TRANSPORTE AUTOMOTOR DE PASAJEROS

DE LA CIUDAD DE BUENOS AIRES

-En el marco de la Región Metropolitana-

1.- SITUACIÓN GENERAL

1.1.- INTRODUCCIÓN:

La realidad del tránsito en la Ciudad, no es posible analizarlo como el resultado de una simple congestión vehicular o del tan mentado incremento del parque automotor. Necesariamente se debe considerar a la Ciudad en su conjunto y como tal al hablar de conjunto debemos considerar su inserción en el marco de una Región, que por usos, costumbres y especialmente funcionalidad, ha generado que los límites de la Ciudad hayan pasado a ser solamente formales.

La Ciudad de Buenos Aires, conjuntamente con 43 Municipios de la Provincia de Buenos Aires, constituye la gran “Metrópolis” definida como Región Metropolitana. Es a partir de tal realidad que podemos dar comienzo al análisis de las condiciones del tránsito, pero especialmente del transporte público.

1.1.1.- Área Metropolitana - AMBA - Región Metropolitana de Buenos Aires

Al referirnos a la Región Metropolitana de Buenos Aires, haremos referencia a la relación urbana y funcional de la Ciudad Autónoma de Buenos Aires (CABA) y 43 municipios de la Provincia de Buenos Aires (PBA).

La Región Metropolitana involucra a la Ciudad Autónoma de Buenos Aires, de aproximadamente 200 km2, con una población cercana a los 3.000.000 de habitantes, y los partidos de la Provincia de Buenos Aires que la circundan, los cuales totalizan una superficie aproximada de 3.680 km2, con una población cercana a los 12.000.000 de habitantes.

La continuidad urbana de ambas jurisdicciones conforma la gran metrópoli denominada por el Instituto Nacional de Estadísticas y Censos, INDEC, Área Metropolitana de Buenos Aires y Aglomerado del Gran Buenos Aires. A los efectos de la consideración en la ley 25.031, creación del Ente Coordinador del Transporte Metropolitano (ECOTAM), en el artículo 2º establece los 43 municipios que sumados a la Ciudad Autónoma de Buenos Aires la constituyen: Almirante Brown, Avellaneda, Berazategui, Berisso, Brandsen, Campana, Cañuelas, Ensenada, Escobar, Esteban Echeverría, Exaltación de la Cruz, Ezeiza, Florencio Varela, General Las Heras, General Rodríguez, General San Martín, Hurlingham, Ituzaningó, José C. Paz, La Matanza, Lanús, La Plata, Lomas de Zamora, Lobos, Lujan, Marcos Paz, Malvinas Argentinas, Mercedes, Moreno, Merlo, Morón, Pilar, Punta Indio, Presidente Perón, Quilmes, San Fernando, San Isidro, San Miguel, San Vicente, Tigre, Tres de Febrero, Vicente López, Zárate, contemplando la posible inclusión de nuevos distritos como consecuencia del desarrollo urbano cuando las relaciones funcionales del área así lo requieran.

1.1.2.- Transporte Público de Pasajeros en la Región Metropolitana

1.1.2.1.- Ordenamiento y Control:

El primer debate que deben afrontar y resolver los decisores políticos de la Región Metropolitana, es aquel que permita definir la visión que tienda a establecer las pautas y objetivos de la prestación de servicio para la región. Dicho debate, debe contar como interlocutor a la representación del Estado Nacional, en virtud de la interjurisdiccionalidad y la necesaria articulación de los distintos modos de transporte.

Existen desde hace años, dos posturas claramente contrapuestas: la de restringir el ingreso de vehículos privados y la de brindar mayor comodidad de movilidad y estacionamiento para quienes llegan al centro de la Ciudad de Buenos Aires con sus automóviles.

Con la primera, se postula la construcción de playas de estacionamiento al ingreso de la Ciudad, vinculadas a zonas de transferencia, como así también la vinculación regional –Red de Expreso Regional RER-. En el segundo caso, se propone la construcción de diversas playas de estacionamiento en el centro de la Ciudad que permitan acceder con los vehículos particulares hasta las zonas centrales.

La disyuntiva en cuestión, con los antecedentes referidos a la movilidad a nivel internacional, queda agotada a poco de considerarla, pues se debe garantizar el desarrollo de un adecuado sistema de transporte multimodal público de pasajeros que permita una rápida y eficiente accesibilidad dentro de la región.

Según un informe reciente del Banco Mundial, en la región metropolitana se debe atender la movilidad de aproximadamente 13 millones de personas, lo cual origina unos 18 millones de viajes diarios. Se estima que los mismos se prestan según la siguiente división: 1,5 millones en ferrocarriles, 1,0 millón en subterráneos, 7,5 millones en transporte automotor de pasajeros, 2,0 millones en taxis, 5,0 millones en automóviles privados y 1,0 millón más en otro tipo de servicios, como por ejemplo, los charters.

La demanda del servicio público de transporte de pasajeros, requiere de planificación y control para lograr un seguro, ordenado y adecuado servicio que cubra las expectativas de las personas a ser transportadas, es decir, la real demanda, brindando satisfacción al usuario. Es en este punto donde comienzan los problemas para los cuales debe encontrarse una solución, para dar respuesta a un derecho básico: “la Movilidad”.

En la Ciudad de Buenos Aires, según datos de la Comisión Nacional de Regulación del Transporte (CNRT), transitan 135 líneas de transporte automotor de pasajeros, algunas de recorrido local y un amplio número con recorridos interjurisdiccional. El Gobierno Porteño no tiene autoridad plena en el control del servicio de dichas líneas, pues sólo tiene potestad en lo concerniente a las faltas de tránsito y control ambiental - en especial en lo referente a emisión de gases contaminantes del aire y ruido -. Con cierta restricción puede intervenir en lo atinente a recorridos y paradas, acción que puede ejercer frente a una extrema necesidad o emergencia.

El sistema de transporte ferroviario con un recorrido interjurisdiccional y aún el subterráneo con un trazado exclusivo dentro de los límites de la Ciudad, están fuera de los alcances de gestión de los decisores políticos de las jurisdicciones que componen la Región Metropolitana, motivo por el cual se mantiene una total desarticulación del sistema. A la falta de control por parte de la CNRT, dependiente del Estado Nacional, se suma la falta de motivación y conocimiento de las problemáticas locales que permitiría la resolución de un problema que afecta derechos básicos e innegociables.

Con un ingreso diario superior a los 600.000 vehículos en la zona del macrocentro de la Ciudad, el transporte público automotor de pasajeros debe encontrar la forma y el espacio para poder circular y tratar de articular con los otros modos de transporte, con el objeto de dar respuesta al incremento de la demanda que se estima en el 9% anual. A todo lo descripto se suma la obsolescencia de las unidades y el inadecuado ordenamiento del tránsito, lo cual genera una seria afectación del espacio público, en especial en lo atinente a la calidad ambiental.

1.1.2.2.- Inversión y desarrollo para los distintos modos de transporte:

a) Transporte Automotor de Pasajeros:

 El modo en cuestión sufre una fuerte desinversión desde 1997, supuestamente motivado por distintos vaivenes de la economía nacional. Como consecuencia, se ha prorrogado el plazo de vigencia de la vida útil de las unidades y ha declinado fuertemente el mantenimiento.

No obstante la situación planteada y con la intención de mantener sin variación notoria el precio de los pasajes, el Estado Nacional ha implementado un sistema de subsidios, al estar únicamente direccionados al valor tarifario, se ha dejado de lado la calidad del servicio y por consiguiente no se da respuesta a la demanda de los usuarios.

Los desembolsos fiscales que el Estado Nacional ha efectuado al respecto en el año 2003 totalizaron cerca de $ 760 millones, treparon en el 2006 a casi $ 2.100 millones, y según las cifras preliminares de 2007 las compensaciones estatales totalizarían $ 3.000 millones, la erogación anual más alta desde que comenzaron a otorgarse los subsidios.

La cantidad de pasajeros aumentó de 3,1 millones por día en 2002 a 4,5 millones por día en el año 2006; pero la flota sólo se incrementó de 8.900 a 9.200 unidades.

Los subsidios del Estado provienen de un fondo fiduciario formado por partidas presupuestarias y de la recaudación de una tasa al gasoil implementada en Junio de 2001.

Tales aportes se derivan a distintos Sistemas para su aplicación a compensaciones y subsidios, quedando establecidos por:

· SIT Sistema de Infraestructura del Transporte (Dec 1377/01) integrado por: el SISVIAL Sistema Vial Integrado y el SIFER Sistema Ferroviario Integrado

· SITRANS Sistema integrado de Transporte Terrestre (Dec 652/02), incluye al SISVIAL y al SIFER

SISTAU Sistema integrado de Transporte Automotor (sólo compensa al transporte público de pasajeros urbano y suburbano del Área Metropolitana bajo jurisdicción nacional)

· SISCOTA Sistema de Compensaciones al Transporte.(Dec 301/04)
· RCC Régimen de compensaciones complementarias (Dec 678/06)

[image: image1.png]RECAUDACION ANUAL
- EN ILES DE PESOS

2.400.000 v
2.100.000
1.800.000

1.500.000

1.200.00¢

1,392,179

900.000
600,000

\ PR W

100

ARO ARO Afi0
o ARD AHO ARO
20012002 2003 1004 2005 2005 g07 mups

Fuente: Fondos logrados para el fideicomiso en el periodo 2001-Marzo 2008 - Ministerio de Economía y Producción-Unidad de Fideicomisos de Infraestructura
El criterio distributivo resulta de orientar los subsidios hacia las empresas que registran mayor cantidad de venta de boletos por lo cual el 75% del monto total se asigna a empresas prestatarias de servicio en el AMBA.

