
IAT EDITORIAL ON LINE JUNIO 2017

HOW NOT TO CREATE TRAFFIC JAMS,
POLLUTION AND URBAN SPRAWL

COMO CREAR EMBOTELLAMIENTOS,
POLUCION Y CONURBACIÓN

The Economist

IAT EDITORIAL ON LINE

2

This article appeared in the Briefing section of the print edition
under the headline “Sacred Spaces”.
Este artículo apareció en la sección Briefing de la edición impresa
bajo el título “Espacios Sagrados”.

INSTITUTO DE ARQUITECTURA TROPICAL

3

Even if the new headquarters that Apple is creating in
California does not prove to be “the best office build-
ing in the world”, as Steve Jobs boasted shortly before
his death in 2011, it will be an astounding sight. The
main building resembles a flying saucer with a hole in
the middle. Through its large, gently curving windows,
workers will eventually look out on a wood contain-
ing some 7,000 carefully chosen trees. It is as though
a race of high-tech beings has landed on a pristine
planet.

And then, unfortunately, there’s the car park. For
14,000 workers, Apple is building almost 11,000
parking spaces. Many cars will be tucked under the
main building, but most will cram into two enormous
garages to the south. Tot up all the parking spaces
and the lanes and ramps that will allow cars to reach
them, and it is clear that Apple is allocating a vast
area to stationary vehicles. In all, the new headquar-
ters will contain 318,000 square metres of offices and
laboratories. The car parks will occupy 325,000 square
metres.

Apple is building 11,000 parking spaces not because
it wants to but because Cupertino, the suburban city
where the new headquarters is located, demands it.
Cupertino has a requirement for every building. A
developer who wants to put up a block of flats, for
example, must provide two parking spaces per apart-
ment, one of which must be covered. For a fast-food
restaurant, the city demands one space for every
three seats; for a bowling alley, seven spaces per lane
plus one for every worker. Cupertino’s neighbours
have similar rules. With such a surfeit of parking,
most of it free, it is little wonder that most people get
around Silicon Valley by car, or that the area has such
appalling traffic jams.

Parking can seem like the most humdrum concern
in the world. Even planners, who thrill to things like
zoning and floor-area ratios, find it unglamorous. But
parking influences the way cities look, and how peo-
ple travel around them, more powerfully than almost
anything else. Many cities try to make themselves
more appealing by building cycle paths and tram lines
or by erecting swaggering buildings by famous archi-

Aún cuando la nueva sede de Apple en California no
demuestra ser "el mejor edificio de oficinas en el mun-
do", como se jactó Steve Jobs poco antes de su muerte
en 2011, será una visión asombrosa. El edificio principal
se asemeja a un platillo volador con un agujero en el
medio. A través de sus ventanas grandes y suavemente
curvas, los trabajadores eventualmente mirarán hacia
fuera a un bosque de unos 7.000 árboles cuidadosa-
mente escogidos. Es como si una raza de seres de alta
tecnología hubiera aterrizado en un planeta prístino.

Y luego, por desgracia, está el estacionamiento. Para
14.000 trabajadores, Apple está construyendo casi
11.000 plazas de parqueos. Muchos automóviles estarán
escondidos bajo el edificio principal, pero la mayoría
se amontonarán en dos enormes garajes al sur. Totali-
zando las plazas de aparcamiento, los carriles y rampas
que permitirá a los coches llegar a ellos, y está claro que
Apple está asignando una vasta área a los vehículos esta-
cionarios. En total, la nueva sede contará con 318.000 m2
de oficinas y laboratorios. Los aparcamientos ocuparán
325.000 m2.
Apple está construyendo 11.000 plazas de aparcamien-
tos porque Cupertino, la ciudad suburbana donde está
ubicada la nueva sede, así lo exige. Cupertino tiene un
requisito para cada edificio. Un promotor que quiere
poner un bloque de pisos, por ejemplo, debe propor-
cionar dos plazas de aparcamiento por apartamento,
uno de los cuales debe ser cubierto. Para un restau-
rante de comida rápida, la ciudad exige un espacio por
cada tres asientos; Para una bolera, siete espacios por
carril más uno para cada trabajador. Los vecinos de
Cupertino tienen reglas similares. Con este exceso de
estacionamientos, la mayoría libres, no es de extrañar
que mucha gente se pasea por Silicon Valley en coche,
y que los atascos de tráfico sean tan terribles.

