando
emprendimientos que sobrepasan esas alturas máximas (Ver Anexo casuística)
Sí en cambio, se debe permitir el tratamiento de fachadas laterales (medianeras
expuestas) con la aparición de aventanamientos, que acompañen el diseño y
materialidad del frente del edificio.

- Fragmentos
En el año 2013 se aprobó en la Legislatura de manera inicial la llamada “Ley de
Fragmentos” xp N° 35 9/ /12, BOGCBA N° 4312 del 7-1-2014) que crea el
concepto de “Fragmentos de Protección edilicia” FP y “Fragmentos de Paisajes
Arbóreos” FPA
Creemos que sería conveniente inducir estas modalidades de protección en el
nuevo CU.
Los FPE producen el reconocimiento de las unidades morfológicas integradas por
3 o más parcelas de características comunes, que pueden no contener ningún
edificio catalogado pero que permitan valorización.
Los FPA permiten valorizar y proteger el arbolado urbano existente y propiciar su
renovación o completamiento con similares especies.

- Protección General
No se advierte que continúe en el CU el concepto de protección general que
existía en el CPU (cfr. 10.1.3.1), ya que cuando se explicita la Protección Edilicia
(cfr. Punto 9.1.4.2, p. 176) no se menciona. Por lo tanto no se entiende qué tipo de
protección tendrán las parcelas que no están catalogadas dentro de un APH.
Creemos que es necesaria la protección general y que no debería ser dada
solamente por la pertenencia a un polígono APH, sino que debería tener una
definición más precisa y sus parcelas contar con algún incentivo que permita
propiciar el mejoramiento del carácter y la vitalidad del área y su renovación. Se
debe definir normativa para edificios afectados a la Protección General.

- Grados de Intervención
Se presentan separados del CU (ahora están en CPU, a continuación de los
niveles de catalogación) e incluidos en el Código de Edificación (cfr. 3.2.6. p.87/8),
sin siquiera una mención de referencia o remisión a éste.
Creemos que esto no resulta conveniente, pues limita la comprensión de las
intervenciones edilicias y al uso, que están explicitadas en el CU (cfr. 9.1.5.p.176) y
es donde podrían estar los grados de intervención, o al menos mencionar su
remisión al CE para mayor ampliación operatoria.
Además la autoridad de aplicación debería ser la misma, lo que no queda claro por
estar en 2 códigos diferentes.

- Inserción de nueva arquitectura en las APH
La incorporación de intervenciones contemporáneas en las áreas urbanas
históricas debe reconocerse como plusvalía de calidad arquitectónica, siempre y
cuando trabaje con armonía y diálogo con el contexto.
Para la gestión de la conservación y desarrollo urbano, el Código debería
proponer una serie de principios conceptuales y criterios metodológicos,
apuntando a un modo de conciliar la conservación de las áreas históricas con su
desarrollo, entendiendo por tal la incorporación de intervenciones
contemporáneas tanto arquitectónicas como urbanísticas y su relación con su
entorno natural y/o construido.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

138

Toda nueva arquitectura deberá evitar los efectos negativos de contrastes
drásticos o excesivos, las fragmentaciones y las interrupciones en la continuidad
de la trama urbana.

- Estímulos efectivos para la protección de Áreas y edificios de valor

patrimonial.
La transferencia de capacidad constructiva que se propone para áreas de valor
patrimonial podría ser útil en contados casos, pero resulta insuficiente. Se
necesitan otros instrumentos más efectivos para la gestión y protección del
patrimonio construido.
La generación de un sistema de aplicación de fondos específicos para la
protección patrimonial que se sume a los actuales (como la exención en el ABL),
es una de las demandas de la actual normativa de las APH. Si bien está
contemplado con el FEREC, al no implementarse éste quedó trunca la esencia de
una política activa para apoyar esa protección, herramienta indispensable para
lograr el objetivo a nivel extendido como lo requieren estas áreas protegidas. Se
propone su implementación tal como está dispuesto en el CPU. Sin ello, la
existencia de los Subsidios del Fondo Metropolitano (Línea Patrimonio- Bienes
Inmuebles), actualmente con montos poco significativos para la envergadura de
las inversiones que requiere la puesta en valor de estos inmuebles) y el
mecanismo de Mecenazgo (con pocas posibilidades para algunos casos de
propiedad privada como son los predominantes en las APH), resultan
insuficientes. Deben fomentarse los créditos blandos como forma de reactivación
a la puesta en valor y rehabilitación.

