ORDENANZAS METROPOLITANAS DE EDIFICACION

MAYO 1978

NOTA: Este texto esta modificado de modo especial por la Llei de l'Habitatge y las Normas sobre Minimos de Hasbitabilidad, ademas de algunas Ordenanzas que no afectan a todos los municipios (aparcamientos, incendios,etc.) y por Normas Basicas de ambito Estatal y superior rango (Incendios, Apartatos elevadores, etc.) o autonomico (LLei de l'Habitatge,etc.). El Texto no incluye los ANEXOS I, II, y III en los que figuran los Planes parciales, Estudios de Detalle y Ordenaciones de Volumen vigentes y regulados por el epigrafe 18.

Título Preliminar

Disposiciones de carácter general

Art. 1. Objeto.

1. Constituye el objeto de estas Ordenanzas la regulación en suelo urbano de los aspectos constructivos,técnicos, sanitarios, de seguridad y de régimen de servicios de la edificación, cualquiera quesea su uso o destino, no previstos o necesitados de desarrollo, en las Normas Urbanísticas del PlanGeneral Metropolitano de Barcelona.

2. Siempre que no se establezca otra cosa y sin perjuicio de la reglamentación especial prevista en el artículo 77-1 de las Normas Urbanísticas del Plan General Metropolitano, las presentes Ordenanzas serán de aplicación al suelo urbanizable, programado o no programado, que mediante Planes Parciales o Programas de Actuación y Planes Especiales, se incorpore al suelo urbano.

3. Las presentes Ordenanzas serán también de aplicación para regular la edificación admitida con carácter excepcional y de modo restrictivo por el Plan Metropolitano en el suelo no urbanizable.

Art. 2. Ambito de aplicación.

1. El presente Título y los Títulos I y II de estas Ordenanzas son aplicables en toda la zona metropolitana definida en el artículo 2.-1 del Decreto-Ley 5/1974, de 24 de agosto.

2. Las normas reguladoras de las especialidades exigidas por las peculiaridades de cada Municipio o por efecto de la ordenación física de los sectores del respectivo término municipal, objeto del Título III, regirán sólo en el ámbito a que se refieren en cada caso.

Art. 3. Vigencia.

La aprobación definitiva de las presentes Ordenanzas metropolitanas implica la derogación de las Ordenanzas municipales de los ayuntamientos integrados en la Corporación Metropolitana, en los términos previstos en la tabla de vigencias.

Art. 4. Interpretación.

1. Las presentes Ordenanzas se interpretarán según el sentido propio de sus palabras, en relación con el contexto, con subordinación a lo dispuesto en las Normas urbanísticas del Plan General Metropolitano, atendiendo fundamentalmente el espíritu, objetivos y finalidad del citado Plan.

2. En los casos de duda o imprecisión prevalecerá la solución más favorable a la exigencia de previa urbanización, a la menor edificabilidad, a la inferior densidad de viviendas y a la mayor dotación para equipamientos comunitarios.

Art. 5. Actualización.

La Corporación Metropolitana, por su iniciativa o a instancia de los ayuntamientos integrados en su ámbito jurisdiccional, promoverá la actualización de las presentes Ordenanzas, para adaptarlas a la realidad social del tiempo en que hayan de aplicarse, cuando así lo aconsejen los progresos científicos que se alcancen y las nuevas disposiciones que se promulguen sobre los aspectos que constituyen su objeto.

Título I Intervención de la edificación y uso del suelo

Capítulo 1.
Información Urbanística

Art. 6. Consultas e informes.

1. Todo administrado tiene derecho a consultar, en las oficinas del Ayuntamiento o en las de la Corporación Metropolitana, los Planes, Normas Complementarias y Subsidiarias, Programas de Actuación Urbanística, Estudios de Detalle y Proyectos, con sus normas, ordenanzas y catálogos, y a que la Administración local le informe por escrito, previo pago de los correspondientes derechos o tasas, del régimen urbanístico aplicable a una finca o sector.

2. La persona que se propusiera realizar actos sujetos a licencia y, en particular, los propietarios de las fincas, sus administradores y los técnicos encargados de la redacción de los proyectos, podrán solicitar que el Ayuntamiento o la Corporación Metropolitana les informe por escrito, previo pago de los correspondientes derechos o tasas, sobre cualquier duda técnica a que pudiera dar lugar la aplicación de lo dispuesto en las normas urbanísticas y en estas ordenanzas, al caso concreto que se contempla.

3. Las peticiones a que se refieren los párrafos anteriores deberán ir acompañadas de un plano de emplazamiento de la finca o sector a escala no menor de 1: 2.000.

Art. 7. Cédulas urbanísticas.

Las circunstancias urbanísticas que concurren en las fincas se acreditarán, a efectos del otorgamiento de licencias, mediante la cédula urbanística, cuando ésta estuviere implantada según lo dispuesto en la ordenanza aprobada el 20 de julio de 1977.

Art. 8. Solicitud de señalamiento de alineaciones y rasantes.

1.
El administrado podrá pedir al Ayuntamiento el señalamiento sobre el terreno de las líneas y rasantes oficiales que correspondan a una finca determinada.

2.
La solicitud para el señalamiento sobre el terreno de alineaciones y rasantes deberá ir acompañada de un plano de situación de la finca, presentado por duplicado, a escala no menor de 1: 2.000, en el que se refleje la posición de la misma respecto a las vías públicas que limiten la totalidad de la manzana en que esté situada, y en el que se consignen las cotas correspondientes a los distintos lindes de la finca, así como las distancias a las esquinas de las calles inmediatas. Excepcionalmente, si fuere necesario, la Administración municipal podrá exigir la presentación de plano a escala 1: 500.

3.
El Ayuntamiento podrá exigir el señalamiento cuando lo estime preciso como requisito previo para el otorgamiento de licencias, y siempre en el caso de licencia condicionada a completar la urbanización regulada en el artículo 51 de las normas urbanísticas del Plan General Metropolitano.

Art. 9. Ejecución del señalamiento.

El señalamiento de alineaciones y rasantes sobre el terreno, incluso el de las líneas de edificación interior de manzana y de zona jardín o espacio libre, cuando proceda, se ajustará a las siguientes normas:

1.a Serán requisitos previos a las operaciones de señalamiento: a) el pago de los derechos o tasas correspondientes, y b) que el terreno se halle libre de todo obstáculo que impida o estorbe el replanteo.

2.a La Administración municipal fijará el día y hora en que haya de tener efecto el replanteo y citará, con la antelación necesaria, al solicitante o a la persona por éste autorizada.

3.a Podrán asistir al acto de replanteo con el funcionario municipal encargado de efectuarlo, el solicitante o quien lo represente y el facultativo o técnico competente designado por aquél. Si, personado el funcionario designado en el terreno objeto de señalamiento, no pudiera efectuarse éste por no hallarse el solar en las condiciones señaladas en el extremo b) del párrafo 1, se declarará desierto el acto, con pérdida de los derechos correspondientes.

4.a En otro caso, el funcionario municipal procederá a marcar en el terreno, con puntos o referencias precisas, las alineaciones y rasantes.

5.a El señalamiento de alineaciones y rasantes se hará constar en un plano o croquis de replanteo,por duplicado, firmado por el facultativo de la Administración local. Uno de los ejemplares se unirá al expediente y el otro se entregará al interesado.

Art. 10. Plazos.

1.
La información por escrito y el plano justificativo del señalamiento de alineaciones y rasantes sobre el terreno deberá facilitarse en el plazo de un mes.

2.
El plazo se computará, para los informes, a partir del día en que hubiese tenido entrada en el Ayuntamiento la petición, y para el señalamiento de alineaciones y rasantes sobre el terreno, desde que se hubieren cumplido los requisitos previstos en la norma 1.a del artículo anterior.

3.
La cédula urbanística habrá de otorgarse o denegarse en el plazo de dos meses establecido en el artículo 5.de la Ordenanza aprobada el 20 de julio de 1977.

Capítulo 2.

Disposiciones generales sobre las licencias

Art. 11. Actos sujetos a licencia.

1. Están sujetos a previa licencia municipal los actos siguientes:

a)
parcelaciones;

b)
obras de urbanización;

c)
movimiento de tierras (vaciado, excavaciones y rebaje, terraplén y catas de exploración);

d)
obras de cerramiento de solares o terrenos;

e)
obras de edificación, tanto las de nueva planta como las de ampliación o reforma, y las de conservación, reparación y mejora, salvo en cuanto a estas últimas, lo previsto en el apartado b) del párrafo 2 de este artículo;

f)
primera utilización de los edificios y modificación del uso de los mismos;

g)
derribos y demoliciones, totales o parciales;

h)
extracción de áridos y explotación de bóvilas o tejares;

i)
tala de árboles;

j)
establecimiento de jardines, cuando no se trate de los privados complementarios de la edificación

de la parcela;

k)
modificación de características físicas del suelo;

I)
colocación de carteles de publicidad o propaganda visibles desde la vía pública; ll) instalación de redes de servicio o su modificación;

m)
instalación, apertura, modificación, ampliación o transformación de establecimientos comerciales

o industriales y almacenes, así como la modificación, sustitución o cambio de lugar de máquinas, motores y demás aparatos industriales;

n)
instalación de grúas-torre en las construcciones; y

ñ) en general, realización de cualesquiera actos señalados en los Planes de ordenación.

2. Se exceptúan de la previa licencia municipal:

a)
los trabajos de limpieza, desbroce y jardinería en el interior de un solar, siempre que no supongan la destrucción de jardines existentes;

b)
las obras interiores que no supongan cambios en las aberturas, paredes, pilares y techos, ni en la distribución interior del edificio;

c) las obras de urbanización, construcción o derribo de un edificio cuando se ejecuten en virtud de orden municipal y bajo la dirección de los servicios técnicos del Ayuntamiento.

3. En los supuestos del párrafo anterior, el propietario, promotor, empresario de las obras, o técnico director de las mismas, deberá, antes de iniciar los trabajos u obras exceptuados, ponerlo en conocimiento del Ayuntamiento y, en su caso, obtener el señalamiento de alineaciones y rasantes sobre el terreno, si fuere preciso por la naturaleza de las obras de que se tratare.

4. La sujeción a previa licencia alcanza a todas las actividades enumeradas en el párrafo 1 de este artículo, incluso cuando se ejecuten en zonas marítimo-terrestre, portuaria, aeroportuaria, ferroviaria, turística, o centros que hayan obtenido esta calificación, y aun cuando, sobre el acto de que se trate, se exija autorización de otra Administración.

Art. 12. Responsabilidad derivada del ejercicio de la actividad autorizada.

1. Las licencias se entenderán otorgadas salvo el derecho de propiedad y sin perjuicio del tercero y no podrán ser invocadas por los particulares para excluir o disminuir la responsabilidad civil o penal en que incurran en el ejercicio de las actividades correspondientes.

2. En todo caso, el otorgamiento de las licencias no implicará, para el Ayuntamiento, responsabilidad alguna por los daños o perjuicios que puedan producirse con motivo u ocasión de las actividades que se realicen en virtud de las mismas.

Art. 13. Contenido de la licencia.

1. Cuanto se dispone en las normas urbanísticas del Plan General y en las presentes Ordenanzas respecto a condiciones de edificabilidad y uso, así como sobre condiciones estéticas, higiénicas o de otra naturaleza, se entenderá incluido en el contenido del acto de otorgamiento de la licencia.

2. Los titulares de licencias deberán respetar el contenido expreso de las cláusulas de las mismas y, además, el contenido implícito, que es el definido por el Plan, en su documentación técnica y en sus normas urbanísticas, y en las ordenanzas, según la clase y destino del suelo y las condiciones de edificabilidad y usos.

3. No podrá justificarse la vulneración de las disposiciones legales, normas urbanísticas u Ordenanzas metropolitanas (especialmente en lo relativo a localización, destino, aspecto exterior o dimensiones de los edificios o a la ordenación de su entorno), en el silencio o insuficiencia del contenido de la licencia. En cualquier caso, el promotor, el empresario o el técnico director de las obras podrán dirigirse a la Administración concedente en solicitud de información, que deberá facilitarse en el plazo de quince días.

4. Las condiciones especiales se harán constar en el documento al que se incorpore o mediante el cual se formalice o notifique la licencia.

5. A la licencia se unirá, como expresión gráfica de su contenido, un ejemplar del proyecto aprobado, con la firma del facultativo municipal y el sello de la Corporación que prevalecerá sobre cualquier otra descripción de la obra o instalación autorizada.

Art. 14. Normas y condiciones aplicables.

1. Las licencias se otorgarán con sujeción a lo dispuesto en las normas urbanísticas, Ordenanzas metropolitanas y municipales, respecto a la clase de suelo y destino, y a las condiciones de aprovechamiento, edificabilidad y uso previsto en las mismas, y en la legislación específica que, en su caso, le sea aplicable.

2. Cuando la obra o edificación requiera la previa urbanización y los terrenos de cesión obligatoria y gratuita no se hubieran entregado a la Administración, no podrá otorgarse la licencia de edificación hasta que se cumplan los deberes de cesión de terreno y costeamiento de la urbanización, que legalmente procedan, sin perjuicio de lo previsto en el artículo 83 de la Ley del Suelo.

Art. 15. Plazos.

1. Las licencias relativas a obras e instalaciones determinarán el plazo en que deban concluirse.

Dicho plazo será el propuesto por el solicitante si la Administración municipal no lo considera excesivo.

En otro caso, señalará el que considere suficiente según la naturaleza e importancia de la obra que deba ejecutarse.

2. El plazo para la conclusión de las obras o instalaciones se contará desde la iniciación efectiva de éstas, que, salvo prórroga, deberá realizarse en el plazo de un año, contado a partir del día siguiente a la notificación del otorgamiento de la licencia.

Art. 16. Obligaciones del titular de la licencia.

1. La licencia de obras obliga a su titular, sin perjuicio de los demás deberes señalados en la ordenanza, a lo siguiente:

a)
satisfacer cuantos gastos se ocasionen a la Administración municipal como consecuencia de las actividades autorizadas en ella;

b)
construir o reponer la acera frontera a la finca dentro del plazo de conclusión de la obra;

c)
reparar o indemnizar los daños que se causen en los elementos urbanísticos del suelo, subsuelo y vuelo de la vía pública, tales como aceras, pavimentos, bordillos, farolas, rótulos y placas de numeración, árboles, plantaciones, alcorques, parterres, bancos, marquesinas, barandas, escaleras, imbornales, alcantarillas, galerías de servicio, cámaras subterráneas, minas de agua, canalizaciones y demás elementos análogos; y

d)
instalar y mantener en buen estado de conservación la valla de precaución, durante el tiempo de duración de las obras.

2. Para garantizar el cumplimiento de las obligaciones señaladas en el apartado anterior, la Administración municipal fijará en cada caso la cantidad que el solicitante habrá de depositar o de garantizar con aval bancario previamente a la concesión de la licencia, cuyo importe será como mínimo el doble del coste de construcción de la acera reglamentaria correspondiente a la finca.

3. En los casos en que la calzada carezca de delimitación de acera, se considerará, a efectos del cálculo a que se refiere el párrafo anterior, la quinta parte del ancho de la calle.

Art. 17. Plazo de iniciación.

1. Las licencias caducarán y quedarán sin efecto, sin derecho a indemnización, cuando las obras de edificación o los trabajos de instalación no se hubieren iniciado en el plazo de un año establecido en el

artículo 15. No obstante, el titular de la licencia, dentro de dicho plazo, podrá solicitar una prórroga del mismo, que la Administración concederá si no se hubiere acordado, en el sector de que se trate, la suspensión de licencias, al amparo de lo dispuesto en los artículos 27 y 98-2 de la Ley del Suelo, y no se hubiera modificado el régimen urbanístico vigente en el momento del otorgamiento de la licencia.

2. La caducidad a que se refiere el párrafo anterior se producirá por el mero transcurso del plazo o de su prórroga, sin necesidad de expresa declaración municipal.

3. La prórroga del plazo de iniciación de la obra o instalación objeto de la licencia, a que se refiere el párrafo 1 de este artículo, devengará las correspondientes tasas.

Art. 18. Iniciación de las obras o instalaciones.

A los efectos señalados en el artículo anterior, solamente se considerarán iniciadas las obras o instalaciones, cuando concurran, conjuntamente, los requisitos siguientes:

a)
que se haya comunicado previamente su iniciación a la Administración municipal; y

b)
que se haya emprendido la realización de los trabajos y que exista una relación funcional entre los ejecutados y la obra o instalación proyectada, objeto de la licencia.

Art. 19. Plazo de ejecución.

1.
El incumplimiento del plazo para la ejecución, comportará en todo caso:

a)
la necesidad de solicitar prórroga del plazo de ejecución, con devengo de las correspondientes tasas;

b)
la adaptación de la obra o instalación, a las modificaciones de la normativa, incluso de índole técnico-constructiva, que se hubiera aprobado con posterioridad a la concesión de la licencia de que se trate, en lo que sea compatible con el estado real de la obra, y la precisión, para continuar las obras, de obtener licencia de adaptación, con devengo de tasas, como si de nueva licencia se tratare.

2.
El plazo de prórroga será fijado por el Ayuntamiento, teniendo en cuenta el estado de las obras y la complejidad de las pendientes de realizar y, en su caso, la alegación que sobre este extremo se formule y justifique en la solicitud de prórroga.

3.
El incumplimiento de los plazos nuevamente concedidos llevará implícita la caducidad de la licencia, sin derecho a indemnización.

4.
Lo establecido en este artículo lo es sin perjuicio de la aplicación de la normativa vigente sobre suspensión de licencias y edificación forzosa, o de la que proceda, según la naturaleza de la licencia de que se trate.

Capítulo 3.

Procedimiento para la resolución de las solicitudes de licencia

Art. 20. Contenido de la solicitud de licencia.

1.
Las solicitudes se formularán, en su caso, en el impreso oficial correspondiente, dirigidas a la Alcaldía y suscritas por el interesado, o por la persona que legalmente represente, con las siguientes

indicaciones:

a)
nombre, apellidos, domicilio, circunstancias personales y datos del documento nacional de identidad del interesado, cuando se trate de personas físicas; razón social, domicilio, datos de la inscripción en el correspondiente registro público y, en su caso, número de identificación fiscal cuando el solicitante sea una persona jurídica;

b)
nombre, apellidos, domicilio, circunstancias personales, datos del documento nacional de identidad y calidad en que obra el firmante, cuando se actúe por representación;

c)
situación, superficie y pertenencia de la finca e índole de la actividad, obra o instalación para la que se solicite la licencia;

d)
las demás circunstancias que, según el objeto de la licencia solicitada, se establecen en los artículos siguientes, y

e)
lugar y fecha.

2.
Salvo en los casos expresamente exceptuados, las solicitudes de licencia se presentarán en el Registro general del Ayuntamiento.

3.
Con las solicitudes de licencia se acompañarán los documentos que, según la naturaleza de la licencia, se determinan en los artículos siguientes.

Art. 21. Documentación de la solicitud de licencia de parcelación.

1.
Con la solicitud de licencia de parcelación se acompañarán, como mínimo, los siguientes documentos:

a)
memoria en la que se haga referencia al Plan que establezca las condiciones de la parcelación; se describa la finca a parcelar; se justifique jurídica y técnicamente la operación de parcelación y se describan las parcelas resultantes con expresión de su superficie y localización;

b)
cédula o cédulas urbanísticas de las fincas a que se refiera la parcelación, cuando dicha cédula estuviere implantada;

c)
certificado de dominio y estado de cargas de la finca o fincas objeto de parcelación expedido por el Registro de la Propiedad correspondiente. Si la finca o fincas no constaren inmatriculadas se indicará tal circunstancia, se acompañará el título o títulos que acrediten el dominio y se señalará su descripción técnica con indicación de su naturaleza, situación, linderos y extensión;

d)
plano de situación o emplazamiento a escala no inferior a 1: 2.000;

e)
plano topográfico de información a escala 1: 500 en el que se sitúen los lindes de la finca y se representen los elementos naturales y constructivos existentes, así como las determinaciones de los Planes de Ordenación vinculantes, y

f)
plano de parcelación a la misma escala.

2.
La Memoria y los planos a que se refiere el apartado anterior se presentarán por triplicado.

3.
Cuando no estuviera implantada la cédula urbanística a que se refiere el apartado b) de párrafo 1, se expresará así en la solicitud de licencia.

Art. 22. Documentación de la solicitud de licencia de obras de urbanización.

1.
Con la solicitud de licencia de obras de urbanización se acompañarán los siguientes documentos:

a)
plano de situación, a escala no inferior a 1: 2.000, por triplicado, en el que se determine la localización de la finca o fincas a que se refiere la licencia;

b)
cédula o cédulas urbanísticas, si estuvieren implantadas, de la finca o fincas referidas;

c)
proyecto técnico por triplicado;

d)
copia del plano oficial acreditativo de haberse efectuado el señalamiento de alineaciones y rasantes sobre el terreno.

2.
Los conceptos a que deberá referirse el proyecto técnico serán los siguientes:

I.
Movimiento de tierras.

II.
Obras de fábrica.

III.
Pavimentación.

IV.
Abastecimiento y distribución de agua potable, de riego y contra incendios.

V.
Evacuación de aguas y saneamiento.

Vl. Redes de energía eléctrica, alumbrado y teléfonos.

Vll. Red de distribución de gas.

Vlll. Plantaciones de arbolado y jardinería.

3.
El proyecto técnico estará integrado, como mínimo, por los siguientes documentos:

a)
Memoria descriptiva de las características de la obra o servicio, con detalle de los cálculos justificativos de las dimensiones y de los materiales que se proyecten, su disposición y condiciones.

b)
plano de situación de las obras e instalaciones en relación con el conjunto urbano y con el Plan de ordenación en el que estén incluidas;

c)
plano topográfico con curvas de nivel, con equidistancia de un metro, en el que se indiquen la edificación y arbolado existentes;

d)
plano de perfiles de los terrenos;

e)
planos acotados y detallados de las obras y servicios proyectados;

f)
presupuestos separados de las obras y de las instalaciones, con resumen general. Estos presupuestos se compondrán de mediciones, cuadro de precios y presupuestos generales de la contrata, y

g)
pliego de condiciones económico-facultativas que regirán en la ejecución de las obras e instalaciones

con indicación del orden de ejecución, de los plazos de las diversas etapas y del plazo total.

4.
Si el acto de otorgamiento de la licencia introdujese modificación sustancial en el proyecto, el interesado deberá presentar nuevo proyecto, uno de cuyos ejemplares se le devolverá, debidamente conformado, con la licencia. Las modificaciones no sustanciales del proyecto se introducirán mediante enmienda de los plano originales suscrita por el promotor y su técnico.

Art. 23. Documentación de la solicitud de licencia para movimiento de tierras.

1.
Con la solicitud de licencia para movimiento de tierras, se acompañarán los siguientes documentos:

a)
plano de emplazamiento a escala 1: 2.000;

b)
plano topográfico de la parcela o parcelas a que se refiere la solicitud, a escala no menor a 1: 500, en el que se indiquen las cotas de altimetría, la edificación y arbolado existente y la posición, en planta y altura, de las fincas o construcciones vecinas que puedan ser afectadas por el desmonte o terraplén;

c) plano de los perfiles que se consideren necesarios para apreciar el volumen y características de la obra a realizar así como los detalles precisos que indiquen las precauciones a adoptar en relación a la propia obra, vía pública y fincas o construcciones vecinas que puedan ser afectadas por el desmonte o terraplén, y

d)
Memoria técnica complementaria referida a la documentación prevista en los apartados anteriores explicativa de las características, programa y coordinación de los trabajos a efectuar, y en la que deberá precisarse en qué fases o momentos es indispensable la presencia en la obra del técnico director de la misma a que se refieren el artículo 129 y el párrafo 3 del presente artículo.

2.
El Ayuntamiento podrá exigir, además, un análisis geotécnico del terreno o solar y la copia del plano oficial acreditativo de haberse efectuado, en su caso, el señalamiento de alineaciones y rasantes sobre el terreno.

3.
El peticionario asumirá la obligación de que las obras de excavación, desmonte o demás movimientos de tierras a que se refiere la licencia se ejecutarán por una empresa constructora competente, y que, al frente de tales obras, además de la dirección facultativa, haya un técnico titulado que asuma expresamente la función de cuidar de la correcta ejecución de los trabajos, de acuerdo con los documentos presentados y con las órdenes de la dirección facultativa.

Art. 24. Documentación de la solicitud de licencias de obras.(
)

1.
Con la solicitud de licencia de obras de nueva planta, ampliación o reforma de edificios existentes, se acompañarán los siguientes documentos:

a)
copia del plano oficial acreditativo de haberse efectuado el señalamiento de alineaciones y rasantes sobre el terreno, cuando sea preceptivo según lo dispuesto en esta ordenanza;

b)
cédula urbanística, si estuviere implantada;

c)
en su caso, fotocopia del documento oficial de contestación a las consultas efectuadas previamente;

d)
proyecto técnico, por cuadruplicado, excepto en los supuestos en que el respectivo Ayuntamiento exija mayor número de ejemplares;

e)
si las obras para las cuales se solicita licencia comportan la ejecución de derribos, excavaciones, terraplenes, desmonte o rebajas de tierras, documento acreditativo de que el peticionario se compromete a no iniciar las obras sin que al dar cumplimiento a lo dispuesto en el artículo 42 de estas Ordenanzas sean presentados los documentos complementarios que se relacionan en los epígrafes a), b), c) y d) del párrafo 1 del artículo anterior, y el acreditativo del cumplimiento de lo dispuesto en el párrafo 3 del propio artículo, y

f)
cuando proceda, escritura de mancomunidad de patios, inscrita en el Registro de la Propiedad.

Si las fincas colindantes fueran de un mismo propietario, deberá acreditarse la constitución de una servidumbre recíproca de mancomunidad de patio, irrenunciable o irredimible mientras esté edificada alguna de las fincas, sujeta a la condición suspensiva de que se enajene cualquiera de ellas.

2.
El proyecto a que se refiere el apartado anterior contendrá los datos precisos para que con su examen se pueda comprobar si las obras cuya licencia se solicita se ajustan a la reglamentación vigente sobre uso y edificación del suelo, sin que sea necesaria la inclusión de los detalles constructivos o de instalación, cuando no sean condicionantes de la licencia solicitada. Como mínimo, el proyecto estará integrado por los siguientes documentos:

a)
Memoria en la que se describa y se indiquen los datos que no puedan representarse numérica y gráficamente en los planos. Además, cuando en el edificio hubieran de ejercerse actividades industriales, deberá consignarse la categoría y situación de las mismas;

b)
plano de emplazamiento, a escala 1: 500, en el que se exprese claramente la situación de la finca con referencia a las vías públicas o particulares que limiten la totalidad de la manzana en que esté situada. En este plano se acotarán las distancias de las obras a eje de la vía pública y la anchura de ésta, así como su relación con la calle más próxima y se indicará la orientación, las alineaciones y rasantes oficiales y el perímetro del patio central de manzana, caso de que se halle previsto;

c)
plano topográfico, a la misma escala, con curvas de nivel con equidistancia de un metro, en el que se indique la edificación y arbolado existente. No será necesaria la presentación de este plano, siempre que los solares de que se trate sean edificables en manzana cerrada y no exista desnivel apreciable entre la rasante de la calle a que den frente y a la correspondiente línea de profundidad edificable;

d)
plano a escala 1: 500, de las construcciones existentes en las fincas colindantes, con expresión de los datos suficientes para poder apreciar, en su caso, los posibles condicionantes que, para la licencia solicitada, puedan derivarse;

e)
planos de plantas y fachadas, con las secciones necesarias para su completa inteligencia.

Estos planos se dibujarán a escala 1: 50 o 1: 100, según la menor o mayor capacidad del edificio; estarán acotados y en ellos se anotará y detallará minuciosamente, en forma gráfica, y también numéricamente, si fuera posible, todo cuanto sea necesario o conveniente para facilitar su examen y comprobación, en relación con el cumplimiento de las ordenanzas que le sean aplicables; y en especial, con referencia a las fachadas y todas las partes de las obras visibles desde la vía pública. En la planta y secciones se dibujará o pintará, en trazo continuo negro, lo que se conserve o permanezca; en trazo discontinuo amarillo, lo que deba desaparecer, y en trazos discontinuos, separados por puntos de color rojo, la obra nueva;

f)
fotografías de la finca y sus colindantes;

g)
indicación de los canales de acceso y de las conexiones, de carácter obligatorio, con las redes de distribución existentes y expresión de las potencias y caudales necesarios en cada uno de dichos servicios;

h)
descripción, en su caso, de las galerías subterráneas, minas de agua o pozos que existen en la finca, aunque se hallen abandonados, junto con un croquis acotado en el que se exprese la situación, configuración y medidas de los referidos accidentes del subsuelo;

i)
justificación específica de que el proyecto cumple, en su caso, las siguientes prescripciones:

1)
Normas sobre prevención de incendios.