Estacionamiento puede parecer la preocupación más
irrelevante en el mundo. Incluso los planificadores,
que se emocionan con la zonificación y los promedios
de superficie, lo encuentran poco glamoroso. Pero el
estacionamiento influye en la imagen de las ciudades,
y cómo la gente se desplaza alrededor de ellas, más
poderosamente que casi cualquier otra cosa. Muchas
ciudades tratan de hacerse más atractivas mediante la

IAT EDITORIAL ON LINE

4

tects. If they do not also change their parking policies,
such efforts amount to little more than window-dress-
ing. There is a one-word answer to why the streets of
Los Angeles look so different from those of London,
and why neither city resembles Tokyo: parking.

For as long as there have been cars, there has been
a need to store them when they are not moving—
which, these days, is about 95% of the time. Wash-
ington, DC, had a parking garage in 1907, before Ford
produced its first Model T. But the most important
innovation came in 1923, when Columbus, in Ohio,
began to insist that builders of flats create parking
spaces for the people who would live in them. “Park-
ing minimums”, as these are known, gradually spread
across America. Now, as the number of cars on the
world’s roads continues to grow (see chart), they are
spreading around the world.

construcción de carriles para bicicletas y líneas de tran-
vía o por la erección de edificios fanfarrones por los ar-
quitectos famosos. Si no cambian también sus políticas
de estacionamiento, tales esfuerzos equivalen a nada.
Hay una respuesta de una palabra por qué las calles de
Los Ángeles parecen tan diferentes de las de Londres, y
por qué ninguna de las dos ciudades se parece a Tokio:
estacionamiento.

Mientras haya coches, hay necesidad de almacenarlos
cuando no se están moviendo -los cuales, en estos
días, son aproximadamente el 95% del tiempo. Wash-
ington, DC, tenía un garaje en 1907, antes de que Ford
produjera su primer modelo T. Pero la innovación
más importante vino en 1923, cuando Columbus, en
Ohio, comenzó a insistir que los constructores de pisos
crearan espacios de estacionamiento para las personas
que vivirían en ellos. “Mínimos de estacionamiento”,
como se conocen, se extendió gradualmente a través
de América. Ahora, a medida que universalmente el
número de automóviles en las carreteras sigue creci-
endo (ver gráfico), se están extendiendo por todo el
mundo.

INSTITUTO DE ARQUITECTURA TROPICAL

5

The codes that tell developers how much parking they
must provide can be wonderfully revealing of local
mores. In Las Vegas, “sex novelty shops” must have
at least three spaces per 1,000 square feet (93 square
metres) of floor space but “adult entertainment caba-
rets” at least ten for the same area. Singapore insists
on one space for every 500 niches in a columbari-
um—a place where funerary urns are stored. Chen-
nai’s city plan calls for one parking space for every 20
square metres of marriage hall. Perhaps unwisely, the
city of Swan, in Australia, has parking minimums for
taverns and wineries.

Might as well do the white line

Some developers are happy to supply parking spac-
es. Ryan Shear of Property Markets Group builds
expensive flats in Miami, which are often bought by
Latin Americans. He sometimes creates more spaces
than the city requires, because his customers desire a
safe place for their precious motors. But most de-
velopers create the number of parking spaces they
are compelled to build and no more. In 2004 London
abolished minimum parking requirements. Research
by Zhan Guo of New York University shows that the
amount of parking in new residential blocks promptly
plunged, from an average of 1.1 spaces per flat to 0.6
spaces. The parking minimum had boosted supply far
beyond what the market demanded.

Water companies are not obliged to supply all the wa-
ter that people would use if it were free, nor are pow-
er companies expected to provide all the free electric-
ity that customers might want. But many cities try to
provide enough spaces to meet the demand for free
parking, even at peak times. Some base their parking
minimums on the “Parking Generation Handbook”,
a tome produced by the Institute of Transportation
Engineers. This reports how many cars are found in
the free car parks of synagogues, waterslide parks and
so on when they are busiest.

The harm caused begins with the obvious fact that
parking takes up a lot of room. A typical space is 12-
15 square metres; add the necessary access lanes and
the space per car roughly doubles. For comparison,

Los códigos que indican a los desarrolladores cuánto
estacionamientos deben proporcionar, pueden ser
reveladores de las costumbres locales. En Las Vegas, las
“tiendas de novedad sexual” deben tener al menos tres
espacios por cada 1.000 pies2 (93 pies cuadrados) de es-
pacio, pero “cabarets de entretenimiento para adultos”
por lo menos diez para la misma área. Singapur insiste
en un espacio por cada 500 nichos en un columbario, un
lugar donde se almacenan urnas funerarias. El Plan de la
ciudad de Chennai exige un espacio de estacionamiento
por cada 20 m2 de sala de matrimonio. Tal vez impruden-
temente, la ciudad de Swan, en Australia, tiene mínimos
de estacionamiento para tabernas y bodegas.

