
Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6

SECCIÓN 5 1

NOMENCLATURA Y DELIMITACIÓN DE LOS DISTRITOS

 La nomenclatura utilizada ha sido elegida con el fin de agilizar la comprensión de las 
normas al sintetizarlas simbólicamente. Cada zona está designada, en primer término, por 
una letra mayúscula que expresa la característica dominante del distrito según los usos 
permitidos. Así por ejemplo:
 C: significa un distrito Central;
 R: Residencial;
 E: de equipamiento;
 I: Industrial, etc.
 El número cardinal que se coloca a continuación, expresa una diferenciación dentro de 

la misma categoría de distrito que está determinada fundamentalmente por los usos com-
patibles permitidos en el distrito o por la intensidad de los mismos.
 Una letra minúscula está destinada a señalar una condición particular del tejido urbano 

entre dos distritos que posean las demás características similares.
 Por último, un número romano que indica alguna diferencia en las disposiciones particula-

res de tejido o de usos.

5.1.1 NOMENCLATURA

 A los efectos de cumplimentar los propósitos y previsiones contenidos en esta Sección, 
la Ciudad de Buenos Aires se divide en los siguientes tipos de distritos, para los cuales se 
define el carácter y se regula la subdivisión de la tierra, el tejido urbano, la intensidad de 
uso y los usos del suelo.

Distritos Residenciales - R

 Son zonas destinadas a la localización preferente de la vivienda con el fin de garantizar 
y preservar las buenas condiciones de habitabilidad, admitiéndose, en el caso de los distritos 
residenciales generales, usos conexos con el residencial.

R 1 a - Residencial exclusivo de densidad media;
R 1 b - Residencial exclusivo de densidad media-baja, con altura limitada;
R 2 a - Residencial general de densidad alta;
R 2 b - Residencial general de densidad media-baja.

Distritos Centrales - C

 Se denominan así los agrupamientos de usos: administrativo, financiero, comercial 
y de servicios, a distintos niveles cuali y cuantitativos, que definen rasgos diferenciales 
entre distintas categorías de centros. Tales funciones producen algún tipo de molestia 
(congestión vehicular y peatonal, ruidos, etc.) que podrían perturbar las condiciones de 
habitabilidad de las áreas residenciales; por ello, en estos distritos sólo se admite el uso 
residencial con restricciones.

C l - Área Central;
C 2 - Centros Principales;

SECCIÓN 5

ZONIFICACIÓN EN DISTRITOS

5.1


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6
 

SECCIÓN 5 2

C 3 - Centros Locales.

Distritos de Equipamiento - E

 Se denominan así aquellas áreas, dotadas de buena accesibilidad, donde se localizan usos 
que sirven al conjunto urbano y/o regional que por sus características de tamaño, molestias, 
etc., no deben localizarse en zonas centrales o residenciales. En estos distritos se admiten 
también usos complementarios que contribuyan a mejorar la funcionalidad de aquéllos.

E 1 - Equipamiento mayorista;
E 2 - Equipamiento general;
E 3 - Equipamiento local;
E 4 - Equipamiento especial.

Distrito Industrial - I

 Son zonas destinadas al agrupamiento de las actividades manufactureras y de servicio 
cuya área de mercado es predominantemente la Capital Federal y que por sus características 
admiten ser localizadas en el ejido urbano.

I 1 - Industrial exclusivo;
I 2 - Industrial compatible con el uso residencial en forma restringida

Distrito Portuario - P

 Área afectada a la actividad portuaria que requiere condiciones especiales para su 
desarrollo.

Distritos Urbanizaciones Determinadas - U

 Corresponden a distritos que, con la finalidad de establecer o preservar conjuntos 
urbanos de características diferenciales, son objeto de regulación integral en materia de 
uso, ocupación, subdivisión del suelo y plástica urbana.