2)
Reserva de espacios para aparcamientos.

3)
Previsión de la instalación de antena colectiva de televisión.

4)
Colocación de casilleros-apartados para la entrega de correspondencia a domicilio.

5)
Previsión de dependencias para la guarda de los baldes de recogida de basuras. Cuando se prevean conductos de vertidos colectivos, se consignarán en los planos del proyecto sus características técnicas y constructivas, y si estuviera prevista la dotación del edificio para la incineración de basuras, deberá acompañarse fotocopia de la licencia previamente concedida al efecto.

3.
Cuando las obras proyectadas sean de ampliación o reforma, que afecten la estructura del edificio, además de los documentos señalados en este artículo, deberán aportarse los que establecen estas Ordenanzas al regular los aspectos de seguridad de la construcción y deberá cumplirse lo dispuesto en los artículos 128 y 129 de las mismas.

4.
Si la licencia se refiere a la reforma, restauración o ampliación de un edificio incluido en el Catálogo del Patrimonio arquitectónico histórico-artístico, o situado en el entorno de edificios catalogados, así como a las obras de nueva construcción de este último supuesto, se hará constar tal circunstancia en la solicitud y, además de observar las prescripciones señaladas en este artículo, se cumplirán las establecidas en el capítulo correspondiente a estas Ordenanzas, según lo previsto en el artículo 46 de las normas del Plan General Metropolitano, y las específicas de cada Ayuntamiento.

Art. 25. Contenido de la solicitud de licencia de modificación del uso.

1.
Con la solicitud de licencia para la modificación objetiva del uso del edificio, siempre que ésta no requiera la realización de obras de ampliación o reforma, se acompañarán los siguientes documentos:

a)
Memoria justificativa detallada del nuevo uso, con indicación de si se halla autorizado por el planeamiento vigente. Cuando el uso pretendido comporte el ejercicio de actividades industriales, deberán consignarse, además, la categoría y situación de las mismas.

b)
plano de emplazamiento, a escala 1: 500, en el que se exprese claramente la situación de la finca con referencia a las vías públicas y particulares que limiten la totalidad de la manzana en que esté situada. En este plano se indicará la orientación, las alineaciones y rasantes oficiales y el perímetro del patio central de manzana, caso de que lo haya, y se resaltará si el edificio existente se ajusta o no a las indicaciones de alineaciones y rasantes;

c)
plano de plantas y fachadas con las secciones necesarias para su completa inteligencia;

d)
indicación de los canales de acceso de los servicios y de las conexiones de carácter obligatorio con las redes de distribución existentes y expresión de las potencias y caudales establecidos en el caso de que éstos se modifiquen sustancialmente;

e)
justificación específica de que el proyecto cumple, en su caso, las prescripciones de apartado i, del párrafo 2 del artículo 24, y

f)
certificación expedida por facultativo competente acreditativa de que el edificio es apto para el nuevo uso, conforme a la normativa aplicable en función del mismo y con especial referencia al cumplimiento de las condiciones de estabilidad y aislamiento térmico y acústico, así como de las normas sobre prevención de incendios, precisas para el uso pretendido.

2.
Cuando la solicitud de licencia para modificar objetivamente el uso de un edificio lleve aparejada la realización de obras de ampliación o reforma, deberán cumplirse, además, Ias prescripciones establecidas para la clase de obras de que se trate.

Art. 26. Documentación de la solicitud de licencias de grúas-torre.

1.
Con la solicitud de licencia para la instalación y uso de grúas-torre en la construcción, se acompañarán los siguientes documentos:

a)
plano de ubicación de la grúa en relación a la finca donde se realice la obra y sus colindantes, con indicación de su altura máxima, posición del contrapeso, y de las áreas del barrido de la pluma y del carro del que se cuelgue el gancho, así como de la altura de las edificaciones e instalaciones existentes en la zona de barrido. Si tuviera que instalarse en terreno vial, se indicará asimismo el espacio máximo a ocupar por la base de apoyo;

b)
certificación de la casa instaladora suscrita por técnico competente, acreditativa del perfecto estado de los elementos de la grúa a montar y de asumir la responsabilidad de su instalación hasta dejarla en perfectas condiciones de funcionamiento. En dicha certificación deberán hacerse constar las cargas máximas, en sus posiciones más desfavorables, que puedan ser transportadas por la grúa, en los distintos supuestos de utilización que se prevean;

c)
documento, visado por el correspondiente Colegio oficial y expedido por técnico competente, acreditativo de que éste asume el control del buen funcionamiento y la seguridad de la grúa, mientras la misma permanezca en la obra, y

d)
póliza de seguros con cobertura de la responsabilidad civil ilimitada que pueda producir el funcionamiento de la grúa y su estancia en obra.

2.
La petición de licencia para la instalación y uso de grúas, podrá efectuarse conjuntamente con la solicitud de licencia de la obra en que vayan a utilizarse, en cuyo caso no será de aplicación el plazo establecido en el artículo 31-1 h).

Art. 27. Documentación de la solicitud de licencia de derribo.

1.
Las solicitudes de licencia para demoliciones y derribos de construcciones se presentarán suscritas por el interesado o por la persona que lo represente y por el facultativo designado para dirigirlos.

2.
Con la solicitud de licencia se acompañarán los siguientes documentos:

a)
plano de emplazamiento a escala 1:500;

b)
croquis de plantas, alzados y secciones, que permitan apreciar la índole del derribo o demolición a efectuar;

c)
Memoria técnica explicativa de las características de los trabajos, con indicación del programa y coordinación de los mismos, así como de las precauciones a tomar en relación a la propia obra, vía pública y construcciones o predios vecinos;

d)
documento acreditativo de que el peticionario asume la obligación de que las obras se ejecutarán por una empresa constructora competente y que al frente de tales obras, además de la dirección facultativa, haya un técnico titulado que asuma expresamente la función de cuidar de la correcta ejecución de los trabajos, de acuerdo con los documentos presentados y con las órdenes de la dirección facultativa;

e)
fotografías en las que se pueda apreciar si en la obra a derribar o demoler existe algún elemento de interés especial para el Ayuntamiento, desde el punto de vista histórico, artístico o tradicional.

Dichas fotografías deberán ir suscritas en su dorso por el propietario y el facultativo designado para dirigir las obras, y

f)
comunicación de la aceptación del facultativo designado como director de las obras, visado por el correspondiente Colegio oficial.

3.
Cuando se trate de demoliciones de edificios incluidos en el Catálogo del Patrimonio arquitectónico histórico-artístico, se cumplirán, además de las prescripciones señaladas en este artículo1 las específicas del capítulo sobre protección de dicho Patrimonio de las presentes Ordenanzas y las establecidas, en su caso, por el respectivo Ayuntamiento.

Art. 28. Documentación de las solicitudes de licencia para actividades industriales.

1.
Con la solicitud de licencia de apertura de actividades industriales previstas en el Reglamento de actividades molestas, insalubres, nocivas y peligrosas, y de instalaciones técnicas de acondicionamiento, elevación y afines, se acompañarán los siguientes documentos:

a)
conformidad del propietario del inmueble con la instalación o actividad solicitada;

b)
cédula urbanística, si estuviera implantada, o informe sobre el régimen urbanístico aplicable

c)
proyecto técnico, por triplicado, y

d)
relación, por duplicado, de vecinos colindantes, con indicación del uso a que destina el local, firmada por el solicitante.

2.
El proyecto técnico a que se refiere el párrafo anterior contendrá los datos precisos para que con su examen se pueda comprobar si la actividad o instalaciones cuya licencia se solicita se ajusta a las Ordenanzas sobre la materia y demás legislación cuya aplicación sea competencia municipal, sin que sea necesaria la inclusión de los detalles que no sean condicionantes de la licencia. Como mínimo, el proyecto estará integrado por los siguientes documentos:

a)
Memoria técnica, en la que se describa la actividad o instalación y se indiquen los datos que no puedan representarse numérica o gráficamente en los planos, y

b)
planos técnicos:

1)
de emplazamiento, a escala 1: 500, del local y patios ocupados por la actividad o instalación en el que figure la totalidad de la manzana donde se halle ubicada la misma, con nombres y anchos de las calles circundantes, numeración de la finca, distancia del límite de ésta a la esquima más próxima y situación relativa del local respecto de los edificios o centros de uso público próximo;

2)
de plantas y secciones, necesarios para su completa inteligencia. Estos planos se dibujarán a escala 1:50 o 1:100, según la mayor o menor envergadura de la instalación, estarán acotados, en ellos se anotará y detallará minuciosamente, en forma gráfica y numérica todo cuanto sea necesario o conveniente para facilitar su examen y comprobación en relación con el cumplimiento de las ordenanzas que le sean aplicables: situación respecto a locales colindantes, con indicación expresa del titular ocupante y de su utilización, y cuadro resumen de las instalaciones autorizadas y de las que se solicitan.

3.
La Memoria técnica a que se refiere el párrafo anterior constará, como mínimo, de los siguientes apartados, con desarrollo amplio y referencias a los fundamentos legales y técnicos en que se base la petición:

a)
titular de la petición y persona que le represente legalmente;

b)
dominio industrial y social; cuando el local tenga varios accesos, se relacionarán todos ellos:

c)
actividad, clasificación decimal (principal y secundarias) y categoría;

d)
características del local o edificios: situación, superficies ocupadas, descripción de accesos,

escaleras, ventilación, sobrecargas admisibles y demás características constructivas, con especial

mención del cumplimiento de las Ordenanzas que sean de aplicación para la prevención de incendios;

e)
relación exhaustiva de materias primas y productos intermedios: consumo anual y almacenamiento máximo previsto para cada una de ellas, con indicación de sus características físicas y químicas y efectos aditivos entre los mismos y de las medidas de seguridad adoptadas;

f)
relación de maquinaria, autorizada y solicitada, con indicación de sus características y potencias totales y computables a efectos de aplicación de límites;

g)
proceso industrial, con descripción de las distintas fases que comprende y las necesarias transformaciones de la materia prima hasta llegar a los productos terminados;

h)
producción: cantidad producida, almacenamiento máximo previsto y naturaleza de los productos acabados y residuales, con indicación de las medidas de seguridad adoptadas en el almacenamiento y destino de éstos;

i)
posibles repercusiones sobre el entorno: ruidos, vibraciones, humos, nieblas, vapores y olores, vertidos de aguas residuales, producción de temperaturas distintas de la ambiental y peligro de incendio, con descripción detallada de las medidas correctoras propuestas para su reducción a los límites admisibles, con expresión de su grado de eficacia y garantía de seguridad; posibles efectos aditivos y cumplimiento de las condiciones específicas reguladas por la vigente legislación;

j)
personal: número de empleo en plantilla, con indicación de categoría y sexo;

k)
edificios de uso público ubicados en las proximidades, con indicación de su distancia a la actividad o instalación, y

l)
presupuesto.

4.
Se exceptúan de lo determinado en los párrafos anteriores las instalaciones autorizables en cualquier situación y zona, tales como: tanques, arcones, armarios, mostradores y cámaras frigoríficas amovibles de capacidad total no superior a cinco metros cúbicos (5 m3), ascensores, montacargas, escaleras mecánicas y tapices rolantes; instalaciones autónomas de aire acondicionado, sin torre de recuperación o condensador ubicado fuera del aparato, con potencia unitaria no superior a 1 kW; pequeños aparatos, complementarios de establecimientos de hostelería y oficinas. La petición de estas autorizaciones se formulará, en su caso, en el impreso previsto al efecto.

5.
Para las instalaciones exteriores que en caso de accidente puedan producir daños, tales como pantallas solares o antenas de radiodifusión, la petición formulada según lo determinado en el párrafo anterior deberá acompañarse de Proyecto justificativo con indicación de las disposiciones adoptadas para garantizar su estabilidad, de acuerdo con el apartado c) del párrafo 1 de este artículo.

Art 29. Peculiaridades de la licencia de obras menores.

1.
Las solicitudes de licencia de obras menores irán acompañadas en todo caso de un documento en el que se describan, escrita y/o gráficamente, las obras con indicación de su extensión y situación.

2.
En los supuestos regulados en el párrafo 3 se requerirá, además, cuando así se indica, respectivamente con las letras P y D, lo siguiente:

a)
presentación de planos firmados por facultativo competente y visados por el Colegio Profesional respectivo (P), y

b)
dirección facultativa justificada mediante hoja de asunción de dirección visada por el correspondiente colegio profesional (D).

3.
Tendrán la consideración de obras menores las que con tal carácter definan los respectivos ayuntamientos en cualquier disposición general, incluso en Ordenanzas de exacciones. En su defecto, serán obras menores las siguientes:

a)
las realizadas en la vía pública, relacionadas con la edificación contigua, a que se refiere el siguiente párrafo 4;

b)
las obras auxiliares de la construcción enunciadas en el párrafo 5;

c)
las pequeñas obras de reparación, modificación o adecentamiento de edificios a que se refiere el párrafo 6, y

d)
las obras en solares o patios, relacionadas en el párrafo 7.

4.
Se comprenden en el apartado a) del párrafo anterior las siguientes obras:

a)
construcción o reparación de vados en las aceras, así como su supresión;

b)
ocupación provisional de la vía pública para la construcción, no amparada en licencia de obras mayores;

c)
construcción de barracones y quioscos para la exposición y venta (P y D);

d)
colocación de rótulos, banderas y anuncios luminosos;

e)
colocación de anuncios excepto los situados sobre la cubierta de los edificios, sujetos a licencia de obras mayores;

f)
colocación de postes;

g)
colocación de toldos en las plantas bajas de fachada a la vía pública, y

h)
instalación de marquesinas para comercios (P y D);

5.
Se consideran obras auxiliares de la construcción las siguientes:

a)
establecimiento de vallas o cercas de precaución de obras (D);

b)
construcción de puentes, andamios y similares (D);

c)
ejecución de catas, pozos y sondeos de exploración cuando aún no se hubiere otorgado licencia de obras (D);

d)
recalce de edificios para construir otros que dispongan de licencia (P y D);

e)
acodolamiento de fachadas (D);

f)
colocación de grúas-torre, ascensores, norias u otros aparatos elevadores para la construcción (P y D);

g)
realización de trabajos de nivelación que no alteren en más de un metro las cotas naturales del

terreno en algún punto ni tengan relevancia o trascendencia a efectos de medición de las alturas reguladoras del edificio (P y D), y

h)
construcción o instalación de barracas provisionales de obra.

6.
Se incluyen como obras de reparación, modificación o adecentamiento de edificios las siguientes:

a)
ejecución de obras interiores en locales no destinados a vivienda que no modifiquen su estructura

y mejoren las condiciones de higiene y estética (D);

b)
reparación de cubiertas y azoteas (D); c) pintura, estuco y reparación de fachadas de edificios no incluidos en Catálogos de interés histórico-artístico (D);

d)
colocación de puertas y persianas en aberturas;

e)
colocación de rejas;

f)
construcción, reparación o sustitución de tuberías de instalaciones, desagües y albañales;

g)
construcción de pozos y fosas sépticas (D);

h)
modificación de balcones, repisas o elementos salientes (D);

i)
cambio o reparación de elementos estructurales (P y D);

j)
ejecución o modificación de aberturas que afecten a elementos estructurales (P y D) sin perjuicio de acompañar, además, los documentos exigidos por estas Ordenanzas;

k)
ejecución o modificación de aberturas que no afecten a elementos estructurales (D);

I)
formación de aseos en locales comerciales y almacenes (P y D); lI) construcción y modificación de escaparates;

m)
colocación de elementos mecánicos de las instalaciones en terrazas o azoteas en edificios, que no estén amparados por licencia de obras (D);

n)
reposición de elementos alterados por accidente o deterioro de fachadas (D); ñ) cubiertos ligeros, abiertos o cerrados lateralmente por tabiques de superficie no mayor de 50 m2 y cuya altura total no exceda de 5 m. (P y D), y

o)
derribo de edificios no incluidos en Catálogos de interés histórico-artístico (P y D).

7.
Se comprenden en el apartado d) del párrafo 3 las siguientes obras:

a)
establecimiento de vallas y cercas definitivas;

b)
construcción o derribo de cubiertos provisionales de una planta y de menos de cincuenta metros cuadrados (50 m2) de superficie total (D);

c)
trabajos de nivelación en el entorno del edificio construido, siempre que con ellos no se produzcan variaciones en más de un metro cincuenta centímetros (1,50 m) sobre el nivel natural del terreno y menos de dos metros veinte centímetros (2,20 m) por debajo del mismo, en algún punto (D), y

d)
formación de jardines cuando no se trate de los privados complementarios a la edificación de la parcela, que están exceptuados de licencia.

8.
Tendrá también la consideración de obra menor, a efectos de lo previsto en este artículo y sin perjuicio de lo que disponga el respectivo Ayuntamiento, la primera utilización de los edificios e instalaciones.

Art. 30. Requisitos del proyecto técnico.

1.
En todas las solicitudes de licencia que exijan la presentación de un proyecto técnico éste será firmado por el interesado y por técnico facultativo competente y visado por el correspondiente Colegio profesional figurando, junto a la firma, el nombre y apellidos del técnico.

2.
El proyecto técnico detallará las obras e instalaciones con la corrección de dibujo, exactitud y presentación indispensables.

3.
En todos los supuestos, los planos de los proyectos tendrán como medida máxima la de 1,50 por 1,10 metros y se presentarán doblados a la medida A4 (UNE), con la correspondiere pestaña que permita su cosido al expediente.

4.
Si las características del dibujo exigieren la confección de los planos a una medida superior a la establecida en el párrafo anterior, se utilizarán para su confección escalas más reducidas que las previstas,

de forma que no se rebasen dichas medidas máximas.

Art. 31. Prescripciones específicas sobre prevención de incendios.

1.
En las solicitudes de licencia referidas a actos incluidos en la normativa específica para la prevención

de incendios, se observarán y cumplirán las prescripciones establecidas en el capítulo correspondiente

de estas Ordenanzas.

2.
Cuando la indicada normativa específica exija la instalación de bocas de incendios u otros elementos en la vía pública, el interesado deberá acreditar, antes de la resolución del expediente, el haber instado a la compañía suministradora de agua la ejecución de las obras e instalación y haber depositado o satisfecho su coste a dicha compañía.

Art. 32. Licencia condicionada a completar la urbanización.

1.
Las licencias de nueva construcción o de ampliación o de reforma de edificios existentes, que se refieran a fincas que no tengan la calificación de solar, según el artículo 82 de la Ley del Suelo, sin perjuicio de lo previsto en el artículo 83 de la propia Ley, se otorgarán condicionadas a la ejecución de las obras de urbanización, cuando concurran las siguientes circunstancias:

1.a Que el elemento de urbanización que falte no sea uno de los siguientes:

a)
acceso rodado;

b)
abastecimiento de aguas;

c)
evacuación de aguas, y

d)
red eléctrica.

2.a Que se asegure la ejecución simultánea o sucesiva de la urbanización, en plazo que no exceda de tres meses, desde la terminación de la edificación, mediante la constitución de caución en metálico o fondos públicos depositados en la Caja General de Depósitos, a disposición de la Alcaldía, o en la de la Corporación Local, aval bancario o hipoteca. La garantía no será de cuantía inferior al importe calculado de las obras de urbanización pendientes imputables al solicitante y, a este fin, en el procedimiento de otorgamiento de la licencia, los Servicios técnicos municipales informarán sobre estos extremos a la vista del correspondiente Proyecto de Urbanización, redactado por la Administración o formado por iniciativa particular.

2.
Mientras la garantía no esté constituida y acreditada en el procedimiento municipal, la eficacia de la licencia quedará demorada sin perjuicio de que corran los plazos de iniciación y ejecución de las obras e instalaciones con los efectos indicados en los artículos 17 y 19.

Art. 33. Cesión gratuita de terrenos.

En todo caso y especialmente en los supuestos comprendidos en el artículo anterior, será requisito indispensable para el otorgamiento de licencias, que se haya cumplido previamente la obligación de cesión gratuita de terrenos establecida en el párrafo 3 de los artículos 83 y 84 de la Ley del Suelo, de forma que el Ayuntamiento pueda ocupar inmediatamente, si no lo hubiera hecho con anterioridad, los terrenos destinados a viales, parques, jardines públicos y centros de Educación General Básica al servicio del polígono o unidad de actuación correspondiente y, además, si se tratare de suelo urbanizable, los terrenos que se destinen con carácter permanente a zonas deportivas públicas y de recreo y expansión, centros culturales y docentes y demás servicios públicos necesarios, así como aquellos en que se materialice la cesión obligatoria y gratuita del 10 por 100 restante del aprovechamiento medio del sector en que se encuentre la finca para la que se solicita la licencia.

Art 34. Especialidad aplicable a los edificios existentes.

No será de aplicación lo dispuesto en los dos artículos anteriores, cuando se trate de obras de reforma o mejora de edificios ya existentes, siempre y cuando las obras proyectadas, además de ajustarse a las normas urbanísticas y a estas Ordenanzas, sean de pequeña importancia, mejoren las condiciones higiénicas y estéticas de la edificación o de sus locales y no representen variación en el uso y número de los mismos.

Art 35. Plazos.

1.
Se otorgarán o denegarán en el plazo máximo de un mes, a contar desde la presentación de la solicitud, las licencias relativas a:

a)
parcelaciones;

b)
movimiento de tierras;

c)
obras de cerramiento de solares o terrenos;

d)
obras e instalaciones menores;

e)
primera utilización de los edificios;

f)
tala de árboles;

g)
colocación de carteles de publicidad o propaganda visibles desde la vía pública, y

h)
instalación de grúas.

2.
Las demás licencias, salvo las de obras de urbanización y de instalación de redes de servicio o su modificación, se otorgarán o denegarán en el plazo máximo de dos meses a partir de la presentación,

siempre que no concurra algún elemento de apreciación discrecional o cuando se trate de obras que se pretendan realizar en terreno que no tenga la consideración legal de solar y sin perjuicio, en su caso, de lo previsto en el Reglamento de actividades molestas, insalubres, nocivas y peligrosas.

3.
Transcurrido el plazo de un mes, señalado en el párrafo primero de este artículo, sin haber se notificado resolución expresa, se entenderá otorgada la licencia por silencio administrativo.

4.
Si transcurriere el plazo de dos meses establecido en el párrafo segundo, sin haberse notificado la resolución de la solicitud de licencia, el interesado podrá acudir a la Corporación Metropolitana de Barcelona y, si en el plazo de un mes, no se le notificase acuerdo expreso de la resolución, quedará otorgada la licencia por silencio administrativo.

5.
En cualquiera de los casos contemplados en los apartados precedentes, si la licencia solicitada afectare a la vía pública o a bienes de dominio público o patrimoniales y transcurrieran los plazos al efecto señalados sin notificarse la resolución, se entenderá denegada por silencio administrativo

6.
En ningún caso se entenderán adquiridas por silencio administrativo facultades en contra de las prescripciones de la Ley del Suelo, del Plan General Metropolitano y de los Planes, Proyectos y Programas que se aprueben en desarrollo de éste.

Art. 36. Suspensión del cómputo de los plazos.

El cómputo de los plazos a que se refiere el artículo anterior quedará suspendido:

a)
durante los días que tarde el interesado en atender el requerimiento de la Administración, para completar datos de la solicitud, reintegrarla debidamente o aportar documentos preceptivos omitidos;

b)
durante el período concedido al interesado para subsanar deficiencias del proyecto;

c)
durante los días que mediaren entre la notificación del importe del depósito, para garantizar el cumplimiento de las obligaciones señaladas en estas Ordenanzas y su efectiva constitución, y

d)
durante los días que mediaren entre la notificación de la liquidación de las tasas devengadas en el expediente y su pago.

Art. 37. Deficiencias subsanables e insubsanables.

1.
Si el proyecto se ajustase estrictamente a los planes, normas urbanísticas, ordenanzas y demás disposiciones aplicables, y se hubieren cumplimentado todas las obligaciones impuestas por estas ordenanzas, el órgano competente otorgará la licencia.

2.
Cuando de los informes de los servicios técnicos municipales o de los organismos que hubieren informado la petición de licencia resultaren deficiencias, se distinguirá entre subsanables e insubsanables.

3.
Se entenderán deficiencias insubsanables todas aquellas para cuya rectificación sea preciso introducir modificaciones esenciales en el proyecto y, en todo caso, las siguientes:

a)
señalar erróneamente la zonificación que corresponde al emplazamiento de la obra o instalación;

b)
proyectar las obras o instalaciones para usos no admitidos por la zonificación correspondiente a su emplazamiento;

c)
aplicar un coeficiente de edificabilidad o de utilización industrial superior al autorizado;

d)
rebasar el número de plantas o en forma grave la altura o profundidad edificables;

e)
no respetar las zonas verdes y espacios libres previstos en el planeamiento;

f)
incumplir las exigencias previstas sobre reserva de aparcamientos cuando no sea posible adaptar el Proyecto a dichas exigencias, y

g)
no ajustarse a la normativa sobre prevención de incendios, sin posibilidad de adaptación del correspondiente Proyecto.

4.
Las peticiones de licencia con deficiencias insubsanables serán denegadas.

5.
Se entenderán subsanables aquellas deficiencias no comprendidas en el párrafo 3. Éstas se notificarán al interesado para que las subsane dentro del plazo de quince días, con la advertencia de que transcurrido el plazo de seis meses, sin que se hubiere efectuado la subsanación, se considerará caducada la solicitud.

Art. 38. Notificación y publicación.

1.
Las resoluciones de las peticiones de licencia, se notificarán al solicitante y a las personas que hubieren comparecido en el expediente.

2.
La concesión de licencias de obras de edificación, tanto las de nueva planta como las de ampliación, se publicará en el Boletín o Gaceta de información municipal, con indicación de los siguientes datos:

a)
nombre, apellidos y domicilio del peticionario de la licencia;

b)
situación de la finca;

c)
índole de la obra autorizada, con expresión de las características de la construcción proyectada (número de plantas, superficie edificada y demás que se estimen procedentes), y

d)
recursos procedentes, con expresión del órgano ante el que hubiera de presentarse y plazo para interponerlo.

Art. 39. Procedimientos especiales.

Los ayuntamientos, en el ejercicio de su potestad de Ordenanza y con la finalidad principal de reducir, en cuanto a ellos afecte, los plazos señalados en el artículo 35, podrán regular procedimientos especiales para otorgar licencias en casos de urgencia derivada de la necesidad de evitar daños a personas o cosas, así como para autorizar con carácter provisional la iniciación de obras y para conceder licencias para obras menores, instalaciones comerciales de escasa importancia, colocación de carteles o letreros y corta de árboles.

Capítulo 4.

Ejecución de las obras o instalaciones

Art. 40. Régimen aplicable a la ejecución de obras e instalaciones.

1.
Toda obra o instalación deberá ejecutarse de acuerdo con el contenido implícito y explícito y condiciones especiales de la licencia otorgada al efecto, con estricta sujeción a las disposiciones de las normas urbanísticas y ordenanzas, bajo la dirección facultativa de persona legalmente autorizada y con la intervención obligatoria de aparejadores o arquitectos técnicos, de conformidad con lo previsto en las disposiciones que regulan las facultades y competencias de dicho profesionales.

2.
Las obras de reforma, adición o ampliación deberán efectuarse de modo que no impidan la normal utilización del edificio o, en su caso, la perturben en la menor medida posible.

Art. 41. Prescripciones observables en la ejecución de las obras.

Durante la ejecución de las obras deberán cumplirse las siguientes prescripciones:

a)
construir el correspondiente vado, conforme a lo dispuesto, en su caso, en la correspondiente Ordenanza, cuando la obra exija el paso de camiones por la acera;

b)
conservar, siempre que sea posible, el vado o vados existentes así como la acera correspondiente a la finca;

c)
mantener en estado de buena conservación la valla u otros elementos de precaución, y

d)
observar las normas establecidas sobre horario de carga y descarga, limpieza, apertura y relleno de zanjas, retirada de escombros y materiales de la vía pública y demás disposiciones aplicables de policía.

Art. 42. Dirección facultativa.

