Diari Oficial de la Generalitat de Catalunya

DOGC núm. 4083 - 03/03/2004

DEPARTAMENT DE POLÍTICA TERRITORIAL I OBRES PÚBLIQUES

· EDICTE de 24 de febrer de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Girona referents al municipi de Borrassà. (Pàg. 4293)

[Sumari || Índex del sumari || Diaris Oficials disponibles || Inici]

EDICTE

de 24 de febrer de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Girona referents al municipi de Borrassà.

La Comissió Territorial d'Urbanisme de Girona, en les sessions de 25 de setembre i de 21 de juny de 2003, va adoptar, entre altres, els acords següents:

Exp. 2002/002971/G

Normes subsidiàries de planejament al terme municipal de Borrassà

Acord de 25 de setembre de 2003

Vista la proposta de la Ponència Tècnica, aquesta Comissió acorda:

.1 Donar conformitat al Text refós de les Normes subsidiàries de planejament promogut i tramès per l'Ajuntament de Borrassà en compliment de l'acord d'aprovació definitiva de 21 de juny de 2002

.2 Publicar aquest acord, el d'aprovació definitiva de 21 de juny de 2002 i les normes urbanístiques corresponents al DOGC, a l'efecte de la seva executivitat immediata, tal com indica l'article 100 de la Llei 2/2002, de 14 de març, d'urbanisme. L'expedient restarà als efectes de la consulta i la informació, que preveu l'article 101 de la Llei esmentada, al Servei Territorial d'Urbanisme de Girona, carrer Cristòfol Grober, 2, planta primera, 17001 Girona.

.3 Comunicar-ho a l'Ajuntament.

Acord de 21 de juny de 2002

.1 Aprovar definitivament l'expedient de Normes subsidiàries de planejament promogut i tramès per l'Ajuntament de Borrassà, i supeditar-ne la publicació al DOGC i la consegüent executivitat, a la presentació d'un text refós, per duplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i diligenciat, que incorpori les prescripcions següents:

Informes:

S'incorporaran les prescricions dels informes preceptius del Departament de Medi Ambient, de data 10 de maig de 2002, de la Direcció General de Comerç de 10 de maig de 2002 i de l'acord de la Comissió Territorial del Patrimoni de 3 de maig de 2002.

Sòl urbà:

Es definirà la zonificació de les unitats d'Actuació núm. 1 i núm. 2 amb el mateix grau de concreció que la Unitat d'Actuació núm. 3.

Sòl apte per urbanitzar:

Per tal que l'execució del vial perimetral sigui viable i comporti càrregues equitatives entre sectors de planejament s'integrarà el sector Sudoest "b6" dins dels àmbits del sector "b2" i "b3".

Per tal de configurar uns accessos d'entrada al municipi des de la ctra. actual i des de la ctra. de Creixell de tipus passeig es fixarà una secció de vial de 21,00 m d'amplada, amb calçada de 7,00 m i la resta passeig arbrat en el sectors de sòl apte per urbanitzar b5, b6, b2, b4, b8 i b7.

Els plans parcials que desenvolupin el vial perimetral hauran de preveure per aquest una secció de passeig que admeti l'accés rodat, el carril per a bicicletes i el pas de vianants sota un passeig arbrat, amb una secció mínima de 18,00 m.

Caldrà incloure les determinacions de l'expedient de la modificació puntual del Pla general de la Zona de Figueres al sector la Creu aprovat inicialment en data 11 de juny de 2002, en el corresponent text refós d'aquesta revisió.

Sòl no urbanitzable:

En el sòl no urbanitzable s'eliminarà tota possibilitat de construcció d'habitatges unifamiliars que no estiguin vinculats a l'explotació agrícola o ramadera de la finca per esser la seva construcció contrària a les determinacions de la Llei 2/2002.

.2 Comunicar-ho a l'Ajuntament.

Contra els acords anteriors, que no posen fi a la via administrativa, es pot interposar recurs d'alçada, de conformitat amb el que preveuen els articles 107.1, 114 i 115 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999, de 13 de gener, davant el conseller de Política Territorial i Obres Públiques, en el termini d'un mes a comptar des de l'endemà de la publicació d'aquest Edicte al DOGC. El recurs s'entendrà desestimat si passen tres mesos sense que s'hagi dictat i notificat la resolució expressa i quedarà aleshores oberta la via contenciosa administrativa.

Girona, 24 de febrer de 2004

Sònia Bofarull Serrat

Secretària de la Comissió Territorial

d'Urbanisme de Girona

Annex

Normes urbanístiques de les Normes subsidiàries de planejament al terme municipal de Borrassà

TÍTOL I

Disposicions generals

Capítol I

Definició, contingut i vigència de les Normes subsidiàries

Article 1

Àmbit territorial de les Normes subsidiàries

Les disposicions contingudes en les Normes i altres documents d'aquestes Normes subsidiàries, s'aplicaran d'acord amb el seu contingut en tot el terme municipal de Borrassà.

Article 2

Àmbit temporal de les Normes subsidiàries

1. Aquestes Normes subsidiàries entraran en vigor el dia següent de la publicació de la seva aprovació definitiva en el DOGC i mantindrà la seva vigència indefinidament, mentre no es revisi. S'estableix com a termini mínim de vigència el de dotze anys, sense perjudici de la revisió avançada quan ens trobem en alguna de les circumstàncies que s'estableixen en aquest article o quan, fins i tot sense aquestes circumstàncies es procedís a la seva revisió amb subjecció a allò disposat en l'article 73.3) del Decret 1/90 pel qual s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística .

S'haurà de realitzar la revisió de les Normes subsidiàries, fins i tot quan no haguessin transcorregut els dotze anys des de la seva aprovació quan es presenti alguna de les següents circumstàncies:

1) Que es trobin en execució tots els plans parcials o tots els residencials.

2) Que la població permanentment resident en el territori comprès en el Pla arribi a la xifra de 1.000 habitants.

3) Que per plantejament de rang superior, s'assignin a aquests termes municipals unes previsions de desenvolupament no concordant amb les que disposa aquestes Normes subsidiàries.

Article 3

Administració actuant

L'execució d'aquestes Normes subsidiàries i dels instruments urbanístics que les desenvolupin, els realitzarà l'administració local sense perjudici de la participació dels particulars, d'acord amb allò establert a la llei i a les presents Normes.

Correspondrà a l'administració local, als diferents departaments de la Generalitat de Catalunya, òrgans de l'administració de l'Estat, Diputació provincial i altres òrgans d'administració local o supramunicipal que es puguin crear, el desenvolupament de les actuacions de la seva competència, per a la progressiva execució de les determinacions de les Normes subsidiàries.

Article 4

Modificacions de les Normes subsidiàries

1. La modificació de qualsevol dels elements de les Normes subsidiàries, en un grau major el que aquestes Normes defineixen com ajustament de límits, s'atendrà a allò previst a l'article 75-1 del Decret 1/90 pel qual s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística i disposicions legals confrontants.

Les actuacions derivades d'operacions de reforma interior que no modifiquin els sistemes generals determinats per les Normes subsidiàries i que suposin un increment de les superfícies destinades a parcs generals determinats per les Normes subsidiàries i que suposin un increment de les superfícies destinades a parcs urbans o equipaments, no constituiran modificació de les Normes subsidiàries, sempre que no comportin més sostre d'edificació privada.

2. La modificació de les Normes subsidiàries que s'elabori haurà de tenir, en tot cas, el grau de precisió propi de les Normes subsidiàries i comprendrà un estudi de caràcter macrourbanístic que justifiqui la incidència de la nova ordenació en les previsions de les presents Normes subsidiàries i la viabilitat d'acceptar la proposta sense procedir a una revisió total d'aquestes.

Article 5

Protecció de valors artístics, històrics, arqueològics, típics i tradicionals

1. L'Ajuntament podrà promoure en l'exercici de les seves competències, la inclusió en el Catàleg o en els Catàlegs, dels edificis o construccions, dels conjunts d'interès artístic, historicoarqueològic, típic o tradicional que justifiquin la inclusió, així com la redacció de plans especials.

2. L'elaboració del Plans especials de protecció no requerirà la modificació prèvia o simultània de les Normes subsidiàries, quan aquells no afectin substancialment a l'estructura bàsica d'aquest.

Capítol II

Desplegament de les Normes subsidiàries

Article 6

Tipus de sòl

1. El Planejament classifica el territori en els següents tipus de sòl urbà, urbanitzable o apte per urbanitzar i no urbanitzable.

2. La pertinència de cadascuna de les àrees en què es divideix el sòl, com a conseqüència de les determinacions del planejament, a cada tipus de sòl, es representa en els documents gràfics per la lletra minúscula que forma part de la identificació de cada àrea segons el següent codi:

Sòl urbà: SU

Sòl urbanitzable: SUP

Sòl no urbanitzable: SNU (d1, d2, d3.1, d3.2, d3.3)

En els plànols a escala 1/2000 i 1/1000 es grafia l'ordenació detallada de sòl urbà i de sòl urbanitzable.

Article 7

Determinacions gràfiques de les Normes subsidiàries

1. El planejament classifica el sòl segons sigui el seu destí en l'ordenació en zones i sistemes. En sòl urbanitzable, el Pla determina els sectors que han de ser objecte d'ordenació detallada mitjançant Plans parcials.

També determina el Pla en sòl urbà Polígons o Unitats d'actuació per a l'execució de l'ordenació d'algunes àrees.

2. Les zones i sistemes del sòl urbà s'assenyalen en el plànols, a escala 1/2000 i 1/1000. així mateix també s'assenyalen a escala 1/2000 i 1/1000 els sectors de reforma interior i els polígons o unitats d'actuació en sòl urbanitzable si n'hi han.

3. Les zones i sistemes de sòl no urbanitzable s'assenyalen en els plànols, a escala 1/5000. En cas de dubte o contradicció, les determinacions corresponents als conceptes relacionats en aquest en aquest epígraf en els plànols a escala 1/2000 i 1/1000, prevalen sobre les que existeixin en els plànols a escala 1/5000.