A fin de ejemplificar , en el 2005 con una distribución mensual aproximada de 45 millones de pesos, la provincia de Buenos Aires recibió el 29,9%, Córdoba 5,33%, Santa Fe 5,55%, Ciudad de Buenos Aires 40,8%. Esto significa que el 70,7% del total asignado a subsidios dirigidos al transporte fueron destinados a empresas que operan en el AMBA.

Si comparamos con el aporte de cada una de las jurisdicciones a la formación del fondo fiduciario el desequilibrio distributivo es más que notorio. En el año 2005 los 280 millones mensuales del SIT (Sistema de Infraestructura del Transporte) se formaron aportando: Buenos Aires 35%, Córdoba 10,7% , Santa Fe 10,6% , Ciudad de Bs As 5,7% , Resto 37,1%.

El desequilibrio en la distribución de subsidios por vehículo se aprecia claramente al considerar las asignaciones: $ 10.000 por unidad y por mes para las que operan en el AMBA, contra $ 3.500 para las que operan en provincia, como el caso de Santa Fe.

Los aportes recibidos por las empresas que operan en el AMBA tienen el fin específico y casi excluyente de mantener el precio de las tarifas, sin considerar que tal objetivo debería resultar de la planificación y puesta en marcha de un sistema de transporte integral, eficiente y eficaz, que cubra la real demanda.

Quienes administran las distintas empresas de transporte, admiten que para eliminar la totalidad de los subsidios se necesitaría un aumento tarifario superior al 150%. Dado que este aumento no se efectivizará, durante el año 2008, se estima continúen las compensaciones tarifarias y la declinación de la calidad del servicio.

Referencias del Transporte Automotor Urbano de Pasajeros

Región Metropolitana de Buenos Aires

	INDICADOR
	UNIDAD
	2006(*)

	 Cantidad de empresas
	--
	91

	 Cantidad de líneas de Servicio Público
	--
	135

	 Promedio de líneas por empresa
	--
	1,48

	 Coches en servicio
	Unidades
	9.272

	 Promedio de coches por empresa
	Unidades
	101,89

	 Antigüedad media del parque
	Años
	8,3

	 Km. Recorridos por año total líneas
	Km.
	728 millones

	 Km. Recorridos por año por coche
	Km.
	78.515

	 Promedio de asientos por coche
	--
	29,0

	 Pasajeros transportados
	--
	1.635 millones

	 Pasajeros - Km.
	--
	11.563 millones

	 Coeficiente de ocupación – demanda / oferta
	%
	0,55

	 Pasajeros por kilómetro
	--
	2,25

	 Distancia media estimada por pasajero
	Km.
	7,07

(*) Datos Provisorios

 Fuentes: Comisión Nacional de Regulación del Transporte. Transporte Urbano - Base de parque móvil - Área Estadística y Seguros

 Tabla 1

b) Red Ferroviaria:

 Cercenada a partir del año 1989 a nivel nacional, agravó su situación entre los años 2001 y 2003, en plena crisis económica, casi no hubo inversiones para renovar vagones, arreglar vías o hacer otras mejoras en la ya deficiente red metropolitana. Durante la situación económica recesiva, la demanda fue menor y las ineficiencias no se hacían notorias. Pero con un mínimo de reactivación y demanda se pusieron en evidencia las fallas del sistema, agravando las condiciones de movilidad, seguridad personal y siniestralidad, sobre millones de habitantes de la Región Metropolitana que hacen uso del servicio.

A modo de recordatorio, acerca del estado de los distintos ramales ferroviarios Metropolitanos, puede señalarse:

· TBA. (Ex Sarmiento y Mitre) cuenta con coches que en algunos casos superan 40 años de antigüedad, en el servicio Once-Moreno la frecuencia es de 7 minutos entre formaciones. Durante el año 2007 comenzó a circular la primera formación que incluía coches doble piso con aire acondicionado, informándose que con una periodicidad de 60 días se sumarian nuevas formaciones. Tal situación no se ha visto concretada tal como había sido explicitada.

· UGOFE (Ex línea Roca) la electrificación de los tramos Claypole-Bosques y Avellaneda-Quilmes está pendiente desde 2005. Para el año 2008 debería completarse hasta La Plata, dichas obras de concretarse, disminuirían en un 40% el tiempo de viaje.

· UGOFE (Ex línea San Martín), reestatizada en el año 2004, pasó de 10 a 19 formaciones, quedando en trámite de resolución el viejo anhelo y reiterado compromiso de las obras de electrificación del ramal.

Como conclusión de lo descripto, para el sistema ferroviario, se puede mencionar que en el año 2003 el sector percibía un subsidio de $15 millones por mes, para el año 2008 se estima que la asignación ascenderá a los $44 millones por mes, con un proyectado anual superior a los $ 500 Millones.

Al igual que lo descripto para el sistema de transporte automotor de pasajeros, dichos subsidios se destinarían directamente a cubrir salarios y tareas menores de mantenimiento con el claro objeto de evitar variación en el precio de las tarifas, quedando pendiente todo aquello referido a la inversión para el mejoramiento del servicio y articulación de modos de transporte .

c) Red de Subterráneos:

 A lo largo de décadas no hubo construcción de nuevas líneas, recientemente se ha concretado y en forma parcial, la inauguración de la línea H. Como obras destacadas puede mencionarse la ampliación y puesta en funcionamiento de las líneas B y D. Como resultado de la extensión de los recorridos, la demanda ha aumentado en horas pico, situación esta que impide o agrava la posibilidad de viaje de los pasajeros desde las estaciones preexistentes.

En el año 2006 se registraron, según datos de la CNRT, 267.256.800 pasajes pagos en líneas de subterráneo y Premetro, dato que indica la alta demanda de este modo de transporte.

1.1.2.3- Metas deseables para el mejoramiento del sistema de transporte de pasajeros:

En el documento titulado “Actuaciones impostergables para el área metropolitana de Buenos Aires”, el Centro de Estudios del Transporte de la Universidad de Buenos Aires UBA, expresa, “la Ciudad se ha extendido fuera de sus límites jurisdiccionales, hace falta un gerenciamiento integral de todos sus modos de transporte público a través de un Ente Interjerisdiccional”.

Tal acción debería constituir el primer paso para la gestión integral del sistema de transporte en el marco de la Región Metropolitana.

La implementación del boleto intermodal, resulta ser una necesidad para lograr una correcta articulación de un sistema de transporte integrado. Se debe trabajar sobre la idea “de un viaje” independientemente del trasbordo o distintos modos empleados para tal fin.

El Centro de Estudios de Transporte del Área Metropolitana de la Facultad de Arquitectura de la UBA (CETAM) aporta, a partir de distintos trabajos, una serie de claves que proponen mejoras para la movilidad, el tránsito y la calidad de vida a millones de personas:

a) Interjurisdiccionalidad del transporte:

 La Ciudad de Buenos Aires ha extendido su funcionalidad fuera de sus límites jurisdiccionales propios, interactuando con los distintos Municipios que integran la Región Metropolitana. Las redes de transporte público, planificadas y las espontáneamente constituidas que prestan servicio en esa gran Metrópolis, tienen una magnitud que requiere inevitablemente de una gestión integral por parte de los distritos directamente responsables de satisfacer la demanda y necesidad de los ciudadanos.

La experiencia internacional referida a sistemas interjurisdiccionales o regiones metropolitanas, reconoce en un único organismo con representación de las distintas jurisdicciones, la gestión y control, con un claro sentido de proximidad y pertenencia territorial.

El antecedente internacional de gestión y control de transporte en regiones integradas con diversidad de jurisdicciones o Regiones Metropolitanas, la caótica organización y por ende servicio de transporte en nuestra Región Metropolitana, llevó en el año 1998, al Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, a sancionar con fuerza de Ley:

ENTE COORDINADOR DEL TRANSPORTE METROPOLITANO (ECOTAM)

ARTICULO 1º - Créase un organismo interjurisdiccional integrado por el poder Ejecutivo Nacional, el Poder Ejecutivo de la Provincia de Buenos Aires, la Ciudad de Buenos Aires – la designación que el futuro la autoridad competente le diera a dicha jurisdicción – y los Municipios del Área Metropolitana de Buenos Aires, que denominará Ente Coordinador del Transporte Metropolitano (ECOTAM), cuyo objeto es tener a su cargo la planificación y coordinación del sistema de transporte urbano e interurbano interjurisdiccional en el área metropolitana de Buenos Aires.

Tal situación criteriosamente prevista en la ley, a diez años de su discusión y aprobación, aún no se ha implementado. El resultado de ese retraso es más que notorio, recorridos caprichosos, paradas antojadizas, subsidios direccionados según oportunidad y antojo, proyectos faraónicos sin intervención de las jurisdicciones interesadas.

En definitiva un Estado ausente, cómplice, y un sistema de transporte que solo sirve a los intereses comerciales de quienes lo explotan, permiten la existencia de un servicio de transporte de pasajeros que no cubre la demanda real del ciudadano y vulnera en forma persistente sus derechos y garantías constitucionales.

b) Implementación del boleto único:

Los habitantes de la región metropolitana que utilizan el transporte público, ven afectado y castigado su derecho de movilidad, la inevitable combinación de modos para completar un viaje requiere del pago de cada servicio en forma individual.