1.
No se permitirá la iniciación de actividades, objeto de una licencia concedida, cuando sea preceptiva la dirección facultativa, sin que se cumplan los requisitos siguientes:

a)
comunicación al Ayuntamiento del facultativo designado como director, de la aceptación efectiva del mandato. Dicha comunicación se extenderá, por duplicado y, en su caso en los impresos oficiales correspondientes y estará visado por el Colegio oficial al que pertenezca el facultativo. Constará en la misma, además, la fecha de la licencia de obra o de la autorización provisional, en su caso, y el nombre, apellidos o razón social y número del documento nacional de identidad o de la tarjeta de identificación fiscal del constructor que haya de realizarlas. El duplicado, debidamente sellado por la Administración municipal, será devuelto al facultativo director y deberá custodiarse permanentemente en el lugar de la obra o actividad;

b)
cuando las obras comporten movimiento de tierras, junto con la anterior notificación, se acompañarán los documentos que se previenen para la concesión de licencias de dicho tipo de trabajos si no se hubieran aportado con la petición inicial;

c)
en los supuestos del apartado anterior y en todos los demás casos en que se exige, con independencia de la dirección facultativa de la obra, la presencia de un técnico titulado, se notificará la Administración municipal, el nombre, apellidos y título profesional del indicado técnico mediante el correspondiente documento de designa, en el que conste la aceptación de aquél.

2.
Toda obra iniciada sin haber cumplimentado lo dispuesto en el párrafo anterior, se considerará carente de dirección facultativa y será suspendida mientras no se cumpla dicho requisito, sin perjuicio de las sanciones que procedan por el incumplimiento.

Art. 43. Renuncia y nueva designación de técnicos.

1.
Cualquier técnico de obligada intervención en una obra o instalación según lo previsto en las presentes Ordenanzas, que dejare de actuar en dicha obra o instalación, deberá ponerlo en conocimiento de la Administración municipal, dentro del término de setenta y dos horas, mediante escrito en el que exprese la causa de la renuncia, debidamente visado por el Colegio oficial correspondiente.

2.
El promotor de las obras, en el caso indicado en el apartado anterior, para poder continuarlas habrá de nombrar a un nuevo técnico y notificarlo al Ayuntamiento, en la forma dispuesta para la iniciación, dentro del término de seis días siguientes al cese del anterior director. En otro caso, se suspenderán las obras sin perjuicio de las responsabilidades y sanciones a que hubiere lugar.

3.
Cuando la renuncia del técnico se refiere a obras que afectaren a la estructura del edificio, el propietario o promotor de las mismas vendrá obligado a sustituirlo de inmediato y a paralizar las obras, excepto aquellas que sean precisas para garantizar la seguridad, y no podrá reanudar los trabajos, mientras no notifique debidamente la designación y aceptación del nuevo técnico y se hayan confirmado o rectificado por éste los documentos presentados al efecto por el anterior, referentes a características sobre trabajos, detalles, precauciones, programa y coordinación de los mismos. Iguales efectos producirá la renuncia del técnico, exigido especialmente para esta clase de trabajos, con independencia de la dirección facultativa.

Art. 44. Cambio de empresa constructora.

Si cambiara la empresa encargada de la realización de la obra, el promotor, dentro del término de seis días, deberá poner tal circunstancia en conocimiento de la Administración municipal, mediante escrito en el que junto con el enterado del facultativo director, se consignen el nombre, domicilio y número del documento nacional de identidad o tarjeta de identificación fiscal del nuevo constructor.

Art. 45. Modificaciones del proyecto.

1.
Si durante el transcurso de una obra fuese necesario o conveniente introducir alguna variación en el proyecto, se distinguirá si las modificaciones son sustanciales o si se trata de variaciones de detalle o derivadas de necesidades estructurales o de las condiciones mecánicas del terreno de cimentación, sin que con su introducción se desvirtúen las características principales de la licencia concedida o se modifique el uso o destino proyectado.

2.
En el supuesto de que se tratara de modificaciones sustanciales, deberá solicitarse previamente la oportuna licencia, de igual modo y con los mismos requisitos que si se tratara de iniciarla, pero no será necesario que se acompañen los documentos de información urbanística y de señalamiento de alineaciones y rasantes.

3.
Si, a juicio de la dirección facultativa de la obra, se tratare de variaciones de detalle podrán continuarse los trabajos bajo la responsabilidad del titular de la licencia, el cual deberá presentar los documentos gráficos y escritos precisos para poder apreciar la naturaleza e importancia de las variaciones, su justificación y su adecuación a la normativa urbanística, y se hará constar en el correspondiente libro de órdenes de la obra, tanto la existencia de esta documentación como la realización de la variación introducida.

4.
En el supuesto a que se refiere el párrafo anterior, el Servicio técnico municipal podrá autorizar provisionalmente la continuación de las obras y ejecución de todas o parte de las modificaciones propuestas, señalando el plazo máximo dentro del que deberá acreditarse por los interesados el haber solicitado la licencia en forma reglamentaria. De esta autorización provisional se dará constancia al interesado mediante la entrega al mismo de un ejemplar de la documentación presentada, en la que en ningún caso se permitirán correcciones ni enmiendas, con el conforme, sello y firma de la Jefatura del Servicio técnico competente y, asimismo, se hará constar en el correspondiente libro de órdenes de la obra. Esta autorización provisional no condicionará, en modo alguno, la ulterior concesión de la licencia solicitada en la forma reglamentaria. El interesado deberá así reconocerlo explícitamente al aceptar la autorización provisional concedida y comprometerse, al propio tiempo, a adaptar, en su caso, la obra a las condiciones que se fijen en la licencia que se conceda, si fueran distintas de las que hubieran sido autorizadas provisionalmente.

5.
Si las variaciones proyectadas, caso de haber figurado en el primitivo proyecto, no hubieran dado lugar a liquidación superior a la efectuada en el expediente de otorgamiento de licencia, no se devengarán

nuevas tasas; en otro caso, se liquidará la diferencia en más que resulte.

6.
Con la solicitud de licencia de ocupación deberá presentarse la documentación correspondiente a las variaciones de detalle introducidas y al otorgarse dicha licencia se autorizarán tales variaciones, si revistieran dicho carácter, o se resolverá lo procedente sobre su legalización, previa presentación en este segundo caso, de un nuevo proyecto y sin perjuicio de la sanción, procedente por las responsabilidades en que se hubiere incurrido.

7.
Cualquier modificación sustancial o de detalle que se realizare sin haber obtenido la licencia sin haber cumplido lo dispuesto en este artículo, se considerará como obra nueva o de reforma según proceda en cada caso, efectuada sin licencia, y, sin perjuicio de las responsabilidades y sanciones a que hubiere lugar, se devengarán tasas, con los recargos que sean de aplicación.

Art. 46. Documentación en el lugar de la obra o instalación.

En el lugar de toda obra o instalación deberá tenerse a disposición de la inspección municipal o metropolitana:

a)
el documento acreditativo de la concesión de la licencia, o su fotocopia;

b)
un ejemplar del proyecto aprobado, con la firma del facultativo municipal y el sello de la Corporación; o una

copia autentificada con la firma del jefe del servicio técnico municipal correspondiente a su fotocopia;

c)
el documento acreditativo de haber sido comunicado al Ayuntamiento la efectividad de la dirección

facultativa de las obras y, en su caso, el que acredita el nombramiento del técnico a que

se refiere el art. 42, y

d)
copia del plano entregado, en su caso, al interesado acreditativo del señalamiento de alineaciones

y rasantes efectuadas.

Art. 47. Exigencia del previo señalamiento de alineaciones y rasantes en determinados casos.

1.
No podrá iniciarse la construcción, reconstrucción o reforma de fachadas, muros ni otra clase de

cierres, en tramo alguno lindante a la vía pública, sin que, además de la oportuna licencia, el interesado

haya obtenido del Ayuntamiento el señalamiento sobre el terreno de las alineaciones y rasantes oficiales,

cuando la propia Administración municipal hubiese comunicado ser precisa dicha operación antes

de la ejecución de las obras.

2.
El incumplimiento de lo dispuesto en este artículo dará lugar, en todo caso, y sin perjuicio de

otras correcciones que procedieren, a la suspensión inmediata de los trabajos, que no será levantada

mientras no se dé cumplimiento a lo prescrito.

Art. 48. Suspensión de las obras.

1.
Durante la ejecución de toda clase de obras o instalaciones, sujetas a licencia, la inspección

municipal o metropolitana podrá examinar los trabajos siempre que lo juzgue conveniente o lo ordene la

autoridad competente.

2.
La inspección comprenderá cuantos actos estime necesario el funcionario actuante, en relación

con lo que sea objeto de comprobación, incluso el análisis de muestras cuando proceda.

3.
El titular de la licencia, por sí mismo o por persona que lo represente, y el director facultativo de la obra, están obligados a asistir a los actos de inspección cuando sean citados al efecto; así como a franquear la entrada en la finca a los funcionarios de la inspección. Caso de incumplimiento de tales deberes, el servicio encargado de la inspección podrá suspender provisionalmente las obras, dando cuenta inmediata a la autoridad municipal o metropolitana, para la resolución que proceda.

Art. 49. Obligación de comunicar la terminación de las distintas fases de ejecución.

1.
En todas las obras de nueva planta, adición o ampliación, deberá comunicarse a la Administración municipal la fecha de terminación de cada una de las siguientes fases:

1.a Cuando esté finalizada la estructura correspondiente al techo de la planta baja en obras de nueva planta, o de la primera que se adicione, en obras de ampliación. 2.a A la cubierta de aguas.

2.
Dichas comunicaciones se formularán, en su caso, en los impresos oficiales por el constructor, con el visado del facultativo director de las obras y serán presentadas en las oficinas del servicio municipal competente, con cinco días de antelación, por lo menos, a la prevista para la terminación de cada fase y que se consignará en la propia solicitud. Sin el cumplimiento de este requisito no podrán continuarse las obras.

3.
La inspección municipal examinará si las obras o instalaciones realizadas se ajustan a la licencia concedida y en supuesto afirmativo, extenderá un acta que así lo acredite, de la que entregará una copia al interesado. En caso contrario, la inspección reflejará en el acta las infracciones que se hubiesen observado y la elevará a la Superioridad, que podrá disponer, con carácter provisional, la inmediata suspensión de la obra y adopción de las medidas precautorias que estime necesarias, sin perjuicio de la incoación del oportuno expediente sancionador, dando cuenta a la autoridad municipal.

Art. 50. Abandono o paralización de las obras.

1.
Las obras o instalaciones deberán terminarse dentro del plazo establecido en la licencia o, en su caso, en el de la prórroga o prórrogas concedidas.

2.
En ningún caso se permitirá que las obras, una vez iniciadas, queden sin concluir, o en forma que afeen el aspecto de la vía pública o desmerezcan de las condiciones estéticas de paraje o perturben la normal utilización del inmueble.

3.
En el supuesto de que las obras quedaran abandonadas o paralizadas, sin perjuicio de que la autoridad municipal pueda ordenar la ejecución de los trabajos que se estimen necesarios para evitar los efectos determinados en el extremo anterior, la inspección lo comunicará al servicio municipal competente a los fines establecidos en el Reglamento de Edificación forzosa y Registro municipal de solares.

Art. 51. Obligaciones del propietario al concluirse las obras. Dentro de las cuarenta y ocho horas siguientes a la conclusión de una obra, el propietario deberá:

a)
retirar los materiales sobrantes, los andamios, vallas y barreras que aún no lo hubiesen sido

b)
construir el piso definitivo de las aceras;

c)
reponer o reparar el pavimento, arbolado, conducciones y cuantos otros elementos urbanísticos hubiesen resultado afectados por la obra, si no hubiese sido posible verificarlo antes a causa de las operaciones de la construcción;

d)
colocar el número correspondiente a la finca conforme al modelo aprobador, y

e)
solicitar de la Administración municipal la colocación de la correspondiente placa de rotulación de la calle, cuando se trate de fincas situadas en los extremos de cualquier tramo de calle.

Art. 52. Ejecución subsidiaria.

En el supuesto de incumplimiento de alguna de las obligaciones establecidas en los dos artículos precedentes, la autoridad municipal dictará las disposiciones oportunas para remediar las deficiencias, reponer los elementos urbanísticos afectados o reparar los daños, pudiendo ordenar la ejecución de los trabajos necesarios por las brigadas municipales con cargo a la fianza. Subsidiariamente responderá al propietario de la obra o instalación y, en segundo lugar, el del solar si éste perteneciere a otra persona.

Art. 53. Comunicación de la conclusión de las obras o instalaciones.

1.
Terminadas las obras o instalaciones, el titular de la licencia, en el plazo máximo de quince días, lo pondrá en conocimiento del Ayuntamiento, mediante el oportuno escrito, al que deberá acompañar:

a)
certificado expedido por el facultativo director de aquéllas, visado por el correspondiente Colegio oficial, en el que se acrediten, además de la fecha de su terminación, el que éstas se han realizado de acuerdo con el proyecto aprobado o sus modificaciones posteriores autorizadas y que están en condiciones de ser utilizadas;

b)
planos acotados, a escala 1: 50 o 1: 100, de la realidad de la cimentación efectuada, con indicación precisa de sus características, dimensiones, cotas de apoyo sobre el terreno y fatigas de trabajo y admisibilidad del mismo en las distintas superficies de apoyo, así como de las redes de albañales, arquetas y sifones enterrados o no dejados vistos, con las especificaciones suficientes para su fácil localización.

2.
Comunicada la terminación de las obras o instalaciones, el Servicio técnico competente realizará la inspección y si comprueba que la edificación se ajusta estrictamente al proyecto aprobado, a las condiciones de la licencia y a las prescripciones de las normas urbanísticas, Ordenanzas municipales y demás disposiciones reguladoras y se hallan dispuestas y a punto de funcionamiento, en su caso, las instalaciones de protección contra incendios, propondrá la concesión de la licencia de ocupación o uso o la de puesta en servicio. Si por el contrario se observase algún defecto se propondrá a la autoridad municipal su subsanación en el plazo prudencial que al efecto se señale.

3.
La licencia de uso u ocupación o la de puesta en servicio se otorgará en el plazo de un mes, desde que hubiese sido comunicada la terminación de las obras o desde la comunicación de haber sido subsanados los defectos observados, en su caso. Una vez concedida la licencia de uso podrán conectarse las instalaciones de agua, gas y electricidad.

4.
Las inspecciones efectuadas por el Servicio técnico municipal correspondiente, como consecuencia de las infracciones observadas, tanto en el transcurso de las obras o instalaciones, como finalizadas las mismas, respecto a las condiciones bajo las que se otorgó la licencia o a lo dispuesto en las ordenanzas, devengarán tasas, las cuales deberán ser abonadas por el titular de la licencia, sin perjuicio de las demás sanciones y recargos que procedan.

Art. 54. Devolución de depósitos y cancelación de avales.

1.
Al otorgarse la licencia de ocupación se procederá a la devolución del depósito o cancelación del aval bancario constituido, conforme lo dispuesto en los artículos 16 y 32 de estas Ordenanzas, siempre que se hubiesen cumplido, total y satisfactoriamente, las obligaciones que el mismo garantice, según lo establecido en dichos artículos.

2.
Si al tiempo de otorgarse la licencia de ocupación se hallare pendiente de ejecución o de pago alguna de las obras, reparaciones o gastos cuyo importe garantizara el depósito, su devolución no tendrá lugar hasta que dichas obras, reparaciones o gastos hayan sido ejecutadas y satisfechas.

3.
También se cancelará, en su caso, al otorgarse dicha licencia de ocupación, la garantía Constituida conforme a lo dispuesto en el artículo 31-1-2.a de estas Ordenanzas.

Título ll

Ordenanzas de aplicación en toda la zona metropolitana

Capítulo 1.

Condiciones de habitabilidad

Sección 1.ª

Viviendas

Art. 55. Superficie útil.

1.
A los efectos de lo previsto en esta Sección se define como «superficie útil», o habitable, la superficie de suelo comprendida dentro del perímetro definido por la cara interna de los cerramientos de cada espacio.

2.
La vivienda tendrá como mínimo una superficie útil o habitable tal que a cada persona del programa funcional le correspondan dieciocho metros cuadrados (18 m2), en el caso de programa de dos personas, y diez metros cuadrados (10 m2) a cada persona que exceda de dos en otros programas más amplios, a tenor de lo expuesto en el siguiente cuadro:

Número de personas del

programa funcional

2
3
 4
5
6
 7
8
n

Sup. útil en m2

36
46
56
 66
76
86
96 16+10n

Art. 56. Programa funcional mínimo.

1.
Para cada vivienda destinada a familias de dos a ocho componentes, se señalan en el siguiente cuadro los programas funcionales mínimos, así como las superficies útiles parciales mínimas de las zonas en las que pueden agruparse los espacios de diferente uso de la vivienda.

Espacios agrupados por zonas

Número de personas del

programa funcional

2

3

4

5

6

7

8

Espacios de uso en común:

Estancia
E

E

E

E

E

E

E

E

Comedor
C

C

C

C

C

C

C

C

Cocina
K

K

K

K

K

K

K

K

Superficie mínima

de zona en m2

18

20

24

26

28

30

32

Espacios de uso privado:

Dormitorio:

Dobleconyugal
D2c

D2c
D2c
D2c
D2c
D2c
D2c
D2c

Doble
D2

-

D1

D2*
D2*
D2*
D2*
D2*

Individual
D1

-

-

-

D1

D2*
D2*
D2*

(Excluido armarios

roperos empotrados)

-

-

-

-

-

D1

D2

Cuarto de aseo
A

A

A

A

A

A

A

A

Cuarto de aseo

adicional
Aa

-

-

-

-

(Aa)
Aa

Aa

Superficie mínima de

zona en m2

15

21

25

31

[37]
43

47

Espacios complementarios:

Vestíbulo
V

V

V

V

V

V

V

V

Distribuidor D

(D)

D

D

D

D

D

D

Almacenamiento

general
AG

AG

AG

AG

AG

AG

AG

AG

Armario ropero
R

R

R

R

R

R

R

R

Superficie mínima

de zona en m2

[3]

[4,5]
6

7,5

9 1

0,5

12

Espacios que solapan su

función o son exteriores:

Lavado y plancha
LP

LP

LP

LP

LP

LP

LP

LP

Tenedero T

(T)

(T)

T

T

T

T

T

Terrazas Tz

(Tz)
(Tz)
(Tz)
(Tz)
(Tz)
(Tz)
(Tz)

() Opcional

[] Superficies mínimas en el caso de incluir los espacios opcionales

* Puede sustituirse por dos D1

2.
La Memoria del Proyecto definirá, para cada vivienda, el correspondiente programa funcional, que será objeto de especial fiscalización al otorgarse la licencia de ocupación.

3.
Los espacios de lavado y plancha podrán solaparse con cualquier otro, sin aumento de superficie en éste.

Art.57. Altura.

La altura libre de la vivienda, de acuerdo con lo dispuesto en el artículo 227 de las Normas Urbanísticas del Plan General Metropolitano, será, como mínimo, de dos metros cincuenta centímetros (2,50 m) excepto para aquellos espacios no incluidos como estancia, comedor, cocina o dormitorios, en los que dicha altura mínima podrá disminuirse hasta dos metros diez centímetros (2,10 m). La altura mínima entre forjados será la prevista para determinadas zonas en dichas Normas.

Art. 58. Compartimentación de espacios.

1.
La compartimentación de los espacios que componen el programa funcional de cada vivienda será libre, con la única limitación de que los dormitorios y los cuartos de aseo serán siempre recintos independientes con separación fija o móvil.

2.
Cuando el programa funcional de la vivienda sea el correspondiente a dos personas, el dormitorio podrá también incorporarse libremente al resto de espacios, excepción hecha de los cuartos de aseo, siempre que se mantenga el total de superficie útil que correspondería a la suma de los espacios de uso en común más los de uso privado fijados en el artículo 56.

3.
En todos los casos el recinto en el que se sitúe el retrete será independiente del dormitorio y no podrá incorporarse a otras dependencias distintas a las del cuarto de aseo.

Art.59. Huecos de paso.

1.
El ancho mínimo libre de los huecos de paso será el establecido en el siguiente cuadro:

Situación de la puerta

Ancho de hueco en cm.

Acceso a la vivienda

80

Comedor-estancia

80

Interior

70

Cuarto de aseo

60

2.
El sentido de apertura y las áreas barridas por las hojas de las puertas estarán libres de obstáculos y no dificultarán el paso y la circulación.

Art. 60. Huecos para iluminación y ventilación.

1.
Los espacios destinados a estancia, comedor, cocina y dormitorio tendrán huecos para iluminación natural, practicables y de superficies transparente o translúcida.

2.
La superficie de los huecos de ventilación será, al menos, igual a un octavo (1/8) de la superficie en planta de los recintos correspondientes. No obstante, los huecos para iluminación y ventilación tendrán las siguientes superficies mínimas:

Destino de los espacios

Metros cuadrados

Cocinas, trasteros y cuartos de armarios,

de 5 a menos de 10 m2 .

1

Dormitorios y despachos,

de 6 a menos de 10 m2

1

Cocinas, trasteros, cuartos de armarios,

dormitorios, despachos, comedores,

salas de estar, de 10 a menos de 14 m2

 1,25

Cocinas. trasteros, cuartos de armarios,

dormitorios, despachos, comedores,

salas de estar, de más de 14 m2

1,75

Cuarto de aseo adicional o retrete

0,25

Cuarto de aseo .

0 40

3.
Las superficies mínimas del cuadro del párrafo 2 no serán de aplicación a la ventilación de aseos que utilice los sistemas previstos en el articulo 66.

Art. 61. Anchura del vestíbulo.

La anchura mínima del vestíbulo de acceso de la vivienda será de un metro diez centímetros (1,10 m). El pasillo de conexión entre dicho vestíbulo y la estancia-comedor tendrá una anchura mínima de un metro, que podrá reducirse a noventa centímetros (0,90 m) para el resto de los pasillos de la vivienda.

Art.62. Dormitorio individual.

1.
El dormitorio individual tendrá una superficie mínima de seis metros cuadrados, incluyendo la ocupada por el armario empotrado, si lo hubiere.

2.
La anchura mínima del dormitorio será de un metro ochenta centímetros (1,80 m) para que permita la instalación de la cama y la existencia de un pasillo lateral.

Art. 63. Dormitorio doble.

1.
El dormitorio doble tendrá una superficie de ocho metros cuadrados (8 m2), incluyendo la ocupada por el armario ropero empotrado, si lo hubiere.

Si las dos camas se hallan situadas en paralelo el ancho mínimo del dormitorio será de dos metros cuarenta centímetros (2,40 m).

Si las dos camas, por el contrario, se sitúan la una a continuación de la otra, deberá dejarse un pasillo lateral que junto con el ancho de la cama permita una anchura mínima de un metro ochenta centímetros (1,80 m).

Art.64. Dormitorio doble conyugal.

1.
El dormitorio doble conyugal tendrá una superficie mínima de diez metros cuadrados (10 m2), incluyendo la ocupada por el armario ropero empotrado, si lo hubiere.

2.
En todo dormitorio doble conyugal deberá poder inscribirse un círculo de diámetro igual o mayor a dos metros sesenta centímetros (2,60 m).

Art. 65. Superficie de los espacios de uso común.

1.
La superficie mínima del conjunto de espacios de uso común será la que queda definida en la tabla del artículo 56. En el caso de que dicho espacio se subdivida de forma que la cocina sea una pieza independiente, las superficies mínimas de dicha pieza, según el número de personas del programa familiar, serán las siguientes:

Número de personas

2
3
4
5
6
7
8

Superficie, en metros

cuadrados, de la cocina

5
6
8
8
8
10
10

2.
En toda estancia deberá poder inscribirse un círculo de diámetro igual o mayor a dos metros setenta centímetros (2,70 m). En dicha estancia se exigirá que el contacto con fachada tenga un ancho mínimo de dos metros (2 m), sin que se admitan en punto alguno estrangulamientos de menos de un metro o que no cumplan la condición de tener una longitud igual o inferior a su anchura.

3.
El banco o repisa de trabajo de la cocina deberá tener un ancho mínimo de 50 centímetros y el espacio libre situado en contacto con la citada repisa tendrá un ancho mínimo de noventa centímetros (0,90 m).

4.
Cuando las repisas sean dobles, y se hallen situadas la una frente a la otra, el espacio libre situado entre ambas deberá tener un ancho mínimo de noventa centímetros (0,90 m).

5.
La superficie mínima para el tendedero será de 3 metros y medio (3,5 m). Queda prohibido ocupar con este espacio las superficies mínimas de los patios de luces y de ventilación, y habrá de protegerse con celosía el tendido en las fachadas, tanto principales como posteriores.

Art. 66. Ventilación.

1.
La vivienda tendrá, al menos, un espacio de uso común (que no podrá ser la cocina si es independiente) con apertura sobre el espacio exterior definido por las fachadas del edificio.

2.
La vivienda dispondrá de un conducto de extracción de vahos en la cocina, con salida a la cubierta o parte superior del edificio.

3.
Se admitirán:

a)
ventilaciones por conducto de acuerdo con las normas técnicas de «Instalaciones de salubridad:Ventilación» aprobadas por Orden de 2 de julio de 1975;

b)
sistemas de ventilación forzada por medios mecánicos, que garanticen un caudal mínimo de extracción de treinta metros cúbicos por hora (30 m3/hora) y tengan concedido documento de idoneidad técnica expedido por el Instituto Eduardo Torroja de la Construcción y del Cemento;

c)
ventilación por patinejos de superficie no inferior a un metro cuadrado (1 m2), en los que pueda inscribirse un círculo de diámetro no inferior a setenta centímetros (0,70 m) y que tengan entrada de aire del exterior por su parte inferior.

Art. 67. Cuarto de aseo.

1.
Cada vivienda independiente poseerá, como mínimo, un cuarto de aseo, compuesto de ducha, lavabo e inodoro, cuyo acceso pueda tener lugar sin pasar por dormitorios ni cocinas. Si el acceso debiera efectuarse a través del comedor o de la cocina-comedor, habrá de quedar separado de dichas piezas por un local con doble puerta. En las viviendas con un solo dormitorio se podrá acceder al aseo a través del dormitorio.

2.
Todos los retretes estarán dotados de sifón hidráulico y otro cierre inodoro y descarga de agua.

3.
La ventilación del cuarto de aseo podrá efectuarse, bien directamente al exterior o patio de ventilación de luces, bien mediante cualquier otro sistema de ventilación previsto en estas Ordenanzas.

Art. 68. Aislamiento.

1.
Los cerramientos de fachada y medianeras que queden al descubierto en edificios destinados a viviendas garantizarán como mínimo un aislamiento térmico de coeficiente de transmisión no superior a 1,1 kcal/m2 x h x °C, así como una protección adecuada contra humedades.

2.
Deberá preverse aislamiento térmico de análoga eficacia en los paramentos de los patios de luces y de ventilación y en los exteriores de las cajas de escalera.

3.
Asimismo, se establecerá la adecuada protección acústica para el aislamiento de las viviendas contiguas. Dicha protección será, como mínimo, el equivalente a una pared de quince centímetros (0,15 m) de ladrillo hueco, enlucida por sus dos caras.

Art.69. Plantas bajas habitables.

Para que las plantas bajas puedan ser habitables en edificios sin sótano, se exigirá bajo el pavimento o solado una base formada por un máximo impermeable de hormigón de quince centímetros (0,15 m) y un drenaje de grava de otros quince centímetros (0,15 m) bajo el mismo, o, en su defecto, se dejará una cámara de aire ventilada de un mínimo de quince centímetros (0,15 m) de altura.

Art. 70. Vestíbulo.

1.
En las casas plurifamiliares, el espacio destinado a entrada o vestíbulo de escalera deberá contar con una anchura mínima de dos metros veinte centímetros (2,20 m) y una longitud mínima de dos metros medida perpendicularmente al plano formado por la puerta de acceso.

2.
Los espacios destinados a acceder desde la entrada o vestíbulo del edificio hasta la escalera o ascensor tendrán un ancho mínimo de un metro veinte centímetros (1,20 m).

3.
En los vestíbulos de entrada no se instalarán locales comerciales ni industriales, ni se permitirá a través de ellos el acceso ni del público ni de mercancías a los que pudieran estar instalados en la planta baja del edificio.

4.
La entrada al ascensor desde el portal no estará a una cota superior a un metro cincuenta centímetros (1,50 m) de la rasante del terreno en el acceso al edificio.

5.
En el espacio destinado a zona de espera del ascensor en el vestíbulo de entrada al edificio, deberá poder inscribirse frente a la puerta del ascensor un círculo de diámetro mínimo de un metro cincuenta centímetros (1,50 m).

