

CONSEJERÍA DE VIVIENDA, URBANISMO Y TRANSPORTES

RESOLUCIÓN de 14 de febrero de 2002, de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura, por la que se aprueba definitivamente la revisión de las Normas Subsidiarias de Planeamiento Municipal de Rena.

A N E X O

NORMAS SUBSIDIARIAS DE PLANEAMIENTO MUNICIPAL DE RENA

TÍTULO I.- DISPOSICIONES PRELIMINARES

CAPÍTULO I.- OBJETO, NATURALEZA Y VIGENCIA

Artículo 1.- Objeto.

1.- Estas NN.SS. constituyen el instrumento legal para la ordenación urbanística en la totalidad del territorio municipal, regulando el uso del suelo y la edificación en base a las siguientes determinaciones generales:

- a) Clasificación del Término Municipal en dos tipos de suelo: urbano y no urbanizable.
- b) Formulación de la Normativa necesaria que regule la actividad edificatoria en la totalidad del Término.

- c) Fijación del suelo para equipamientos de uso comunitario.
- d) Asignación de usos, regulando su compatibilidad o incompatibilidad.
- e) Fijación de la Normativa de protección en el Suelo No Urbanizable en sus diversas categorías para que mantenga el carácter que justifica las medidas protectoras.
- f) Establecer las condiciones edificatorias en Suelo No Urbanizable.
- g) Definición de las diferentes actuaciones en Suelo Urbano fijando en cada caso el procedimiento de gestión.
- h) Establecer el procedimiento de intervención municipal en el uso del suelo.
- i) Elaboración de un Catálogo con elementos sujetos a protección por su interés artístico, histórico o etnológico.

Artículo 2.- Ámbito.

Las presentes Normas Subsidiarias de Planeamiento Urbanístico serán de aplicación en la totalidad del territorio administrativo perteneciente al término municipal.

Artículo 3.- Textos Legales.

1. Las NN.SS. se han redactado de acuerdo con el ordenamiento jurídico vigente.
2. Cuantas veces se hace alusión en las presentes Ordenanzas en forma abreviada a los textos legales o reglamentarios que se indican a continuación se hace referencia a las disposiciones siguientes:

— Ley 6/98, sobre Régimen del Suelo y Valoraciones de 13 de abril de 1998 (L.S.E.).

— Ley 13/97 Reguladora de la Actividad Urbanística de la Comunidad Autónoma de Extremadura de 23 de diciembre de 1997 (L.S.A.).

— Reglamento de Planeamiento para el desarrollo de la Ley sobre Régimen del Suelo y Ordenación Urbana de 23 de junio de 1978 (R.P.L.S.).

— Reglamento de Disciplina Urbanística para el desarrollo de la Ley del Suelo y Ordenación Urbana de 23 de junio de 1978 (R.D.L.S.).

— Reglamento de Gestión Urbanística para el desarrollo y aplicación de la Ley del Suelo y Ordenación Urbana de 25 de agosto de 1978 (R.G.L.S.).

Artículo 4.- Vigencia.

Las Normas entran en vigor desde la fecha de publicación de su aprobación definitiva; su vigencia será indefinida y, como mínimo, de ocho años, mientras no sea sustituida por otra normativa de rango superior, sin perjuicio de sus eventuales modificaciones y revisiones.

Artículo 5.- Revisión.

A los ocho años de la vigencia de las Normas Subsidiarias, el Ayuntamiento verificará la oportunidad de proceder a su revisión, la cual se producirá en cualquier otro momento, anterior o posterior, si se produjere alguna de las circunstancias siguientes:

- a) Si se aprueba una Normativa de ámbito supramunicipal en la que se incluya el término municipal.
- b) Elección de un “modelo” territorial distinto del previsto en estas Normas.
- c) Si la dinámica poblacional pasara de la situación actual de estabilización a un proceso sostenido de crecimiento.
- d) Si las previsiones de los niveles de dotación urbanística exigieran una mayor superficie de suelo destinado a equipamientos públicos, sea por la propia evolución demográfica, sea como consecuencia de la entrada en vigor de disposiciones de rango superior que así lo determinen.
- e) En caso de ocupación real del 75% de la superficie contenida en las diferentes Unidades de Ejecución.

f) Cuando así lo acuerde, en virtud de los artículos 126.6 L.S. y 157 y 163 R.P., la Comunidad Autónoma, la Consejería de Vivienda, Urbanismo y Transportes de la misma o por mayoría del Pleno Municipal.

Artículo 6.- Modificación Puntual.

1. Se entiende por modificación puntual de las Normas toda alteración de sus documentos o determinaciones que no constituya supuesto de revisión conforme a lo previsto en el artículo anterior, y, en general, las que no afecten de forma global a las Normas incidiendo sólo de modo puntual o aislado a la estructura general del territorio o a la clasificación del suelo.

Será supuesto de modificación puntual la recalificación de suelo para viviendas de promoción pública, para cubrir necesidades dotacionales o de instalación de servicios públicos.

2. No se considerarán, en principio, modificaciones la aprobación de Ordenanzas Municipales para el desarrollo o aclaración de aspectos determinados de estas Normas.

3. Cada modificación se tramitará de la misma forma seguida en la elaboración de las Normas, según queda recogido en los arts. 128 y 129 L.S.

4. Toda modificación se documentará con el grado de definición necesaria para su perfecta comprensión justificándose debidamente. La documentación resultante deberá refundirse con la vigente en un documento único.

CAPÍTULO II.- EFECTOS Y CONTENIDOS DE LAS NORMAS

Artículo 7.- Efectos.

Las Normas Subsidiarias, una vez publicada su aprobación definitiva, son públicas, inmediatamente ejecutivas y obligatorias.

Artículo 8.- Publicidad.

Cualquier ciudadano tendrá derecho a consultar toda la documentación de las Normas en un ejemplar completo y debidamente diligenciado, así como solicitar por escrito información del régimen urbanístico aplicable a una determinada finca.

Artículo 9.- Obligatoriedad.

Las Normas Subsidiarias obligan y vinculan por igual a cualquier persona física o jurídica, pública o privada. El cumplimiento estricto de sus términos y determinaciones, será exigible por cualquier, mediante el ejercicio de la acción pública.

Artículo 10.- Información.

Una vez tomado el acuerdo de Revisión o Modificación de las Normas Subsidiarias por parte del Ayuntamiento, se notificará de forma inmediata a la Administración Autonómica el inicio del proceso.

Artículo 11.- Interpretación y prevalencia de los diferentes documentos.

1. La interpretación se realizará en base a criterios que sigan la realidad social del momento de su aplicación.
2. La documentación escrita prevalecerá sobre la gráfica.
3. En caso de existir contradicción en la documentación gráfica, prevalecerá la de mayor detalle.

TÍTULO II.- RÉGIMEN URBANÍSTICO DEL SUELO**CAPÍTULO I.- CLASIFICACIÓN DEL SUELO****Apartado 1.- Disposiciones generales.****Artículo 12.- Clasificación del Término Municipal.**

El término municipal queda clasificado en dos tipos: suelo urbano y suelo no urbanizable, contemplándose en éste diferentes grados de protección.

Artículo 13.- Suelo Urbano.

Se clasifican como urbanos los terrenos que en su conjunto poseen el grado de consolidación establecido en el artículo 10 T.R.L.S.O.U., áreas edificadas al menos en las dos terceras partes de su superficie o contar con acceso rodado, abastecimiento de agua, evacuación de aguas y suministro de energía eléctrica, conforme a los usos establecidos para los núcleos de población del tipo del municipio.

Artículo 14.- Suelo No Urbanizable.

1. Se clasifica como No Urbanizable la totalidad del término municipal no contenido en el interior de la línea de Delimitación de Suelo Urbano, conservando su funcionalidad agrícola o ganadera.

2. Se consideran como No Urbanizables de Especial Protección los espacios que en función de su valor paisajístico, ecológico, agrícola o de protección a cauces, embalses o comunicaciones requieren un especial control de las actividades que se desarrollen en ellos.

Apartado 2.- Régimen urbanístico del suelo urbano.**Artículo 15.- Derechos de los propietarios de suelo urbano.**

Todo propietario de suelo urbano tiene el derecho de completar la urbanización de los terrenos para que puedan ser considerados como solar, pudiendo edificar en ellos siempre que se cumplan las condiciones establecidas en las ordenanzas correspondientes de estas NN.SS. y tras la concesión de la licencia de obras.

Artículo 16.- Deberes de los propietarios de suelo urbano.

1. El propietario de suelo urbano deberá costear las obras imprescindibles para que los terrenos adquieran la condición de solar, dotándolos de los servicios urbanísticos necesarios.
2. Además, los propietarios de suelo urbano no consolidado contenidos en Unidades de Ejecución deberán ceder de forma obligatoria y gratuita los terrenos destinados a viales y sistema dotacional, además del 10% del aprovechamiento, libre de cargas de urbanización.

Artículo 17.- Deber de uso, conservación y rehabilitación.

Los terrenos y edificaciones tendrán usos no incompatibles con el planeamiento, debiéndose mantener en condiciones adecuadas de seguridad, salubridad y ornato, realizándose la obras necesarias para su conservación y rehabilitación.

Apartado 3.- Régimen del suelo no urbanizable.**Artículo 18.- Derechos de los propietarios de suelo no urbanizable.**

1. El uso del suelo no urbanizable estará en conformidad con su naturaleza, debiéndose destinar a fines específicos agrícolas o ganaderos dentro de los límites establecidos por la legislación agraria y el planeamiento.
2. No se admitirán enajenaciones de fincas, sea de forma unitaria o por cuotas indivisas, inferiores a la unidad mínima de cultivo correspondiente al término municipal, 4 Ha en secano y 1,5 Ha en regadío.

CAPÍTULO II.- CALIFICACIÓN DEL SUELO**Apartado 1.- Disposiciones generales.****Artículo 19.- Tipos de suelo.**

El suelo queda calificado como sistemas generales, sistemas locales y suelo susceptible de aprovechamiento, sea de carácter privado o público.

Artículo 20.- Sistemas generales.

Están formados por los elementos determinantes del desarrollo urbano, configurando la estructura del territorio contenido en las NN.SS.

Artículo 21.- Sistemas locales.

Complementan en cada área las prestaciones dotacionales fijadas en el planeamiento.

Artículo 22.- Suelo susceptible de aprovechamiento.

Constituyen las áreas en los que los propietarios pueden ejercer los deberes y obligaciones propios de la actividad edificadora.

Apartado 2.- Regulación de sistemas generales y locales.

Artículo 23.- Sistema general de comunicaciones.

1. Lo componen la red de carreteras existentes dentro del término municipal.

2. Su regulación está contenida en la Ley de Carreteras, 25/88, de 29 de julio (BOE nº 182 de 30 de julio) y los reglamentos que la desarrollan.

Artículo 24.- Sistema general de espacios libres.

1. Está compuesto por la red de vías pecuarias, el parque del Merendero y las áreas libres de dominio público que conforman los cauces y márgenes de los ríos.

2. Las vías pecuarias se regulan por la Ley de Vías Pecuarias, 22/74 de 27 de junio y su reglamento, Real Decreto 2.876/78 de 3 de noviembre.

3. Los cauces, riberas y márgenes se regulan por su legislación específica, Ley de Aguas, 27/85 de 2 de agosto, BOE nº 189 de 8 de agosto, y Reglamento del Dominio Público Hidráulico, Real Decreto 849/86 de 11 de abril, BOE nº 103 de 30 de abril.

Artículo 25.- Sistema general de equipamiento público.

1. Está compuesto por los espacios de uso deportivo, pabellón y campo de fútbol, centros docente, asistencial y sanitario y centros de culto religioso.

2. Centros deportivos: se autorizarán las dependencias propias para la práctica deportiva, así como las auxiliares, graderíos, vestuarios, etc.

3. Los centros docentes, sanitarios, asistenciales y administrativos se regirán por las normas propias de las administraciones competentes y en las establecidas en esta Normativa.

4. Los lugares de culto mantendrán la edificación existente, sin que se admita aumento de volumen.

Artículo 26.- Sistema general de redes de servicio.

1. Lo integran las redes eléctrica y sus transformadores, la de abastecimiento de aguas, captaciones y depósitos reguladores, de saneamiento y evacuación de aguas pluviales y depuradora, la de telefonía y el sistema de canales y acequias de riego.

2. Las redes de abastecimiento, saneamiento, electricidad y telefonía, se regularán por la legislación técnica competente, creando y manteniendo las servidumbres necesarias para su desarrollo.

3. El sistema de canales y acequias de regadío se regirán por la Ley de Aguas y la Normativa propia de las Confederaciones Hidrográficas: Real Decreto 927/88 de 29 de julio, Reglamento de la Administración Pública del Agua y de la Planificación Hidrológica y el Real Decreto 984/89 de 28 de julio sobre la Estructura Orgánica de la Presidencia de las Confederaciones Hidrográficas.

Artículo 27.- Sistemas locales.

1. Se regulan por la Normativa específica de cada una de las Unidades de Ejecución.

2. Por el carácter de la población, podrán utilizarse en caso necesario para ubicar dotaciones que pasen a ser consideradas como sistema general.

TÍTULO III.- DESARROLLO Y EJECUCIÓN

CAPÍTULO I.- DISPOSICIONES GENERALES

Artículo 28.- Órganos actuantes.

1. El desarrollo y la ejecución de las Normas Subsidiarias corresponde al Ayuntamiento, sin perjuicio de la participación de los particulares con arreglo a lo establecido en la legislación urbanística vigente y en las presentes Normas Urbanísticas.

2. Dentro de sus respectivas atribuciones y competencias, corresponderá a la Administración Central, Autonómica y Provincial el desarrollo de las infraestructuras, servicios y equipamiento de su competencia en colaboración con el Ayuntamiento con el fin de cubrir las necesidades del Municipio.

Artículo 29.- Instrumentos de actuación urbanística.

Para la adecuación de las Normas Subsidiarias a lo establecido en la legislación urbanística vigente, se contará con los siguientes tipos de instrumentos:

- a) Instrumentos de ordenación.
- b) Instrumentos de gestión.
- c) Instrumentos de ejecución.

CAPÍTULO II.- INSTRUMENTOS DE ORDENACIÓN

Artículo 30.- Desarrollo.

1. Para el desarrollo de las Normas Subsidiarias en Suelo Urbano no se requerirá, en principio, la formulación de ninguna otra figura de planeamiento.
2. En caso necesario, para el desarrollo de una zona concreta, el Ayuntamiento podrá acordar, de oficio o a instancias de particulares, la realización de Planes Especiales o Estudios de Detalle en sectores de Suelo Urbano que lo requieran y Planes Especiales en Suelo No Urbanizable que requieran un tratamiento especial, aunque no estén contempladas como tal en estas Normas.
3. La elaboración de planeamiento auxiliar deberá estar suficientemente justificada, debiéndose acordar su elaboración mediante acuerdo tomado en Pleno Municipal.
4. En Unidades de Ejecución se considerará suficiente para su gestión la elaboración del Proyecto de Reparcelación.

Artículo 31.- Planes Especiales.

1. Podrán ser de Reforma Interior cuando se precise una ordenación detallada de sectores concretos situados en Suelo Urbano.
2. También podrán redactarse Planes Especiales de protección, desarrollo, ordenación, saneamiento o mejora del medio urbano o rural.
3. En su elaboración se seguirán las determinaciones y documentación que señalan los artículos 85 y siguientes de la L.S.A., y los artículos 76 y siguientes del Reglamento de Planeamiento.

Artículo 32.- Estudios de Detalle.

1. Como complemento de las Normas Subsidiarias o Planes Especiales de Reforma Interior para Suelo Urbano, se podrán redactar Estudios de Detalle en aquellos supuestos en que así se disponga en las presentes Normas o cuando el Ayuntamiento lo considere necesario, por propia iniciativa o a propuesta de los interesados, en atención a las circunstancias urbanísticas de una actuación o emplazamiento determinados.
2. Los Estudios de Detalle deberán estar sometidos a los límites siguientes:

a) Establecimiento de alineaciones y rasantes, complementando los que ya estuvieran contenidos en las Normas o modificándolas en casos justificados.

b) Las alineaciones propuestas no podrán reducir la anchura de los viales sobre los que se actúa, no admitiéndose la ocupación de suelo de dominio público.

c) La ordenación de volúmenes no significará un aumento de ocupación de suelo ni del aprovechamiento permitido en la Normativa.

3. El contenido de los Estudios de Detalle será el previsto en el art. 66 R.P. Su tramitación estará reglamentada según el artículo 140 R.P. debiéndose comunicar su aprobación definitiva a los organismos autonómicos competentes.