Podría también hacer la línea blanca
Algunos desarrolladores se complacen en proporcionar
plazas de aparcamiento. Ryan Shear de Property Markets
Group construye pisos caros en Miami, a menudo com-
prados por latinoamericanos. A veces crea más espacios
de los requeridos, porque sus clientes desean un lugar
seguro para sus preciosos motores. Pero la mayoría de
los desarrolladores crean el número de plazas de apar-
camiento que se ven obligados a construir y no más. En
2004, Londres abolió los requisitos mínimos de estacio-
namiento. La investigación realizada por Zhan Guo, de la
Universidad de Nueva York, muestra que la cantidad de
estacionamientos en nuevos bloques residenciales dis-
minuyó rápidamente, desde un promedio de 1,1 espacios
por piso a 0,6 espacios. El mínimo de estacionamiento
había aumentado la oferta mucho más allá de lo que el
mercado exigía.

Las empresas de agua no están obligadas a suministrar
todo el agua que la gente usaría si fuera libre, ni las com-
pañías eléctricas esperan proporcionar toda la electrici-
dad libre que los clientes podrían querer. Pero muchas
ciudades tratan de proporcionar espacios suficientes
para satisfacer la demanda de aparcamiento gratuito, in-
cluso en las horas de punta. Algunos basan sus mínimos
de estacionamiento en el “Manual de Generación de
Estacionamiento”, un tomo producido por el Instituto de
Ingenieros de Transporte. Esto informa cuántos coches
se encuentran en los aparcamientos gratuitos de sina-
gogas, parques acuáticos y así sucesivamente cuando
están más ocupados.

IAT EDITORIAL ON LINE

6

this summer The Economist will move into a building
in central London where it is assumed each employee
will have ten square metres of space. In cities, such as
Kansas City (see map), where land is cheap, and sur-
face parking the City (see map), where land is cheap,
and surface parking the norm, central areas resemble
asphalt oceans dotted with buildings.

Kerb your enthusiasm

The more spread out and car-oriented a city, as a
result of enormous car parks, the less appealing
walking and cycling become. Besides, if you know
you can park free wherever you go, why not drive?
The ever-growing supply of free parking in America is
one reason why investments in public transport have
coaxed so few people out of cars, says David King of
Arizona State University. In 1990, 73% of Americans
got to work by driving alone, according to the census.
In 2014, after a ballyhooed urban revival and many
expensive tram and rapid-bus projects, 76% drove.

The rule of thumb in America is that multi-storey car
parks cost about $25,000 per space and underground
parking costs $35,000. Donald Shoup, an authority
on parking economics, estimates that creating the
minimum number of spaces adds 67% to the cost of
a new shopping centre in Los Angeles if the car park
is above ground and 93% if it is underground. Parking
requirements can also make redevelopment impossi-
ble. Converting an old spaces required for a new block
of flats, which is likely to be difficult. The biggest cost
of parking minimums may be the economic activity
they prevent.

Free parking is not, of course, really free. The costs
of building the car parks, as well as cleaning, light-
ing, repairing and securing them, are passed on to
the people who use the buildings to which they are
attached. Restaurant meals and cinema tickets are
more pricey; flats are more expensive; office workers
are presumably paid less. Everybody pays, whether or
not they drive. And that has an unfortunate distribu-
tional effect, because young people drive a little less
than the middle-aged and the poor drive less than the
rich. In America, 17% of blacks and 12% of Hispanics

El daño comienza con el hecho de que el estaciona-
miento ocupa mucho espacio. Un espacio típico es
12-15 m2. Al añadir los carriles de acceso necesarios,
el espacio por coche casi se duplica. A modo de com-
paración, este verano The Economist se trasladará a
un edificio en el centro de Londres, donde se supone
que cada empleado tendrá diez m2 de espacio. En las
ciudades, como Kansas City, donde la tierra es barata, y
la superficie de aparcamiento de la ciudad (ver mapa),
donde la tierra es barata, y el aparcamiento de super-
ficie la norma, las áreas centrales se asemejan a los
océanos asfaltados, salpicado de edificios.

Frene su entusiasmo
Las ciudades cuanto más extendidas y orientadas hacia
el automóvil,-resultado de los inmensos parques de
estacionamiento-, son menos atractivas para el peatón
y las bicicletas. Además, si sabes que puedes aparcar
gratis donde quiera que vayas, ¿por qué no mane-
jar? La creciente oferta de estacionamiento gratis en
Estados Unidos es una razón por la cual las inversiones
en el transporte público han convencido a tan pocas
personas dice David King, de la Universidad Estatal
de Arizona. En 1990, el 73% de los estadounidenses
llegaron a trabajar conduciendo solos, según el censo.
En 2014, después de una regeneración urbana y de
muchos proyectos costosos del tranvía y del autobús
rápido, el 76% condujo.