6.
Cuando en el camino de acceso desde la vía pública a la zona de espera del ascensor deban salvarse desniveles, se dispondrán rampas de pavimento antideslizante de pendiente no superior al doce por ciento (12 por 100). El ancho de dichas rampas será como mínimo de un metro (1 m) con tramos de longitud no superior a cinco metros (5 m), entre los cuales se dispondrán rellanos de longitud mínima de un metro veinte centímetros (1,20 m). Asimismo, estarán dotadas de pasamanos a las alturas de setenta y noventa centímetros (0,70 y 0,90 m).

7.
Los pasillos interiores al edificio pero exteriores a la vivienda y, en su caso, las galerías exteriores de acceso a las viviendas tendrán, como mínimo, el ancho de la escalera establecido en el siguiente artículo, y en ningún caso serán inferiores a un metro veinte centímetros (1,20 m).

Art. 71. Escaleras.

1.
Los peldaños de las escaleras de uso común a varias viviendas tendrán, como mínimo veintiséis centímetros (0,26 m) de huella (sin contar con la moldura) y, como máximo, dieciocho centímetros (0,18 m) de contrahuella. No se permitirá la construcción de mesetas o rellanos partidos. En los tramos curvos, la medida de la huella se tomará en la línea de la marcha, supuesto ésta a cuarenta centímetros (0,40 m) del pasamano. La altura mínima de las barandas será de ochenta centímetros (0,80 m) en los tramos inclinados y de noventa centímetros (0,90 m) en los horizontales. La separación entre los elementos verticales de la barandilla no excederá de doce centímetros (0,12 m).

2.
El ancho mínimo de las escaleras y pasillos de acceso a las viviendas o locales dependerá del número de personas servidas por dicha escalera o pasillo en cada planta, y del número de plantas piso del edificio (sin contar la planta baja o, en su caso, la planta de acceso al edificio) con arreglo a la siguiente tabla:

Número

Hasta 4

De 5
De 9
De 13
De 17

de plantas

piso

a 8

a 12

a 16

a 20

Núm. de

Anchura

personas
del pasillo
D
N
D
N
D
N
D
N
D
N

por planta
en m.

Hasta 30

1,20

0,90
1
0,90
1
1,20
1
1,40
1
1,60
2

De 31 a 50

1,20

1,20
1
1,20
1
1,40
1
1,60
2
1,80
2

De 51 a 75

1,40

1,40
1
1,60
2
1,80
2
2,40
2
3,00
3

De 76 a 100

2,60

1,60
2
1,80
2
2,40
2
3,20
3
3,60
3

(D = Dimensión en metros para el ancho total de las escaleras. N = Número mínimo de escaleras).

3.
En los casos en que se prevea una ocupación de más de cien personas por planta y en edificios de más de veinte plantas se aplicará la siguiente tabla, en la que se determina el número (N) y el ancho total mínimo (A) de las escaleras necesarias en cada planta en función del número (E) de personas que pueden ocupar dicha planta y todas las superiores comunicadas con ella y en la que serán de aplicación las siguientes reglas complementarias:

a)
no se tendrán en cuenta en el cálculo las escaleras cuyo ancho sea inferior a un metro veinte centímetros (1,20 m), y a ochenta centímetros (0,80 m) en caso de ser mecánicas;

b)
estas escaleras mecánicas, cualquiera que sea su ancho, sumarán sesenta centímetros (0,60 m) cada una en el cálculo del ancho total mínimo, y

c)
en edificios destinados a almacenes o galerías comerciales de más de dos plantas sobre la de acceso, será necesario además de las escaleras correspondientes al número E de personas, una escalera de emergencia exterior, o interior aislada del resto del edificio, que recorra todas las plantas, para uso exclusivo en caso de incendio.

Tabla

E

P
A

S
N

0 a 50

1,20
1,20

1
1

51 a 100

1,20
2,40

2
2

101 a 200

1,50
2,40

201 a 300

1,80
2,40

301 a 400

2,40
3,00

401 a 500

3,00
3,60

501 a 600

3,60
3,60

3
3

601 a 700

4,20
4,20

701 a 750

4,80
4,80

751 a 800

4,80
4,80

4
3

801 a 900

5,40
5,40

901 a 1.000

6,00
6,00

1.001a 1.100

6,60
6,60

5
4

1.101 a 1.200

7,20
7,20

1.201 a 1.250

7,80
7,80

1.251 a 1.300

7,80
7,80

6
4

1.301 a 1.400

8,40
8,40

1.401 a 1.500

9,00
9,00

1.501 a 1.600

9,60
9,60

7
5

1.601 a 1.700

10,20 10,20

1.701 a 1.750

10,80 10,80

1.751 a 1.800

10,80 10,80
8
5

1.801 a 1.900

11,40 11,40

1.901 a 2.000

12,00 12,00

2.001 a 2.100

12,60 12,60
9
6

2.101 a 2.200

13,20 13,20

2.201 a 2.250

13,80 13,80

2.251 a 2.300

13,80 13,80
10
6

2.301 a 2.400

14,40 14,40

2.401 a 2.500

15,00 15,00

2.501 a 2.600

15,00 15,60
11
7

2.601 a 2.700

16,20 16,20

2.701 a 2.750

16,80 16,80

2.751 a 2.800

16,80 16,80
12
7

2.801 a 2.900

17,40 17,40

2.901 a 3.000

18,00 18,00

3.001 a 3.100

18,60 18,60
13
8

3.101 a 3.200

19,20 19,20

3.201 a 3.250

19,80 19,80

3.251 a 3.300

19,80 19,80
14
8

3.301 a 3.400

20,40 20,40

3.401 a 3.500

21,00 21,00

4.
En todos los casos en que se exige más de una escalera, las previstas se situarán separadas de forma que faciliten la evacuación en caso de incendio, y una de estas escaleras tendrá el carácter de escalera de emergencia, estará separada del pasillo con una puerta inalterable al fuego (RF 60) y tendrá una de sus caras abiertas a patio o fachada.

5.
El número de personas servidas por escaleras se determinará en función del programa familiar en los edificios de viviendas, y, para otros usos, se determinará según las previsiones de ocupación máxima del edificio. En los casos de oficinas, comercios, industrias y establecimientos similares, en los que no se pueda prefijar el número de personas, se contará una persona por cada quince metros cuadrados

(15 m2) o fracción de superficie construida.

6.
Toda escalera tendrá un ancho mínimo de ochenta centímetros (0,80 m), medido por el ámbito mínimo

7.
En cualquier caso, deberá posibilitarse la evacuación de una persona en camilla desde la vivienda hasta el exterior.

8.
La cubierta del edificio será accesible directamente, para la reparación y limpieza, desde las zonas comunes del edificio.

Art.72. Iluminación de los espacios comunes.

En los espacios comunes de circulación y acceso a las viviendas deberá preverse la consecución de un nivel de iluminación de 50 lux durante su uso.

Art.73. Iluminación y ventilación de las escaleras.

1.
Las escaleras tendrán iluminación lateral directa en el espacio de cada planta, a través de patios de ventilación o de luces o por fachada mediante aberturas de uno coma veinticinco metros cuadrados (1,25 m2) de superficie mínima.

2.
Se exceptúa de lo dispuesto en el párrafo anterior la planta baja en todo caso, y las dos últimas, cuando la escalera tenga iluminación y ventilación cenital. En tal caso dicha iluminación y ventilación deberá obtenerse mediante aberturas de uno coma veinticinco metros cuadrados (1,25 m2) de superficie mínima. La misma superficie mínima deberá tener en planta el hueco de la escalera.

3.
Las escaleras tendrán, como mínimo, ventilación permanente en la parte superior. También dispondrán de entrada de aire en la parte baja, que podrá ser a través de la puerta del vestíbulo si no hay doble puerta o a través del patio en la primera planta a la que alcance dicho patio.

Art.74. Dotaciones mínimas de los servicios comunes.

Las dotaciones mínimas que deberán incluirse en los servicios comunes del edificio destinado al uso de vivienda serán las incluidas en el siguiente cuadro:

Espacios comunes

Dotación mínima

Portal o vestíbulo de entrada

1 casillero postal

al edificio (en zonas de paso)

1 portero eléctrico

50 lux

1 toma de corriente

Escalera y zonas de peldaños

75 lux

Circulación interior a vivienda

50 lux

Cuarto de basuras

1 grifo de agua

1 sumidero

1 punto de luz

Cuarto de contadores

15 lux

eléctricos y de agua

1 sumidero

Cuarto de calderas (*)

1 grifo de agua

1 sumidero

15 lux

1 toma de corriente

(*) Opcional.

2.
El portero eléctrónico, los pulsadores de las zonas comunes del edificio y los timbres de llamada a las viviendas estarán situados de modo que el pulsador más alto no rebase la altura de un metro sesenta centímetros (1,60 m) medida desde la cota del correspondiente pavimento.

Art. 75. Protección en ventanas o huecos.

1.
Las ventanas o huecos que presupongan peligro de caída estarán protegidos por un antepecho de noventa y cinco centímetros (0,95 m) de altura o barandilla de un metro (1 m) de altura como mínimo, para alturas de caída 25 m, y de 1,05 m y 1,10 m respectivamente, para alturas de caída > 25 m.

2.
Por debajo de esta altura de protección no habrá huecos de dimensiones mayores de doce centímetros (0,12 m), ni ranuras a ras del suelo mayores de cinco centímetros (0,05 m).

3.
Cuando por debajo de la altura de protección existan cerramientos de vidrio, deberán ser templados o armados con malla metálica o laminado plástico.

4.
En los edificios unifamiliares podrán aplicarse otros criterios, siempre que éstos garanticen análoga protección.

Art. 76. Desagües.

En los términos municipales con red de desagüe insuficiente los respectivos ayuntamientos, con aprobación de la Corporación Metropolitana, podrán imponer exigencias técnicas particulares en las acometidas a la red de albañales.

Art. 77. Normas básicas para instalaciones.

1.
Las instalaciones deberán ajustarse en todo caso a las disposiciones generales de obligado cumplimiento y, en particular, a las siguientes:

a)
Orden del Ministerio de Industria, de 9 de diciembre de 1975, sobre normas básicas para las instalaciones interiores de suministro de agua.

b)
Orden de la Presidencia del Gobierno, de 29 de marzo de 1974, sobre normas básicas para instalaciones de gas en edificios habitados.

c)
Reglamento Electrotécnico para baja tensión, aprobado por el Decreto 2413/1973, de 20 de septiembre, e Instrucciones complementarias, dictadas por Orden del Ministerio de Industria, de 31 de octubre de 1973.

d)
Ley 49/1966, de 23 de julio, sobre antenas colectivas, y Orden del Ministerio de Información y Turismo, de 23 de enero de 1967, sobre normas para su instalación.

2.
Las presentes Ordenanzas remiten, en todo caso, a las disposiciones generales vigentes en el momento de su concreta aplicación, por lo que la modificación de las citadas en el párrafo anterior comportará la obligación de cumplir las que las sustituyan.

Sección 2.a

Locales comerciales

Art. 78. Clasificación y condiciones generales.

1.
A los efectos de aplicación de estas Ordenanzas, por lo que se refiere a las condiciones de habitabilidad afectantes al uso comercial, se establecen las siguientes categorías:

1.a Locales de hasta quinientos metros cuadrados (500 m2) de superficie constituida.

2.a Locales de más de quinientos metros cuadrados.

3.a Galerías comerciales en planta baja o planta piso.

2.
Todos los locales de uso comercial deberán observar, con independencia de las condiciones de

carácter específico que, por su categoría, les corresponde según lo previsto en el artículo 79, las siguientes condiciones generales:

1.a La zona destinada a venta al público en el local tendrá una superficie mínima de diez metros cuadrados (10 m2) y no podrá servir de paso ni tener comunicación directa con ninguna vivienda

a excepción de la del titular.

2.a En los edificios de nueva planta con uso de viviendas, éstas deberán disponer de accesos, escaleras y ascensores independientes.

3.a La altura mínima libre de los locales será de dos metros cincuenta centímetros (2,50 m), que podrá reducirse a dos metros diez centímetros (2,10 m) en las zonas de almacén, servicios sanitarios y dependencias que no se utilicen permanentemente por personal o público.

Art. 77. Normas básicas para instalaciones.

1.
Las instalaciones deberán ajustarse en todo caso a las disposiciones generales de obligado cumplimiento y, en particular, a las siguientes:

a)
Orden del Ministerio de Industria, de 9 de diciembre de 1975, sobre normas básicas para las instalaciones interiores de suministro de agua.

b)
Orden de la Presidencia del Gobierno, de 29 de marzo de 1974, sobre normas básicas para instalaciones de gas en edificios habitados.

c)
Reglamento Electrotécnico para baja tensión, aprobado por el Decreto 2413/1973, de 20 de septiembre, e Instrucciones complementarias, dictadas por Orden del Ministerio de Industria, de 31 de octubre de 1973.

d)
Ley 49/1966, de 23 de julio, sobre antenas colectivas, y Orden del Ministerio de Información y Turismo, de 23 de enero de 1967, sobre normas para su instalación.

2.
Las presentes Ordenanzas remiten, en todo caso, a las disposiciones generales vigentes en el momento de su concreta aplicación, por lo que la modificación de las citadas en el párrafo anterior comportará la obligación de cumplir las que las sustituyan.

Sección 2.a

Locales comerciales

Art. 78. Clasificación y condiciones generales.

1.
A los efectos de aplicación de estas Ordenanzas, por lo que se refiere a las condiciones de habitabilidad afectantes al uso comercial, se establecen las siguientes categorías:

1.a Locales de hasta quinientos metros cuadrados (500 m2) de superficie constituida.

2.a Locales de más de quinientos metros cuadrados.

3.a Galerías comerciales en planta baja o planta piso.

2.
Todos los locales de uso comercial deberán observar, con independencia de las condiciones de carácter específico que, por su categoría, les corresponde según lo previsto en el artículo 79, las siguientes condiciones generales:

1.a La zona destinada a venta al público en el local tendrá una superficie mínima de diez metros cuadrados (10 m2) y no podrá servir de paso ni tener comunicación directa con ninguna vivienda a excepción de la del titular.

2.a En los edificios de nueva planta con uso de viviendas, éstas deberán disponer de accesos, escaleras y ascensores independientes.

3.a La altura mínima libre de los locales será de dos metros cincuenta centímetros (2,50 m), que podrá reducirse a dos metros diez centímetros (2,10 m) en las zonas de almacén, servicios sanitarios y dependencias que no se utilicen permanentemente por personal o público.

4.a El dimensionado de las escaleras se ajustará a lo previsto en el artículo 71. 5.a Los locales comerciales dispondrán para su personal de los servicios de higiene que fija la Ordenanza General de Seguridad e Higiene en el Trabajo y como mínimo, para empresas con más de diez (10) trabajadores, de los siguientes:

a)
dos metros cuadrados (2 m2) de vestuario y sanitarios por persona, con separación por sexos;

b)
un (1) lavabo por cada diez (10) empleados que trabajen la misma jornada, y

c)
un (1) inodoro por cada veinticinco (25) hombres y otro por cada quince (15) mujeres que trabajen la misma jornada.

Para empresas con menos de diez (10) trabajadores se exigirá, como mínimo, un inodoro y un lavabo. Los servicios sanitarios de varios locales que formen un conjunto podrán agruparse.

6.a Los locales con ventilación natural deberán disponer de huecos de ventilación de superficie total no inferior a un octavo (1/8) de la superficie en planta de cada dependencia. Se exceptúan los locales exclusivamente destinados a almacenes, trasteros y pasillos. Se admitirán para los servicios higiénicos los sistemas de ventilación señalados en el artículo 66 de estas Ordenanzas.

7.a Los locales podrán disponer de ventilación artificial. Se exigirá, en este caso, la presentación de un proyecto detallado de la instalación, que deberá ser aprobado por el Ayuntamiento. La instalación quedará, además, sometida a revisión periódica por la autoridad municipal, la cual podrá, incluso, ordenar el cierre total o parcial del local en el caso de deficiente funcionamiento de la instalación.

8.a Podrán establecerse galerías interiores voladas y abiertas para el mejor almacenamiento de géneros, siempre que su vuelo a partir de los muros no exceda de dos metros (2 m)y que la altura mínima libre inferior no sea menor de dos metros veinte centímetros (2,20 m). Para la luz libre superior regirán los mínimos de un metro ochenta centímetros (1,80 m) para los vuelos de hasta ochenta centímetros (0,80 m) y de un metro noventa centímetros (1,90 m) para los comprendidos entre ochenta centímetros (0,80 m) y dos metros (2 m).

9.a Cuando la cota del pavimento del local sea inferior a la rasante en el punto de acceso directo desde la vía pública, la entrada deberá tener una altura libre de dos metros (2 m) contados desde la línea inferior del dintel desde la rasante de la acera; el desnivel se salvará mediante escalera con peldaños mínimos de veintiocho por diecisiete centímetros, que deje una meseta de un metro (1 m) de ancho como mínimo, a nivel de batiente, donde pueda efectuarse el giro de la puerta.

10.a Sólo se admitirán locales comerciales en el primer sótano, el cual deberá constituir una unidad con el local de la planta inmediata superior y dispondrá de los elementos de ventilación señalados en la condición 6.a, excepto cuando el acceso pueda realizarse independientemente por razón del desnivel de las calles.

3. Los elementos de uso común de los edificios destinados a locales comerciales se regirán por lo dispuesto en la Sección 1.a con referencia a la vivienda.

Art. 79. Condiciones específicas según categoría de local.

1.
Los locales de categoría 1.a cumplirán las siguientes condiciones de carácter específico:

1.a Dispondrán, como mínimo, de un aseo para el público, compuesto de lavabo e inodoro.

2.a No podrán comunicarse con pasillos, vestíbulos o rellanos de distribución a edificios de otros usos, si no es a través de puerta de salida inalterable al fuego (RF-60), sin perjuicio de lo que, para cada uso, exijan las Ordenanzas de prevención de incendios.

3.a Dispondrán de un acceso independiente del autorizado en la condición anterior.

2.
Para los locales de 2.a categoría las condiciones específicas serán las siguientes:

1.a Dispondrán de accesos separados para el público, diferenciados por sexos, con un mínimo de dos aseos, compuestos por lavabo e inodoro, por cada trescientos metros cuadrados (300 m2) o fracción, separados del local público con doble puerta.

2.a No podrán comunicarse con vestíbulo o rellano de distribución a edificios de otros usos.

3.a Cuando la cota de acceso directo a la vía pública sea inferior o superior a la del pavimento del local, se dispondrá por lo menos de una rampa de pavimento antideslizante de pendiente no superior al 12 por 100. El ancho de dicha rampa será como mínimo de un metro (1 m), con tramos de longitud no superior a cinco metros (5 m), entre los cuales se dispondrá de rellanos de longitud mínima de un metro veinte centímetros (1,20 m). Asimismo, estarán dotadas de pasamanos a las alturas de setenta y noventa centímetros (0,70 y 0,90 m).

4.a Dispondrán de un aseo como mínimo con puerta de ochenta y cinco centímetros (0,85 m) y ante la misma deberá disponerse de un espacio suficiente para poder inscribir un círculo de un metro cincuenta centímetros (1,50 m) de diámetro.

3.
Los locales de 3.a categoría cumplirán las siguientes condiciones específicas:

1.a Las galerías comerciales dispondrán de ventilación natural o artificial con arreglo a los criterios generales y con independencia de los locales a los que den acceso.

2.a La anchura mínima de una galería comercial será igual a un 7 por 100 de su longitud, con un mínimo de cuatro metros (4 m). Podrá servir de acceso a vestíbulos de edificios de viviendas u oficinas. El pasaje tendrá acceso para el público por ambos extremos.

3.a Los locales con acceso desde una galería comercial cumplirán, además de las condiciones generales, las que les correspondan según su categoría, y, a efectos de la Ordenanza de prevención de incendios, se tratará como una unidad el conjunto formado por la galería comercial y los locales que la componen.

Sección 3.a

Oficinas

Art. 80. Condiciones de carácter general.

Todos los locales destinados a oficina deberán observar las siguientes condiciones generales:

1.a Tendrán una superficie construida mínima de diez metros cuadrados (10 m2). Las dependencias que se utilicen permanentemente por personal contarán, al menos, con seis metros cuadrados (6 m2).

2.a En el caso de que en el edificio exista uso de vivienda, éste deberá cumplir, además de las condiciones exigidas en esta Sección, las establecidas para aquel uso.

3.a La altura mínima de los locales será de dos metros cincuenta centímetros (2,50 m), que podrá reducirse a dos metros diez centímetros (2,10 m) en las zonas de almacén, servicios sanitarios y dependencias que no se utilicen permanentemente por personal.

4.a La iluminación artificial se adaptará a las exigencias que, para este uso, previenen las disposiciones de general aplicación.

5.a Sólo se admitirán oficinas en el primer sótano, que deberá constituir una unidad con e local de la planta inmediata superior y dispondrá obligatoriamente de ventilación artificial y de condiciones adecuadas de aislamiento térmico, así como de protección contra humedades.

6.a En el local de oficinas con acceso directo desde la vía pública, cuando la cota del pavimento sea inferior a la rasante en el punto de dicho acceso, la entrada deberá tener una altura mínima libre de dos metros (2 m), contados hasta la línea inferior del dintel desde la rasante de la acera; el desnivel se salvará mediante escalera con peldaños mínimos de 28 por 17 centímetros, que deje una meseta de un metro (1 m) de ancho como mínimo, a nivel del batiente, donde pueda efectuarse el giro de la puerta.

Art. 81. Otras condiciones.

1.
Se cumplirán, además, las siguientes condiciones:

a)
el dimensionado de escaleras se ajustará a lo previsto en el artículo 71;

b)
los servicios de higiene serán los que para locales comerciales se determinan en la condición 5.a del párrafo 2 del artículo 78, pero los servicios sanitarios de varios locales que formen un conjunto podrán agruparse;

c)
la ventilación natural se ajustará a lo dispuesto en la condición 6.a del párrafo 2 del artículo 78, y

d)
la ventilación artificial se exigirá con arreglo a lo previsto en la condición 7.a del párrafo 2 del citado artículo 78.

2.
Los elementos de uso común de los edificios destinados a oficinas se regirán por lo dispuesto en la Sección 1.a con referencia a las viviendas.

Sección 4.a

Industrias

Art. 82. Régimen de su establecimiento.

1.
El establecimiento de industrias vendrá regulado por las disposiciones de carácter general incluidas en las Normas Urbanísticas del Plan General Metropolitano y que afectan al uso industrial en sí y a su relación con permisividad con las diferentes zonas o calificaciones.

2.
Para la industria instalada en situación 2.a, cuyos elementos mecánicos puedan transmitir vibraciones a pisos superiores a través de la estructura por no disponer del sistema constructivo adecuado serán aplicables las limitaciones de potencia establecidas para la ubicación en planta piso o deberán adoptarse las medidas correctoras pertinentes para evitar las citadas vibraciones.

3.
Para la calificación de las actividades en «molestas, insalubres, nocivas o peligrosas» se estará a lo dispuesto en el Decreto 2414/1961, de 30 de noviembre, y en las disposiciones modificativas y de desarrollo del mismo o a lo que establezcan las que lo sustituyan.

4.
La instalación de industrias en primer sótano estará condicionada, en todo caso, para garantizar la seguridad de las personas a la observancia de las normas, de cualquier rango, dictadas o que se dicten en materia de prevención de incendios.

Art. 83. Condiciones de carácter general.

1.
Serán las siguientes:

1.a Todo local industrial tendrá una superficie mínima de diez metros cuadrados (10 m2).

2.a Las industrias, excepto las de 1.a categoría, autorizadas en edificio de nueva planta con uso de oficinas o viviendas, deberán disponer de accesos independientes y no tener comunicación con los locales de otros usos.

3.a La altura mínima libre de los locales será de dos metros cincuenta centímetros (2,50 m), que podrá reducirse a dos metros diez centímetros (2,10 m) en las zonas de almacén y dependencias que no se utilicen permanentemente por personas.

4.a La iluminación artificial se adaptará a las exigencias que, para este uso, previenen las disposiciones de general aplicación.

5.a Sólo se admitirán locales industriales en el primer sótano, que deberá constituir una unidad con el local de la planta inmediata superior y dispondrá obligatoriamente de ventilación artificial y de condiciones adecuadas de aislamiento térmico, así como de protección contra humedades.

2.
Se observarán, además, las siguientes condiciones:

a)
el dimensionado de escaleras será el previsto en el artículo 71;

b)
los servicios de higiene serán los que para locales comerciales se determinan en la condición 5.a del párrafo 2 del artículo 78, con las siguientes peculiaridades:

1.a los servicios sanitarios de varios locales que formen un conjunto podrán agruparse, y

2.a dichos servicios deberán estar dispuestos de forma que no tengan acceso directo desde las naves o salas de trabajo, sino que exista un local o habitación interpuesto, el cual podrá utilizarse para la colocación de los lavabos, y

c)
las ventilaciones natural y artificial se ajustarán a lo dispuesto, respectivamente, en las condiciones 6.a y 7.a del párrafo 2 del citado artículo 78.

Art. 84. Evacuación de residuos.

1.
Si las aguas residuales no reunieran, a juicio de los Servicios técnicos municipales correspondientes, las debidas condiciones para su vertido a la alcantarilla general, habrán de ser sometidas a depuración por procedimientos adecuados a fin de que se cumplan las condiciones que señala el Reglamento de Actividades Molestas, Insalubres, Nocivas y Peligrosas y demás disposiciones vigentes sobre la materia.

2.
Si los residuos que produzca cualquier industria, por sus características, no pueden ser recogidos por el Servicio de limpiezas domiciliario, deberán ser trasladados directamente al vertedero por cuenta del titular de la actividad.

3.
La evacuación de gases, vapores, humos y polvo que se haga al interior, se dotará de instalaciones adecuadas y eficaces conforme al Reglamento sobre la materia y a lo dispuesto, en su caso, en la respectiva Ordenanza municipal sobre uso de alcantarillado.

Sección 5.a

Hoteles, apartamentos y otros usos

Art. 85. Condiciones de habitabilidad.

1.
Las condiciones de habitabilidad de los establecimientos hoteleros y de alojamiento turístico se regularán por las disposiciones vigentes sobre la materia.

2.
No obstante lo dispuesto en el párrafo anterior, en todo caso en la zona metropolitana se exigirán a los mencionados establecimientos las siguientes condiciones:

1.a Los huecos de ventilación cumplirán lo previsto en el artículo 60 de las presentes Ordenanzas.

2.a Las dimensiones mínimas de las habitaciones se ajustarán a lo dispuesto para las de las viviendas en los artículos 62, 63 y 64.

3.a Se podrán admitir ventilaciones de baños y aseos de acuerdo con lo señalado en el artículo 66.

4.a El aislamiento térmico y acústico y las condiciones de habitabilidad serán los previstos en los artículos 68 y 69.

5.a Las escaleras se ajustarán, como mínimo, a lo previsto en los artículos 71, 72 y 73.

6.a Las barandillas y protecciones cumplirán lo señalado en el artículo 75.

7.a Regirá lo dispuesto en el artículo 74 con referencia a los cuartos de instalaciones.

8.a Se cumplirá, asimismo, lo previsto en el artículo 77 para los edificios de viviendas.

3.
Los edificios destinados a colegios, instalaciones deportivas, salas de espectáculos y otros usos no especificados en las presentes Ordenanzas, se regirán por las instalaciones especiales que regulan su construcción y, supletoriamente, por las condiciones generales de habitabilidad de las viviendas u

otros usos más afines, definidas en los precedentes artículos.

4.
El uso de estacionamiento, aparcamiento y garaje-aparcamiento se regirá por lo dispuesto en la Sección 2.a del Capítulo 3.de este Título.

5.
Los almacenes de mercancías se regirán, respectivamente, atendiendo a su uso por las condiciones de habitabilidad de los comercios o industrias con las limitaciones siguientes:

1.a Su altura mínima será de dos metros diez centímetros (2,10 m). 2.a Los servicios de higiene, escaleras y elementos comunes de la edificación se dimensionarán atendiendo el número previsto de personas que deban utilizarlos.

3.a La ventilación natural podrá reducirse en un 50 por 100 de los casos en que el tipo de producto almacenado lo permita.

4.a Podrán admitirse almacenes en sótanos independientes de las plantas bajas, siempre que se ajusten estrictamente a las normas de prevención de incendios y dispongan de ventilación artificial y de adecuada protección contra humedades.

Capítulo 2.