El resultado de la situación descripta es el encarecimiento del precio total del viaje e incomodidad, pues no existe una articulación planificada y ordenada entre los servicios en cuestión, situaciones que claramente se podrían resolver mediante la planificación y construcción de redes que vinculen la región, posibilitando además la implementación del boleto único.

“El costo de ese boleto debería ser menor al de la sumatoria de ticket de cada uno de los modos”, explicó la docente e investigadora Inés Schmidt, una de las autoras del estudio realizado en la UBA. Así funciona, por ejemplo, el sistema de trenes y subtes en Paris.

“El plan intenta facilitar el transporte público para los ciudadanos, que el movimiento no se interrumpa. Hay veces que es muy molesto cuando uno llega a una estación de tren y debe sacar un nuevo boleto para tomar un subte”, ejemplificó Martín Orduna, colega de Schmidt y coautor del trabajo.

La política tarifaria debería adecuarse a una estructura integrada por redes, considerando la real demanda de movilidad de la región, la infografía que se acompaña muestra con claridad la realidad existente y el claro castigo tarifario. En el caso particular considerado, Campana - La Plata, la oportunidad para acceder a la frecuencia y servicio adecuado, implica un 50% más en el precio, planteando una manifiesta discriminación en función de la inexistente variedad de la oferta frente a la demanda.

Viaje desde Zárate-Campana hacia La Plata

Transporte Automotor de Pasajeros

[image: image2.png]Colectivo 194 Subte Lineas Colectivo 195
Ayc
Frecuencia !
Difereacial:
Caa 15 min.

Frecwencia
Diferencial: ~ Comin

Frcuncineate3 Dol (Comin:

7.

Ty . ey

Campana Plaza Once Retiro La Plata

Direncial e Direncial
L30hs $0.90 120 s,
$11 : 1
Total viaje: Diferencial Comin
3:20hs. 5:05 bs.

$18,90 $12,2

Transporte Ferroviario

[image: image3.png]TBADisel TBAFléctrico SubteLinea ~ UGOFE
Linea Mitre Linea Mitre c Linea Roca

Frecwmwia entre Frecuenci: 15 min, Frecwncia:3y7 Frecwncia:entre 15
Ihs. 3 2300, i, in y 1hs,

oy Iy oy Ty

mpana Villa Ballester Retiro Constitucion La Plata

1351s. 0 ruin Mruin 133hs
$1.65 085 $090 $1.65

Total viaje: 4:23 hs.
$505

c) Centros de trasbordo / transferencia:

 Las condiciones y distancia entre los modos que se combinan deben ser mejoradas en beneficio de los pasajeros, a través de un rediseño de los actuales centros de transferencia. En su mayoría operan “de facto” sin una infraestructura apropiada para la función que les corresponde.

d) Recorridos del transporte - Corredores logísticos:
El sobredimensionamiento y superposición de la oferta sobre un mismo corredor, constituye una constante que debe revertirse; la planificación y la previsión de la demanda debe constituir la exigencia primaria al momento de considerar la movilidad urbana.

“Hay que evaluar cómo se utiliza el espacio público con otros criterios. Esta consideración debe comprender el fenómeno de movilidad de una manera global. Hoy los niveles de capacidad están sobresaturados y hay una superposición de la oferta de un mismo corredor” dijo Schmidt.

A modo de ejemplo, a lo largo del eje de la Av. Rivadavia, circulan varias líneas de transporte automotor de pasajeros, el ferrocarril y parcialmente el subterráneo, todos ellos con poca posibilidad de combinación.

e) Reformulación de los recorridos del autotransporte público de pasajeros, urbano e interurbanos de media distancia:

El Autotransporte de pasajeros, es uno de los modos que debe reestructurarse en función de los corredores logísticos. La gestión de una red que vincule los modos de transporte público, ubicará al autotransporte de pasajeros en una función alimentadora de la red masiva, constituida por tren y subte.
El servicio deberá ser adecuado a los actuales y futuros niveles de demanda, para minimizar la sobreoferta y evitar así pérdidas insostenibles en cualquier tipo de gerenciamiento. La prestación de este modo en las áreas intersticiales de los corredores radiales metropolitanos, debe servir como parte de la función alimentadora de las redes masivas.

f) Integración de las líneas de ferrocarril:

La Integración de los modos de transporte público, debe tener como premisa la articulación metropolitana de los modos masivos de transporte. Con este criterio, la integración ferroviaria, es uno de los ejes de planificación de las políticas de transporte en las grandes Metrópolis; las redes de expresos regionales, permiten el transporte rápido y masivo de gran cantidad de personas a través de distancias considerables.

Estos proyectos incluyen la posibilidad de vincular las terminales ferroviarias mediante subtes, constituyendo corredores pasantes que permitan la continuidad de los viajes evitando trasbordos innecesarios, generando nuevos centros de transferencia, eliminando numerosos viajes a nivel, y por lo tanto, disminuyendo la congestión y contaminación ambiental en el Área Central. Los nuevos centros de transferencia se deberán configurar en las áreas de mayor concentración de demanda.

g) Incorporación del tranvía, capacidad intermedia:

La oferta debe responder adecuadamente a la demanda comprendiendo las lógicas de la movilidad. Para llevar adelante una política acorde a este principio, los modos de capacidad intermedia se constituyen en una alternativa idónea para atender las demandas particularizadas de los diferentes corredores, especialmente los transversales y algunos radiales de niveles medios de demanda.

La reconsideración del modo tranviario en las últimas décadas permite en la actualidad su implementación sin producir rupturas urbanas, posibilitando una mayor integración y accesibilidad a los distintos subcentros metropolitanos.

 “El plan es que pueda correr como lo hace el Premetro. Dos avenidas por las cuales podría circular y de ese modo dar un mejor servicio público podrían ser, por ejemplo, Scalabrini Ortiz o Juan B. Justo”, propuso Schmidt.

h) Conectividad Norte-Sur:

 La Ciudad de Buenos Aires necesita urgentemente resolver los viajes metropolitanos pasantes Norte-Sur. La demora en la materialización de este corredor produce incalculables impactos negativos, en toda la Ciudad, y especialmente en el área Central.

Si la política de transporte es priorizar el transporte público, no cabe duda que la solución para este problema no pasará por el diseño de una autopista. La Red Expreso Regional es parte de la solución a esta encrucijada.

2.- AFECTACIÓN DEL ESPACIO PÚBLICO

2.1.- INTRODUCCIÓN

El Espacio Público es parte del bien común que constituye el soporte de la actividad social. Es en definitiva la casa o condominio de la sociedad, donde se desarrolla el trabajo, la cultura, la educación, la vida.

El compromiso para la preservación y desarrollo es de toda la sociedad, pero especialmente de quienes ejercen la gestión pública, de los decisores políticos. La Constitución de la Ciudad de Buenos Aires en su Capítulo Cuarto – Ambiente, establece con claridad las acciones y responsabilidades al respecto.

2.2.- DERRAME DE COMBUSTIBLE EN EL PAVIMENTO

Se observa a diario que los vehículos de transporte suelen derramar Gasoil sobre el pavimento al girar en las esquinas de la Ciudad o bien al frenar o arrancar especialmente en las paradas. Estos derrames, provocados fundamentalmente por la falta, o bien, estado defectuoso de la tapa del tanque de combustible de las unidades, genera un importante deterioro del pavimento además de la afectación ambiental que resulta del escurrimiento del combustible por la vía pública hasta los desagües pluviales de la Ciudad, los cuales vuelcan al Río de la Plata en forman directa generando una grave contaminación.

A diferencia de las naftas, que son de muy rápida evaporación, el Gasoil derramado, de características betuminosas, permanece largo tiempo sobre la capa asfáltica, generando un proceso de degradación del pavimento, además de resultar altamente peligroso para el tránsito vehicular durante la acción de frenado.

2.3.- VIOLACION DE LAS NORMAS DE TRÁNSITO

Las velocidades máximas1 definidas por la normativa vigente en la Ciudad de Buenos Aires resultan ser una utopía, pues tienen bajo acatamiento, siendo el control escaso y las sanciones casi inexistentes. Este cóctel poco feliz, conduce a la situación que a diario provoca el caos vehicular y un sin número de accidentes en las calles porteñas.

Según datos publicados por el INDEC (ver Tabla 2), la cantidad de personas lesionadas en accidentes de tránsito automotor, en la Ciudad de Buenos Aires, creció en los últimos años, ocasionando no menos de 10.000 heridos y 100 muertes al año. Si a estas estadísticas, que sólo contemplan a las personas fallecidas al momento del siniestro, se le sumaran los decesos de las víctimas graves que ocurren entre las primeras 24 horas y los 30 días siguientes al hecho, tal como lo hace el Registro Nacional de antecedentes de Tránsito RENAT2, las cifras aumentan aún más.

Muertos y heridos en accidentes de tránsito automotor en la Ciudad de Buenos Aires y en el total del país

	
	Muertos
	Heridos

	Año
	2001
	2002
	2003
	2004
	2005
	2001
	2002
	2003
	2004
	2005

	CABA
	109
	105
	107
	121
	107
	7422
	7076
	7510
	8903
	10141

	Total país
	3796
	3178
	3124
	3505
	3443
	58530
	53527
	56669
	64707
	73066

Fuente: Ministerio de Justicia y Derechos Humanos. Subsecretaría de Política Criminal. Dirección Nacional de Política General

Tabla 2

La Defensoría del Pueblo de la Ciudad de Buenos Aires realizó un Análisis Estadístico de Siniestros Viales del año 2007 con la finalidad de profundizar el estudio y análisis de los siniestros viales en la Ciudad. Las estadísticas presentadas fueron de elaboración propia a partir de los hechos y víctimas relevados por las comisarías de la PFA, a través de la Superintendencia de Seguridad Metropolitana, durante los meses de Enero a Diciembre del año 2007. (ver Tabla 3)

Distribución porcentual de víctimas fatales y lesionadas según medio de movilidad. C.A.B.A. Año 2007.

