

INFLUENCIA DEL MERCADO INMOBILIARIO EN LA TRANSFORMACIÓN DEL ÁREA SUR EJIDO MUNICIPAL DE TRELEW - CHUBUT

Furci, Mónica B.

Departamento de Geografía - IGEPAT - Facultad de Humanidades y Ciencias Sociales - Universidad Nacional de la Patagonia San Juan Bosco. Trelew - Chubut. E-mail monicafurci@speedy.com.ar

Resumen

La nueva dinámica que adopta el modelo de acumulación capitalista en los años noventa, caracterizado por la apertura y políticas de corte neoliberal, también se consolidó en Latinoamérica y en Argentina generando procesos de fuerte polarización social y concentración territorial. Las ciudades por su complejidad son los espacios geográficos donde se hacen más visibles los procesos de cambio y las formas que asumen.

Los procesos de fragmentación y segregación socio-territorial no son fenómenos desconocidos, simplemente adquieren nuevos significados en el escenario actual.

Las lógicas del mercado imponen inéditas tendencias; los actores sociales (emprendedores privados; promotores; nuevos inversores locales nacionales o extranjeros) se adecuan a las reglas vigentes, interviniendo el territorio, actuando como gestores de la planificación, minimizando las decisiones del Estado (nacional y local) sobre la normativa urbana; promoviendo cambios sobre las formas de apropiación, funciones, nivel de acceso a la propiedad; favoreciendo formas de fragmentación y segregación residencial.

En resumen, las nuevas reglas de gestión del espacio urbano, canalizan nuevos estilos de vida, que influyen y determinan las presentes formas de diferenciación espacial.

En la ciudad de Trelew, estos procesos también se hallan presentes adquiriendo una dimensión propia y por tanto susceptible de ser analizadas. Por lo tanto, el presente trabajo aborda el estudio de estos procesos considerando el mercado inmobiliario como factor que promueve la revalorización del uso del suelo y diferenciación socio-territorial del espacio periurbano del área sur del Ejido Municipal de la ciudad de Trelew en el periodo 2000-2009.

Palabras clave: Periurbano - Cambios Uso del Suelo - Mercado Inmobiliario - Fragmentación y Segregación Socio-territorial

THE INFLUENCE OF THE HOUSING MARKET IN THE TRANSFORMATION OF THE SOUTHERN MUNICIPAL AREA OF TRELEW, CHUBUT

Abstract

The new dynamic that the accumulation of capital model adopted in the nineties, characterized by openness and neoliberal policies, were also consolidated in Latin America and Argentina generating processes of social polarization and strong territorial concentration. Cities, because of their complexity are geographic areas where the processes of change and the forms they take are more visible.

The processes of socio-territorial fragmentation and segregation are not unknown phenomena, they simply acquire new meaning in the current scenario.

Market logics impose unprecedented trends, social stakeholders (private entrepreneurs, developers, new local or foreign investors) adapt to current rules, operating in land, acting as managers of planning, minimizing the decisions of the State (national and local) on urban policy, promoting changes in the forms of ownership, function, levels of access to property; favouring forms of residential fragmentation and segregation.

In summary, the new rules of urban space management channel new lifestyles that influence and determine present forms of spatial differentiation.

These processes are also present in the city of Trelew, acquiring characteristic dimensions capable of being analysed. This paper deals with the study of these processes considering the housing market as a factor that promotes the appreciation of land use and of the socio-spatial differentiation of suburban areas in the southern municipal area of Trelew in the period 2000-2009.

Keywords: Suburban - Land Use Change - Housing Market - Socio-spatial Fragmentation - Socio-spatial Segregation

Introducción

La nueva dinámica que asume el actual modelo de acumulación capitalista, se consolidó en América Latina y en Argentina en los años noventa y se caracterizó por la apertura y políticas de corte neoliberal (Dillon; Cossio; Pombo, 2010)

Las reglas de éste sistema, dieron lugar a procesos de fuerte polarización social y a una concentración territorial de sectores sociales pobres y sectores sociales acomodados económicamente. Este contexto tiene su mayor expresión en las ciudades, donde los procesos de fragmentación y segregación son más visibles y aunque estos fenómenos no son nuevos se resignifican (Linares; Di Nucci, 2009).en el escenario actual.

Tras la crisis económica del 2001 en Argentina y a pesar de ciertos cambios en el rol del Estado (Rapoport, 2010), son las reglas del mercado las que imponen tendencias, que se materializan en el espacio a través de cambios en la morfología urbana¹, en el paisaje de las ciudades y su entorno; en la producción de nuevas formas de diferenciación socio espacial en zonas periurbanas²; hechos que se asocian a la aparición de actores vinculados a la dinámica del espacio, que actúan como verdaderos gestores en la planificación de los nuevos escenarios (emprendedores privados; promotores; nuevos inversores locales nacionales o extranjeros). Estos actores intervienen fuertemente sobre el territorio, minimizando las decisiones del Estado nacional y local sobre la normativa urbana, promoviendo transformaciones en el espacio que influyen en las formas de apropiación, funciones, nivel social de acceso a la propiedad, generan fragmentación y segregación residencial. En estas nuevas reglas de gestión del espacio urbano se canalizan otros estilos de vida, que influyen y determinan las presentes formas de diferenciación espacial.

La diferenciación y fragmentación urbana no constituyen un tema nuevo ni reciente, lo particular y diferente se centra en la modalidad que asume dicho proceso en el marco de

¹ Para Ressano García Lamas, la Morfología Urbana estudia esencialmente los aspectos exteriores del medio urbano y sus relaciones recíprocas, definiendo y explicando el paisaje urbano y su estructura (García Lamas, 1990: 31).

² Espacios o zonas en transición entre la ciudad y el campo, donde se entremezclan actividades urbanas y agrícolas que compiten por el uso del suelo. Esto hace que los autores que estudian los procesos periurbanos coincidan en concebirlos como estaciones multifuncionales que están sometidos a grandes y rápidas transformaciones. (Durán: 2005,)

las políticas neoliberales impuestas por la globalización, y cómo a nivel local se manifiestan y crean formas específicas de diferenciación, que rompen con anteriores esquemas de la configuración urbana.

Estos procesos promueven la dispersión de infraestructuras y funciones urbanas, generando una variedad de formas urbanas, estructuras y desarrollos. A nivel macro se produce un proceso de mezcla social y a nivel micro se refuerza el patrón de segregación (Ciccolella, 2007). La urbanización adquiere un carácter difuso (García Palomares; Gutiérrez Pueblo, 2007), donde coexisten formas heterogéneas y sin conexión entre ellas.

En el ejido de la ciudad de Trelew, estos procesos también se hallan presentes y adquieren características específicas debido a sus condiciones preexistentes (evolución histórica, población y actividades) y por lo tanto susceptibles de ser analizados.

El presente trabajo parte del supuesto inicial de que en la zona sur del ejido municipal de Trelew el mercado inmobiliario ha generado cambios en el uso del suelo, revalorización económica del mismo, ocupación social selectiva e incipientes formas de segregación o fragmentación socio-territorial, situación de la que surgen las siguientes preguntas:

- 1-¿De qué manera la dinámica del mercado inmobiliario influye en la valorización del territorio creando niveles de precios y lógicas de localización diferenciadas?
- 2-¿Qué cambios en el desarrollo urbano actual tienden a producir segregación o fragmentación socio espacial o territorial?