Article 8

Ajustaments en els límits de les determinacions gràfiques

1. Els Plans especials, Plans parcials o Unitat d'actuació, Estudis de detall i delimitacions de Polígon podran, en els seus respectius casos d'utilització, corregir els límits de les determinacions gràfiques del planejament, quan es tracti d'ajustaments deguts a :

a) Les alineacions o línies d'edificació actuals.

b) Les característiques topogràfiques del terreny.

c) Els límits de les propietats.

d) L'existència d'arbrats, vegetació o altres elements naturals o artificials d'interès que justifiquin la correcció.

2. Aquestes correccions hauran de complir les següents condicions:

a) Es mantindrà sensiblement la forma de les determinacions gràfiques.

b) No disminuiran, a causa de les correccions de traçat, els nivells de servei de les vies de circulació.

c) No es disminuirà la superfície que es destina a sistemes.

Article 9

Zones i sistemes

1. El Planejament classifica el sòl segons la seva destinació en l'ordenació en zones i sistemes.

Les zones corresponen a les àrees de sòl el destí de les quals en l'ordenació les fa susceptibles d'aprofitament privat. La naturalesa de cada zona, es determina en funció de:

La quantitat d'edificació permesa.

Les condicions d'ordenació de l'edificació.

Els usos a què puguin destinar-se les edificacions i el sòl.

En el sòl urbà les diferents zones corresponen a diferents normes per a l'edificació i el destí de les edificacions i els terrenys. Són normes referides a la unitat de sòl edificable : la parcel·la.

En sòl urbanitzable, i també en sòl urbà subjecte a Reforma interior o que requereix Estudi de detall per a concretar la disposició de l'edificació, les diferents zones responen a diferents normes per a l'ordenació del sòl. Són normes referides a la unitat de sòl que s'ordena.

En sòl no urbanitzable les zones comporten diferents normes per a la protecció de les característiques i utilització dels terrenys de les que, en conseqüència poden haver-hi diferents toleràncies d'edificació.

2. Els sistemes corresponents a les àrees de sòl, destinades a serveis de caràcter públic, segons quin sigui el seu àmbit de servei poden diferenciar-se en generals i locals. També constitueixen sistemes, els terrenys de titularitat privada en els quals les activitats desenvolupades constitueixen un servei a la població i estan assenyalats com a tals per les Normes subsidiàries.

L'estructura general i orgànica del territori està definida pels sistemes generals que determinen les Normes subsidiàries.

L'estructura orgànica del territori es complementa a nivell de sector o subàrea urbana pels sistemes locals.

El planejament defineix gràficament tots els sistemes generals i locals existents o previstos en sòl urbà, sense perjudici dels que puguin resultar de Plans especials de Reforma interior.

En sòl urbanitzable el planejament defineix gràficament alguns sistemes, havent de resultar la resta de l'ordenació dels Plans parcials que desenvolupin les Normes subsidiàries.

Delimiten l'àrea de referència de qualsevol unitat de zona les línies de separació grafiades en els plànols entre sòls de diferent destí en l'ordenació.

La superfície d'àrea de referència de les zones que han de ser objecte d'ordenació detallada mitjançant Plans parcials, Plans especials de Reforma interior, o Estudis de detall, serveix de base per al càlcul de sostre edificable a través de l'índex d'edificabilitat bruta o zonal, i en casos, per al càlcul del sòl que ha de destinar-se a sistemes. Per aquests càlculs s'aplicaran els percentatges o coeficients fixats en cada cas per aquestes Normes, sobre la superfície de l'àrea de referència.

Quan la unitat de zona estigui delimitada per vials de nova creació, la superfície de l'àrea de referència inclourà fins a l'eix, o en la seva totalitat, la superfície dels citats vials.

Article 10

Identificació de zones i sistemes

El Planejament adopta en la seva ordenació la següent relació de sistemes i zones. S'expressa la seva denominació i indicador en els gràfics del Pla.

Sistemes generals territorials

Vialitat segregada V

Sistema ferroviari F

Sistema d'equipaments supramunicipals E

Sistemes generals municipals o locals

Sistema viari: E-1

Sistemes d'aparcament i terminals de transport: E-2

Sistemes d'àrea de protecció o servitud: E-3

Sistema de serveis urbans: E-4

Sistema de parcs, places i jardins: E-5

Sistema d'equipaments: E-6

El número indicador del sistema pot anar seguit de la lletra a, b, d, segons sigui el règim de sòl a què pertanyi (Sòl urbà, sòl urbanitzable o apte per urbanitzar i sòl no urbanitzable).

Zones de sòl urbà

D'ordenació de l'edificació per definició volumètrica: 1

Subzones: 11, 12, 13, 138

D'ordenació per edificació aïllada en parcel·la

Tipus: Dominància unifamiliar: 3

Subzones: 31,32,33

De conservació: 5

Subzones: 51

Industrials: 7

Subzones: 711, 712, 713

De formacions rurals: 8

Subzones: 81, 82, 83

D'espai lliure privat: 0

Subzones: 00, 01, 02, 03

Que mantenen l'ordenació.

Subzones: 10, 30

L'expressió numèrica indicadora de cada zona o subzona, anirà precedida de la lletra a, indicadora del règim urbà del sòl. En els plànols a escala 1/2000 i 1/1000 específics de l'ordenació del sòl urbà s'ha omès en les zones la lletra indicadora del règim del sòl. No així en els sistemes on, per evitar confusions, s'han grafiat les lletres abans del indicatiu del sistema.

Zones de sòl urbanitzable

De desenvolupament residencial de alta densitat: 1, 2, 6, 7

De desenvolupament residencial de mitja densitat: 3

De desenvolupament residencial de baixa densitat: 4, 5

El nombre indicador de la zona anirà precedit de la lletra b indicadora del règim de sòl urbanitzable. Encara que algun indicador de zona no quedi reflectit en els plànols del planejament no pressuposa que en un futur es puguin desenvolupar zones amb aquests indicadors sota normativa específica a desenvolupar mitjançant modificacions puntuals de planejament.

Zones de sòl no urbanitzable

De règim ordinari: 1

D'interès agrícola: 2

Protegit (marges, curs d'aigua i passos de bestiar) 3.1

Protegit (zona paisatgística o arbrada) 3.2

Protegit (zona d'especial protecció Sector les Corculles) 3.3

El nombre indicador de la zona anirà precedit de la lletra d indicadora del règim de sòl no urbanitzable.

Article 11

Sectors de desenvolupament i aprofitament mitjà

1. En sòl urbanitzable programat, el planejament determina els sectors que han de ser desenvolupats per plans parcials. Cada pla parcial comprendrà el sòl que delimita un sector, sens perjudici del seu desenvolupament per subsectors que compleixin els requisits fixats pel Decret legislatiu 1/1990 de refosa de textos legals vigents a Catalunya en matèria urbanística.

Les presents Normes subsidiàries de planejament, defineixen per a cada un d'ells el seu aprofitament sectorial o índex d'edificabilitat bruta, així com la densitat d'habitatges en els sectors residencials.

Les presents Normes subsidiàries de planejament, fixen per a cada sector residencial i/o industrial, a més de les cessions obligatòries i gratuïtes de vialitat, zones verdes, equipaments socials i docents previstos pel Decret legislatiu 1/90, la cessió amb destí a sistemes generals d'un 10% addicional amb destí a zones verdes, equipaments o parcialment a vialitat, els quals, si no vénen definits per les Normes subsidiàries de planejament, s'hauran de concretar en el corresponent pla parcial, i determinar segons s'especifica a l'article 13 de les presents normes.

A aquest 10% de sistemes generals se'ls aplicarà el règim de cessió obligatòria i gratuïta en base a l'aplicació sobre la seva superfície del corresponent aprofitament sectorial, d'acord amb allò que determina el Decret legislatiu 1/90.

2. En tots els sectors de sòl urbanitzable (b) la part de superfície reservada a passeig als costats del vial (grafiada com a 5b en la documentació gràfica, seran qualificades com a sistema E-5 i computables a efectes de cessions.

Capítol III

Gestió i execució del planejament

Article 12

Polígons o unitats d'actuació en sòl urbà

1. En sòl urbà les Normes subsidiàries de planejament determina en alguns casos polígons o unitats d'actuació, amb la finalitat de facilitar l'execució de les noves ordenacions que completen el teixit urbà. Els polígons o unitats d'actuació constitueixen àmbits de reparcel·lació o compensació per als propietaris compresos en els mateixos.

2. Quan d'això se'n derivin millors condicions per a l'execució de l'ordenació, podran modificar-se les delimitacions de polígons continguts en les Normes subsidiàries de planejament, d'acord amb allò establert en l'article 167 del Decret 1/90 pel qual s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística, sense que s'hagi d'entendre com a modificació de les Normes subsidiàries de planejament.

Article 13

Determinació de sistemes en els plans parcials

1. Les unitats de sistemes generals destinades a parcs, places o equipaments, que determinin gràficament els plans parcials no seran de superfície inferior a 1.000 m2.

2. El sòl destinat a vialitat computable com sistema general no excedirà del 20% del total de la superfície de sòl destinada a sistemes generals en el sector.

3. Les unitats de sistemes generals es disposaran en l'ordenació, de manera que puguin prestar servei eficaç a un major àmbit territorial que l'abraçat pel sector. Amb aquest objectiu s'haurà de tenir especial consideració de les connexions viàries que uneixin aquestes unitats amb la resta de la ciutat, i de la seva localització en el sector, procurant d'aconseguir bones condicions d'accés des de les àrees urbanes contigües.

4. Els sistemes locals resultants de l'ordenació detallada del Pla parcial complimentarà els mòduls mínims que estableix l'annex del Reglament de planejament i el Decret 1/90 de la Generalitat de Catalunya.