CAPÍTULO III.- INSTRUMENTOS DE GESTIÓN

Artículo 33.- Condiciones exigibles a toda actuación urbanística.

1. Toda actuación urbanística en Suelo Urbano realizada como desarrollo de estas Normas exigirá, con arreglo a lo previsto por la legislación urbanística vigente, la previa delimitación de una Unidad de Ejecución, así como la fijación del correspondiente sistema de actuación, al objeto de garantizar la ubicación del suelo destinado a equipamientos colectivos y el reparto equitativo de los beneficios y cargas previstos por el planeamiento mediante la fijación de los derechos y obligaciones que corresponden a cada uno de los propietarios afectados.
2. Las actuaciones aisladas en suelo urbano se ejecutarán únicamente por la Administración pública actuante mediante el sistema de expropiación o acuerdo entre ésta y la propiedad, previa delimitación de las fincas afectadas y siguiendo en caso necesario el procedimiento precisado en la Ley de Expropiación Forzosa o según se establezca en cada caso.
3. Una actuación aislada podrá ejecutarse por iniciativa privada siempre que exista el visto bueno previo del Ayuntamiento y que esté contemplada esta vía en las presentes Normas.

Artículo 34.- Modificación de Unidades de Ejecución.

La Modificación de las Unidades de Ejecución contenidas en estas Normas podrá realizarse de oficio o a petición de los propietarios afectados tramitándose con arreglo a lo previsto en el art. 38 R.G.

Artículo 35.- Sistemas de Actuación.

La ejecución del planeamiento se llevará a cabo por alguno de los sistemas previstos por el art. 152 del Reglamento de Gestión: Compensación, Cooperación o Expropiación.

Artículo 36.- Sistema de Compensación.

La gestión y ejecución de la unidad de ejecución mediante el sistema de compensación se realiza por y a costa de los propietarios del suelo, distribuyéndose proporcionalmente el reparto de cargas y beneficios a través del proyecto elaborado por la Junta de Compensación, debiendo aportar al Municipio el suelo de cesión obligatoria y costear la urbanización en su totalidad en forma proporcional a la superficie de cada parcela.

Artículo 37.- Sistema de Cooperación.

En el sistema de cooperación los propietarios aportan el suelo de cesión obligatoria y el Ayuntamiento ejecuta las obras de urbanización, repercutiendo el costo de las obras a los propietarios afectados de forma proporcional a las superficies de las parcelas adjudicadas.

Artículo 38.- Sistema de Expropiación.

En este sistema, la Administración actuante adquiere el suelo y otros bienes comprendidos dentro de un área previamente delimitada, y ejecuta en ellos las actuaciones urbanísticas correspondientes conforme los contenidos del planeamiento.

Artículo 39.- Reparcelación.

1. La reparcelación tiene por objeto distribuir de forma equitativa las cargas y los beneficios de la ordenación urbanística, regularizar las fincas adaptándolas a las exigencias del planeamiento y situar sobre parcelas determinadas y en zonas aptas para la edificación el aprovechamiento establecido en las Normas Subsidiarias.

2. Consiste la reparcelación en la agrupación o integración de las fincas comprendidas en una Unidad de Ejecución para su nueva división ajustada a la Norma, con adjudicación de las parcelas a los propietarios afectados en proporción a sus respectivos derechos y al Ayuntamiento en la parte que le corresponda en cuanto a cesiones obligatorias.

Artículo 40.- Parcelaciones Urbanísticas.

1. Se considera parcelación urbanística a toda subdivisión de terrenos en dos o más lotes que signifique cambio de titularidad o situación legal respecto el inicio del proceso.

2. En Suelo Urbano no podrán realizarse parcelaciones que den origen a parcelas que no cumplan las condiciones mínimas establecidas en estas Ordenanzas.

3. En "Suelo No Urbanizable" no podrán realizarse parcelaciones que puedan dar lugar a la formación de un núcleo de población

o que tengan menor superficie que las contempladas como unidades mínimas de cultivo por la legislación agraria vigente.

4. Toda parcelación estará sujeta a lo dispuesto en los arts. 257 a 259 de la Ley sobre Régimen del Suelo y Ordenación Urbana.

5. Toda parcelación, sea de carácter urbanístico o simple subdivisión de una finca matriz, deberá contar con la licencia municipal correspondiente.

Artículo 41.- Elaboración y Tramitación.

La elaboración y tramitación de los preceptivos proyectos de compensación, de reparcelación y de expropiación se realizarán siguiendo los procedimientos contemplados para cada caso en el Reglamento de Gestión Urbanística.

CAPÍTULO IV.- INSTRUMENTOS DE EJECUCIÓN**Artículo 42.- Clases de Proyectos.**

La ejecución material de las determinaciones de las Normas Subsidiarias y de sus instrumentos de desarrollo se realizará mediante proyectos técnicos los cuales, según sea su objetivo, estarán incluidos en uno de los tipos considerados:

- a) De urbanización.
- b) De edificación.
- c) De actividades e instalaciones.

Artículo 43.- Condiciones generales de los proyectos técnicos.

1. A efectos del ejercicio de la competencia municipal sobre intervención de las actuaciones públicas o privadas sobre el suelo, se entiende por proyecto técnico aquel que define de modo completo las obras o instalaciones a realizar, con el contenido y detalle que requiera su objeto, de forma que lo proyectado pueda ser directamente ejecutado mediante la correcta interpretación y aplicación de sus especificaciones.

2. Los proyectos técnicos necesarios para la obtención de licencias de obras o instalaciones, deberán venir suscritos por técnico o técnicos con competencia legal establecida en relación al contenido y características de lo proyectado, habiendo sido visados por los respectivos colegios profesionales, siendo este requisito exigible conforme a la legislación en vigor.

3. Es responsabilidad del Ayuntamiento el juzgar la titulación necesaria para realizar cada proyecto concreto según las competencias establecidas para cada profesión en la legislación vigente.

Artículo 44.- Proyecto de urbanización.

1. Los proyectos de urbanización contendrán la documentación precisa para la ejecución material de las obras de acondicionamiento urbanístico del suelo, debiendo estar sujeto a lo determinado por las Normas Subsidiarias.

2. No podrán modificar ninguna de las determinaciones contenidas en las Normas que afecten al planeamiento.

3. Deberán resolver el enlace de los servicios urbanísticos del ámbito contenido en ellos con los generales existentes del Núcleo Urbano, a los que se conectarán a través de elementos registrables, debiéndose comprobar y justificar con anterioridad que sus dimensiones son capaces de absorber la ampliación de la demanda. En caso contrario, la adaptación de las redes a las nuevas necesidades deberá ser costeada por el promotor del proyecto de urbanización.

4. Contendrán los documentos señalados en el art. 69 R.P. con la precisión necesaria para la correcta ejecución de las obras contenidas en él.

5. Su tramitación y aprobación se hará conforme a las reglas establecidas en los artículos 117 L.S. y 141 R.P.

Artículo 45.- Proyectos de edificación. Clases.

Las obras de edificación se integran en los grupos siguientes:

a) Obras de demolición.

b) Obras Menores.

c) Obras Mayores.

Artículo 46.- Obras de demolición.

Según supongan o no la total desaparición de lo edificado, se considerarán:

a) Demolición total.

b) Demolición parcial.

Será obligatorio solicitar licencia previa, aportando estudio de la nueva edificación.

Deberán tomarse las medidas necesarias para salvaguardar la seguridad de vecinos y edificios colindantes.

Artículo 47.- Obras menores.

Quedan dentro de esta denominación las obras realizadas en los edificios consistentes en la reparación o sustitución parcial de

elementos con el fin de adecuarlas a las necesidades funcionales demandadas y a su conservación o actualización. Los presupuestos de estos proyectos no deben exceder el 25% del valor de reposición total del elemento o edificio objeto de la obra.

Contendrá, al menos, una descripción de las obras a realizar y una valoración, incluyendo materiales y mano de obra, realizada por el profesional encargado de llevarla a la práctica.

Se tramitará directamente ante el Ayuntamiento.

Artículo 48.- Obras mayores.

Comprende dos tipos de obras:

a) Obras en edificios existentes:

Son obras que superan el concepto de mantenimiento o pequeñas obras de reforma o consolidación, pasando a tener el carácter de consolidación, reestructuración, redistribución o ampliación.

b) Obras de nueva planta:

Son las de sustitución de edificios obsoletos u ocupación de solares vacíos por edificación de nueva construcción.

Los proyectos deberán ir redactados por técnico competente para ello, aportándose la documentación necesaria para su correcta ejecución.

La tramitación se realizará ante el Ayuntamiento de forma directa.

Artículo 49.- Proyectos de actividades e instalaciones.

Se entiende por proyectos de actividades y de instalaciones aquellos documentos técnicos que tienen por objeto definir, en su totalidad o parcialmente, los elementos mecánicos, la maquinaria o las instalaciones necesarias para que un local pueda albergar una actividad determinada.

Su redacción corresponde a técnico competente conteniendo la documentación necesaria para su correcta tramitación y ejecución.

Su tramitación se realizará a través del Ayuntamiento, desde donde, una vez cumplimentada la documentación necesaria, lo remitirá al organismo autonómico competente para su resolución.

CAPÍTULO V.- INTERVENCIÓN MUNICIPAL DEL USO DEL SUELO**Artículo 50.- Competencia Municipal.**

La competencia municipal en materia de intervención del uso del suelo tiene por objeto comprobar la conformidad de las distintas

actuaciones a la legislación urbanística y al planeamiento aplicables, así como restablecer, en su caso, la normativa infringida.

Artículo 51.- Formas de intervención.

La intervención municipal del uso del suelo se ejerce mediante los procedimientos siguientes:

- a) Licencias urbanísticas.
- b) Órdenes de ejecución o de suspensión de obras.
- c) Inspección urbanística.
- d) Actuación Subsidiaria.
- e) Expedientes de ruina.

Artículo 52.- Actos sujetos a licencia.

Están sujetos a licencia municipal previa, sin perjuicio de las autorizaciones que fueren procedentes con arreglo a la legislación específica aplicable, los siguientes actos realizados en la totalidad del término Municipal:

- a) Parcelaciones y segregaciones urbanísticas y rústicas.
- b) Obras de urbanización.
- c) Movimientos de tierras (vaciado, excavación, rebaje, terraplenado y catas de exploración, sea cual sea su finalidad, incluyendo los destinados a la instalación o reparación de servicios públicos, sea abastecimiento de agua, saneamiento, gas, electricidad, teléfono, etc.), salvo aquellas a realizar sobre la CN-430, tales como ensanches de plataformas o mejoras del trazado actual, obras de conservación, acondicionamientos, etc., así como las que afecten a sus elementos funcionales al estar considerados como bienes de dominio público.
- d) Obras de cerramiento de solares o fincas.
- e) Obras de construcción de edificaciones e instalaciones, tanto de nueva planta como de ampliación, reforma, conservación, reparación o mejora, sean de modificación del aspecto exterior como de la disposición interior. A estos efectos, cada edificio independiente requerirá licencia independiente.
- f) La modificación del uso de los edificios, parte de ellos e instalaciones en general.
- g) Primera utilización de los edificios.
- h) Extracción de áridos.

i) Las talas y abatimientos de árboles que constituyan masa arbórea, espacio boscoso, arboleda o parque, con excepción de las labores autorizadas por la legislación agraria.

j) La demolición de las construcciones, incluso en los casos declarados de ruina inminente.

k) Colocación de carteles de publicidad y otros elementos de propaganda, visibles desde la vía pública, siempre que no estén en lugar cerrado.

l) Instalaciones de redes de servicio, ya sean aéreas, en superficie o subterráneas, o su modificación.

m) Apertura de actividades, sean industriales, comerciales o de servicio.

n) Instalación de grúas y andamios.

o) Aquellos actos para los que venga exigida por el Reglamento de Disciplina Urbanística o por cualquier otra norma jurídica que fuere de aplicación.

Artículo 53.- Tipos de licencia.

Se establecen tres tipos de licencias municipales:

- a) Licencias de tramitación abreviada: para obras y actuaciones de pequeña entidad que no precisan proyecto ni asesoramiento facultativo.
- b) Licencias de tramitación normal: para obras y actuaciones necesitadas de proyecto redactado por técnicos competentes.
- c) Licencias con tramitación especial: para obras o actuaciones que precisa, además del correspondiente proyecto, un periodo de información pública.

Artículo 54.- Contenido implícito de la licencia.

1. En el acto de concesión de licencia se entiende implícita la voluntad de aplicar al acto autorizado la totalidad de condiciones de edificabilidad, uso, estéticas, higiénicas, seguridad o de otra naturaleza que resulten de las Normas urbanísticas vigentes.

2. No podrá justificarse la vulneración de las disposiciones legales, normas urbanísticas u ordenanzas, en el silencio o insuficiencia del contenido de la licencia.

3. En su caso, el promotor, el empresario o el técnico director podrán dirigirse al Ayuntamiento en solicitud de aclaración.

Artículo 55.- Contenido explícito de la licencia.

1. La licencia contendrá explícitamente la autorización municipal del acto para el que se solicitó, así como las condiciones especiales a que debe sujetarse la realización de ésta, que serán definidas libremente por el Ayuntamiento en atención a los intereses públicos de todo orden que pudiesen verse afectados, respetando en todo caso las determinaciones de las Normas y de la restante normativa que fuese de aplicación.

2. La licencia contendrá la cláusula de caducidad correspondiente.

3. A la licencia que lo requiera se unirá, como expresión gráfica de su contenido, un ejemplar del proyecto técnico aprobado, marcado con el sello de la Corporación.

Artículo 56.- Condiciones generales de las licencias de obras.

Las licencias de obra se entenderán otorgadas bajo las siguientes condiciones:

1. Se instalarán y mantendrán en buen uso las vallas de obras y demás elementos de protección de las personas y bienes que se hallen o circulen por las inmediaciones de la obra.

2. Se repondrán, antes de la finalización de la obra, las aceras, farolas y demás elementos urbanísticos del suelo, subsuelo y vuelo, que hubieran resultado dañados en la ejecución de la obras contenidas en la licencia.

3. En su caso, se ejecutarán, antes de la finalización de la obra, todos los servicios urbanísticos necesarios para que el terreno pueda ser considerado solar.

Artículo 57.- Vigencia de las licencias de obra.

Toda licencia de obras tendrá un periodo de vigencia de dos años, siempre que las obras contenidas en ella comiencen en un plazo máximo de seis meses.

Artículo 58.- Caducidad de las licencias de obras.

1. La licencia caducará automáticamente sin necesidad de expresa declaración municipal, en los siguientes casos:

a) Si en el plazo de seis meses, a contar desde la fecha de concesión, no se hubiesen iniciado las obras.

b) Si estando las obras en ejecución, se alcance el plazo máximo de 2 años.

2. Se podrá solicitar prórroga de la licencia ante los órganos municipales, siendo facultad de éstos su concesión en base a los

motivos alegados.

Artículo 59.- Procedimiento de concesión de las licencias.

La concesión de licencias se ajustará al siguiente procedimiento, salvo en aquellos casos en que exista contradicción con una normativa de rango superior, procediéndose en estos casos con arreglo a sus directrices:

1. La solicitud deberá tener entrada en el Registro General, debiéndose acompañar de proyecto técnico cuando se trate de obras mayores, urbanización, reparcelaciones o de actividades. El número de ejemplares del proyecto a entregar será de dos.

2. Las licencias se otorgarán o denegarán en el plazo máximo de 1 mes, salvo en el caso de existir deficiencias subsanables, que serán comunicadas al solicitante para su rectificación. A partir de la entrega de las rectificaciones comenzará a contabilizarse un nuevo plazo de 15 días.

3. Las licencias no podrán ser concedidas por silencio administrativo en esta primera instancia.

4. En caso de haber transcurrido el plazo establecido, el peticionario podrá solicitar del Ayuntamiento que deberá pronunciarse en el plazo máximo de 2 meses. Transcurrido este periodo sin que exista denegación expresa, la licencia se considerará otorgada por silencio administrativo.

Artículo 60.- Condición de Solar.

1. Para la concesión de una licencia en suelo urbano, la parcela deberá poseer la condición de solar.

2. Una parcela se considera solar cuando posee los servicios urbanísticos básicos, es decir, acceso, abastecimiento de agua, saneamiento y suministro de energía eléctrica; el vial al que la parcela tenga fachada deberá tener encintado de aceras y pavimentación.

3. En caso de no poseer alguno de los servicios, la propiedad deberá realizarlas obligatoriamente en el transcurso de la ejecución de la obra.