La regla general en América es que los aparcamien-
tos de varios pisos cuestan alrededor de $ 25,000 por
espacio y el estacionamiento subterráneo cuesta $
35,000. Donald Shoup, una autoridad en economía de
estacionamiento, estima que la creación de un mínimo
de espacios suma un 67% al costo de un nuevo centro
comercial en Los Ángeles si el aparcamiento está sobre
el suelo y el 93% si es subterráneo. Los requisitos de
estacionamiento también pueden hacer imposible
la reurbanización. La conversión de un viejo espacio
necesario para un nuevo bloque de pisos, es probable
que sea difícil. El mayor costo de los mínimos de esta-
cionamiento puede ser la actividad económica que
previenen.

El aparcamiento gratuito no es, por supuesto, real-

INSTITUTO DE ARQUITECTURA TROPICAL

7

who lived in big cities usually took public transport to
work in 2013, whereas 7% of whites did. Free park-
ing represents a subsidy for older people that is paid
disproportionately by the young and a subsidy for the
wealthy that is paid by the poor.

A few crowded American cities, including San Francis-
co, have watered down their parking minimums. One
shrinking city (Buffalo, in New York state) has abol-
ished them entirely. But most of the country seems to
be stuck with a hugely costly and damaging solution
to the parking problem. And the American approach
to parking is spreading to some of the world’s fast-
est-growing cities.

In China, cars park everywhere—in marked spaces, in
places where parking is specifically banned, in bicy-
cle lanes, on pavements. In some cities, the fight for

mente gratis. Los costes de construcción de los apar-
camientos, así como su limpieza, iluminación, repa-
ración y aseguramiento, se transmiten a las personas
que utilizan los edificios a los que están unidos. Las
comidas del restaurante y los boletos del cine son
más caros, los pisos son más caros. Presumiblemente
se paga menos a los trabajadores de oficina. Todo
el mundo paga, conduzca o no. Y eso tiene un de-
safortunado efecto distributivo, porque los jóvenes
conducen un poco menos que los de mediana edad y
los pobres conducen menos que los ricos. En Estados
Unidos, el 17% de los negros y el 12% de los hispanos
que vivían en las grandes ciudades usualmente iban
en transporte público a trabajar en 2013, mientras
que el 7% de los blancos lo hacían. El aparcamiento
gratuito representa un subsidio para las personas
mayores que es pagado desproporcionadamente por
los jóvenes y un subsidio para los ricos que es pagado
por los pobres.

IAT EDITORIAL ON LINE

8

parking spaces has become so intense that people
install metal barriers to which only they have the key,
or persuade their parents to reserve spaces by sitting
in them. Beijing’s streets are patrolled by orange-jack-
eted workers who, in theory, put slips of paper on car
windows to mark when the vehicles arrive, and then
collect money from drivers when they leave (they also
assist novice drivers in the tricky art of parallel park-
ing). In practice, the parking wardens give discounts
to drivers who forgo receipts, then pocket the money.
Some also make cash from illegal parking spaces.

Beijing’s parking minimums were laid down in 2003,
before driving took off, and are modest: just 0.3 spac-
es per flat in the city centre and 0.5 outside it. They
are expected to rise in response to the growing chaos
on the streets. Most Indian planners concur that the
best way of ameliorating a shortage is to require more
off-street parking, says Shreya Gadepalli of the Insti-
tute for Transportation and Development Policy, a
think-tank. One reason, she suggests, is that so many
of them studied at American universities.

Whether in America or Asia, oceans of free parking
might delay a transport revolution. When autono-
mous cars that are allowed to move with nobody
inside them become widespread, demand for private

Unas pocas ciudades americanas llenas de gente,
incluyendo San Francisco, han reducido sus mínimos
de estacionamiento. Una ciudad cada vez más reducida
(Buffalo, en el estado de Nueva York) los ha abolido por
completo. Pero la mayor parte del país parece estar
atascado con una solución enormemente costosa y
perjudicial para el problema de estacionamiento. Y el
enfoque estadounidense del estacionamiento se está
extendiendo a algunas de las ciudades de más rápido
crecimiento del mundo.