Article 14

Expropiació de sòl destinat a sistemes

1. D'acord amb l'article 55 del Reglament de gestió urbanística, l'Administració podrà en qualsevol cas adquirir els terrenys destinats a sistemes generals, mitjançant l'aplicació de la Llei d'expropiació.

2. Quan amb destí a sistemes que s'executin amb anterioritat al desenvolupament del Pla parcial s'expropiï sòl comprès en sectors de sòl urbanitzable que hagi de ser objecte de plans parcials, aquest sòl quedarà exclòs del còmput d'edificabilitat, i superfície de sistemes locals que hagin de resultar de l'ordenació en funció de mòduls mínims que assenyala en annex el Reglament de planejament, malgrat que es considerarà inclòs en l'àmbit del Pla parcial que es realitzi amb posterioritat als efectes de què sigui considerada la seva presència i la seva integració a l'ordenació.

Article 15

Sistemes existents en sòl urbanitzable

El sòl ocupat per sistemes existents amb anterioritat a l'aprovació dels plans parcials, que mantingui el seu destí en l'ordenació dels citats plans, quedarà exclòs dels còmputs assenyalats en l'article anterior. L'Administració, o els particulars en el cas que es tracti d'equipaments de titularitat privada, contribuiran en els costos d'urbanització en la proporció que els hi correspongui en base a la millora que suposi per als citats sistemes, l'execució del Pla parcial.

Article 16

Edificacions existents en sòl urbanitzable

Les edificacions en sòl urbanitzable, realitzades amb llicència amb anterioritat a aquestes Normes subsidiàries de planejament, que es mantinguin en l'ordenació del Pla parcial que desenvolupi el sector, podran ser excloses del còmput d'edificabilitat, i el sòl que ocupen, del còmput de sistemes d'obtenció gratuïta si d'això se'n deriven unes millors condicions per a l'execució del Pla parcial.

Article 17

Sòl destinat a sistemes

1. El sòl contigu al sòl urbà així classificat pel planejament, o resultant del desenvolupament de Plans parcials, que estigui classificat com sòl no urbanitzable de règim ordinari, es considera apte per a l'establiment d'equipaments, zones verdes i altres sistemes al servei de la població contigua, dins dels límits i amb condicions que s'estableixen en aquest article.

2. Els destins específics que el planejament admet en aquest sòl són els de: Sistemes d'aparcament i terminals de transport (2), Serveis urbans (4), Parcs, places i jardins (5) i Equipaments en general (6).

3. Les unitats de sòl amb destinació als sistemes citats seran peces de forma regular preferentment rectangulars. La seva superfície no serà inferior a 1.000 m, la línia de contacte amb sòl urbà tindrà una longitud mínima de 30 m i podrà accedir-se a elles directament des de la xarxa viària existent o d'execució simultània d'acord amb els traçats previstos pel planejament.

4. Les Normes subsidiàries de planejament consideren tot el sòl comprès en el lloc geomètric de totes les localitzacions possibles de les unitats de sòl que compleixin els requisits assenyalats en l'epígraf anterior, com sòl potencialment destinat a sistemes.

5. Per a l'obtenció de sòl per expropiació haurà de realitzar-se i aprovar-se prèviament un Pla especial que determini la peça de sòl objecte d'expropiació i el destí previst per a la mateixa, justificant-se la seva localització, volum i destí, en base a les necessitats de la població i les conveniències posicionals que resultin de la configuració urbana existent.

Annex normatiu

Capítol III

Gestió i execució del planejament.

S'incorporen a continuació els quadres normatius que regulen la gestió i execució del planejament, en desenvolupament de les unitats d'actuació i plans especials en sòl urbà, i en desplegament dels sòls urbanitzables, segons el següent índex:

Unitats d'actuació:

UA núm. 1 (UA-1)

UA núm. 2 (UA-2)

UA núm. 3. (UA-3)

Sòl urbanitzable

b1: Llevant 1

b2: Migdia 1

b3: Migdia 2

b4: Ponent 1

b5: Ponent 2

b6: Sud est

b7: Llevant 2

Les determinacions contingudes als quadres tenen caràcter normatiu.

Unitat d'actuació núm. 1 (UA-1)

Delimitació: Comprèn un àrea molt central del nucli urbà que correspon a la part de sòl prolongació dels carrers de Sant Andreu i Sant Jaume. En el planejament actual ja quedava reflectit el seu àmbit.

La seva forma, molt irregular es grafia en els plànols d'ordenació a escala 1/2000, 1/1000. i en el plànol de detall de les unitats d'actuació a escala 1/500.

Objectius: l'objectiu general és completar l'ordenament previst per aquesta zona mitjançant la prolongació d'ambdós vials, la distribució equitativa de càrregues i beneficis, alhora que completar degudament el sistema viari de la zona i obtenir els sòls de sistemes.

Qualificacions: l'ordenació de l'edificació es preveu en illa tancada amb una distribució semblant a la corresponent a la dels vials que es prolonguen, però ampliant la distància entre façanes produint un esponjament edificatori i alliberant espai edificat i destinant-lo a espai públic (zona verda i vial per a vianants). La zonificació de la zona edificable serà a.1.3.

Zones: zona d'ordenació de l'edificació per definició volumètrica, a.1.3

Zona d'espai lliure privat, a 02.

Paràmetres urbanístics:

Superfície total: 2.839,80 m2

Viari (mínim): 1.183,95 m2 (1)

Espais lliures (mínim): 167,90 m2 (5 a)

Zones: 1.487,95 m2 (a.1.3)

Densitat màxima: la resultant de l'aplicació normativa

Edificabilitat màxima: la resultant de l'aplicació normativa

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució de la present unitat d'actuació, el sistema de compensació.

Unitat d'actuació núm. 2 (UA-2)

Delimitació: comprèn una àrea molt central del nucli urbà que correspon a la part de sòl prolongació dels carrers Sant Jaume, Dr. Vila i carrer sense nom. En el planejament actual ja quedava reflectit el seu àmbit. Està situat al sud de la UA-1 i és prolongació de la mateixa, ja que en el planejament vigent estava formada per una sola unitat que en la modificació de planejament s'ha desdoblat en dues per a agilitar la seva execució.

La seva forma, molt irregular es grafia en els plànols d'ordenació a escala 1/2000, 1/1000, i en el plànol de detall de les unitats d'actuació a escala 1/500.

Objectius: l'objectiu general és completar l'ordenament previst per aquesta zona mitjançant la obertura dels tres vials a l'espai públic, la distribució equitativa de càrregues i beneficis, alhora que completar degudament el sistema viari de la zona i obtenir els sòls de sistemes.

Qualificacions: l'ordenació de l'edificació es preveu en illa tancada amb una distribució semblant a la corresponent a la dels vials que es prolonguen, però ampliant la distància entre façanes produint un esponjament edificatori i alliberant espai edificat i destinant-lo a espai públic (zona verda majoritàriament). La zonificació de la zona edificable serà a.1.3. i a.02.

Zones: zona d'ordenació de l'edificació per definició volumètrica, a.1.3

Zona d'espai lliure privat, a 02.

Paràmetres urbanístics: superfície total: 4.264,55 m2

Viari (mínim): . m2.

Espais lliures (mínim): 2.093,90 m2 (5a)

Zones: a.13.= 1.315,65 m2 / a.02.= 855,00 m2

Densitat màxima: la resultant de l'aplicació normativa

Edificabilitat màxima: la resultant de l'aplicació normativa

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució de la present unitat d'actuació, el sistema de compensació.

Unitat d'actuació núm. 3 (UA-3)

Delimitació: comprèn una àrea propera a les unitats d'actuació 1 i 2 però a l'altre costat del carrer Sant Antoni (carretera de Borrassà a Ordis)

En el planejament actual no quedava reflectit el seu àmbit. Està situat al sud de la UA-2 i s'ha creat al modificar la vialitat actual reordenant el sector proper racionalitzant la situació dels espais públics i privats.

La seva forma, és molt regular i queda grafiat en els plànols d'ordenació a escala 1/2000, 1/1000, i en el plànol de detall de les unitats d'actuació a escala 1/500.

Objectius: l'objectiu general és completar l'ordenament previst per aquesta zona mitjançant la ubicació i cessió de l'espai públic, la distribució equitativa de càrregues i beneficis, alhora que completar degudament el sistema viari de la zona i obtenir els sòls de sistemes.

Qualificacions: l'ordenació de l'edificació es preveu en edificació aïllada en parcel·la zona i dominància unifamiliar. La zonificació de la zona edificable serà a.3.1.

Zones: Zona d'ordenació per a edificació aïllada en parcel·la zona i de domini unifamiliar a.3.1.

Paràmetres urbanístics:

Superfície total: 3.404,29 m2

Viari general: 177,00 m2

Viari: 456,39 m2

Espais lliures (mínim): 5a-904,90 m2

Zones: a13 - 609,35 m2. 00-1256,65 m2

Densitat màxima: 6 habitatges

Edificabilitat màxima: la resultant de l'aplicació normativa

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució de la present unitat d'actuació, el sistema de compensació.

Sòl urbanitzable número 1 (b1) Llevant 1.

Delimitació: comprèn els terrenys situats a llevant del nucli urbà, entre la carretera de Vilamalla a Borrassà per Vilamorell i els terrenys no edificats posteriors al carrer de Figueres (carretera de Vilafant a Borrassà). La forma i delimitació precisa es grafien en el plànols d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre una extensió del sòl residencial a l'entorn del nucli, de manera que en la seva execució es millori la xarxa bàsica del sistema viari tot contemplant l'execució d'un vial a llevant, en sentit nord sud, que uneixi el futur eix de circumval·lació sud amb la carretera local de Vilafant en l'encreuament amb el camí vell d'Ordis.