Artículo 61.- Licencias de obra en Suelo No Urbanizable.

1. Para edificaciones que tengan relación con la explotación agrícola de una finca y las vinculadas a la ejecución, entretenimiento y servicio de las obras públicas, la concesión de la licencia seguirá igual tramitación a la contenida en el art. 44, correspondiendo al Ayuntamiento su concesión o denegación, según queda establecido en el art. 44 del R.G.

2. Las construcciones e instalaciones de utilidad pública o interés social o edificios destinados a vivienda aislada, siempre que no exista posibilidad de formación de un núcleo de población, serán autorizadas por la Comisión de Urbanismo y Ordenación de territorio de Extremadura, siguiéndose el procedimiento contenido en el art. 44.2 del R.G. y existiendo una petición previa al Ayuntamiento.

Artículo 62.- Obras sin licencia o sin ajustarse a las condiciones de las mismas.

1. Se dispondrá la suspensión de la validez de una licencia de obras en curso cuando se compruebe el incumplimiento de las condiciones urbanísticas y hasta tanto los servicios municipales no comprueben la efectiva subsanación de los desajustes observados.

2. Si el incumplimiento de una licencia de obras en curso revistiere características de infracción urbanística grave, presuntamente no legalizable, la suspensión se mantendrá en tanto se incoe el correspondiente expediente sancionador que, de resultar positivo, dará lugar a la declaración de ineficacia de la licencia, sin perjuicio de la sanción que proceda.

De no existir infracción urbanística grave, podrá declararse sin efecto la suspensión decretada, sin perjuicio de que continúe el expediente sancionador.

3. En los supuestos de obras o en las actuaciones realizadas sin disponer de la preceptiva licencia de obras, además de las sanciones que procedan por infracción urbanística, se impondrán las medidas de restauración del orden jurídico y de la realidad física alterada.

4. Ante el incumplimiento reiterado de una orden de paralización de obras, el Ayuntamiento pondrá en conocimiento de la autoridad judicial el proceso seguido para que ésta actúe en consecuencia.

Artículo 63.- Órdenes de ejecución y suspensión de obras y otros usos.

1. Mediante las órdenes de ejecución y suspensión, el Ayuntamiento ejerce su competencia en orden a imponer o restablecer la ordenación urbanística infringida, a exigir el cumplimiento de los deberes de conservación en materia de seguridad, salubridad y ornato de los edificios e instalaciones y a asegurar, en su caso, la eficacia de las decisiones que adopte en atención al interés público urbanístico y al cumplimiento de las disposiciones generales vigentes.

2. El incumplimiento de las órdenes de ejecución y suspensión, además de la responsabilidad disciplinaria que proceda por infracción urbanística dará lugar a la ejecución administrativa

correspondiente. Se denunciarán los hechos a la jurisdicción penal cuando el incumplimiento pudiera ser constitutivo de delito o falta.

3. El incumplimiento de las órdenes de suspensión de obras implicará por parte del Ayuntamiento la adopción de las medidas necesarias que garanticen la total interrupción de la actividad, a cuyos efectos podrá ordenar la retirada de los materiales preparados para ser utilizados en la obra y la maquinaria afectada a la misma, proceder a su retirada en caso de no hacerlo el interesado o precintarla e impedir definitivamente los usos a los que se diera lugar.

Artículo 64.- Inspección urbanística.

El Ayuntamiento ejercerá a través del personal disponible la inspección Urbanística de toda actividad para la que sea preceptiva la obtención de licencia municipal.

Artículo 65.- Licencia de primera ocupación.

Finalizada la construcción de un edificio deberá solicitarse ante el Ayuntamiento la licencia de primera ocupación aportándose el certificado final de obra, otorgándose previa comprobación de ajustarse al proyecto que sirvió de base para la concesión de la licencia de obras y a los condicionantes particulares bajo los que fue concedida.

Artículo 66.- Licencias de cambio de uso.

El cambio de uso de una edificación o parte de ella deberá solicitarse al Ayuntamiento, que a la vista de las actividades permitidas en el planeamiento procederá a la concesión y denegación razonada a la vista de los informes técnicos emitidos.

Los edificios y parcelas destinadas a uso dotacional podrán cambiar de utilización, siempre conservando el carácter público y tras el informe técnico justificativo de la necesidad del cambio. Las superficies dedicadas a zonas verdes y espacios libres no podrán cambiar de uso por acuerdo Municipal, debiendo tramitarse como una modificación puntual de las Normas, siempre que se mantenga la superficie total destinada a este uso en el suelo urbano.

Artículo 67.- Actuación subsidiaria.

1. El Ayuntamiento podrá ordenar la ejecución de las obras necesarias para mantener los edificios y terrenos en las debidas condiciones de conservación en base a lo establecido en los arts. 245 y 246 de la L.S. y 10 y 11 del R.D.

2. En caso de incumplimiento de estas órdenes, el Ayuntamiento podrá realizar las obras a costa de los propietarios, siempre que no excedan los deberes normales de conservación.

Artículo 68.- Expedientes de ruina.

El Ayuntamiento podrá iniciar, de oficio o a instancias de particulares, la declaración de ruina parcial o total de un edificio cuando concurren alguno de los supuestos contenidos en el art. 247.2 L.S. adoptada como Texto autonómico.

El procedimiento a seguir será el establecido en los arts. 19 a 24 R.D.

Artículo 69.- Examen del planeamiento vigente.

Cualquier persona podrá examinar los documentos, tanto escritos, como gráficos de las Normas Subsidiarias, dentro del horario que el Ayuntamiento determine.

Artículo 70.- Reproducciones del planeamiento.

Cualquier persona podrá obtener reproducción autenticada o no, según desee, de los documentos del planeamiento vigente, previa solicitud por escrito y pago de la tasa correspondiente.

Artículo 71.- Información previa.

Cualquier persona podrá obtener de los servicios técnicos municipales información verbal o escrita sobre las características y condiciones que deben cumplirse en la ejecución del planeamiento y en la realización de obras.

Esa información de carácter previo a la solicitud de licencias u otras autorizaciones, no tiene la naturaleza de decisión administrativa definitiva.

Artículo 72.- Cédula urbanística.

La cédula urbanística es el documento acreditativo de las circunstancias urbanísticas que concurren en una determinada finca respecto al planeamiento que le fuera de aplicación y al estado de su gestión o ejecución. Su contenido será el que determina el artículo 168 del Reglamento de Planeamiento Urbanístico. La cédula caduca de forma automática a los seis meses de su concesión.

La propuesta de resolución de cédula urbanística será elaborada por los Servicios Técnicos Municipales, aprobada por la Comisión Municipal de Gobierno u órgano equivalente y expedida por la Secretaría.

Artículo 73.- Señalamiento de alineaciones y rasantes.

1. Las alineaciones contenidas en la documentación gráfica de estas NN.SS. tienen carácter oficial, definiendo el carácter público y privado, libre y edificado del espacio urbano.

2. Cualquier persona podrá solicitar se le señalen las alineaciones y rasantes oficiales de un solar, aportando plano del mismo, acotado y a escala mínima de 1:500.

El señalamiento de alineaciones y rasantes se efectuará el día y hora previamente señalado y notificado por el Ayuntamiento. Asistirán el técnico municipal encargado de realizarlo y el solicitante y el técnico por él designado.

El señalamiento de alineaciones y rasantes se hará constar en el Acta que se levante y en el plano que se le adjunte, firmando ambos documentos el técnico municipal y el representante del solicitante, el cual recibirá copia de los mismos.

Artículo 74.- Cédula de Habitabilidad.

La cédula de habitabilidad es el documento acreditativo de que una vivienda reúne las condiciones que se consideran mínimas para poder ser considerada como habitable.

Las condiciones de habitabilidad se regirán según los contenidos del Decreto 195/99 de 14 de diciembre de la Junta de Extremadura, siendo de obligado cumplimiento para la totalidad de viviendas de nueva construcción.

El Ayuntamiento, previo acuerdo, podrá extender la cédula de habitabilidad a todo ciudadano que lo solicite siguiendo los cauces administrativos locales.

La propuesta de resolución de cédula de habitabilidad será elaborada por los Servicios Técnicos Municipales, aprobada por la Comisión Municipal de Gobierno u órgano equivalente y expedida por el Secretario.

TÍTULO IV.- NORMAS DE EDIFICACIÓN

CAPÍTULO I.- NORMAS PARA SUELO URBANO

Apartado 1.-

Artículo 75.- Alcance y contenido.

1. Las disposiciones contenidas en este capítulo son de aplicación en la totalidad del suelo clasificado como Urbano con las limitaciones que se establecen en cada uno de los apartados.

2. Tienen el carácter de condiciones mínimas y no excusan del cumplimiento de las mayores exigencias que establezcan las restantes disposiciones aplicables.

Artículo 76.- Calificación del Suelo Urbano.

A efectos de Normativa Urbanística en el Suelo Urbano se contemplan las siguientes zonas:

— Zona Residencial:

- Edificación en casco urbano consolidado.
- Edificación en zona de ensanche.

— Zonas Verdes y Espacios Libres.

— Zonas de Equipamiento (Deportivo, Administrativo, Escolar, Asistencial y Sanitario).

— Zona de almacenaje.

— Zona industrial.

Artículo 77.- Concepto de Solar.

1. Es la superficie de suelo urbano, definida en una parcela, apta para la edificación.

2. Una parcela tendrá el carácter de solar, cuando reúne los siguientes requisitos:

- a) Tener definida alineaciones y rasantes.
- b) Contar con abastecimiento de aguas, evacuación de aguas residuales y suministro de energía eléctrica.
- c) El vial al que presenta fachada tendrá la calzada pavimentada y acera con encintado y pavimentación, al menos en el frente de la parcela.
- d) Las dimensiones de la parcela cumplen los requisitos establecidos para la “parcela mínima edificable”.

Apartado 2.- Regulación para el suelo de uso Residencial.

Artículo 78.- Ámbito de aplicación.

Estas Ordenanzas Reguladoras serán de aplicación en la totalidad del suelo Urbano con uso específico de Residencial, siendo de obligatorio cumplimiento para las obras de nueva planta y ampliación de edificaciones existentes.

Artículo 79.- Tipología de edificación.

En el suelo de uso residencial la tipología edificatoria será manzana cerrada en la totalidad del casco, salvo en la zona de ensanche, en donde, bajo ciertas condiciones, podrá ser edificación aislada o pareada.

Sección 1.- Condiciones generales de edificación.

Artículo 80.- Alineaciones.

1. Alineación es la línea que fija el límite de la superficie edificable de una parcela en relación con los espacios libres exteriores de uso público.

2. Se considera obligatorio el mantenimiento de las alineaciones actuales en el suelo urbano con edificación consolidada, salvo en aquellos puntos en que se plantea de forma expresa una rectificación o actuación puntual en donde mandará el nuevo trazado recogido en los planos correspondientes.

3. En Suelo de edificación no consolidada, los edificios de nueva planta se ajustarán a las alineaciones y retranqueos definidos en los planos y normativa correspondientes de estas NN.SS.

4. No se admiten retranqueos ni patios abiertos a fachada, salvo en los casos de construcción de una falsa fachada coincidente con la alineación oficial.

Artículo 81.- Cesiones.

1. Los propietarios de solares afectados por rectificaciones de alineaciones, deberán ceder al Ayuntamiento de forma gratuita la parte destinada a vial en el momento en que se realicen obras de consolidación o de nueva planta. El Ayuntamiento podrá optar por la expropiación de la parte afectada mediante el inicio del correspondiente expediente.

2. En zonas afectadas por Unidades de Ejecución, Estudios de Detalle o Planes Especiales de reforma interior los propietarios cederán al Ayuntamiento los espacios destinados a viales, zonas verdes y las reservas de suelo para Equipamiento establecidas en estas Normas, en función de la capacidad de viviendas de cada una de las zonas desarrolladas.

3. En los terrenos afectados por Unidades de Ejecución, los propietarios deberán ceder al Ayuntamiento el 10% de la superficie total edificable, distribuido en unidades capaces de contener al menos una vivienda en una parcela de superficie mínima, según la Unidad en la que esté contenida.

4. Todas las cesiones, que según la aplicación de la legislación vigente tengan el carácter de gratuitas, resultantes de operaciones contenidas en estas Normas se realizarán mediante escritura pública e inscripción en el Registro de la Propiedad a favor del Ayuntamiento, especificándose el carácter y uso de cada una de ellas.

5. En el caso de que los terrenos estén sin urbanizar se hará constar en los documentos citados, así como la obligación de ejecutar las obras de urbanización por parte de la propiedad según las directrices marcadas en el planeamiento.

6. Si la actuación prevista afectase a más de un propietario, deberá redactarse en forma previa el correspondiente proyecto de Reparcelación.

Artículo 82.- Concepto de “Solar No Edificable”.

1. Todo solar que no cumpla las condiciones establecidas sobre Parcela mínima, no podrá ser edificado, debiéndose realizar una reparcelación con las parcelas colindantes.

2. Las parcelas existentes en suelo consolidado en el momento de aprobación de estas Normas se consideran como unidades edificables, independientemente de su superficie.

Artículo 83.- Parcelaciones y Reparcelaciones.

1. Podrán subdividirse parcelas actuales, previa autorización del Ayuntamiento, siempre que todas y cada una de las parcelas resultantes cumplan las dimensiones fijadas para la parcela mínima edificable.

2. Se redactará un proyecto de Reparcelación siempre que como consecuencia de alguna actuación urbanística sea necesario establecer un reparto equitativo de cargas y beneficios entre los distintos propietarios afectados.

Artículo 84.- Concepto de vivienda mínima.

1. Se considera vivienda mínima la compuesta por, al menos, estancia, cocina, un dormitorio doble y un aseo. El dormitorio y cocina no podrán utilizarse como paso para acceder a otras dependencias, no pudiendo abrir directamente el aseo hacia la estancia o la cocina.

2. No podrán construirse viviendas con menos dependencias de las exigibles para ser considerada como mínima.

Artículo 85.- Concepto de vivienda exterior.

1. Se considera vivienda exterior la que tiene al menos una dependencia vividera, estar o dormitorio, hacia un espacio abierto

público, siguiendo las directrices que marca la legislación autonómica sobre habitabilidad

2. No se admiten viviendas que no cumplan estas condiciones.

Artículo 86.- Sótanos y semisótanos.

1. Podrán autorizarse sótanos y semisótanos siempre que su uso sea diferente al residencial o de carácter público.

2. La altura mínima del sótano será de 2,20 m.

3. Una planta tendrá carácter de semisótano siempre que su altura no rebase sobre rasante de acera 1,00 m.

Artículo 87.- Construcciones por encima de la altura.

1. Por encima de la altura máxima permitida se admite la construcción de castilletes, recinto de instalaciones trasteros o piezas habitables con un límite máximo del 20% de la superficie construida en planta inmediata inferior, situándose respecto de fachada con un retranqueo mínimo de 3 m.

2. En el cómputo de esta superficie contabilizará toda aquella que supere 1,50 m de altura, siendo la altura libre máxima 2,60 m.

3. La pendiente máxima de cubierta se fija en el 35%, siendo obligatorio su arranque desde la cara superior del forjado de cubierta.

Artículo 88.- Patios interiores y chimeneas de ventilación.

1. Los patios interiores de ventilación e iluminación de piezas habitables tendrán las dimensiones mínimas establecidas en la legislación sobre habitabilidad. En edificios de usos no residenciales las dimensiones mínimas serán de 3 m de lado, siendo la superficie mínima permitida la del círculo de 3 m de diámetro.

2. Los baños y aseos podrán ventilar a través de conductos de ventilación forzada o chimeneas de 1 m de lado.

Artículo 89.- Medidas de ventilación e iluminación.

1. La totalidad de las piezas habitables de las viviendas tendrán ventilación e iluminación directa hacia espacios abiertos o patios interiores mediante huecos con una superficie no inferior a 1/10 de su superficie útil.

2. Al menos la mitad del hueco mínimo de iluminación deberá ser practicable.

3. En caso de procesos de rehabilitación de viviendas, los dos puntos anteriores quedarán sujetos a lo establecido en la normativa

específica, Orden de 21 de noviembre de 1983 del M.O.P.U. a nivel nacional y Orden de 25 de abril de 1985 para la Comunidad Autónoma de Extremadura.

Artículo 90.- Medidas de aislamiento e impermeabilización.

1. En las edificaciones destinadas a vivienda se tomarán medidas protectoras respecto al aislamiento térmico y de sonido exteriores mediante la colocación de materiales especiales destinados a este fin, tanto en cerramientos como en los forjados de cubierta.