El principal objetivo propuesto para esta investigación será analizar las formas que asumen las transformaciones socio territoriales en el espacio periurbano de la zona sur del Ejido Municipal de la ciudad de Trelew en el periodo 2000-2009 como consecuencia de las nuevas dinámicas impuestas por el mercado inmobiliario.

Para lograr dicho objetivo es necesario plantearse previamente los siguientes objetivos específicos:

- Identificar los cambios en el uso del suelo en el periodo del 2000 – 2009 en el área de estudio.
- Caracterizar social y económicamente la población que vive en el área de estudio.
- Determinar la influencia del mercado inmobiliario en la valorización del suelo en el área de estudio.
- Establecer formas de diferenciación y segregación socio territorial en el proceso de transformación en el área de estudio.

Delimitación del área de estudio

El área considerada para este estudio constituye el espacio localizado en la zona Sur del Ejido Municipal de la ciudad de Trelew y comprende la superficie delimitada por la calle Capitán Murga y su continuación Josiah Williams al Norte (parte de la ruta provincial N° 7), la ruta Nacional N° 3 por el Sur y la calle Alejandro Maíz y Benjamín Brunt por el Este, la calle Lino de Roa y ruta Provincial N° 7 al Oeste.

Marco Teórico

Aspectos conceptuales relacionados a los cambios en las ciudades contemporáneas:

Los estudios referidos a las ciudades latinoamericanas³ en los últimos años, han puesto de manifiesto, profundos procesos de cambio, siendo progresiva la fragmentación del espacio urbano, tanto en su funcionamiento, como en su crecimiento (Prévot Schapira, 2000; Borsdorf e Hidalgo, 2005); particularidad que emerge como producto de paisajes urbanos cada vez más complejos y heterogéneos donde se evidencia la ausencia de integración social, espacial y ambiental entre sus diversas áreas.

Las ciudades han pasado por un proceso de dualización en su estructura espacial y social como resultado de la interacción de complejos factores, relacionados al avance del capitalismo global. (Borsdorf e Hidalgo 2005, Dematteis, 1996)

Se ha producido la contraposición entre un modelo de rápida urbanización de las grandes ciudades comandado por el crecimiento industrial e integración popular, sustentado por políticas de corte keynesiano, a otro, comandado por lógicas diferentes, que rompieron con el anterior modelo, generando un crecimiento económico que se tradujo en una fragmentación sin precedentes en las ciudades.

La transformación del patrón tradicional de segregación residencial, caracterizado por la proliferación de barrios localizados en la periferia de bajos ingresos, fuera del área céntrica de elevada renta se acentuó. (Cáceres; Sabatini, 2004). Hay una tendencia a la dispersión de los lugares de residencia, trabajo y servicios; las elites al suburbanizarse se localizan en barrios colindantes entre sí, creando áreas de crecimiento en sectores de la periferia bien definidas geográficamente.

Este proceso se va reforzando en parte debido a cambios en el ámbito de lo económico y de la cultura; por lo tanto la concentración del capital privado inmobiliario influido por las reformas económicas, liberalización de los mercados del suelo y asociado a los diseños contemporáneos de condominios y barrios cerrados, refleja la incorporación de estrategias tecnológicas de producto (Méndez, 1998) incrementando su influencia sobre las áreas periurbanas. Los nuevos desarrollos responden a la aceptación de nuevos estilos de vida, los cuales son promovidos por empresas, agencias y agentes inmobiliarios.

La dispersión de éstas nuevas formas de residencia tienen un efecto negativo, que es la propagación de la especulación de los suelos, es decir que la introducción de estas formas residenciales produce el aumento en las expectativas de la renta que el suelo debe

³ sobre todo a las grandes metrópolis

dar; se traduce en el alza de precios del suelo y la expulsión de sectores pobres o la imposibilidad de acceso a sectores de menor ingreso.

Michael Janoschka (2005) afirma que es notable en los últimos veinte años la transformación que se ha producido en el área suburbana tradicional y periurbana, debido a la instalación masiva de fragmentos modernos: parques empresariales, centros comerciales, urbanizaciones cerradas e infraestructura relacionada.

El espacio periurbano aparece y se construye altamente fragmentado, siendo la dispersión de los elementos celulares dirigidos hacia adentro; este crecimiento conlleva una reducción de la densidad, caracterizado en la ausencia de continuidad entre la trama urbana tradicional y los nuevos elementos.

En este contexto se legitiman un amplio abanico de prácticas inmobiliarias que se han convertido en hegemónicas. (Roch, 2002)

La cultura urbanística del siglo XXI, ha desplazado su centro de interés desde una vida cívica y la ciudad entendida como construcción material histórica y colectiva, a estar dominada por mecanismos de producción del espacio liderados por agentes privados. Se sustituye el plan como proyecto social de convivencia y de vida cívica por la gestión del suelo; se sustrae el mismo a los avatares del mercado. El agente urbanizador se libera de las trabas históricas que suponían los planes y la propiedad del suelo para abaratar el precio de las viviendas. La actividad inmobiliaria vinculada a la creación y acumulación de la riqueza introduce cambios en el espacio social reorganizándolo y creando eficaces mecanismos de segregación.

Los centros urbanos resultantes son cada vez menos un centro de productos de bienes y mas un lugar de consumo y acumulación de riqueza. Esa acumulación viene adoptando una forma inmobiliaria con un efecto sobre los territorios devastador. Las rentas de capital, en gran medida de capital inmobiliario corresponde a un espacio social diferenciado y segregado (Roch, 2002)

En definitiva, los territorios urbanos se transforman exclusivamente en zonas residenciales. El barrio deja de ser un lugar social para transformarse en un lugar de exclusión. La casa se convierte en el centro del universo suburbano acentuando el individualismo.

En Argentina, a partir de los años noventa, cuando el modelo neoliberal fue adoptado plenamente, el Estado nacional comenzó a actuar como promotor de la acción privada del capital, se fomento la llegada de inversiones extranjeras y se produjo la incorporación pasiva al capitalismo global. Esta situación impacto fuertemente en la estructura territorial del país,

los espacios se reestructuraron a partir de los objetivos del capital privado concentrado nacional y en particular extranjero. (Ciccolella, 1999)

El espacio se transformó en objeto de apropiación por parte del capital, que pretende generar negocios. La estructuración del espacio urbano ya no es más el simple resultado de la acción de los intereses dominantes institucionalizados en el Estado, o las propuestas alternativas de la base popular de esa dominación. Las prácticas políticas de las clases sociales dejan de ser la única fuente para comprender la transformación urbana. La nueva modalidad de la producción global, da nuevos elementos para entender estas modificaciones. (Castells, 1995)

Las grandes ciudades fueron inicialmente las áreas más afectadas, se generó demanda de grandes espacios urbanos para ser valorizados como nuevos espacios residenciales, como áreas con grandes equipamientos para consumo.

Los cambios se materializan en la aparición de nuevos objetos urbanos, característicos de este proceso –Shopping, hipermercados, country club, barrios privados, entre otros - (Ciccolella, 2004), que expresan las nuevas inversiones del capital, base de la reestructuración de las ciudades.

