
| 467

POLÍTICAS DE TRANSPORTE Y MOVILIDAD PARA LA
PLANIFICACIÓN EL CRECIMIENTO URBANO

Laura Cristina Aón I laura.aon@gmail.com
Cristian Agustín Cola
Luciana Giglio
Colaborador J. Vera Candado
GII Movilidad, ambiente y territorio del Instituto de
Investigaciones y políticas del ambiente construido -
G II IIPAC FAU UNLP.

RESUMEN

El crecimiento urbano desde 2003 en La Plata,
se produjo por densificación en áreas centrales
y expansión en áreas periféricas. El crecimiento
de la demanda de viajes de la periferia intensificó
el uso del automóvil por deficiencias del sistema
de transporte público, mientras que en las áreas
centrales, la convergencia de toda la oferta de
transporte público y el crecimiento de población
y autos, incrementaron la congestión de tránsito,
el estrés y la pérdida de calidad urbana. La situa-
ción es resultado de la falta de planificación en
general y de la falta de planificación integral de
la ocupación del suelo y del transporte en parti-

cular. El trabajo expone prácticas de planificación
urbana y de transporte realizadas para La Plata
hasta 2013. Se presenta el análisis comparativo de
los planes de transporte, los cambios normativos, la
oferta de transporte público y los patrones de movi-
lidad de la población. Las conclusiones conforman
pautas generales, de redireccionamiento de la pla-
nificación del transporte hacia la gestión de la de-
manda en función de la localización real y potencial
normativa de esa demanda, y especificas de aplica-
ción de algoritmos para el ajuste de indicadores de
densificación en relación al diseño de infraestructu-
ras para transportes masivos exclusivos.

 PALABRAS CLAVES: POLÍTICAS DE SUELO –
PLANIFICACIÓN DE TRANSPORTE – AVANCE
DE SECTORES PRIVADOS EN LA CIUDAD – ROL
DEL ESTADO - INSUSTENTABILIDAD DEL
DESARROLLO URBANO.

| 468

1- ESTADO DEL ARTE Y PRACTICA
INTEGRADA TRANSPORTE-SUELO

América Latina ha intensificado en las últimas
décadas, su tradicional fuerte crecimiento pobla-
cional con procesos de urbanización intensos y
no planificados. Según datos de la Comisión Eco-
nómica para América Latina, entre 1995 y 2009,
la población en la región aumenta en 103 millo-
nes de habitantes (CEPAL, 2008). Estos grandes
aumentos de población en los típicos contextos
urbanos de bajo presupuesto en gestión urbana
y planificación, produce un mayor descenso en el
nivel de la calidad de vida en las ciudades.
En efecto, esta nueva población produce patro-
nes de ocupación territorial que, sin pautas de
planificación y previsión, van respondiendo es-
pontáneamente a un proceso desigual y disconti-
nuo de ubicación de viviendas, puestos de traba-
jo, equipamiento de salud y educación y oferta de
comercios y servicios, generando formas críticas
de movilidad de pasajeros y mercancias, tanto
para los usuarios de los modos no contaminantes
(ciclistas y peatones (cuya operatividad se vuel-
ve difícil y riesgosa, por falta de planificación e
inversión en infraestructuras acordes) como para
los usuarios del automóvil y del transporte masi-
vo de pasajeros, que deben adecuarse a las defi-
ciencias de oferta y a la mala calidad del servicio
que en algunas ciudades incluyen además altas
tarifas. Completan el panorama critico de ocu-
pación del suelo y movilidad, los sectores de po-
blación de altos ingresos, ocupando las periferias
dispersas con un uso creciente del automóvil y la
utilización intensiva de un sistema vial limitado
que compite con los vehículos de transporte co-
lectivo (CAF, 2011).
Estos patrones de ocupación del suelo y movi-
lidad deterioran la calidad de vida urbana en
nuestras ciudades, producen incremento de la

contaminación del aire por la extensión de los
recorridos de viajes en las periferias y por la in-
tensificación de la congestión en áreas centrales.
Esta relación conflictiva también incrementa la
accidentalidad, las pérdidas de espacio para los
peatones y el deterioro del espacio público, como
estructurador de la vida propiamente urbana.
Este escenario es en parte producto del avance
de los sectores privados en la ciudad, en el que
se combinan la espontaneidad sistemática de los
desarrolladores inmobiliarios y el respectivo aco-
plamiento de los sectores de población en creci-
miento, con los efectos del operar competitivo de
los empresarios de transporte colectivo que tien-
den a sobreofertar los recorridos más rentables
de la ciudad (mientras desabastecen a las perife-
rias poco densas).produciendo una convergencia
no prevista de impactos individuales agregados.
Es inquietante que la gravedad actual de estos
problemas urbanos, tienda a profundizarse en
escenarios futuros de crecimiento de población,
especialmente con las tasas de crecimiento ele-
vadas que se registran en nuestra región. Al res-
pecto CEPAL calcula que la población de la re-
gión sumará 90 millones nuevos de habitantes
en 2020 (CEPAL, 2008) y cerca de 150 millones de
viajes diarios nuevos que estos habitantes debe-
rán realizar. Estos escenarios de mediano plazo
debieran corregir la actual partición modal de las
ciudades mediante mecanismos e instrumentos
de planificación y gestión integrada de los usos y
de la movilidad de pasajeros.

El binomio “políticas de suelo – políticas de trans-
porte” constituye una clave del desarrollo urbano
de las ciudades medias y grandes si consideramos
por un lado los patrones generales de uso del
suelo y las actividades, que definen el volumen
de pasajeros a transportar y por otro lado, los
requisitos que puede generar el tamaño de esta

demanda sobre las infraestructuras de transpor-
te, según el tipo e intensidad del uso del suelo
en cuestión (E. BLANA, 2001). En ambos aspectos
clave, la planificación integrada, de transporte y
uso de suelo, se vuelve crucial para arribar a es-
cenarios más sustentables y equilibrados en el
mediano y largo plazo, tanto en el crecimiento y
expansión periferia como en el crecimiento por
densificación en las áreas centrales urbanas.
La afirmación acerca de la importancia de traba-
jar integradamente el transporte con las políticas
de suelo, puede parecer trillada y reiterativa, y
quizá lo sea. Sin embargo es importante señalar
que, en los lugares del mundo más avanzados
en materia de planificación urbano territorial,
como lo son muchos de los países integrantes de
la Unión Europea, recientemente se está comen-
zando a introducir un concepto operativo de pla-
nificación de transporte en uno de planificación
más amplio, y se logró hacer a partir de comenzar
a integrar recursos humanos con perfiles profe-
sionales mas amplios y diversos (UE,2013) Estas
nuevas prácticas de planificación, comportan una
ampliación de los equipos profesionales de plani-
ficación, tradicionalmente integrados de manera
casi exclusiva por ingenieros de transporte, que
ahora necesitan incluir también diferentes perfi-
les de planificadores. En este marco, el foco de la
práctica tradicional, eminentemente proyectual,
orientada a mejorar la oferta de transporte, se ha
desplazado hacia una práctica de planificación-
gestión de la demanda de movilidad. En este
contexto surge la necesidad de nuevos tipos de
expertos, y reestructuraciones de las áreas de pla-
nificación y gestión.
En la materia especifica del desarrollo de Políti-
cas de Transporte, varios países europeos como
Dinamarca, Finlandia y Alemania, están desarro-
llando aplicaciones financieras para redistribuir
recursos que antes se aplicaban al desarrollo de