Qualificacions: zona de desenvolupament residencial d. alta densitat (article 34)

Zones: zona d'ordenació per a edificació aïllada o agrupada

Paràmetres urbanístics

Superfície total: 22.503,56 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística

Densitat màxima: 25 habitatge/ha

Edificabilitat màxima: 0,60 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 2 (b2) Migdia 1

Delimitació: comprenen els terrenys situats al sud del nucli urbà situats entre la carretera que uneix el casc de Borrassà i el barri de Creixell i l'antic vial, avui desplaçat cap a l'oest per regularitzar la trama viària. Aquest vial es el que separa el sector b2 del b3; el primer queda a la dreta del vial i el segon a l'esquerre. Es tracta d'uns terrenys classificats fins ara com a sòl urbanitzable no programat cb2 i que el present document programa i incorpora en el sòl urbanitzable programat. Així mateix es delimiten dos sectors reduïts (b2 i b3) per tal de facilitar el desenvolupament. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre una extensió del sòl urbanitzable a l'entorn del nucli, de manera que en la seva execució millori la xarxa bàsica del sistema viari tot contemplant l'execució d'un vial que, en sentit est-oest, uneixi i completi el futur eix de circumval·lació sud que unirà la carretera de Vilafant amb la carretera de Ordis.

Qualificacions: zona de desenvolupament residencial d'alta densitat (article 34)

Zones: zona d'ordenació per a edificació aïllada o agrupada.

Paràmetres urbanístics

Superfície total: 29.574,54 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística

Densitat màxima: 25 habitatge/ha

Edificabilitat màxima: 0,5 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 3 (b3) Migdia 2

Delimitació: comprenen la resta dels terrenys situats al sud del nucli urbà situats entre la carretera que uneix el casc de Borrassà i el barri de Creixell i l'antic vial, avui desplaçat cap a l'oest per regularitzar la trama viària. Aquest vial es el que separa el sector b1 del b2; el primer queda a la dreta del vial i el segon a l'esquerre. Es tracta d'uns terrenys classificats fins ara com a sòl urbanitzable no programat cb2 i que el present document programa i incorpora en el sòl urbanitzable programat. Així mateix es delimiten dos sectors reduïts (b2 i b3) per tal de facilitar el desenvolupament. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius : l'objectiu general és permetre una extensió del sòl urbanitzable a l'entorn del nucli, de manera que en la seva execució millori la xarxa bàsica del sistema viari tot contemplant l'execució d'un vial que, en sentit est oest, uneixi i completi el futur eix de circumval·lació sud que unirà la carretera de Vilafant amb la carretera de Ordis.

Qualificacions: zona de desenvolupament residencial de mitja densitat (article 35).

Zones: zona d'ordenació per a edificació aïllada.

Paràmetres urbanístics:

Superfície total: 47.349,55 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística

Densitat màxima: 16 habitatge/ha

Edificabilitat màxima: 0,4 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 4 (b4) Ponent 1

Delimitació: comprenen els terrenys situats al oest del nucli urbà situats al nord de la carretera de Borrassà a Ordis. Es tracta d'una part dels terrenys classificats fins ara com a sòl urbanitzable no programat cb3 i que el present document programa i incorpora en el sòl urbanitzable. Correspon a terrenys que actualment formant part de la urbanització Sant Andreu, realitzada en una primera fase que ja està incorporada al sòl urbà amb tots els drets urbanístics adquirits. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre finalitzar la urbanització Sant Andreu, que ja actualment estava com a sòl urbanitzable no programat. Es completa la trama viària iniciada en la primera fase i es prepara per a la futura ampliació del sector b5 que es situa a ponent de la b4.

Qualificacions: zona de desenvolupament residencial de baixa densitat (article 36).

Zones: zona d'ordenació per a edificació aïllada.

Paràmetres urbanístics:

Superfície total: 39.657,20 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística

Densitat màxima: 12 habitatge/ha

Edificabilitat màxima: 0,3 m2/m2

Sistema d'actuació: D'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 5 (b5) Ponent 2

Delimitació: comprenen els terrenys situats al límit oest del sòl urbanitzable, que llinda amb el sòl no urbanitzable proper al límit a ponent del terme municipal amb el seu llindar amb Ordis.

Es tracta de la futura ampliació del sector urbanitzable b4, que es preveu degut al seu bon emplaçament en primer lloc i per a aprofitar les infraestructures dels sectors b3 i b4 desenvolupats parcialment. Es preveu un estàndard de baixa densitat per a evitar un desequilibri demogràfic en la zona. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre ampliar la urbanització Sant Andreu, que ja actualment estava com a sòl urbanitzable no programat. Es completa la trama viària iniciada en la primera fase i que queda preparada amb la futura ampliació del sector b4.

Qualificacions: zona de desenvolupament residencial de baixa densitat (article 36).

Zones: zona d'ordenació per a edificació aïllada.

Paràmetres urbanístics:

Superfície total: 40.861,70 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística

Densitat màxima: 12 habitatge/ha

Edificabilitat màxima: 0,3 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 6 (b6) Sud-est

Delimitació: comprenen els terrenys situats al sud-est del nucli urbà i situats a la part oposada del vial que fa de cinturó sud perimetral del nucli de Borrassà ja previst en l'actual sòl urbanitzable no programat cb1-sud que en el nou planejament es modifica i regularitza. Aquest sector es situa en la zona propera a la bassa d'aigua de propietat municipal. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre modificar l'actual sector cb1-sud traslladant la seva edificabilitat prevista a la part oposada del vial i repartint-la entre els sectors b7 i b8. L'actual espai que conforma el sector cb1-sud es destina a equipaments globals del sectors urbanitzables propers.

Qualificacions: zona de desenvolupament residencial de alta densitat (article 34).

Zones: zona d'ordenació per a edificació aïllada o agrupada.

Paràmetres urbanístics:

Superfície total: 29.098,40 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística.

Densitat màxima: 25 habitatge/ha

Edificabilitat màxima: 0,5 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

Sòl urbanitzable núm. 7 (b7) Llevant 2

Delimitació: comprenen els terrenys situats al sudest del nucli urbà i situats a la part oposada del vial que fa de cinturó sud perimetral del nucli de Borrassà ja previst en l'actual sòl urbanitzable no programat cb1-sud que en el nou planejament es modifica i regularitza. Aquest sector es situa annexa al sector b7. La forma i delimitació precisa es grafien en el plànol d'ordenació a escala 1/2000 i 1/1000.

Objectius: l'objectiu general és permetre modificar l'actual sector cb1-sud traslladant la seva edificabilitat prevista a la part oposada del vial i repartint-la entre els sectors b7 i b8. L'actual espai que conforma el sector cb1-sud es destina a equipaments globals del sectors urbanitzables propers. També preveu completar un sector d'urbanització espontània i incipient que, degut a la seva bona comunicació i emplaçament, es preveu que es pugui consolidar a mitjà termini.

Qualificacions: zona de desenvolupament residencial de alta densitat (article 34).

Zones: zona d'ordenació per a edificació aïllada o agrupada.

Paràmetres urbanístics:

Superfície total: 25.548,40 m2

Sistemes generals: 10%

Sistemes locals: segons estàndards legislació urbanística.

Densitat màxima: 25 habitatge/ha

Edificabilitat màxima: 0,5 m2/m2

Sistema d'actuació: d'entre els sistemes d'actuació previstos per la llei, es fixa com a sistema d'actuació per a l'execució del present sòl urbanitzable, el sistema de compensació.

TÍTOL II

Règim urbanístic del sòl

Capítol I

Sistemes: Normes específiques

Article 18

Sistemes generals territorials

1. S'inclou sota el qualificatiu de sistemes generals territorials aquell sòl afectat a destinacions l'àmbit de servei de les quals comprèn sempre àmplies àrees del territori.

2. Els sistemes generals territorials són:

Denominació: Vialitat segregada d'àmbit general

Indicador en gràfics: V

Article 19

Vialitat segregada d'àmbit general (v)

1. Comprèn el sòl ocupat per la autopista A-7, la carretera N-II, la variant de la carretera N-260, els dispositius d'enllaç amb les altres vies, i en general el sòl ocupat per vialitat que no doni accés al sòl contigu, per tractar-se de vies amb específics punts d'entrada i sortida.

2. El règim de la xarxa viària segregada en allò referent a projectes, construcció, conservació, finançament, ús i explotació serà el que correspongui amb subjecció a la legislació vigent segons el tipus de via de què es tracti.

Article 20

Sistema viari (1)

1. Comprèn el sòl que es destina a vies per a la circulació de vehicles i persones, bé siguin proposades per aquestes Normes subsidiàries de planejament, procedents de situacions o plans parcials anteriors no modificats pel planejament, o resultants del desenvolupament urbà que es produeixi segons les previsions d'aquestes Normes subsidiàries de planejament

2. Es consideren elements integrants de les vies de circulació, les calçades per a vehicles rodats, les voreres, els espais d'estacionament que formen part de les calçades, les voreres i carrers per a vianants, les illes i àrees lliures de protecció i les reserves per a ampliació de vials existents.

Les àrees de circulació per a vianants i les àrees lliures de protecció es consideren en alguns casos incloses en els sistemes de parcs i places (5) o d'àrees de protecció i servitud (3), a causa del seu volum i altres qualitats que fan més idònia aquesta consideració.

3. La precisió de les alineacions de les vies que les Normes subsidiàries de planejament proposen en sòl no urbà es farà en el plans parcials o especials i Projectes d'urbanització que desenvolupin l'ordenació d'aquest sòl. Quan es tracti d'una via l'eix de la qual és línia de separació entre dos sectors, la precisió de les seves alineacions haurà de fer-se en el parcial del primer sector que s'ordeni, malgrat que l'obligació de la seva execució la comportin els dos sectors continguts.

Quan es tracti de l'execució d'un element viari independentment de la urbanització del seu entorn, les seves alineacions podran precisar-se mitjançant el pla especial i el corresponent projecte d'urbanització.

En la precisió d'alineacions es mantindran les amplades de les vies que especifiquen aquestes Normes subsidiàries de planejament i les modificacions del traçat degudes a ajustaments de la topografia, límits de propietat, línies d'edificació existents, no disminuiran l'amplada ni la capacitat de servei de la via.