Los nuevos objetos de consumo en el espacio urbano reproducen las nuevas formas de consumo, propias de sociedades opulentas. Estos ámbitos de consumo y residencia, ocupan espacios antes desvalorizados, modifican el paisaje urbano e inducen cambios en el comportamiento de la población; su oferta mayoritariamente se halla orientada a satisfacer la demanda de sectores sociales de ingresos altos. (Roch, 2002)

Las áreas seleccionadas para la inversión son las periurbanas, debido a la necesidad de grandes superficies y que además estén próximas a redes de comunicaciones (autopistas, avenidas, u otros) que garanticen el acceso rápido a los centros urbanos. La construcción de instalaciones de consumo, modifica los flujos de transporte hacia esas áreas comerciales redefiniendo el área circundante, condiciones que revitalizan favorablemente la actividad inmobiliaria tanto en el valor de las propiedades (terrenos y construcciones) como la expansión de servicios.

El citado proceso generador de desigualdad socio espacial, se replica a escalas más pequeñas, tanto en los municipios de la periferia metropolitana si nos referimos a las grandes ciudades (Prévot Schapira, 2000), como en las ciudades del interior.

El mercado inmobiliario y la renta del suelo

En general la acción inmobiliaria acontece a partir de tres conceptos fundamentales: comprar, construir y vender. Aunque también es posible obviar la construcción y vender el suelo después de un tiempo de valorización del mismo. Esta situación representa un negocio inmobiliario interesante y de bajo costo.

La compra y venta de terrenos constituye un negocio especulativo que dependerá de varios factores: la visión prospectiva del promotor inmobiliario, el conocimiento que tenga sobre el desarrollo de la ciudad, la ubicación estratégica de los terrenos en función de los equipamientos básicos, entre otros.

La venta de terrenos y/o de construcciones tenderá a proporcionar mayor calidad de vida, estatus, u otras condiciones demandadas por sectores de la población que están dispuestos a satisfacer ciertas necesidades, producto de la cultura de consumo vigente.

La capacidad económica del gestor inmobiliario, le permitirá asumir riesgos, y especular sobre la mejor forma de llevar adelante el negocio. (García Huidobro, 2007) Lo cierto es que el suelo urbano y periurbano adquiere valor de uso y valor de cambio, constituye una mercancía, contiene plusvalía, y se transa en el mercado como un producto localizado en un determinado lugar.

En la actualidad el promotor inmobiliario ha pasado a gestionar todas las operaciones involucradas en la producción y venta de espacios construidos, desde la elección del terreno hasta el financiamiento a los compradores – definición del diseño; estándares; subcontratación de mano de obra de construcción; campañas de marketing; entre otras -. De esta manera la sobre ganancia de los negocios de la tierra urbana (maximización de rentas del suelo y plusvalía por la construcción) viabiliza toda operación urbana.

Los sectores inmobiliarios más poderosos logran modificar el destino social de los sectores residentes y áreas de crecimiento de la ciudad. El promotor compra suelo agrícola a bajo precio y lo vende a precios superiores, esto es posible debido a las características agregadas para mejorar la calidad de vida que les son incorporadas, sean en equipamientos y/o condiciones ambientales promovidas.

El producto de estas operaciones genera nuevas formas de asentamientos, cuyas particularidades sustentan separación social, anulando o limitando la vida colectiva, prohibiendo el comercio de barrio y actividades urbanas no deseadas. También desarticula la conexión física con la ciudad.

El modelo que se desprende de esta forma de organización del territorio nos indica el pasaje de una segregación social tradicional existente a escala macro urbana a una segregación micro urbana más intensiva y localizada. (Rosas Vera, 2008)

Como este producto es fijo, único e inmóvil, vale por su localización y lo que existe en su entorno, por ello produce la estratificación del espacio según el poder adquisitivo de los compradores. Esta condición define una forma particular y diferenciada de apropiación del espacio (público y privado) por parte de los ciudadanos. Consecuencia de ello se corporizan en la ciudad espacios fragmentados y segmentados. (Hidalgo y Pereyra; 2008)

Según De Mattos, una de las causas explicativas de la acentuación de la mercantilización del desarrollo urbano sería consecuencia de la “imposición de un enfoque de gestión pública sustentada por criterios de neutralidad y subsidiariedad, que ha contribuido, por una parte a consolidar condiciones más favorables a los negocios inmobiliarios y por otra, a otorgar mayor autonomía y libertad de la que había tenido hasta ahora, a las decisiones y acciones de las empresas y de la familias en todo lo relativo a bienes raíces” (2008:24). El incremento del poder de los negocios inmobiliarios evidencia la pérdida de importancia del sector público en la toma de decisiones y administración urbana.

El crecimiento de la ciudad implica la extensión de infraestructuras viales y de servicios, produciendo a la vez una incorporación cuantitativa de suelos. Es decir que la expansión del espacio periurbano constituye el aprovechamiento rápido y discontinuo del uso del suelo rural con fines urbanos. (Zarate, 1992)

Los usos del suelo representan el elemento más dinámico y cambiante en la morfología urbana ya que éstos expresan las diferentes utilidades del espacio en función de las necesidades y actividades de la población que vive y trabaja en la ciudad. (Zárate, 1992)

La ciudad de Trelew y su área periurbana no escapan a esta nueva realidad, ya que en la última década puede observarse transformaciones que son congruentes a las ya citadas, representan la consolidación de espacios diferenciados producto del rol de los agentes privados, la gestión especulativa y rentística del espacio pero adoptan particularidades propias acorde a la idiosincrasia local, las cuales se pretenden abordar en el presente trabajo.

Aspectos generales sobre la ciudad de Trelew y su evolución:

Actualmente el área urbana de Trelew ocupa 2.645 ha., de las 26.500 has correspondientes al Ejido Municipal homónimo, con una población estimada para el año 2009 de 116.192 habitantes, siendo el 98 % urbano.

Tabla 1. Evolución de la población del Ejido Municipal de Trelew -1970-2009

Unidad Espacial	Población total Censo 1970	Población total Censo 1980	Población total Censo 1991	Población Total Censo 2001	Población Estimada Total 2009	Tasa de Crecimiento entre los años 1991-2001
Total Ejido Trelew	26.425 hab.	53.999 hab.	79.474 hab.	89.547 hab.	116.192 hab.	12,67%

Fuente: Censos de Población de la ciudad de Trelew. Estadística y Censos de la Provincia del Chubut

La ciudad de Trelew (bautizada por los colonos “Pueblo de Luís”, en idioma galés, Tre: Pueblo y Lew: apócope de Lewis, por Lewis Jones, gestor principal de la concesión para construir el ferrocarril⁴), se halla en el Valle Inferior del Río Chubut y surgió en 1886 como punta de rieles, a partir de la construcción de la estación del Ferrocarril Patagónico.

Debido a su emplazamiento y situación geográfica concentró una intensa actividad comercial derivada de la entrada y salida de los productos de la zona, adquiriendo gran importancia a nivel local y regional.

A la actividad comercial se le agregaron otras complementarias incentivando la creación de servicios bancarios, hoteleros, transportes, correos, talleres, barracas y galpones de almacenamiento entre otros. (Zampini, 1972)

Trelew fue adquiriendo mayor dinamismo y creciendo demográficamente en forma permanente desde entonces, estimulando la continua ampliación de su planta urbana a través de los años, generando la transformación del espacio rural circundante y la incorporación del mismo a la vida urbana.

