
250

CAPÍTULO 3
PARTE III

LAS GRANDES TRANSFORMACIONES

01
02. LA IMPLEMENTACIÓN DE LOS PARQUES HABITACIONALES INTEGRADOS
03. LA TRANSFORMACIÓN DE LA COSTA
04. LA RENOVACIÓN DE PUERTO NORTE
05. LA RECONSTRUCCIÓN DEL BORDE DE LOS ARROYOS

251

[Anónimo] «Refinería Argentina de Azúcar (S.A.), Rosario. Vista del establecimiento tomada desde el río Paraná». 1916. **

Los antecedentes históricos del área

El sector que convencionalmente denominamos
Puerto Norte se define históricamente a partir
de la instalación de las actividades productivas y
constituye aún hoy un testimonio del prominente
rol que alcanzó en ese período histórico. La pre-
sencia del río y una barranca alta con posibilidades
de desarrollo portuario promueven la radicación
de usos productivos, como la instalación en 1859
del Saladero 11 de Setiembre, propiedad de Gene-
ral Urquiza. Las primeras construcciones datan de
1887 y recién a mediados de 1930 se deja de lado
la producción azucarera para dar paso a la elabo-
ración de tanino. Dentro del esquema agroexpor-
tador adscripto al sistema mundial, el río resulta el
factor determinante para el incipiente desarrollo
industrial. Los ferrocarriles se superponen a partir
de 1870 a este esquema de extracción productiva,
lo que caracteriza notablemente la organización
de este territorio introduciendo discontinuidades
que reorganizan y condicionan el tejido. Con esas
condiciones previas, Ernesto Tornquist decide ins-
talar hacia 1886 una fábrica para la refinación,
mejoramiento y distribución del azúcar en bruto
procedente de los ingenios tucumanos, la primer
refinería de azúcar del país. A partir de 1947, ya
constituida la empresa SAFAC se comienza con la
elaboración y tratamiento de la malta y la cebada
empleada en la industria de la cerveza. En el año
1953 comienza a funcionar la Maltería Argenti-
na y una parte pasa a ser propiedad de la Junta
Nacional de Granos. El perfil obrero/industrial-re-
sidencial se afianza con la instalación de otros es-
tablecimientos: la Cervecería Quilmes y la Arrocera
Argentina sobre avenida Alberdi, más al noroes-
te la aceitera Santa Clara, la Algodonera Argen-
tina sobre Vélez Sarfield y más tarde la Maltería

SAFAC. La localización de mano de obra cerca de
las fuentes de trabajo provoca a su vez, la apa-
rición de loteos que irán abarcando los espacios
aún sin urbanizar.

Del mismo modo que esta historia representa un
pasado próspero de la ciudad que da origen al
hoy denominado Barrio Refinería, también es-
tigmatiza dicho entorno con un sesgo negativo,
como escenario de conflictos sociales.

En la actualidad la zona se presenta como un área
de oportunidad localizada en el interior de la planta
urbana consolidada, por sus atributos paisajísticos y
su posicionamiento, lo cual brinda la posibilidad de
garantizar la continuidad del acceso público a costa
del Paraná, unir el norte con el centro de la ciudad
y lograr una efectiva recuperación y sustentabilidad
de un patrimonio industrial altamente significativo.

El patrimonio construido registra en la actualidad
un alto grado de deterioro por el tiempo trans-
currido, el abandono sufrido por las instalacio-
nes durante un extenso período de inactividad
y el desmonte de los equipos que integraban el
sistema de producción, los cuales estaban muy
comprometidos con la estructura edilicia. No
obstante lo cual, se determinan en la ordenanza
básica correspondiente al área de Puerto Norte,
las unidades de gestión calificadas como Áreas
de Preservación Histórica (APH) y se identifican
los inmuebles que interesa rescatar en el proceso
de reconversión planteada. También se valoriza
la importancia que adquiere en el sector la im-
pronta de implantación de los antiguos edificios,
ubicados en forma perpendicular a la barranca y
la fuerza de conformación que tiene este muro
en los sectores en que se materializa en ladrillo
visto.