2. Las cubiertas, sean planas o inclinadas, se recomienda su impermeabilización mediante imprimación con pinturas o colocación de láminas asfálticas o PVC.

3. Aquellos recintos en los que la emisión de ruidos tenga un nivel sonoro superior a 50 dB medido en la pieza habitable más próxima o a una distancia máxima de 10 m, deberán insonorizarse, redactándose el correspondiente proyecto técnico.

Artículo 91.- Escaleras.

1. Las escaleras de uso público (edificios de utilización colectiva y comunidades de vecinos) tendrán las siguientes limitaciones en cuanto a sus dimensiones:

— Anchura mínima de peldaños	1 m
— Anchura mínima de huellas	27 cm
— Altura máxima de tabicas	19 cm
— Número máximo de peldaños en un solo tramo	16
— Fondo mínimo de mesetas con acceso a viviendas	1,25 m

2. En escaleras de uso privado (viviendas unifamiliares) las anteriores dimensiones podrán modificarse hasta los siguientes límites mínimos:

— Anchura peldaños	0,80 m
— Anchura huellas	25 cm
— Altura tabicas	20 cm
— Número máximo de peldaños en un solo tramo	18

Artículo 92.- Edificios y plantas comerciales.

Los edificios y plantas comerciales cumplirán las disposiciones aplicables en cada caso y además:

1. En el caso de edificios mixtos comercial-residencial, los accesos serán obligatoriamente independientes.

2. Los locales comerciales y viviendas no podrán comunicarse entre sí si no es a través de un espacio intermedio con puerta resistente al fuego.

3. Los sótanos y semisótanos se dedicarán a almacén de los comerciales superiores o servicios, pero no a venta al público ni actividades independientes de la planta superior.

4. Los espacios dedicados a venta al público deberán tener iluminación y ventilación directa, independientemente de la existencia de acondicionadores de aire.

5. Dispondrán de salidas de emergencia e instalaciones de extinción en la medida que regule la NBE-CPI-91 sobre Protección contra incendios.

6. Sus dimensiones e instalaciones se ajustarán a los contenidos del Reglamento General de Policía y la normativa laboral correspondiente.

7. Se exigirán las instalaciones necesarias para garantizar al vecindario la supresión de molestias, humos, olores, ruidos, etc.

Artículo 93.- Condiciones de acabados exteriores.

Salvo en los casos en que se mencione expresamente, las disposiciones contenidas en este artículo son de aplicación optativa, dictándose como medidas de conservación de las características compositivas y ambientales locales:

1. Tipología de la Edificación:

Siendo un casco con edificación predominante de vivienda unifamiliar, es aconsejable que el proceso sustitutorio de los edificios camine en este sentido. En ese momento deberán tenerse en cuenta los edificios del entorno a fin de evitar grandes contrastes.

2. Fachadas y Medianeras:

En la composición de las fachadas deberán prevalecer los huecos de dimensiones proporcionadas, con predominio de la verticalidad sobre la horizontalidad, según la tipología dominante.

En planta baja se permitirán las ventanas enrejadas tradicionales salientes de la alineación de fachada siempre que no sobrepasen 35 cm.

Las plantas bajas dedicadas a otros usos de los residenciales deberán diseñarse con el conjunto del edificio.

Los colores predominantes en fachadas con terminación en enfoscados y pintura serán tonos claros.

Se permite el uso del ladrillo de cara vista en texturas lisas y sin vidriar y del bloque de hormigón decorativo. Por el contrario se prohíbe expresamente los paramentos de ladrillo hueco o perforado y bloque de hormigón sin tratamiento de cara vista sin enfocar y enfoscados sin pintar, correspondiendo al propietario del edificio de mayor altura el tratamiento y mantenimiento de la medianera vista.

Los alicatados cerámicos y aplacados de ladrillo o terrazo en fachadas quedan totalmente prohibidos, quedando las que tengan este tipo de revestimiento como “fuera de ordenación”, pudiendo aplicar el Ayuntamiento las medidas necesarias para obligar a su sustitución.

3. Carpintería y Cerrajería:

Serán de uso preferente las carpinterías de madera, aunque podrán usarse las de PVC, aluminio lacado o anodizado en color y de hierro para pintar. Se aconseja no usar el aluminio anodizado en su color en carpinterías de ventanas, quedando prohibido en barandillas, balconadas y miradores.

4. Cubiertas:

En edificios residenciales las cubiertas serán planas, tipo azotea, o inclinadas, utilizándose en estos casos tejas cerámicas o de hormigón, preferiblemente curvas o mixtas. No se podrá usar en este tipo de edificios el fibrocemento, chapas galvanizadas o de PVC.

Los faldones de las cubiertas inclinadas arrancarán de la cara superior del último forjado, no admitiéndose las sobreelevaciones en los paños de baranda ni las mansardas. La iluminación de las buhardillas podrá realizarse mediante zonas acristaladas inclinadas.

Los edificios de uso agrícola, industrial o de almacenaje podrán cubrirse mediante placas de fibrocemento en color rojo o chapa prelacada en color que no destaquen excesivamente en el entorno en que estén ubicadas. No podrá usarse el fibrocemento ni la chapa galvanizada en sus colores ni tampoco la chapa de aluminio.

Artículo 94.- Vallado de solares.

Los solares no edificados o en proceso de construcción deberán cerrarse con una valla de 2 m de altura como mínimo ejecutada con un material resistente e incombustible, estando el Ayuntamiento facultado para determinar su situación respecto la alineación de fachada.

Artículo 95.- Anuncios y banderolas publicitarias.

1. La instalación de anuncios, banderolas, rótulos y cualquier elemento que colocados de forma perpendicular a la fachada invadan la vía pública no podrán estar a una altura menor de 3,5 m de la rasante de la acera. El vuelo máximo de estos elementos se fija en 70 cm, debiendo quedar retranqueados respecto del límite exterior del acerado al menos 20 cm.

2. Los toldos deberán colocarse de forma que, una vez extendidos, no molesten al viandante.

3. Deberá solicitarse licencia al Ayuntamiento con anterioridad a la instalación.

4. Los elementos que no cumplan estos requisitos quedarán fuera de ordenación, debiéndose retirar en los plazos determinados por la Corporación Municipal.

Artículo 96.- Aire acondicionado y chimeneas de humos.

1. Queda prohibido la instalación de aparatos de aire acondicionado en las fachadas o en huecos exteriores, debiendo quedar ocultos hacia el exterior.

2. En caso de instalación sobre cubierta, deberán quedar integrados en el conjunto del edificio.

3. Las chimeneas y sistemas de evacuación de humos tendrán un recorrido vertical, no pudiendo instalarse en fachada.

Artículo 97.- Concepto de “Fuera de Ordenación”.

1. En áreas consolidadas sólo se dará el supuesto de “fuera de ordenación” en los edificios en los que exista rectificación de alineaciones.

2. En los edificios afectados no podrán realizarse otras obras que las destinadas a la mera conservación de la construcción, no permitiéndose obras de consolidación, reforma, ampliación, etc.

3. En los supuestos de rectificación de alineaciones, el Ayuntamiento determinará los plazos en que deberán realizarse las sustituciones o las medidas complementarias en tanto no se lleven a cabo.

Sección 2.- ORDENANZA I. Condiciones particulares para la edificación RESIDENCIAL EN CASCO CONSOLIDADO.

Artículo 98.- Ámbito de aplicación.

La normativa es de aplicación en la totalidad del suelo urbano clasificado como casco consolidado, en donde la edificación existente

es compacta, con las construcciones adosadas las unas a las otras formando manzanas, sean cerradas o lineales.

Artículo 99.- Parcela mínima.

1. Las dimensiones mínimas para que una parcela pueda ser edificada serán:

- Superficie: 125 m².
- Fachada: 6 m.
- Fondo: 15 m.

2. Quedan exentas de estos requisitos aquellas parcelas que estén inscritas en el Registro de la Propiedad con anterioridad a la aprobación de estas Normas.

Artículo 100.- Tipología de la edificación.

En zonas de edificación consolidada, y siguiendo con la tipología dominante, la edificación se desarrollará en manzana cerrada con frentes edificados continuos, sin retranqueos o patios abiertos en fachada.

Artículo 101.- Condiciones de uso.

1. El uso prioritario es el residencial.
2. Se consideran usos compatibles con el residencial predominante:
 - a) Servicios terciarios: En edificios exclusivos o en partes concretas de edificios de actividades mixtas, comerciales, oficinas, de reunión o de recreo, con la condición de que se tomen las debidas medidas correctoras en caso de emisión de humos o sonidos.
 - b) Dotacional: Se admite el uso dotacional en cualquiera de sus clases en edificio exclusivo u ocupación parcial.
 - c) Industrial: Se admiten el uso industrial en edificio exclusivo o planta baja. En caso de actividades calificadas como “molestas” será necesario prever las medidas protectoras necesarias. No se permitirán actividades calificadas como “insalubres, nocivas o peligrosas” en el interior del suelo urbano.
 - d) Agrícola y ganadera: Se admite este tipo de actividad en zonas que no están en contacto con las vías públicas y estén dentro de los usos habituales de las comunidades rurales y queden dentro de la actividad familiar. No se admitirá este tipo de actividad cuando se den relaciones comerciales o industriales.

Artículo 102.- Ocupación de parcela.

En planta baja se establece una ocupación máxima del 80%, debiendo quedar la superficie no ocupada libre de toda edificación en la totalidad de la altura del edificio.

Artículo 103.- Fondo máximo edificable.

1. Se fija un fondo máximo edificable en planta primera de 20 m para edificaciones de nueva planta y ampliaciones de edificios existentes.
2. En los edificios existentes que superen el fondo máximo podrán realizarse todo tipo de obras de consolidación o reformas, excepto ampliaciones que sobrepasen el tope establecido.
3. En caso de solares irregulares y especiales, el Ayuntamiento fijará la forma de medición del fondo edificable, previo informe del técnico municipal.

4. Las dependencias auxiliares existentes en planta baja situadas a una profundidad mayor de la permitida podrán ser consolidadas o rehabilitadas, sin que se consideren como fuera de ordenación.

Artículo 104.- Altura de edificación.

1. El número de plantas máximo permitido es de dos (baja y primera).
2. La altura máxima permitida será de 7,00 m, medidos en el punto medio de la fachada.
3. La altura se tomará entre la rasante de la acera y la cara inferior del último forjado.
4. En caso de fachadas superiores a 20 m de longitud, la medición se realizara a intervalos 15 m.
5. La altura máxima de planta baja será de 4,00 m.

Artículo 105.- Semisótanos.

No se admiten semisótanos con iluminación y ventilación hacia la red viaria.

Artículo 106.- Salientes y vuelos.

1. Sólo podrán construirse vuelos a una altura igual o superior a 3,0 m sobre la rasante de la calle.
2. En calles inferiores a 8 m de anchura quedan prohibidos cualquier tipo de saliente, admitiéndose exclusivamente balcones abiertos y cornisas con un vuelo máximo de 35 cm.

3. En calles con anchura superior a 8 m:

Podrán construirse vuelos abiertos o cierres acristalados siempre que no superen el 50% de la longitud de la fachada.

El saliente máximo respecto la alineación oficial será de 0,75 m con un retranqueo respecto la línea de acera de 0,20 m.

No se admitirán vuelos corridos, compartimentándose según la composición de huecos de la fachada.

4. El balcón, como elemento integrado en la arquitectura local, no tiene consideración de vuelo, siendo el saliente máximo 35 cm.

5. Los vuelos y balcones deberán separarse de los extremos del solar una longitud igual a su profundidad.

Artículo 107.- Separación a linderos.

1. En parcelas con profundidad iguales o superiores a 23 m la edificación deberá separarse al menos 3 m del límite posterior de la propiedad.

2. En las zonas o parcelas en que la profundidad sea inferior a 23 m, la edificación podrá adosarse al testero o límite posterior.

Artículo 108.- Construcciones por encima de la altura permitida.

Los volúmenes construidos en cumplimiento del art. 87 deberán retranquearse respecto de la fachada al menos 3,00 m.

Artículo 109.- Edificaciones en calles opuestas.

1. La altura de las edificaciones situadas en cada una de las calles no sobrepasará la permitida.

2. En caso de parcelas con anchura inferior a 20 m, si la diferencia de cotas de las calles opuestas permitiese aumentar la altura hacia una de ellas, el volumen resultante deberá retranquearse al menos 3,00 m de su fachada, de tal forma que hacia ella nunca aparezca una tercera altura.

Artículo 110.- Edificaciones en solares en esquina.

En solares en esquina con calles en pendiente, la edificación puede volver hasta la profundidad máxima permitida, 20 m.

Sección 3.- ORDENANZA II. Condiciones particulares para la edificación RESIDENCIAL en ZONAS DE ENSANCHE.

Artículo 111.- Ámbito de aplicación.

La normativa es de aplicación en el suelo clasificado como urbano en las zonas contenidas en las diferentes Unidades de Ejecución.

Artículo 112.- Parcela mínima.

1. Las dimensiones mínimas para que una parcela pueda ser edificada serán:

— Superficie: 150 m².

— Fachada: 7 m.

— Fondo: 20 m.

Artículo 113.- Tipología de la edificación.

1. La edificación será predominantemente de carácter continuo, formando alineaciones continuas, aunque se permite la edificación adosada a uno solo de los laterales de la parcela y aislada para parcelas con superficie superior a 225 y 300 m² respectivamente.

2. Se admiten retranqueos en fachada, siempre iguales o superiores a 3 m.

Artículo 114.- Condiciones de uso.

1. El uso prioritario es el residencial.

2. Se consideran usos compatibles con el residencial predominante:

a) Servicios terciarios: En edificios exclusivos o en partes concretas de edificios de actividades mixtas, comerciales, oficinas, de reunión o de recreo, con la condición de que se tomen las debidas medidas correctoras en caso de emisión de humos o sonidos.

b) Dotacional: Se admite el uso dotacional en cualquiera de sus clases en edificio exclusivo u ocupación parcial.

c) Industrial: Se admite el uso industrial en edificio exclusivo o planta baja. En caso de actividades calificadas como “molestas” será necesario prever las medidas protectoras necesarias. No se permitirán actividades calificadas como “insalubres, nocivas o peligrosas” en el interior del suelo urbano.

d) Agrícola y ganadera: No se admite este tipo de actividad en zonas incluidas en Unidades de Ejecución.

Artículo 115.- Ocupación de parcela.

Se establece una ocupación máxima del 80%, debiendo quedar la superficie no ocupada libre de toda edificación en la totalidad de la altura del edificio.

Artículo 116.- Fondo máximo edificable.

1. Se fija un fondo máximo edificable en planta primera de 20 m para edificaciones de nueva planta y ampliaciones de edificios existentes.

2. En caso de solares irregulares, el Ayuntamiento fijará la forma de medición del fondo edificable, previo informe del técnico municipal.

Artículo 117.- Altura de edificación.

1. El número de plantas máximo permitido es de dos (baja y primera).

2. La altura máxima permitida será de 7,00 m, medidos en el punto medio de la fachada.

3. La altura se tomará entre la rasante de la acera y la cara inferior del último forjado.

4. En caso de fachadas superiores a 20 m de longitud, la medición se realizara a intervalos 15 m.

5. La altura máxima de planta baja será de 4,00 m.

Artículo 118.- Semisótanos.

Se admiten semisótanos con iluminación y ventilación hacia la red viaria.

Artículo 119.- Salientes y vuelos.

1. Sólo podrán construirse vuelos a una altura igual o superior a 3,0 m sobre la rasante de la calle.

2. Podrán construirse vuelos abiertos o cierres acristalados siempre que no superen el 50% de la longitud de la fachada.

3. El saliente máximo respecto la alineación oficial será de 0,75 m con un retranqueo mínimo respecto la línea de acera de 0,20 m.

4. No se admitirán vuelos corridos, compartimentándose según la composición de huecos de la fachada.

5. El balcón, como elemento integrado en la arquitectura local, no tiene consideración de vuelo, siendo el saliente máximo 35 cm.

6. Los vuelos y balcones deberán separarse de los extremos del solar una longitud igual a su profundidad.

Artículo 120.- Separación a linderos.

1. En parcelas con profundidad igual o superior a 23 m la edificación deberá separarse al menos 3 m del límite posterior de la propiedad.

2. En las zonas o parcelas en que la profundidad sea inferior a 23 m, la edificación podrá adosarse al testero o límite posterior.

Artículo 121.- Construcciones por encima de la altura permitida.

Los volúmenes construidos en cumplimiento del art. 87 deberán retranquearse respecto de la fachada al menos 3,00 m.

Artículo 122.- Edificaciones en calles opuestas.