	Forma de Movilidad
	Víctimas Fatales
	Víctimas Lesionadas
	Muertos cada 1.000 lesionados

	Peatón
	44,2%

(61)
	28,2%

(3.307)
	18,5

	Auto
	14,5%

(20)
	22,8%

(2.670)
	7,5

	Moto
	13,0%

(18)
	26,6%

(2.135)
	8,4

	Transporte Pasajeros
	10,1%

(14)
	4,2%

(498)
	28,11*

	Camión
	0,7%

(1)
	0,5%

(58)
	17,24

	Camioneta
	4,3%

(6)
	1,3%

(148)
	40,5*

	Bicicleta
	5,8%

(8)
	6,8%

(794)
	10,0

	Otros
	-

-
	0,3%

(37)
	

	Sin notificación
	7,2%

(10)
	9,3%

(148)
	

	Total
	100%

(138)
	100%

(11.733)
	

Fuente: “PROGRAMA SOBRE SEGURIDAD EN LA CIUDAD DE BUENOS AIRES. ANÁLISIS ESTADÍSTICO DE SINIESTROS VIALES 2007” Defensoría del Pueblo de la CABA. Para ampliar información ingresar a la página web: www.defensoria.org.ar/institucional/doc/infoaccidentes07.doc

Tabla 3
El transporte automotor de pasajeros resulta ser uno de los actores principales de la situación descripta debido principalmente a la antigüedad y falta de mantenimiento de las unidades utilizadas, el exceso de velocidad, la imprudencia y/o cansancio de los choferes.

Como ejemplo paradigmático, mencionamos que en la Autopista 25 de Mayo (AU1), vehículos de transporte automotor de pasajeros de línea, en servicio, circulan a velocidades superiores a los 100 Km/h.

Cabe destacar que en dicha autovía, los ómnibus referidos no deben desplazarse a más de 80 Km/h, situación que se agrava notoriamente si consideramos que en horas pico, en dichos transportes viajan entre cuarenta y cincuenta personas por unidad, muchas de ellas de pie y sin ningún tipo de amarre o elemento de seguridad que las sujete o bien resguarde ante la ocurrencia de un accidente o tan solo ante una frenada brusca.

Otras temáticas que aportan a la violación de las normas del tránsito, es la ubicación antojadiza de las paradas, como así también los recorridos que en muchos casos apuntan solamente a la recaudación, dejando de lado la adecuada prestación del servicio. Lo señalado, junto al indebido estacionamiento de los vehículos en general, ponen los condimentos necesarios para poder hablar de un descalabro en el sistema de transporte automotor de pasajeros en la Ciudad de Buenos Aires.

[image: image4.png]

2.4.- DETERIORO DE LA RED VIAL

En la Ciudad de Buenos Aires, el transporte automotor de pasajeros comparte la mayoría de las arterias que forman parte de la Red de Tránsito Pesado3. Esta situación, junto con el aumento del parque automotor que circula en la Ciudad genera diariamente conflictos en el tránsito. A fines del año 2007 se introdujeron modificaciones a la normativa que establece y define la red de tránsito pesado en la Ciudad -Ley CABA Nº 2.362-. En consecuencia en los barrios de la Boca y Barracas las calles Brandsen, Suárez, Regimiento Patricios, Martín García, Brasil y Juan de Garay dejaron de pertenecer a la red en alguno de sus tramos, descomprimiendo el movimiento vehicular en dichas arterias.

Lamentablemente quedan aún numerosas situaciones de conflicto en muchos otros barrios tales como Caballito, Flores, Liniers, Belgrano, Chacarita y hasta el moderno Puerto Madero, por nombrar algunos.

[image: image5.png]

[image: image6.png]

El pavimento de las arterias de la Ciudad sufre un permanente y sistemático deterioro, debido en gran parte a la circulación de los vehículos del transporte automotor de pasajeros con un peso superior a las 3,5 toneladas y de los vehículos destinados al transporte pesado de cargas con un porte superior a las 12 toneladas.

El sistemático deterioro de pavimentos, sumado a las aperturas practicadas en la vía pública deficientemente reparadas y la falta de un mantenimiento planificado, han confluido para producir el deterioro actual del espacio público de la Ciudad, en especial de sus calzadas.

[image: image7.png]

[image: image8.png]

2.5.- AFECTACIÓN AMBIENTAL

2.5.1.- Introducción

La Ciudad de Buenos Aires es una de las ciudades más ruidosas del mundo y si bien son varios los factores que contribuyen, se puede asegurar que la principal fuente generadora de ruidos resulta ser el transporte automotor de pasajeros a través de: la congestión del tránsito, la falta de mantenimiento y antigüedad del parque automotor, tipos de pavimentos, formas de conducción, superposición de recorridos, ubicación de paradas y otros ítems.

El ruido resulta ser uno de los factores que activamente incide y afecta al ambiente, de gran riesgo para la salud, habiendo quedado demostrado que frente a la acción continua y persistente “el ruido enferma”.

Los ruidos que se emiten en un rango de sonido elevado, alto nivel de decibeles4 [dBA], dejan marcas indelebles en el organismo, de forma tal que cuando los ruidos que por su intensidad, persistencia y nivel sonoro afectan al sistema auditivo, terminan produciendo lesiones en el aparato auditivo de las personas.

La normativa Nacional definida como legislación madre en la materia de Higiene y Seguridad en el Trabajo, queda contenida en la Ley Nº 19.5875, en la misma se define con claridad los valores máximos de nivel sonoro al que puede estar sometida una persona, forma de determinación de la afectación, elementos de protección y demás pautas con el claro objetivo de resguardar la calidad de la vida humana.

En la Ciudad de Buenos Aires, desde mayo de 2007, tiene vigencia la Ley Nº 1.5406, ésta en su Artículo 1º, define:

“ El objeto de esta ley es prevenir, controlar y corregir, la contaminación acústica que afecta tanto a la salud de las personas como al ambiente, protegiéndolos contra ruidos y vibraciones provenientes de fuentes fijas y móviles, así como regular las actuaciones específicas en materia de ruido y vibraciones en el ámbito de competencia de la Ciudad Autónoma de Buenos Aires ”

Los alcances y ámbito de aplicación de la referida Ley de control de la contaminación acústica, están definidos en su Artículo 3º, donde se expresa:

“Queda sometida a las disposiciones de esta Ley, cualquier actividad pública o privada y, en general, cualquier emisor acústico sujeto a control por parte del Gobierno de la Ciudad de Buenos Aires que origine contaminación por ruidos y vibraciones que afecten a la población o al Ambiente y esté emplazado o se ejerza en el territorio de la Ciudad Autónoma de Buenos Aires, sin perjuicio de lo establecido por la legislación vigente en materia de seguridad e higiene en el trabajo y otras normativas de aplicación”

Los ruidos y vibraciones resultan de fuentes, fijas y/o móviles. Los valores límites de emisión de ruido de estas fuentes se definen en el Artículo 46º de la Ley 1.540 de la CABA. (ver Tabla 4)

Valores Límite de Emisión de Ruido

Nivel sonoro de ruido emitido según método dinámico – (Norma IRAM AITA 9 C)

	a-Vehículos destinados al transporte de personas con capacidad de hasta 8 plazas sentadas como máximo, además del asiento del conductor 77 dBA

	b-Vehículos destinados al transporte de personas con capacidad para más de 8 plazas sentadas como máximo, además del asiento del conductor con un peso máximo no mayor de 3.5 toneladas 79 dBA

	c-Vehículos destinados al transporte de personas con capacidad para más de 8 plazas sentadas como máximo, además del asiento del conductor, con un peso máximo que exceda de 3.5 toneladas 80 dBA

	d-Vehículos destinados al transporte de personas con capacidad para más de 8 plazas sentadas, además del asiento del conductor, cuyo motor tenga una potencia igual o superior a 150 Kw. 83 dBA

	e-Vehículos destinados al transporte de mercancías que tengan un peso máximo que no exceda las 12 Tn.

84dBA

	f- Vehículos destinados al transporte de mercancías que tengan un peso máximo que exceda las 12 Tn.

86 dBA

	g-Motocicletas y ciclomotores con cilindrada menor o igual 80 cm3

78 dBA

	h-Motocicletas y ciclomotores con cilindrada entre 81 y 125 cm3

80 dBA

	i-Motocicletas y ciclomotores con cilindrada entre 126 y 350 cm3

83 dBA

	j-Motocicletas y ciclomotores con cilindrada entre 350 y 500 cm3

85 dBA

	k-Motocicletas y ciclomotores con cilindrada mayor a 500 cm3

86 dBA

Tabla 4

La Ley 1.540 de la CABA fue reglamentada a través del Decreto Nº 740/2007. Éste en su Artículo 3º 7 autoriza a la Autoridad de aplicación a efectuar modificaciones. Mediante la Resolución Nº 623-MMAGC-2007 del Ejecutivo de la Ciudad, se establecieron los valores máximos de emisión sonora para los vehículos de transporte público de pasajeros, escolares y de carga, en función del año de fabricación de los mismos. (ver Tabla 5)

Resolución 623-MMAGC-2007 - Art.1

Año de Fabricación
Nivel de Escape (dBA)
 Nivel Motor (dBA)

 2000

 89,0

 100.3

 2001

 94,8

 98,9

 2002

 89,7

 94,8

 2003

 92,5

 96,0

 2004

 84,9

 94,0

 2005

 84,0

 94,8

 2006

 90,7

 93,7

Tabla 5
Los valores que se establecen en la reglamentación de la ley, como parámetros de control, plantean una paradoja, pues resultan ser permisivos con respecto a los previstos en la normativa sancionada, Ley 1.540 (Tabla 4), pasando de un máximo de 86 dBA a 100.3 dBA para nivel sonoro de motor y a 94,8 dBA para nivel sonoro en la salida del sistema de escape de gases del motor.