Características estéticas de las edificaciones

Art. 86. Adaptación al ambiente estético del sector.

Las construcciones habrán de adaptarse, en lo básico, al ambiente estético del sector, para que no desentonen del conjunto medio en que estuvieren situadas, y a tal efecto se ajustarán a lo previsto en el presente capítulo.

Art. 87. Normas subsidiarias de planeamiento.

En los lugares de paisaje abierto y natural, sea rural o marítimo, o en las perspectivas que ofrezcan los conjuntos urbanos de características histórico-artísticas, típicas o tradicionales y en las inmediaciones de las carreteras y caminos de trayecto pintoresco, no se permitirá que la situación, masa, altura de

los edificios, muros y cierres, o la instalación de otros elementos, limite el campo visual para contemplar las bellezas naturales, rompa la armonía del paisaje o desfigure la perspectiva propia del mismo.

Art. 88. Patrimonio artístico y cultural.

1.
Lo dispuesto en estas Ordenanzas se entiende sin perjuicio de la competencia reservada a la Dirección General del Patrimonio Artístico y Cultural por la legislación específica sobre la materia.

2.
Será preceptiva la aprobación de dicho Centro directivo en las obras que pretendan modificar edificios, calles o plazas inmediatas al monumento o monumentos declarados de interés histórico o artístico y las de nueva construcción en igual emplazamiento que puedan alterar el paisaje que lo rodea o su ambiente propio, caso de estar aislado y, en fin, cuantas puedan proyectarse en los monumentos mismos de cualquier categoría o clase.

3.
En las excavaciones en terrenos con descubrimientos de piezas de interés arqueológico deberá comunicarse el hallazgo al Ayuntamiento, así como facilitar la pertinente inspección.

Art. 89. Orientación de la composición arquitectónica.

1.
Corresponde a los respectivos ayuntamientos orientar la composición arquitectónica y regular las condiciones estéticas aplicables en cada caso a los edificios de carácter artístico, histórico, arqueológico, típico o tradicional, incluidos en el Catálogo que a este efecto se formule.

2.
Las construcciones en lugares inmediatos o que formen parte de un grupo de edificios del carácter indicado en el párrafo anterior habrán de armonizar con el mismo, e igual limitación se observará cuando, sin existir conjunto de edificios, hubiere varios o alguno de gran importancia o calidad.

3.
En todos los casos a que se refiera este artículo cuando exista un servicio técnico municipal con cometido específico sobre los edificios artísticos y arqueológicos, será preceptivo como previo a la concesión de la correspondiente licencia de obras, el informe de dicho servicio, a que competerá además la inspección de los trabajos durante su ejecución.

Art. 90. Fachadas.

1.
A los efectos de lo dispuesto en este capítulo se conceptuarán como fachadas todos los paramentos de un edificio visibles desde la vía pública. En particular, cuando se trate de edificios contiguos cuya diferencia de alturas máximas permitidas sea igual o superior a la de una planta, será obligatorio tratar como fachada el paramento que por tal causa queda visto, el cual deberá retirarse de la línea medianera para poder establecer en él aberturas, si ello fuera necesario para conseguir una composición adecuada, a menos que se establezca en debida forma la correspondiente servidumbre.

2.
Se declara libre la composición de las fachadas de los edificios, excepto cuando se proyecte emplazarlos en calles, manzanas o sectores para los que rija un modelo especial como obligatorio, en lugares donde deba, o simplemente convenga, conservar o establecer un carácter arquitectónico o urbanístico acusado, pudiendo exigirse en todos estos casos el empleo de materiales y sistemas constructivos determinados. No obstante, se evitarán siempre efectos discordantes entre las fachadas de una misma manzana, contiguas o próximas, al objeto de obtener un buen efecto urbanístico de conjunto.

3.
Podrá, además, denegarse la licencia de edificación a los proyectos que constituyan un ataque al buen gusto o resulten extravagantes, ridículos o impropios de su emplazamiento.

Art. 91. Zonas de casco antiguo.

En las zonas de casco antiguo, conservación del centro histórico (12b), salvo casos excepcionales debidamente justificados, se exigirá, por lo general, que las alturas de cornisas, remates, huecos de balcones, miradores, ventanas y demás elementos, sigan las normas tradicionales de composición y se prohibirá el empleo de materiales que no armonicen con el carácter del barrio.

Art. 92. Zonas de edificación aislada.

En las zonas con tipo de ordenación con edificación aislada los espacios no edificables visibles desde la vía pública deberán destinarse a jardín o espacio libre con instalaciones compatibles con el mismo, como piscinas o pistas deportivas ajardinadas. En todo caso se respetará el ajardinamiento en las superficies con frente a una vía pública.

Art. 93. Zona de verde privado protegido.

En esta zona (8a) las obras de mejora que permite el Plan General Metropolitano no desvirtuarán el carácter de la edificación existente ni su entorno ajardinado de interés.

Art. 94. Area de localización del uso terciario central.

1.
Los respectivos ayuntamientos podrán delimitar un área sobrepuesta a la calificación urbanística donde sea preponderante la localización del uso terciario central, principalmente el comercial, con la siguiente finalidad:

a)
orientar la composición arquitectónica de las edificaciones, y

b)
regular, en los casos en que fuese necesario, sus características estéticas.

2.
A efectos de lo previsto en el párrafo anterior se podrá establecer lo siguiente:

1.Los edificios que en lo sucesivo se proyecten se adaptarán en lo posible a la ordenación de altura de los elementos terminales de los edificios existentes.

2.Las instalaciones comerciales, vitrinas, escaparates y anuncios, se desarrollarán dentro de las líneas que forman el respectivo hueco arquitectónico del edificio, sin que la decoración invada, superior o lateralmente, el resto de la fachada, salvo el caso de que, a través del oportuno proyecto de reforma o decoración, se justifique la mejora de la composición arquitectónica de la edificación existente.

Art. 95. Edificios emplazados por vías importantes.

Los ayuntamientos integrados en la Corporación Metropolitana podrán establecer, en relación con los edificios emplazados en vías importantes que a tal efecto determinen, las siguientes obligaciones:

1.Que los paramentos de fachada de las plantas bajas o altura equivalente sean de materiales que por sus características tengan condiciones de duración y de fácil conservación. Se prohíben los de poca calidad funcional o que presenten dificultades de mantenimiento.

2.Que la decoración de los frentes de las tiendas y demás establecimientos comerciales se desarrolle dentro de las líneas que forman el hueco arquitectónico del edificio, sin invadir con dicha decoración, superior ni lateralmente, el resto de la fachada.

3.Que las obras de reforma que afecten a la fachada se adapten a la composición general del edificio y se extiendan a la totalidad de la planta baja, sin que quede parte de la fachada por reformar.

Art. 96. Composición de fachadas.

Con aplicación a determinados sectores, manzanas o grupos de bloques aislados, que a tal efecto serán delimitados, los ayuntamientos integrados en la Corporación Metropolitana podrán fijar normas generales a las cuales deberá ajustarse la composición de las fachadas.

Art. 97. Ordenes de ejecución de obras necesarias.

1.
Los ayuntamientos, de oficio o a instancia de cualquier interesado, ordenarán la ejecución de las obras necesarias para conservar las condiciones de ornato público de las edificaciones y carteles.

2.
También podrán ordenar, por motivos de interés turístico o estético, la ejecución de obras de conservación y de reforma en fachadas o espacios visibles desde la vía pública.

Capítulo 3.

Prevención de incendios e instalación de estacionamientos, aparcamientos y garajes-aparcamientos

Sección 1.ª

Prevención de incendios

Art. 98. Disposiciones aplicables.

1.
En el término municipal de Barcelona regirá la Ordenanza sobre normas constructivas para la prevención de incendios formulada por dicho Ayuntamiento y aprobada con carácter definitivo el 19 de noviembre de 1974 y la Ordenanza sobre instalaciones contra incendios en la vía pública aprobada el 6 de febrero de 1976.

2.
Los demás ayuntamientos de la zona metropolitana aplicarán la Ordenanza Provincial de Prevención

contra el fuego aprobada el 31 de marzo de 1974.

3.
Lo dispuesto en este artículo se entiende sin perjuicio de lo establecido en los restantes artículos

de esta Sección.

Art. 99. Ordenanzas municipales de prevención de incendios.

1.
Los ayuntamientos de la zona metropolitana en el ejercicio de su potestad de Ordenanza podrán aprobar normas sobre prevención de incendios, que deberán someter a la aprobación definitiva de la Corporación Metropolitana en cuanto afecten a los siguientes extremos:

a)
materiales y elementos de construcción;

b)
prescripciones concernientes a la edificación en general, y

c)
normas especiales en instalaciones industriales y artesanales, almacenes y depósitos, garajes y talleres de reparación para vehículos, motores y almacenaje de carburantes.

2.
Las Ordenanzas a que se refiere el párrafo anterior no podrán contener preceptos opuestos a las leyes o disposiciones generales y deberán determinar las Normas tecnológicas de edificación NTE-IPF/1974, sobre «lnstalaciones de protección contra el fuego», aprobadas por Orden del Ministerio de la Vivienda de 26 de febrero de 1974, que, en su caso, sean aplicables.

3.
A través del correspondiente Plan Especial u Ordenanza podrá regularse la instalación de bocas de incendio en la vía pública para la lucha contra el fuego.

Art. 100. Ordenanza metropolitana sobre prevención de incendios.

Lo dispuesto en los artículos anteriores se entiende sin perjuicio de la facultad de la Corporación Metropolitana de formular una Ordenanza sobre prevención de incendios, de aplicación en toda la zona metropolitana, cuando, al amparo de lo dispuesto en el artículo 10 del Decreto-ley 5/1974 de 24 de agosto, asuma, como servicio público de interés metropolitano, el de extinción de incendios.

Sección 2.ª

Estacionamientos, aparcamientos y garajes-aparcamientos

Art. 101. Régimen aplicable.

1.
El área de estacionamiento es un lugar abierto, fuera de la calzada, especialmente destinado a parada o terminal de vehículos automóviles.

2.
Se designan con el nombre de «aparcamiento» o con el de «garaje-aparcamiento» los espacios situados en el interior del edificio o en el suelo o subsuelo de terrenos edificables del mismo solar, y las instalaciones mecánicas especiales destinadas a la guarda de vehículos automóviles Serán terrenos edificables a estos efectos los comprendidos dentro del porcentaje de superficie de parcela ocupable por la edificación.

3.
La construcción de estacionamientos, aparcamientos y garaje-aparcamientos se ajustará a las condiciones definidas en la presente sección y, además, a las limitaciones adicionales exigibles en base a otros posibles usos compatibles, tales como estaciones de servicio, lavado de vehículos, talleres en reparación de automóviles e instalaciones auxiliares.

4.
Las exigencias establecidas en la presente sección en cuanto a previsión de plazas y dimensiones

y superficies son mínimas y, en consecuencia, podrán establecerse otras superiores por los respectivos

ayuntamientos en sus Ordenanzas municipales.

Art. 102. Previsión de plazas.

1.
La previsión de plazas de aparcamiento o garaje-aparcamiento establecida en el artículo 298 de las normas urbanísticas del Plan General Metropolitano, podrá ser sustituida por plazas de estacionamiento a través de planes parciales o especiales o de estudios de detalle; pero en ningún supuesto dichos estacionamientos, generados por concretas previsiones de cada edificio podrán computarse entre los exigidos por dichos planes o estudios de detalle, para los diferentes sectores, como complemento del sistema viario.

2.
A efectos de lo previsto en el párrafo 6 del artículo 299 de las Normas Urbanísticas de Plan General Metropolitano, por «espacio contiguo» se entenderá el inmediato que esté tocando a la finca para la que sean exigibles las plazas de aparcamiento o, en casos justificados, el situado a distancia no superior a trescientos metros (300 m).

Art. 103. Superficie computable.

1.
Las superficies de edificación tomadas para hallar el número de plazas de aparcamiento o garajeaparcamiento,de acuerdo con el artículo 298.2.A. C y H., de las normas urbanísticas de Plan General Metropolitano, deberán referirse a la «superficie total construida», comprendida en ella no sólo la del local destinado a la actividad que se considere, sino también la de los servicios, almacenes y otros anejos de la misma.

2.
Cuando de la aplicación de las determinaciones mínimas referidas a metros cuadrados resulte un número fraccionario de plazas, cualquier fracción igual o menor a la mitad podrá descontarse, y la superior a la mitad deberá computarse como un espacio más.

Art. 104. Superficie de la plaza.

1.
Los veinte metros cuadrados (20 m2) por plaza de aparcamiento o garaje-aparcamiento definidos en el artículo 298-1 de las Normas Urbanísticas del Plan General Metropolitano corresponderán a superficie útil del local (superficie de suelo comprendida dentro del perímetro definido por la cara interna de sus cerramientos), con exclusión de las superficies destinadas a servicios e instalaciones que se ubiquen en dichos aparcamientos.

2.
Cada plaza de garaje-aparcamiento dispondrá de un espacio configurado por un mínimo de 2,20 por 4,50 metros y con una altura libre mínima de 2,20 metros. Se admitirá un 25 por 100 de plazas de 2 por 4 metros, que se grafiarán en el Proyecto de edificación.

3.
En los garajes y aparcamientos públicos para vehículos ligeros, será preciso reservar permanentemente, en la planta de más fácil acceso, lo más próximo posible al mismo, por lo menos una plaza por cada cien de su capacidad total, para vehículos que transporten pasajeros minusválidos. Su anchura mínima será de 2,90 m.

Art. 105. Licencias.

Estarán sujetos a previa licencia de la Administración municipal la instalación, ampliación y modificación de estacionamientos, aparcamientos y garaje-aparcamientos. En la solicitud correspondiente se hará constar, de modo expreso, además de los requisitos generales pertinentes al caso, la naturaleza de los materiales con que están construidos, número, pendiente y dimensiones de las rampas y radios de giro y de los accesos a la vía pública y las medidas de precaución proyectadas para evitar incendios.

Art. 106. Actividad industrial.

1.
De acuerdo con los artículos 280 y 287 de las Normas Urbanísticas del Plan General Metropolitano, los aparcamientos y garajes-aparcamientos se asimilan al uso industrial a efectos de su admisión para el emplazamiento y situación en que se hallen. Sin embargo, caso de alojar un máximo de cuatro vehículos automóviles en un local de superficie no superior a cien metros cuadrados (100 m2) no quedarán sujetos a calificación de la Comisión Delegada de Saneamiento.

2.
Los garajes-aparcamientos construidos con licencia de edificación anterior a la aprobación de las presentes Ordenanzas se regirán para la obtención de la licencia de actividad industrial, por las normas vigentes en el momento del otorgamiento de la licencia de obras.

Art. 107. Relación con la circulación.

1.
Los estacionamientos, aparcamientos y garajes-aparcamientos se proyectarán atendiendo siempre las posibilidades de acceso a los mismos y las necesidades de la circulación.

2.
Si pretendieran instalarse en inmuebles con fachada a más de una vía pública, sus salidas habrán de proyectarse por aquella que resulte más adecuada atendida la circulación rodada existente en cada una de dichas vías públicas. La solución propuesta se razonará en un estudio de la naturaleza e intensidad del tránsito en las mismas.

Art. 108. Supuesto especial.

El Ayuntamiento podrá denegar la instalación de aparcamientos o garajes-aparcamientos en aquellas fincas que estén situadas en vías que por su tránsito o características urbanísticas singulares así lo aconsejen salvo que se adopten las medidas correctoras oportunas mediante las condiciones que cada caso requiera. El hecho de denegar la instalación de aparcamientos o garajes-aparcamientos, si fuese obligatoria, no revelará a los propietarios de dicha obligación, que deberán cumplir con otras instalaciones situadas en lugar y forma adecuados, que podrá determinar el Ayuntamiento incluso sin las limitaciones establecidas en el artículo 102-2.

Art. 109. Altura libre mínima.

Los locales tendrán una altura libre mínima en todos sus puntos de dos metros veinte centímetros (2,20 m), que no se podrá reducir con canalizaciones o instalaciones análogas en las zonas de circulación.

En el exterior se indicará la altura máxima de los vehículos que puedan penetrar, inferior en cincuenta centímetros (0,50 m) a la altura libre de paso del local y acceso al mismo.

Art. 110. Disposición de las plazas.

La disposición de las plazas de estacionamiento, aparcamiento y garaje-aparcamiento será tal que pueda accederse a todas ellas directamente.

Art. 111. Pasillos y accesos.

1.
En los planos de los proyectos que se presentan con las solicitudes de licencia figurarán señalados los emplazamientos y pasillos de acceso de los vehículos, tanto en los estacionamientos como en los aparcamientos y garajes-aparcamientos.

2.
Al ejecutarse los proyectos, se señalizarán sobre el pavimento los emplazamientos y pasillos, así como el camino recorrible por el usuario como peatón para evitar a éste el riesgo de atropello.

3.
Los accesos que den a la vía pública estarán dotados de las señales de circulación preceptivas para advertencias de peatones y vehículos.

4.
Los aparcamientos con capacidad para hasta cuarenta (40) plazas deberán disponer de acceso para peatones desde el exterior, separado físicamente del acceso de vehículos o adecuadamente protegido y con un ancho mínimo de noventa centímetros (0,90 m). Los que cuenten con capacidad de cuarenta y una a cien plazas dispondrán de un segundo acceso, y por cada cien plazas más de otro acceso.

5.
Para facilitar el acceso de minusválidos a los aparcamientos públicos, será preciso que la planta donde se establezca la reserva de plazas a que hace mención el párrafo 3 del artículo 104 se dote de un ascensor con las condiciones que determina el artículo 161-4 o bien de una rampa con una anchura mínima de noventa centímetros (0,90 m) y dos pasamanos superpuestos a cotas comprendidas entre 0,75 y 0,35 m y 0,95 a un metro, respectivamente. La pendiente de dichas rampas no será superior al 12 por 100 en tramos continuos de cinco metros (5 m) con descansillos horizontales de un metro veinte centímetros (1,20 m) de longitud como mínimo.

Art. 112. Rampas y accesos.

1.
La anchura mínima de los accesos para un solo sentido de circulación, que den a calles de menos de doce (12) metros de ancho, será de cuatro (4) metros. En los demás casos será de tres metros (3 m).

2.
Los accesos para un solo sentido de circulación podrán ser utilizables alternativamente en uno u otro sentido mediante la señalización adecuada.

3.
Las rampas tendrán la anchura suficiente no inferior a tres metros (3 m) para el libre paso de los vehículos; cuando desde un extremo de la rampa no sea visible el otro, y la rampa no permita la doble circulación, deberá disponerse de un sistema de señalización adecuado de bloqueo.

4.
Las rampas en que los vehículos deban circular en los dos sentidos y el recorrido sea superior a treinta metros (30 m), tendrán un ancho suficiente no inferior a cinco metros (5 m) para el paso simultáneo de dos vehículos, siempre que la planta o plantas servidas por aquéllas sobrepasen la capacidad de cuarenta (40) plazas.

5.
Los garajes-aparcamientos con capacidad para más de cuarenta (40) plazas deberán disponer al menos de un acceso para dos sentidos de circulación de un ancho no inferior a cinco metros cuarenta centímetros (5,40 m) o de dos accesos para un solo sentido de tres metros (3 m) de anchura mínima para cada uno. Esta anchura deberá respetarse en la entrada y en el tramo correspondiente, al menos, a los primeros 4 metros a partir de dicha entrada.

6.
Los garajes-aparcamientos con capacidad para más de cien (100) plazas deberán tener como mínimo dos accesos, que en tal caso serán balizados en forma que se establezca su sentido único de circulación.

Art. 113. Pendiente de las rampas.

Las rampas no sobrepasarán del 20 por 100 en el punto de máxima pendiente. Su anchura mínima será de tres metros (3 m), con el sobreancho necesario en las curvas, y su radio de curvatura, medida también en el eje del carril de circulación, será superior a seis metros (6 m). En los cuatro metros de profundidad inmediatos a los accesos del local, las rampas tendrán una pendiente máxima del 4 por 100 cuando deban ser utilizadas como salida a la calle.

Art. 114. Aparatos montacoches.

Excepcionalmente podrá autorizarse la instalación de aparatos montacoches para el acceso al garaje- aparcamiento. Cuando el acceso se realice exclusivamente por este sistema se instalará un aparato por cada veinte plazas o fracción. El espacio de espera horizontal tendrá un fondo mínimo de diez metros (10 m) y su ancho no será inferior a seis metros (6 m).

Art. 115. Acceso y salida de peatones.

1.
El acceso de peatones al garaje-aparcamiento público se efectuará a través de locales o pasos destinados únicamente al servicio propio, y separados por muros o vallas de una altura de ochenta centímetros (0,80 m), como mínimo, de cualquier otro local o dependencia ajena. Se permitirá, en circunstancias especiales adecuadas, el acceso por montacargas o cintas transportadoras, cuyas características de capacidad y carga útil deberán consignarse en letreros colocados en forma que puedan ser fácilmente leídos por empleados y usuarios. En este último caso, los pisos elevados y sótanos correspondientes tendrán, cada uno, dos salidas de emergencia independientes para el personal. Las cajas de los montacargas deberán quedar aisladas del resto del local a excepción del acceso, por muros de obra o material incombustible.

2.
No obstante lo dispuesto en el párrafo anterior, previo informe de los servicios técnicos municipales, podrán sustituirse las dos salidas de emergencia por una única con unidad de paso equivalente, en consideración al número de plazas, facilidad constructiva y otra circunstancia análoga.

Art. 116. Prevención de incendios y servicio de guarda.

1.
En materia de prevención de incendios se estará a lo dispuesto en la Sección 1.a de este capítulo.

2.
Siempre que se adopten las medidas necesarias de alarma contra incendios que garanticen debidamente la seguridad del local, el acceso a los garajes públicos, cualquiera que fuere su categoría, podrá permanecer cerrado desde las ventitrés horas de la noche hasta las siete horas de la mañana.

Durante las restantes horas serán obligatorio el servicio permanente de guarda que, según la categoría del garaje y su superficie, establezcan los ayuntamientos en ejercicio de su potestad de Ordenanza.

Art. 117. Ventilación.

1.
El sistema de ventilación estará proyectado y se realizará con la amplitud suficiente para impedir la acumulación de gases nocivos en proporción capaz de producir accidentes. La superficie de ventilación a través de las aberturas será, como mínimo, de un 5 por 100 de la de local, cuando éstas se encuentren en fachadas opuestas que aseguren el barrido del aire de su interior. Si todas las aberturas se encuentran en la misma fachada, dicha superficie de ventilación deberá ser por lo menos de un 8 por 100.

2.
Cuando la ventilación sea forzada deberá asegurar una renovación mínima de aire de 15 m3/hora por metro cuadrado de superficie.

3.
Todas las plantas del local, además de su acceso, tendrán ventilación directa al exterior o a través de un patio de superficie no menor a la indicada en el cuadro siguiente:

Número de plantas

del edificio

Superficie

Hasta tres

5 m2 por cada 1.000 m2 o fracción de la mayor planta servida

Hasta cinco

7 m2 por cada 1.000 m2 o fracción de la mayor planta servida

Hasta siete

9 m2 por cada 1.000 m2 o fracción de la mayor planta servida

De siete en adelante

11 m2 por cada 1.000 m2 o fracción de la mayor planta servida

El lado mínimo del patio será de dos metros (2 m).

4.
Las aberturas de comunicación en el patio estarán protegidas con tejadillo de material resistente al fuego de treinta centímetros (0,30 m) como mínimo, de saliente, colocado entre la línea inferior del dintel y una altura de cincuenta centímetros (0,50 m) sobre la misma. Dicho tejadillo podrá ubicarse en el interior del patio.

Art. 118. Iluminación.

El nivel de iluminación a alcanzar en el garaje-aparcamiento será, como mínimo, de quince (15) lux entre la plaza de aparcamiento y las zonas comunes de circulación del edificio, y de cincuenta (50) en las entradas.

Art. 119. Aseos.

En los garajes públicos se instalará un aseo compuesto de water y lavabo, como mínimo.

Art. 120. Calefacción.

1.
La calefacción de los garajes-aparcamiento, si la hubiera, se realizará de forma que en ningún momento haya peligro de inflamación de las mezclas carburantes.

2.
Los locales en que estén situadas las instalaciones de calefacción deberán estar totalmente aislados y eficazmente ventilados.

Capítulo 4.

Seguridad en la construcción

Sección 1.ª

Disposiciones generales

Art. 121. Condiciones de solidez.

1.
Toda construcción habrá de reunir, con sujeción a las disposiciones generales, las condiciones de solidez que la estética requiera, bajo la responsabilidad de la dirección facultativa de la obra.

2.
Esto no obstante, el Ayuntamiento podrá comprobar en todo momento las indicadas condiciones de solidez y ordenar cuantas medidas estime convenientes para su efectividad sin que, a pesar de ello, represente obligación ni responsabilidad para él de ningún género.

3.
Los propietarios están obligados a conservar los edificios y construcciones en perfecto estado de solidez, a fin de que no puedan causar daño a personas o bienes.

Art. 122. Vallas de precaución.

1.
El frente de la casa o solar donde se practiquen obras de nueva construcción o de derribo se cerrará siempre con una valla de precaución de dos metros (2 m) de altura como mínimo y de materiales que ofrezcan seguridad y conservación decorosa, tales como ladrillos, tablas o paneles prefabricados.

Dicha valla no será obligatoria cuando estuviere construido en cerramiento y los trabajos que se ejecuten no tengan incidencia en la seguridad y libre tránsito de la vía pública.

2.
El máximo espacio que con la valla de precaución podrá ocuparse estará en proporción con la anchura de la acera o calle; pero en ningún caso podrá adelantarse más de tres metros (3 m) contados desde la línea de fachada, ni rebasar los dos tercios de la acera, no dejar espacio libre de acera inferior a ochenta centímetros (0,80 m).

3.
Igual precaución se adoptará cuando la obra sea de reparación, si el Servicio técnico municipal lo estimare conveniente.

4.
En otro caso, así como en el de practicarse revoques, retejos u otras operaciones análogas de carácter circunstancial, se atajará al frente con una cuerda, junto a la cual se mantendrá un operario para dar los avisos oportunos a los transeúntes.

5.
En las aceras de menos de un metro cuarenta centímetros (1,40 m) de ancho se permitirá el establecimiento de vallas, con un saliente máximo de sesenta centímetros (0,60 m) solamente en casos de obra de nueva planta hasta la realización de la cubierta de la planta baja, o hasta que se alcance la altura mínima señalada para las plantas bajas de cada zona; y de obras de reforma que afecten a la fachada de la planta baja. Durante la ejecución del resto de las obras en el primer caso, cuando las de reforma no afecten a la parte indicada, o cuando se trate de adición de pisos, la valla será sustituida por una protección volada o sobre pies derechos. En los casos a que se refiere el párrafo 4 de este artículo, se deberá atemperar el horario de trabajo a las exigencias de la circulación, de acuerdo con las instalaciones que se reciban de la Policía Municipal.

6.
Será obligatoria la instalación de luces de señalización con intensidad suficiente en cada extremo o ángulo saliente de las vallas.

7.
La instalación de vallas se entiende siempre con carácter provisional en tanto dure la obra. Por ello, desde el momento en que transcurra un mes sin dar comienzo las obras, o éstas se interrumpan durante igual plazo, deberá suprimirse la valla y dejar libre la acera al tránsito público, sin perjuicio de adoptar las pertinentes medidas de precaución.

8.
Se colocarán lonas o redes de protección de la vía pública entre los forjados de plantas mientras se realicen en éstas trabajos que comporten peligro para los peatones, o se realizará una protección adecuada a la acera.

9.
En casos especiales, en que por el Servicio técnico municipal se considere indispensable podrán adoptarse medidas de carácter extraordinario.

Art. 123. Precauciones durante la ejecución de las obras.

1.
Mientras dure la edificación o reparación de una casa que ofreciese peligro o dificultad a tránsito por las calles, se atajará en las inmediaciones de la obra en la forma que para cada caso determine la autoridad municipal.

2.
Los materiales se colocarán y prepararán dentro de la obra, y cuando no fuera posible, la colocación y preparación se hará en el punto o espacio que la autoridad municipal designe.

3.
Los andamios, codales y demás elementos auxiliares de la construcción se montarán, instalarán y desharán con sujeción a las instrucciones de la dirección facultativa de la obra.