1. La altura de las edificaciones situadas en cada una de las calles no sobrepasará la permitida.

2. En caso de parcelas con anchura inferior a 20 m, si la diferencia de cotas de las calles opuestas permitiese aumentar la altura hacia una de ellas, el volumen resultante deberá retranquearse al menos 3,00 m de su fachada, de tal forma que hacia ella nunca aparezca una tercera altura.

Artículo 123.- Edificaciones en solares en esquina.

En solares en esquina con calles en pendiente, la edificación puede volver hasta la profundidad máxima permitida, 20 m.

Apartado 3.- ORDENANZA III. Condiciones particulares para la edificación en ZONA INDUSTRIAL.

Artículo 124.- Ámbito de aplicación.

La normativa es de aplicación en el suelo clasificado como urbano en la zona calificada como de uso industrial.

Artículo 125.- Parcela mínima.

1. Las dimensiones mínimas para que una parcela pueda ser edificada serán:

— Superficie: 280 m².

— Fachada: 14 m.

— Fondo: 20 m.

Artículo 126.- Tipología de la edificación.

La edificación será de carácter adosada, formando alineaciones continuas, sin retranqueos o separación entre las diferentes construcciones.

Artículo 127.- Condiciones de uso.

1. El uso prioritario es el industrial, permitiéndose el uso agrícola cuando se refiere a actividades de manejo y selección de productos agrícolas.

2. Se consideran usos compatibles con el industrial predominante:

a) Almacenaje: En edificios exclusivos.

b) No se admiten usos alternativos como el residencial, dotacional.

Artículo 128.- Ocupación de parcela.

Se establece una ocupación máxima del 100%.

Artículo 129.- Altura de edificación.

1. El número de plantas máximo permitido es de dos (baja y primera).

2. La altura máxima permitida será de 7,00 m, medidos en el arranque de los faldones de cubierta

Apartado 4.- ORDENANZA IV. Condiciones particulares para la edificación en ZONA DE ALMACENAJE.

Artículo 130.- Ámbito de aplicación.

La normativa es de aplicación en el suelo clasificado como urbano en la zona calificada como de uso ALMACENAJE.

Artículo 131.- Parcela mínima.

1. Las dimensiones mínimas para que una parcela pueda ser edificada serán:

— Superficie: 150 m².

— Fachada: 10 m.

— Fondo: 15 m.

Artículo 132.- Tipología de la edificación.

La edificación será de carácter adosada, formando alineaciones continuas, sin retranqueos o separación entre las diferentes construcciones.

Artículo 133.- Condiciones de uso.

1. El uso prioritario es el de almacenaje e industria pequeña y familiar.

2. Se consideran usos compatibles con el de almacenaje predominante:

a) Agrícola o ganadero: En edificios exclusivos.

b) No se admiten usos alternativos como el residencial o dotacional.

Artículo 134.- Ocupación de parcela.

Se establece una ocupación máxima del 100%.

Artículo 135.- Altura de edificación.

1. El número de plantas máximo permitido es de una.

2. La altura máxima permitida será de 5,00 m, medidos en el arranque de los faldones de cubierta.

Apartado 5.- Ordenanza V. Regulación para ZONAS VERDES Y ESPACIOS LIBRES.

Artículo 136.- Ámbito de aplicación.

Mediante este Apartado se regula el uso urbanístico de las zonas calificadas como ZONAS VERDES Y ESPACIOS LIBRES delimitadas en el plano correspondiente a “Zonificación” como tales.

Artículo 137.- Parcelaciones y segregaciones.

1. Las parcelas destinadas a estos usos no podrán sufrir parcelación o segregación alguna que suponga un cambio de uso.

2. Siendo bienes públicos no se permite la enajenación por venta, arrendamiento o cesión de propiedad o uso.

Artículo 138.- Edificabilidad.

1. Sólo se permiten la construcción de elementos de apoyo a las actividades de esparcimiento, como pérgolas, kioscos, casetas de jardinero o edificio para servicios sanitarios.

2. Se fija un máximo de ocupación de suelo para cubrir las necesidades citadas del 5% de la superficie total.

3. La altura máxima será de 3,20 m en una sola planta.

Artículo 139.- Usos compatibles.

Sólo se permitirán actividades públicas recreativas y de esparcimiento.

Artículo 140.- Gestión.

En el caso en que los espacios calificados como “zonas verdes” o “espacios libres” no sean de propiedad pública, corresponde al Ayuntamiento establecer los mecanismos necesarios a fin de conseguir la citada titularidad, ya sea por compra, expropiación, permuta o cesión.

Apartado 6.- Ordenanza VI. Regulación del Suelo de EQUIPAMIENTO.

Artículo 141.- Ámbito de aplicación.

Comprende las zonas destinadas a uso público en donde se localizan los servicios de carácter comunitario incluidos bajo las denominaciones de:

- Educativo.
- Administrativo.
- Sanitario.
- Dotacional genérico.
- Deportivo.
- Recreativo-Cultural.
- Religioso.

Artículo 142.- Parcelaciones y segregaciones.

1. Las parcelas dedicadas a usos concretos no podrán sufrir parcelación o segregación alguna que suponga un cambio de uso diferente a los asignados, excepto en caso de insuficiencia de espacio para albergar la instalación prevista.
2. Previa a la recalificación se realizará la adquisición y calificación del nuevo solar de acuerdo con el uso para el que se destina.
3. Las parcelas dotacionales sin asignación podrán utilizarse para cualquiera de los servicios citados.

Artículo 143.- Edificabilidad.

1. Se regirá en función de la normativa específica del servicio al que se destina, pudiéndose ocupar la totalidad de la parcela en caso necesario y justificado.
2. No será de obligado cumplimiento la condición de profundidad de edificación, limitada a 20 m en edificios de nueva planta.

Artículo 144.- Usos.

Cada parcela se destinará al uso específico contenido en el plano correspondiente a Equipamiento con carácter predominante, admitiéndose un cambio de uso cuando la actividad asignada se desarrolla en otro lugar, permaneciendo el carácter de suelo dotacional.

Apartado 7.- Actuaciones en Suelo Urbano.

Artículo 145.- Tipos.

Se contemplan las actuaciones que se gestionarán, de forma pública o privada, en el proceso de desarrollo de las Normas Subsidiarias.

Se distinguen tres tipos de actuaciones:

- Apertura de calles de nueva creación.
- Actuaciones aisladas.
- Unidades de Ejecución.

Artículo 146.- Gestión.

1. La gestión de las Actuaciones Aisladas está contenida en la descripción de cada una de ellas.
2. La apertura de nuevos viarios están contenidos, generalmente, en Unidades de Ejecución, correspondiendo su cesión obligatoria según queda recogido en la legislación vigente.
3. En caso de adquisición o compra de los terrenos afectados, los fondos necesarios podrán provenir de la imposición de contribuciones especiales específicas para este fin.
- 4.- Las Unidades de Ejecución serán gestionadas por los propietarios del suelo afectado, salvo en aquellos casos en los que las facultades sean delegadas a favor de la Administración o quede recogido expresamente de otra forma en las Ordenanzas particulares de cada Unidad.

Artículo 147.- Apertura de calles de nueva creación.

Corresponden a los nuevos viales que se conectan a la red existente por incorporación de zonas no urbanizadas al suelo urbano.

La anchura mínima de cualquier vial de nueva creación, y por supuesto los señalizados en los planos correspondientes tendrán una anchura de 8 ó 10 m, según los casos, distribuidos respectivamente en calzada de 5 m y aceras de 1,50 m y en calzada de 6 m y aceras de 2 m.

Los viales serán de cesión obligatoria y gratuita al Ayuntamiento, una vez urbanizados y dotados de la totalidad de los servicios urbanísticos.

La urbanización podrá realizarse en forma progresiva y simultánea con el proceso de edificación de las distintas parcelas que tengan fachada a cada uno de los viales.

Artículo 148.- Actuaciones aisladas.

Son básicamente rectificaciones puntuales de alineaciones e intersecciones de viales.

Actuación nº 1:

Motivo: Rectificación de alineación.

Situación: c/ Arias Montano.

Objeto: Regulación de alineación en confluencia de viales con estrechamiento conflictivo.

Gestión: Expediente de expropiación directa del Ayuntamiento.

Actuación nº 2: SE SUPRIME

Motivo:

Situación:

Objeto:

Gestión :

Actuación nº 3:

Motivo: Asignación de alineación.

Situación: c/ Tercera Edad.

Objeto: Formalización de alineación en frente sin definición.

Gestión: Expediente de expropiación por iniciativa Municipal o convenio con la propiedad.

Artículo 149.- Unidades de Ejecución.

1. Se prevén ocho Unidades de Ejecución, con un tratamiento diferenciado según las diferentes circunstancias que concurren en cada una de ellas.

2. Las cesiones para zonas verdes y dotaciones se calculan en función de los siguientes conceptos:

- Zonas verdes y espacios libres 15 m²/viv. o 10% superficie bruta de la U.E.
- Dotaciones 16 m²/viv.

3. Al considerarse que en la práctica totalidad de las Unidades las superficies resultantes de forma independiente no cumplen unos requisitos mínimos, se unifica la asignación de usos según cada una de ellas y de las superficies obtenidas.

4. El desarrollo y gestión de cada Unidad de Ejecución se realizará de manera unitaria mediante Reparcelación y Proyecto de urbanización, siempre que se mantenga la ordenación establecida en estas Normas.

5. Podrán realizarse modificación de alineaciones y ordenación de volúmenes a través de la redacción de Estudios de Detalle y en la situación de las cesiones mediante Planes Especiales de Reforma Interior, debiendo justificarse y someterse a aprobación Municipal.

6. La superficie de las cesiones no podrá subdividirse o disminuir.

7. La Normativa no podrá ser modificada a través de Estudios de Detalle o Planes Especiales de Reforma Interior.

Unidad de Ejecución nº 1:

Localización: Sector situado en la prolongación de la c/ N.º. 5.º de los Ángeles con c/ José Rodríguez.

Superficie: 4.943 m².

Promoción: Privada.

Capacidad máxima: 20 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Zona verde	705 m ²
Viario	1.056 m ²
<hr/>	
Superficie de cesión obligatoria	1.761 m ²
Superficie edificable	3.100 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	2.790 m ²
Capacidad de viviendas	18
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	310 m ²
Capacidad de viviendas	2

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.
- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 2:

Localización: Sector situado en la prolongación de la c/ N.ª. S.ª. de los Ángeles con c/ Luis Chamizo.

Superficie: 6.374 m².

Promoción: Privada.

Capacidad máxima: 26 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Suelo dotacional	1.114 m ²
Viario	1.274 m ²
<hr/>	
Superficie de cesión obligatoria	2.388 m ²
Superficie edificable	3.986 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	3.536 m ²
Capacidad de viviendas	23
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	450 m ²
Capacidad de viviendas	3

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.

- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 3:

Localización: Sector situado en las traseras del centro escolar y deportivo.

Superficie: 5.461 m².

Promoción: Privada.

Capacidad máxima: 19 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Suelo dotacional deportivo	769 m ²
Viario	1.897 m ²
<hr/>	
Superficie de cesión obligatoria	2.666 m ²
Superficie edificable	2.795 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	2.645 m ²
Capacidad de viviendas	18 m ²
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	150 m ²
Capacidad de viviendas	1

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.

- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 4:

Localización: Sector situado en las traseras de la c/ Tercera Edad y carretera EX-354.

Superficie: 5.323 m².

Promoción: Privada.

Capacidad máxima: 21 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el

preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Zona Verde	926 m ²
Viario	1.197 m ²
Superficie de cesión obligatoria	2.123 m ²
Superficie edificable	3.203 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	2.903 m ²
Capacidad de viviendas	19
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	300 m ²
Capacidad de viviendas	2

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.

- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 5:

Localización: Sector situado en las traseras de la c/ Tercera Edad y c/ Guadarrama.

Superficie: 5.575 m².

Promoción: Privada.

Capacidad máxima: 25 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Suelo dotacional	804 m ²
Viario	956 m ²
<hr/>	
Superficie de cesión obligatoria	1.760 m ²
Superficie edificable	3.804 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	3.504 m ²
Capacidad de viviendas	23
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	300 m ²
Capacidad de viviendas	2

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.
- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 6:

Localización: Sector situado en las traseras de la c/ de la Fuente.

Superficie: 9.965 m².

Promoción: Privada.

Capacidad máxima: 39 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Suelo dotacional	1.614 m ²
Viario	2.463 m ²
<hr/>	
Superficie de cesión obligatoria	4.077 m ²
Superficie edificable	5.888 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	5.288 m ²
Capacidad de viviendas	35
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	600 m ²
Capacidad de viviendas	4

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.
- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 7:

Localización: Sector situado en la zona denominada “Las Cercas”.

Superficie: 10.477 m².

Promoción: Privada.

Capacidad máxima: 36 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Zona verde	1.542 m ²
Viario	3.547 m ²
<hr/>	
Superficie de cesión obligatoria	5.089 m ²
Superficie edificable	5.388 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	4.938 m ²
Capacidad de viviendas	33
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	450 m ²
Capacidad de viviendas	3

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.
- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

Unidad de Ejecución nº 8:

Localización: Sector situado en la zona denominada “Las Cercas”.

Superficie: 23.770 m².

Promoción: Privada.

Capacidad máxima: 93 viviendas.

Objetivos: Ordenación de terrenos de propiedad privada.

Uso prioritario: Residencial.

Usos compatibles: Equipamiento Social y Talleres compatibles.

Criterios de Ordenación: A escala 1:1.000 quedan fijadas las alineaciones y el trazado viario. Las rasantes se fijarán en el preceptivo proyecto de urbanización, sirviendo de referencia las de las calles perimetrales actuales.

Las cesiones serán vinculantes en cuanto a situación y superficies.

Será aplicable la Ordenanza II, Zona de Ensanche.

Superficies de cesión:

Suelo dotacional	4.029 m ²
Viario	5.644 m ²
<hr/>	
Superficie de cesión obligatoria	9.673 m ²
Superficie edificable	14.097 m ²

La superficie edificable se distribuye de la siguiente forma:

Superficie construible por parte de la propiedad	12.687 m ²
Capacidad de viviendas	84
Superficie construible de cesión al Ayuntamiento (10% del aprovechamiento)	1.410 m ²
Capacidad de viviendas	9

Gestión:

- Sistema de actuación: Compensación o Cooperación si después de 4 años no se ha iniciado el expediente y es aprobado por el Ayuntamiento.
- Instrumento de actuación: Proyecto de Compensación o de Reparcelación y Proyecto de Urbanización.

A través del Proyecto de Compensación o de Reparcelación los propietarios liberarán el suelo calificado como dotacional y los viales. La cesión al Ayuntamiento es obligatorio y con carácter gratuito, debiendo formalizarse mediante escritura pública.

La urbanización y los servicios deberán realizarse en forma previa a la edificación de la zona, aunque según marca la Ley, podrán realizarse en forma simultánea previo compromiso por parte de la propiedad firmado con anterioridad a la concesión de la licencia de obras.

Se gestionará de manera unitaria, sin posibilidad de subdivisión alguna.

CAPÍTULO II.- NORMAS PARA SUELO NO URBANIZABLE

Apartado I.- Condiciones generales.

Artículo 150.- Ámbito de aplicación.

I. Estas Normas serán aplicables en la totalidad del suelo clasificado como "No Urbanizable". Por exclusión, es la superficie del

término municipal no incluido en el interior de la línea de Delimitación de Suelo Urbano, quedando por tanto excluidos del proceso de desarrollo urbano.

2. Quedan establecidas las medidas de protección del suelo, recursos naturales e infraestructuras, así como las medidas encaminadas a preservar el territorio del desarrollo urbano.

Artículo 151.- Sectorización.

En el Suelo No Urbanizable se hace una diferenciación en función de sus valores específicos que conduce a la siguiente calificación:

I. Suelo No Urbanizable de Especial Protección.

Comprende los terrenos en los que por su interés ecológico, paisajístico, agrícola o proximidad a cauces y vías públicas es necesario arbitrar unas medidas protectoras que eviten su degradación o mal uso.

Se distinguen las siguientes diferenciaciones:

a) Zonas de especial protección por su potencial agrícola:

Corresponde a la parte del término con cultivos de regadío, en donde las inversiones públicas han sido importantes y la productividad agrícola es alta y fuente de puestos de trabajo.

b) Zonas de especial por su interés paisajístico:

Están incluidas en este apartado las laderas de las Sierras de Rena, al Norte, y El Potril, al Sur.

c) Protección de Carreteras.