En 1956, se le agrega la función industrial hasta entonces incipiente, favorecida por la sanción de la ley 10.991/56 (Schavarger, 1987) que eximía de recargos aduaneros a las importaciones al sur del Paralelo 42, permitiendo la comercialización en todo el país de los productos elaborados con materias primas importadas. Este hecho tuvo un efecto multiplicador tanto a nivel económico como demográfico.

⁴ Zampini, 1974 Chubut. Breve historia de la Patagonia argentina. Subsecretaría de Educación Cultura del Chubut

En 1969-71 se crea el Parque Industrial Trelew (Decreto N° 705/71) generando un incremento poblacional muy importante y un déficit habitacional que rápidamente estimuló la construcción de barrios a través de instituciones provinciales. (Pelossi; Vila, 1975) Consecuencia de ello y de las nuevas funciones que la ciudad fue adquiriendo, la ampliación de la planta urbana ha sido una constante, generando la demanda de terrenos sobre las áreas circundantes.

En el año 1980 la ciudad estaba consolidada como centro de distribución de bienes y servicios, caracterizada por un gran dinamismo económico y cultural (Virkel, 2000) Destino de migrantes de países limítrofes, nacionales y del interior de la provincia.

Influenciada por las políticas vigentes en la década de los noventa, la ciudad vivió el cierre de industrias, el fracaso de la denominada revolución productiva aplicada al sector agropecuario y PYMES, que particularmente afectó a los pequeños y medianos emprendedores y productores agropecuarios, incrementando el abandono de la producción, venta del establecimiento productivo (ejemplo las chacras) y migración a la ciudad.

Ante esta situación de crisis el Estado provincial promovió acciones tendientes a paliar la situación, estimuló la construcción (de barrios y obras públicas) como mecanismo de reactivación económica local. El Parque Industrial estaba casi extinguido, por lo tanto, era necesaria su reconversión, que se sustentó en la conformación del Polo Lanero concentrando etapas del proceso (lavado, peinado de lana) lanero local. (Ibarra, 2008) La coyuntura favorable relacionada a los precios del petróleo generó mayores ingresos en la provincia en concepto de co-participación por regalías petroleras, permitió al Estado invertir en la ejecución de obra pública, fortaleciendo la movilidad de las empresas y mejorando la dinámica económica general de sectores productivos locales y de orden provincial.

En lo que respecta a la zona de estudio, el espacio rural del ejido estuvo dominado por pequeños establecimientos agrícolas en su mayor parte dedicados a la producción frutícola, hortícola, de especies forrajeras para engorde de ganado y pecuaria para abastecimiento local.

La subdivisión predial (el catastro original organizado en unidades de 100ha., se fue transformando con el tiempo debido repartos sucesorios, adoptando la estructura de un minifundio) empeoró la rentabilidad de las unidades productivas, propiciando en el marco de políticas poco favorables el abandono de la producción y la posterior venta de las chacras a muy bajo costo⁵.

⁵ Situación productiva en crisis, mercado deprimido para productos estacionales locales. Significó abandono de la producción, venta a muy bajo costo de la tierra y migración de población.(información INTA)

El crecimiento de la ciudad de Trelew introdujo cambios en el espacio periurbano, estableciendo nuevos usos del suelo, la apropiación de espacios antes productivos por otros dueños, situación que fue propiciando el negocio inmobiliario durante la última década. La revalorización de la zona sur, se debió a varios factores, principalmente la localización y las condiciones ambientales, las nuevas tendencias sobre los espacios verdes y la preferencia de ciertos sectores sociales locales y foráneos por ocupar esos espacios y a las mejoras de servicios y accesos.

Las primeras transformaciones en el uso del suelo se iniciaron con la instalación de clubes deportivos (Patoruzú; Hípico; Huracán), Barrios (Los Paraísos y el Parque las Margaritas) residenciales en la década del setenta sin gran demanda debido a la falta de provisión de servicios y difícil acceso; en los años ochenta se lotea un predio cercano al río para uso residencial exclusivo (barrio San Benito) que tuvo inicialmente lento desarrollo; en los noventa se crea el Barrio Los Mimbres; pero recién a partir del 2000 comienza a producirse la demanda y ocupación efectiva de los mismos, acompañada por una política de planeamiento urbano a partir de la cual se mejoran las condiciones de acceso y la provisión de servicios (gas y agua potable).(figura 2)

Figura 2. Actividades urbanas incorporadas en la zona sur⁶

Fuente: Relevamiento-Elaboración propia.

En general la zona sur, ha experimentado fuertes cambios en la última década, motivado por el alto valor de los predios, acompañados también por nuevas instalaciones de

⁶ Estas actividades iniciaron el cambio de función del espacio agrario. El Shopping (3) constituye un espacio de consumo de reciente localización (2009)

consumo que estratégicamente reafirman la conformación de una zona periurbana diferente a otras áreas de expansión en la ciudad.

Finalmente, son las condiciones ambientales (introducción de las primeras especies arbóreas (exóticas) por los primeros pobladores galeses en las riberas por el río Chubut), las que poseen el atractivo y son motivo central de la oferta y demanda de la zona sur en los tiempos actuales.

El río y su entorno constituyen un recurso escaso, que los nuevos gestores del espacio promueven y que debido a los precios de mercado de la tierra no están al alcance de todos los ciudadanos.

La vegetación natural del valle se caracteriza por el predominio de: la formación de estepa herbácea, localizada en zonas húmedas próximas al río. Festucas (Bromoides), coirones (Neaci ligularis en sus distintas variedades) entre otras pasturas naturales. La estepa arbustiva se compone de especies como jume (Suaeda divaricata), zampa (Atriplex lampa) adaptadas a suelos salinos. En zonas bajas e inundables crecen juncas y pastos tiernos. La vegetación arbórea existente de tipo hidrófila típica de formación en galería, fue introducida por el hombre y se halla compuesta por álamos, sauces y mimbres. Solo el sauce criollo y el tamarindo son autóctonos. A estas especies se le suman otras variedades que han consolidado un corredor ribereño y su entorno de gran valor paisajístico.

El río es el elemento natural más importante de la zona sur, permite el riego, provee de agua a Trelew y restantes ciudades del valle. Su cauce está regulado por el dique aguas arriba y es divagante y meandroso, con vegetación en sus riberas y entorno. Posee cualidades paisajísticas de gran belleza. Se lo utiliza con diferentes fines entre los cuales se halla la navegación deportiva y turística.

Materiales y Métodos

La presente investigación es de tipo descriptivo y explicativo, combinándose técnicas de trabajo cualitativo y cuantitativo para la recolección y análisis de los datos. El trabajo de campo se realizó en varias etapas y consistió en el reconocimiento del área de estudio y relevamiento de datos por observación directa; se realizaron entrevistas abiertas a informantes claves previamente seleccionados.

Se realizaron entrevistas semiestructuradas a propietarios de cada barrio (dos para cada uno) categorizados como "Barrio Parque" (por ordenanza municipal), por ser éste tipo el que se destaca en la zona sur, no utilizándose muestra estadística para su realización. También, entrevistas abiertas a gestores inmobiliarios, previamente seleccionados,

concretándose solamente tres de las planificadas, debido a la repitencia de la información relevada.

Se hicieron consultas a informantes claves como: personal del área de planeamiento municipal y de la dirección de aguas y cloacas de la Cooperativa Eléctrica de Trelew.