Distritos Arquitectura Especial - AE

 Ámbitos o recorridos urbanos que poseen una identidad reconocible por sus 
características físicas particulares, que son objeto de normas para obra nueva referidas a 
aspectos formales, proporciones y relaciones de los edificios con su entorno.

Distrito Área de Protección Histórica - APH

 Son áreas, espacios o conjuntos urbanos que por sus valores históricos, arquitectónicos, 
singulares o ambientales constituyen ámbitos claramente identificables como referentes de 
nuestra cultura.

Distritos Renovación Urbana - RU

 Corresponden a áreas en las que existe la necesidad de una reestructuración integral:
 por obsolescencia de algunos de sus sectores o elementos;
 por afectación a obras trascendentes de interés público;
 por sus particulares condiciones de deterioro en los aspectos físico y económico social.
 La afectación a Distrito RU implica que, por el término de 2 años a contar desde la 

adopción de la medida, no se podrá modificar el estado actual de los usos y construccio-


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6

SECCIÓN 5 3

nes, pudiendo solamente llevarse a cabo obras de conservación y mantenimiento.

Distrito Urbanización Futura - UF

 Corresponden a terrenos de propiedad pública, aún no urbanizados u ocupados por 
instalaciones y usos pasibles de remoción futura, así como a las tierras destinadas a uso 
ferroviario, zona de vías, playas de maniobras, estaciones y terrenos aledaños a esos usos.

Estos distritos están destinados a desarrollos urbanos integrales que exigen un plan de 
conjunto previo, en base a normas y programas especiales.

Distrito Urbanización Parque - UP

 Corresponden a áreas destinadas a espacios verdes y parquización de uso público.

Distrito Área de Reserva Ecológica - ARE

 Áreas que por su carácter ambiental, su configuración física y su dinámica evolutiva, 
dan lugar a la conformación de ambientes naturales donde las distintas especies de su flora 
y fauna puedan mantenerse a perpetuidad o incluso aumentar su densidad, ya sea mediante 
el mantenimiento de las condiciones naturales o con el aporte de un manejo científico.

Áreas de Desarrollo Prioritario - ADP

 Son aquellos polígonos que se delimitan para lograr los objetivos del Art. 8.1.2 por 
medio de la realización de desarrollos públicos o privados superadores de la situación actual. 
La zonificación preexistente a la delimitación de un área de desarrollo prioritario mantendrá 
plena vigencia en todo lo que no sea objeto de un convenio urbanístico.

5.1.2 DOCUMENTOS: PLANOS, CUADROS, GRÁFICOS Y FIGURAS

 Los planos, cuadros y gráficos que se mencionan en el texto del presente capítulo se 
consideran parte integrante del mismo. Los planos definen o complementan al texto con 
carácter de norma gráfica, para una interpretación integral del mismo. Las figuras tienen 
carácter meramente ilustrativo y ejemplificativo a los efectos de facilitar la comprensión y 
aplicación de este Código.

5.1.3 UBICACIÓN DE DISTRITOS

 La ubicación y deslindes de los distritos especificados están indicados en el plano de 
delimitación de distritos, que en adelante se designa como Plano de Zonificación y por los 
planos particularizados en casos de Urbanizaciones Determinadas, Distritos de Arquitectura 
Especial y Distritos APH.

5.1.4 DELIMITACIÓN DE DISTRITOS

 Los deslindes que corresponden a manzanas completas deben ser interpretados 
como referidos al eje de la calle.

Los deslindes que bordean una calle deben ser interpretados como correspondientes a las 
parcelas frentistas a dicha calle.