Todo lo descripto plantea una vulneración a los derechos y garantías constitucionales, en virtud de la afectación a la calidad de vida de los ciudadanos que habitan y transitan en la Ciudad, pues la norma de aplicación local resulta ser claramente desfavorable con respecto a los valores previstos originalmente en la ley dentro del marco de protección y resguardo de la salud de las personas.

2.5.2.- Elementos y Sistemas que posibilitan la generación de ruidos

El alto nivel sonoro que produce el transporte automotor de pasajeros se debe a la suma de diversos factores, los que se potencian con la antigüedad de las unidades y la calidad del mantenimiento preventivo y correctivo que en las unidades se realice.

La Ley 24.449 en su Artículo 53º - Inciso b1- define, que la antigüedad máxima para las unidades de transporte de pasajeros se establece en 10 años. Por diversas motivos posteriores al año 1994 en el que se implementó la norma de referencia, la antigüedad máxima de diez años fue prorrogada en forma sistemática, permitiendo esta situación que a fines del año 2007 existan unidades de transporte público de pasajeros con más de 15 años de antigüedad.

Esto ha generado el envejecimiento del parque automotor de transporte de pasajeros, situación agravada por la falta de mantenimiento de las unidades, lo que evidencia la ausencia de fiscalización y control por parte de las autoridades competentes del Estado.

2.5.2.1.- Sistema de escape de gases resultantes de la combustión

El mantenimiento y reparación, del conducto de escape y del sistema de silenciadores de las unidades de transporte, resulta de extrema importancia al momento de considerar la emisión de ruido. Los elementos constitutivos del sistema de escape posibilitan la atenuación sonora de la expansión de los gases resultantes de la combustión que se produce en los motores y que se ventean finalmente a la atmósfera.

Además de lo descripto, el correcto funcionamiento del sistema de escape redunda en el ahorro de combustible que requiere la unidad para su funcionamiento.

MENOR NIVEL DE RUIDO

UN ADECUADO MANTENIMIENTO

DEL SISTEMA DE ESCAPE DE

AHORRO DE COMBUSTIBLE

GASES POSIBILITA

MENOR CONTAMINACIÓN

Los costos de una unidad de transporte de pasajeros urbana nueva, oscilan según valores a inicio del año 2008, entre los $250.000 y $350.000, el valor que implica la reparación del sistema de escape de los gases resultantes de la combustión, caño de escape y silenciadores, resulta aproximadamente el 0,5 % del valor de la unidad.

Esta relación de costos, frente a la posibilidad de ahorro de energía consumiendo menor cantidad de combustible, minimizando la emisión de ruido y humo, que afectan al ambiente y por consiguiente la calidad de vida, justifican ampliamente la puesta en marcha de planes y acciones que garanticen el estricto cumplimiento de la ley para preservar los derechos y garantías de los ciudadanos.

2.5.2.2.- Unidad Motriz8
La falta de mantenimiento y la obsolescencia de las distintas partes del motor, caja de velocidades, diferencial y elementos mecánicos, dan como resultado la propalación de ruidos con un nivel sonoro fuera de todo parámetro ambiental y de seguridad. En especial el motor, genera un nivel de ruido que impacta ambientalmente y penetra al habitáculo del transporte debido al inadecuado aislamiento insonorizante.

 FALTA DE MANTENIMIENTO

RUIDOS PROVENIENTES

DE LA UNIDAD MOTRIZ
 OBSOLESCENCIA DE LAS PARTES

 INADECUADA INSONORIZACIÓN DEL HABITACULO

Como parte de los ruidos urbanos hemos incorporado los Zumbidos y Chirridos, que a modo de novedosa sirena nos aturde al paso de alguna de las unidades de transporte urbano. Estos ruidos de alto nivel sonoro, que en algunos casos supera los 100 dBA, son el resultado del deficiente funcionamiento y deterioro de la caja de velocidad automática y del diferencial de transmisión de los transportes. (ver Cuadro Nº 6)

Distintos elementos mecánicos constitutivos de los sistemas descriptos sobrepasan su vida útil sin mantenimiento ni recambio, a lo cual se agrega la indebida lubricación por la falta de mantenimiento. El criterio es de trabajar bajo el concepto técnico de “rotura”, generando serias perturbaciones en la calidad de vida de los vecinos y un pésimo servicio del sistema de transporte debido a las molestias y súbitas discontinuidades del servicio.

Los altos niveles sonoros, vibraciones y emisión de gases resultantes de las deficiencias descriptas, además de afectar al ambiente, causan serios trastornos a los pasajeros transportados y al conductor de la unidad. En particular el conductor queda expuesto durante la totalidad de su jornada laboral a niveles sonoros que superan los parámetros establecidos en la Ley 19.587 de Higiene y Seguridad en el Trabajo, situación que viola sus derechos y garantías.

2.5.2.3.- Carrocería y equipamiento

Las unidades utilizadas para el transporte automotor de pasajeros, como ya hemos mencionado, exceden largamente los quince años de antigüedad en ciertos casos, que sumado al deterioro de las calles, incide sobre la estructura de las carrocerías, generando un sin número de ruidos y situaciones de peligro físico debido a roturas o desprendimientos, afectando a quienes viajan en los transportes y en algunas oportunidades a otros vehículos.

En particular, las unidades adaptadas a la accesibilidad de personas inválidas o con capacidades motrices reducidas, son escasas en relación a lo que establece la normativa. El Decreto Reglamentario 914 del año 1997 de la Ley 24.314/94, en su Artículo 22º establece, "Las empresas de transporte deberán incorporar a partir de los seis meses de la entrada en vigencia de la presente Reglamentación y durante el transcurso del año 1997, por lo menos una unidad de pasajeros con adaptaciones para el ingreso y egreso en forma autónoma y segura y la ubicación en su interior de personas con movilidad y comunicación reducidas-especialmente usuarios de sillas de ruedas y semiambulatorios severos-. Progresivamente y por renovación del parque automotor deberán incorporar unidades hasta llegar a la renovación total de la flota en esas condiciones” según los plazos siguientes:

	Plazos
	Vehículos a incorporar en cada línea por renovación del parque automotor

	En el transcurso de 1997
	Un vehículo adaptado por línea

	Año 1998
	20 % del total de vehículos de cada línea

	Año 1999
	40 % del total de vehículos de cada línea

	Año 2000
	60 % del total de vehículos de cada línea

	Año 2001
	80 % del total de vehículos de cada línea

	Año 2002
	100 % del total de vehículos de cada línea

Han pasado 6 años desde el plazo previsto para la renovación del 100% del parque automotor y el incumplimiento de la normativa nacional denota la falta de control del Estado y de compromiso de las empresas. Esta situación, que vulnera derechos de la sociedad, también contribuye al descalabro del servicio automotor de pasajeros
2.5.2.4.-Suspensión – Tren de Rodaje – Frenos

Sobre estos ítems en particular, se observa que las tareas de mantenimiento y conservación guardan mayor importancia, pues dichos elementos inciden en la seguridad de las personas, condición que enfatiza la necesidad y cumplimiento de la Revisión Técnica Obligatoria9 (RTO).

No obstante ello, se han constituido como un hecho normal los ruidos resultantes del deficiente funcionamiento del sistema de freno de las unidades, las cuales en circunstancias de frenado emiten ruidos ensordecedores que superan los 110 dBA, que además de afectar a los transeúntes ponen en evidencia las deficiencias de esos sistemas. (ver Cuadro Nº 6).