Comprende una franja de protección siguiendo las indicaciones de la Ley 25/88 de Carreteras y Reglamento (R.D. 1.812/94), zonas de dominio público, servidumbre, afección y línea de edificación en el sistema viario inter-urbano que atraviesa el término municipal.

d) Protección de riveras y zonas húmedas.

Incluye las riveras de los ríos Alcollarín, Ruecas y Gargáligas y la Charca; se incluye la totalidad de la zona de dominio público definida en la Ley de Aguas y una franja de 25 m a cada lado de aquella.

e) Zona de expansión calificado como parque urbano.

Incluye la zona definida como merendero, espacio de esparcimiento local entre los ríos Alcollarín y Ruecas.

2. Parcelas ocupadas por cortijos y edificación dispersa.

Es la edificación de carácter rural situada en el término Municipal.

Artículo 152.- Condiciones de uso.

1. Según está recogido en el art. 16 del T.R.L.S.O.U., el suelo clasificado como "no urbanizable" se destinará a usos agrícolas o ganaderos, estando permitida toda actividad relacionada con la explotación de los recursos naturales y el sector de producción primario.

2. Podrán autorizarse en forma limitada las siguientes actividades:

— Actividades relacionadas con la ejecución, mantenimiento y servicio de la red viaria y obras públicas, siendo compatible el suelo de especial protección de la CN-430.

— Uso industrial para instalaciones contenidas en el Reglamento de Actividades Molestas, Insalubres, Nocivas y Peligrosas.

— Uso industrial para instalaciones de transformación de los productos agrarios.

— Uso residencial de vivienda unifamiliar aislada, sin posibilidad de formación de núcleo de población.

— Instalaciones y edificaciones de utilidad pública e interés social que hayan de emplazarse en el medio rural.

3. En ningún caso tendrá cabida en suelo no urbanizable el uso residencial en vivienda colectiva.

Artículo 153.- Condiciones de edificabilidad.

1. La parcela mínima necesaria para cualquier tipo de actividad constructiva será la que se contempla en cada una de los diferentes tipos de suelo, debiendo quedar afectada en su totalidad a la construcción.

2. Las construcciones deberán poseer un carácter de edificaciones aisladas, separándose de los límites de la parcela al menos 10 m.

3. El número de plantas será una, con una altura máxima de 4 m y altura en cumbrera de 7 m. Esta altura sólo podrá ser superada en casos de construcción de torretas y silos de cereales. En edificios industriales y agrícolas se admite la construcción de entreplantas con una ocupación máxima del 50% de la superficie ocupada por la planta inferior.

4. La edificabilidad se fijará en función del grado de protección del sector y de la superficie mínima de parcela.

Artículo 154.- Competencias.

1. Podrán autorizarse directamente por el Ayuntamiento construcciones de carácter agrícola que guarden relación con la explotación o mantenimiento de una finca y las vinculadas a la ejecución, entretenimiento y servicio de las obras públicas, guardando en cualquier caso las limitaciones legales de cada caso.

2. Para cualquier otro tipo de construcción, tengan el carácter de "Utilidad Pública e Interés Social" o edificios destinados a vivienda unifamiliar, se seguirá el procedimiento establecido en el art. 16.3-2ª del Texto Refundido de la Ley del Suelo de 26 de junio de 1992 y art. 44.2 del R.G.

Artículo 155.- Parcelaciones.

1. No podrá realizarse la división simultánea o sucesiva de terrenos en parcelas con fines urbanísticos o que puedan originar núcleos de población.

2. Se consideran indivisibles las parcelas con superficie inferior a la establecida como unidad mínima de cultivo para explotaciones agrarias de secano y regadío en la legislación agraria extremeña, Decreto 46/97, de 22 de abril, DOE nº 50 de 28 de abril, 4 Ha en secano y 1,5 Ha en regadío.

3. Una parcelación no podrá originar parcelas de superficie menor que la considerada como unidad mínima de cultivo.

4. No se permite la segregación de una superficie menor que las citadas en el punto anterior, a no ser que se una a otra parcela que cumpla los requisitos considerados como mínimos.

Artículo 156.- Concepto de "Núcleo de Población".

Se entiende por "Núcleo de Población" todo asentamiento de población, edificación o actividades que generen relaciones, servicios, equipamiento o infraestructuras comunes o de dependencia entre ellas.

Artículo 157.- Requisitos del Núcleo de Población.

Para que una agrupación de edificaciones constituya un núcleo de población deberán cumplirse al menos dos de los siguientes requisitos:

1. Que más de cuatro edificaciones independientes estén construidas en una superficie de terreno incluido en un círculo de 200 m de radio.

2. Que la separación media entre los edificios sea menor de 100 m.

3. Que compartan los servicios urbanísticos de abastecimiento de agua, saneamiento, energía eléctrica y acceso rodado al menos tres edificaciones.

4. Que la densidad edificatoria sea igual o mayor de dos viviendas por hectárea o tres viviendas cada dos hectáreas.

Artículo 158.- Normas de protección.

1. Líneas de Alta Tensión:

No podrán construirse edificios ni realizar plantaciones de árboles bajo los tendidos de alta tensión ni en sus proximidades a una distancia menor de la que establece el Reglamento de Líneas de Alta Tensión en función de la tensión de la línea.

De cualquier forma no se podrá edificar a menos de 5 m ni realizar plantaciones de masas arbóreas a menos de 2 m de la proyección vertical del tendido.

2. Reservas de Agua:

En la totalidad del término municipal será de aplicación la Ley de Aguas 29/85 de 2 de agosto para la regulación, administración, concesiones y utilización de las aguas, tanto superficiales como subterráneas, así como para la definición de cauces, márgenes, terrenos inundables y acuíferos subterráneos.

3. Cauces públicos:

En las zonas colindantes con cauces públicos se realizará el deslinde de la franja de dominio público por el organismo competente, en este caso la Confederación Hidrográfica del Guadiana, aplicando la legislación vigente.

4. Basureros y escombreras:

Para la instalación de los basureros se tendrán en cuenta la dirección de los vientos dominantes y la situación de los núcleos de población existentes tanto en el término municipal como en los términos contiguos.

La distancia de los basureros a cualquier núcleo de población será al menos de 2 Km, situándose en lugares de fácil acceso pero poco visibles desde zonas habitadas o de tránsito.

El vertido de escombros será controlado por el Ayuntamiento, fijándose un lugar que no suponga perjuicio para la comunidad.

5. Industrias insalubres, nocivas y peligrosas:

Las instalaciones de industrias o actividades calificadas como "insalubres, nocivas o peligrosas" según el Reglamento específico, Decreto 4.414/61 de 30 de noviembre, no podrán instalarse a una distancia menor a 2.000 m de cualquier núcleo de población.

Apartado 2.- S.N.U.P.E. por su potencial agrícola.

Artículo 159.- Delimitación.

Queda incluido en este apartado la totalidad del suelo cultivado con sistemas de regadío no incluido en suelo urbano, con importantes inversiones de carácter básicamente público y con un potencial productivo grande y diversificado dentro del regadío.

Artículo 160.- Condiciones de uso.

Uso derivado de su carácter agrícola: Se mantiene su utilización como explotación agrícola de forma exclusiva.

Artículo 161.- Edificabilidad.

No se admite ningún tipo de edificación de carácter permanente, cualquiera que sea su utilización.

Artículo 162.- Parcelaciones y cambios de titularidad.

1. No se admiten parcelaciones o segregaciones de propiedades en parcelas menores a 15.000 m², debiéndose solicitar licencia previa al Ayuntamiento.

2. Cualquier cambio de titularidad deberá comunicarse al Ayuntamiento.

Apartado 3.- S.N.U.E.P. Interés Paisajístico.

Artículo 163.- Delimitación.

Este apartado comprende el suelo que abarca las laderas de las sierras de Rena, en el extremo Norte del término, y El Potril, en la zona Sur.

Artículo 164.- Condiciones de uso.

1. Uso derivado de su carácter agrícola: Se mantiene su utilización prioritaria como explotación agrícola y ganadera.

2. Construcciones asociadas a las actividades agrícolas y ganaderas.

3. Construcciones necesarias para la conservación y mantenimiento de infraestructuras.

4. Edificaciones e instalaciones de utilidad pública e interés social.

Artículo 165.- Edificabilidad.

1. La edificabilidad será de 0,01 m²/m² sobre la totalidad de la superficie de la parcela para edificios de uso agrícola y de 0,02

m²/m² para instalaciones de carácter o utilización pública, sean de titularidad pública o privada.

2. La superficie mínima de una parcela para la construcción de cualquier tipo de edificación será de 20.000 m².

Apartado 4.- S.N.U.E.P. a Carreteras.

Artículo 166.- Delimitación.

Comprende una franja de protección siguiendo las indicaciones de la Ley 25/88 de Carreteras y Reglamento (R.D. 1.812/94), zonas de dominio público, servidumbre, afección y línea de edificación, en función del carácter de la vía.

Artículo 167.- Normativa aplicable.

1. Será aplicable en toda su extensión la vigente Ley de Carreteras, 25/88 de 29 de julio y el Reglamento General (R.D. 1.812/94).

2. La publicidad que afecte a la C. N-430 se registrará por lo establecido en los artículos 88, 89, 90 y 91 del Reglamento General de Carreteras y el punto 11 del R.D. 1.911/97 de 19 de diciembre por el que modifica el citado Reglamento.

Artículo 168.- Edificabilidad.

1. En la totalidad del suelo calificado como tal, no podrá realizarse ningún tipo de obra de construcción, salvo las que se consideren imprescindibles para la conservación o mantenimiento de las existentes.

2. Los edificios existentes quedan fuera de ordenación, no pudiéndose realizar en ellos obras de consolidación, ampliación o cambio de uso.

3. En cualquier caso registrará, en cuanto a la edificación y accesos a fincas colindantes con la Red de Carreteras del Estado, lo establecido en la Ley 25/88 de Carreteras y Reglamento que la desarrolla. Toda solicitud de licencia de obras que afecten a las zonas de dominio público, servidumbre o afección de la carretera N-430 deberá contar con el informe favorable de la Demarcación de carreteras del Estado en Extremadura.

Apartado 5.- S.N.U. E.P. de Riveras y zonas húmedas.

Artículo 169.- Delimitación.

Este apartado comprende la totalidad del suelo de dominio público considerado como tal por la Confederación Hidrográfica del

Guadiana, así como una franja en cada una de las márgenes de los ríos Alcollarín, Ruecas y Gargáligas de 25 m de anchura.

Artículo 170.- Normativa aplicable.

Será aplicable en toda su extensión la vigente Ley de Aguas de 2 de agosto de 1985.

Artículo 171.- Edificabilidad.

1. En la totalidad del suelo calificado como tal, no podrá realizarse ningún tipo de obra de construcción, salvo las que se consideren imprescindibles para la conservación o mantenimiento de las existentes.

2. Los edificios existentes quedan fuera de ordenación, no pudiéndose realizar en ellos obras de consolidación, ampliación o cambio de uso.

Apartado 6.- S.N.U.E.P. Parque urbano.

Artículo 172.- Delimitación.

Este apartado comprende la totalidad del suelo de propiedad municipal situado entre los ríos Alcollarín y Ruecas definido como parque urbano.

Artículo 173.- Normativa aplicable.

Por su situación será aplicable en toda su extensión la vigente Ley de Aguas de 2 de agosto de 1985.

Artículo 174.- Edificabilidad.

1. En la totalidad del suelo calificado como tal, no podrá realizarse ningún tipo de obra de construcción de carácter permanente, sólo las que se consideren necesarias para el uso y disfrute del espacio por los ciudadanos.

2. La superficie máxima será de 150 m², pudiendo ser utilizados de manera exclusiva como vestuarios, servicios y kiosco de carácter temporal.

Apartado 7.- Cortijos y edificación dispersa.

Artículo 175.- Delimitación.

Quedan incluidos en este apartado la edificación agrupada bajo el calificativo de cortijo y la edificación aislada existentes en el término.

Artículo 176.- Cortijos.

1. Quedan bajo esta concepto las agrupaciones de edificios situados en el interior de una finca considerados como inherentes a su explotación.

2. Las edificaciones existentes podrán rehabilitarse, consolidarse y reconstruirse, pudiéndose también realizar construcciones de nueva planta siempre que queden afectadas a la finca matriz y que mantengan el carácter agrícola.

Artículo 177.- Edificación diseminada.

1. Se incluyen en este apartado las edificaciones rurales vinculadas a fincas, estén o no abandonadas o en estado ruinoso y las viviendas de segunda residencia construidas, al menos, 4 años antes de la aprobación definitiva de estas Normas.

2. Podrán realizarse labores de rehabilitación, consolidación, reconstrucción o ampliación, siempre que ésta no aumente la superficie construida en más del 25% de la existente.

3. Para un edificio de nueva planta deberá seguirse la tramitación exigida en el art. 16.3-2ª del T.R.L.S.

Apartado 8.- Vías pecuarias.

Artículo.- Ámbito de aplicación.

Vías Pecuarias contenidas en el Proyecto de clasificación de las V. P. del término de Rena aprobado por Orden de 7/04/1958 (B.O.E. 12/05/1958) (Anexo nº I Normativa Urbanística NN.SS. de Rena).

Artículo.- Normativa aplicable.

Decreto 3/95 de 23 de marzo de V. P. (B.O.E. 24/3/95) y Reglamento Extremeño sobre Vías Pecuarias, actualizado Decreto 49/2000 de 8 de marzo.

TÍTULO V. NORMAS DE URBANIZACIÓN

CAPÍTULO I.- DETERMINACIONES DE CARÁCTER GENERAL

Artículo 178.- Ámbito de aplicación.

Estas Normas serán de aplicación en el espacio de dominio público en suelo urbano y en las conexiones o derivaciones de los servicios urbanísticos en el suelo no urbanizable.

Artículo 179.- Ejecución.

1.- Para la ejecución de cualquier tipo de urbanización, sea de promoción pública o privada, será preceptiva la elaboración del correspondiente proyecto y su aprobación por el organismo competente.

En ningún caso las actuaciones urbanizadoras podrán alterar las condiciones y determinaciones que sobre clasificación y ordenación urbanística se establecen en las Normas.

Los Proyectos y Obras necesarios para llevar a cabo la urbanización estarán sujetos a lo dispuesto en las presente Normas.

2.- En el Suelo No Urbanizable no se permite ningún tipo de actuación urbanizadora, salvo las actuaciones tramitadas con arreglo a la Normativa contenida en las Normas Subsidiarias.

CAPÍTULO II.- CONDICIONES DE URBANIZACIÓN DE LA RED VIARIA

Artículo 180.- Tipos de vías.

1.- En cuanto a la ordenación y jerarquización viaria a efectos de la urbanización y ordenación del sistema se distinguen los siguientes tipos de vías y situaciones:

a) Autovías, carreteras y travesías: referido a aquellas vías que responden estrictamente a las especificaciones de la legislación vigente en materia de carreteras; se localizan en suelo no urbanizable a excepción de las últimas, situadas en suelo urbano.

b) Vías urbanas: se localizan en el medio urbano consolidado o de futura ocupación en zonas no consolidadas. Se hará distinción entre vías existentes y de futura ejecución y entre vías de tráfico rodado o peatonal.

c) Caminos y vías agropecuarias: localizadas en suelo no urbanizable, responden a funciones propias del medio rural.

2.- Regulación.

El primer y tercer grupos de vías se regularán (condiciones de diseño, circulación, trazado y materiales) según las determinaciones que establezcan para cada caso la legislación y los órganos gestores competentes.

Las contenidas en el segundo grupo cumplirán obligatoriamente las determinaciones que a continuación se establecen.

Artículo 181.- Determinaciones referentes a vías en medio urbano.

Se atenderá a las siguientes situaciones:

a) Vías existentes: Se repondrá el pavimento en mal estado, manteniéndose en general las rasantes actuales. Al realizar esta nueva pavimentación, se revisarán las redes de abastecimiento y saneamiento, realizando en ellas las obras necesarias de sustitución o reparación y reforma para adecuarlas a las necesidades actuales de la zona.

b) Vías de futura ejecución: Se distinguen los siguientes niveles:

1. Vías de tráfico rodado primarias o principales que son las que configuran la estructura urbana de las zonas incorporadas al suelo urbano a través de las Unidades de Ejecución y las resultantes de ensanchamientos de espacios de dominio público, como caminos y cauces, en zonas sin consolidar.

Su anchura mínima será de 8 ó 10 m, distribuyéndose en dos aceras de 1,50 ó 2 m y calzada de 5 ó 6 m, respectivamente.