| 469

proyectos y ahora tienden a aplicarse hacia el es-
tudio para la gestión disuasión y orientación de
la demanda de movilidad (Portal De Transporte Y
Uso De Suelo, 2013) en un proceso claro de con-
solidación de nuevos enfoques y puntos de vista
de la política de transporte, más largoplacistas e
integrales. En este sentido el cambio también se
ha aplicado al desarrollo y aplicación de renova-
dos modelos matemáticos de transporte, bajando
la escala de análisis así como también las expec-
tativas sobre el alcance espacio temporal de sus
resultados. En los nuevos modelos predomina la
micro simulación específicamente orientada a
ajustar la demanda de trayectos, rediseñando el
tamaño de los nuevos proyectos en función del
dimensionamiento de los usos y actividades. Los
modelos también desarrollan aportes para medir
los niveles de accesibilidad al transporte público
y generar factores de corrección sobre la oferta.
Asimismo en las ciudades europeas ya no se pide
a los promotores que subvencionen proyectos de
construcción o mejora de infraestructuras para
la circulación de automóviles, sino que inviertan
y subvencionen los sistemas de transporte pú-
blico. Como contrapunto, en nuestra región y en
nuestro país, si bien la situación está claramen-
te menos evolucionada en lo técnico, el sistema
público masivo está fuertemente subsidiado lo
cual se vuelve un punto de interés para la mejora
de sus procesos de gestión-planificación. En este
sentido también en nuestra región ha comenza-
do a practicarse el desplazamiento del foco de
interés, desde la oferta hacia la demanda aun-
que en nuestro país en particular, el potencial de
este desplazamiento se desdibuja a la sombra del
poder político que ha ganado el sector empresa-
rio del transporte automotor desde mediados de
los años `90, especialmente a nivel sindical. Este
fenómeno local ha hecho retroceder las regula-
ciones estatales y particularmente en la gestión

urbana el Estado ha perdido capacidad de con-
trol en materia de transporte, dificultándose la
planificación conjunta de la oferta de transporte
público así como también hacer cumplir compro-
misos básicos preacordados de prestación de un
servicio urbano altamente subsidiado por el Esta-
do nacional.

De la misma manera en materia de planificación
y gestión del suelo, nuestro país esta todavía sig-
nado por un fuerte protagonismo del sector priva-
do en las ciudades, el cual es mucho más agresivo
y mucho menos controlado por el Estado, que en
países centrales que han arribado a cierta cali-
dad y equidad urbanas y que no casualmente son
países que arribaron al desarrollo tecnológico y
científico tempranamente. La sola planificación
de cada una de estas dos grandes dimensiones
territoriales pone en juego intereses privados his-
tóricamente arraigados en lo territorial y político,
cuya evolución y desplazamientos no han variado
significativamente a lo largo de la historia de la
planificación del Partido de La Plata. En el caso es
más visible la transformación del rol del Estado
Planificador en los distintos momentos históricos
y la variación que, sujeto a eso, fueron teniendo
las distintas formas de interacción de este con los
sectores privados. La fortaleza del Estado Plani-
ficador de los tiempos de la fundación, efectiva-
mente si se ha transformado en la medida en que
avanzó el siglo XX y hasta nuestros días, habiendo
crecido el protagonismo de los sectores privados
frente a los sectores públicos, como herencia de
un estado neoliberal, en contextos de progresivo
crecimiento de la presión sobre el suelo y de la
ciudad y de los intereses y posibilidades de los
sectores inmobiliarios, que hoy dominan la esce-
na del desarrollo urbano.

2- EL TRANSPORTE EN LA
PLANIFICACIÓN URBANA FUNDACIONAL
DE LA PLATA

La fundación sucedió en el siglo del progreso, de
la revolución industrial, de la consagración de las
ciencias y en el momento cuando comienzan en
el mundo occidental europeo a extenderse los
principios de solidaridad socialista, la utopía de
una vida social y ecológica más armónica. La Pla-
nificación urbana en el partido de La Plata desde
el tiempo de la Fundación -1882 –hasta la actua-
lidad ha atravesado diversos procesos de integra-
ción y desintegración alternados que influyeron
en la configuración de la situación actual de los
usos del suelo y del transporte, dominado por la
lógica privada de la ciudad rentable y el negocio
del transporte, en progresivo retroceso del estado
como actor planificador de la ciudad.
A lo largo del primer periodo, y en más de 60 años
(1882 a 1948) las políticas urbanas aplicadas para
afianzar la ocupación y apropiación de la nueva
ciudad, no contradijeron al modelo urbano de la
generación del ´80 que tuvo a su cargo la funda-
ción de La Plata. En términos espaciales, el modelo
urbano coincide con la ciudad radio concéntrica,
y aunque la ocupación dominante prevista, sobre
el eje norte sur con vinculación del puerto al in-
terior de la Provincia de Buenos Aires y del país,
siguió una dirección opuesta, perpendicular, según
las trazas de vinculación con Buenos Aires; sí se
materializó el patrón de organización radio con-
céntrico, pautado por la organización fundacional
de los usos del suelo, la cual resultó funcional a la
organización de la movilidad urbana mientras la
cantidad de habitantes y automóviles lo permitió.

El desarrollo territorial de la micro-región se vio
condicionado por las vías y los medios de trans-
porte preexistentes vinculados a la actividad

| 470

Imagen 1 - Plano fundacional, infraeestructuras viales, férreas y
ocupación poblacional, comparados. Fuente: Elaboración propia

productiva de la región. El esquema de conec-
tividad que configuraban las principales vías se
materializó a lo largo del siglo XX transformando
los patrones de ocupación del espacio urbano y
regional a partir del desarrollo de nuevos cami-
nos como el de Buenos Aires, Ferrari (Brandsen),
Magdalena, Chascomús, Ensenada y Abasto. Sin
embargo el patrón de ocupación territorial más
importante, estuvo ligado al camino Centenario
hacia Buenos Aires (1910) y el camino General
Belgrano hacia Avellaneda (1916) complementa-
dos más tarde por el completamiento del último
tramo de la Autopista Buenos Aires-La Plata, en
el año 1999. La infraestructura vial del cuadrado
fundacional de la ciudad, integrado al entorno
preexistente, se organizó en una traza ortogo-
nal en damero de orden jerarquizado. Dicha je-
rarquía fue estructurante de la planificación del
transporte de pasajeros. A lo largo del tiempo, la
red del casco se extendió por fuera del mismo ge-
nerando una continuidad con las periferias.

Otro protagonista de la ocupación y consolida-
ción territorial del partido fue el ferrocarril. En los
tiempos de la fundación, el mercado de la carne,
los saladeros y los frigoríficos funcionando en el
partido de Ensenada, exigían un medio de trans-
porte que garantizara la fluidez local y regional
de la producción hacia los centros mayores de
distribución y consumo y esta movilidad produc-
tiva configuró un fuerte patrón de ocupación re-
sidencial en torno a las estaciones y vías férreas y
también siguiendo el esquema de algunas de las
principales vías vehiculares, como es el caso del
actual Camino Rivadavia, que vinculaba los sala-
deros en Ensenada con la ciudad nueva. En este
sentido, es importante señalar que el ferrocarril
fue el medio de transporte Hito en la Argentina
en torno al sector agropecuario, que también in-
cidió de manera determinante en la creación de

centros urbano residenciales. Antes de la funda-
ción ya existía el ramal Boca – Ensenada que unía
al puerto con Buenos Aires. Esta misma vía se ex-
tendió desde Ensenada hasta Tolosa, y más tarde
llegaría hasta Capital Federal, como vía de circu-
lación de pasajeros y consolidando a su paso y en
torno a cada estación, asentamientos urbanos.
De la misma manera, la generación de la vía al-
ternativa al corredor ferroviario Ringuelet-Ferrari
(hoy Brandsen) en 1884 que llega hasta el matade-
ro Regional de Abasto, tenia un propósito produc-
tivo, de viajes de cargas que fue progresivamente
generando ocupación residencial en torno de si y
produciendo una demanda de viajes de pasajeros.
El ramal conectaba también con Haedo y Morón
y acortaba los tiempos de viaje. Este mismo corre-
dor conectaba al Hospital Melchor Romero con
la ciudad, la concentración poblacional en torno
al mismo había generado una fuerte demanda de
conexión. Otros sectores como Villa Elisa y Estan-
cia Chica se sustentan por la producción agrícola
y la localización de las casas de fines de semana.
Al aumentar el número de residentes en la zona,
aumenta la demanda de pasajeros. La instalación

ferroviaria conforma el área urbana vinculando el
centro con el sector, generando un aumento en el
valor de la tierra por aumento de la accesibilidad.