LA RENOVACIÓN URBANA DE PUERTO NORTE

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

252

«Rosario. Embarcadero de granos». Tarjeta Postal, Rosario 1910. * «Rosario. Refinería Argentina». Tarjeta Postal, Rosario. *

[Anónimo] Zona de desembarque ferroviario de Refinería Argentina. Rosario, ca. 1925.* [Anónimo] Refinería Argentina de Azúcar. Rosario.*

253

[Anónimo]«Embarcadero de granos en Rosario, F.C.C.A.». ** [Anónimo] «Refinería Argentina de Azúcar (S.A.) del Rosario. I.ª Entrada al establecimiento ». **

«Rosario. Embarcaderos Refinería Argentina». Tarjeta Postal. *
[Anónimo] «Rosario. Entrada al barrio Refinería» Tarjeta Postal, ca. 1920.

Archivo Fotográfico de Escuela Superior de Museología de Rosario

* Archivo Fotográfico Museo de la Ciudad **Archivo Museo Histórico Provincial de Rosario «Dr. Julio Marc»

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

254

AV. E. LÓPEZ

A
V.

 F
R

A
N

C
IA

JUNIN

RÍO PARANÁ
B

V.
 A

V
EL

LA
N

ED
A

AV. A
LBERD

I

B
V.

 O
R

O
Ñ

O

PLANTA DE AGUAS

255

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE
R

E
N

O
VA

C
IÓ

N
 D

E
P

U
E

R
TO

 N
O

R
TE

El modelo de gestión y concertación
público-privado

Rosario ha desarrollado una intensa y constante
gestión de suelo, acompañada de una planifica-
ción de las áreas de nuevo desarrollo urbano con
el proyecto de cada una de las intervenciones.
Ese proceso ha dado como resultado una de las
transformaciones más trascendentales: la apertura
de la ciudad al río mediante la generación de un
nuevo frente urbano, lo cual fue posible mediante
una difícil y a su vez acertada decisión tomada en
la década del ’60: el traslado del puerto al sur de la
ciudad. La reconversión del antiguo puerto -como
operación apuntalada en el recupero del patrimo-
nio productivo, industrial o ferroviario, que incor-
pora a la ciudad áreas e instalaciones desafectadas
de su uso original y transformadas en espacios vi-
tales- ha sido objeto de un novedoso enfoque de
la planificación urbana de hoy.

La primera fase del proceso iniciado en Puerto
Norte se da inicio a partir de la venta que realiza
el ONABE del predio destinado a la instalación del
Shopping Alto Rosario y Parque Scalabrini Ortíz en
el año 2001. En el año 2004 el municipio realiza
un llamado a Concurso Nacional de Ideas y Ante-
proyectos para incorporar a la ciudad las casi 100
Ha. desafectadas de su uso original. El concurso
de ideas fue primordial para establecer un nivel de
debate, técnico y ciudadano, a fin de revalorizar
con nuevos significados y roles de centralidad la
densa malla de instalaciones ferroportuarias que
constituían una barrera infranqueable de acceso
a la costa.

Con los resultados obtenidos del concurso se de-

finen los trazados públicos, la estructura de espa-
cios verdes y el esquema de densidades que da
forma a la segunda fase del proceso, ordenada
mediante la redacción del “Plan Especial de Puerto
Norte” detallado en la denominada “Ordenanza
Básica”. Su elaboración constituye el punto de
partida para poner en marcha uno de los proyec-
tos más emblemáticos de la ciudad, con el armado
de un complejo andamiaje de gestión sustentado
en la división del sector en 8 unidades de ejecu-
ción, para incorporar y articular la acción conjunta
de importantes actores públicos y privados y resol-
ver paso a paso cada uno de los conflictos legales
que retrasaban desde hacía 40 años el desarrollo
del área.

El modelo de gestión desplegado impulsa una
sostenida apropiación pública de los terrenos
portuarios garantizando nuevas instancias de ac-
ceso público al área. Se firman 6 convenios con
los propietarios de suelo que convalidan los pla-
nes de detalle elaborados por el municipio y apro-
bados mediante su correspondiente “Ordenanza
Complementaria” a la norma básica. En cada
plan de detalle no sólo se establecen los indica-
dores de construcción, los usos, las afectaciones
públicas, las restricciones referidas a preservación
de inmuebles de valor patrimonial, sino además,
la programación y ejecución de obras públicas y
privadas, que se asignan a cada emprendedor. La
aprobación de estos instrumentos normativos y
de gestión permite el inicio de las obras en forma
secuencial transformando de este modo cada plan
en un plan-programa.