En China, los automóviles se esparcen por todas partes
-en espacios marcados, en lugares donde el estaciona-
miento está específicamente prohibido, en carriles para
bicicletas, en pavimentos. En algunas ciudades, la lucha
por los espacios de estacionamiento se ha vuelto tan
intensa que la gente instala barreras metálicas a las que
solo tienen la llave, o persuade a sus padres a reservar
espacios al sentarse en ellos. Las calles de Pekín son pa-
trulladas por trabajadores con camisa de color naranja
que, en teoría, ponen papel en las ventanillas del coche
para marcar cuando llegan los vehículos y luego reco-
gen dinero de los conductores cuando se van (también
ayudan a los conductores novatos en el complicado
arte del estacionamiento paralelo). En la práctica, los
guardianes de estacionamiento ofrecen descuentos

INSTITUTO DE ARQUITECTURA TROPICAL

9

cars could fall sharply. Starting in the morning, one car
could take a child to school, a city worker to his office,
a student to her lecture, party people to a club, and a
security guard to his night shift, all more cheaply than
taxis. Cars that now sit idle could become much more
active, which would drastically change parking needs.

Parking garages would still be needed in a driverless
world, predicts Sean Behr, a Silicon Valley entrepre-
neur. Instead of storing vehicles for hours at a time,
though, garages might become service centres where
shared battery-powered cars could be cleaned, re-
paired and recharged before being sent back on the
road. “We will need better facilities for a smaller num-
ber of vehicles,” he suggests. These garages need not
be in city centres. In the slow hours of mid-morning
and early afternoon, driverless cars could trundle to
industrial estates in suburbia. Much of the area now
allocated to cars in city centres could be turned into
homes, offices or parks.

Mr Shear is already building flats with drop-off and
pick-up areas, to accommodate people who travel
by Uber cars. In a radically driverless future, he could
perhaps do away with many of his parking spaces. But
only if consumers decide to forgot car ownership—
and whether they do is connected to parking. Where
spaces are expensive, shared vehicles that need not
be parked are highly attractive. They are less attrac-
tive in cities where parking is plentiful and free, such
as Miami.

Unlike Africa and Asia, European streets are for the
most part well-policed. Although some cities have
parking requirements these are seldom as extravagant
as American ones, and have been progressively weak-
ened. Several cities even have parking maximums,
which restrict the amount of spaces. Huge buildings
rise with hardly any provision for cars: the Shard in
London has 95 storeys but just 48 spaces. Yet Euro-
pean cities are much kinder to cars than they usually
admit.

To ride in one of Amsterdam’s “scan cars” is to wit-
ness the epitome of Western parking enforcement. As
it moves through the streets, clicking noises confirm

a los conductores que renuncian a los recibos, y luego
depositan el dinero. Algunos hacen efectivo los espa-
cios de estacionamiento ilegales. Los mínimos de esta-
cionamiento en Beijing fueron establecidos en 2003,
antes de que despegara el automóvil, y son modestos:
sólo 0.3 espacios por piso en el centro de la ciudad y
0.5 fuera de ella. Se espera que aumenten en respuesta
al creciente caos en las calles. La mayoría de los plani-
ficadores indios coinciden en que la mejor manera de
aliviar una escasez es requerir más estacionamiento
fuera de la calle, dice Shreya Gadepalli, del Instituto de
Políticas de Transporte y Desarrollo, un grupo de ex-
pertos. Una de las razones, sugiere, es que muchos de
ellos estudiaron en universidades estadounidenses. Ya
sea en América o Asia, los océanos de estacionamiento
gratuito podrían retrasar una revolución del transporte.
Cuando los automóviles autónomos sin conductor se
generalicen, la demanda de coches privados podría
caer bruscamente. En la mañana, un coche podría
llevar a un niño a la escuela, un trabajador a su oficina,
un estudiante a su conferencia, un grupo de gente a
un club y un guardia de seguridad a su turno de noche,
todo más barato que los taxis. Los automóviles que
ahora están inactivos podrían ser mucho más activos,
lo que cambiaría drásticamente las necesidades de
estacionamiento.

Los estacionamiento todavía serían necesarios en un
mundo sin conductor, predice Sean Behr, un empre-
sario de Silicon Valley. Sin embargo, en lugar de al-
macenar vehículos durante horas, los garajes podrían
convertirse en centros de servicio donde los autos
compartidos podrían limpiarse, repararse, y recargarse
antes de regresar a la carretera. “Necesitaremos me-
jores instalaciones para un número menor de vehícu-
los”, sugiere. Estos garajes no necesitan estar en los
centros de la ciudad. En las horas de menos demanda
de media mañana y temprano en la tarde, los coches
sin conductor podrían llegar a los polígonos industriales
de los suburbios. Gran parte del área ahora asignada a
los automóviles en los centros urbanos podría conver-
tirse en hogares, oficinas o parques. El Sr. Shear ya está
construyendo pisos con zonas de entrega y recogida,
para las personas que viajan en Uber. En un futuro radi-
calmente sin conductor, tal vez podría eliminar muchas

IAT EDITORIAL ON LINE

10

that roof-mounted cameras are snapping the number
plates of every parked car. If any vehicle has over-
stayed—which the system knows because Amster-
dam’s parking meters are connected to a database,
and drivers are required to enter their number plates
when they pay—a second officer is alerted. He rides
to the scene on a moped and issues a digital fine.
Amsterdam’s parking officers describe their system
as fair. They mean it is so ruthlessly efficient that it
cannot be beaten.