Para la búsqueda y toma de datos se consultaron Diarios locales – Chubut y Jornada- y las guías Telefónicas, de los años 2000 y 2009 respectivamente.

Se utilizo cartografía proporcionada por el municipio, y se consultaron trabajos de investigación, textos y publicaciones científicas de congresos, revistas especializadas, entre otras para definir aspectos teórico-conceptuales.

Se manejaron planos a escalas 1:7.500 y 1:10.000 para elaborar la cartografía, y también imágenes de Google Earth para individualizar características de la zona y barrios estudiados.

Se realizo un cálculo estimativo sobre la población y un trabajo de reconocimiento in situ para inferir las condiciones generales socioeconómicas, debido a la inexistencia de estadísticas actualizadas y desagregadas sobre la misma.

Las habilitaciones comerciales solicitadas a la Dirección de Rentas del Municipio, para determinar la cantidad de inmobiliarias oficiales en el mercado existentes en los años 2000 y 2009, fueron parcialmente proporcionadas por la institución, razón por la cual se obtuvieron de fuentes secundarias.

Resultados

Uso del suelo y transformaciones del mismo:

La reglamentación municipal vigente (solo se explicitarán los ítems relacionados al área de estudio (figura 3), permite conocer las pautas de organización del espacio periurbano en general, zonificación del uso del suelo y valor impositivo, datos que permiten comprender las condiciones de ocupación y la accesibilidad social a la misma.

1. La Ordenanza N° 10565/08, diferencia en lo que respecta al uso del suelo en el área de estudio las siguientes categorías: Área urbana y Área de expansión nuclear y valle. (Tabla 2)

La primera se divide en subáreas de acuerdo a las características, ubicación y carácter funcional, correspondiendo en este caso el tipo:

- Residencial exclusivo (R1) de densidad baja.

Uso predominante: residencial. Una vivienda por lote. No se admiten viviendas agrupadas en conjuntos habitacionales.

Uso complementario: Únicamente cuando las características de urbanización lo requieran se admitirá el comercio de abastecimiento diario agrupado, lo cual hace necesaria la prestación previa de proyecto particularizado para su aprobación por el Organismo Municipal de Planeamiento

Esta rige para los B° San Benito; B° sin denominación aún (próximo al Shopping) y B° Los Paraísos, caracterizados por tener superficies de 750 metros cuadrados.

En el segundo caso la categoría de Barrio Parque (comprende las áreas urbanas definidas como tales por Ordenanza N° 6942/98 y vigentes en Ordenanza N° 10565/08).

- Barrio Parque o Jardín (BP) de baja densidad

Uso exclusivo residencial. No se admiten viviendas agrupadas en conjuntos habitacionales.

Uso complementario: Únicamente cuando las características de urbanización lo requieran se admitirá el comercio de abastecimiento diario agrupado, lo cual hace necesaria la prestación previa de proyecto particularizado para su aprobación por el Organismo Municipal de Planeamiento

Esta corresponde para los Barrios Las Margaritas; Los Teros, Los Pinos y Los Mimbres. Caracterizados por tener superficies de 2000 metros cuadrados.

Figura 3. Zonificación Usos del Suelo

Fuente: Municipalidad de Trelew-Elaboración propia

Otras categorías que aparecen en el área de estudio con relación al uso del suelo Zona Urbana son: Comercial Central exclusivo (C1); Comercial General (C5); Área

Complementaria de ruta (ACR) y Parque liviano (P1) que presentan las siguientes características:

C1: densidad alta. Uso predominante: Institucional, financiero, comercial.

Usos complementarios. Vivienda en propiedad horizontal. Esparcimiento;

C5: densidad media baja. Uso predominante: comercial. Uso complementario. Vivienda, comercio minorista c/ depósito comercial de superficie igual o menor y/o talleres dependientes de la actividad principal. Esparcimiento.- Asociaciones deportivas;

ACR: uso exclusivo de actividades de servicio complementarias del área de ruta, que por sus características no requieran de dotación de servicios especiales de acuerdo a lo establecido en la Ordenanza N° 4994/95, excluyéndose el uso residencial y

P1: Uso predominante: Industrial menos restringidas (clase 5, 6, 7 del clasificador de Industrias y depósitos).

Usos complementarios. Residencia como complementario de actividad principal, comercios mayoristas y minoristas, comercio de abastecimiento industrial, depósitos, talleres.

Tabla 2. Usos del Suelo (Ordenanza N° 10565/08)

ZONA	SUB-ZONA	DENOMINACIÓN	DENSIDAD
Area Urbana	R1	Residencial Exclusiva	Densidad baja
Area Urbana	C 1	Comercial central	Densidad alta
Area Urbana	C5	Comercial General	Densidad media alta
Area Urbana	ACR	Area complementaria de ruta	-----
Area Urbana	P1	Parque liviano	-----
Área de expansión Nuclear y valle.	BP	Barrios Parque	Densidad baja

Fuente: Municipalidad de Trelew

2. La superficie correspondiente al Ejido Municipal (Zona nuclear urbana y Valle) está regida por Ordenanza N° 10618/09 mediante la cual se zonifica la calidad del hábitat, nivel de equipamiento de servicios, en relación a la ubicación y condición de la ocupación, a efectos de establecer los impuestos inmobiliarios y tasas de servicio. (Figura 4)

Interesa resaltar en este caso la variación de los valores oficiales estimados entre los años 2000 y 2009 para la tierra, para cada categoría vinculada al área de estudio según se detalla a continuación (Tabla 3) y de la cual surge que el incremento para el periodo 2000-2009 fue del 100% excluyendo la zona C que no sufrió cambios y a la cual corresponden los Barrios Parque y nuevos loteos.

Figura 4. Ordenanza N° 10618/09 Zonificación Impositiva

Fuente: Municipalidad de Trelew- Elaboración propia

Tabla 3. Comparación Zonas valor del suelo (ordenanza N° 008584/00 y 10618 /09)

ZONA	VALOR/m ² 1999	ÍNDICE LOCALIZACIÓN	VALOR/m ² 2009	ÍNDICE LOCALIZACIÓN
III	7,19	1,2	14,38	1,2
IV	4,61	1,1	9,22	1,1
V	3,39	1,0	6,78	1,0
VIII	7,19	1,4	14,38	1,0
C	9,22	-	9,22	1,0

Fuente: Municipalidad de Trelew

Los loteos que se detallan en la (Figura 5) siguiente corresponden a chacras (Ch.12, Sec.5, frac.7; Sec.4 Frac.13 a 20; Sec.4.Frac.56; Sec.13, Frac.3 y 4, Chacra 45, Frac.26, Chacra 44, Sec.13, Circ.4; Chacra 22, Sec.2 Cir. 3, Chacra 25, Sector 1, Frac. 6) que no entran en la categoría de Barrio Parque y tienen superficies entre 1500 y 2000 metros

Las características del negocio inmobiliario local son muy particulares ya que las inversiones y capitales que movilizan los agentes inmobiliarios de Trelew, agencias, empresas o particulares, atienden a una demanda muy segmentada desde el punto de vista económico. Como el mercado existente es limitado, el riesgo que genera es elevado. Por lo tanto no se puede hablar de grandes desarrolladores inmobiliarios, éstos requieren de espacios con mayor dinamismo socioeconómico para comprar, construir y vender.