5.1.4.1 Usos en parcelas frentistas a deslinde de distritos (Ver I.O.)

 En las parcelas frentistas a calles o avenidas cuyo eje sea deslinde entre los distritos resi-
denciales (R1 y R2), centrales (C1, C2 y C3) y de equipamiento (E1 y E3) en cualquiera de 


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6
 

SECCIÓN 5 4

sus combinaciones, se admitirán indistintamente los usos permitidos en cualquiera de ellos 
respetándose las normas de tejido de cada distrito. En el caso de lotes pasantes con frente 
a dos o más calles, los usos del Distrito correspondiente a cada frente, no podrán exten-
derse más allá de la Línea Interna de Basamento o, en su defecto, de la mitad de la parcela. 
En el caso del Distrito R1, sólo será de aplicación lo indicado precedentemente para los 
locales preexistentes al 1º/10/1984 en las parcelas de esquina.

En las parcelas frentistas a calles o avenidas cuyo eje sea deslinde de áreas de desarrollo 
prioritario (ADP), con los distritos de zonificación general descriptos en el párrafo anterior, 
en cualquiera de sus combinaciones, se podrán admitir indistintamente los usos permitidos 
en cualquiera de ellos respetándose las normas de tejido de cada distrito, zona o subzona, 
previo dictamen favorable del Consejo.

En los Distritos de Urbanización Determinada (U) las parcelas frentistas a calles o aveni-
das cuyo eje sea deslinde entre zonas o subzonas dentro de estos, se podrán admitir indis-
tintamente los usos permitidos en cualquiera de ellos, previo dictamen favorable del Con-
sejo, debiéndose respetar las normas de tejido de cada distrito, zona o subzona.

En las parcelas frentistas a calles o avenidas cuyo eje sea deslinde entre el distrito de 
equipamiento E2 y el Distrito Industrial I, se admitirán indistintamente los usos permitidos 
en cualquiera de ellos respetándose las normas de tejido de cada distrito.

5.1.4.2 (Ver I.O.)

 No será de aplicación lo establecido en el Parágrafo 5.1.4.1 para los usos y actividades 
de impacto ambiental con relevante efecto.

NORMAS GENERALES SOBRE USOS DEL SUELO (AD 610.17)

5.2.1 USOS DEL SUELO URBANO Y SU CLASIFICACIÓN (Ver I.O.)

 En el Cuadro de Usos N° 5.2.1 se consignan los usos permitidos y las restricciones que 
condicionan los mismos, los factores de ocupación del suelo, y los requerimientos de esta-
cionamiento y lugar para carga y descarga, según corresponda a los distintos distritos de 
Zonificación en que se subdivide la Ciudad, salvo en el caso de la zona de Urbanización 
Determinada (U) y de las Áreas de Protección Histórica (APH), para las cuales regirán 
normas especiales. El Consejo podrá adecuar los cuadros de usos especiales de estos dis-
tritos al Cuadro de Usos correlacionando los distritos de zonificación general con los sub-
distritos o subzonas de las normativas especiales.

Se tendrán en cuenta además las siguientes disposiciones:
a) Los usos de comercio minorista permitidos a desarrollarse en locales que cuenten 

con planos aprobados con anterioridad a la vigencia de la Ordenanza N° 34.609 (B.M. 
Nº 15.919), y que resulten permitidos, podrán superar dicha limitación en tanto no exceda 
una superficie máxima de 500m2.

b) Cuando en una misma unidad de uso se desarrollen dos o más actividades permitidas, 
podrán adoptarse para dicha unidad las limitaciones de superficie admitidas para la activi-
dad menos restringida, debiendo a su vez cada una de las actividades cumplir con todas las 
restricciones y exigencias propias de cada una de ellas, salvo lo dispuesto para los hoteles 
industriales.

c) En los Distritos Residenciales, cuando en la misma parcela coexista el uso residencial 
con otros usos permitidos, estos últimos deberán instalarse exclusivamente en la planta 
baja y/o primer piso del inmueble y contar con acceso directo desde la vía pública. En el 
caso de estudios, consultorios y oficinas profesionales, podrán funcionar como unidades de 
uso hasta un máximo del 30% del total de unidades del edificio, pudiendo localizarse en 
cualquier nivel del mismo, cumpliendo con lo establecido en el Cuadro de Usos N° 5.2.1.