A pesar de tratarse en su mayor parte de terrenos
privados se recuperan para el uso público 42 de las
100 ha que integran el área. También se garantiza

256

UNIDADES DE GESTIÓN

ACCESIBILIDAD

MORFOLOGÍA DE LA EDIFICACIÓN

ESPACIO PÚBLICO

1. UG1 | Ex FACA AFA
2.1. UG2 Sector 1 | Forum Puerto Norte
2.2. UG2 Sector 2 | Ciudad Ribera
3. UG3 | Terrenos ADIF
4. UG4 | Manzana 279 - Manzana 407

5. UG5 | Dolfines Guaraní -
Nordlink -Torre Embarcadero
6. UG6 | Ex Unidad III - Maui
7. UG7 | Terrenos ADIF

2.1

1

4

4

3

3
3

5

2.2

6

7

7

Vial primario
Vial secundario
Bicisenda

la libre circulación y uso de los espacios públicos
ubicados en el borde de la barranca generando
un recorrido continuo de 1900 ml., conformado
por paseos y pequeñas plazas que vinculan Puer-
to Norte con Parque Sunchales. Grandes parques,
generosas ramblas, importante paseos, nuevas
calles (2500 metros lineales) y avenidas distinguen
especialmente a este proyecto. La inversión pre-
vista en construcción de espacios públicos supera
los $65.000.000, a lo que se suma una importante
inversión en la ejecución de las calles y avenidas.
Una de las obras más significativas, la construc-
ción de la Avenida de la Costa desde Francia hasta
Avellaneda, se concreta junto al desarrollo de las
obras privadas. Otra -una plaza pública de 170
metros de largo por 100 metros de ancho- ya se
visualiza en uno de los emprendimientos, como
espacio emblemático y vinculante de apertura y
llegada peatonal al río.

La actuación en Puerto Norte aporta además de
la inversión en el lugar, otra inversión importan-
te para la adquisición de tierra y/o concreción de
infraestructura para vivienda social en otros sitios
de la ciudad. Todo lo cual ha quedado estipulado
en las sucesivas ordenanzas aprobadas y acuerdos
firmados.

Sistema de parques y plazas sobre barranca
Ramblas sobre principales avenidas

Torres de 100 m / 66 m
Edificios relacionados a la altura a preservar
Edificios relacionados a la altura del tejido

257

258

259

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

260

La morfología edilicia resultante

La definición de densidades, tipologías edilicias
y alturas responde a un criterio general de or-
ganización del área, basado en el reconocimien-
to del entorno barrial existente, de la presencia
de la barranca y el río, de la localización de los
grandes parques urbanos y de la identificación
de edificaciones de valor patrimonial que intere-
sa rescatar. En función de estas condicionantes

se incorpora la mayor altura (edificios exentos de
130 m), en los predios más distanciados del te-
jido residencial y en forma concentrada frente a
los vacíos conformados por los grandes parques;
las alturas medias (edificios exentos de 66 m y 45
m) se determinan tomando como referencia la
medida máxima alcanzada por las torres de los
silos (localizados en proximidad a las edificacio-
nes de valor patrimonial existentes), y se instalan
en situaciones especiales (frente a una avenida, a

una parcela sujeta a un proceso de reconversión
-la Planta de Aguas- ó encuadrando una plaza
que remata en el río; y finalmente, las alturas me-
nores se utilizan en tipologías lineales cuya forma
se asocia a las volumetrías definidas por las edifi-
caciones que se preservan y para establecer una
transición con la altura de la edificación existente
en el barrio ó en los sectores calificados como
Áreas de Preservación Histórica (APH).

261

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

Por otra parte, el uso de tipologías de perímetro
libre -ubicadas en forma perpendicular al río si-
guiendo la dirección definida por el parcelamiento
catastral original- asegura una integración visual
y espacial entre la zona ribereña de uso público
y las avenidas y ramblas que sirven de conexión
y se incorporan a la estructura vial primaria de la
ciudad. Esta disposición y orientación de las masas
construidas (ubicadas en sentido este-oeste) repi-
ten la lógica de emplazamiento de las construc-

ciones patrimoniales, otorgan inigualables grados
de permeabilidad espacial y visual, garantizan una
adecuada conectividad y el uso abierto de muchos
de esos espacios e introducen una innovadora for-
ma de disponer la nueva edificación, que se inclu-
ye repitiendo la morfología en barras y adoptando
una multiplicidad de funciones.

La reestructuración espacial del frente de ribera
introduce además de un interesante proceso de

reconversión de usos, una apropiación parti-
cular de este ámbito urbano tan característico
de la ciudad, devolviéndole un valor simbólico
especial.