Un sistema que sirvió a los primeros habitantes de
la ciudad nueva fue el tranvía de tracción a san-
gre, que se pone en marcha en el casco urbano en
1885, para dar respuesta a la demanda de movi-
lidad de ese momento. Su recorrido inicial tran-
sitaba las áreas más ocupadas de ese momento,
desde la actual zona de “El Dique” atravesando
el centro de la ciudad y extendiéndose hasta “Los
Hornos”, “Tolosa” y “Ensenada”, que necesitaban
relacionarse con el núcleo urbano mayor. Con la
extensión de su recorrido, el tranvía acompañaba
la dotación de otros servicios urbanos existentes
en la nueva ciudad, como agua potable, cloacas,
alumbrado eléctrico y pavimentos, en un claro
proceso conjunto de planificación integrada del
uso y ocupación del suelo y del transporte. Con la
llegada del tranvía eléctrico en 1919 el recorrido
se extiende aún más. Dos grandes empresas ope-
raban el servicio: Cía. Tranvía Nacional y Cía. De
Tranways de La Plata.

| 471

En 1948, junto con la promulgación de la ley de
propiedad horizontal que tuvo un fuerte impacto
de intensificación del uso del suelo residencial en
el casco urbano y sus periferias, se decreta la ca-
ducidad de las concesiones del tranvía,y se expro-
pian los bienes de las empresas. El tranvía pasa
entonces a manos de la Municipalidad de La Pla-
ta junto al Consorcio de Transporte de Pasajeros,
a hacerse cargo de la prestación del servicio. En
ese momento, la falta de recursos e inversión del
municipio sobre el sistema de tranvías, llevo a los
usuarios a dejar su uso y adoptar el nuevo medio
de transporte en alza, el colectivo. Finalmente en
el año 1966 se elimina el sistema definitivamente.

El transporte automotor colectivo en la micro re-
gión del Gran La Plata fue de generación espon-
tánea, comenzaron a funcionar colectivos como
emprendimientos privados, haciendo recorridos
que cubrían los movimientos de mayor flujo de
gente, y coincidían inicialmente con los recorri-
dos tranviarios. Estos emprendimientos, que lue-
go se constituyeron en las actuales empresas de
transporte, históricamente compitieron por los
recorridos más rentables, lo que derivó en una
tendencia creciente de congestión en el centro de
la ciudad. Esta histórica falta de planificación de
recorridos, y de regulación de las políticas empre-
sariales por parte del municipio, hicieron de los
colectivos de la micro región uno de los de más
alto costo del país. En las áreas periféricas los re-
corridos seguían las mismas lógicas cambiantes
de la localización residencial y de la dotación de
pavimentos.

Pasada la primera mitad del siglo XX la ciudad
comienza a evidenciar problemas derivados de
la planificación fragmentaria del uso y ocupación
del suelo y de la movilidad de la población. Este
proceso comenzó a provocar la pérdida de los

valores estéticos y funcionales del proyecto ori-
ginal, motivo por el cual, en 1961. el estado mu-
nicipal convoca a un grupo de renombrados ar-
quitectos urbanistas de la época, el grupo URBIS,
para definir un Plan REGULADOR micro regional,
que incluya a los partidos de Ensenada y Berisso.
Los Principios Rectores del Grupo Urbis para este
plan incluyeron considerar a la micro región del
Gran La Plata (La Plata, Berisso y Ensenada) como
un complejo orgánico único y estableció metas
sobre las que debía asentarse la política munici-
pal, que incluían procurar la conservación y man-
tenimiento de los valores ambientales, históricos
y estéticos, adecuándolos e integrándolos en un
proceso de crecimiento y desarrollo, en un claro
posicionamiento de recuperación de las pautas
de planificación integrales históricas de la ciudad,
aunque en rigor, no proponía cómo hacerlo.

Los objetivos particulares del plan, se dividieron
según escalas. En la escala Regional los principa-
les temas fueron, en materia de usos del suelo,
controlar el desborde del casco y en materia de
transporte, apuntar al desarrollo de los servicios e
infraestructuras básicas. Se añaden dimensiones
ambientales y sociales en el cuidado medioam-
biental y de la disposición de los residuos urbanos
y una intención de promover actividades recrea-
tivas y productivas vinculadas al agro. En la ma-
teria especifica de transporte de pasajeros en la
escala local, se propuso “racionalizar y conformar
una red circulatoria vial y ferroviaria fluida, que
sea instrumento ágil de intercomunicación de la
región con la provincia y el resto del país y que
a su vez por medio de accesos claros y definidos,
se interrelacione con la red viaria interna discri-
minada. Sin embargo el Plan Urbis fue un enun-
ciado proyectual no implementado, y su único le-
gado inmediato y claramente identificable como
tal fue la creación de la oficina de planeamiento

urbano en el municipio de La Plata, y la inercia
de las ideas de elaboración de reglamentaciones
urbanas, que devino dos años más tarde en la ela-
boración y aprobación del código de edificación
de La Plata. Ordenanza 3001, por parte de la fla-
mante oficina de planeamiento Urbano.

3- LA PLANIFICACIÓN NORMATIVA EN EL
PARTIDO DE LA PLATA
Posteriormente a la no-implementación del Plan
Urbis, casi exclusivamente el único tipo de ins-
trumento de planificación territorial con que ha
contado el Partido de la Plata y su Micro Región
ha sido normativo. Desde mediados del siglo
XX, a partir de la creación de la ley que reguló
la copropiedad del suelo, se inició un proceso de
densificación del espacio construido en las áreas
urbanas centrales que se ha intensificado en los
últimos once años. Sin embargo el crecimiento
del espacio construido de las áreas urbanas cen-
trales no ha sido acompañado en todo el periodo
por el crecimiento poblacional, que comenzó a
tener un saldo negativo desde 1970 y hasta 2001,
periodo en el cual se registró una disminución de
población de aproximadamente un 16 % en el
centro, mientras la región registró un crecimiento
del 12,5 % de habitantes en ese periodo.
Este periodo normativo se compone de tres eta-
pas, la etapa inicial comienza con la aprobación
y reglamentación de la normativa local que se
desarrolló como respuesta del municipio a la
demanda provincial que imponía la ley decreto
8912/77, la segunda etapa se inicia a partir del
nuevo milenio, con la aprobación de la segunda
normativa del partido y primera producida por
un gobierno democrático, y finalmente, la terce-
ra etapa y la más breve y actualmente vigente, se
inicia a partir de abril de 2010, con la aprobación
de la normativa de la gestión política actual. Estos
tres instrumentos presentan características dife-

| 472

Imagen 2 - Densidades normativas, Zonificación casco C10 y Mancha
suelo urbano C78, C00 y C10. Fuentes varias. Elaboración propia

Tabla 1 - Comparativo de superficies para las tres normativas de uso
de suelo de La Plata. Fuentes varias. Elaboración propia

renciadas en sus propósitos, nivel de definiciones
y calidades como instrumento técnico, conforme
al posicionamiento político de cada gobierno en
lo especifico territorial y también al perfil y capa-
cidades técnicas de los equipos participantes en
su formulación.