5.2


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6

SECCIÓN 5 5

d) En los Distritos Residenciales sólo se admitirán los edificios destinados en 
forma exclusiva a cualquier uso no residencial en los casos previstos en el Cuadro 
de Usos N° 5.2.1

e) Queda garantizada en todas y cada una de las parcelas de propiedad privada la construc-
ción de una vivienda con una superficie máxima de 91m2, aun cuando esto no fuera posible por 
la aplicación concurrente de las normas de tejido y del F.O.T. del distrito, según corresponda. 
En este caso se deberá dar cumplimiento a las restantes disposiciones de este Código.

f) La previsión de un uso como permitido en un distrito conlleva la autorización para desa-
rrollar sus usos complementarios entendiendo a estos como los destinados a satisfacer, 
dentro de la misma parcela, funciones necesarias para el desarrollo del uso principal.

REFERENCIAS GENERALES (AD 610.21)

REFERENCIAS
ADOPTADAS

DETALLE

P Permitido

Ma Permitido sólo con boca de expendio mayorista

Mi Permitido sólo con boca de expendio minorista

— No permitido en el Distrito

/ Indica una referencia o la otra

NPC Actividad no permitida en la Ciudad de Buenos Aires

n.c.p. No clasificado previamente

C 
El Consejo efectuará en cada caso el estudio para determinar la conveniencia de la 
localización propuesta, y en su caso, el F.O.S. correspondiente

T F.O.S. resultante de las normas de tejido

T+
F.O.S. resultante de las normas de tejido; en caso de parcela de 2.500m2 o más, el 
F.O.S. máximo es del 80%

EE Local o edificio preexistente al 31/12/1996

EAC Local o edificio a construir

PS Permitido sótano

PB Permitido planta baja

PB+ Permitido basamento

PA Permitido planta alta

PEC Permitido edificio completo

50 Superficie máxima 50m2

150 Superficie máxima 150m2

200 Superficie máxima 200m2

200b Superficie máxima 200m2 y mínima 50m2

500 Superficie máxima 500m2

500b Superficie máxima 500m2 y mínima 150m2

750 Superficie máxima 750m2

750b Superficie máxima 750m2 y mínima 150m2

1000 Superficie máxima 1.000m2

1200b Superficie máxima 1.200m2 y mínima 200m2

1500 Superficie máxima 1.500m2

1500b Superficie máxima 1.500m2 con desarrollo máximo sobre L.O. de 30m

2500 Superficie máxima 2.500m2

3000 Superficie máxima 3.000m2

4000 Superficie máxima 4.000m2

5000 Superficie máxima 5.000m2


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6
 

SECCIÓN 5 6

REFERENCIAS
ADOPTADAS

DETALLE

20000 Superficie máxima 20.000m2

L5000 Superficie parcela máxima 5.000m2

L10000 Superficie parcela máxima 10.000m2

L12000 Superficie parcela máxima 12.000m2

L15000 Superficie parcela máxima 15.000m2

L20000 Superficie parcela máxima 20.000m2

L40000 Superficie parcela máxima 40.000m2

RR Con las restricciones del Distrito para el uso “Residencial”

UCDI
Uso condicionado. Si existe depósito o tanque de inflamables, la actividad no puede desa-
rrollarse en la misma parcela donde haya otros usos no complementarios

E4
Este uso integra el Equipamiento Especial de la Ciudad (Grandes Equipamientos, cada 
uno de los cuales requiere un tratamiento normativo particular). Ver Parágrafo 5.4.3.4.

SCPC Solamente los de las clases permitidas según Cuadros Nros. 5.2.6 y 5.2.7.