	Coordenadas Toma de Muestras
	Hora
	Nº de Toma
	Medición Nivel Sonoro (dBA)
	Observaciones

	
	
	
	Vehículos sin Movimiento
	Vehículos en Movimiento
	

	Calle Rosario, sobre vereda par, a 20 metros de la calle Centenera
	11,00
	1

	74

	Con el semáforo dando paso al tránsito que se desplaza por la calle del Barco Centenera

	
	
	2

	80
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la calle Rosario

	
	
	3

	100
	Pasando automóviles y colectivos
	

	
	
	4

	100
	Salida de colectivos de parada
	

	Av. Rivadavia 5420
	11,45
	5
	90
	__

	Unidades de la línea 55

	
	
	6

	95
	Salida de colectivos de parada
	

	Av. Rivadavia 5652
	11,50
	7
	79
	105
	Salida de colectivo de parada
	Línea 132- int.91-patente FUH 695

	Av. Rivadavia 5675
	12,15
	8
	75
	99
	Unidad que se detiene en la parada - ruidos por el sistema de frenos
	Línea 132- int.72-patente FVA 990

	
	
	9
	78
	98
	Unidad que se detiene en la parada - ruidos por el sistema de frenos
	Línea 132- int.58-patente FVU 776

	
	
	10

	94
	Pasando automóviles y colectivos
	Con el semáforo dando paso al tránsito que se desplaza por la Av. Rivadavia

	Calle Emilio Mitre, vereda par, esquina Av. Rivadavia
	12,35
	11

	85
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la calle E. Mitre

	
	
	12

	90
	Pasando automóviles y colectivos
	

	
	
	13
	70
	89
	Salida de colectivos de parada
	

	
	
	14

	91
	Unidad que se detiene en la parada - ruidos del sistema de frenos
	Línea 180-int.45-patente GEI 826

	
	
	15
	85 Unidad con sus cubiertas traseras absolutamente lisas
	__

	Línea 26-int.231-patente FVA 989

	Calle Rosario 610
	13,10
	16
	95 Unidad que además emite importantísima cantidad de humos negros
	__

	Línea 86-int.1117-patente CBW 007

	Calle San J
- 30 -osé de Calasanz, vereda impar, esquina calle Rosario
	13,15
	17

	97
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la calle San José de Calasanz

	
	
	18

	90-91
	Pasando automóviles y colectivos
	

	Calle Rosario, vereda par, esquina calle Riglos
	13,20
	19

	80
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la calle Rosario

	
	
	20

	90
	Pasando automóviles y colectivos
	

	
	
	21
	80
	98
	Salida de la unidad detenida para ascenso y descenso de pasajeros
	Línea 25-int.129

	Av. José Maria Moreno, vereda impar, esquina calle Rosario
	13,30
	22

	80
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la Av. José Maria Moreno

	
	
	23

	93
	Pasando automóviles y colectivos
	

	
	
	24

	97
	Unidades que se detienen por el semáforo - ruidos del sistema de frenos
	

	
	
	25

	95
	Inicio de marcha de unidades detenidas en el semáforo
	

	Av. José Maria Moreno 66
	13,40
	26

	93
	Unidad que se detiene en la parada - ruidos del diferencial más grupo motriz
	Línea 36-int.326-patente TDE 896

	
	
	27
	74
	91
	Salida de colectivo detenido para ascenso y descenso de pasajeros
	Línea 84-int.98-patente CQP 359

	Av. Rivadavia, vereda par, esquina Av. Acoyte
	13,50
	28

	85
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la Av. Rivadavia

	
	
	29

	95
	Pasando automóviles y colectivos
	

	Av. Acoyte 63
	14,00
	30

	84
	Pasando solo automóviles
	Con el semáforo dando paso al tránsito que se desplaza por la Av. Acoyte

	
	
	31

	92
	Pasando automóviles y colectivos
	

	
	
	32
	81
	98
	Unidades que se detienen en la parada - ruidos del sistema de frenos
	

	
	
	33
	79
	90
	Inicio de marcha de unidades detenidas en la parada
	

	NOTA: TODAS LAS MUESTRAS FUERON OBTENIDAS CON EL OPERADOR UBICADO SOBRE LA ACERA, SECTOR PROXIMO AL CORDON, SECTOR PROXIMO A LAS PARADAS

Cuadro 6

2.5.3.- Medición del Nivel Sonoro

Desde el año 2005, personal de la Defensoría del Pueblo de la Ciudad de Buenos Aires ha realizado tareas de campo en distintos barrios, efectuando toma de mediciones de ruido resultante de la prestación de servicio del transporte automotor de pasajeros. (ver ANEXO 1)

La toma de mediciones, efectuadas con un sonómetro de propiedad de la Defensoría, se realizó respetando las pautas definidas en las normas IRAM10, reproduciendo las recomendaciones de las normativas ISO 362 en cuanto a distancias, lugares y demás parámetros a tener presentes en la toma de valores, sean estos con el vehículo en movimiento -prueba dinámica- o detenido -prueba estática-

Las mediciones se efectuaron desde la acera y en cercanía de las paradas de los transportes de pasajeros, consistiendo en:

a.- Medición estática:

Con la unidad de transporte detenida frente a la parada se midió el nivel sonoro en coincidencia con la parte posterior, zona del motor y conducto de emisión de gases de escape del motor.

b.- Medición dinámica:

Tomada en momentos en que la unidad inicia su marcha y sale de la parada para continuar con su recorrido.

Como se puede observar en las planillas del Anexo 1, los valores de emisión sonora relevados exceden ampliamente los parámetros establecidos por la legislación vigente, llegando a niveles que afectan a los transeúntes y a los choferes de las unidades.

2.5.4.- Emisión de Gases de Escape

La legislación nacional adoptó, para la certificación de emisión de gases, la normativa europea (ver Tabla 7). Los valores establecidos en dichas normas como límite de emisión para vehículos comerciales, fijan niveles de reducción periódica de contaminantes con el claro objetivo de preservar el ambiente, mejorando la calidad de vida.

Valor de Emisiones Contaminantes

	Año
	NOx
	HC
	CO
	Part.

	EURO 0
	1990
	100%
	100%
	100%
	100%

	EURO 1
	1992
	57%
	47%
	40%
	65%

	EURO 2
	1996
	44%
	42%
	33%
	24%

	EURO 3
	2000
	31%
	30%
	23%
	17%

	EURO 4
	2005
	22%
	21%
	16%
	3%

	EURO 5
	2008
	12%
	11%
	16%
	3%

Tabla 7
En los países europeos para la certificación de nuevas unidades, actualmente se exige el cumplimiento de la norma respectiva definida como EURO 5. En nuestro país, la Resolución 731/200511 establece que todos los vehículos pesados deberán cumplir a partir del 1 de enero de 2007 con la normativa EURO 3, como se puede apreciar fija una menor exigencia que la EURO 5 y por consiguiente se genera una mayor afectación ambiental.

La diferencia entre ambas categorizaciones de la normativa europea EURO radica en los parámetros definidos como valor límite de emisión para cada condición, es así que la norma EURO 5 se establece una disminución de aproximadamente un 50% con respecto a los valores de emisión admitidos en la norma EURO 3.

No obstante lo definido, resulta notorio que la emisión de humos negros desde el sistema de escape del transporte automotor de pasajeros, no se mantiene dentro de las previsiones de la norma, generando serias afectaciones a los transeúntes.

3.- VISION DEL SISTEMA DE TRANSPORTE REGIONAL
3.1.- INTRODUCCIÓN
La unidad de transporte forma parte de un conjunto, donde se suma una diversidad de factores: pasajeros, ambiente, combinación con otros modos de transporte, accesibilidad, interferencia urbana, etc.

Analizaremos, a través de la consideración de alguno de los factores descriptos, la situación que presenta el servicio de transporte automotor de pasajeros en la Ciudad de Buenos Aires y zonas de influencia.

3.2.- TERMINALES Y CENTROS DE TRANSFERENCIA
3.2.1.- Terminales y cabeceras

La normativa vigente en la Ciudad -Ley 2.148- expresa con claridad, en referencia a las terminales y cabeceras, lo siguiente:

Capitulo 9.4.3

“Queda prohibida la instalación de terminales o playas de estacionamiento para los vehículos de empresas de transporte público de pasajeros en la vía pública”.

Capitulo 9.4.4

“Prohíbese en los puntos cabeceras de las líneas de transporte público de pasajeros, la detención simultánea de más de tres (3) unidades por cada línea, incluyendo el vehículo que iniciará el viaje. La Autoridad de Aplicación puede reducir el tope fijado con carácter general en el párrafo anterior o ampliarlo excepcionalmente hasta un máximo de cinco (5) unidades, en aquellas cabeceras de líneas donde la modalidad del servicio así lo aconseje, siempre que no produzca inconvenientes en el tránsito de la zona y el medio ambiente no se vea afectado”.

Por otra parte, en el Código de Planeamiento Urbano - Ley 449 y Decreto 1181/07- se establece, que para las Estaciones Terminales de Transporte Público Urbano Automotor los sectores de la Ciudad en los que se permite libremente este tipo de emplazamientos son únicamente en los Distritos I -Industriales-, estableciendo además que para los Distritos R2bIII, E2 y E3 se requiere aprobación previa del Consejo de Plan Urbano Ambiental y en los restantes Distritos de la Ciudad no se permiten estas localizaciones.

A pesar de lo establecido por la normativa y ante la falta de fiscalización y control por parte del Estado, distintas compañías continúan utilizando la vía pública como “terminales y cabeceras encubiertas” incumpliendo lo establecido por la legislación vigente. Por ello, los vecinos y transeúntes de los barrios de Constitución, Caballito, Liniers, Pompeya, entre otros, deben convivir a diario con esta compleja situación que afecta al ambiente y por lo tanto a la calidad de vida de las personas.

3.2.2.- Centros de transferencia

Los Centros de transferencia tienen por finalidad la integración y funcionalidad de los distintos “modos” de transporte. En la Ciudad de Buenos Aires existen distintos nodos que pueden asimilarse a esas características, en mayor o menor grado, algunos de ellos son:

Estación Constitución

Plaza Miserere - Balvanera

Estación Sáenz - Pompeya

Estación Federico Lacroze - Chacarita

Estación Liniers

Plaza de los Virreyes – Cabecera oeste línea E subte

Estación Caballito

Estación Retiro

Diariamente millones de personas que hacen uso del tren, del subterráneo y del transporte automotor de pasajeros, deben enfrentar un sinnúmero de dificultades resultantes de la inadecuada planificación e infraestructura.