La Normativa de zonificación según uso N°
4495/78 (en adelante C78) fue aprobada por de-
creto Provincial en julio de 1978 en el marco de
la adecuación a las prescripciones de la Ley N°
8912/77. En ese momento la población total del
Partido de La Plata ascendía aproximadamente
a un total de 459.054 personas, según datos del
censo 1980. La C78 comprendía un área urbana
bruta de 12.502,94 ha diferenciados en 44 tipos
de uso distintos: Este instrumento propone 15 va-
lores de densidad distintos que varían entre 80
y 2000 hab/ha y no establece alturas máximas
o cantidad de unidades funcionales permitidas.
Considera a las vías jerarquizadas/avenidas solo
como límites divisorios de la zonificación y no
como corredores de uso. Intenta reconocer los
procesos urbanos particulares de cada sector de
la ciudad, tanto en el casco como en la periferia,
pero con una visión inconexa y fragmentaria de

yuxtaposición de zonas que no respondían a nin-
gún criterio vinculado a movilidad urbana.

Por otro lado, la Normativa de Ordenamiento Te-
rritorial y Uso de Suelo N° 9231 (en adelante C00)
fue sancionada en diciembre del año 2.000, para
una población de aproximadamente 663.943 ha-
bitantes (censo 2001). Comprendía un área bruta
urbana de 19841,6 km2 entre 80 a 2000 hab/ha. El
instrumento Diferencia, entre 42 tipos de usos dis-
tintos, 14 para corredores y sub-centros que admi-
ten mayores densidades útiles para promover la
movilidad masiva. El Instrumento propone 8 valo-
res de densidad distintos, establece una cantidad
máxima de unidades funcionales por parcela y li-

mitaciones de alturas desde 3 hasta 10 niveles en
las áreas centrales y premios por retiros en corre-
dores del microcentro de hasta un 70% de FOT y
densidad. La C00 es una normativa que comienza
a dar cuenta de la relación entre usos y movilidad
a través de la diferenciación por corredores en el
casco urbano, y de la incorporación de la catego-
ría de sub-centros y zonas complementarias, que
dan cuenta de un modelo de ciudad en expansión,
y zonas inundables en las periferias. Por otro lado,
aplica un zonificación que es casi simétrica al eje
fundacional.

La normativa 10703/10 (en adelante C10) de Uso
del Suelo para la ciudad de La Plata fue aprobada
en 2010, para una población de 799.523 habitan-
tes, según los datos censales de ese mismo año.
Comprende un área urbana bruta de 1306 km2.
Diferencia 78 tipos de uso distintos: 23 urbanos (8
en zonas centrales, 9 residenciales, 3 para el eje
fundacional,1 de promoción y 2 de articulación),
3 para áreas complementarias (reserva urbana,
corredor de servicios e industrial mixta), 18 zo-
nas especiales (9 de preservación patrimonial, 1
de recuperación territorial, 6 de usos específicos,
1 de esparcimiento y 1 de arroyos y bañados) y
5 zonas rurales (sub-centros de servicios rurales,
industrial exclusiva, zona de clubes de campo, ru-
ral intensiva y rural extensiva) sin distinguir entre
ellas a ningún corredor urbano, haciendo de esta
manera, caso omiso de la dinámica de movilidad
real tanto como de la que potencialmente gene-
rará la nueva propuesta de crecimiento poblacio-
nal que prevé este instrumento. El mismo propo-
ne 11 densidades distintas entre 60 y 2000 hab/
ha concentrando los mayores valores en el micro
centro de la ciudad, y estableciendo límites de
alturas de hasta 12, con premios por cocheras y
equipamiento en edificios hasta un máximo total
de 14 niveles. C10 es una normativa que pone én-
fasis en la centralidad única del micro centro de

| 473

la ciudad, con una visión espacialista, que deriva
en aplicar en los corredores una zonificación solo
para las parcelas frentistas y fortalecer la sime-
tría al eje fundacional.

Tabla 2: Análisis de movilidad según densidades maximas permitidas
por C10 en casco fundacional. Fuentes varias. Elaboración propia

Tabla 3 - Análisis de movilidad según densidades máximas en
corredores C00 Fuentes varias. Elaboración propia

La C78 establecía una superficie urbana legal to-
tal de 10870 ha, centrada en el casco urbano y
primer y segundo anillo periférico y el área que
conforman los caminos Centenario y Belgrano.
También contemplaba como zonas residenciales
sobre los corredores de Av. 520 y Av. 44 Melchor
Romero, Abasto, Lisandro Olmos, y Arturo Seguí
alrededor de la vieja estación de trenes. En el año
2000, la C00 aumentó la superficie urbana del Par-
tido de La Plata a 1189,6 ha, con un crecimiento
hacia el noroeste, a partir de corredor de Camino
Belgrano y Av. 520 y al sureste a partir de los co-
rredores Av. 7, Av. 13 y Ruta n° 11. También crecen
los barrios dispersos sobre los corredores y se les
permite un uso comercial sobre éstos. Además, la
C00 incorpora el tipo Reserva Urbana con áreas
importantes que llegan a 3024 ha. La C10, apro-
bada 10 años después, plantea un crecimiento de
las zonas urbanas principalmente en forma dis-
persa en suelo RU, y también en forma de corre-
dor sobre las avenidas 44, 60 y 66 hasta Ruta n°36.
Además se amplía el centro de Lisandro Olmos
en un 40%. De esta manera el área legal urbana
de la ciudad pasó del C78 de considerar de forma

compacta el área del casco urbano de la ciudad y
los caminos como zonas baja densidad, pasando
por el C00 que proponía una ciudad que mantie-
ne la centralidad en el casco pero considera las
distintas escalas de los corredores y subcentros, y
establece reservas de crecimiento en expansión,
hasta llegar al C10 que fortalece los corredores
hacia el oeste, pero es disperso en la creación de
las nuevas áreas urbanas en general

4- LA NORMATIVA 9231/00 Y LOS
SISTEMAS DE TRANSPORTE PÚBLICO
La Planificación de los Usos del suelo orientada
por el C00 fue elaborada en el marco de un tra-
bajo de investigación cuyo objetivo primario fue
“incorporar al análisis territorial el estudio de
aspectos sociales, económicos, físico construidos
y físico naturales”, una categorización de com-
ponentes territoriales que adoptan para la cons-
trucción del modelo explicativo de los procesos
territoriales que abordan. Las variables utilizadas
para la identificación de lógicas de ocupación in-
cluyeron el marco legal, el nivel de ingreso, las
características físicas (naturales y construidas)
y la dinámica temporal, excluyendo de manera
implícita la dinámica espacial que da cuenta de
los patrones de movilidad pero reconociendo el
concepto de accesibilidad y el valor de los corre-
dores según sus jerarquías de transporte, para la
definición de indicadores de densidad.
Este instrumento producido a lo largo de una
década de estudios y discusiones técnico políti-
cas en el marco del COUT1, aplica medidas tales
como la inclusión a usos urbanos de suelos deca-
pitados, a la vez que se restringe el uso urbano
1 El COUT o Consejo de Ordenamiento Urbano Territorial fue un es-
pacio de trabajo creado para la formulación de un proceso de plani-
ficación territorial del Partido de La Plata con participación represen-
tada de universidades, colegios profesionales, cámaras empresarias y
entidades de gobierno, el cual funcionó desde mediados de la década
de los años 90 hasta el cambio de gestión municipal efectivizado en
diciembre del año 2007.