TM
Superficie de parcela mínima 2.500m² cuando se localice en los Distritos C1, C2 y 
C3I. En los otros Distritos la parcela deberá abarcar la totalidad de la manzana

SO150 Sólo Oficinas con superficie máxima de 150m²

SA Sólo se permite el uso en avenidas

SAC
Uso permitido en avenidas, en el resto de la ciudad estará sujeto a Evaluación de 
Impacto Ambiental

SRTP

Sólo se permite el uso sobre la Red de Tránsito Pesado (según Anexo I de la Ley N° 216, 
B.O.C.B.A. N° 760, y su modif. Ley N° 454, B.O.C.B.A. N° 1025.), con la superficie 
máxima de referencia. Cuando ésta superficie no se encuentre consignada, corres-
ponde adoptar el equivalente al 60% de la superficie indicada para el Distrito E3

SAMPE
Sólo se permite el uso en Avenidas, una única localización por manzana y en predio 
de esquina

LCH Localización condicionada según el Código de Habilitaciones y Verificaciones

SP
Uso complementario del Puerto de la Ciudad de Buenos Aires por lo que sólo es 
permitido en el Distrito P

6000b Superficie menor a 6.000m² y mayor a 1.200m²

PMAP Permitido en la misma manzana donde se desarrolla la actividad productiva

DM
De ser necesario deberá asegurarse como mínimo una distancia de 19m entre la L.O. 
y el acceso al depósito

PL150
Permitido en parcela lindera en donde se desarrolle la actividad productiva hasta 
150m² de superficie

AMP12 Ancho mínimo de parcela 12m

PPM Permitido en el Distrito E2 e I2, en parcela de frente menor o igual a 10m

PPUV Permitido en el Distrito I, en parcela de uso vivienda

REFERENCIAS GUARDA O ESTACIONAMIENTO VEHICULAR
(Según lo dispuesto en el Art. 7.7 del Código de la Edificación)

1 1 Módulo cada 160m² de la superficie total construida

2 a) Sin auditorio: 1 módulo cada 250m² de la superficie total construida. Con audito-
rio: además de lo anterior se proveerá lo requerido en 2b).
b)1 módulo cada 18 asientos del salón auditorio

3 1 módulo cada 50m² de la superficie destinada a uso público

4 Con salón de lectura mayor de 500m², 10% de la superficie de dicho salón

5 Salón de 600m² o más, 50% de la superficie de uso público


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6

SECCIÓN 5 7

6 1 módulo cada 18 asientos referidos al espectáculo que admita mayor cantidad de 
asientos

7 1 módulo cada 75m² de la superficie total construida

8 Salón de 600m² o más, 25% de la superficie de uso público

9 1 módulo cada 250m² de la superficie total construida

10 1 módulo por puesto

11 Con superficie destinada a exposición y venta, atención y circulación de público:
a) de 5.000m² o más, dos veces dicha superficie.
b) menor de 5.000m², una vez y media dicha superficie

12 1 módulo cada 200m² de la superficie total construida

13 1 módulo cada 4 docentes o profesionales

14 1 módulo cada 4 aulas

15 1 módulo cada aula, gabinete o taller

16 2 módulos cada aula, gabinete o taller

17 1 módulo cada 125m² de la superficie total construida

18 1 espacio de 15m² como mínimo, cuyo lado menor sea igual o mayor que 2,50m

19 Los requerimientos de módulos de guarda y estacionamiento de vehículos que se indi-
can en los siguientes puntos a -b -c, se establecen como cantidad mínima.
a) Unidades de hasta 60m² de superficie propia inclusive, 1 módulo cada 3 unidades.
b) Unidades de más de 60m² hasta 90m² de superficie propia inclusive, 1 módulo cada 2 
unidades. c) Unidades de más de 90m² de superficie propia, 1 módulo por unidad.
d) Edificios construidos por la CMV, 1 módulo cada 3 unidades sin rango de superficie

20 5 % de la superficie total construida

21 4 módulos

22 2 módulos

23 a) Con internación: 1 módulo cada 8 camas más 1 módulo cada 2 profesionales.
b) Sin internación: 5% de la superficie total construida