Como consecuencia de tales falencias se dificulta el adecuado uso de los sistemas de transporte de pasajeros, generando además un impacto urbano negativo, que afecta seriamente la calidad de vida de los vecinos.

Como ejemplo de la falta de previsión se puede señalar el nodo que se constituye en la cabecera oeste de la línea “E” de subte “Estación de los Virreyes”. A este punto confluyen el subte, Premetro, transporte automotor de pasajeros, vehículos de alquiler y particulares. La inadecuada planificación y el indebido uso del espacio público, generan incomodidad y disfuncionalidad.

La escasa existencia de playas de estacionamiento en los centros de transferencia, impide disuadir el ingreso de automotores a la zona central de la Ciudad, situación que genera grandes conflictos en el tránsito, agravando la circulación del servicio de transporte y por consiguiente afectando negativamente en la prestación del mismo.

3.3.- RECORRIDOS Y PARADAS
Los recorridos de las distintas líneas de transporte automotor de pasajeros que se desplazan por la Ciudad, requieren de una revisión y adecuación, se observa una importante superposición de recorridos en ciertas avenidas que confluyen a seudos centros de trasbordo.

Acumulación de paradas en pocos metros, estacionamiento indebido en doble y triple fila, determinación unilateral de paradas, señalización inadecuada, ocasionan un caos en la prestación del servicio.

[image: image9.png]

[image: image10.png]

[image: image11.png]

Mucho se habla con respecto a la potestad del Gobierno Nacional respecto de la definición de los recorridos del transporte automotor de pasajeros en el ámbito de la Ciudad de Buenos Aires, sin embargo la Ley Nacional de Tránsito 24.449 reconoce en su Artículo 24º la potestad de las autoridades locales para legislar en pos de una adecuada planificación urbana, explicitando:

“Planificación urbana. La autoridad local, a fin de preservar la seguridad vial, el medio ambiente, la estructura y la fluidez de la circulación, puede fijar en zona urbana, dando preferencia al transporte colectivo y procurando su desarrollo: a) Vías o carriles para la circulación exclusiva u obligatoria de vehículos del transporte público de pasajeros o de carga. b) Sentidos de tránsito diferenciales o exclusivos para una vía determinada, en diferentes horarios o fechas y producir los desvíos pertinentes; c) Estacionamiento alternado u otra modalidad según lugar, forma o fiscalización...”

La Ley 24.449 faculta y asigna a la autoridad local12 una serie de incumbencias, que de ser efectivamente gestionadas, permitirían mejorar rápidamente las condiciones generales del tránsito en la Ciudad. A modo de ejemplo se puede mencionar la modificación dispuesta por el Gobierno de la Ciudad sobre la traza de la línea 133 con el objeto de lograr un adecuado ordenamiento del tránsito en un lugar puntual de la Ciudad, mediante la Disposición Nº 17/GCABA/MDUGC/0813.

3.3.1.- Relevamiento de la ubicación de paradas (Muestra)

Se describe la situación relevada en distintos puntos del barrio de Caballito, centro geográfico de la Ciudad de Buenos Aires, “calle Rosario entre las calles San José de Calasanz y Del Barco Centenera – y Av. Rivadavia desde Del Barco Centenera y Víctor Martínez”.

De las distintas verificaciones efectuadas, este caso en particular evidencia con claridad las situaciones generadas a partir de la falta de planificación y control por parte de las autoridades responsables.

3.3.1.1.- Emplazamiento de Paradas

a- Calle Rosario entre la calle San José de Calasanz y la calle Del Barco Centenera (en aproximadamente 60 metros)

 Calle Rosario 700

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	*1
	
	
	*2
	
	
	*3
	
	
	*4
	
	
	*5
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	25
	
	
	26
	
	
	5
	
	
	86
	
	
	2
	
	
	
	
	
	
	

	
	
	
	
	85
	
	
	132
	
	
	
	
	
	
	
	
	103
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Parada Nº
Líneas de colectivos

*1

 25-85

*2

 26-132

*3

 5

*4

 86

*5

 2-103

b- Av. Rivadavia entre las calles Del Barco Centenera y Cachimayo

 (en aproximadamente 50 metros)

 Av. Rivadavia 5400
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	*6
	
	
	*7
	
	
	*8
	
	
	*9
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	136
	
	
	49
	
	
	1
	
	
	55
	
	
	
	
	

	
	
	
	
	163
	
	
	96
	
	
	53
	
	
	153
	
	
	
	
	

	
	
	
	
	
	
	
	180
	
	
	
	
	
	
	
	
	
	
	

Parada Nº
Líneas de colectivos
*6 136-163

*7

49-96-180(
*8

1-53

*9

55-153

 (línea 180 (Ramal 1ra. Junta) sin parada señalizada

c- Av. Rivadavia entre las calles Cachimayo y Emilio Mitre

Parada Nº
Líneas de colectivos

Ninguna

d- Av. Rivadavia entre la calle Emilio Mitre y la calle Víctor Martínez (en aproximadamente 40 metros)

 Av. Rivadavia 5600

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	*10
	
	
	*11
	
	
	*12
	
	
	*13
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	96
	
	
	2
	
	
	5
	
	
	36
	
	
	
	
	

	
	
	
	
	53
	
	
	85
	
	
	132
	
	
	
	
	
	
	
	

	
	
	
	
	25
	
	
	86
	
	
	153
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Parada Nº
Líneas de colectivos

*10

96-53-25

*11

2-85-86

*12

5-132-153

*13

36

3.3.1.2.- Señalética

El mobiliario urbano existente para la señalización de paradas, postes y cartelería, se encuentra en mal estado de conservación, impidiendo en muchos casos la lectura e identificación respectiva y en otros con deterioros que resultan peligrosos para los transeúntes. Se suma a esta situación la señalización improvisada por las empresas de transporte de pasajeros quienes sobre árboles, postes, señales de tránsito y otros lugares, colocan sin ningún tipo de fiscalización y control por parte del Estado carteles indicadores.

[image: image12.png]

[image: image13.png]

3.3.1.3.- Interferencia en el Tránsito

El barrio en consideración repite la realidad de zonas con alta densidad vehicular, especialmente en horas pico, gran cantidad de colectivos que realizan el ascenso y descenso de pasajeros, concentración de establecimientos educativos, garajes comerciales y de edificios y comercios de todo tipo, además de la estación de subterráneos de 1ra. Junta.

Especialmente la calle Rosario, de tan solo doce metros de ancho, entre Centenera y Calasanz recibe la afluencia de miles de personas además de autos particulares, taxis, camiones, en operación de carga y descarga, y diecisiete (17) líneas de colectivos, de las cuales ocho (8) de ellas deben detenerse para el ascenso y descenso de pasajeros en cinco (5) paradas a lo largo de tan sólo cincuenta metros. El resultado de la falta de programación, planificación y previsión se aprecia en las fotos relevadas.

[image: image14.png]

[image: image15.png]

En síntesis:

Ómnibus estacionados en doble y triple fila, embotellamientos, consumos indebidos de combustible, pérdida de horas laborales y de descanso, emanaciones de humos negros, altos niveles de ruido y violación a las normas de accesibilidad y de tránsito, provocando innumerable cantidad de siniestros y accidentes, son algunas de las peripecias a las que se ven sometidos a diario los transeúntes de la Ciudad de Buenos Aires.

[image: image16.png]

Normativa relacionada con tránsito y transporte

LEGISLACIÓN NACIONAL

LEY 24.449 – LEY NACIONAL DE TRÁNSITO

DECRETO 646/1995 DEL PODER EJECUTIVO NACIONAL - REGLAMENTO LEY 24.449

LEGISLACIÓN DE LA CIUDAD DE BUENOS AIRES

LEY 2.148 – CODIGO DE TRÁNSITO Y TRANSPORTE

LEY 2.265 – VERIFICACIÓN TÉCNICA VEHICULAR OBLIGATORIA - VEHÍCULOS Y MOTOVEHÍCULOS - REGISTRADOS O QUE CIRCULEN POR LA CIUDAD

LEY 2.362 – RED DE TRÁNSITO PESADO

Bibliografía consultada

1- Atlas Ambiental de Buenos Aires. Proyecto de la Agencia de Promoción Científica y Tecnológica de la Secretaría de Ciencia, Tecnología e Innovación Productiva de la Nación () y del Gobierno de la Ciudad Autónoma de Buenos Aires (GCABA), realizado por el Consejo de Investigaciones Científicas y Técnicas (CONICET) a través del "Centro de Investigaciones Geoambientales" CIGA del Museo Argentino de Ciencias Naturales "Bernardino Rivadavia" (MACN) y por la Universidad de Buenos Aires (UBA) a través de la Facultad de Arquitectura y Urbanismo (FADU).