262

La modalidad de gestión antes explicitada le per-
mite a la ciudad incorporar 10 nuevos parques y
plazas, que se realizan en su totalidad con inver-
sión privada, los cuales alcanzan una superficie
aproximada de 420.000 m² y se distinguen de la
siguiente manera:

El Parque de la Estación: se libera al uso público el
parque que rodea a la estación Rosario Norte para
jerarquizar y poner en valor el edificio histórico;
también se contempla el mejoramiento de las ins-
talaciones destinadas al desarrollo de las ferias.

El Parque de las Vías: se plantea como un gran
vacío donde se rescata la impronta de las vías
existentes para demarcar los atravesamientos uti-
lizando senderos peatonales, bici sendas y arbo-
lados; además se prevé en este sector la inclusión
de pistas de skate y bicicletas, para complementar
las actividades desplegadas en el playón deportivo
que se encuentra localizado en el Parque Norte.

El Parque de la Arenera: surge con la liberación al
uso público del nivel superior de la barranca y re-
lacionado con un paseo instalado en el nivel bajo
de la barranca, destinado al desarrollo de activida-
des recreativas, gastronómicas y culturales, para lo
cual se originan una serie de terrazas que -aprove-
chando el desnivel natural del terreno- conforman
un nuevo y atractivo balcón hacia el río.

La Plaza Estación Embarcadero y Plaza del Mu-
tualismo: quedan definidas en torno a la antigua
Estación Embarcadero, donde funciona desde

hace años la Ciudad de los Niños. En el extremo
este de la parcela se localiza la Plaza del Mutua-
lismo, como símbolo de la llegada a nuestras tie-
rras de los primeros inmigrantes.

La Plaza de Ciudad Ribera: ubicado en el cora-
zón del predio de propiedad de INGECONSER, se
libera totalmente al uso público un espacio de
13.000m² destinado a funcionar como plaza pú-
blica. Se rescatan con la intervención elementos
originales. Los cilindros de los silos que se de-
rrumban se transforman en espejos de agua, las
antiguas estructuras metálicas de los galpones
demolidos se convierten en pérgolas, y las rejas
que se encontraban en las tolvas de descarga del
ferrocarril se incorporan con nuevos dibujos en el
piso. Esta plaza culmina frente a la barranca ex-
plotando al máximo las inigualables condiciones
que posee el lugar.

Las ramblas localizadas sobre la barranca: en un
área de enorme potencial paisajístico se plantea
una secuencia de pequeñas plazoletas diseñadas
como continuación de los parques ya existentes en
la costa central (el Parque Nacional a la Bandera, el
Parque de España, el Parque de las Colectividades,
el Parque Sunchales y el Parque de la Arenera) y
vinculadas con un último paseo peatonal delinea-
do en el centro de la urbanización correspondien-
te a la Unidad de Gestión Nº 1, para relacionar al
barrio existente con la barranca y el río.

Las ramblas localizadas sobre las principales
Avenidas: también se definen una serie de ram-
blas ubicadas al borde de las principales avenidas
(Av. Tres Vías, Av. Vélez Sárdfield, Av. Caseros y
Av. Francia), las cuales incorporan una importan-
te forestación, equipamiento urbano de calidad,

senderos para bici sendas, bancos, lugares de
estancia y dársenas para estacionamiento (insta-
ladas sobre las calles colectoras), diseñadas para
garantizar una adecuada cobertura a los edificios
en un área de alta densidad.

La incorporación de suelo para
uso público

263

Paseo central UG1

Parque de la VíasParque de la Estación

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

264

Ramblas sobre la barrancaRamblas sobre la barranca

Parque de la Estación Ramblas Av. Francia

265

Ramblas sobre la barranca

Plaza Ciudad RiberaPasaje Arenales R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

266

Este predio de una superficie de 80.000m2
-antiguamente propiedad de Federación de
Agricultores Cooperativas Argentinas S.A. y de
Agricultores Federados Argentinos. F.A.C.A./
A.F.A.- hoy pertenece a la firma Servicios Por-
tuarios S.A.

En el proyecto urbanístico planteado se ar-
monizan distintas tipologías edilicias: a) tres
edificios exentos de 22 plantas (66m de altu-
ra) combinados con una tipología lineal baja,
localizados frente a la parcela calificada como
área de reconversión urbana (ocupada hoy por
la planta de Aguas Santafecinas) y enmarcando
un paseo peatonal central de uso público; b)
otros cuatro de igual altura, instalados al final
del paseo y distribuidos en torno a una plaza
que conforma un balcón sobre la barranca; y,
c) tres tiras en «L» ubicadas sobre la Av. de Tres
Vías, con 7 plantas edificadas que fijan un lími-
te a los jardines de uso privado.