Just the ticket

Amsterdam charges up to €5 ($5.30) an hour for park-
ing on the street. Visitors can also park underneath
office buildings or in large, clean park-and-ride ga-
rages run by the city. Drivers thus have many choices
and the city raises a lot of money—€190m in 2015.
Yet this diverse, market-based system covers only a
small slice of parking in Amsterdam. Three-quarters of
spaces on the streets of the city centre are occupied
not by visitors or commuters but by residents. And
the people of Amsterdam, who are so keen on pric-
ing parking for others, would not dream of exposing
themselves to market forces.

Anybody who lives in a home without a dedicated
space is entitled to buy a permit to park nearby for
between €30 and €535 a year. This is a good deal and,
not surprisingly, the number of takers in many dis-
tricts exceeds the number of spaces. So Amsterdam
has waiting lists for permits. The longest, in the West-
erpark area, is 232 months long. To free more spaces,
the city has begun to reimburse permit-holders part
of the annual fee if they keep their cars in suburban
garages. Take-up is encouraging—which suggests that,
despite the long queues, many people do not prize
the opportunity to park close to their homes.

It’s a sign of the times in Kolkata

A more obvious solution would be to charge more
for permits. But that is politically fraught. Amster-

de sus estacionamientos. Pero sólo si los consumidores
deciden renunciar a la propiedad del automóvil y si lo
que hacen se desconecta del estacionamiento. Donde
los espacios son caros, los vehículos compartidos que
no necesitan ser estacionados son altamente atracti-
vos. Son menos atractivos en ciudades donde el esta-
cionamiento es abundante y gratuito, como Miami.

A diferencia de África y Asia, las calles europeas son
en su mayor parte bien controladas. Aunque algunas
ciudades tienen requisitos de estacionamiento, éstas
raramente son tan extravagantes como las america-
nas, y se han ido debilitando progresivamente. Varias
ciudades incluso tienen máximos de estacionamiento,
que restringen la cantidad de espacios. Los edificios
enormes se levantan con apenas ninguna disposición
para los coches: el Shard en Londres tiene 95 pisos
pero apenas 48 espacios. Sin embargo, las ciudades
europeas son mucho más amables con los coches de lo
que generalmente admiten. Montarse en un “coche de
exploración” de Amsterdam es presenciar el epítome
de la imposición de aparcamiento occidental. A me-
dida que recorre las calles, los clics confirman que las
cámaras montadas en los techos están registrando las
matrículas de cada coche estacionado. Si algún vehícu-
lo sobrepasa el tiempo, lo que el sistema sabe porque
los parquímetros están conectados a una base de datos
y los conductores deben ingresar sus matrículas cuan-
do pagan, se alerta a un segundo oficial. Este llega a la
escena en un ciclomotor y emite una multa digital. Los
oficiales de estacionamiento de Amsterdam describen
su sistema como justo. Significan que es tan despiada-
damente eficiente que no puede ser vencido.

Solo el billete

Amsterdam cobra hasta € 5 ($ 5.30) por hora para apar-
car en la calle. Los visitantes también pueden aparcar
bajo los edificios de oficinas o en grandes y limpios
garajes de park-and-ride administrados por la ciudad.
Los conductores tienen muchas opciones y la ciudad
recauda mucho dinero: 190 millones de euros en 2015.
Sin embargo, este diverso sistema basado en el merca-
do cubre sólo una pequeña porción de estacionamien-
to. Las tres cuartas partes de los espacios en las calles

INSTITUTO DE ARQUITECTURA TROPICAL

11

dammers believe they have a right to park near their
homes, explains Pieter Litjens, the deputy mayor in
charge of transport. (They also believe they should be
able to leave their bicycles absolutely anywhere for
nothing, which is another headache.) So the queues
for permits are likely to grow. Amsterdam expects
to build 50,000 more homes before 2025, which will
mean between 20,000 and 30,000 more cars.

Even more than in America’s sprawling cities, car
parking in Amsterdam is unsightly. “The canals are
beautiful, and cars are parked along them all the
time,” laments Mr Litjens. The city would love to
sweep them away, but that would be unpopular. So
in one district, De Pijp, a bold (and expensive) reme-
dy is under way. Engineers have drained a canal and
are digging an underground garage with 600 parking
spaces into the marshy ground beneath. When the car
park is finished and sealed, the canal will be refilled
with water. The city will then abolish 273 parking
spaces on the streets above.