2- Código de Planeamiento Urbano de la Ciudad Autónoma de Buenos Aires

Páginas web consultadas
· www.cnrt.gov.ar
· www.buenosaires.gov.ar
· www.farn.org.ar
· www.cedom.gov.ar
ANEXO 1

 PLANILLAS -MEDICIONES DE RUIDOS

	BARRIO: Monserrat

LUGAR DE MEDICION: Calle Piedras esquina calle Venezuela

	Valores Medidos en decibeles – dB (A)

	Medición

Número:
	Estática

Unidad en la parada permitiendo el descenso y ascenso de pasajeros
	Dinámica

Unidad saliendo de la parada para continuar con su recorrido

	1
	98
	112

	2
	79,5
	100,5

	3
	87,9
	103,9

	4
	88
	113,7

	5
	79,6
	87,4

	6
	78,4
	87,5

	7
	81,5
	101,8

	8
	79,9
	95,5

	9
	79,5
	103,7

	10
	80,9
	116,7

	11
	79,2
	87,5

	12
	78,3
	91,1

	13
	82,5
	110,5

	14
	78,3
	91,5

	15
	78,9
	105,9

	16
	79,9
	98,2

	17
	80,1
	101,7

[image: image17.wmf]Valor máximo permitido para el Transporte Automotor de Pasajeros

 Ley 24.449 =

83 dB (A)

0

83

166

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Dinámica

Estática

	BARRIO: Constitución

LUGAR DE MEDICION: Calle Salta al 1700 – entre calles Brasil y O`Brien

	Valores Medidos en decibeles – dB (A)

	Medición

Número:
	 Estática

Unidad en la parada permitiendo el descenso y ascenso de pasajeros
	 Dinámica

Unidad saliendo de la parada para continuar con su recorrido

	1
	94,6
	104,7

	2
	97,7
	121,5

	3
	97,9
	110,3

	4
	92,7
	123,7

	5
	88,5
	115,3

	6
	91,9
	125,3

	7
	89,8
	112,3

	8
	92,7
	120,9

	9
	82,7
	110,9

	10
	79,1
	103,7

	11
	89,5
	115,8

	12
	92,5
	120,9

	13
	88,3
	115,9

	14
	90,5
	113,7

	15
	92,7
	119,5

	16
	89,1
	113,3

	17
	89,7
	114,1

	18
	93,5
	122,3

[image: image18.wmf]Valor máximo permitido para el Transporte Automotor de Pasajeros

 Ley 24.449 =

83 dB (A)

0

83

166

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Dinámica

Estática

	BARRIO: Monserrat

LUGAR DE MEDICION: Av. Entre Ríos al 700 – entre Av. Independencia y calle Chile

	Valores Medidos en decibeles – dB (A)

	Medición

Número:
	 Estática

Unidad en la parada permitiendo el descenso y ascenso de pasajeros

	 Dinámica

Unidad saliendo de la parada para continuar con su recorrido

	1
	78,4
	91,4

	2
	79,5
	93,2

	3
	80,7
	93,7

	4
	82,5
	117,7

	5
	79,1
	103,4

	6
	79,8
	101,2

	7
	77,5
	82,1

	8
	82,5
	116,8

	9
	78,2
	90,1

	10
	76,8
	80,5

	11
	81,7
	110,3

	12
	77,2
	80,1

	13
	78,3
	92,7

	14
	78,1
	90,7

	15
	94,3
	119,7

	16
	81,4
	109,3

	17
	81,4
	107,2

	18
	78,7
	91,5

	19
	79,8
	95,3

	20
	92,3
	120,3

[image: image19.wmf]Valor máximo permitido para el Transporte Automotor de

Pasajeros

 Ley 24.449 =

83 dB (A)

0

83

166

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Dinámica

Estática

	BARRIO: Balvanera

LUGAR DE MEDICION: Av. Pueyrredón al 100 – entre calles Bartolomé Mitre y Tte. Gral. J. D. Perón

	Valores Medidos en decibeles – dB (A)

	Medición

Número:
	 Estática

Unidad en la parada permitiendo el descenso y ascenso de pasajeros
	 Dinámica

Unidad saliendo de la parada para continuar con su recorrido

	1
	99,5
	112,3

	2
	101,7
	114,2

	3
	99,9
	116,8

	4
	98,7
	110,2

	5
	103,7
	120,3

	6
	101,5
	118,9

	7
	96,8
	115,8

	8
	98,3
	113,3

	9
	105,3
	121,6

	10
	99,7
	118,3

	11
	98,5
	116,8

	12
	99,6
	115,3

	13
	103,2
	115,3

	14
	103,2
	122,5

	15
	97,7
	118,3

[image: image20.wmf]Valor máximo permitido para el Transporte Automotor de Pasajeros

 Ley 24.449 =

83 dB (A)

0

83

166

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Dinámica

Estática

	BARRIO: Caballito

LUGAR DE MEDICION: Av. Rivadavia al 5400 – entre calles Cachimayo y del Barco Centenera

	Valores Medidos en decibeles – dB (A)

	Medición

Número:
	 Estática

Unidad en la parada permitiendo el descenso y ascenso de pasajeros
	 Dinámica

Unidad saliendo de la parada para continuar con su recorrido

	1
	89,5
	113,8

	2
	90,3
	124,4

	3
	88,4
	122,9

	4
	79,4
	113,7

	5
	80,3
	114,9

	6
	86,9
	120,5

	7
	83,5
	117,9

	8
	79,3
	113,8

	9
	82,3
	116,8

	10
	82,5
	113,9

	11
	85,3
	120,4

	12
	84,3
	122,7

	13
	87,3
	125,3

	14
	80,2
	114,3

	15
	82,3
	115,3

	16
	78,4
	112,3

	17
	79,5
	115,5

	18
	81,2
	115,3

	19
	77,5
	111,9

	20
	78,3
	112,7

[image: image21.wmf]Valor máximo permitido para el Transporte Automotor de

Pasajeros

 Ley 24.449 =

83 dB (A)

0

83

166

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Dinámica

Estática

 Contaminantes

1 Ley 2148 - Código de Tránsito y Transporte - Cap. 6.2; inciso 6.2.2: Los límites máximos de velocidad son: a- En las vías rápidas que a continuación se detallan: 100 km/h para todos los vehículos excepto los de transporte de carga y pasajeros de más de 3500 kilos de peso bruto, para los que será de 80 km/h. - Av. Intendente Cantilo - Av. Leopoldo Lugones - Calzadas centrales de la Av. Tte. Gral. Luis J. Dellepiane - Calzadas centrales de la Av. Gral. Paz entre Av. Leopoldo Lugones y Autopista Ingeniero Pascual Palazzo - Autopista 25 de Mayo (AU 1) - Autopista Perito Moreno (AU 6) - Autopista Héctor J. Cámpora (AU 7) – Autopista 9 de Julio Sur - Autopista Presidente Dr. Arturo U. Illía b- En las calzadas centrales de la Av. Gral. Paz entre Autopista Ingeniero Pascual Palazzo y Av. 27 de Febrero: 80 km/h. c- En avenidas: 60 km/h, con excepción de las Avenidas Figueroa Alcorta, del Libertador, Brigadier General Juan Facundo Quiroga y Costanera Rafael Obligado, donde el máximo será de 70 Km/h. d- En calles y colectoras de vías rápidas: 40 km/h. e- En pasajes: 20 km/h.

2 Datos RENAT: Víctimas fatales en hechos de tránsito ocurridos en la Ciudad de Buenos Aires

Año 2006 – 144

Año 2007 – 1er. Semestre - 82

3 Red de Tránsito Pesado de la Ciudad de Buenos Aires - Ley CABA Nº 216/1999

4 Decibeles[dBA] : Unidad de medición para los niveles sonoros

5 Ley 19.587; Reglamentada mediante Decreto Nº 351/1979 - Higiene y Seguridad en el Trabajo - Capítulo 13; Artículos 85 al 94 y Anexo V

6 Ley 1.540 – Control de la Contaminación Acústica

Sanción: 02/12/2004 - Promulgación: Decreto Nº 24 del 05/01/2005 - Publicación: BOCBA Nº 2111 del 18/01/2005

7 Decreto Nº 740/2007 - Art. 3 - “Autorízase a la autoridad de aplicación, a modificar los aspectos técnicos-ambientales previstos en los Anexos aprobados por el Art. 1 del presente decreto, previa coordinación con los organismos cuyas competencias tengan vinculación con las modificaciones a realizar

8 Conjunto de motor y caja de velocidades de la unidad

9 REVISION TÉCNICA OBLIGATORIA (RTO) - Ley 24. 449 / Artículo 34: Revisión que debe realizarse sobre la totalidad de unidades del parque usado a fin de determinar el estado de funcionamiento de las piezas y sistemas que hacen a su seguridad activa y pasiva y a la emisión de contaminantes.

10 Norma Iram Cetia 9C y 9C1- Método de medición del ruido emitido por vehículos automotores

11 Resolución Nº 731 de fecha 16 de agosto de 2005 – Secretaría de Ambiente y Desarrollo Sustentable del Ministerio de Salud y Ambiente- establece

12 LEY 24.449 - ART. 5 - DEFINICIONES....d) Autoridad Local: la autoridad inmediata, sea municipal, provincial o de jurisdicción..

13 DISPOSICIÓN N° 17/ GCABA/ MDUGC/ 08- SE MODIFICA PROVISORIAMENTE EL RECORRIDO DE LA LÍNEA N° 133 Por ello, EL DIRECTOR GENERAL DE TRANSPORTE DISPONE:

Artículo 1° - Modifícase provisoriamente el recorrido de la línea de autotransporte público de pasajeros N° 133 ad referéndum de lo que oportunamente disponga la Comisión Nacional de Regulación del Transporte, en tanto dure el sentido de circulación de la calle Tte. Cnel. G. Pomar autorizado por la Dirección General de Tránsito por Disposición N° 1-DGTRANSI/08, según el siguiente detalle: Línea N° 133

Ida a Florida (Pcia. de Buenos Aires): por su ruta, Pepirí, Los Patos, Diógenes Taborda, Tte. Cnel. G. Pomar, su ruta. Regreso: sin modificación.

PAGE
20

_1272285093

_1274620047

_1274620100

_1272285385

_1272285552

_1272285412

_1272285304

_1272283105