en áreas ya ocupadas,detectadas como anega-
bles. La normativa establece además el abasteci-
miento de infraestructuras de servicios en áreas
de expansión urbana y propone, aunque de ma-
nera no-especifica, la ampliación de la oferta de
espacios verdes. Si bien esta lógica de respuesta
a problemas urbano territoriales emergentes no
contempla en qué medida las transformaciones
en los usos pueden producir disfuncionalidades
en los sistemas de transporte en general, y parti-
cularmente en el de transporte público con su po-
sibilidad material de sustentabilidad económica,
sí considera la accesibilidad a la ciudad como un
factor de planificación y los corredores urbanos,
como concentradores de densidades poblaciona-
les, estableciendo una jerarquíazación de vías y
densidades.
En este sentido la C00 generó un potencial para la
planificación y promoción de una oferta de trans-

porte público masivo que absorba una mayor de-
manda de viajes generados en áreas centrales o
del primer anillo de desborde. Sin embargo este
potencial no fue aprovechado para la planifica-
ción del sistema de recorridos de transporte pú-
blico, implementada dos años más tarde. En efec-

| 474

to, el plan de transporte público fue desarrollado,
al igual que la normativa en cuestión, a lo largo
de la década de los años ‘90, mediante una fuer-
te inversión del Estado municipal en estudios de
campo y relevamientos. Ambos estudios se desa-
rrollaron en oficina contiguas pero sin interrela-
ción alguna, si conocimiento ni aprovechamiento
de las ventajas y oportunidades que un instru-
mento podría proveerle al otro. De esta manera
el sistema de transporte público ignoró el sistema
de corredores urbanos como oportunidad de dise-
ñar un sistema de recorridos racionalizados, e im-
puso un esquema de distribución de áreas urba-
nas dividiendo la ciudad en cuatro zonas iguales,
independientes de los corredores, según cuatro
puntos cardinales con el solo propósito de evitar
conflictos entre el sector empresario.
La formulación de la C00 ofreció otra potenciali-
dad para la planificación de la movilidad que tam-
poco fue tomada en cuenta para la planificación
del transporte público, que fue el reconocimien-
to de áreas de centralidad urbana, asimilables a
áreas atractoras de viajes. A éstas la C00 aplica
restricciones asociadas a aspectos morfológicos y
corrección de usos permitidos y densidades, que
sin embargo no se aprovechan en la formulación
del plan de transporte aunque tampoco se con-
sideran ni establecen desde la propia normativa,
restricciones espaciales para un mejoramiento de
la infraestructura de circulación de masivos y no
motorizados.

En el Casco Urbano la C00 aumentó la potencial
densificación poblacional en un 82% respecto
de la situación anterior, estableciendo un limite
máximo total de población para la totalidad del
partido de 1.428.120 que supone un total de viajes
diarios promedio de 2.156.461, de los cuales el 80
% se concentra en áreas centrales, mientras que
un 55,73 % se concentra en corredores. Si conside-

ramos los premios que establecía esta normativa
para el centro sobre las manzanas del eje funda-
cional y las ubicadas sobre las avenidas compren-
didas entre 1, 14, 43 y 61, el máximo de población
a que apuntaba era de 275.400 que implicaban un
total de viajes diarios de 415.854. Estos máximos
valores de viajes diarios constituirían un 37% del
total de viajes totales potenciales para la micro
región que podrían ser resueltos en este esque-
ma, con oferta de transporte público masivo en
corredores, si se establecieran carriles exclusivos
con coches biarticulados y paradas a nivel, que
podrían ofrecer frecuencias de diez minutos con
capacidades de 270 pax.
En la periferia. Esta ordenanza establece en el
primer anillo periférico una densidad de 300 hab/
ha y 3 niveles pero a las manzanas sobre los co-
rredores se les permite un FOT mayor (1,2 contra
0,8). Se transforman a suelo urbano 7782 ha y
1189 ha a zonas complementarias, de las cuales
59% corresponden a zonas rurales extensivas
y 41% a intensivas, lo que equivale a un 82% de
crecimiento y donde la distancia media máxima
al centro urbano de la ciudad desde estas nuevas
áreas urbanas es de 8 kilómetros para densida-
des de 150 o 60 hab/ha La mayoría de los terrenos
que se pasaron a suelo urbano corresponden a
una legalización de localizaciones residenciales
que se fueron asentando de hecho.
La C00 constituye un instrumento de superior cali-
dad a su predecesora C78 desde el punto de vista
de la integración uso de suelo – transporte y como
instrumento de planificación territorial en gene-
ral, mientras que el plan de transporte carece de
una racionalidad acorde a las infinitas posibilida-
des del diseño urbano de la estructura física de la
ciudad y del buen acompañamiento normativo de
la C00. El desacople aparece de la mano del dise-
ño institucional y operativo y en parte también a
las capacidades técnicas de los recursos humanos

involucrados, que pudiendo acceder mutuamente
a la conformación de los respectivos planes de
suelo y transporte, decidieron trabajar de manera
autónoma y desarticulada.

5- LAS PRÁCTICAS DE GESTIÓN ESTATAL
CON EL SECTOR PRIVADO
La reestructuración en el sistema de transporte
público automotor de pasajeros, propuesta por
la Dirección de Transporte de la Municipalidad
de La Plata, implementada en junio del año 2002,
implicó un importante cambio tanto respecto del
sistema de recorridos anterior, como de la forma
de gestión institucional. La propuesta implicó un
avance importante en la racionalización del siste-
ma en términos cuantitativos (reducción del 35%
de los kilómetros recorridos diarios) pero no así
en la racionalidad integral del sistema, que quedó
sujeta a la puja de intereses del sector empresa-
rio por una distribución equitativa de los recorri-
dos urbanos más rentables. El resultado fue una
virtual zonificación de la ciudad particionada
según la cantidad de empresas, convergiendo to-
das en el área central de la ciudad. El planteo de
partida promovió una concentración de servicios y
congestión urbana en el centro de la ciudad, lo que
se materializó en una intensificación de las malas
condiciones de vida urbano ambientales del centro.
El criterio de división gruesa de la planta urbana
de la ciudad en cuatro partes, que tuvo el claro
propósito de evitar lo más posible, superposicio-
nes de líneas y servicios comunales, nunca pudo
llegar a evitar superposiciones con las líneas de
transporte público provinciales, las cuales no pu-
dieron, ni pueden todavía, ser gestionadas inte-
gralmente. El esquema de división comunal dejó
antiguos servicios inconexos que fueron cubrien-
do las lineas provinciales, en un rápido proceso
de adaptación al cambio. Algunas dificultades
de comunicación de los cambios, oposición del

| 475

Tabla 4 - Partición modal del Gran La Plata para 2013. Fuente
“Encuesta de movilidad urbana 1993 – 2013 para el Gran La Plata”
y “Censo Nacional de Población, Hogares y Viviendas 2010”.
Elaboración propia.

sector empresario por presunta pérdida de pues-
tos de trabajos y kilómetros recorridos y la crisis
económica nacional de 2001, produjeron en con-
junto una notable pérdida de pasajeros del modo
masivo y una absorción de esa demanda hacia el
modo remisse, cuya tarifa competía cómodamen-
te con la del transporte público en esos años. Esta
convergencia de fenómenos incrementó el uso de
automóviles en la ciudad, y con ello crecieron los
niveles de contaminación, congestión y protago-
nismo del automóvil en el espacio urbano.