4. Règim de les vies públiques i del seu entorn

En la projecció, construcció, conservació, finançament, ús i explotació de les carreteres (autopistes, autovies i carreteres) s'observarà allò disposat en la Llei 51/1974, de 19 de desembre, la Llei 7/1993, de 30 de setembre, de carreteres de la Generalitat i l'article 106 del Decret 1/90 de la Generalitat, així com les servituds que generen.

A l'objecte de poder precisar les limitacions de la propietat privada s'hauran de tenir en compte els articles 16 a 20 de la Llei 8/1972, de 10 de maig, de construcció, conservació i explotació d'autopistes en règim de concessió i del 20 al 28 de la Llei 25/1988, de 29 de juliol, de carreteres.

Article 21

Sistema d'aparcament i terminals de transport públic (2)

1. Comprèn els espais directament relacionats amb el sistema viari, malgrat que diferenciats per la seva forma o posició, que es destinen a aparcament de vehicles de persones i/o terminals de línies de transport públic de persones.

2. Inclou aquelles àrees grafiades en els plànols de les Normes subsidiàries de planejament, amb indicació de la seva pertinença a aquest sistema, les que aquest destí preveien en plans especials anteriors i no han estat expressament modificades en aquest planejament i les resultants del desenvolupament urbà que es produeixi segons les previsions d'aquestes Normes subsidiàries de planejament.

3. En el sòl afectat per aquest sistema no s'admet cap activitat o edificació que pugui interferir els usos que motiven la seva qualificació.

Les àrees que amb destí a aparcaments es prevegin en els plans parcials que desenvolupin aquestes Normes subsidiàries de planejament, seran edificables com a tals si aquesta possibilitat es preveu i regula en el pla parcial i sense que això permeti disminució alguna de la superfície de sòl de cessió gratuïta que amb destí a aparcaments en superfície resulti de l'aplicació dels estàndards que per a cada zona fixen aquestes normes. El sostre destinat a edificis d'aparcament en sòl de domini públic no computarà a efectes de càlcul de l'edificabilitat total de la zona o sector.

Article 22

Sistema d'àrees de protecció o servitud (3)

1. Comprèn aquelles àrees de sòl delimitades per aquestes Normes subsidiàries de planejament o pels plans parcials que el desenvolupin en els que concorri alguna de les següents circumstàncies:

a) Tenen per objecte la protecció de vies de comunicació o de canalitzacions de serveis urbans, que poden estar, com a conseqüència de la seva contigüitat amb la infraestructura que protegeixen, sotmesos a servitud especificades en el seu cas per la legislació corresponent a la matèria de què es tracti.

b) Tenen per objecte l'establiment de franges de separació entre usos o elements molestos i en entorn urbà. Aquest és el cas dels espais que s'estableixen al voltant dels cementiris, depuradores, àrees industrials i similars.

c) Són àrees resultants de la solució tècnica dels enllaços viaris, que no són fàcilment accessibles, o el destí dels quals com a parc urbà podria reportar perill els seus usuaris.

d) En sòl urbà, són les àrees de sòl les condicions topogràfiques de les quals, per trobar-se properes a curs d'aigua, forma, posició o altres circumstàncies, les fa no aptes per a l'edificació i per a qualsevol altra utilització urbana.

2. En aquest sòl no es permet cap tipus d'edificació. S'admeten les obres que en cada cas exigeixi seguretat i salubritat públiques i les que tinguin per objecte la millora de la imatge de l'entorn urbà.

Article 23

Sistema de serveis urbans (4)

1. Comprèn el sòl destinat a elements de servei necessaris per al funcionament del conjunt urbà, malgrat que com espais no són utilitzats directament per la població. Comprèn instal·lacions tals com transformadors elèctrics, dipòsits, depuradores i també les àrees destinades a cementiris, parcs de vehicles de servei públic, serveis de seguretat i similars.

2. S'inclouen en el sistema de serveis urbans, les àrees que es grafien i s'identifiquen com a tals en els plànols d'aquestes Normes subsidiàries de planejament, les que amb aquesta destinació es preveien en plans parcials anteriors i no han estat expressament modificats per aquest planejament, i les que amb aquesta destinació siguin resultants del desenvolupament urbà que es produeixi segons les previsions d'aquestes Normes subsidiàries de planejament.

3. En aquest sòl s'admeten únicament les activitats i construccions pròpies de la funció que en cada cas tinguin assignada d'entre les que s'inclouen en la seva definició.

Article 24

Sistemes de parcs, places i jardins (5)

1. Comprèn el lloc que es destina a totes aquelles activitats .jocs, repòs, relació, aireació i insolació., que la població pugui desenvolupar en espais no edificats, de domini públic i de lliure accés per a vianants.

2. S'inclouen en el sistema de parcs i jardins, les àrees que es grafien i s'identifiquen com a tals en el plànols d'aquestes Normes subsidiàries de planejament, les que amb aquesta destinació es preveien en plans parcials anteriors i les que amb aquesta destinació siguin resultants del desenvolupament urbà que es produeixi segons les previsions d'aquestes Normes subsidiàries de planejament.

3. En aquelles àrees de parc la superfície de les quals sigui superior a 5.000 m2, s'admeten edificacions destinades a usos comunitaris de caràcter públic que compleixin les següents condicions:

a) El total d'edificacions en cada element de parc no donarà lloc a l'ocupació superior al 5% de la seva superfície.

b) El sostre total edificable serà el que resulti d'aplicar el coeficient de 2 m2 sostre/m2 de sòl a la superfície ocupable.

c) L'altura màxima de les instal·lacions o edificacions serà de 10 metres.

d) L'edificació es configurarà i localitzarà de manera que produeixi el mínim perjudici a la insolació del parc.

4. En el sòl destinat pel planejament a parcs, places i jardins de nova creació podrà autoritzar-se en tant que no estigui prevista la seva entrada en servei, l'ús d'aparcament, que podrà ser en règim d'explotació privada si el sòl no ha estat encara adquirit per l'Administració actuant.

En les places i àrees de parc en què no s'hagués de causar detriment de la vegetació i arbrat necessaris, podran construir-se aparcaments subterranis de titularitat pública, que podran ser explotats en règim de concessió.

Article 25

Sistemes d'equipaments i dotacions (6)

1. Comprèn el sòl que es destina a usos assistencials, educatius, religiosos, culturals, recreatius i d'espectacles, esportius, comercial en mercats públics i d'oficines en dependències de l'Administració, que constitueixin serveis necessaris als ciutadans, la distribució especial dels quals és convenient mantenir i millorar.

2. S'inclouen en el sistema d'equipaments i dotacions les àrees que es grafien i s'identifiquen com a tals en els plànols d'aquestes Normes subsidiàries de planejament, els que amb aquesta destinació es preveien en plans parcials anteriors no modificats expressament pel planejament i els que siguin resultants del desenvolupament urbà que es produeixi segons les previsions d'aquestes Normes subsidiàries de planejament.

3. El sòl que conté equipaments existents i ha estat qualificat d'equipaments (6) per les Normes subsidiàries de planejament podrà destinar-se a qualsevol dels usos que s'admeten per aquesta qualificació.

Quan la substitució d'un ús existent en una zona, per un altre, comporta la necessitat de substitució de l'edificació existent o l'augment del sostre construït en més d'un 20% es requerirà l'aprovació prèvia d'un pla especial que determini les condicions i característiques del nou ús.

4. El sòl classificat d'equipaments per a equipaments de nova creació haurà de ser de titularitat pública, i en conseqüència, haurà de ser adquirit per l'Administració per compra, expropiació, cessió gratuïta o qualsevol altre títol, a tenor de les circumstàncies de l'actuació.

Quan no sigui en detriment de la correcta distribució dels equipaments en l'espai ni del seu nivell de servei als ciutadans, l'Ajuntament podrà autoritzar l'establiment d'equipaments privats de nova creació en sòl classificat d'equipaments. L'autorització comportarà la presentació d'un pla especial que concreti l'ús, edificis i instal·lacions necessàries, i les condicions de la seva implantació i desenvolupament.

5. S'admeten tots els usos col·lectius i els terciaris de caràcter públic, segons la definició que d'aquest caràcter es fa en l'Annex 1 d'aquestes Normes.

Admet també els usos residencials, quan els residents, siguin persones directament relacionades amb la gestió de l'equipament i sempre que el sostre destinat a residència no excedeixi del 10% del total del sostre edificable en la parcel·la on es localitza l'equipament.

Les àrees qualificades d'equipaments de nova creació, podran destinar-se a aparcament en règim d'explotació privada, en tant que no estigui prevista la seva adquisició per l'Administració actuant. Així mateix podran autoritzar-se en aquestes àrees construccions sobre o sota rasant amb destinació a aparcament, amb les condicions que fixi en cada cas l'Ajuntament en funció de les necessitats i previsions d'esmenes dels dèficits d'equipament en els diferents sectors urbans.

Quan es tracti de sòl d'equipament no inclòs en sectors de desenvolupament (sòl no urbanitzable), o que tot i estant inclosa l'execució dels equipaments, es realitzi amb anterioritat a l'aprovació del pla parcial, l'ordenació de l'edificació es determinarà mitjançant un pla especial, que haurà de complir les següents condicions:

1a. Edificabilitat neta: 1 m2 sostre/m2 de sòl parcel·la

2a. Ocupació màxima: 60%

3a. Altura màxima: quan es trobin inclosos en un sector per al qual aquestes Normes han fixat altura màxima, les àrees d'equipaments compliran aquesta condició. En la resta de casos l'altura màxima serà de 12 m.

6. L'edificació en aquestes àrees es condiciona en tot cas a les exigències funcionals dels diferents equipaments, respecte als valors ambientals i paisatgístic, a no perjudicar als habitatges i altres usos confrontants i la integració tipològica a les característiques del sector en què s'ubiquen.