24 1 módulo cada 10 camas por profesional

25 5% de la superficie total construida, con superficie mínima de estacionamiento de 4 módulos

26 Salón de 150m² o más: 20%, como mínimo, de la superficie total construida

28 a) 1 módulo cada 3 habitaciones
b) N° de cocheras igual o mayor al 20% del total de habitaciones
c) N° de cocheras igual o mayor al 25% del total de habitaciones
d) N° de cocheras igual o mayor al 40% del total de habitaciones

29 1 módulo cada 56m² que excedan de los 500m² de la superficie total construida

30 1 módulo cada 56m² de la superficie total construida, con superficie mínima de esta-
cionamiento de 50m²

31 1 módulo cada 120m² de la superficie total construida

32 1 módulo cada 15 camas más un módulo para el encargado o dueño

33 1 módulo cada 15 espectadores

34 Deberán solicitarse al Consejo normas especiales en cada caso particular

35ª Superficie de estacionamiento no inferior a la que resulte de computar un espacio de 
15m² por cada módulo requerido según el siguiente cuadro:

Número de módulos Superficie total de la unidad de uso

2 de 500 a 750m²

3 de 751 a 1.000m²

4 de 1.001 a 1.500m²

6 de 1.501 a 2.000m²

1 por cada 2.000m² o fracción


Código de Planeamiento Urbano

Ed
ic

ió
n 

A
ct

ua
liz

ad
a 

al
: 

31
 d

e 
di

ci
em

br
e 

de
 2

0
0
6
 

SECCIÓN 5 8

35b Superficie de estacionamiento no inferior a la que resulte de computar un espacio de 15m² 
por cada módulo requerido según el siguiente cuadro:

Número de módulos Superficie total de la unidad de uso

1 hasta 500m²

2 de 501 a 750m²

5 de 751 a 1.000m²

7 de 1.001 a 1.500m²

9 de 1.501 a 2.000m²

1 por cada 2.000m² o fracción

36 2 módulos por cancha cubierta, semicubierta o descubierta

37 Para remises y autos de alquiler, cada tres (3) autos habilitados deberán constituir una 
cochera o espacio guardacoche a una distancia igual o menor a 200m del local

38 10% de la superficie del local será estacionamiento destinada para guarda, con un 
mínimo de 12,5m2

REFERENCIAS ESPACIOS PARA CARGA Y DESCARGA (CyD)

I a) 1 espacio para un camión, con superficie mínima para carga y descarga de 30m². b) 
1 espacio para un camión, con superficie mínima para carga y descarga de 30m² 
cada 400m² de superficie construida.

II Superficie mínima para carga y descarga de 60m².

IIIa Superficie no inferior a la que resulte de computar un espacio de 30m² por cada 
camión que opere simultáneamente, considerándose al número de espacios según 
la siguiente relación:

Número de espacios para vehículos de 
carga

Superficie total de la unidad de uso

1 de 300 a 1.000m²

2 de 1.001 a 2.000m²

3 de 2.001 a 5.000m²

1 por cada adicional de 5.000m²

IIIb Superficie no inferior a la que resulte de computar un espacio de 30m² por cada 
camión que opere simultáneamente, considerándose el número de espacios según 
la siguiente relación:

Número de espacios para vehículos de 
carga

Superficie total de la unidad de uso

1 hasta 300m²

2 de 301 a 1.000m²

3 de 1.001 a 1.500m²

4 de 1.501 a 2.000m²

1 por cada adicional de 5.000m² o 
fracción

IV 20% de la superficie de la parcela destinada a dicho uso con un mínimo de 60m²

V 10% de la superficie total construida con superficie mínima para carga y descarga 
de 30m².

VI 5% de la superficie total construida con superficie mínima para carga y descarga 
de 30m²

VII Deberán solicitarse al Consejo normas especiales en cada caso particular.

NOTA: Estos espacios no podrán ser destinados a otros usos, mientras subsista la activi-
dad principal. (Ver I.O.)