A principios del milenio, el proceso de densifica-
ción del espacio construido crecía de manera len-
ta mientras decrecía la población del centro. Con
la recuperación de la crisis económica del 2001,
particularmente a partir de mediados del año
2003, comenzó un crecimiento de la construcción
de viviendas sostenido hasta hoy, especialmente
en el centro de la ciudad, en la medida en que los
grupos inmobiliarios y los ahorristas, encontraron
una mayor seguridad financiera en los inmuebles
que en la banca local, que capturó sus ahorros a
fines de 2001. Según datos recientes del indec, el
crecimiento de población, hogares y viviendas en
el casco urbano para 2010 fue de 4,95% para po-
blación. De acuerdo con datos del censo nacional
de población, hogares y viviendas 2010, en 9 años
se incorporaron en La Plata 21.551 casas y 14.417
departamentos. Esto representa un incremento
del 17,6% y 37,9% respectivamente. Es decir, se
construyeron 1.602 departamentos por año, una
tasa de crecimiento superior a la Capital Federal.
(4,4 % en casas y 9,68 % en departamentos). El
crecimiento de superficie construida sigue siendo
proporcionalmente mayor al crecimiento de ha-
bitantes en el área central, aunque se registra un
incremento poblacional de 8218 nuevos habitan-
tes en áreas centrales, situación que no sucedía
desde los años ‘70.

La adquisición de inmuebles como “bienes de
cambio” y no como “bienes de uso” y la propor-
ción elevada de inmuebles vacíos (19%) presiona
sobre el precio de los inmuebles y alquileres a la
vez que produce incertidumbre acerca de quie-
nes serán los nuevos habitantes del área central.
Al respecto, las hipótesis que maneja el merca-
do inmobiliario local incluyen a parejas para su
primera vivienda y estudiantes. De esta manera
el casco urbano se densifica desde 2003 predo-
minantemente con emprendimientos de propie-
dad horizontal y con tipología en torre, siguiendo
inicialmente la lógica de la C00 y posteriormente
adaptándose a las densidades incrementadas de
la C10. Las torres han venido ocupando algunos
lotes vacantes y más frecuentemente a reempla-
zar viviendas unifamiliares antiguas e incluso nue-
vas, sobre los corredores principales y en torno a
las plazas de la ciudad. Dadas las características
del trazado urbano de la ciudad de La Plata, con
plazas y avenidas cada seis cuadras, el cambio fi-
sonómico tiene un fuerte impacto visual, ambien-
tal, poblacional y cultural para la totalidad de las
áreas centrales urbanas.

Este escenario de densificación del espacio cons-
truido y de población implica un crecimiento no
solo de la cantidad de automóviles (uno cada tres
habitantes nuevos) sino además crece la activi-
dad del transporte producido en las áreas centra-
les. A esta situación se suma el patrón de movili-
dad propio del centro, que es zona atractora del
80% de los viajes totales que se producen en toda
la micro región. En el caso del casco urbano, la
cantidad total de viajes producidos alcanza en la
actualidad al 25 % del total de viajes. De esta ma-
nera más de 1.000.000 de desplazamientos diarios
se producen en una superficie urbana de aproxi-
madamente 3000 hectáreas incluidas en el casco
fundacional de la ciudad, y de los cuales 340000 co-

rresponden a los residentes que tenia el casco funda-
cional hasta 2001, fecha en la que el índice de moto-
rización era de un automóvil cada cuatro habitantes.
La C10 ha sido muy cuestionada por facilitar estas
tendencias urbanas en el área central. Las alturas

permitidas dentro del microcentro de la ciudad
aumentan hasta 14 niveles con premios y a su
vez se amplían las áreas más permisivas en un
400%, también se incrementa un 200% el área
para construir hasta 12 niveles (con posibilidad
de mayores incrementos bajo la figura de los
premios) en algunas zonas donde C00 permitía
6 niveles. En áreas residenciales del casco en-
tre circunvalación y Av. 1, Av. 38, Av 19 y Av. 66.
donde antes se construía edificios de un máximo
de 4 niveles se redujo a 3. En este sentido, la C10
fomenta la densificación habitacional y pobla-
cional en las áreas centrales. En una de las áreas

| 476

más densificadas del casco fundacional, la zona
de transporte 212 hubo un crecimiento de 39% de
viviendas (aproximadamente 25,3% deshabitado)
y un aumento del 20% de población respecto del
año 2001. En esta área en la que se estima una
cantidad de autos de 3736 con una cantidad de
estacionamientos de 386, la oferta de transporte
público es relativamente alta en lo cuantitativo y
de baja calidad en frecuencias, teniendo hasta 50
min en “horas valle” con un 60% de los ramales
con frecuencias menores a los 30 minutos y cerca
del 30% con frecuencias menores a 15 minutos.
Como política de suelo y desde el punto de vista
de la planificación de la oferta de transporte ma-
sivo y de los patrones de movilidad de los habitan-
tes, el instrumento es insustentable también en su
propuesta de extensión periférica. El aumento de
la superficie de zonas para residencia en la pe-
riferia; creció 223 ha en sectores puntualmente
localizados cuya configuración inconexa eviden-
cia la falta de previsión integral del crecimiento
urbano. En este sentido es destacable por un lado
que casi la mitad de esa nueva área urbana perifé-
rica propuesta, 104 ha, eran terrenos de actividad
rural intensiva mientras que el resto de la nueva
área urbana periférica había sido prevista como
área de reserva urbana por la anterior normati-
va. En este sentido se verifica una tendencia de
expansión rápida y heterogénea en la ocupación
del suelo en el último anillo periférico urbano no
contemplada como problema en este nuevo ins-
trumento. Todo esto incide en la fragmentación
periférica que constituye en una de las principa-
les barreras político económicas para planificar
una oferta de transporte masivo sustentable en lo
económico y social, es decir, que lo acepten las
2 La zonificación para estudios de transporte de La micro región
del Gran La Plata se compone de zonas y macrozonas de trans-
porte, que agrupan radios censales seqún tamaño de población
de las areas y cantidad y tipo de corredores urbanos que las
definen. Realizada por la UI6B IDEHAB FAU UNLP 1987.

empresas y que este al alcance económico del
conjunto social.