4.
Los andamios serán cuando menos de setenta y cinco centímetros (0,75 m) de ancho y las tablas y maromas que se empleen para su formación tendrán la resistencia correspondiente al servicio que han de prestar. Además, la parte exterior de los andamios deberá cubrirse en dirección vertical hasta la altura de un metro (1 m) de suerte que se evite todo peligro para los operarios, así como la caída de los materiales, sin perjuicio de cumplir, además la reglamentación de seguridad del trabajo.

5.
El apuntalamiento de edificios se efectuará siempre bajo la dirección facultativa.

Art. 124. Aparatos elevadores.

1.
Los aparatos elevadores de materiales no podrán situarse en la vía pública, y sí sólo en el interior de la casa o solar o dentro de la valla de precaución, salvo casos especiales y con la autorización pertinente.

2.
La instalación de aparatos elevadores se ajustará a lo previsto en las disposiciones generales reguladoras de la materia. La construcción, instalación y mantenimiento de los aparatos elevadores de uso temporal y mixto para materiales y personal de obra, se regulará por el Reglamento aprobado por la Orden Ministerial de 23 de mayo de 1977.

3.
La maquinaria e instalaciones auxiliares y sus elementos, utilizables en las obras de construcción, habrán de ser objeto de autorización municipal para su funcionamiento, con carácter provisional.

Art. 125. Grúas-torre.

1.
La instalación y uso de grúas-torre en la construcción, en lo que afecta a la competencia municipal, estará sujeta a las siguientes condiciones:

1.ª La grúa a montar y todos sus elementos deberán hallarse en perfecto estado de conservación.

2.ª La grúa se instalará en perfectas condiciones de funcionamiento y seguridad.

3.ª La utilización de la grúa deberá hacerse dentro de las cargas máximas, en sus posiciones más desfavorables, que puedan ser transportadas en los distintos supuestos de uso. 4.ª Se cubrirán con póliza de seguro, de responsabilidad civil ilimitada, los daños de cualquier género que pueda producir el funcionamiento de la grúa y su estancia en obra.

5.ª La colocación de los elementos que transporte la grúa se efectuará en la forma que ofrezca la máxima seguridad, a juicio del técnico responsable de su funcionamiento.

2.
Como norma general, el carro del que cuelga el gancho de la grúa no podrá rebasar el espacio acotado por los límites del solar y la valla de precaución de la obra. No obstante, en casos debidamente justificados, podrá admitirse que se rebase el límite frontal de la valla siempre que, por parte del facultativo director de la obra, se proponga una solución complementaria o sustitutiva de la mencionada valla, que garantice la seguridad de la utilización de la vía pública.

3.
Si por las dimensiones del solar el área de funcionamiento del brazo hubiere de rebasar el espacio acotado por los límites del solar y la valla de obra, deberá hacerse constar expresamente esta circunstancia, así como el compromiso de adoptar las máximas prevenciones para evitar contactos con líneas de conducción eléctrica. Sin embargo, en los supuestos excepcionales del presente y anterior párrafo, el otorgamiento o denegación de la licencia será facultad discrecional del Ayuntamiento.

Art. 126. Pararrayos.

Siempre que un edificio se provea de pararrayos se colocará éste en las debidas condiciones para lograr la perfecta conducción, con sujeción a lo previsto en la disposición general reguladora de esta clase de instalaciones.

Art. 127. Líneas de alta tensión.

En las zonas afectadas por el paso de líneas de alta tensión no se permitirá construcción alguna hasta tanto se haya desviado el paso de la línea en forma reglamentaria. A tal efecto el Ayuntamiento solicitará informe de los servicios competentes de la Administración del Estado en relación con el paso de dichas líneas y superficie de terrenos que afectan.

Art. 128. Obras que afectan a la estructura.

1.
Cuando se proyecten obras de ampliación o reforma de un edificio, que afecten a la estructura de éste, deberán aportarse con la solicitud de licencia los siguientes documentos complementarios:

a)
estudio de cargas en la estructura existente antes de la ampliación o reforma proyectada.

b)
estudio de cargas resultantes de dicha ampliación o reforma;

c)
memoria descriptiva de los apeos que hayan de verificarse en la ejecución de las obras con expresión de sus respectivos cálculos y programa de coordinación de los trabajos, y

d)
manifestación de si el edificio que se pretende reformar o ampliar está o no ocupado, con indicación, en su caso, del nombre y apellidos de los ocupantes.

2.
En el supuesto de estar ocupado el edificio objeto de la ampliación o de la reforma, el promotor de la obra deberá notificar fehacientemente la existencia del proyecto a todos los ocupantes, con expresión del lugar u oficina, en que, durante un plazo no inferior a quince días, estarán de manifiesto el proyecto de los documentos relacionados en el párrafo anterior, así como con indicación de la persona, identificada con nombre y apellidos, autorizada para la exhibición de la documentación. Los ocupantes podrán examinar por sí mismos o mediante persona por ellos delegada, el proyecto y los aludidos documentos y formular dentro del indicado plazo ampliado con otros diez días más, las observaciones de carácter técnico que estimen pertinentes. Dichas observaciones habrán de presentarse por escrito en ejemplar duplicado a la persona autorizada para la exhibición del proyecto, quien devolverá firmado uno de los ejemplares al interesado como justificante de la presentación.

3.
El peticionario de licencia deberá acreditar con su solicitud haber practicado en forma fehaciente la notificación del proyecto a los ocupantes, y manifestar, bajo su responsabilidad, si se han formulado o no observaciones. En caso afirmativo acompañará el escrito o escritos en que se hubieren formulado.

Si las observaciones se hubiesen aceptado íntegramente, lo hará constar expresamente y por el Servicio técnico municipal se comprobará la adecuación del proyecto a tales observaciones. De no haberlas aceptado plenamente, el Ayuntamiento designará un técnico superior especializado en cálculo de resistencias, para que emita dictamen a costa del solicitante, tanto sobre el proyecto como sobre las observaciones formuladas. Cumplidas las anteriores prevenciones, continuará la tramitación del expediente sin que la concesión de licencia implique responsabilidad alguna para el Ayuntamiento autorizante ni su obtención pueda ser invocada por los particulares para excluir o disminuir la responsabilidad civil o penal en que incurran en el ejercicio de las actividades correspondientes.

Art. 129. Técnico titulado.

1.
Con independencia de la dirección facultativa de la obra, deberá haber al frente de las mismas un técnico titulado que cuide de la correcta ejecución de los trabajos, de acuerdo con los documentos presentados y las órdenes emanadas de dicha dirección facultativa, en los siguientes casos:

a)
movimiento de tierras (vaciado, excavaciones, rebaje, terraplén y catas de exploración);

b)
obras de nueva planta, en cuanto a los trabajos relacionados en el extremo anterior;

c)
obras de reforma y ampliación que afecten a la estructura del edificio y trabajos de recalce, y

d)
derribos y demoliciones.

2.
El indicado técnico, mientras duren los trabajos de derribos, excavaciones, terraplenes, desmonte o rebajes de tierra, o las de ampliación y reforma que afecten a la estructura del edificio, deberá prestarles la necesaria dedicación, manteniendo su presencia en la obra con la máxima permanencia que precise la seguridad y correcta ejecución de la misma, y en todo caso en el momento de proceder a demoliciones de elementos estructurales y/o resistentes en los trabajos de derribos, y mientras esté en funcionamiento la maquinaria idónea para llevar a cabo los de derribo, excavaciones, desmontes, rebajes, zanjas, galerías y similares, salvo cuando, acopiadas tierras, cascotes u otros materiales para su transporte, la maquinaria esté en función de acarreo.

Art. 130. Responsabilidad del constructor.

El constructor de la obra es responsable de cualquier daño que ocurra por omisión de las prescripciones que son objeto de los artículos que preceden o por haber desoído los consejos de la prudencia en este punto.

Sección 2.ª

Edificios ruinosos y derribos

Art. 131. Declaración de ruina y acuerdo de demolición.

La declaración del estado ruinoso y el acuerdo de demolición total o parcial de las construcciones así como las disposiciones que se dicten sobre habitabilidad de los inmuebles y el desalojo por sus ocupantes, se ajustarán a lo dispuesto en el artículo 183 de la Ley del Suelo y en los siguientes artículos de las presentes Ordenanzas.

Art. 132. Expediente.

1.
La declaración de ruina se hará siempre previo expediente contradictorio, que se iniciará a instancia del propietario del inmueble o de sus ocupantes, de oficio o en virtud de denuncia.

2.
Los Servicios técnicos y la Policía Municipal están especialmente obligados a dar parte de cualquier construcción que estimen ruinosa.

Art. 133. Procedimiento general.

Las solicitudes de declaración de edificio ruinoso por parte del propietario se resolverán con arreglo al siguiente procedimiento:

1.Se presentarán en el Registro general del Ayuntamiento, e indicarán el nombre de los inquilinos y arrendatarios, así como el de los dueños de las fincas colindantes por pared medianera. Con la instancia podrá acompañarse un dictamen suscrito por arquitecto, que en ningún caso podrá ser funcionario del respectivo Ayuntamiento.

2.El teniente de alcalde, director o delegado de Servicios, instructor del expediente, designará a un funcionario, a ser posible letrado, para actuar de secretario del mismo; y en la primera providencia que dicte se citará de comparecencia al propietario de la finca, inquilinos, arrendatarios y demás posibles interesados, con cinco días de antelación y dentro del plazo máximo de quince a partir de aquel en que haya tenido entrada la instancia en el Registro general de Secretaría; e interesará, dentro de igual plazo, la designación del facultativo municipal que deberá informar en el expediente.

3.En el acta de comparecencia se consignarán cuantas manifestaciones tengan a bien hacer los interesados y puedan ser de interés para apreciar o no la ruina, y si lo desea el propietario podrá ser oído igualmente el facultativo autor del dictamen acompañado, en su caso, con la solicitud.

4.Dentro de los diez días siguientes a la comparencia y previa citación de los interesados para que concurran por sí o asistidos de un técnico, tendrá lugar la inspección de la finca por el arquitecto municipal, que efectuará este trámite cualquiera que sea el número de asistentes al acto. Del reconocimiento se levantará acta por el secretario de las actuaciones, firmada por los asistentes, quienes podrán hacer las observaciones que estimen oportunas. Los interesados podrán presentar también, en el plazo de diez días, los dictámenes técnicos que estimen pertinentes.

5.El arquitecto municipal emitirá dictamen en el plazo de otros diez días. Este dictamen contendrá los elementos técnicos y será suficientemente comprensivo para fundar el acuerdo final. En casos excepcionales, si el instructor lo estima conveniente, podrá acordar que se amplie el dictamen o que sean dos los arquitectos informantes.

6.Concluso el expediente, el instructor propondrá a la Alcaldía la resolución que estime procedente con referencia a la declaración de ruina o a la orden de ejecución de las obras de reparación del edificio para mantenerlo en condiciones de seguridad, salubridad y ornato públicos.

Art. 134. Procedimiento en otros supuestos.

El procedimiento regulado en el artículo anterior se seguirá también en los expedientes que se inicien a instancia de los ocupanates, de oficio o en virtud de denuncia particular, en lo que sea de aplicación.

Art. 135. Ruina inminente y desperfectos reparables.

1.
Si la construcción se hallare en tal estado que permita apreciar anticipada y fundamentalmente una calificación de ruina inminente, con riesgo grave para sus ocupantes, se advertirá a éstos de tal circunstancia en su primera comparecencia ante el instructor del expediente, así como de la necesidad de desalojo inmediato y del riesgo consiguiente; todo ello sin perjuicio de las medidas cautelares que podrá adoptar y aplicar inmediatamente el Ayuntamiento en garantía del interés público.

2.
Cuando del expediente no resulten fundamentos bastantes para la declaración de finca ruinosa y sí sólo desperfectos susceptibles de normal reparación, que afecten además a las condiciones de habitabilidad del inmueble, la Alcaldía, al resolver el expediente, impondrá al propietario la obligación de ejecutar tales obras en un plazo determinado. Si el propietario no cumpliere dicha obligación, el Ayuntamiento podrá proceder a la ejecución subsidiaria, de acuerdo con lo previsto en los artículos 104 y 106 de la Ley de Procedimiento Administrativo.

Art. 136. Apuntalamiento del edificio.

La autoridad municipal ordenará el apuntalamiento del edificio que deba derribarse o repararse, siempre que lo juzgue oportuno. En casos de urgencia, podrá ordenarlo directamente el Servicio técnico municipal.

Art. 137. Derribo de edificios.

1.
La licencia para la demolición de construcciones determinará, en su caso, el alcance de la obligación de levantar cercas de precaución. De la iniciación de los trabajos de derribo se dará previo conocimiento a la autoridad municipal.

2.
Antes de procederse al derribo del edificio, especialmente si es ruinoso y las fincas colindantes no tienen un perfecto estado de solidez, se colocarán apeos y codales para evitar que sufran los edificios contiguos. El gasto correspondiente correrá a cargo del propietario de la casa que se haya de derribar.

3.
Para la colocación de los mencionados apeos y codales se pondrá de acuerdo el facultativo elegido por el propietario que quiera verificar el derribo con el que nombren sus vecinos, y, en caso de discordia, los interesados nombrarán un tercero; pero si el propietario o propietarios no hicieran el nombramiento de su perito, dentro del plazo que el Ayuntamiento les hubiere concedido, hará sus veces un arquitecto municipal.

Art. 138. Escombros.

Los escombros no se arrojarán desde lo alto, sino que, al efecto, se hará uso de tolvas o de aparatos de descensión. En todo caso se adoptarán precauciones para evitar que se produzca polvo y se procederá al riego de los escombros cuando fuera necesario.

Capítulo 5.

Régimen de servicios

Sección 1.a

Terrenos no edificables de propiedad privada

Art. 139. Régimen aplicable.

El régimen de los terrenos de propiedad particular, no edificables, destinados a espacios libres para el servicio de uno o varios edificios independientes, en los sectores de ordenación de edificación aislada, edificación según volumetría u ordenación tridimensional, se regirá por lo dispuesto en la presente sección.

Art. 140. Titularidad.

1.
La propiedad de los terrenos a que se refiere esta sección se considerará parte integrante de las parcelas edificables incluidas en la manzana o sector, de modo que ambas propiedades resulten inseparables.

En el caso de que el respectivo Ayuntamiento estimare que los terrenos son susceptibles de división podrá autorizar, a través de la correspondiente licencia de parcelación, que se asignen a cada una de aquéllas en la proporción adecuada.

2.
Si dichos terrenos no edificables afectasen a varias parcelas, según lo indicado en el párrafo anterior, quedará establecida comunidad obligatoria sobre la superficie de todas ellas atribuyendo a cada propietario de las fincas sobre que se adscriben una cuota indivisa sobre la nueva finca común proporcional al respectivo volumen edificable, con las compensaciones económicas que sean pertinentes.

3.
Los terrenos no edificables podrán sujetarse, total o parcialmente, a servidumbre de paso, vistas, estacionamiento u otras, según su naturaleza y utilidad, para el servicio de sector, polígono, manzana o unidad de actuación, previas las indemnizaciones correspondientes.

Art. 141. Vallas.

Los espacios libres de propiedad particular podrán cercarse con valla en todo el perímetro que linde con la vía pública, y en sus accesos se indicará en forma visible el carácter particular de la propiedad. La parte opaca de la valla no podrá tener una altura superior a un metro.

Art. 142. Instalaciones.

1.
Los propietarios tendrán la obligación de dotar los terrenos no edificables de las necesarias instalaciones de pavimentación, alcantarillado, iluminación, riego y vegetación, y de ejecutar, también a su cargo, las necesarias obras de conservación y mantenimiento.

2.
Salvo pacto en contrario, la distribución de los gastos entre los propietarios afectados será proporcional a la superficie edificable que corresponda a la propiedad de cada uno.

Art. 143. Sanciones y ejecución forzosa.

1.
En el ejercicio de la función de policía urbana, la respectiva Alcaldía podrá sancionar con multa, en la cuantía máxima autorizada por la Ley, la infracción de lo dispuesto en esta sección, y requerir a los propietarios afectados para que, en el plazo que al efecto se señale, establezcan o reparen las instalaciones de los espacios libres, cuando existiere perturbación o peligro de perturbación grave de la tranquilidad, seguridad, salubridad o moralidad ciudadana, con el fin de restablecerlas o conservarlas.

2.
En caso de incumplimiento de lo ordenado por la Alcaldía, la respectiva corporación municipal podrá acordar la ejecución forzosa de las obras necesarias, por cuenta y riesgo de los interesados, y exigir por anticipado y, en su caso por la vía de apremio, el importe de aquéllas.

Sección 2.a

Instalaciones para la recogida de basuras

Art. 144. Características y condiciones de las instalaciones.

1.
Las características y condiciones que han de reunir las dependencias e instalaciones de los edificios destinados a la conducción y acumulación de basuras para facilitar su recogida por los servicios municipales, son las reguladas en esta sección.

2.
Lo dispuesto en las presentes Ordenanzas Metropolitanas se entiende sin perjuicio de lo que, en relación con el servicio municipal de recogida de basuras, establezcan los ayuntamientos en el ejercicio de su competencia sobre la materia.

3.
En lo no previsto en estas Ordenanzas y que no resulte regulado en las disposiciones municipales a que se refiere el párrafo anterior, regirá para determinar las dimensiones del cuarto de basuras, el cálculo de cubos colectivos (de ciento diez litros de capacidad) necesarios en un edificio que se hace en la siguiente tabla 1:

TABLA 1

Superficie total de las viviendas de igual tipo en m2

Superficie

de cada

tipo de

vivienda

en m2

50

1.140
1.710
2.280
2.860
3.430
4.000
4.570
5.140
5.720

51- 70
1.510
2.270
3.030
3.790
4.550
5.310
6.070
6.830
7.590

71- 90
1.850
2.780
3.700
4.630
5.560
6.490
7.410
8.340
9.270

91-110
2.150
3.230
4.310
5.390
6.470
7.550
8.630
9.710
10.790

111-130
2.430
3.650
4.870
6.090
7.300
8.520
9.750
10.960
12.180

131-150
2.680
4.030
5.370
6.710
8.050
9.400
10.740
12.080
13.430

151-170
2.910
4.370
5.830
7.290
8.750
10.200
11.660
13.120
14.580

171-190
3.130
4.700
6.270
7.830
9.400
10.970
12.540
14.100
15.670

191-210
3.230
4.850
6.460
8.080
9.700
11.320
12.930
14.550
16.170

Número

de cubos
2

3

4

5

6

7

8

9

10

Art. 145. Dependencias para alojamiento de baldes.

1.
Cuando el sistema establecido para la recogida de basuras por el respectivo Ayuntamiento sea el de baldes, para alojar éstos en los edificios podrá elegirse alguna de las siguientes clases de dependencias:

a)
departamentos, consistentes en cuartos o habitaciones de dimensiones suficientes para alojar los baldes necesarios, permitir su menejo por el personal encargado de la recogida, con facilidad y sin peligro, y hacer posible que los usuarios del inmueble puedan verter en ellos las basuras, y

b)
armarios, para la simple guarda de los baldes, dispuestos de tal forma que hagan posible que las operaciones se realicen desde el exterior de los indicados armarios.

2.
Podrán establecerse, asimismo, conductos de uso colectivo para el vertido de las basuras a los baldes, o instalaciones de incineración.

3.
El propietario del inmueble propondrá y la Administración municipal competente determinará, en cada caso, el sistema a utilizar, teniendo en cuenta:

a)
la salubridad y comodidad de los habitantes del inmueble;

b)
la facilidad de recogida de las basuras por el personal encargado del servicio, y

c)
las exigencias de la estética del lugar, calle, plaza o paisaje.

Art. 146. Plazo para la realización de instalaciones.

1.
Las instalaciones de las dependencias a que se refiere el párrafo 1 del artículo anterior será obligatoria para las construcciones de nueva planta.

2.
Con referencia a los edificios ya construidos o cuya licencia de construcción haya sido solicitada con anterioridad a la entrada en vigor de las presentes Ordenanzas, las instalaciones deberán realizarse en el plazo que fijen los respectivos ayuntamientos.

Art. 147. Condiciones de los departamentos y armarios.

1.
Tanto los departamentos como los armarios, cuando se sitúen en el interior de los edificios, deberán reunir las siguientes condiciones:

a)
quedar a menos de quince metros (15 m) de recorrido de la puerta de acceso al edificio.

b)
tener el acceso fácil y bien iluminado aun de noche y sin obstáculos que dificulten el paso de las carretillas de transporte de los baldes o de los propios baldes cuando estén provistos de ruedas, y

c)
dotar a las puertas y pasillos, como mínimo, de un metro (1 m) de ancho por uno noventa (1,90 m) de alto.

2.
El camino de acceso desde la vía pública hasta los departamentos o armarios se dotará de pavimento antideslizante y de suficiente dureza para que no lo dañen los golpes y esfuerzos de rodadura

a que pueda estar sometido en la manipulación de los baldes.

3.
Cuando en dicho camino de acceso deban salvarse desniveles, se dispondrán elevadores mecánicos para los baldes, o rampas de pendiente inferior al 18 por 100 para los baldes de hasta ochenta litros de capacidad, o al 12 por 100 para los de capacidad superior a la indicada. La anchura de dichas rampas no podrá ser inferior a un metro (1 m) para los baldes de hasta ciento diez litros y a uno con veinte (1,20 m) para los de superior capacidad. Dichos anchos se aumentarán en lo necesario en caso de que las rampas cambien de dirección.

4.
Cuando se instalen elevadores, el propietario designará el encargado de colocar los baldes sobre la plataforma del elevador en el momento de la recogida o, en otro caso, deberá disponer un acceso directo desde la vía pública a fin de que tal operación puede ser realizada por el personal del servicio de recogida.

5.
Los departamentos y armarios se instalarán en lugar o de forma que su temperatura ambiente no resulte afectada por las instalaciones de calefacción del edificio.

Art. 148. Características de los departamentos.

1.
Los departamentos para guardar baldes se construirán con arreglo a las siguientes características:

a)
las paredes y techos, puertas y elementos protectores de los orificios de ventilación deberán ser resistentes al fuego y con paramentos interiores lisos, impermeables, anticorrosivos y de fácil limpieza;

b)
para facilitar ésta se les dotará de la correspondiente instalación de agua y desagüe antimúridos; este último se colocará de forma que no puede ser obstruido por los baldes, los cuales al propio fin, y si no van provistos de ruedas, se colocarán elevados respecto al suelo mediante soportes especiales o bien colgados de las paredes;

c)
se les dotará de orificios de ventilación inferior y superior suficientes para evitar la producción de malos olores, protegidos contra la entrada de insectos y roedores, y en comunicación directa con el exterior;

d)
las partes metálicas se protegerán contra la oxidación, y

e)
la instalación eléctrica en estos locales se ajustará a las normas complementarias del Reglamento electrónico de baja tensión para locales húmedos.

2.
Los departamentos se construirán de forma que permitan albergar y manejar cómodamente el número de baldes previsto como necesario en el edificio o edificios para los cuales se proyecten.

Art. 149. Situación de los departamentos.

1.
Los departamentos para guardar baldes deberán situarse en el interior de las fincas y de acuerdo con las posibilidades de edificación reguladas para cada zona.

2.
Cuando dichos departamentos se proyecten para servir a edificios aislados, se permitirá situarlos ocupando el subsuelo de los espacios libres destinados a jardín siempre que tal situación no exija instalaciones fijas por encima del nivel de dichos espacios, salvo que éstas sean asimilables a los armarios para cumplir las condiciones de tamaño y situación que para estos últimos se fijan en las presentes

Ordenanzas.

3.
No obstante, si por circunstancias especiales que pudieran concurrir en ordenaciones de edificios aislados o en edificios aislados a construir en parcelas de gran extensión, fueran precisas condiciones distintas de las establecidas en el presente artículo, el Ayuntamiento podrá acordarlas, previo informe de los Servicios técnicos municipales.

4.
Como norma general no se permitirá la ocupación del subsuelo de la vía pública con construcciones e instalaciones objeto de esta sección. Sin embargo, cuando lo aconsejen circunstancias especiales, el Ayuntamiento podrá autorizarla, siempre que tal ocupación no exija instalaciones fijas por encima de la rasante de la acera.

Art. 150. Vertido mediante conductos de uso colectivo.

1.
Si el vertido de basuras a los baldes se efectúa mediante conductos de uso colectivo, los departamentos, además de cumplir con las condiciones señaladas en el artículo anterior, deberán sujetarse a las siguientes:

a)
se les proveerá de instalación automática contra incendios, en especial junto a la boca terminal inferior del conducto de vertido y sobre los baldes susceptibles de contener basuras;

b)
la boca terminal inferior del conducto y de vertido deberá ir provista de una compuerta metálica contra incendios, suficientemente resistente para contener las basuras que se arrojen por el conducto cuando aquélla esté cerrada para proceder al cambio de balde;

c)
se les dotará de orificios de ventilación inferior y superior suficientes para evitar la producción de malos olores, protegidos contra la entrada de insectos y roedores, y en comunicación directa con el exterior, y al orificio superior se acoplará una chimenea de ventilación al exterior, de altura superior a la del conducto de vertido colectivo y que sobresalga a la cubierta del edificio, y

d)
cuando el cuarto que contenga el terminal del conducto del vertido colectivo sea distinto al destinado a guardar los baldes, cada uno de ellos dispondrá de ventilación totalmente independiente, en la forma establecida en estas Ordenanzas, con instalación de tiro forzado, si fuese necesario.

2.
Las basuras vertidas a través de los correspondientes conductos deberán ir a parar precisamente a los depósitos o baldes destinados a su acumulación y no se permitirá que se viertan directamente al suelo para ser luego retiradas.

Art. 151. Características de los conductos de uso colectivo.

1.
Los conductos de uso colectivo, a los que por ningún concepto se podrán verter líquidos, se ajustarán a las siguientes características:

a)
deberán estar en depresión;

b)
se construirán con materiales resistentes al fuego y aislantes del sonido, con paramentos interiores lisos, resistentes, impermeables, anticorrosivos y de fácil limpieza y su trazado será vertical o con cambios de dirección siempre que no haya pendientes inferiores a sesenta grados;

c)
serán de sección recta inferior constante, en la que se pueda inscribir un círculo de cincuenta centímetros de diámetro, y con acuerdos curvos de radio no inferior a tres centímetros entre sus

paramentos interiores;

d)
irán provistos de las necesarias instalaciones de limpieza y contra incendios, y

e)
si en su parte inferior se dispone una superficie de rebote de las basuras, ésta se construirá de modo adecuado para eliminar al máximo los ruidos y para evitar que den en ella los líquidos que puedan desprenderse y además, con la pendiente necesaria para que, por gravedad, todos los productos vertidos vayan a parar a los baldes o depósitos.

2.
Las compuertas de vertidos situadas en las distintas plantas deberán:

a)
ser de materiales resistentes al fuego, de fácil limpieza y de cierre silencioso y estanco para los olores y corrientes de aire, aun cuando estén abiertas para proceder al vertido;

b)
construirse de forma y dimensiones tales que imposibiliten el paso de objetos que, por su tamaño, pudieran obstruir el conducto colectivo; a tal fin la mayor dimensión de la compuerta deberá ser inferior al diámetro del círculo inscribible en la sección recta del conducto de vertido, y

c)
situarse en lugares fácilmente accesibles, preferentemente fuera de las viviendas y con suficiente espacio de maniobra.

Art. 152. Situación de los armarios.

1.
Los armarios para guardar baldes podrán situarse, siempre que cumplan las condiciones establecidas en las presentes Ordenanzas:

a)
en los espacios edificables regulados para cada zona, y

b)
en los espacios libres o destinados a jardín, siempre que:

1.Se proyecten formando parte o conjunto con los elementos de cierre y ordenación de aquéllos.

2.Su altura no sobrepase en más de un metro veinticinco centímetros (1,25 m) la cota promedio de la porción de espacio libre en que se apoye cada uno de ellos.

3.Frente a cada uno de los armarios y a un nivel igual o inferior en menos de cinco centímetros (0,05 m) al del umbral de su puerta, se dispongan unas superficies horizontales o con un máximo de inclinación del 3 por 100 cuyas medidas permitan el giro de las puertas y faciliten la colocación de los baldes en las carretillas usadas para su transporte.

2.
No obstante lo dispuesto en el número anterior y con el fin de hacer viables otras posibles soluciones que, al propio tiempo de lograr una fácil e higiénica recogida de las basuras domiciliarias, sean estéticamente deseables, los ayuntamientos, previo informe de sus servicios técnicos, podrán otorgar la licencia en condiciones distintas a las reguladas en el presente artículo.

Art. 153. Condiciones de los armarios.