Complirà a més les següents condicions:

a) En sòl urbà: es regiran per les condicions d'edificació i tipus d'ordenació fixades per aquestes Normes per a les zones contigües. Quan el sòl d'equipaments sigui contigu a diferents zones d'ordenació i pugui haver-hi dubtes pel que es refereix a la seva pertinença sota criteris de morfologia urbana a una o altra zona, l'edificació no sobrepassarà els valors màxims, ni incomplirà les condicions mínimes que aquestes Normes fixen per a cadascuna de les zones contigües a l'àrea d'equipament.

Quan l'ordenació de la zona a la què s'adscriu l'àrea d'equipament no sigui adequada per al desenvolupament de l'edificació a causa de les seves exigències funcionals, podrà realitzar-se un Estudi de detall, que respectant els criteris exposats al principi d'aquest apartat, proposi l'ordenació adequada a les finalitats que es persegueixen.

Quan el sòl urbà hagi estat objecte d'ordenació mitjançant plans parcials, que precisin l'edificació a desenvolupar en les àrees d'equipament, aquesta es durà a terme segons les determinacions contingudes en els citats plans parcials.

b) En sòl urbanitzable, l'edificació es desenvoluparà d'acord amb les normes que en cada cas determini el pla parcial, quan es tracti d'equipaments inclosos en sectors de desenvolupament ordenats mitjançant el corresponent pla parcial.

7. Quan per causes del seu desenvolupament, un equipament privat, existent amb anterioritat a l'aprovació de les Normes subsidiàries de planejament, tingués necessitat de més gran superfície de sòl o edificació que les que resultin a la seva situació i qualificació i existís la iniciativa de traslladar-lo a un altre lloc, i renovar les seves instal·lacions per un millor servei ciutadà, serà congruent amb les finalitats d'aquestes Normes subsidiàries de planejament, la tramitació d'una modificació, de la que resulti l'assignació al sòl qualificat d'equipament, d'unes condicions d'edificació i ús similars a les de les seves zones confrontades, sempre que això sigui condició necessària i suficient per a la materialització de l'equipament traslladat a la seva nova localització.

8. En l'annex núm. 10 es concreten, per a cada equipament públic del terme municipal, quins usos s'hi admeten.

Capítol II

Normes específiques de cada zona: Sòl urbà

Article 26

Zones d'ordenació de l'edificació per definició volumètrica (a1)

1. Definició

Comprèn aquelles àrees de sòl urbà en les que el planejament determina les alineacions dels volums que poden edificar-se. Entre aquestes àrees hi ha aquelles que s'han regit per les alineacions de vial com a paràmetre ordenador i aquelles a les que l'alineació es refereix a l'edificació amb independència de la vialitat. S'inclouen també entre les corresponents aquesta zona, les regulacions de l'edificació en els interiors d'illes de cases quan estigui permès pel planejament.

2. Paràmetres específics d'ordenació

a) Alineacions: les alineacions a les que ha de subjectar-se l'alineació són les determinades gràficament en els plànols. L'alineació contigua a espai públic serà obligatòria i la contigua a espai privat tindrà el caràcter de línia que no ha de ser superada per l'edificació.

b) Altura: l'altura reguladora màxima de l'edificació i el nombre màxim de plantes que poden edificar-se a cada solar s'indica en els gràfics del planejament, mitjançant un nombre que acompanya a l'indicador de la zona d'acord amb el següent codi:

I: Indicador en gràfiques; A: Altura reguladora màxima (m); N: Núm. màxim de plantes

	I
	A
	N

	a 1.1
	4,50
	PB

	a 1.2
	7,55
	PB+1

	a 1.3
	10,60
	PB+2

c) Ocupació: quan no s'indiqui el contrari en els gràfics del planejament, l'ocupació de les zones al podrà arribar al 100% sense perjudici dels esponjaments que resultin dels patis de ventilació quan siguin necessaris.

Les limitacions a l'ocupació del sòl s'indiquen en els gràfics mitjançant una xifra que es posa a continuació de l'indicador de zona i altura de l'edificació segons el següent codi:

Indicador en gràfics: a 1.3.8

% màxim d'ocupació: 80%

El màxim d'ocupació de sòl es refereix a la part de parcel·la compresa en l'àrea delimitada en cada cas per les alineacions.

3. Usos

Permesos:

habitatge unifamiliar i plurifamiliar

hoteler

comercial de competència municipal

oficines i serveis privats

magatzems

industrial (1a i 2a categoria)

sanitari

sociocultural

docent

restauració i espectacles

recreatiu

esportiu

garatge-aparcament

Article 27

Zones d'ordenació per edificació aïllada en parcel·la zona i dominància unifamiliar (a3)

1. Definició

Comprèn aquelles àrees de sòl urbà en les que es regula l'edificació per paràmetres referits a les característiques de la parcel·la i el tipus dominant o exclusiu és l'edifici d'habitatge unifamiliar.

2. Paràmetres específics de l'ordenació

a) Els paràmetres pels quals es regula l'edificació i la parcel·lació són: parcel·la mínima, edificabilitat màxima, altura i número de plantes màximes, distàncies mínimes als llindars i ocupació màxima. En cada unitat de zona l'indicador assenyala els valors corresponents a cada paràmetre d'acord amb el següent codi:

I: Indicador en gràfics; P: Parcel·la mínima (m2); E: Índex d'edificabilitat m2/m; A: Altura reguladora plantes; D: Distància a llindars (m façana); L: Altres llindars: O: Ocupació màxima %

	I
	P
	E
	A
	D
	L
	O

	a.3.1.
	400
	0,5
	6,70 B+1
	3
	3
	50

	a.3.2
	600
	0,4
	6,70 B+1
	3
	3
	40

	a.3.3
	800
	0,3
	9,70 B+2
	5
	3
	30

b) Toleràncies parcel·la mínima

En cadascuna de les àrees en que s'estableix una superfície mínima de parcel·la, podran edificar-se amb arranjament a les altres determinacions les de menor volum que el mínim, sempre que hagin estat inscrites en el Registre de la Propietat amb anterioritat a l'aprovació definitiva de les Normes subsidiàries de planejament, i resultaran edificables d'acord amb les normes de planejament vigents anteriorment a aquestes Normes subsidiàries de planejament i tinguin com a mínim les següents superfícies en cada una de les subzones:

a 31: 300 m2

a 32: 450 m2

a 33: 600 m2

c) Toleràncies en distàncies als llindars

L'edificació mantindrà les distàncies als llindars que s'assenyalen per a cada subzona sense perjudici de les toleràncies que s'especifiquen a continuació i que tenen per objecte facilitar la integració de l'edificació existent:

Quan la parcel·la contigua a la que s'edifica, tingui edificacions anteriors a les Normes subsidiàries de planejament adossades al llindar lateral comú de la parcel·la, l'edificació podrà disposar-se semblant a l'existent.

Quan una parcel·la es trobi en dues parcel·les les edificades amb anterioritat a les Normes subsidiàries de planejament que tinguin l'edificació adossada a la línia de façana de les parcel·les, la nova edificació en la parcel·la intermitja podrà disposar-se també en línia de façana.

S'admet la disposició aparellada de les noves edificacions.

En la zona compresa en la clau a.3.1.a les edificacions auxiliars podran adossar-se als llindars (façana i veïns) amb una longitud màxima de 5 m i una alçada total màxima de 3 m.

d) Edificació unifamiliar en filera

Mitjançant un Estudi de detall podrà proposar-se per a una àrea determinada la substitució de l'ordenació per edificació aïllada en parcel·la per la d'habitatges unifamiliars en filera, amb la condició que el sostre i el nombre d'habitatges resultant de l'ordenació en filera no excedeixi del que resultaria de l'aplicació dels paràmetres que corresponen a la subzona a3 de què es tracti.

e) Edificacions auxiliars

S'admeten edificacions destinades a usos auxiliars del d'habitatge (garatge, rentador...) el sostre de la qual i ocupació no excediran del 0,05 m2/m2, i el 5% addicionables als màxims establerts aplicats a la superfície de la parcel·la.

L'altura total de l'edificació auxiliar no excedirà de 3,5 m i podrà disposar-se adossada a un dels laterals o al límit del fons de la parcel·la.

3. Usos

Permesos:

habitatges unifamiliars

oficines, serveis privats i comerç al detall

sanitari

sociocultural

docent

garatge

Article 28

Zones de conservació (a5)

1. Definició

S'inclouen en aquesta classificació aquelles àrees que per l'existència d'edificacions d'interès artístic o històric o per la qualitat dels jardins i espais annexes, constitueixen elements d'importància en la imatge urbana de la ciutat i han d'ésser conservats.

2. Condicions de conservació

a 5.1. L'àrea subjecte a aquesta qualificació serà objecte de conservació en tots els seus elements ja siguin d'edificació, enjardinat ó arbrat. En l'edificació s'autoritzaran únicament les obres de consolidació així com les de millora d'habitabilitat quan no impliquen modificacions substancials en l'aspecte exterior de l'edifici.

La resta de la zona no edificada podrà ordenar-se lliurament referent a l'arbrat i enjardinat.

En parcel·les superiors a 3.000 m2 s'autoritza una altra edificació per a habitatge unifamiliar per cada 2.500 m2 d'excés sobre els 3.000 m2 d'acord amb les següents condicions:

a) Alçada màxima: 9 metres

b) Superfície màxima de sostre edificable: 500 m2

c) Distància mínima als llindars: 5 metres

La superfície d'excés sobre els 3.000 m2 podrà ser objecte de parcel·lació sempre que les parcel·les resultants superin els 2.500 m2 de superfície cadascuna.

3. Plans especials de conservació

Podran redactar-se pel òrgan competent, plans especials que precisin les condicions específiques de conservació de cada cas dels que comprenguin l'anomenat pla especial; aquests plans mantindran els criteris substancials que contenen les normes de cada subzona, però podran introduir modificacions específiques justificades en un estudi més minuciós de cada cas concret.