- El proceso de intervención en cualquiera de las APH debería garantizar a los

distintos actores, una trazabilidad de gestión sencilla de abordar, que asegure
continuidad y fluidez con el fin de agilizar y optimizar los resultados esperados en
tiempo y forma.
Siendo la Secretaría de Planeamiento Urbano el área que tiene la misión y función
de generar en nuevo CU, llevando a cabo una experiencia participativa y
convocante, sería deseable que se convierta en el Órgano de Aplicación de la
norma. De esta forma no se diluirán esfuerzos en distintas reparticiones del
gobierno.

9º Áreas de Arquitetura Especial (AE)
Corresponden a ámbitos o recorridos urbanos que poseen una identidad reconocible por sus
características físicas particulares, que son objeto de normas para obra nueva referidas a
aspectos formales, proporciones y relaciones de los edificios con su entorno. Son áreas que por
el carácter histórico, tradicional o ambiental que ya poseen son objeto de un ordenamiento
especial mediante normas particularizadas con el fin de preservar dicho carácter. Se delimitan
según Plano de Edificabilidad y Usos La tipología edilicia para las parcelas comprendidas en
estas Áreas se rige según las disposiciones generales correspondientes a las Áreas de
Edificabilidad en que se emplacen, con excepción de aquellos aspectos que específicamente se
reglamentan en cada caso. No serán aplicables las disposiciones generales citadas en primer
término, si se oponen a las disposiciones particulares de cada AE. Los Usos se determinarán
según se indica en cada caso. Las Áreas de Arquitectura Especial específicamente reguladas
se encuentran reguladas en el Anexo Áreas Especiales Individualizadas, formando parte
integrante del presente código y manteniendo su misma validez.

10º Urbanizaciones Determinadas (U)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

139

Son Urbanizaciones especiales con identidad propia. Su regulación se define específicamente y
se encuentra en el Anexo de Áreas Especiales Individualizadas, formando parte integrante del
presente código y manteniendo su misma validez.

11º Nuevas Urbanizaciones Determinadas
Se establece como nuevas urbanizaciones determinadas las siguientes áreas, cuya tramitación
de aprobaciones deberá contar con la intervención del Consejo. 1. Isla Demarchi 2. Ribera del
Barrio de La Boca 3. Barrio Mariano Castex.

12º Tramitación
La propuesta de nuevas Urbanizaciones Determinadas, deberá contener los siguientes
aspectos:
- Justificación que sustente su incorporación a la norma.
- Justificación de las bases que hubieran servido para el establecimiento de las medidas de
protección.
- Expresarán los efectos que su implantación producirá en la estructura urbana de la Ciudad.
- Definirán las limitaciones que en cuanto a Uso del Suelo afectado hayan de adaptarse.
- Asimismo deberán contar con una evaluación completa de las consecuencias Sociales y
Económicas de su ejecución, un estudio de factibilidad económica y financiera; para llevarlos a
cabo y la definición de las medidas necesarias para garantizar la defensa de los intereses de la
población afectada.
- En ningún caso los Áreas APH podrán contradecir el espíritu de las normas del Código
Urbanístico en su función de instrumento de ordenador integral de la ciudad.
Las justificaciones requeridas se concretarán en un proyecto de Norma que incluya los
siguientes documentos:
a) Memoria descriptiva.
b) Estudios complementarios.
c) Planos de información y de ordenación a escala adecuada.
d) Estudio económico – financiero.
e) Etapas de implementación.
f) Normas de protección que podrán incluir:
- Normas necesarias para mantener el estado de los bienes, a fin de salvaguardar su
significación patrimonial.
- Normas necesarias para cambiar los usos a admitir y modificar, si resultase conveniente, el
aspecto exterior de los bienes y su estado, a fin de mejorar las características perceptivas.
- Normas precisas para ordenar, mejorar y armonizar la configuración de los espacios abiertos y
construidos.
- Prohibición de construir o de habilitar usos que contradigan las disposiciones vigentes.
- El Poder Ejecutivo pondrá en vigencia la propuesta de norma elaborada en un todo conforme
con el presente mediante el dictado del pertinente decreto de ratificación.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