En general las transacciones inmobiliarias más frecuentes (relacionadas con la venta de tierra) desarrolladas en el ámbito local y regional son de 2 tipos: a) el gestionamiento de loteos a terceros y su venta; b) solo se remiten a ofertar y vender.

El negocio de comprar tierras con fines especulativos y vender se halla medianamente coartado por la existencia de reglamentaciones municipales poco favorables en algunos casos. La compra de lotes en zonas donde no hay servicios constituye un impedimento para la obtención del título de propiedad, por ello, no es tan simple comprar, lotear y vender, ya sea a nivel particular como de las agencias inmobiliario.

La mayoría de los loteos de la zona sur se enmarcan en la categoría de Barrio Parque (según ordenanza de usos de suelo) o área Nuclear (R1) ya que éstos se crean con los servicios demandados, facilitando la escrituración del terreno; otra categoría como por ejemplo, los loteos en condominios se aplica a loteos mas alejados de las principales vías de conducción de gas y agua. Con este tipo de figura legal, el comprador adquiere una parte indivisa no identificada en un todo (ejemplo la chacra) pero sin servicios, no pudiendo escriturar muchas veces por años hasta que el Estado les proporcione los servicios, solo tendrá en su poder un boleto de compra venta, lo que implicará que los particulares deban asumir inversión para el abastecimiento de los servicios básicos.

Respecto a la revalorización del suelo y de las propiedades, cuanto más loteos hay en la zona sur mayor valor cobran los terrenos del entorno.

Como el municipio ha llevado los servicios a los barrios Parque en los últimos años el precio de los lotes han subido notablemente en esta zona que es la única que presenta este tipo de organización urbanística, siendo los valores de mercado en los barrios de la zona los siguientes (Tabla 4):

Tabla 4. Valor en dólares de los lotes según superficie

Barrios Parque	Valor de Mercado U\$S	Superficie	Oferta on line
Los mimbres	100.000 Macizo A 65.000 Macizo B y C 50.000 Macizo B y C	2.000m2	<p>Lote (, Zona: Los Teros)</p> <p>Lotes de aprox. 1.700 m2 y 2000 m2</p> <p>Lauros Propiedades [Consultar] (02965) 43-1569 / 3295</p>
Los Pinos	40.000 Primer Loteo 60.000 sector ampliación	2.000m2	<p>Lote (, Zona: Los Pinos)</p> <p>B° LOS PINOS: LOTES DE 2.000M2, 31 DE FRENTE X 65 DE FONDO.-</p> <p>Pirámide Inmobiliaria Consultar] (02965) 422-320</p>
Los Teros	50.000	2.000 m2	
Las Margaritas	70.000	700m2	-----
Otros loteos			
Próximos al Shopping (Area Nuclear)	40.000	1.500m2	-----
Los Paraísos (Area Nuclear)	35.000	700m2	-----
San Benito (Área Nuclear)	50.000	700m2	-----

Fuente: Elaboración propia en base a consulta a Inmobiliarias, Diarios locales (Sección Clasificados) y Catastro de la Municipalidad de Trelew

Características de la población: Aspectos sociales

El número total de población residente en los barrios del área de estudio es de 2.264 personas, correspondiendo a los Barrios Parque citados 892 y barrios Zona Nuclear 1.372 personas respectivamente (no se especifica la población total de la zona sur) (Tabla 5) En general se puede generalizar que la población presenta un perfil socioeconómico medio y

medio-alto. Estos datos se infirieron del trabajo de observación directa en campo, datos censales del año 2001 y entrevistas a informantes claves. (Figuras 6 y 7)

Tabla 5: Población Total Barrios Zona Sur

Zona Sur de Trelew	Población estimada año 2009
Barrios Parque	
Los Teros	220
Los mimbres	136
Los Pinos	216
Las Margaritas	320
Barrios Zona Nuclear	
Próximo al Shopping (Area Nuclear)	40
Los Paraísos (Área Nuclear)	216
San Benito (Área Nuclear)	1.116

Fuente: Elaboración Propia

Figura 6. Relación entre Población total del Ejido y barrios de la zona Sur

Fuente: Elaboración Propia

Figura 7. Distribución de la población total de los barrios de la zona Sur

Fuente: Elaboración Propia

Las categorías medio y medio – alto corresponde al estrato 3 (según clasificación de la Dirección General de Estadística y Censos- INDEC) que refieren a la relación entre nivel educativo; nivel de ingresos de la población económicamente activa y representan sectores laboralmente ocupados (con ingresos altos en relación a los estratos 1 y 2) en actividades relacionadas al comercio, administración pública, salud, educación, finanzas, la industria entre otros.

Organización del espacio del Espacio Zona Sur de Trelew

En general, del espacio observado los procesos más intensivos de ocupación de suelo se están dando a partir de la creación de nuevos Barrios, pertenecientes al área de expansión nuclear y Valle, caracterizados por loteos con una superficie no menor de 700 m² que varía según el tipo de barrio hasta los 2.000 m². El tipo residencial exclusivo, unifamiliares, tipo de edificación, cercos, altura, materiales de construcción y disposición dentro del predio los diferencia de otros sectores de la ciudad. Las propiedades (relevamiento de campo y análisis de imágenes satelitales) existentes ocupan superficies construidas mayores a los 150 m², con jardines y natatorios en gran parte de los casos. Asimismo muchas propiedades poseen superficie mayores (reúnen mas de un lote).

Individualización de los barrios analizados

Barrio Parque las Margaritas (Figura 8): Fue creado en la década de los años setenta (fue el primero de las serie de este tipo), corresponde a la categoría de Barrio Parque, caracterizado Los lotes poseen dimensiones de 700 m². En general esta zona residencial posee el 90% de los lotes edificados. Siendo los valores de reventa de lotes no construidos en el mercado inmobiliario entre 45.000 y 60.000 dólares según la ubicación ya que una parte del barrio posee costa de río lo que los hace más caros y selectivos.

Figura 8. Barrio Parque las Margaritas

Fuente: Elaboración propia .Imagen satelital de Google Earth (24-01-2010)

Barrio Nuevo (Zona de Shopping) (Figura 9): Constituye un loteo reciente que surge a partir de la instalación de un Shopping de grandes dimensiones (Jumbo-Eassy, al estilo de las grandes ciudades que ocupa un predio de 10.000m²). Se produce una revalorización de la zona que actualmente se halla en proceso de ocupación. Las casas unifamiliares que se están construyendo son de gran superficie (mas de 200m²) con parque y piletas, marcan un estilo, un modelo de barrio diferenciado.

Figura 9. Barrio Nuevo (Zona de Shopping)

Fuente: Elaboración propia. Imagen satelital de Google Earth (24-01-2010)

Barrio San Benito (Figura 10): Se halla en proceso de ocupación, ya que es de reciente creación (Ordenanza Municipal 1932/85), pertenece a la zona nuclear y la categoría de usos del suelo R1 (residencial exclusivo), ampliado a partir del año 2008. Los lotes poseen dimensiones que van de los 700 m² a 1.000. En general es una zona residencial de nivel socioeconómico medio – alto. Las viviendas poseen superficies mayores a los 150 m². con amplios parques y piscina. Los valores de los lotes en el mercado inmobiliario rondan entre 70.000 dólares.