Article 29

Zones industrials (a7)

1. Definició

Es classifiquen com a zona industrial les àrees de sòl que es destinen a la ubicació d'indústries i magatzems. Aquesta utilització principal del sòl implica unes condicions de parcel·lació i edificació i de control dels efectes secundaris de l'ús, que justifiquen que constitueixin àrees específicament diferenciades en l'ordenació detallada del sòl urbà.

2. Zones segons ordenació

Per raó de les diferents condicions adoptades, les Normes subsidiàries de planejament distingeixen en sòl urbà les següents zones destinades a indústria, la identificació de les quals en els gràfics és segons el codi que s'adjunta:

a7.1 zones d'ordenació per alineació a vial.

3. Zona d'ordenació per alineació a vial 7.1

L'edificació s'ajustarà a l'alineació del vial que delimita la zona i s'assenyala en els plànols. Els valors dels paràmetres que regulen l'edificació són els que s'assenyalen a continuació:

I: Indicador en gràfics; P: Parcel·la mínima (m2); E: Índex d'edificabilitat m2/m; A: Altura reguladora màxima plantes; L: Longitud de façana (mínima): O: Ocupació màxima %

	I
	P
	E
	A
	L
	O

	a.7.1.1.
	300
	1,2
	9,60 B+1
	10
	90

	a 7.1.2.
	800
	1
	9,60 B+1
	18
	90

	a 7.1.3.
	2000
	0,8
	9,60 B+1
	30
	80

4. Usos

Permesos:

habitatges (només un habitatge per parcel·la>1000m2)

comercial: de competència municipal

oficina

magatzem

indústria (categoria 1a, 2a i 3a categoria)

sanitari

sociocultural

docent

restauració i espectacles

recreatiu

esportiu

garatge

Article 30

Zones de formacions rurals (a8)

1. Definició

S'inclouen en aquesta qualificació aquelles àrees parcialment ocupades per edificacions, d'origen rural en la major part dels casos, la disposició de les quals en la parcel·la no s'ajusta a les habituals lleis d'ordenació. Les Normes subsidiàries de planejament accepten el fet de l'existència d'aquestes àrees com diferents als teixits urbans ortodoxos, al no considerar procedent la imposició d'una ordenació precisa, que exclouria la major part dels volums edificats.

El planejament admet també una evolució d'aquestes àrees en el sentit d'augmentar la seva intensitat d'edificació sempre que se'n mantingui el caràcter originari, per a la finalitat de les quals s'estableixen les condicions de parcel·lació i edificació d'aquest article.

2. Condicions de parcel·lació i edificació

Als efectes de fixació de les condicions i edificació es distingeixen tres tipus de zones segons el grau de trossejament del sòl i la intensitat permesa pel planejament. Aquest tipus de zones s'identifiquen en els gràfics com: a81, a82 i a83.

Les condicions de parcel·lació i edificació que s'estableixen per a cada tipus de zona són les següents:

I: Indicador en gràfics; P: Parcel·la mínima m2; F: Façana mínima m; E: Índex edificabilitat m2/m; N: Núm. màxim plantes, A: Altura màxima (m)

	I
	P
	F
	E
	N
	A

	a 8 1
	800
	25
	0,6
	B+2
	9,70

	a 8 2
	1.500
	35
	0,5
	B+2
	9,70

	a 8 3
	3.000
	45
	0,3
	B+2
	9,70

S'admeten com parcel·les edificables aquelles que existien amb anterioritat a l'aprovació de les Normes subsidiàries de planejament. S'entendrà com a superfície de parcel·la als efectes de complementar les condicions citades abans, la part de la parcel·la cadastral compresa en la unitat de zona que determini el planejament.

L'edificació que podrà construir-se en cada parcel·la, no excedirà en superfície de sostre de la que resulti d'aplicar a la seva superfície l'índex que el planejament determina per a la zona què pertanyi la parcel·la. En la comptabilització de sostre construït en la parcel·la s'inclouran tots els elements edificats sigui quin sigui el seu destí o caràcter.

Quan l'edificació existent en la parcel·la superi la permesa pel planejament, no podran construir-se nous cossos, que impliquin augments de sostre en la parcel·la, malgrat que sí que es podran realitzar obres de conservació i millora d'allò existent.

La sol·licitud de llicències en les parcel·les de les zones a8 hauran d'integrar un plànol representatiu de les edificacions existents en cada parcel·la i la comptabilització de la superfície de sostre a que arribin les edificacions existents i les que pretenen construir-se.

Les edificacions se separaran 3 m de la línia de façana de la parcel·la. Així mateix les edificacions se separaran 3 m dels altres llindars de la parcel·la excepte quan s'adossin a una mitgera existent, o es construeixin aparellades a l'edificació de la parcel·la contigua; també els elements d'edificació l'altura total dels quals no excedeixi de 3 m s'admetran contigus a menor distància de les parcel·les veïnes.

L'altura de l'edificació no serà més gran de PB+1 (6'70 m) en una franja de 3 m d'amplada contigua i paral·lela a la línia de façana, ni en una franja de 6 m contigua o paral·lela als altres límits de la parcel·la.

En el tancat de les parcel·les s'utilitzaran preferentment elements de tipus translúcid o vegetal, admetent-se les tanques d'obra de fàbrica o altres materials opacs sempre que no excedeixin de 90 cm d'altura.

3. Condicions d'ús

Permesos:

habitatge unifamiliar

magatzems

comercial, de competència municipal

oficines i serveis privats

industrial (1a i 2a categoria)

sanitari

sociocultural

docent

residència col·lectiva

restauració i espectacles

recreatiu

esportiu

agrícola

garatge-aparcament

Article 31

Zones d'espai lliure privat (a0)

1. Definició

Comprenen aquelles parts de les parcel·les de domini privat que no són ocupables per l'edificació, la configuració de les quals en planta determina el planejament d'una manera precisa en els gràfics.

2. Condicions d'utilització

Aquestes zones podran destinar-se a jardí, hort, pati de jocs o qualsevol activitat que es desenvolupi en espais lliures d'edificació.

En les zones que en els gràfics s'assenyalen per una xifra que acompanya a l'indicador de zona, es permet la construcció d'edificacions que no excedeixin de 4 m d'altura total, amb els percentatges d'ocupació referits a la part de parcel·la compresa en les zones que s'assenyalen a continuació:

	Indicadors en gràfics
	Ocupació màxima

	a01
	10%

	a02
	20%

	a03
	30%

Quan l'edificació es col·loqui a menys de 3 m de distància dels llindars de la parcel·la amb les parcel·les veïnes, la seva altura total no excedirà de 3 m.

Les edificacions que es construeixin en la zona podran destinar-se als mateixos usos que s'admeten en les edificacions de la resta de la parcel·la, excepte a l'ús d'habitatge quan aquestes edificacions estiguin separades físicament dels edificis principals de la parcel·la.

Article 32

Zones que mantenen l'ordenació

Amb els indicadors:

a10: zones d'ordenació de l'edificació per definició volumètrica.

a30: zones d'ordenació d'edificació d'habitatges unifamiliars.

S'assenyalen aquelles àrees en les que les Normes subsidiàries de planejament manté íntegrament l'ordenació continguda en plans parcials, plans especials o estudis de detall definitivament aprovats. En conseqüència els edificis que es realitzin hauran d'ajustar-se a les normes de volum i disposició de l'edificació contingudes en els citats documents definitivament aprovats als quals les Normes subsidiàries de planejament es remet.

Quan no hagin existit documents d'ordenació urbanística i es tracti únicament d'ordenacions resultants de projectes arquitectònics unitaris, s'haurà d'entendre que les Normes subsidiàries de planejament recullen l'ordenació de l'edificació que existeix físicament.

Sense perjudici de les normes específiques destinades a algunes zones localitzades que formen part d'aquest articulat, s'ha d'assenyalar, amb caràcter general, els següents criteris per a la substitució de l'edificació:

Podrà produir-se la substitució fragmentària de l'edificació sempre que el volum que es construeixi tingui les mateixes dimensions que el substituït.

Mitjançant estudis de detall o en el seu cas plans especials de reforma interior podran proposar-se ordenacions alternatives de la volumetria existent. La nova ordenació podrà contenir un sostre que excedeixi fins el 10% l'existent en l'àrea, sempre que aquest no doni lloc a una edificabilitat superior a 1 m2 soste/m2 sòl, ni a un augment del nombre d'habitatges existents. En cas contrari, l'ordenació que es proposi no donarà lloc a una major superfície de sostre que l'existent.

En l'annex núm. 9 queda detallada la normativa de l'Estudi de detall corresponent a la urbanització can Batlle.

Article 33

Plans de reforma interior i estudis de detall en zones a1 i a3

Els plans especials de reforma interior i estudis de detall que no siguin estrictament necessaris segons aquestes Normes subsidiàries de planejament i l'objecte dels quals sigui la modificació de la disposició de l'edificació que es preveu en zones a.1 i a.3, amb la finalitat de millorar la seva adequació als usos a què es destini, podran realitzar-se sempre que compleixin les següents condicions:

1. No produeixin perjudici en la morfologia dels espais de lliurament amb els teixits circumdants.

2. No s'augmenti la superfície de sòl ocupable per l'edificació.

3. El sostre total edificable en plantes pis no excedeixi del 80% del que podria edificar-se per aplicació de les ordenances de les Normes subsidiàries de planejament en les zones a1, ni del que pugui edificar-se d'acord amb les citades ordenances en zones a3.

4. El nombre d'habitatges edificables no excedirà del que resulti de dividir per 100 la quantitat de sostre edificable en zones a1 i a3, ni del nombre de parcel·les mínimes edificables en què sigui possible dividir el sòl privat comprès en l'àmbit del pla o estudi, en les zones a3.

5. De la disposició i altura de les edificacions no podran derivar-se situacions desfavorables per als habitants i activitats de les àrees contigües, en comparació a la situació que resulta de l'ordenació de les Normes subsidiàries de planejament.