140

5 ANEXO 2: PLANOS

5.1 Plano 1: Superposición de los Distritos del CPU con los Usos del CU (Versión 9)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

141

5.2 Plano 2: Superposición de los Distritos del CPU con el Mapa de Edificabilidades y Usos

(Versión 9)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

142

5.3 Plano 3: Áreas no incorporadas a la Modificación del CPU

La áreas en gris son las APH, AE y U, que son las área que el CU no estudia en detalle. A estas

áreas hay que agregarle el especio público de circulación de la ciudad.

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

143

6 ANEXO: GLOSARIO

Agencia de Bienes Sociedad del Estado (ABSE)

Área de Desarrollo Prioritario Sur (ADPS)

Áreas de Protección Histórica (APH)

Arquitectura especial (AE)

Capacidad Constructiva Transferible (CCT)

Centro Argentino de Ingenieros (CAI)

Ciudad Autónoma de Buenos Aires (CABA)

Código de Edificación (CE)

Código de Habilitaciones (CH)

Código de Planeamiento Urbano (CPU)

Código Urbanístico (CU)

Comisión Asesora Permanente Plan Urbano Ambiental (CAPUA)

Consejo de Planeamiento Estratégico (COPE)

Consejo del Plan Urbano Ambiental (COPUA)

Consejo Profesional de Arquitectura y Urbanismo (CPAU)

Consejo Profesional de Ingeniería Civil (CPIC)

Dirección general de Registro de Obras y Catastro (DGROC)

Emprendimientos de Integración social (EIS)

Espacio Público (EP)

Evaluación de Impacto Ambiental (EIA)

Factor de ocupación del suelo (FOS)

Factor de ocupación total (FOT)

Fondo de Estímulo para la Recuperación de Edificios Catalogados (FEREC)

Gobierno de la Ciudad de Buenos Aires (GCBA)

Instituto Argentino de Normalización y Certificación (IRAM)

Línea de Frente Interno (LFI)

Línea Interna de Basamento (LIB)

Modelo Territorial (MT)

APORTES A LA FORMULACIÓN DEL CÓDIGO URBANÍSTICO
CPAU

30/08/2017

144

Modelo Territorial Resultante (MTR)

Plan Urbano Ambiental (PUA)

Red de expresos regionales (RER)

Registro Público Especial de Capacidad Constructiva Transferible (RPECCT)

Royal Institute of British Architects (RIBA)

Secretaría de Planificación, Evaluación y Coordinación de Gestión (SECPCG)

Sistema de transporte rápido (RTS)

Sociedad Central de Arquitectos (SCA)

Transferable Development Rights (TDR)

Transferencia del Derecho a Construir (TDC)

Unidades de Sustentabilidad Básicas (USB)

Unidades de Sustentabilidad de Altura Alta (USAA)

Unidades de Sustentabilidad de Altura Baja (USAB)

Unidades de Sustentabilidad de Altura Media (USAM)

Urbanizaciones determinadas (U)

Urbanizaciones Futuras (UF)