1.
Los armarios para guardar baldes reunirán las condiciones determinadas por las características, capacidad y dimensiones de los recipientes utilizados en los respectivos términos muncipales y, en todo caso, las siguientes:

a)
para facilitar la limpieza de los armarios y el fácil manejo de los baldes, el suelo tendrá una ligera pendiente hacia el exterior, y el marco de las puertas no sobresaldrá del nivel superior del suelo no del inferior del techo, y

b)
los baldes deberán poder ser suspendidos de las puertas si bien podrá admitirse cualquier otra disposición que, al propio tiempo que los mantenga elevados respecto al suelo del armario, permita su fácil manipulación y extracción.

2.
Las dimensiones de los armarios serán, como mínimo, las que señale cada Ayuntamiento según los tipos de baldes.

3.
Cuando los armarios, además de la puerta o puertas a utilizar por el servicio de recogida de basuras, tengan otra para facilitar el vertido de las mismas dentro de los baldes, deberán disponerse de forma que permitan levantar la tapa del balde sin necesidad de sacar éste fuera del armario.

4.
El número de armarios será suficiente para albergar los baldes que sean precisos en el edificio o edificios para los cuales se proyecten, supuestos éstos edificados con el volumen máximo que en cada caso permiten las Ordenanzas municipales.

Art. 154. Incineración de basuras.

1.
En los proyectos técnicos de instalación de incineración de basuras, que se acompañen al de construcción de un edificio, deberán tenerse en cuenta las siguientes normas:

a)
el cuarto en que se encuentre la instalación deberá tener paredes y techos resistentes a fuego, así como puertas contra incendios que abran hacia afuera;

b)
deberá dotarse de una ventilación eficaz que, como mínimo, consista en aberturas inferiores en comunicación directa con el exterior, y chimenea de aireación propia, y

c)
cada instalación deberá estar provista de una chimenea de humos propia, la cual deberá estas construida con materiales especialmente resistentes a altas temperaturas, y dotada de dispositivos especiales para evitar la salida por ellas de humos malolientes o molestos y de cenizas o partículas total o parcialmente sin quemar.

2.
Cuando las instalaciones de incineración se proyecten en conexión con tubos o conductos de vertido colectivo de basuras, éstos deberán ir provistos de dispositivos especiales que impidan la entrada en ellos de fuego o humos.

3.
Para la instalación de aparatos incineradores de basuras deberán aportar certificado oficial que acredite que su funcionamiento se ajustará a las siguientes condiciones técnicas, fijadas por el Decreto 833/1975, de 6 de febrero:

Niveles de emisión mg/m3 N(1)

Instalaciones
Instalaciones
Previsión

existentes

nuevas

1980

Emision de partículas

sólidas

Capacidad

(a)

(b)

(a)

(b)

(a)

(b)

Hasta una Tm/h.

 de residuos

800
450
700
350
500
250

(a)
Zona higiénicamente aceptable.

(b)
Zona de atmósfera contaminada.

(1)
Con un exceso de aire corregido para corresponder a un contenido de CO2 del 10 por 100.

La opacidad de los humos no excederá el 20 por 100 que equivale a no rebasar el valor número 1 de la Escala de Ringelmann. Este índice podrá alcanzar valores no superiores a dos (10 por 100 de capacidad) de la Escala de Ringelmann en períodos de tres minutos cada hora.

4.
Las instalaciones para la recogida de residuos de la incineración se regirán, en lo que les sea de aplicación por los preceptos de la presente sección relativos a basuras y, en su caso, por las Ordenanzas que apruebe la Corporación Metropolitana sobre protección del ambiente atmosférico.

5.
Previamente al funcionamiento de los incineradores de basuras se deberá acreditar, mediante certificado oficial, que dicho funcionamiento se ajusta a lo dispuesto en el Decreto 833/1975 de 6 de febrero.

Sección 3.ª

Aparatos elevadores

Art. 155. Régimen aplicable.

La instalación de ascensores, montacargas, escaleras mecánicas y demás aparatos elevadores se regirá por lo dispuesto en esta sección, sin perjuicio del cumplimiento de la correspondiente reglamentación técnica estatal.

Art. 156. Licencia municipal.

1.
La instalación de aparatos elevadores requerirá previa licencia municipal.

2.
En la Memoria y en los planos que acompañen la petición se hará constar, además de los datos técnicos de la instalación, el uso a que se destina el aparato elevador, número de plantas y viviendas que deberá atender, superficie útil del camerín o ancho de la escalera mecánica y velocidad de elevación.

3.
El otorgamiento de licencia municipal se entenderá sin efecto hasta tanto el peticionario no acredite, a través de la correspondiente autorización expedida por el órgano competente de la Administración del Estado, que las instalaciones de ascensores y montacargas reúnen las normas de seguridad especificadas en la reglamentación estatal.

Art. 157. Situación.

1.
Todos los órganos de los ascensores y montacargas deberán colocarse a quince centímetros (0,15 m), por lo menos, de los paramentos interiores de las paredes medianeras de las fincas.

2.
Ni las guías ni los elementos de sustentación de aquéllos podrán ser fijados o afianzados directa o indirectamente en paredes medianeras.

3.
Se exceptúan de lo dispuesto en este artículo, las instalaciones de esta clase ubicadas en edificios industriales cuando cumplan la condición señalada en el párrafo 2 del artículo 288 de las Normas Urbanísticas del Plan General Metropolitano.

Art. 158. Protección contra vibraciones.

El mecanismo elevador de los ascensores podrá estar asentado en la parte superior de recorrido siempre que el grosor de las paredes, que han de aguantar la sala de máquinas y la masa del piso de ésta, sean suficientes para que la instalación se efectúe de forma que no transmitan las vibraciones que se produzcan. Por ello, será condición imprescindible, con independencia de toda otra medida tomada en este fin, que los elementos situados en la parte superior del recorrido se monten sobre dispositivos antivibrantes de reconocida eficacia.

Art. 159. Insonorización del cuarto de máquinas.

En la misma planta y lindante al cuarto de máquinas, tanto si está ubicado en la parte superior del recorrido como en la inferior, no podrán construirse locales destinados a viviendas, a no ser que dicho cuarto se insonorice debidamente.

Art. 160. Protección contra el fuego.

Cuando el recorrido para el desplazamiento del camerín o camerines arranque o atraviese algún local del inmueble destinado a garaje o a otra actividad que comporte una posibilidad de incendio, el acceso al ascensor deberá realizarse de acuerdo con lo dispuesto en las Normas Tecnológicas de Edificación NTE-IPF/1974 sobre «Instalaciones de protección contra el fuego» aprobadas por Orden ministerial de 29 de febrero de 1974.

Art. 161. Dimensiones de la cabina.

1.
La superficie útil del camerín, a fin de evitar que el número de pasajeros que puedan utilizarlo sea superior al que corresponda a la carga nominal del ascensor, deberá ajustarse a lo dispuesto en el Reglamento vigente de aparatos elevadores.

2.
En los edificios de viviendas de más de diez plantas a partir del suelo de la planta baja, por lo menos uno de los aparatos deberá tener la cabina de dimensiones suficientes para permitir el transporte de enfermos en camillas normalizadas y descenso de féretros en posición horizontal. En este caso la dimensión mínima de la cabina en el sentido longitudinal en el que deban permanecer el féretro o camilla será de dos metros treinta centímetros (2,30 m).

3.
Si en estos edificios no existiera ningún aparato elevador de las características que se señalan en el párrafo anterior, se dispondrá en la cabina normal una prolongación tal como se grafía en la figura, cuya altura libre no sobrepase los setenta centímetros (0,70 m), ni sea inferior a sesenta y cinco centímetros (0,65 m) y la longitud total correspondiente a la de la cabina más la prolongación tampoco será inferior a dos metros treinta centímetros (2,30 m).

[image: image1.jpg]ART. 225/1 - PLANTA BAJA .

FIG-1

= 7/ I—p——m

PAVIMENTO DE LA P.B. (ALINEACIONES
RASANTE DEL VIAL OEVIAL).

~oe0

ART.225/5 - PLANTA BAJA (ALTILLOS)

23,00 2,50 (EXCEPTO SI ES DEPOSITO DE MATERIALES)

FiG-2

ART_225/5 - PLANTA BAJA (ALTILLOS) CHAFLAN O ESQUINAS

23 00

23,00

Estos aparatos deberán construirse para una carga útil de 450 kilogramos. Cuando dispongan de prolongación, la entrada a la cabina deberá estar obligatoriamente situada sobre el lado opuesto de aquélla y la prolongación estará separada de la parte a plena altura por una puerta, que debe estar provista de un dispositivo de cierre.

4.
Para permitir el acceso de minusválidos, al menos uno de los aparatos elevadores en las edificaciones

en que sea exigible más de un ascensor deberá cumplir las siguientes condiciones:

a)
la anchura de la puerta de acceso no será inferior a noventa centímetros (0,90 m);

b)
la anchura mínima del camerín será de un metro (1 m);

c)
la profundidad de la cabina no será inferior a un metro sesenta centímetros (1,60 m);

d)
en el descansillo o hall, cuando la puerta de acceso al ascensor sea de una sola hoja batiente, se dejará por el lado opuesto a sus bisagras, un espacio mínimo entre el marco y el paramento lateral más próximo superior a cincuenta centímetros (0,50 m), y

e)
en los paramentos interiores del camerín, se dispondrán pasamanos, a una cota comprendida entre los ochenta y noventa centímetros (0,80 y 0,90 m), y la botonera se colocará a una altura no superior a un metro veinte centímetros (1,20 m).

Art. 162. Número de ascensores.

1.
Será obligatoria la instalación de ascensor en todos los edificios destinados a vivienda, oficinas o comercios y, en general, locales frecuentados por el público, cuyo suelo del último piso se halle a más de catorce metros (14 m) sobre la rasante del terreno en el acceso al edificio.

2.
En los edificios de vivienda en que el suelo del último piso se halle a más de veintiocho metros (28 m) será obligatorio por lo menos la instalación de dos ascensores y, siempre, un mínimo de un ascensor por cada 32 viviendas o fracción.

3.
En los edificios destinados a comercios, oficinas u otros usos, el número mínimo de ascensores vendrá determinado por la siguiente fórmula:

 0,015 x h x N

n= ------------------

v x p

En la que la n, número de ascensores, deberá redondearse por exceso; h representa el recorrido en metros del ascensor; v su velocidad en m/seg; p el número de personas que pueden ocupar el camerín; y N el total de personas que se presume ocuparán el edificio de acuerdo con las siguiente tabla:

M2. de area util

por persona

Grandes bazares y edificios similares

 5

Edificios destinados a oficinas en que se prevea gran concurrencia

de público

10

Otros almacenes para venta al público y edificios destinados

a oficinas

15

Bibliotecas y demás locales con afluencia moderada de público
20

4.
En los edificios en que una parte esté destinada a vivienda y el resto a otros usos, el número mínimo de ascensores se determinará aplicando la misma fórmula anterior, suponiendo para las viviendas, únicamente a efectos de cálculo, una superficie útil de treinta metros cuadrados (30 m2) por persona.

Art. 163. Funcionamiento permanente.

El servicio de ascensores, en los edificios destinados a viviendas que lo tengan instalado deberá quedar asegurado para su funcionamiento permanente, tanto para subir como para bajar lo mismo de día que de noche, sin que puedan admitirse otras excepciones del derecho a utiIizarlo que las establecidas por disposiciones oficiales. En los casos de avería el propietario o propietarios del inmueble deberán cuidar de que aquélla sea reparada en el menor tiempo posible.

Art. 164. Escaleras mecánicas.

1.
En los edificios destinados a comercio u oficinas, con excepción de uno de los ascensores de las dimensiones indicadas en el artículo 161, los demás podrán sustituirse por escaleras mecánicas de capacidad equivalente.

2.
Para el cálculo de la equivalencia a que se refiere el párrafo anterior, se considerará que una escalera mecánica de sesenta centímetros (0,60 m) de ancho podrá realizar el transporte de tres mil quinientas personas por hora. El número de escaleras a instalar será el resultado de aplicar los módulos que señala el párrafo 3 del artículo 162 a cada fracción de tres mil quinientas personas.

No obstante, deberá instalarse, en cualquier caso, por lo menos un ascensor que cumpla las condiciones señaladas en el párrafo 4 del artículo 161.

Art. 165. Modo de instalación de las escaleras mecánicas.

La instalación y construcción de escaleras mecánicas y de tapices rodantes se efectuará de modo que puedan ser utilizados por personas o para el transporte de mercancías, en su caso, a la plena carga en todo su desarrollo útil.

Art. 166. Requisitos de las escaleras mecánicas.

La construcción e instalación de escaleras mecánicas se acomodará a los siguientes requisitos:

a)
el ángulo de inclinación sobre la horizontal no excederá de 35 grados;

b)
las barandillas serán lisas y sin salientes, y las molduras no sobresaldrán más de 1 milímetro (0,001 m);

c)
cada barandilla irá equipada con un pasamanos móvil de la misma velocidad y sentido que los escalones, prolongado, por lo menos treinta centímetros (0,30 m) más allá de la línea de diente de las placas de peine de ambos extremos de la escalera y construido de modo que imposibilite la introducción de las manos o de los dedos entre el mismo y la barandilla;

d)
en la entrada y salida de la escalera habrá una placa de peine, cuya dentadura engranará con las ranuras del escalón quedando los extremos de los dientes por debajo del plano superior de las ranuras;

e)
las guías de escalón se dispondrán de tal manera que impidan el desplazamiento de escalones y órganos móviles en caso de rotura de las cadenas o cremalleras de arrastre de los escalones;

f)
la velocidad de régimen a lo largo del plano inclinado no excederá de sesenta centímetros (0,60 m) por segundo;

g)
cada escalera será movida individualmente, y

h)
las cadenas estarán calculadas con un coeficiente de seguridad no inferior a 1,5 sobre el coeficiente normal de cálculo.

Art. 167. Puesta en marcha.

La puesta en marcha de las escaleras se hará por interruptores inaccesibles a personal no autorizado, accionados por llavín, de los que existirá uno en cada extremo de la escalera para permitir el mando indistinto; o bien mediante célula fotoeléctrica. Para su detención voluntaria habrá un pulsador en cada extremo de la escalera.

Art. 168. Dispositivos de seguridad.

Los dispositivos de seguridad de cada escalera mecánica serán, como mínimo, los siguientes:

a)
limitaciones de velocidad que corten el suministro de energía a la escalera cuando su velocidad exceda a la de régimen en un 25 por 100;

b)
dos interruptores de emergencia que interrumpan el suministro de energía eléctrica en caso de alarma o rotura de la cadena;

c)
dos interruptores de emergencia en la parte alta y dos en la parte baja, que corten el suministro de energía en caso de rotura de algún escalón o interposición de algún cuerpo extraño en la entrada o en la salida de los escalones, y

d)
un dispositivo o forma especial de peine que impida la interposición de algún cuerpo extraño en la entrada o en la salida de los escalones.

Art. 169. Frenos.

Cada escalera estará equipada con los siguientes frenos:

a)
un freno principal de potencia suficiente para detener la escalera totalmente cargada cuando falte la corriente al motor o cuando actúe alguno de los dispositivos de seguridad a que se refiere el párrafo anterior, y

b)
un freno de emergencia en el eje matriz principal en los casos en que la transmisión entre dicho eje y el motor se realice por correas trapeciales o por cadena.

Capítulo 6.

Protección del arbolado

Art. 170. Protección de los árboles.

1.
Cuando se realicen obras en terreno próximo a una plantación de arbolado, o los vehículos o máquinas utilizados por la empresa constructora hubieran de circular o emplazarse en dicho lugar, previamente al comienzo de los trabajos deberán protegerse los árboles a lo largo del tronco y hasta una altura no inferior a tres metros medidos desde el suelo, con tablones ligados con alambres o en cualquier otra forma que indique el correspondiente Servicio técnico municipal.

2.
Las protecciones a que se refiere el párrafo anterior se retirarán una vez terminada la obra.

Art. 171. Protecciones cuando se realicen excavaciones.

1.
Cuando se abran hoyos o zanjas en lugares próximos a plantaciones de arbolado, la excavación no deberá acercarse al pie de los árboles a mayor distancia que la correspondiente a cinco veces el diámetro del árbol a la altura normal (un metro). En cualquier caso esta distancia será siempre superior a medio metro. Si, por otras ocupaciones del subsuelo, no fuera posible el cumplimiento de esta norma, el correspondiente Servicio técnico municipal, previa visita de inspección, determinará antes de comenzar la excavación la solución a adoptar para la protección del arbolado que pueda resultar afectado.

2.
Si como consecuencia de la excavación resultasen alcanzadas raíces de grueso superior a cinco centímetros (0,05 m), éstas deberán cortarse con hacha dejando cortes limpios y lisos, que se cubrirán con cualquier cicatrizante de los existentes en el mercado.

3.
Deberá procurarse que la apertura de zanjas y hoyos próximos al arbolado coincida con la época de reposo vegetal.

4.
Los árboles deberán ser previamente protegidos en la forma indicada en el artículo anterior.

Art. 172. Afectación de raíces.

Cuando en una excavación de cualquier tipo resulten afectadas raíces de arbolado, el retapado deberá hacerse en un plazo no superior a tres días desde la apertura, procediéndose a continuación a su riego.

Art. 173. Prohibiciones, infracciones y responsabilidad.

1.
Queda prohibido:

a)
depositar cualquier tipo de materiales de obra en los alcorques del arbolado;

b)
verter ácidos, jabones o cualquier otra clase de productos nocivos para el arbolado, en los alcorques o en las cercanías de éstos, y

c)
utilizar el arbolado para clavar carteles, sujetar cables o cualquier otra finalidad análoga de la que pueda resultar perjuicio para aquél.

2.
La infracción de lo dispuesto en el párrafo anterior dará lugar a sanción al empresario de las obras, sin perjuicio de la indemnización correspondiente al daño causado. Serán responsables subsidiarios el propietario o el promotor de las obras.

Art. 174. Mantenimiento del jardín.

1.
La construcción de aparcamientos, sótanos o cualquier otra instalación que resulte permitida en el subsuelo de un jardín, exigirá la justificación de la solución adoptada en el correspondiente proyecto de acondicionamiento como jardín del espacio libre.

2.
Se admitirá como solución, de entre las posibles según lo previsto en el párrafo anterior, la consistente en que la losa superior quede, como mínimo, a un metro y medio por debajo de la rasante del terreno y que la estructura de dicha losa sea, además, la adecuada para soportar el peso de una capa de tierra de esa profundidad, con la que se restituirá el jardín.

Título lll Disposiciones complementarias de las

Normas Urbanísticas

Capítulo 1.

Disposiciones sobre edificación en general

Art. 175. Objeto de la regulación

1.
Las Normas Urbanísticas del Plan General Metropolitano se complementan y, en lo menester, se aclaran, con arreglo a lo dispuesto en el presente Título.

2.
Con la finalidad de facilitar la aplicación, tanto de las normas del Plan como de las presentes Ordenanzas, se incorporarán también a este Título, sucesivamente, mediante la correspondiente refundición, las disposiciones generales con rango de Ordenanza que se vayan dictando con el mismo objeto.

Art. 176. Obras en edificaciones anteriores al Plan.

1.
En las obras aludidas en el artículo 222-4 de las normas urbanísticas del Plan General Metropolitano, podrán mantenerse las condiciones de habitabilidad preexistentes en el inmueble (dimensiones de habitaciones, patios, plazas de aparcamiento, superficies de ventilación y escaleras), siempre que no se aumente el número de viviendas por parcela resultante de la aplicación de dicho Plan.

2.
El grado de mantenimiento de las condiciones preexistentes citadas en el párrafo anterior estará en función de las dificultades de adaptación a las Ordenanzas vigentes a tenor de la importancia de la obra a realizar. Estos criterios se aplicarán con la misma amplitud en el caso de conservación de edificios que por sus características estéticas o ambientales sea interesante mantener.

3.
A efectos de la aplicación del citado artículo de las normas urbanísticas del Plan, no se entenderá que el edificio queda fuera de ordenación por el incumplimiento de las dimensiones de los patios, por

no estar éstos comprendidos en la ocupación de parcela aludida en dicho artículo.

4.
En zonas de edificación aislada unifamiliar, con construcciones fuera de ordenación, se podrán levantar construcciones auxiliares siempre que con éstas no se rebase el volumen y demás condiciones de edificabilidad correspondientes a la respectiva parcela.

Art. 177. Condiciones de edificación en los altillos.

1.
El retranqueo de los tres metros (3 m) de la fachada que se señala como condición a) en el párrafo 5 del artículo 225 de las normas urbanísticas del Plan General Metropolitano se referirá al forjado del altillo y a lo largo de toda la fachada. En este espacio se admitirán las escaleras de acceso interno a dicho altillo.

2.
En los supuestos en que exista más de una fachada, para determinar cuál de ellas contiene el acceso principal al edificio se estará a lo dispuesto en las siguientes reglas:

1.ª Cuando existan dos fachadas a la vía pública formando esquina, el retranqueo de tres metros deberá observarse en ambas fachadas, por estimarse que constituyen una sola fachada continua.

2.ª En los supuestos de ordenación de la edificación según alineaciones de vial, cuando el edificio posea fachadas tipo «chaflán», el retranqueo se operará, asimismo, en todas las fachadas, por considerarse que se trata de una fachada desarrollada.

3.ª Cuando un edificio dé a dos calles desde las que se acceda al edificio, el retranqueo será obligatorio en ambas fachadas.

4.ª En la ordenación en bloques aislados, la fachada en que debe efectuarse el retranqueo de tres metros será la que cuente con el acceso principal al edificio, entendiéndose como tal el de toda clase de usos, tanto residenciales como comerciales.

Art. 178. Patios de parcela.

1.
El 12 por 100 a que alude el artículo 235-1 de las Normas Urbanísticas del Plan General Metropolitano no será preceptivo para aquellos edificios que no requieran patios de luces y ventilación, por no haberse construido toda la profundidad edificable del interior de manzana y ventilar, en consecuencia, directamente al patio interior de la manzana, o por tratarse de una profundidad edificable reducida y que no obligue en el proyecto del edificio a la previsión del citado patio de parcela.

2.
No obstante lo previsto en el párrafo, en los edificios comerciales, aunque no sea necesario el patio, se exigirá el cumplimiento del 12 por 100.

3.
Los retranqueos previstos de fachada posterior, a que diere lugar la aplicación del párrafo 2 del artículo 235 de las normas del Plan, deberán cumplir las condiciones de los patios mixtos fijadas en el artículo 233-3 de dichas normas.

Art. 179. Número máximo de viviendas por parcela.

A efectos de lo dispuesto en los artículos 318 y 323 de las Normas Urbanísticas del Plan General Metropolitano, se determina lo siguiente:

1.Los topes de 200, 350 y 250 viviendas por hectárea hacen referencia a los valores medios de las unidades de zona de casco antiguo y de densificación urbana intensiva y semiintensiva.

2.Dichos topes referidos a la porción de parcela incluida dentro de la profundidad edificable de la respectiva manzana se transforman en 334, 500 y 358 viviendas por hectárea, respectivamente.

Art. 180. Número máximo de viviendas.

1.
En las zonas de casco antiguo y de densificación urbana, el número máximo de viviendas que podrá construirse en una determinada parcela no será superior al que resulte de dividir la total superficie construida del edificio por el módulo de cien metros cuadrados (100 m2).

2.
A los efectos del presente artículo se entiende por superficie construida del edificio la comprendida entre los cerramientos exteriores. Se incluyen los cuerpos salientes semicerrados, se computan en un 50 por 100 de su superficie los cuerpos salientes abiertos y se excluyen los patios de luces y de ventilación y los sótanos.

Art. 181. Separación a lindes.

1.
Cuando en parcelas inferiores a las mínimas, a las que hacen referencia los artículos 342 y 343 de las Normas Urbanísticas del Plan General Metropolitano, se justifique la imposibilidad de edificar con las separaciones a lindes establecidas, se autorizarán disminuciones de dichas separaciones siempre que se disminuya, en igual proporción, la altura del edificio.

2.
En cualquier caso la separación de lindes deberá ajustarse, como mínimo, a lo establecido en las siguientes tablas:

I En subzonas plurifamiliares

Superficie real de la parcela en m2

Separaciones a lindes

frontal

lateral

fondo

De 2.000 a 1.500

10

6

8

De 1.500 a 1000

8

4

6

De 1.000 a 800

4

4

5

De 800 a 400

3

3

3

ll En subzonas unifamiliares

Superficie real de la parcela en m2

Separaciones a lindes

frontal

lateral

 fondo

De 2.000 a 1.000

8

 5

 8

De 1.500 a 600

5

 3

 5

De 600 a 400

3

 3

 3

3.
A los efectos de lo previsto en los citados artículos 342 y 343 de las normas del Plan las parcelas en esquina, chaflán o con frente a dos vías deberán cumplir la condición de separación a frentes para todas las fachadas.

Art. 182. Construcciones auxiliares.

Cuando su ubicación no esté concretada en el planeamiento, estas construcciones podrán ocupar parte de la superficie destinada a jardín, pero sin invadir la faja de superficie libre adyacente a las alineaciones oficiales, salvo que se trate de sustitución de tierras desmontadas.

Art. 183. Gráficos.

Se aprueban, formando parte integrante en las presentes Ordenanzas metropolitanas, los gráficos incluidos en el Anexo IV, que interpretan las normas urbanísticas, que en ellos se citan, del Plan General Metropolitano, para una más adecuada y uniforme aplicación tanto por la Administración actuante como por los administrados.

Capítulo 2.º

Disposiciones sobre uso industrial

Art. 184. Condiciones que determinan el uso industrial.

La admisión de una determinada actividad en un local viene determinada por la categoría de la industria, grado de molestias que ocasiona, potencia mecánica, zona urbanística en que está enclavada, situación del local en relación a las construcciones próximas, existencia del edificio antes de la aprobación de las Normas Urbanísticas del Plan General Metropolitano y uso exclusivo o compartido

del edificio por la persona física o jurídica peticionaria. Estas condiciones se definen en la forma siguiente:

Categoría industrial: Es la expresión del grado de molestias, incomodidad, efectos nocivos y daños que una actividad industrial puede causar sobre el entorno. Se determina de acuerdo con lo dispuesto en el artículo 287 de las normas urbanísticas del Plan General Metropolitano, corrigiéndola, si procede, por cuanto se indica en el artículo 293 de las citadas normas.

Situación: Se determinará por el entorno en que esté emplazada la actividad, de acuerdo con lo que se dispone en el artículo 288 de las Normas Urbanísticas, completadas con las siguientes disposiciones:

a)
por edificio industrial se entiende aquel que, aparte de cumplir cuanto se dispone en el artículo 288-2 de las normas urbanísticas, no tenga otras viviendas que las correspondientes al portero, titular de la actividad o vigilante, y

b)
el número de plazas de carga y descarga previstas en el artículo 288-3-c), en todo edificio industrial no podrá ser inferior a dos, ni a una plaza cada mil metros cuadrados (1.000 m2) de superficie industrial o fracción.

Potencia máxima: Conocida la situación y la categoría máxima admisible de una industria, se determinará la potencia mecánica máxima autorizable de acuerdo con los artículos 289 y 291 de las Normas Urbanísticas.

Calificación de la zona: En la normativa de cada una de las zonas previstas en el Plan General Metropolitano se especifican las categorías y situaciones permisibles para el uso industrial segun resume el siguiente artículo.

Art. 185. Usos industriales permisibles según zonas.

1.
Los usos industriales permisibles en las zonas de suelo urbano que se indican, previstas en el Plan General Metropolitano, serán los determinados en el siguiente cuadro:

Zona
Designación

Categoría

Situaciones

12

Casco antiguo

1.ª

Todas

En edificios fuera de ordenación
2.ª

2a, 2b, 2c y 4

(Art. 222 de las Normas)

2.ª

3

13 Densificación urbana intensiva
1.ª

Todas

y semiintensiva

2.ª

 2a, 2b, 2c, 3, 4b

Idem. en polígonos

especialmente delimitados

3.ª

 2c, 3, 4a y 4b

14a y b Remodelación urbana

1.ª

Todas

2.ª

 Todas

3.ª

 4a y 4b

15 Conservación de la estructura

urbana y edificatoria

1.ª

1a,1b, 2a, 2b 2c

2.ª

2a ,2b y 2c

16 Renovación urbana

unifamiliar

l.ª

Todas

plurifamiliar

l.ª

 Todas

2.ª

2a, 2b y 2c

18 Sujeta a anterior ordenación

volumétrica específica

1.ª

Todas

2.ª

 2a, 2b, 2c, 3, 4b

Con arreglo al art. 306 de las

Normas Urbanísticas del PGM

3.ª

3, 4a y 4b

(sólo en áreas

industriales

precisadas en

anterior

planeamiento)

20 Ordenación en edificación aislada

/VI/VII/VIII/IX unifamiliar (1)

1.ª

2a, 2b, 2c

/I/II/III/IV plurifamiliar

1.ª

2a, 2b, 2c

/V, plurifamiliar

1.ª

2a, 2b, 2c

2.ª

2a, 2b, 2c

22a Industrial

1.ª

Todas

2.ª

Todas a partir 2a

3.ª

Todas a partir 2b

4.ª

Todas a partir 4a

5.ª

Todas a partir 5b

(1)
Se admiten las estaciones de servicio y los talleres de reparación de vehículos, con superficie cubierta que no supere los 300 m2.