Figura 10. Barrio San Benito

Fuente: Elaboración propia. Imagen satelital de Google Earth (24-01-2010)

Barrio Los Paraísos (Figura 11): Este sector residencial fue loteado en la década de los años setenta y reorganizado recientemente por Ordenanza 10-765/09 como Barrio Paraíso. La mayoría de las construcciones se levantaron en la última década, se observó en este sector un nivel socioeconómico medio. Muchos de los predios fueron adquiridos con anterioridad y vendidos. Los valores que se manejan son de 35.000 dólares para superficies de 700m², siendo más accesibles que el resto de los barrios analizados.

Figura 11: Barrio Los Paraísos

Fuente: Elaboración propia. Imagen satelital de Google Earth-(24-01-2010)

Barrio Parque Los Pinos (Figura12): Fue creado por Ordenanza Municipal 10.868/09, corresponde a la categoría de Barrio Parque. Los lotes poseen dimensiones 2.000m². Los valores de los lotes en el mercado inmobiliario rondan entre 45.000 y 60.000 dólares según la superficie que no puede ser menor de 600 m². Se halla en un 80% ocupado. La población que reside allí ha sido beneficiada por la ruta de circunvalación (Ruta Nacional N°3) y el puente del río que permite circular por una vía asfaltada

Figura 12: Barrio Parque Los Pinos

Fuente: Elaboración propia. Imagen satelital de Google Earth (24-01-2010)

Los Teros (Figura 13): se crea por Ordenanza 10.868/09. Sus características de Barrio Parque son idénticas a las ya citadas. Posee salida directa a la Ruta Nacional N°3 que la conecta rápidamente con las áreas céntricas de Trelew (5 km.) y Rawson capital administrativa de la provincia (12km). Este espacio todavía no ha sido totalmente ocupado, debido en parte a la falta de provisión de servicios que hasta el 2008 experimentó.

Figura 13. Los Teros

Fuente: Elaboración propia. Imagen satelital de Google Earth- (24-01-2010)

Barrio Parque Los Mimbres (Figura 14): Fue ampliado por Ordenanza Municipal 6.942/98. Los lotes poseen dimensiones que van de los 2.000 m². Los valores de los lotes en el mercado inmobiliario fluctúan entre 100.000 y 60.000 dólares según la ubicación (costa de río o interior). La zona habilitada en 1984 se halla prácticamente vendida en su totalidad, aunque no totalmente ocupada. La zona de ampliación año 2009 está en proceso de venta sin ocupación efectiva aún debido a su reciente promoción.

Figura 14. Barrio Parque Mimbres

Fuente: Elaboración propia. Imagen satelital de Google Earth- (24-01-2010)

Conclusiones

De los datos analizados surge que las transformaciones socio territoriales del área periurbana Zona Sur durante la década del año 2000 en la ciudad de Trelew permite afirmar las diferentes afirmaciones de la hipótesis planteada a partir de la obtención de los siguiente resultados:

En relación a los usos del suelo se puede afirmar que existía una tendencia a generarse ciertas formas urbanas con anterioridad al año 2000, pero que el auge por ocupar dichas zonas se profundizo en las últimas décadas. En la actualidad hay una fragmentación muy clara de usos y funciones del espacio periurbano, que está tomando cada vez mayor importancia, evidencia de ello son la aparición de nuevos loteos que esperan ser aprobados por el ente planificador municipal y provincial. Poniendo de relieve que el avance de dicho proceso también depende de la expansión de los servicios, por parte del Estado, aunque en algunos casos los precios de venta pueden incluir por parte del vendedor el tendido particular de los mismos.

Por lo tanto queda en evidencia que la expansión de los servicios públicos han generado la revalorización del espacio analizado desde distintos puntos de vista, eleva la renta, permite la selección de los lotes mas estratégicos en relación a la ubicación, se vuelve selectivo por la inversión y en consecuencia nuclear una población de condición socioeconómica similar, lo que genera una segunda revalorización relacionada a la infraestructura privada construida; oportunidades que son estimuladas y aprovechadas por

el mercado inmobiliario, publicitando a través de políticas de venta un conjunto de condiciones que ofrecen estos lugares como resaltar que son especiales para la vida familiar (los Barrios Parque), que por sus condiciones ambientales, vegetación, costa o proximidad al río, espacio tranquilo, seguro, próximo a la ciudad con todos los servicios y medios de comunicación, entre otros. Haciéndolos muy atractivos para ciertos sectores de la población que disponen de los recursos necesarios para aprovechar las bondades de los lugares ofrecidos. No siendo posible el acceso a toda la sociedad ya que los valores de mercado son muy significativos a la hora de comprar e invertir en el predio.

El consumo de estos espacios no son solo locales, gente de localidades vecinas invierten en estos barrios, y gente que llega por razones de trabajo y se radica en Trelew procedente de otros lugares del país, elige estos barrios para vivir.

Los barrios ofrecen un lugar óptimo, donde la inversión promete revalorizarse, simplemente por lo limitado de la ocupación, condición que genera elevación de los precios, como pudo observarse, lotes con acceso a costa de río llegan a los 100.000 dólares un terreno de 2000 m².

En cuanto a las formas de segregación social queda demostrado que el acceso supone cierta selectividad desde el punto de vista económico. Por otra parte desde el punto de vista de la morfología urbana, crea formas aisladas y un nuevo entramado urbano en el área periurbana disociado del centro, cuya expansión depende del abastecimiento de servicios y redes de conexión.

Es interesante resaltar que también hay una disociación interna a nivel de las relaciones humanas, si bien los vecinos se conocen y comparten ciertos códigos de vecindad, la vida se circunscribe a la familia y amistades que en gran parte de los casos pertenecen al medio urbano propiamente dicho.

Finalmente se concluye que el mercado inmobiliario ha potenciado la tendencia urbanizadora del área periurbana Zona Sur, siendo variada la participación de los gestores de este espacio (particulares, oficinas inmobiliarias y propietarios). Los valores de la tierra incomparables entre la tasación real realizada por el municipio y el valor de mercado dominante son determinantes a la hora de comprar dichos loteos. Se advierte entonces un proceso de segregación natural impuesto por los precios y de diferenciación respecto de las pautas que están preestablecidas por ordenanza para la construcción y mantención de la propiedad. Se observa cierta similitud respecto a consideraciones teóricas expuestas relacionadas a la segregación socioespacial interna y externa, la cual puede también

corroborarse en los barrios estudiados, pero con características diferentes, ya que Trelew aún es una ciudad medianamente reducida, donde la gente se relaciona y se conoce.

En lo que respecta al resto de las actividades existentes en el espacio analizado, estas fueron relativizadas primeramente porque son actividades que se desarrollan con anterioridad al periodo señalado, siendo muy notable el proceso de ocupación de los barrios y la proliferación de loteos que están indicando una tendencia.

La construcción del Shopping, identificado como uno de los artefactos de consumo producto de la globalización, localizado estratégicamente en el borde del espacio periurbano de la Zona Sur en pleno cruce de rutas de acceso a Trelew y de conexión entre el Norte y sur del país, amerita un análisis particularizado, por lo que no se lo incluyó en este trabajo.