En el paseo peatonal central se localizan usos
comerciales en las plantas bajas de los edifi-
cios; en el resto de las construcciones se alojan
viviendas, oficinas, hoteles, servicios gastronó-
micos, comerciales y recreativos. El silo conoci-
do como Unidad Nº1 se preserva para ser desti-
nado a actividades culturales y recreativas.

Los parques y ramblas, que alcanzan una super-
ficie de 37.000 m2, los ejecuta el urbanizador
con un proyecto elaborado por el municipio.

LA UNIDAD DE GESTION 1 Ex FACA AFA

FRENCH

AV. C. CARBALLO

EC
H

EV
ER

R
IA

R
AW

SO
N

267

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

LA UNIDAD DE GESTION 2, Sector 1 | FORUM PUERTO NORTE

Este predio de una superficie de casi cuatro hectáreas
-antiguamente perteneciente a Maltería Safac S.A.-
fue adquirido por la empresa TGLT, la cual desarrolla
un emprendimiento netamente residencial llamado
Forum Puerto Norte. En la parcela localizada sobre
la barranca del río Paraná se construyen más de 300
departamentos, distribuidos en torres de 10 plantas
y en edificios de alto valor patrimonial, recuperados
para alojar los nuevos usos propuestos. El proyecto
urbanístico se organiza en torno a un gran patio cen-
tral de uso privado delimitado por plazoletas de uso
público, que garantizan la libre circulación sobre el
borde del agua. Se combina la arquitectura histórica
del lugar con las nuevas edificaciones. El proyecto
edilicio está a cargo de los arquitectos Manteola,
Sánchez Gómez, Santos, Solsona y Sallaberry.

GORRITI

M
ON

TE
AG

U
D

O

R
AW

SO
N

AV. C. CARBALLO

268

LA UNIDAD DE GESTION 2, Sector 2 | CIUDAD RIBERA

En una parcela antiguamente perteneciente a
Agroexport S.A. -adquirida por la firma española
INGECONSER para desarrollar el emprendimiento
denominado «Ciudad Ribera»- se construyen cer-
ca de 400 unidades de vivienda, oficinas y locales
comerciales en la planta baja de los edificios. Se
incorpora también un hotel boutique de tres nive-
les (que se instala utilizando la estructura de los
silos), un centro de convenciones de 1500 m² y un
espacio para 1000 cocheras y guarderías náuticas
localizados en el subsuelo. Toda la edificación se
asienta en torno al desarrollo de una importante
plaza pública de 170 m de largo por 100 m de an-
cho, la cual remata en la barranca frente al río. El
proyecto edilicio ha sido elaborado por el estudio
del Arq. Gerardo Caballero y asociados.

TH
ED

Y

VELEZ SARFIELD

GORRITI AV. E LOPEZ

269

LA UNIDAD DE GESTION 4 |
Manzana 279

LA UNIDAD DE GESTION 3 | ADIF

Este sector que pertenece al ex ONABE –hoy
ADIF S.E.– comprende una superficie de 36,25
ha distribuida en tres parcelas estratégicamente
dispuestas a lo largo de avenida Francia; y otra,
localizada en el extremo del Parque Scalabrini
Ortiz. La propuesta para el área fue entregada
a este organismo dependiente del Ministerio de
Planificación Federal, Inversión Pública y Servicios
de la Nación y será convalidada a través de la fir-
ma de un convenio urbanístico con el municipio.

En la esquina de Calle Vélez Sárdfield y Vera Mújica,
en terrenos pertenecientes a los Sres. García, se im-
pulsa el desarrollo de un proyecto urbanístico que
incorpora la construcción de tres edificios exentos
(de 18 plantas), destinados al desarrollo de vivienda
colectiva; y una tira de vivienda individual, localiza-
da sobre una nueva calle que se abre entre ambos
emprendimientos, ubicada al norte del pasaje Are-
nales y como continuación del pasaje 701.