Other cities lauded for their excellent public transport
and enthusiasm for market-based solutions to traffic
problems also have a blind spot when it comes to
residents’ parking. Much of inner London, for exam-
ple, is covered with residents’ parking zones. The
permits are often even cheaper than in Amsterdam:
Kensington and Chelsea charges between £80 ($100)
and £219 a year for the right to park anywhere in the
borough and on the fringe of nearby Westminster.
Visitors, on the other hand, must pay between £1.20
and £4.60 an hour. Given that the average home in
Kensington and Chelsea sold for £1.9m last year, res-
idents’ parking represents a gift to some of Britain’s
richest people.

Despite being the home of Lyft and Uber, two
car-sharing services, San Francisco is similarly gener-
ous. It charges just $127 a year for residents’ permits.
Unlike Amsterdam, though, San Francisco does not
cap the number, and in some neighbourhoods one
and a half are issued for every parking space. The
result is a perpetual scrap for empty kerb. A survey
in 2015 found that 53% of permit-holders had spent
at least five minutes looking for a space at the end of
their most recent trip, and 7% more than half an hour.

del centro están ocupados no por visitantes o viajeros,
sino por residentes. Y el pueblo de Amsterdam, que
está tan interesado en fijar precios para otros, no qui-
eren exponerse a las fuerzas del mercado. Cualquier
persona que viva en una casa sin un espacio dedicado
tiene derecho a comprar un permiso para aparcar
cerca, de entre € 30 y € 535 al año. Este es un buen
negocio y, no sorprende, el número de compradores
en muchos distritos excede el número de espacios.
Así que Amsterdam tiene listas de espera para los
permisos. El más largo, en el área de Westerpark, es
de 232 meses. Para liberar más espacios, la ciudad ha
comenzado a reembolsar a los titulares de permisos
parte de la cuota anual si mantienen sus coches en
garajes suburbanos. La adopción es alentadora, lo que
sugiere que, a pesar de las largas colas, muchas perso-
nas no aprovechan la oportunidad de aparcar cerca
de sus hogares.

Es un signo de los tiempos en Kolkata

Una solución más obvia sería cobrar más por los
permisos. Pero eso es políticamente tenso. Los ciu-
dadanos de Amsterdam creen que tienen derecho a
aparcar cerca de sus casas, explica Pieter Litjens, el
teniente de alcalde a cargo del transporte. (También
creen que deberían ser capaces de dejar sus bicicletas
absolutamente en cualquier lugar sin pagar, que es
otro dolor de cabeza.) Así que las colas de permisos
es probable que crezca. Amsterdam espera construir
50.000 viviendas más antes de 2025, lo que significará
entre 20.000 y 30.000 coches más.

Incluso más que en las amplias ciudades de Estados
Unidos, el estacionamiento de coches en Amsterdam
es desagradable. “Los canales son hermosos, y los
coches están estacionados a lo largo de ellos todo el
tiempo”, lamenta Litjens. A la ciudad les encantaría
barrerlos, pero eso sería impopular. Así que en un
distrito, De Pijp, un remedio audaz (y caro) está en
marcha. Los ingenieros han drenado un canal y están
cavando un garaje subterráneo con 600 plazas de
aparcamiento en el terreno inferior pantanoso. Cuan-
do el aparcamiento esté terminado y sellado, el canal
se rellenará con agua. La ciudad entonces suprimirá
273 espacios de estacionamiento en las calles.

IAT EDITORIAL ON LINE

12

As San Francisco’s infuriated drivers cruise around,
they crowd the roads and pollute the air. This is a
widespread hidden cost of under-priced street park-
ing. Mr Shoup has estimated that cruising for spaces
in Westwood village, in Los Angeles, amounts to
950.000 excess vehicle miles travelled per year. West-
wood is tiny, with only 470 metered spaces.

There is, however, one exception to the rule that
residential parking must never be subjected to market
forces. In the 1950s, when it was still far from rich,
Japan began to require city-dwellers who did not have
parking spaces in their buildings to purchase them.
These days anybody who wishes to buy a car must
first show a receipt for a space. He or she had better
use it: any vehicle without one left on the roadside
will be removed by the police in the middle of the
night.

Parking brake

Freed of cars, the narrow residential streets of Tokyo
are quieter than in other big cities. Every so often a
courtyard or spare patch of land has been turned into
a car park—some more expensive than others. Takao-
mi Kondoh, who works for a firm that manages build-
ings and car parks , explains that prices are usually
higher close to transport hubs, because commuters
compete for those spaces. Near the central station in
Tama, a suburb, the going rate is ¥17,000 per month
($150). Ten minutes’ walk away it drops to ¥10,000.