Un caso testigo periférico es la zona de trans-
porte 443 que por un lado registró en el periodo
(2001-2010) un crecimiento habitacional aproxi-
mado de un 117% y poblacional de 105%, en al-
gunos sectores de asentamientos precarios con
densidades habitacionales superiores a las que
contempla de normativa (asentamiento Las Quin-
tas con 325 hs/ha situado en UR3 con 150 h/ha
propuesto) o loteos residenciales aprobados en
áreas CIM solo apto para industrias inocuas. El
comportamiento del SUT en las áreas periféricas
es escaso en cuanto a la oferta de destinos de los
recorridos, bajas frecuencias y escaso en horario
nocturno. El caso testigo evidenció que todos los
recorridos que por allí pasan se dirigen al micro-
centro de la ciudad, donde el 90% de los ramales
tienen una frecuencia mayor a los 15 minutos, y el
60% mayor a 30 minutos, para una zona de trans-
porte que posee casi el doble de población que
el área testigo central (13.919 y 6.016 respectiva-
mente 19% de 6796 a 8102).
La insustentabilidad señalada en la situación
descripta se constituye en producto del dominio
del sector privado sobre el público, tanto en ma-
teria de crecimiento habitacional como de movi-
lidad y transporte. La normativa C10 incrementa
la rentabilidad del suelo con mayores alturas y
densidades en el micro centro permitiendo a las
inmobiliarias mayores ganancias. El mismo Esta-
do municipal también argumentó que gracias a
esa baja y el aumento permitido a las zonas de
uso contiguas hasta 6 niveles, favorece a que sea
rentable el uso de ascensor ya que es obligatorio
a partir del 4° nivel. Con esa misma lógica pero
fuera de las zonas urbanas se permite la creación
de clubes de campo en ambas manos de la Ruta
3 Correspondiente a la zonificación antes mencionada

Provincial n° 2 con el objetivo de “promover el de-
sarrollo de esa actividad que, en los últimos tiem-
pos, aprovecharon distritos vecinos como Brand-
sen y Berazategui” (ElDía, 7/2009). En el sentido
de una ciudad dispersa en la periferia, la norma-
tiva también permite la realización de Loteos So-
ciales, a los cuales podrán acceder cooperativas,
asociaciones, colegios o cualquier institución que
tenga un marco estatal y personería jurídica, con
posibilidad de realizar loteos inferiores al mínimo
permitido por la normativa en terrenos periféri-
cos o adyacentes urbanos.

La falta de planificación integral se verifica una
vez más en las prácticas de planificación local en
la materia específica del transporte. Al respecto,
las medidas de la gestión municipal dirigidas a
mejorar el transporte público colectivo automo-
tor en los últimos 5 años, estuvieron signadas por
acuerdos no cumplidos por parte de las empresas
prestadoras del servicio, combinado con una ac-
titud pasiva en la mayoría de los casos por parte
del Municipio. En mayo de 2011 se impulsan la
recuperación de recorridos tradicionales preexis-
tentes al SUT las antiguas líneas 500 en formato
semirrápido. También se modifican los recorridos
y ramales que forman parte del S.U.T. Debido a
estos cambios con poca difusión, en septiembre
de 2011 la justicia solicita más indicaciones en las
paradas de colectivos con el objetivo de presionar
tanto al municipio como a las empresas a brindar
la información necesaria sobre recorridos y hora-
rios a los usuarios. Los cambios introducidos por
el municipio desde 2008 tratan de responder de
forma puntual y pragmática a la problemática,
encontrándose en ocasiones en contradicción al-
gunas de las medidas implementadas.
En este contexto cabe recordar que al comienzo
de la actual gestión municipal (a finales de 2007)
más de la mitad de los reclamos de la comunidad

| 477

sobre los servicios municipales correspondían a
reclamos sobre un sistema de transporte público,
que el flamante intendente se había comprome-
tido a solucionar en su campaña. Sin embargo la
oposición constante de las empresas a invertir y
evitar medidas que vayan en el sentido de un ma-
yor control por parte del Estado, y la baja inver-
sión del municipio en estudios y planificación de
la movilidad urbana, constituyeron barreras para
la mejora del sistema.

6- PRINCIPALES BARRERAS Y PAUTAS DE
PLANIFICACIÓN INTEGRAL

Desde los ámbitos académicos toda la literatura
de transporte desde los años ‘80 relata, explica
y ejemplifica las articulaciones entre transporte y
uso de suelo en ciudades, sin embargo en el ám-
bito técnico político de nuestro país y de nuestras
ciudades, casi de manera generalizada, el trans-
porte y la movilidad continúan calificando como
“políticas sectoriales en el ámbito de la gestión
pública territorial y cuando se planifica se lo hace
de manera aislada de las políticas de suelo. Las
barreras que impiden su integración constituyen
un problema que esta enraizado en la estructu-
ración político institucional de los gobiernos, es-
pecialmente los municipales que tienen la res-
ponsabilidad de la planificación territorial. Este
problema es muy evidente en el caso de la ciudad
de La Plata, en el que actualmente operan por se-
parado las áreas de planeamiento, de transporte,
de transito y de ambiente, con el agravante de
desarrollar la normativa última (C10) de usos de
suelo, no solamente desvinculada de todo estudio
territorial y de transporte sino además por fuera
de la oficina de planeamiento de la municipali-
dad local. El problema de desacople entre usos
de suelo y transporte sin embargo, claramente
excede al tema de los organigramas de gobierno

municipal, dado que su integración para la mejo-
ra de la sustentabilidad y equidad urbanas, reque-
riría del desarrollo de estudios complejos para el
diseño de instrumentos normativos complejos,
articulados con dimensiones estructurales para
la sustentabilidad, como lo son el transporte pu-
blico, los subsidios, las infraestructuras de circu-
lación, la demanda de movilidad y las tendencias
y alternativas de futuros crecimientos urbanos.
La multidimensional complejidad de tal abordaje
requiere de información y de formación de recur-
sos humanos para llevarla a cabo. En este senti-
do se observa un particular vacío en el ámbito
municipal leído en una escasés generalizada de
personal técnico, de dispositivos de construcción
de información y de desarrollo y aplicación de
instrumentos de planificación, tanto en el ámbito
de planeamiento como en el de transporte. Esta
seria la principal barrera, la omisión, por decisión
política, de no destinar recursos suficientes del
presupuesto municipal para el desarrollo de ta-
reas de planificación.

Esta omisión, podría pasar algo más inadvertida
en ciudades pequeñas y/o de tradición ordenada, sin
embargo en casos como La Plata, ciudad media de
alta complejidad, y con los valores de población y au-
tomóviles de la actualidad, la falta de equipos técnicos
numerosos y formados para abordar el estudio con-
junto de las dinámicas territoriales y proponer cam-
bios acordes a los resultados, resulta de una gravedad
creciente día a día. El pragmatismo político responde
improvisando soluciones de rescate de ramales anti-
guos que permanecen en la memoria colectiva como
aciertos olvidados, sin llegar a encontrar el éxito de un
viejo trazado hoy discordante con los nuevos patrones
de densidad residencial y actividades.
Estas prácticas se combinan de mala forma con
las modificaciones de las densidades del suelo ur-
bano, realizadas con criterios de grosera omisión

de los principales corredores urbanos y de las
tendencias de crecimiento, incluyendo palabras
sueltas en linea con el debate actual de acceso
al suelo urbano pero focalizando y garantizando
el negocio inmobiliario sin estudios relativos a su
impacto en la ciudad ni en la movilidad. Esta ba-
rrera, como decisión política del avance del sector
privado en la ciudad y la movilidad, forma parte
también de las principales barreras para la plani-
ficación integrada del uso del suelo y del trans-
porte en la ciudad. Luego del desarrollo de estas
dos barreras políticas de base, es oportuno enu-
merar todas las demás barreras asociadas a estas
y que son necesarias revertir para pensar una ciu-
dad y movilidad sustentable y equilibrada: Como
pautas de planificación, y dada las características
de precariedad del contexto descripto, han de ser
pautas tan generales en principio como la nece-
sidad de cambio de paradigma y mas aun, la ne-
cesidad de formación de recursos humanos para
comprender esta necesidad de cambio. Y el cam-
bio empezaría por crear la legislación necesaria
en materia de planificación territorial y movilidad,
tal que no quede librado a la suerte del político
que toque a una ciudad, la decisión u omisión de
planificar la ciudad y la movilidad. Esta pauta co-
bra mayor importancia en un momento de nuestro
país en que se discute por primera vez en la histo-
ria, una ley marco nacional de planificación terri-
torial, en cuyos proyectos no hay ideas respecto al
tema de garantizar el ejercicio de la planificación
integrada de transporte y uso de suelo.
La formulación de pautas más especificas para in-
tegrar la planificación del transporte con la plani-
ficación del usos del suelo en el caso de la ciudad
de La Plata, supone una amplia variedad de ideas
que podrían ordenarse a partir de procurar supe-
rar la Antigua Lógica de desarrollo de proyecto en
las redes de transporte y diseño de la oferta, hacia
la incorporación de una nueva lógica de gestión e