2. Vías secundarias de acceso a las diferentes áreas.

Su anchura mínima será de 8 m distribuidas en dos aceras de 1,50 m y calzadas de 5 m.

3. Vías peatonales.

En caso de realizarse viales con este carácter, su anchura mínima será de 4 m.

Artículo 182.- Condiciones generales de urbanización.

a) Cuando las aceras o espacios no destinados al uso de vehículos tengan un ancho igual o superior a 2 m se implantará arbolado con una separación máxima entre cada elemento de 5 m albergándolos en alcorques realizados con bordillos de hormigón prefabricado.

b) El encintado de aceras se realizará con bordillo de piedra natural o con piezas prefabricadas de hormigón.

c) Los radios mínimos en el eje de la calzada serán: en ángulos superiores a los 100° de 8 m y en ángulos inferiores a los 100° de 15 m.

d) Los proyectos correspondientes deberán distinguir entre calzada, áreas de aparcamiento, medianas y aceras, realizándose su señalización de conformidad con las disposiciones de la Oficina de Tráfico Municipal.

e) El viario primario definido en estas Normas o por los órganos gestores del tráfico y circulación rodado en el ejercicio de sus funciones, no podrá ser alterado por los proyectos a excepción de que razones justificadas así lo aconsejen, siendo preceptivo en este caso el acuerdo de los órganos municipales de gestión competentes.

Artículo 183.- Aparcamientos.

a) Las plazas deberán estar convenientemente señalizadas.

b) Los materiales de cualquier superficie vial destinadas para aparcamiento serán como mínimo los mismos que los de la calzada. Recomendándose, para una mejor conservación en la banda de aparcamientos en las calles principales, se realice en hormigón

para evitar la degradación del aglomerado asfáltico por acumulación de aceites, grasas, etc., de los escapes de los vehículos.

Artículo 184.- Condiciones de urbanización en áreas peatonales, áreas ajardinadas y áreas de equipamiento.

a) El diseño se realizará atendiendo a la integración de los mismos en el espacio circundante, en especial los espacios públicos.

b) El proyecto determinará las áreas expresamente dedicadas a la instalación de edificación provisional sometidas a concesión o subasta municipal.

c) El proyecto desarrollará la urbanización integral de su ámbito estableciendo las servidumbres a las que diera lugar el trazado de las infraestructuras que discurran por su ámbito.

d) El tratamiento de jardinería, arbolado, pavimentación, mobiliario, señalización y alumbrado deberán adaptarse a las posibilidades reales de conservación, según éstas correspondan a la iniciativa pública o a la privada, a través de una entidad de conservación o cualquier otro tipo de iniciativa.

CAPÍTULO III.- CONDICIONES DE URBANIZACIÓN DE INFRAESTRUCTURAS BÁSICAS

Apartado 1.- Condiciones Generales.

Artículo 185.- Condiciones de dimensionado.

1. Los proyectos dimensionarán las infraestructuras incluidas en su ámbito teniendo en cuenta la afección de las restantes áreas urbanizadas o urbanizables existentes o programadas que puedan inferir de forma acumulativa en las necesidades funcionales de las mismas (caudales, presiones, energía), con el fin de evitar las sobrecargas e infradimensionamientos.

2. Las condiciones que a continuación se establecen, han de considerarse de forma general para cualquier establecimiento o implantación en cualquier punto del término municipal.

3. Para la ejecución de las distintas redes y servicios se utilizarán elementos y materiales que garanticen la calidad, seguridad y estética, así como la reposición y reparación, por lo cual se tenderá a una normalización de todos ellos.

Apartado 2.- Red de abastecimiento de aguas.

Artículo 186.- Condiciones de potabilidad.

El agua de la red deberá cumplir las condiciones establecidas por Sanidad en cuanto a su potabilidad, depuración y coloración contenidos en el Decreto 1.423/1982 de 18 de junio.

Artículo 187.- Dotación mínima.

Se establece como dotación mínima según los diferentes usos:

- Uso Doméstico.....180 l/habitantes/día.
- Uso industrial0,5 l/ m²/ día.
- Riego e incendios50 l/habitantes/día.

En todo proyecto se documentará en forma adecuada la disponibilidad de agua suficiente, indicándose fuente de procedencia y forma de captación.

Artículo 188.- Características de la red.

1. La presión mínima exigible en el punto más desfavorable de la red es de 2 atmósferas.
2. La red de distribución serán de tipo malla, evitando dentro de lo posible, los tramos en fondo de saco.
3. Los conductos serán subterráneos, colocándose a una profundidad de 60 cm sobre lecho de arena de 10 cm de espesor.
4. Su colocación respecto a la red de saneamiento será siempre en un plano superior, situándose al menos a 2 m de distancia, salvo en los cruces de conducciones.

Artículo 189.- Dimensiones de los depósitos.

La capacidad mínima de los depósitos de regulación será la suficiente como para albergar la cantidad de agua necesaria para un día de abastecimiento a la población.

Artículo 190.- Abastecimiento por pozos.

1. Ningún pozo de abastecimiento podrá situarse a menos de 50 m. de fosas sépticas, pozos de filtración, pozos negros, etc., no debiendo penetrar los dispositivos de evacuación de aguas en la zona saturada.
2. Los pozos deberán situarse a más de 1.000 m de emisores de aguas residuales que circulen por cauces naturales, vertederos controlados o incontrolados o de cualquier otro pozo contaminante.
3. Las aguas extraídas de dichos pozos deberán someterse a los análisis periódicos sobre sus condiciones de potabilidad que prevean los organismos administrativos competentes.

Artículo 191.- Red de riego.

1. En todas las áreas de parques, jardines, plazas, calles, etc., se instalarán bocas de riego.

2. El consumo mínimo se considera de 20 m³ por hectárea.

3. Las bocas de riego se conectarán a la red general mediante tubería de 70 mm de diámetro con sus correspondientes llaves de paso y piezas especiales.

4. Las bocas de riego se localizarán en la proximidad de pozos de registro en extremos de desagües, en extremos ciegos de la red de distribución, en cruces de calles, siendo la separación entre bocas de riego recomendable de 30 m no pudiendo ser superior a 80 metros.

Apartado 3.- Red de evacuación de aguas.

Artículo 192.- Características de la red.

1. El Sistema de evacuación será unitario con carácter general.
2. Se fijan los diámetros mínimos de tuberías a utilizar en 30 cm. en los viales y 20 cm en las acometidas domiciliarias.
3. La pendiente mínima será del 0,5%, estando las velocidades de agua comprendidas entre 0,5 y 3 m/seg.
4. Todas las conducciones serán subterráneas, siguiendo el trazado de la red viaria, quedan por tanto prohibidos los vertidos a cielo abierto en la totalidad del suelo urbano y hasta una distancia mínima de 500 m de éste.
5. En cada comienzo de ramal se dispondrá de una cámara de descarga.
6. La profundidad mínima de las conducciones será de 1 m, colocándose sobre lecho de hormigón.
7. Los conductos serán, preferiblemente, con uniones en campana estancos y anillados de caucho.
8. Se colocarán pozos de registro en todos los encuentros de conducciones y a distancias máximas de 50 m en trazados rectos.
9. Cada 50 m y en los encuentros de las calles se construirán imbornales para la recogida de las aguas pluviales. Tendrán el carácter de sifónicos conectados a la red mediante pozos registrables.
10. Los tramos de los arroyos que discurren sin encauzar y a cielo abierto por suelo urbano, se cubrirán en su totalidad y hasta al menos 100 m del núcleo de población.

Artículo 193.- Fosas sépticas.

1. En suelo urbano no se podrá verter a fosas sépticas, salvo que se utilicen como depuración previa al vertido a la red general de saneamiento.

2. En suelo no urbanizable podrán construirse fosas sépticas con la condición de que se encuentren lo suficientemente alejadas de los puntos de captación de agua para usos domésticos.

3. El proyecto y ejecución están sujetos a lo dispuesto en la Orden Ministerial de 23 de abril de 1969.

4. La fosa distará un mínimo de 5 m de los límites de la parcela, estando situada en la zona más baja de la misma.

Apartado 4.- Red de energía eléctrica.

Artículo 194.- Dotación.

1. Se establece como dotación mínima familiar 3.000 W, siendo la media de 5.000 w/viv.

2. Para uso comercial se fija en 100 watios/ m² con un mínimo de 3.000 w por instalación.

3. Para uso industrial la dotación será de 125 wat/m².

Artículo 195.- Red de distribución.

1. El cálculo y ejecución de las redes de distribución se realizará de acuerdo con los Reglamentos de Alta Tensión y Electrotécnicos de Baja Tensión vigentes.

2. Las redes de nueva ejecución serán obligatoriamente subterráneas, debiendo ser sustituidas las actuales aéreas por otras subterráneas de manera progresiva.

Apartado 5.- Red de alumbrado público.

Artículo 196.- Distribución.

Las líneas de distribución de nueva creación serán siempre subterráneas.

Artículo 197.- Nivel de iluminación.

Se fijarán de acuerdo con el carácter de la vía.

Vías principales:

Iluminación media: 15 LUX

Coefficiente de uniformidad: 1,2

Vías secundarias:

Iluminación media: 10 LUX

Coefficiente de uniformidad: 0,25

Artículo 198.- Elementos.

La totalidad de elementos usados en la instalación de alumbrado público deberá coincidir con los modelos establecidos por la Corporación Municipal.

TÍTULO VI. CATÁLOGO

Artículo 199.- Edificaciones y Elementos con Protección.

Se establecen Normas de Protección a diversos elementos arquitectónicos de carácter histórico, artístico o etnológico y en los espacios en los que están situados con el fin de ejercer un control sobre las obras que se realicen en ellos.

Artículo 200.- Grados de Protección.

Se distinguen dos grados de protección:

• Grado 1:

Quedan incluidos los edificios y elementos con interés histórico o arquitectónico que dan a Rena referencias diferenciadoras únicas respecto a otros núcleos o términos municipales.

En ellos se admitirán obras de consolidación, conservación, rehabilitación y restauración.

Los proyectos de obra a realizar en ellos deberán ser supervisados por la Comisión Provincial de Patrimonio (C.P.P.).

Se admite el cambio de uso.

Los edificios que se encuentren adosados a uno que esté incluido en este grupo no podrán sobrepasar la altura de éste.

• Grado 2:

Comprende los edificios con elementos aislados que es necesario preservar.

Está permitido todo tipo de obras, excepto la demolición del elemento que confiere interés al edificio, debiéndose integrar en la nueva edificación, en caso de demolición total o parcial del edificio y respetar su situación actual.

La configuración de las fachadas deberán mantener la tipología dominante en la edificación existente.

Artículo 201.- Catálogo.

Elemento

Iglesia parroquial Grado 1 Supervisión proyectos C.P.P.

Casa solariega Grado 2 Mantenimiento composición

Plaza España fachada y portada de granito.

ÍNDICE

TÍTULO I.- DISPOSICIONES PRELIMINARES.

CAPÍTULO I.- OBJETO, NATURALEZA Y VIGENCIA.

- Artículo 1.- Objeto.
- Artículo 2.- Ámbito.
- Artículo 3.- Textos Legales.
- Artículo 4.- Vigencia.
- Artículo 5.- Revisión.
- Artículo 6.- Modificación Puntual.

CAPÍTULO II.- EFECTOS Y CONTENIDOS DE LAS NORMAS.

- Artículo 7.- Efectos.
- Artículo 8.- Publicidad.
- Artículo 9.- Obligatoriedad.
- Artículo 10.- Información.
- Artículo 11.- Interpretación y prevalencia de los diferentes documentos.

TÍTULO II.- RÉGIMEN URBANÍSTICO DEL SUELO.

CAPÍTULO I.- CLASIFICACIÓN DEL SUELO.

- Artículo 12.- Clasificación del Término Municipal.
- Artículo 13.- Suelo Urbano.
- Artículo 14.- Suelo No Urbanizable.
- Artículo 15.- Derechos de los Propietarios de Suelo Urbano.
- Artículo 16.- Deberes de los Propietarios de Suelo Urbano.
- Artículo 17.- Deberes de Uso, Conservación y Rehabilitación.
- Artículo 18.- Derecho de los Propietarios de Suelo No Urbanizable.

CAPÍTULO II.- CALIFICACIÓN DEL SUELO.

- Artículo 19.- Tipos de Suelos.
- Artículo 20.- Sistemas Generales.
- Artículo 21.- Sistemas Locales.
- Artículo 22.- Suelo Susceptible de Aprovechamiento.
- Artículo 23.- Sistema General de Comunicación.
- Artículo 24.- Sistema General de Espacios Libres.
- Artículo 25.- Sistema General de Equipamiento Público.
- Artículo 26.- Sistema General de Redes de Servicio.
- Artículo 27.- Sistemas Locales.

TÍTULO III.- DESARROLLO Y EJECUCIÓN.

CAPÍTULO I.- DISPOSICIONES GENERALES.

- Artículo 28.- Órganos actuantes.
- Artículo 29.- Instrumentos de actuación urbanística.

CAPÍTULO II.- INSTRUMENTOS DE ORDENACIÓN.

- Artículo 30.- Desarrollo.
- Artículo 31.- Planes especiales.
- Artículo 32.- Estudios de detalle.

CAPÍTULO III.- INSTRUMENTOS DE GESTIÓN.

- Artículo 33.- Condiciones exigibles a toda actuación urbanística.
- Artículo 34.- Modificación de Unidades de Ejecución.
- Artículo 35.- Sistemas de actuación.
- Artículo 36.- Sistema de Compensación.
- Artículo 37.- Sistema de Cooperación.
- Artículo 38.- Sistema de Expropiación.
- Artículo 39.- Reparcelación.
- Artículo 40.- Parcelaciones Urbanísticas.
- Artículo 41.- Elaboración y Tramitación.

CAPÍTULO IV.- INSTRUMENTOS DE EJECUCIÓN.

- Artículo 42.- Clases de Proyectos.
- Artículo 43.- Condiciones generales de los proyectos técnicos.
- Artículo 44.- Proyecto de urbanización.
- Artículo 45.- Proyectos de edificación. Clases.
- Artículo 46.- Obras de demolición.
- Artículo 47.- Obras menores.
- Artículo 48.- Obras mayores.
- Artículo 49.- Proyectos de actividades e instalaciones.

CAPÍTULO V.- INTERVENCIÓN MUNICIPAL DEL USO DEL SUELO.

- Artículo 50.- Competencia Municipal.
- Artículo 51.- Formas de intervención.
- Artículo 52.- Actos sujetos a licencia.
- Artículo 53.- Tipos de licencia.
- Artículo 54.- Contenido implícito de la licencia.
- Artículo 55.- Contenido explícito de la licencia.
- Artículo 56.- Condiciones generales de las licencias de obras.

- Artículo 57.- Vigencia de las licencias de obra.
 Artículo 58.- Caducidad de las licencias de obra.
 Artículo 59.- Procedimiento de concesión de las licencias.
 Artículo 60.- Condición de Solar.
 Artículo 61.- Licencias de obra en Suelo No Urbanizable.
 Artículo 62.- Obras sin licencia o sin ajustarse a las condiciones de las mismas.
 Artículo 63.- Ordenes de ejecución y suspensión de obras y otros usos.
 Artículo 64.- Inspección urbanística.
 Artículo 65.- Licencia de primera ocupación.
 Artículo 66.- Licencias de cambio de uso.
 Artículo 67.- Actuación subsidiaria.
 Artículo 68.- Expedientes de ruina.
 Artículo 69.- Examen del planeamiento vigente.
 Artículo 70.- Reproducciones del planeamiento.
 Artículo 71.- Información previa.
 Artículo 72.- Cédula urbanística.
 Artículo 73.- Señalamiento de alineaciones y rasantes.
 Artículo 74.- Cédula de habitabilidad.

TÍTULO IV.- NORMAS DE EDIFICACIÓN.

CAPÍTULO I.- NORMAS PARA SUELO URBANO.

Apartado 1.-

- Artículo 75.- Alcance y contenido.
 Artículo 76.- Calificación del Suelo Urbano.
 Artículo 77.- Concepto de Solar.

Apartado 2.- Regulación para el suelo de uso Residencial.

- Artículo 78.- Ámbito de aplicación.
 Artículo 79.- Tipología de edificación.

Sección 1.- Condiciones Generales de edificación.

- Artículo 80.- Alineaciones.
 Artículo 81.- Cesiones.
 Artículo 82.- Concepto de "Solar No Edificable".
 Artículo 83.- Parcelaciones y Reparcelaciones.
 Artículo 84.- Concepto de vivienda mínima.
 Artículo 85.- Concepto de vivienda exterior.