Once you become accustomed to the idea that city
streets are only for driving and walking, and not for
parking, it is difficult to imagine how it could possibly
be otherwise. Mr Kondoh is so perplexed by an ac-
count of a British suburb, with its kerbside commons,
that he asks for a diagram. Your correspondent tries
to draw his own street, with large rectangles for hous-
es, a line representing the kerb and small rectangles
showing all the parked cars. The small rectangles take
up a surprising amount of room.

Correction (April 21st): This article was amended to
reflect the fact that San Francisco has not abolished
parking minimums city-wide. It has selectively reduced
them.

Otras ciudades elogiadas por su excelente transporte
público y el entusiasmo por soluciones basadas en el
mercado para problemas de tráfico también tienen un
punto ciego cuando se trata de estacionamiento de
los residentes. Gran parte del interior de Londres, por
ejemplo, está cubierto con zonas de estacionamiento
de los residentes. Los permisos son a menudo incluso
más baratos que en Amsterdam: Kensington y Chelsea
cobra entre £ 80 ($ 100) y £ 219 al año por el derecho a
aparcar en cualquier parte de la ciudad y en la periferia
de Westminster. Los visitantes, por otra parte, deben
pagar entre £ 1.20 y £ 4.60 por hora. Dado que la vivi-
enda promedio en Kensington y Chelsea se vendió por
£ 1,9 millones el año pasado, el estacionamiento de los
residentes representa un regalo para algunas de las per-
sonas más ricas de Gran Bretaña.

A pesar de ser el hogar de Lyft y Uber, dos servicios de
autos compartidos, San Francisco es igualmente gene-
roso. Cobra sólo $ 127 al año por los permisos de los
residentes. A diferencia de Amsterdam, sin embargo,
San Francisco no tapa el número, y en algunos barrios
se emiten por cada plaza de aparcamiento una y media.
El resultado es una chatarra perpetua para el bordillo
vacío. Una encuesta realizada en 2015 encontró que
el 53% de los titulares de permisos habían pasado al
menos cinco minutos buscando un espacio al final de su
viaje más reciente, y un 7% más de media hora.

Mientras los conductores enfurecidos de San Francisco
se cruzan, se aglomeran en las carreteras y contaminan
el aire. Se trata de un amplio costo escondido de apar-
camiento urbano a un precio bajo. Sr. Shoup ha estima-
do que la búsqueda de espacios vacíos en Westwood,
en Los Angeles, incrementa en 950.000 millas recorridas
de más por año. Westwood es pequeño, con sólo 470
metros de espacio.

Sin embargo, hay una excepción a la regla que el estacio-
namiento residencial nunca debe someterse a las fuer-
zas del mercado. En la década de 1950, cuando todavía
estaba lejos de ser rico, Japón comenzó a exigir a los
habitantes de la ciudad que no tenían espacios de esta-
cionamiento en sus edificios, comprarlos. En estos días
cualquiera que desee comprar un coche debe mostrar

INSTITUTO DE ARQUITECTURA TROPICAL

13

primero un recibo por un espacio. Es mejor que lo uti-
lice: cualquier vehículo sin recibo, dejado en la carretera
será removido por la policía en medio de la noche.

Freno de mano

Liberados de los coches, las estrechas calles residenciales
de Tokio son más silenciosas que en otras grandes ciu-
dades. De vez en cuando, un patio o parcela de terreno
de reserva se ha convertido en un aparcamiento, al-
gunos más caros que otros. Takaomi Kondoh, que traba-
ja para una firma que gestiona edificios y aparcamientos,
explica que los precios suelen ser más altos cerca de los
centros de transporte, ya que los pasajeros compiten por
esos espacios. Cerca de la estación central en Tama, un
suburbio, la tarifa es de ¥ 17.000 por mes ($ 150). A diez
minutos a pie, cae a 10,000 ¥.

Una vez que se acostumbra a la idea de que las calles
de la ciudad son sólo para conducir y caminar, y no
para estacionar, es difícil imaginar cómo podría ser
de otra manera. El Sr. Kondoh está tan perplejo por
un relato de un suburbio británico, con sus terrenos
comunes, que pide un diagrama. Su corresponsal
trata de dibujar su propia calle, con grandes rectán-
gulos para casas, una línea que representa la acera y
pequeños rectángulos mostrando todos los coches
estacionados. Los rectángulos pequeños ocupan una
sorprendente cantidad de espacio.

Corrección (21 de abril): Este artículo fue corregido para reflejar
el hecho que San Francisco no ha abolido los mínimos de esta-
cionamiento en toda la ciudad. Los ha reducido selectivamente.