| 478

integración de oferta y demanda, de aprendizaje
de negociación con distintos sectores para defen-
der los intereses públicos generales garantizando
algunos de los intereses privados. Esta mirada
superadora implica un desplazamiento del lugar
del Estado respecto de las empresas de transpor-
te y de los desarrolladores inmobiliarios.
En un reposicionamiento del Estado Planificador,
las siguientes pautas se orientan al fortalecimien-
to institucional, político técnico y económico en
la recomposición de equipos técnicos que incor-
poren ingenieros y otras profesiones abiertas a
la colaboración entre profesionales con el pro-
pósito de crear una política a seguir como linea-
miento en debate e integración, no solamente
para definir políticas de planificación territoriales
generales sino para pensar y ejecutar un redise-
ño institucional que habilite nuevas practicas de
planificación integradas por un lado, y sostenidas
en el tiempo, por otro lado. Y asociado a esto, será
necesario incluir el desarrollo de nuevos instru-
mentos para la generación de recursos genuinos
para la planificación continua, para la construc-
ción y fortalecimiento de esos nuevos equipos
técnicos locales, para la construcción de espa-
cios y plataformas de comunicación fluidas entre
áreas de transporte y planeamiento y finalmente
para consolidar espacios de participaron social
institucional de universidades y colegios profe-
sionales y ciudadanos en general, que garanticen
una forma de democratizar la ciudad.
En lo específicamente técnico, la pauta de articu-
lación entre movilidad y usos del suelo se centra
en el estudio de la combinación del crecimiento
del parque habitacional, del parque automotor y
de la cantidad de espacio público disponible y ne-
cesario, real y legal, para la recreación y para la
creación y funcionamiento de nuevas infraestruc-
turas optimizadas de circulación de modos masi-
vos y de modos no contaminantes en áreas cen-

trales, así como en el ajuste de densidades como
pauta de trazado de infraestructura e inversiones
en periferias, para garantizar la sustentabilidad
económica y la calidad de los servicios de trans-
porte masivo publico guiado o automotor.
En este aspecto es necesario en el caso local, in-
ducir el desplazamiento de la preocupación de la
oferta hacia la gestión de la demanda de viajes.
El contexto político económico no constituye una
barrera para este desplazamiento, excepto por
las limitaciones presupuestarias que pueden in-
cidir en la conformación de equipos mínimos que
tengan o puedan desarrollar la capacidad técnico
operativa para llevar adelante estudios de esta
naturaleza. Sin embargo el fuerte impulso que ha
tenido la investigación en las universidad públicas
de los últimos años, constituye un punto de apoyo
potencial importante, del que el municipio local ha
comenzado a dar cuenta, apoyando iniciativas de
estudios que fácilmente puede capitalizar el mu-
nicipio. Este parece ser el punto de apoyo para la
concreción de un cambio, especialmente en los mu-
nicipios pequeños o en aquellos que sin serlo, cuen-
tan con apenas mínimo personal y áreas técnicas de
planificación pobres, que por la falta de presupues-
to asignado no están en condiciones de fortalecerse
técnicamente para emprender estos cambios.

Bibliografía
•	 AÓN, L. en all (2008) Central Area Densification and
Environmental Aspects. Urban center case in La Plata. 44th
ISOCARP Congress. Urban Growth Without Sprawl. ISOCARP
Ed, octubre de 2008.
•	 AÓN, L.; ELIZALDE, E.; FREDIANI, J.; RAVELLA, O.
“Planificación y cambios en los sistemas de transporte
público colectivo de pasajeros: La relación Estado-Empresas-
Sociedad para los casos del Gran La Plata y de Neuquén.”
Congreso de Ingeniería de Tránsito y Transporte- XII PANAM.
Quito, 2002.
•	 BORTHAGARAY, A. (2013) “Sistemas de movilidad y vida
cotidiana en las ciudades”. Conferencia Espacio Público,
Urbanismo Y Movilidad. FIU: Federación Interamericana de
Urbanismo. Buenos Aires
•	 DE LA BARRA, TOMÁS , “Integrates land use and transport
modelling”, ed. Cambridge University press, 1989.
•	 GII IIPAC FAU UNLP 2012-2014. PPID U002 “Transformaciones
de la movilidad y la accesibilidad urbana frente a los procesos
de localización y re-localizacion residencial en el Gran La Plata
entre 2003 a 2013”, Director: L. Aón.
•	 HERCE VALLEJO, M. ; Magrinyà, F. (2012) “El espacio de la
movilidad urbana” Buenos Aires. www.ciudadymovimiento.org
•	 LANE, R.; POWELL T.; SMITH P. (1973) “Planificación
analítica del transporte”. Colección Nuevo Urbanismo.
Instituto de estudios de administración local. Madrid.
•	 LUPANO, J.; SÁNCHEZ, R. (2009) “Políticas de movilidad
urbana e infraestructura urbana de transporte” CEPAL.
Publicación de las Naciones Unidas. Santiago de Chile.
•	 MUNICIPALIDAD DE LA PLATA (2000). Ordenanza N° 9231
Código de Ordenamiento Urbano y Territorial.
•	 PEREZ LÓPEZ, R. (2009) “Ciudades para personas o para
autos?” Hacia ciudades mas humanas. Defensor Mexico DF.
•	 RALPH GAKENHEIMER, Transportation and land
use in the developing world: planning in a context of
controversy. http://www.reduniversitaria.es/ficheros/
RalphGakemheimer%28e%29.pdf Madrid, 2006.
•	 RAVELLA, O. ; KAROL, J. ; AÓN, L. (2012) “Transporte Y
Ambiente: Utopías Urbanas, Ciudades Reales, Ciudades
Posibles”, 1852-7175 - Revista Transporte y Territorio.
Vol2. Ed. Programa Transporte y Territorio del Instituto
de Geografía, de la Facultad de Filosofía y Letras, de la
Universidad de Buenos Aires, septiembre de 2012.
•	 RAVELLA, O. (2000). La modelización integrada, transporte-

| 479

uso del suelo como herramienta de la planificación urbana.
Informe Final. UI 6B- IDEHAB, FAU, UNLP.
•	 ROVERE, M. “La Planificación estratégica y la ciudad como
sujeto”. En: La Gran Ciudad nº 2, Buenos Aires, 2003.
•	 UE “Portal De Transporte Y Uso De Suelo” http://www.eu-portal.
net/material/downloadarea/kt9a_wm_es.pdf. Mayo de 2013
•	 UNIVERSITY COLLEGE LONDON-UNIVERSIDAD DE LOS
ANDES “Lineamientos para la integración Transporte – Usos
del Suelo en Colombia”. http://prosperityfund.uniandes.
edu.co/site/wp-content/uploads/Lineamientos-para-
la-integraci%C3%B3n-Transporte-y-Usos-del-Suelo-en-
Colombia.pdf

	POLÍTICAS DE TRANSPORTE