Citas bibliográficas

Borsdorf, Axel; Hidalgo, Rodrigo, 2005 “Los mega-diseños residenciales vallados en las periferias de las metrópolis latinoamericanas y el advenimiento de un nuevo concepto de ciudad. Alcances en base al caso De Santiago De Chile”. Scripta Nova -Revista Electrónica de Geografía y Ciencias Sociales Universidad de Barcelona.ISSN: 1138-9788. Depósito Legal: B. 21.741-98 Vol. IX, núm. 194 (03) <http://www.ub.es/geocrit/sn/sn-194-03.htm>

Cáseres, G.; Sabatini, F. (Editores) 2004 “Barrios Cerrados en Santiago de Chile: entre la integración y la exclusión social”. Revista de Geografía Norte Grande, 32:115-118 2004 307 p. (Hugo Zunino E.)

Castells, Manuel. 1995 “La ciudad informal. Tecnologías de la información, estructuración económica y el proceso urbano-regional”. Madrid: Alianza Editorial.

Cicollela, P. 1999 “Globalización y dualización en la región metropolitana de Buenos Aires. Grandes inversiones y reestructuración socio territorial en los años 90”, EURE, Revista Latinoamericana de Estudios Urbanos y Regionales, Vol. XXV, nº 76.

Cicollela, P. 2004 “Grandes inversiones y dinámicas metropolitanas: Buenos Aires. La ciudad global o la ciudad dual del siglo XXI.” En Mundo Urbano. http://mundourbano.unq.edu.ar/index.php?option=com_content&view=article&id=58&catid=79

Cicollela, P. 2007 “Territorios del Capitalismo global: una nueva agenda para la geografía actual”. Capítulo 1, en “Geografías y territorios en transformación” (Coord) M.Victoria Fernández Caso/INDEGEO, Editorial Noveduc. Buenos Aires

Capel, H. 2002 “La morfología de las ciudades. Sociedad, cultura y paisaje urbano”. Colección La Estrella Polar 37. Ediciones del Serbal, Vol.1. Barcelona. **No está en texto**

Dematteis, Giuseppe. 1996 “Suburbanización y Periurbanización: Las ciudades Anglosajonas y Latinas”, (en línea).” La ciudad dispersa (1996)”, Urbanistas 4.Formato-Pdf-.25.5. <http://textosenlinea.blogspot.com/2008/05/guisseppe-dematteis-superurbanizacin-y.html>

De Mattos, C. 2008 “Globalización, negocios inmobiliarios y mercantilización del desarrollo urbano.” En: Hidalgo, R. Y Pereira, P. “Producción inmobiliaria y reestructuración metropolitana en América Latina”. Santiago de Chile: Instituto de Geografía UC, Serie GeoLibros Nº 11 – Universidad de São Paulo.

Dillon, Beatriz; Cossio, Beatriz; Pombo, Daila 2010 “Valor del Suelo Urbano en una Ciudad Intermedia: La volatilidad del capital y sus resultados efímeros” Scripta Nova - Revista Electrónica De Geografía Y Ciencias Sociales Universidad De Barcelona. Issn: 1138-9788. Depósito Legal: B. 21.741-98 Vol. XIV, Núm. 331 (34), Agosto.

Durán F. 2005 Procesos de periurbanización y cambio en los modelos de ciudad. Universidad de Granada. España

Ibarra, H. O. (2008) “Proyectos económicos, políticos y culturales para la Patagonia desde el siglo XIX hasta el presente”. Trelew, II Jornadas Nacionales de Investigación en Ciencias Sociales “Universidad, conocimiento y sociedad”, 2008.
<http://www.megahistoria.com.ar/tesis/lbarra.pdf>

Dirección General de Estadística y Censos- INDEC. Censo Nacional de Población, Hogares y Viviendas 1970, 1980, 1991, 2001, estimación 2009. (en línea)
http://www.indec.mecon.ar/principal.asp?id_tema=165

García Huidobro, Tomás 2007 “El Proceso Inmobiliario: Síntesis y conceptos”. En “El Negocio Inmobiliario” Revista Ciudad y Arquitectura Nº 132 MA Administración de empresas constructoras e inmobiliarias en la Universidad Politécnica de Madrid. ISSN 0716-3622
<http://www.revistaca.cl/2008/01/el-proceso-inmobiliario-sintesis-y-conceptos/>

García Lamas; José M. Ressano 1990 “Morfología urbana e desenho da cidade, Lisboa,” p. 31. “Morfología urbana e desenho da cidade, Lisboa.

García Palomares, J. Gutiérrez Pueblo. 2007 “La ciudad dispersa: cambios recientes en los espacios residenciales de la comunidad de Madrid” en Anales de Geografía vol. 27 num.1; 45-67

Hidalgo, R. Y Pereira, P. (Editores) 2008 “Producción inmobiliaria y reestructuración metropolitana en América Latina”. Santiago de Chile: Instituto de Geografía UC, Serie GeoLibros Nº 11 – Universidad de São Paulo.

Janoschka, Michael 2005 “De ciudades dispersas a ciudades perforadas”. Instituto de Geografía Cultural, Estudios Urbanos y regionales J.W. Universidad de Frankfurt, Alemania.

Linares,S; Di Nucci, J 2009. “Fragmentación y segregación socio espacial: discutiendo categorías conceptuales para estudiar las desigualdades en ciudades medias”. XII Encuentro de Geografía de América Latina – Montevideo Uruguay.

Méndez, R. 1998 “Geografía Económica. La lógica espacial del capitalismo global. Editorial Ariel. España

Pelossi, M y Vila A. 1975 “Determinantes Económicos del Crecimiento de la ciudad de Trelew” Trelew, Chubut. Centro de Estudios e Investigación Geográfica. Instituto Universitario Trelew.

Prévôt Schapira, Marie-France 2000 "Segregación, fragmentación, secesión. Hacia una nueva geografía social". Universidad de París VIII y CREDAL, CNRS . Economía, Sociedad y Territorio, vol. II, núm. 7, 2000, 405-431. "La Sociedad y Territorio", vol. II, núm. 7, 2000, 405-431. <http://www.faudi.unc.edu.ar/mgdh/mutaciones/prevot2000.pdf>

Rapoport, M., 2010 "Las políticas económicas de la Argentina-Una breve historia". Grupo Editorial Planeta S.A.I.C.-Buenos Aires

Roch, Fernando 2002 "Agentes sociales y tendencias urbanísticas: hegemonía inmobiliaria y pérdida de urbanidad", Boletín CF+S-29/30 - Barcelona - España <http://habitat.aq.upm.es/boletin/n29/afroc1.html>

Rosas Vera, José, 2008 "Diseño y Estudios Urbanos "Pontificia Universidad Católica de Chile (Chile).

Schavarzer, J. 1987 "Promoción industrial en Argentina: Características, evolución y resultados". Documentos del Centro de Investigaciones Sociales sobre el Estado y la Administración (CISEA) N° 90

Virkel, A. E. 2000 "El español hablado en Chubut: aportes para la definición de un perfil sociolingüístico", Alicante, Universidad de Valladolid, 2000. ISBN: 84-688-1192-0. <http://descargas.cervantesvirtual.com/servlet/SirveObras/12702744225695940543435/008133.pdf>

Zarate, M. 1991. "El Espacio interior de la ciudad" Editorial Síntesis. Madrid.

Zampini, V. 1974. Chubut. Breve historia de la Patagonia Argentina. Subsecretaría de Educación y Cultura del Chubut. Gaiman - Chubut.

Zampini, V. 1972 "Trelew" Biografía de una ciudad. Municipalidad de Trelew. Trelew. Chubut