El uso de esta última tipología edilicia permite es-
tablecer una relación más armónica con el tejido
residencial existente. Las torres se retiran de la
línea de edificación, para permitir la conforma-
ción de una plazoleta que sirve de ingreso a los
edificios; también se separan de las edificaciones
más bajas por la presencia de los jardines poste-
riores. El proyecto edilicio ha sido elaborado por
el estudio de los arquitectos Angelini y Fabri. R

E
N

O
VA

C
IÓ

N
 D

E
P

U
E

R
TO

 N
O

R
TE

VELEZ SARFIELD

TH
ED

Y

PJE. 701
VERA M

UJICA

AV. E LOPEZ

270

LA UNIDAD DE GESTION 4 | Manzana 407

Otra propuesta urbanística que se destaca es el
la que pertenece al grupo IRSA, localizada en
calle Thedy en su encuentro con la Avenida In-
tendente Lamas, donde las empresas rosarinas
–FUNDAR y Rosental Inversiones– desarrollan
un emprendimiento denominado «Condominios
Del Alto». El proyecto urbanístico planteado se
conforma a partir de la combinación de edificios
exentos (localizados sobre la Av. Caseros y en
torno a la rotonda) y conjuntos residenciales de-
finidos en tiras de más baja altura y en estrecha
relación con los espacios verdes circundantes,
que incorporan una variedad de servicios com-
plementarios a la vivienda. En las plantas bajas
de las torres se disponen usos comerciales, a los

cuales se ingresa a través de una amplia rambla
que permite aislar los ingresos, separándolos de
la circulación vehicular intensa que se verifica
sobre la avenida y generando un nuevo paseo
público revitalizado por la disposición de los in-
gresos a los comercios.

Una de las torres de 66 m de alto que contornea
la rotonda -denominada comercialmente «To-
rreón del Río»- la construye el estudio del Ing.
Czarny y Asoc.

AV. CASEROS

TH
ED

Y

AV
. F

R
AN

C
IA

271

LA UNIDAD DE GESTION 5

En el emprendimiento desarrollado por la firma
«Inversiones y Mandatos S.A.» se construyen
tres unidades edilicias diferentes: los conjun-
tos residenciales denominados comercialmente
«Dolfines Guaraní» y «Torre Embarcadero» de 45
pisos cada uno; y el edificio «Nordlink», desti-
nado a oficinas Premium ejecutadas bajo pro-
tocolo internacional (aptas para instituciones
corporativas), construido utilizando una tipo-
logía excepcional que combina distintas alturas
de edificación rememorando la conformación
arquitectónica de los silos.

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

En forma conjunta con la construcción de las
edificaciones privadas se ejecuta la segunda
mano de la avenida y un espacio público que se
extiende en todo su frente; y se abre una nueva
calle en la parte posterior de la parcela: la calle
Madres de Plaza de Mayo (en el tramo com-
prendido entre Av. Francia y Av, Luis Cándido
Carballo). En forma lateral a esta última arteria,
también se desarrolla un importante estaciona-
miento público que facilitará el ingreso y egreso
a los edificios.

AV. E LOPEZ

AV
. F

R
AN

C
IA

272

LA UNIDAD DE GESTON 6

En un predio de alrededor de 25 000 m² perte-
neciente a la firma Servicios Portuarios S.A. se
impulsa un proyecto urbanístico que propone re-
valorizar la torre elevadora y los silos existentes,
incorporando a su vez, una nueva construcción
para alojar un hotel internacional. Se suman al
volumen definido por el silo, dos torres de 40
pisos de alto destinadas a incorporar residencia.
Además, la intervención contempla la construc-
ción de un edificio bajo la barranca para instalar
usos gastronómicos, acompañado de un nuevo
recorrido público que llega casi sobre el nivel del
pelo de agua y establece una relación entre la
barranca alta y la barranca baja.

El proyecto edilicio de las dos torres lo desarrolla el
estudio del arquitecto Fernández Prieto y Asociados.

A esta intervención le corresponde la construcción
de la segunda mano de la Avenida de la Costa, en
el tramo comprendido entre calle Madres de Plaza
de Mayo y el Bv. Oroño. También la realización del
parque público que se extiende sobre el borde de
la barranca, desde Parque Sunchales hasta la par-
cela correspondiente a Ciudad Ribera.

Debajo del parque está prevista la instalación de
un uso gastronómico, con terrazas en distinto ni-
vel que vinculan la barranca alta con el río.

AV. E LOPEZ

AV. CENTRAL ARGENTINO

273

R
E

N
O

VA
C

IÓ
N

 D
E

P
U

E
R

TO
 N

O
R

TE