2.
Lo establecido en el cuadro del párrafo anterior resume lo dispuesto sobre el particular en las Normas Urbanísticas del Plan General, con las aclaraciones que se consideran necesarias para su aplicación subsanando los errores advertidos.

3.
A aquellos edificios autorizados con licencia regularmente concedida en el anterior planeamiento, o legalizados, que se destinan al uso de industria por estar emplazados en zonas industriales o de tolerancia de vivienda e industria, y a los que el nuevo planeamiento asigna una calificación no industrial o bien cuyo volumen resulte disconforme con la nueva normativa, les serán de aplicación las disposiciones transitorias novena, décima, undécima y duodécima de las Normas Urbanísticas del Plan General Metropolitano.

Art. 186. Uso compartido.

El Plan Especial previsto en el artículo 351 de las Normas Urbanísticas del Plan General podrá determinar las condiciones de autorización del uso compartido de los edificios emplazados en una parcela mínima, a que se refiere la limitación 2.a del párrafo 1 del artículo 350 de dichas normas, e incluso modificar dicha limitación cuando circunstancias justificadas de ubicación industrial o del proceso tecnológico lo aconsejen.

Capítulo 3.º

Disposiciones aplicables en la zona sujeta a anterior ordenación volumétrica específica

Art. 187. Régimen de la edificación.

1.
En la zona sujeta a anterior ordenación volumétrica (18), la edificación se regirá por la reglamentación específica del correspondiente Plan Parcial u Ordenación de manzana o de la concreción de volumen específico aprobada.

2.
A efectos de lo dispuesto en el párrafo anterior, se considera reglamentación específica la regulación normativa propia del Plan, de la Ordenación de manzana o de la concreción de volumen específico, sólo en cuanto la edificación resultante de dicha regulación se haya tenido en cuenta en la edificabilidad expresamente fijada, en coeficiente o en superficie de techo o volumen total, o en la deducible de la formalización de la ordenación volumétrica establecida. No se entenderá incluida en dicha reglamentación la derivada de la mera remisión a las normas del Plan de 1953 o a las respectivas Ordenanzas generales de Edificación en cuanto resultan modificadas por las Normas Urbanísticas del Plan General Metropolitano.

3.
En lo no especificado en la mencionada reglamentación se aplicarán las normas del Plan General Metropolitano, en especial los artículos 225-4, 229, 233, 234 y 262-2c), y también los artículos 256 a 264 ambos inclusive, que regulan el tipo de ordenación según volumetría específica.

Art. 188. Clasificación de las zonas.

Las zonas sujetas a anterior ordenación volumétrica se clasifican, a efectos de lo dispuesto en el presente capítulo, en los siguientes grupos:

a)
sectores con planeamiento aprobado y que se relacionan por municipios en el Anexo l;

b)
polígonos de actuación pública relacionados por municipios en el Anexo ll, y

c)
sectores no comprendidos en los grupos anteriores, que se relacionan, también por municipios, en el Anexo lll.

Art. 189. Planes Especiales y Estudios de Detalle.

1.
Deberán aprobarse planes especiales y, en su caso, Estudios de Detalle, en los siguientes supuestos:

1.Cuando el Plan General Metropolitano modifique alguna de las determinaciones del Plan Parcial, ordenación de manzana o Concreción de volumen específico que no sean las reguladas en los artículos citados en el 334-1 de las Normas Urbanísticas de dicho Plan General .

2.Cuando el Plan General determina la revisión.

3.Cuando el Ayuntamiento o, en su caso, la Corporación Metropolitana así lo establezca por concurrir las circunstancias señaladas en los apartados b) y c) del párrafo 1 del artículo 336 de las normas del Plan General.

4.Cuando en los sectores relacionados en el Anexo I deban completarse determinaciones de la ordenación anterior que no sean las citadas en el artículo 334-1 de dichas normas.

5.Cuando se modifique la ordenación preexistente en los sectores relacionados en el Anexo ll.

6.Cuando se trate de sectores relacionados en el Anexo lll.

2.
En el supuesto 1.del párrafo anterior la edificabilidad asignada por el Plan Especial o Estudio de Detalle, no superará, salvo casos excepcionales debidamente justificados, la definida en coeficiente o establecida en ordenación volumétrica por el planeamiento anterior en cada una de las unidades de zona calificadas por el Plan General como sujetas a anterior ordenación volumétrica.

Art. 190. Normativa aplicable.

1.
El Plan Especial o Estudio de Detalle se ajustarán a lo dispuesto en los artículos siguientes en los casos que se enuncian a continuación:

a)
en el supuesto 2.del artículo anterior;

b)
en el supuesto 3.cuando así lo exija el acuerdo que ordene la revisión, y

c)
en el supuesto 6.cuando exista indeterminación en la normativa anterior por no haberse aprobado Plan, ordenanza o disposición municipal u otorgado licencia o autorización de edificación preexistente que señalen con suficiente precisión los elementos básicos de la ordenación.

2.
Con carácter subsidiario se aplicará lo dispuesto en los artículos siguientes, con referencia a la reglamentación específica de la anterior ordenación, en todos los supuestos en que es preceptiva la aprobación de Plan Especial o Estudio de Detalle con arreglo al artículo anterior.

Art. 191. Contenido de la normativa.

La normativa a aplicar, con carácter principal o subsidiario según lo dispuesto en el artículo anterior y en función de las antiguas zonas del Plan de Ordenación Urbana de Barcelona y su comarca, de 3 de diciembre de 1953, será el siguiente:

a)
Zonas de ensanche intensivo, residencial urbana intensiva y comercial:

Edificabilidad neta .

1,50 m2t/m2s.

Densidad máxima .

150 vdas./Ha.

Ocupación máxima .

 60 por 100

Altura máxima .

27,45 m.

Número máximo de plantas .

Pb + 7 pisos

Altura mínima entre techos .

3,05 m.

b)
Zonas de ensanche semiintensivo, casco antiguo, residencial urbana semiintensiva y tolerancia de vivienda e industria:

Edificabilidad neta .

1,25 m2t/m2s.

Densidad máxima .

 125 vdas./Ha.

Ocupación máxima .

40 por 100

Altura máxima .

18,30 m.

Número máximo de plantas .

Pb + 4 pisos

Altura mínima entre techos .
3,05 m.

c)
Zonas suburbanas y de ciudad jardín:

Edificabilidad neta .
0,50 m2t/m2s.

Densidad máxima .

50 vdas./Ha.

Ocupación máxima .
30 por 100

Altura máxima .
11 m .

Número máximo de plantas .
Pb + 2 pisos

Altura mínima entre techos .
2,75 m.

Art. 192. Tipos de ordenación.

1.
En las zonas de edificación aislada definida en la anterior ordenación se aplicarán las normas del Plan General referentes al tipo de ordenación según edificación aislada, y en aquellas en que exista indefinición de la edificación según la anterior ordenación, las normas del tipo de ordenación según volumetría específica.

2.
No obstante lo establecido con carácter general en el párrafo anterior, los Planes Especiales y Estudios de Detalle podrán autorizar la aplicación de cualquier otro tipo de ordenación previsto en el Plan General.

Art. 193. Limitaciones.

1.
Los Planes Especiales y, en su caso, los Estudios de Detalle no podrán aumentar la superficie de techo edificable ni alterar el tipo de ordenación, así como tampoco aumentar el número de viviendas fijadas en el planeamiento anterior cuando modifiquen éste.

2.
La misma limitación se aplicará cuando rijan los parámetros definidos en el artículo 191 con carácter subsidiario de la anterior ordenación.

Art. 194. Ambito del planeamiento.

Los Planes Especiales o Estudios de Detalle deberán abarcar una unidad de zona completa y contendrán las normas adecuadas para asegurar que los edificios construidos fraccionadamente tengan unidad compositiva.

Art. 195. Usos.

Los admitidos en esta zona serán los definidos en el artículo 306 de las Normas Urbanísticas del Plan General Metropolitano.

Capítulo 4.º

Especialidades exigidas por las peculiaridades de cada municipio

Art. 196. Cornella.

En este término municipal se dejan a salvo las siguientes especialidades:

1.ª La altura reguladora máxima de la calle de Rubió i Ors será de diecinueve metros (19 m) correspondiente a planta baja y cinco picos.

2.ª En el sector Almeda, la instalación de industrias se regirá por lo previsto en las normas urbanísticas del Plan General Metropolitano para la zona industrial (22 a), pero los edificios a construir en dicha zona deberán ser aislados.

Art. 197. El Prat de Llobregat.

En este término municipal el Ayuntamiento estudiará y someterá a la aprobación definitiva de la Corporación Metropolitana una reglamentación especial de los pasajes existentes en el casco antiguo de la población.

Art. 198. L’Hospitalet de Llobregat.

1.
Para las calles de 1.a categoría, que se relacionan a continuación, se exigirá que la superficie útil de las viviendas sea de ochenta metros cuadrados (80 m2) como mínimo, excluidas superficies de escaleras y elementos fuera de las viviendas propiamente dichas. Se admitirá, no obstante, que esta superficie mínima sea de setenta metros cuadrados (70 m2) para un 25 por 100 de las viviendas que sea posible proyectar en cada edificación, siempre y cuando se cumpla con el porcentaje de los 80 m2.

2.
La enumeración de las calles a que se refiere el párrafo anterior es la siguiente:

- Alcalde José Matías de España Muntadas, Avda. del

- Alhambra, calle

- Almirante Carrero Blanco, Avda.

- Alpes, calle

- Amadeo Torner, calle

- Aprestadora, calle

- Barcelona, calle

- Barón de Maldá, calle

- Calvo Sotelo, calle

- Can Serra, Avda.

- Cruz Roja, calle

- Electricidad, Avda. de la (hoy, Catalunya, Avda. de)

- Fabregada, Avda. de la

- Gral. Primo de Rivera, calle

- Gral. Sanjurjo, calle

- Gralmo. Franco, calle

- Gran Vía

- Isabel la Católica, Avda. y Ramón Solanich, Avda. Dr.

- Jacinto Verdaguer, calle

- José Molins, Avda.

- Justo Oliveras, Rambla

- Marina, Rambla de la

- Masnou, Avda.

- Miraflores, Avda.

- Moderna, calle

- Onésimo Redondo, calle

- Riera Blanca, calle

- Riera de la Cruz, calle

- Santa Eulalia, calle

- Segundo Cinturón de Ronda

- Tomás Jiménez, Avda.

- Torrente, Avda. del

- Torrente Gornal, Avda. del

- Travesera de Collblanc, calle

- Travesera de las Corts, calle

- Travesía Industrial, calle

- Vallparda, calle

3.
Si las aguas residuales van a parar a la cloaca, al extremo del albañal general junto donde los Servicios técnicos de este Ayuntamiento deban proceder a empalmar la acometida a la cloaca, se colocará un tubo de ventilación de diez centímetros (10 cm) de diámetro que irá hasta dos metros por encima del punto más alto de la cubierta del edificio, cuya finalidad será la de dar ventilación a la cloaca.

Este tubo no podrá ser utilizado para ningún otro uso, y no se podrá proceder al empalme de la acometida de la cloaca por los servicios técnicos correspondientes, sin haber comprobado mediante humo el tiraje y punto de salida del mismo.

4.
En ningún caso se permitirá la construcción de viviendas en planta baja, salvo en supuestos de viviendas unifamiliares.

5.
En todos los cruces de las vías de la red secundaria del municipio de l’Hospitalet del Llobregat, los ángulos de las intersecciones de las alineaciones se biselarán, afectando a uso público un espacio delimitado según el siguiente criterio:

ANGULO 90: Un triángulo rectángulo, cuyos catetos tengan cinco metros cada uno.

ANGULO AGUDO (inferior a 90): Un triángulo isósceles, cuya base tenga siete metros (7 m).

ANGULO OBTUSO (mayor de 90y menor de 135): Un triángulo isósceles, cuyos lados iguales tengan 5 metros (5 m) cada uno.

ANGULO OBTUSO (igual o mayor de 135): El ángulo no se biselará.

En las zonas industriales se establecerá la misma normativa, con la diferencia de que los catetos o los lados iguales de los triángulos isósceles serán de ocho metros (8 m) y en caso de ángulo, la base será de once metros (11 m).

Art. 199. Sant Boi de Llobregat.

En este término municipal se dejan a salvo las siguientes especialidades:

1.ª El núcleo antiguo se limita, a los efectos de estas Ordenanzas, por las Avda. Buenaventura Galopa y M.a Girona, las plazas de José Antonio y de la Fuente, y las calles de Juan Bardina, Montevideo y Bajada Tarrés.

2.ª En todas las nuevas construcciones u obras de reforma o aplicación en el núcleo antiguo no se admitirá cubrir los edificios con azotea o terrado; así pues, todos los elementos que se eleven sobre el último forjado deberán quedar incluidos dentro de las pendientes de las cubiertas que serán de teja árabe de 30o pendiente máxima con arranques tanto en fachadas a calles como en las posteriores a patio de manzana. Los desvanes así formados no serán habituales salvo que formen parte de alguna planta piso por existir desniveles entre forjados en razón a las distintas alturas reguladoras entre fachadas opuestas del edificio.

3.ª La altura reguladora máxima de los edificios que se construyen dentro del perímetro limitado por Avda. M.ª Girona y las calles Hospital, Baja de San Pedro y Levante será de siete metros cincuenta y cinco centímetros (7,55 m), correspondiente a planta baja y un piso, con independencia del ancho de las calles que den frente.

4.ª Las condiciones de edificabilidad de los solares comprendidos entre las calles San Pedro y Alta de San Pedro serán:

a)
la altura reguladora máxima en fachada a la calle San Pedro será de diez metros sesenta centímetros (10,60 m) correspondiente a planta baja y dos pisos, y

b)
la altura reguladora máxima en la fachada a la calle San Pedro se tomará en la parte de su sección de menor cota y será de siete metros cincuenta y cinco centímetros (7,55 m) correspondiente a planta baja y un piso.

5.ª Las condiciones de edificabilidad de los solares comprendidos entre las calles Montevideo y Mistral serán:

a)
la altura reguladora máxima en la fachada a la calle Montevideo será de diez metros sesenta centímetros (10,60 m) correspondiente a planta baja y dos pisos, y

b)
la altura reguladora máxima en la fachada a la calle Mistral se tomará en la parte de su sección de menor cota y será de siete metros cincuenta y cinco centímetros (7,55 m) correspondiente a planta baja y un piso.

6.ª No se admitirá la construcción de edificios en el pasaje Familiar. A efectos de las profundidades edificables se considerará como una manzana del sector limitado por las calles Juan Bardina, Cuesta de la Iglesia, Paz y Pasaje Paz.

7.ª Deberán respetarse los arcos existentes frente a la calle General Prim, sobre los pasajes Montserrat y de Cala Nor. Asimismo, todo proyecto de obras de nueva planta, reforma o ampliación de edificios con fachada a las calles General Prim y San Pedro (entre la Plaza Oliveras y Pasaje Levante), Hospital, San Baudilio y Plaza de la Fuente, deberá presentarse conjuntamente con las fachadas de los edificios colindantes y ser objeto de un informe especial del arquitecto municipal en el que se analice su coherencia con el carácter de aquellos elementos urbanos.

8.ª La fachada mínima de los solares del núcleo antiguo y en el sector del casco antiguo limitado por las calles Torras y Bages, Juan Bardina, General Sanjurjo, Cervantes y Riera Bertran, cuando se hallen edificados en todas sus medianeras laterales, será de cuatro metros (4 m).

9.ª En los cruces de las calles de la Villa se dispondrán áreas suplementarias de protección, definidas en cada esquina por la perpendicular a la bisectriz del ángulo que forma la esquina, tomando sobre dicha bisectriz y desde el vértice, distancias de 3,5 m, 5 m y 7,5 m según que el menor ancho de las calles sea igual o inferior a 10 m, 20 m, o más de 20 m, respectivamente. Ello no obstante, cuando afecten a la red viaria básica, no serán inferiores a los indicados en el artículo 199 de las Normas del Plan General Metropolitano de Barcelona.

Art. 200. Tiana.

En este término municipal las alturas de los edificios que se construyan con frente a las calles del Obispo Catalá y de la avenida de Isaac Albéniz serán de diez metros quince centímetros (10,15 m) correspondientes a planta baja y dos pisos independientemente de la zonificación que tengan.

Disposiciones adicionales (
)

Primera. Los ayuntamientos de la zona metropolitana formularán y someterán a la aprobación de la Corporación, en el plazo de un año, siguiente a la entrada en vigor de las presentes Ordenanzas, textos refundidos de las disposiciones que continúan parcialmente en vigor según la tabla de vigencias.

Segunda. En el plazo de un año los ayuntamientos de la zona metropolitana formularán y someterán a la aprobación de la Corporación una relación de los planes parciales de ordenación de zonas industriales con indicación de los que deban conservarse y de los que deban modificarse para adecuarlos al Plan General Metropolitano.

Disposición transitoria

1.
Las licencias que se otorguen como consecuencia de peticiones presentadas en los registros de los respectivos ayuntamientos antes de la fecha de publicación del acto de aprobación definitiva de las presentes Ordenanzas metropolitanas, se regirán por las Ordenanzas municipales de los respectivos municipios, o, en su defecto, por las del Ayuntamiento de Barcelona según lo establecido en el párrafo 2 de la disposición adicional primera de las Normas Urbanísticas del Plan General Metropolitano.

2.
Los titulares de dichas licencias podrán, no obstante, acogerse a las presentes Ordenanzas, solicitándolo del organismo competente para su otorgamiento, que resolverá lo procedente al efecto.

Tabla de vigencias

1.
Ordenanzas de Edificación de Badalona, de 7 de agosto de 1967. Derogadas.

2.
Ordenanzas municipales de Edificación de Barcelona, aprobadas con carácter definitivo el 27 de enero de 1958, y sus posteriores modificaciones. Se derogan. La derogación comprende los anexos 1 a 12 de dichas Ordenanzas.

3.
Ordenanza de aparcamientos de Barcelona, de 25 de abril de 1968. Se deroga expresamente el capítulo ll, Normas Urbanísticas (arts. 8a 12). Regirán los demás capítulos en cuanto no se opongan a las normas urbanísticas del Plan General Metropolitano y a las presentes Ordenanzas metropolitanas.

4.
Ordenanza sobre aparatos elevadores de Barcelona, de 26 de febrero de 1969. Derogada.

5.
Ordenanza sobre garajes, garajes-aparcamientos y estaciones de servicio, de 2 de febrero de 1968. Sustituida por las Normas Urbanísticas del Plan General Metropolitano y las del capítulo 3del título ll de las Ordenanzas metropolitanas. Vigente en cuanto no se oponga a dichas disposiciones.

6.
Ordenanza sobre recogida de basuras de Barcelona, de 6 de agosto de 1965. Sustituida, en los aspectos constructivos, por la regulación contenida en la sección 2.a del capítulo 3.del Título ll. Vigente en la parte restante.

7.
Arts. 316, 317, 318, 319, 320, 321, 322 y 323 de las Ordenanzas municipales de Barcelona. Vigentes,

8.
Ordenanza sobre transportes y vertido de tierras de Barcelona, de 25 de abril de 1968. Vigente.

9.
Ordenanza sobre normas constructivas para la prevención de incendios de Barcelona, de 19 de noviembre de 1974. Vigente, según lo expresamente dispuesto en el art. 98, sin perjuicio de lo previsto en el art. 100.

10.
Ordenanza sobre protección contra incendios de edificios y locales especiales de Barcelona, de 21 de diciembre de 1965. Vigente.

11.
Ordenanza sobre instalaciones contra incendios en la vía pública, de 6 de febrero de 1967. Vigente.

12.
Ordenanza sobre uso del alcantarillado de Barcelona, de 25 de abril de 1968. Vigente.

13.
Ordenanzas municipales de edificación de Cornellà, aprobadas con carácter definitivo por la Comisión de Urbanismo y Servicios Comunes de Barcelona y otros municipios, de 31 de marzo de 1971. Se derogan.

14.
Ordenanzas de edificación de Esplugues de Llobregat, de 5 de noviembre de 1962 y modificaciones posteriores. Derogadas.

15.
Ordenanzas de edificación de l’Hospitalet de Llobregat, de 6 de julio de 1961 (refundidas en 1974). Derogadas.

16.
Ordenanzas de edificación de Sant Feliu de Llobregat, de 4 de diciembre de 1961. Derogadas.

17.
Quedan también derogadas las Ordenanzas de Planes Parciales referentes a suelo urbano, sin perjuicio de lo previsto en el capítulo 3.del Título lll de las presentes Ordenanzas y de la vigencia resultante de la remisión que a aquéllas hacen las Normas Urbanísticas del Plan General Metropolitano.

====

Modificació de l’article 24 de les Ordenances metropolitanes d’edificació del Pla General Metropolità de Barcelona, al terme municipal de Barcelona.

Aprovada definitivament per acord de la Comissió d’Urbanisme de Barcelona de 19 de maig de 1993 (D.O.G. de 6.8.93).

La modificació té per objecte afegir a l’article 24 de les Ordenances metropolitanes, relatiu a la documentació de la sol·licitud de llicència, i pel que fa al terme municipal de Barcelona, dos nous paràgrafs 5 i 6, amb el contingut següent:

5.
Quan es tracti de la construcció d’edificis de més de dues plantes de subterrani o que requereixen més de sis metres lineals d’excavació en profunditat, al punt màxim, o d’edificis amb fonamentació de característiques especials, ja sigui per la tecnologia utilitzada com pel volum d’excavació o per la qualitat especial del sol, caldrà aportar, també, abans de l’atorgament, una pòlissa d’assegurança de responsabilitat, emesa per entitat asseguradora de reconeguda solvència, suficient per cobrir els possibles danys que en el transcurs de l’execució de l’obra es puguin produir sobre persones o propietats alienes a aquesta, inclosos els que puguin afectar la via pública i altres béns de naturalesa pública.

L’assegurança haurà d’incloure tots els actors que puguin resultar responsables dels esmentats danys i el seu import, que com a mínim serà de cent milions (100.000.000) de pessetes, el fixarà la companyia asseguradora ateses les característiques de l’obra i el seu risc potencial. L’Ajuntament podrà no acceptar la pòlissa quan, d’acord amb els informes tècnics municipals, aquesta resulti insuficient.

6.
També caldrà aportar una pòlissa d’assegurança a requeriment municipal, quan el risc no previst en la fase de projecte es presentés efectivament en el transcurs de l’execució de l’obra.

Disposició addicional tercera

Aprovada pel Consell Metropolita de la C.M.B., el 23.1.86.
De conformitat amb allò establert als articles 9.1.7è a) del Reglament de Serveis de les Corporacions Locals, 10, j) i 22 del Decret 3276/74, de 28 de novembre i 21.1.11) de la Llei 7/1985 de 2 d’abril, Reguladora de les Bases del Regim Local, la competència per atorgar llicencies urbanístiques per substitució dels Ajuntaments metropolitans, en cas d’inactivitat, correspondrà al President del Consell Metropolità de la Corporació Metropolitana de Barcelona, qui podrà delegar aquesta atribució a la Vicepresidència de l’esmentada Entitat Local.

====

ANEXOS I, II, III

No figuran en este texto

ANEXO IV

[image: image11.jpg]ART .225/5- PLANTA BAJA (ALTILLO) EN BLOQUE AISLADO.

=3,00 hne-4

f

FACHADAS ACCESOS

ART.226 - PLANTA SOTANO.

EXCEPTO EN ORDENACIONES
S/ ALINEACIONES DE VIAL .

RG-S

ART 229 - CUERPOS SALIENTES

FIG-6

PLANO LIMITE DEL VUELO
1,00
FACHADA 1 [
c—l CERRADO

—— ‘

CONDICIONES

SOLO EN PISOS NO EN PLANTA BAJA .

[image: image3.png]‘Wi

2,30M. .

0,70

[image: image4.jpg]ART. 230 - VUELO MAXIMO CUERPOS SALIENTES.

MAXIMO 1/20 @ CIRCUNFERENCIA
/ INSCRIBIBLE EN PATIO HASTA MAXIMO1,50

14

PATIO MANZANA

CALLE

SOLO ABIERTOS A PARTIR

PLANO DE FACHADA.
\ 1/10 ANCHO CALLE

MAXIMO 1,50.

CERRADOS UN MAXIMO 1/3L

FIG-8

LONGITUD FACHADA L

0 BIEN.

g

=1/3L
/.22 2 A inxnneus

FIG-9
gr—

[image: image2.jpg]ART. 233-234. PATIOS.

=00

1.

FIG-11

FiG-14

h= ALTURA PATIOS

[image: image5.jpg]ART. 238/1 - ANCHO DE VIAL.

FI6-15

cALLE
CALLE

ANCHO CALLE = o.

CALLE

ART. 241/1 REGLAS S/DETERMINACION DE ALTURAS

l
| arm FIG-16

<060
CENTRO FACHADA
-
]
A.RM. i FIG17
PP,
0L = ok SIES >3,00 DIVIDIR LA FACHADA

[image: image6.jpg]ART. 240/2 DETERMINACION ALTURAS

Fi6.19

[image: image7.jpg]ART. 240/3 DETERMINACION ALTURAS

I
t +)
L2 20m SECCIoN
ART. 26075
Fi16.22
v
-
x| pLaza e
x>y
ARM. CORRESPONDIENTE A ANCHO “Y"
:
F16.23 < =
e o>c
- ARM. CORRESPONDE A ANCHO "o

ART. 241 REGLAS SOBRE MEDIANERAS

PARA QUE SE PUEDA EDIFICAR

ALINEACION OFICIAL

[image: image8.jpg]ART. 242 PROFUNDIDAD EDIFICABLE

2 CONDICION 22

'CONDICION
PE
=T Fees Fi6 26
A
PE

D= 600 PARA B2
D= 12.00 PARA B+34 “\\, TuRas DE LA

D=2000 PARA B+4 FACHADA DE ALTURA
MAXIMA.

$:40% ZONA 2.1
S = 30 % ZONA 130-13b

(DEBEN CUMPLIRSE LAS DOS CONDICIONES)

\zs EDIFICABLE

L=2D Slox < 45°

F16.29

BISECTRIZ

[image: image9.jpg]ART_ 242

FI6.30 F16.31
N
N
MIN. 1100 \
MIN. 8,00 § MIN 1,00

FIG. 33

ART. 242/8 PROFUNDIDAD EDIFICABLE

PES Yoo
PE< 12,00

PASAJES

ART. 243/2_ESPACIO LIBRE INTERIOR

FIG34
)

V2 o | V20
SI P<8,00 NO ES EDIFICABLE

EN TODOS LOS SENTIDOS DE LA MANZANA

ART. 243/2
PE F16.35 ART 255 ADAPTACION TOPOGRAFICA Y
I MOVIMIENTO DE TIERRAS
Fle.36
jLiNDE
+
N rerreno marura

‘ 150/ RELLENO MAXIMO
] 2,20| EXCAVACION MAXIMA
|
f

[image: image10.jpg]ART. 255

T.251 ALTURA Y NTAS
Fic39 Fi6.40
—
- coT4 cos
soLar 03
&
CENTRO DE GRAVEDAD AMAXIMO 1,00
ART 342.343 SEPARACION A LINDES
FONDO
Fi6. 41
5 2
- =
s -
3 -
F s
FRENTE
CALLE
FI6.42 FIG.43
cALLE
- LATERAL
3
s o 2B LATERAL
2 s s R
3 H
2 H
- <
- FRENTE
CALLE
FRENTE
CALLE

===

�)Ver modificación del Art. 24 para el T.M. de Barcelona, aprobada por la C.U.B. el 19.5.93.

�)Ver Disposición Adicional Tercera, aprobada por la C.M.B. el 23.1.86.

PAGE
104