- Artículo 86.- Sótanos y semisótanos.
 Artículo 87.- Construcciones por encima de la altura.
 Artículo 88.- Patios interiores y chimeneas de ventilación.
 Artículo 89.- Medidas de ventilación e iluminación.
 Artículo 90.- Medidas de aislamiento e impermeabilización.
 Artículo 91.- Escaleras.
 Artículo 92.- Edificios y plantas comerciales.
 Artículo 93.- Condiciones de acabados exteriores.
 Artículo 94.- Vallado de solares.
 Artículo 95.- Anuncios y banderolas publicitarias.
 Artículo 96.- Aire acondicionado y chimeneas de humos.
 Artículo 97.- Concepto de "Fuera de Ordenación".

Sección 2.- ORDENANZA I. Condiciones particulares para la edificación RESIDENCIAL EN CASCO CONSOLIDADO.

- Artículo 98.- Ámbito de aplicación.
 Artículo 99.- Parcela mínima.
 Artículo 100.- Tipología de la edificación.
 Artículo 101.- Condiciones de uso.
 Artículo 102.- Ocupación de parcela.
 Artículo 103.- Fondo máximo edificable.
 Artículo 104.- Altura de edificación.
 Artículo 105.- Semisótanos.
 Artículo 106.- Salientes y vuelos.
 Artículo 107.- Separación a linderos.
 Artículo 108.- Construcciones por encima de la altura permitida.
 Artículo 109.- Edificaciones en calles opuestas.
 Artículo 110.- Edificaciones en solares en esquina.

Sección 3.- ORDENANZA II. Condiciones particulares para la edificación RESIDENCIAL EN ZONAS DE ENSANCHE.

- Artículo 111.- Ámbito de aplicación.
 Artículo 112.- Parcela mínima.
 Artículo 113.- Tipología de la edificación.
 Artículo 114.- Condiciones de uso.
 Artículo 115.- Ocupación de parcela.
 Artículo 116.- Fondo máximo edificable.
 Artículo 117.- Altura de edificación.
 Artículo 118.- Semisótanos.
 Artículo 119.- Salientes y vuelos.

Artículo 120.- Separación a linderos.

Artículo 121.- Construcciones por encima de la altura permitida.

Artículo 122.- Edificaciones en calles opuestas.

Artículo 123.- Edificaciones en solares en esquina.

Apartado 3.- ORDENANZA III. Condiciones particulares para la edificación en ZONA INDUSTRIAL.

Artículo 124.- Ámbito de aplicación.

Artículo 125.- Parcela mínima.

Artículo 126.- Tipología de la edificación.

Artículo 127.- Condiciones de uso.

Artículo 128.- Ocupación de parcela.

Artículo 129.- Altura de edificación.

Apartado 4.- ORDENANZA IV. Condiciones particulares para la edificación en ZONA DE ALMACENAJE.

Artículo 130.- Ámbito de aplicación.

Artículo 131.- Parcela mínima.

Artículo 132.- Tipología de la edificación.

Artículo 133.- Condiciones de uso.

Artículo 134.- Ocupación de parcela.

Artículo 135.- Altura de edificación.

Apartado 5.- ORDENANZA V. Regulación para ZONAS VERDES y ESPACIOS LIBRES.

Artículo 136.- Ámbito de aplicación.

Artículo 137.- Parcelaciones y segregaciones.

Artículo 138.- Edificabilidad.

Artículo 139.- Usos compatibles.

Artículo 140.- Gestión.

Apartado 6.- ORDENANZA VI. Regulación del Suelo para EQUIPAMIENTO.

Artículo 141.- Ámbito de aplicación.

Artículo 142.- Parcelaciones y segregaciones.

Artículo 143.- Edificabilidad.

Artículo 144.- Usos.

Apartado 7.- Actuaciones en Suelo Urbano.

Artículo 145.- Tipos.

Artículo 146.- Gestión.

Artículo 147.- Apertura de calles de nueva creación.

Artículo 148.- Actuaciones aisladas.

Actuación nº 1.

Actuación nº 2.

Actuación nº 3.

Artículo 149.- Unidades de Ejecución.

Unidad de Ejecución nº 1.

Unidad de Ejecución nº 2.

Unidad de Ejecución nº 3.

Unidad de Ejecución nº 4.

Unidad de Ejecución nº 5.

Unidad de Ejecución nº 6.

Unidad de Ejecución nº 7.

Unidad de Ejecución nº 8.

CAPÍTULO II.- NORMAS PARA SUELO NO URBANIZABLE.

Apartado 1.- Condiciones generales.

Artículo 150.- Ámbito de aplicación.

Artículo 151.- Zonificación.

Artículo 152.- Condiciones de uso.

Artículo 153.- Condiciones de edificabilidad.

Artículo 154.- Competencias.

Artículo 155.- Parcelaciones.

Artículo 156.- Concepto de "Núcleo de Población".

Artículo 157.- Requisitos del Núcleo de Población.

Artículo 158.- Normas de protección.

Apartado 2.- S.N.U.P.E. por su potencial agrícola.

Artículo 159.- Delimitación.

Artículo 160.- Condiciones de uso.

Artículo 161.- Edificabilidad

Artículo 162.- Parcelaciones y cambios de titularidad.

Apartado 3.- S.N.U.E.P. interés paisajístico.

Artículo 163.- Delimitación.

Artículo 164.- Condiciones de uso.

Artículo 165.- Edificabilidad.

Apartado 4.- S.N.U. E.P. a Carreteras.

Artículo 166.- Delimitación.

Artículo 167.- Normativa aplicable.

Artículo 168.- Edificabilidad.

Apartado 5.- S.N.U. E.P. de Riveras y zonas húmedas.

Artículo 169.- Delimitación.

Artículo 170.- Normativa aplicable.

Artículo 171.- Edificabilidad.

Apartado 6.- S.N.U. parque urbano.

Artículo 172.- Delimitación.

Artículo 173.- Condiciones de uso.

Artículo 174.- Edificabilidad.

Apartado 7.- Cortijos y edificación dispersa.

Artículo 175.- Delimitación.

Artículo 176.- Cortijos.

Artículo 177.- Edificación diseminada.

Apartado 8.- S.N.U.E.P. Vías Pecuarías.

Artículo.- Ámbito de aplicación.

Artículo.- Normativa aplicable.

TÍTULO V.- NORMAS DE URBANIZACIÓN.

CAPÍTULO I.- DETERMINACIONES DE CARÁCTER GENERAL.

Artículo 178.- Ámbito de aplicación.

Artículo 179.- Ejecución.

CAPÍTULO II.- CONDICIONES DE URBANIZACIÓN DE LA RED VIARIA.

Artículo 180.- Tipos de vías.

Artículo 181.- Determinaciones referentes a vías en medio urbano.

Artículo 182.- Condiciones generales de urbanización.

Artículo 183.- Aparcamientos.

Artículo 184.- Condiciones de urbanización en áreas peatonales, áreas ajardinadas y áreas de equipamiento.

CAPÍTULO III.- CONDICIONES DE URBANIZACIÓN DE INFRAESTRUCTURAS BÁSICAS.

Apartado 1.- Condiciones generales.

Artículo 185.- Condiciones de dimensionado.

Apartado 2.- Red de abastecimiento de aguas.

Artículo 186.- Condiciones de potabilidad.

Artículo 187.- Dotación mínima.

Artículo 188.- Características de la red.

Artículo 189.- Dimensiones de los depósitos.

Artículo 190.- Abastecimiento por pozos.

Artículo 191.- Red de riego.

Apartado 3.- Red de evacuación de aguas.

Artículo 192.- Características de la red.

Artículo 193.- Fosas sépticas.

Apartado 4.- Red de energía eléctrica.

Artículo 194.- Dotación.

Artículo 195.- Red de distribución.

Apartado 5.- Red de alumbrado público.

Artículo 196.- Distribución.

Artículo 197.- Nivel de iluminación.

Artículo 198.- Elementos.

TÍTULO VI.- CATÁLOGO.

Artículo 199.- Edificaciones y Elementos con Protección.

Artículo 200.- Grados de Protección.

Artículo 201.- Catálogo.

SISTEMA DE **I**NFORMACIÓN **a**DMINISTRATIVA

Medio a través del cual los ciudadanos pueden conocer sus derechos y obligaciones, y la utilización de los bienes y servicios contenidos en el servicio público de información administrativa y atención al ciudadano.

Http://sia.juntaex.es

CORREO ELECTRÓNICO Y TELÉFONO DE LOS CENTROS DE ATENCIÓN ADMINISTRATIVA

cadalburquerque@pr.juntaex.es, 924.400355. cadalcantara@pr.juntaex.es, 927.390148.
cadalmendralejo@pr.juntaex.es, 924.660743. cadazuaga@pr.juntaex.es, 924.890477.
cadbadajoz@pr.juntaex.es, 924.012020. cadcabezabuey@pr.juntaex.es, 924.600427.
cadcaceres@pr.juntaex.es, 927.216619. cadcasarp@pr.juntaex.es, 927.436385.
cadcastanar@pr.juntaex.es, 927.554463. cadcastuera@pr.juntaex.es, 924.760912.
cadcoria@pr.juntaex.es, 927.500137. caddonbenito@pr.juntaex.es, 924.810663.
cadfcantos@pr.juntaex.es, 924.500332. cadfregenal@pr.juntaex.es, 924.700866.
cadguarena@pr.juntaex.es, 924.350281. cadherrera@pr.juntaex.es, 924.651082.
cadhervas@pr.juntaex.es, 927.481077. cadhoyos@pr.juntaex.es, 927.514489.
cadjaraiz@pr.juntaex.es, 927.461213. cadjerez@pr.juntaex.es, 924.730310.
cadllerena@pr.juntaex.es, 924.870456. cadlogrosan@pr.juntaex.es, 927.360185.
cadmerida@pr.juntaex.es, 924.005106. cadmiajadas@pr.juntaex.es, 927.347367.
cadmonesterio@pr.juntaex.es, 924.516393. cadmontanchez@pr.juntaex.es, 927.380035.
cadmontehermoso@pr.juntaex.es, 927.430211. cadmontijo@pr.juntaex.es, 924.452108.
cadmoraleja@pr.juntaex.es, 927.516278. cadnavalmoral@pr.juntaex.es, 927.530977.
cadolivenza@pr.juntaex.es, 924.491166. cadplasencia@pr.juntaex.es, 927.421320.
cadtalarrubias@pr.juntaex.es, 924.630121. cadtrujillo@pr.juntaex.es, 927.320662.
cadvalencia@pr.juntaex.es, 927.580123. cadvillafranca@pr.juntaex.es, 924.524377.
cadvserena@pr.juntaex.es, 924.840548. cadzafra@pr.juntaex.es, 924.552250.

TELÉFONO GRATUITO DE INFORMACIÓN ADMINISTRATIVA

900-506-506

JUNTA DE EXTREMADURA
CONSEJERÍA DE PRESIDENCIA
DIRECCIÓN GENERAL DE COORDINACIÓN E INSPECCIÓN

EL D.O.E. EN CD-ROM

LA edición del Diario Oficial de Extremadura en CD-ROM ofrece la posibilidad de reunir en un soporte de uso generalizado y de fácil consulta y archivo el contenido de los ejemplares del Diario Oficial que se van editando.

Desde el año 2001 en el mes siguiente al que finaliza un trimestre natural se edita un CD que contiene, en archivos de formato PDF, todos los ejemplares del Diario Oficial de Extremadura del año correspondiente hasta la fecha de edición, permitiendo, además, la consulta directa e individualizada de cada una de las disposiciones publicadas en un Diario así como la búsqueda de disposiciones publicadas en un año utilizando diversos parámetros.

Los CD-ROM del Diario Oficial de Extremadura pueden obtenerse mediante la suscripción a un año completo (cuatro CDs) o por la adquisición de un CD con el contenido de los ejemplares de todo un año.

Para la suscripción al CD-ROM del Diario Oficial de Extremadura en el año 2002 (cuatro CDs) o adquisición del CD anual hay que dirigirse, indicando los datos de la persona o entidad a favor de la que debe hacerse el envío a la siguiente dirección: Consejería de Presidencia. Negociado de Publicaciones Oficiales. Paseo de Roma, s/n. 06800 MÉRIDA. E-mail: doe@pr.juntaex.es (Tfno.: 924 00 50 12 - Fax: 924 00 50 56).

Precios CD-ROM:

- Suscripción año 2002 (cuatro CDs): 36,78 euros.
- CD año 2000 o 2001 (cada uno): 18,39 euros.

Diario Oficial de
EXTREMADURA

JUNTA DE EXTREMADURA
Consejería de Presidencia

Secretaría General Técnica

Paseo de Roma, s/n. 06800 - MÉRIDA
Teléfono: 924 00 50 12. Telefax: 924 00 50 56

NORMAS PARA LA SUSCRIPCIÓN AL DIARIO OFICIAL DE EXTREMADURA DURANTE EL EJERCICIO 2002

I. CONTENIDO.

La suscripción al Diario Oficial de Extremadura dará derecho a recibir un ejemplar de los números ordinarios (martes, jueves y sábado), extraordinarios, suplementos ordinarios e índices que se editen durante el período de aquélla.

Los suplementos especiales (Suplemento E) se facilitarán a los interesados al precio de la Tasa establecida.

2. FORMA.

2.1. Cumplimente el MODELO 50 que facilitará la Administración del Diario Oficial o cualquiera de las Entidades colaboradoras.

2.2. Las solicitudes de suscripción deberán dirigirse al Negociado de Publicaciones de la Consejería de Presidencia. Paseo de Roma, s/n., 06800 MÉRIDA (Badajoz).

3. PERÍODOS DE SUSCRIPCIÓN.

3.1. Las suscripciones al D.O.E. serán por AÑOS NATURALES INDIVISIBLES (enero-diciembre). No obstante, en los casos en que la solicitud de alta se produzca una vez comenzado el año natural, la suscripción podrá formalizarse por los meses naturales que resten.

3.2. Las altas de las suscripciones, a efectos de pago, se contarán desde el día primero de cada mes natural, cualquiera que sea la fecha en que el interesado la solicite. La Administración del Diario Oficial no estará obligada a facilitar los números atrasados al período transcurrido de cada mes, salvo en supuestos de peticiones individualizadas y siempre que existan ejemplares disponibles.

4. PRECIOS.

4.1. El precio de la suscripción para el año 2002, es de 91,95 euros. Si la suscripción se formaliza una vez iniciado el año, su importe será el que resulte de multiplicar el número de meses que resten para terminar el año natural por 7,66 euros.

4.2. El precio de un ejemplar suelto ordinario o extraordinario es de 1,08 euros.

4.3. El precio de un ejemplar de suplemento especial (Suplemento E) es de 3,70 euros si tiene menos de 60 páginas y 9,20 euros si tiene 60 o más páginas.

4.4. No se concederá descuento alguno sobre los precios señalados.

5. FORMA DE PAGO.

5.1. El pago de las suscripciones se hará por adelantado. Los abonos se efectuarán en impreso normalizado MODELO 50 (Decreto 42/1990, de 29 de mayo, D.O.E. núm. 44 de 5 de junio de 1990), en cualquiera de las Entidades colaboradoras (Bancos: Atlántico, BBVA, BSCH, Banesto, Popular, Extremadura, Pueyo y Bankinter. Cajas: Caja de Extremadura, Caja de Ahorros de Badajoz, Caja Duero, La Caixa, Caja de Ahorros de Madrid, Caja Rural de Extremadura, Caja Rural de Almendralejo, Caja Sur, Caja de Ahorros El Monte y Caixa Catalunya), debiendo enviar del MODELO 50 el ejemplar I (blanco) al Negociado de Publicaciones.

5.2. No se acepta ningún otro tipo de pago.

5.3. En el MODELO 50 deberá figurar el número de Código de la tasa del Diario Oficial de Extremadura. (Código número 11003 - I).

6. RENOVACIÓN DE SUSCRIPCIONES.

Las renovaciones para el ejercicio 2002 completo de acuerdo con las tasas y forma de pago expresadas en los números anteriores, serán admitidas por el Negociado de Publicaciones hasta el 31 de enero de 2002. Transcurrido dicho plazo sin que el pago hubiera sido realizado, se procederá a dar de baja al suscriptor, quedando interrumpidos los envíos.

Diario Oficial de
EXTREMADURA

Depósito Legal: BA-100/83

JUNTA DE EXTREMADURA
Consejería de Presidencia

Secretaría General Técnica

Paseo de Roma, s/n. 06800 - MÉRIDA
Teléfono: 924 00 50 12. Telefax: 924 00 50 56

Precio ejemplar: 3,70 euros