6. Sense perjudici de la condició assenyalada en el nombre anterior, l'altura màxima que podrà admetre's en l'edificació, no excedirà en més d'una planta la màxima altura permesa pel planejament en les zones a3 compreses en l'àmbit del pla o estudi, havent d'entendre's en el cas que la reforma interior comprengués més d'una de les tres zones, a1, a3 a les que fa referència aquest article, que les màximes d'altura assenyalades, en funció de les característiques de cadascuna d'elles, hauran d'observar-se en l'àrea que aquelles comprenguin.

Capítol III

Normes específiques de cada zona: Sòl urbanitzable

Article 34

Zona de desenvolupament residencial d'alta densitat. (b1, b2, b6, b7)

1. Definició

El contingut normatiu d'aquesta zona s'aplica a aquelles àrees en les que s'admet la formació d'àrees residencials amb dominància del habitatge unifamiliar aïllat o agrupat.

2. Edificabilitat

El sostre per a usos privats serà el que s'assenyala als quadres normatius per a cada sector.

No s'admetran en cap cas, els usos d'emmagatzematge categoria 2, industrial categoria 3, 4 i 5. El sòl que el pla parcial destini a usos privats diferents del d'habitatge unifamiliar no excedirà del 15% del total de la superfície de parcel·les destinades a usos privats en l'ordenació.

3. Condicions d'ús

La previsió d'àrees per al desenvolupament d'usos diferents al de l'habitatge unifamiliar s'hauria d'especificar especialment en els plans parcials assenyalant les parcel·les específiques on poden establir-se.

La densitat màxima d'habitatges serà la que s'assenyala als quadres normatius per a cada sector.

4. Condicions d'ordenació i edificació

La seva ordenació complementarà en cada cas les condicions específiques que per a cada zona de sòl urbanitzable s'assenyalin en els corresponents plànols d'ordenació, zonificació, distribució parcel·lària i de separacions dels plans parcials corresponents.

L'edificació no excedirà en cap cas l'altura reguladora de 6,70 m. ni tindrà més de PB + 1 planta.

Article 35

Zona de desenvolupament residencial de mitja densitat (b3)

1. Definició

El contingut normatiu d'aquesta zona s'aplica a aquelles àrees en les que s'admet la formació d'àrees residencials amb dominància d'habitatge unifamiliar aïllat.

2. Edificabilitat

El sostre per a usos privats serà el que s'assenyala als quadres normatius per a cada sector.

No s'admetran en cap cas, els usos d'emmagatzematge categoria 2, industrial categoria 3, 4 i 5. El sòl que el pla parcial destini a usos privats diferents del d'habitatge unifamiliar no excedirà del 15% del total de la superfície de parcel·les destinades a usos privats en l'ordenació.

3. Condicions d'ús

La previsió d'àrees per al desenvolupament d'usos diferents al de l'habitatge unifamiliar s'hauria d'especificar especialment en els plans parcials assenyalant les parcel·les específiques on poden establir-se.

La densitat màxima d'habitatge serà la que s'assenyala als quadres normatius per a cada sector.

4. Condicions d'ordenació i edificació

La seva ordenació complementarà en cada cas les condicions específiques que per a cada zona de sòl urbanitzable s'assenyalin en els corresponents plànols d'ordenació, zonificació, distribució parcel·lària i de separacions dels plans parcials corresponents.

L'edificació no excedirà en cap cas l'altura reguladora de 6,70 m ni tindrà més de PB + 1 planta.

Article 36

Zona de desenvolupament residencial de baixa densitat. (b4, b5)

1. Definició

El contingut normatiu d'aquesta zona s'aplica a aquelles àrees en les que s'admet la formació d'àrees residencials amb dominància del habitatge unifamiliar aïllat o agrupat.

2. Edificabilitat

El sostre per a usos privats serà el que s'assenyala als quadres normatius per a cada sector.

No s'admetran en cap cas, els usos d'emmagatzematge categoria 2, industrial categoria 3, 4 i 5. El sòl que el pla parcial destini a usos privats diferents del d'habitatge unifamiliar no excedirà del 15% del total de la superfície de parcel·les destinades a usos privats en l'ordenació.

3. Condicions d'ús

La previsió d'àrees per al desenvolupament d'usos diferents al de l'habitatge unifamiliar s'hauria d'especificar especialment en els plans parcials assenyalant les parcel·les específiques on poden establir-se.

La densitat màxima d'habitatges serà la que s'assenyala als quadres normatius per a cada sector.

4. Condicions d'ordenació i edificació

La seva ordenació complementarà en cada cas les condicions específiques que per a cada zona de sòl urbanitzable s'assenyalin en els corresponents plànols d'ordenació, zonificació, distribució parcel·lària i de separacions dels plans parcials corresponents.

L'edificació no excedirà en cap cas l'altura reguladora de 6,70 m ni tindrà més de PB + 1 planta.

Capítol IV

Normes específiques de cada zona: Sòl no urbanitzable (SNU)

Secció I

Disposicions generals

Article 37

Definició i tipus

El sòl no urbanitzable comprèn terrenys que es caracteritzen per una voluntat de mantenir les condicions naturals i el caràcter pròpiament rural. En aquest sòl no hi són permesos els procediments d'urbanització de caràcter urbà ni els usos contradictoris amb l'aprofitament natural del territori.

Article 38

Règim d'ús i desenvolupament de les Normes subsidiàries en el SNU

Es seguirà el que es determina en els articles 47 a 51 ambdós inclusius de la Llei 2/2002, de 14 de març, d'urbanisme.

Article 39

Parcel·lacions mínimes

Es prohibeixen les divisions o segregacions de terrenys en les següents condicions:

1. Quan de la segregació en resultin superfícies inferiors a la unitat mínima de conreu o a la unitat mínima de producció forestal establertes en les legislacions corresponents.

2. Quan la finca estigui vinculada a una construcció i es consideri indivisible per aplicació de les normes sobre superfícies mínimes de terrenys lligades a les construccions en el SNU.

3. Quan no tingui accés directe a carreteres, pistes forestals o altres vies de domini públic.

Article 40

Camins rurals

1. S'haurà de conservar en la seva integritat l'actual xarxa de camins rurals.

2. Excepte en els casos d'obertura temporal de pistes de desemboscar o per la treta dels productes forestals, no podran obrir-se nous camins, vies rurals, pistes forestals o qualsevol altre tipus de vialitat que no estigui prevista en aquestes Normes, en els plans especials que es desenvolupin o en els plans parcials.

3. No es podrà modificar el perfil longitudinal i transversal dels camins ni el seu traçat sense la corresponent llicència municipal. Les modificacions no podran suposar, en cap cas, alteracions negatives de l'entorn natural de la zona afectada.

4. Als efectes del compliment de les disposicions anteriors, es consideren incorporats a la documentació d'aquestes Normes els corresponents plànols cadastrals de camins rurals i pistes forestals existents amb anterioritat a l'aprovació de les Normes. També es consideraran incorporats els camins que siguin definits con a xarxa viària bàsica per a la prevenció d'incendis forestals en el pla que hagi elaborat l'administració competent en la matèria.

Article 41

Tanques

No es podran tancar els camps amb la tanca alta excepte les parts destinades a pati de granges, habitatges ó zona annexa d'altres edificis que es construeixin en sòl no urbanitzable.

Aquestes tanques seran d'obra fins a un màxim de 20 cm i la resta vegetal, i poden tenir com a suport una reixa metàl·lica fins a una alçada màxima de 2 m.

La resta de les tanques només podran ser amb suports de fusta, d'una alçada màxima de 1 m amb separació mínima entre suports de 2 m. Entre suport i suport hi podrà haver travesser de fusta o filats horitzontals metàl·lics fins a una alçada màxima de 1 m. El travesser inferior haurà de estar separat del terra com a mínim 15 cm per tal de permetre el pas d'animals.

Les tanques d'obra, metàl·liques o d'arbrat, quan limitin amb un camí, es situaran a una distància mínima de 3 m des de l'aresta exterior de l'esplanació.

Article 42

Conreus

Els conreus vindran regulats per la normativa agrària i quedaran subjectes als plans especials que es redactin per a la protecció d'horts, conreus i espais forestals.

Article 43

Nucli de població

En general es considerarà que s'origina la formació de nucli de població quan hi hagi més de quatre edificacions en el radi de 250 m centrat en qualsevol de les edificacions preexistents.

Article 44

Usos

1. L'establiment de qualsevol ús autoritzable comportarà l'obligació d'adoptar les mesures necessàries per evitar la degradació de la naturalesa i per aconseguir una integració total amb el medi en el que s'instal·li. Per això caldrà estudiar d'una manera detallada la captació d'aigua potable, la depuració de les aigües residuals, la idoneïtat dels accessos i la conservació i restauració de les masses arbòries. El titular es comprometrà a la conservació de l'establiment i del seu entorn per tal que reuneixi unes condicions perfectes de seguretat, salubritat i ornat públic.

2. En relació amb els usos en SNU, se seguirà el que determina l'article 47 de la Llei 2/2002, de 14 de març, d'urbanisme.

Secció II

Construccions en sòl no urbanitzable

Article 45

Disposicions generals

Els propietaris de sòl no urbanitzable tenen el dret d'ús, de gaudi i de disposició de llurs propietats, d'acord amb la naturalesa rústica dels terrenys, sempre sota els imperatius derivats del principi d'utilització racional dels recursos naturals i dins els límits establerts per la Llei 2/2002, de 14 de març, d'urbanisme, per la legislació sectorial, pel planejament urbanístic i per la legislació que sigui aplicable a l'exercici de les facultats de disposició d'aquesta classe de sòl.

Article 46

Parcel·lacions urbanístiques

Es prohibeixen les parcel·lacions urbanístiques en SNU.

Article 47

Obres de rehabilitació

Segons el que estableix l'article 50.2 de la Llei 2/2002, de 14 de març, d'urbanisme, s'adjunta amb les presents Normes com a annex 10 el catàleg de masies i cases rurals susceptibles de reconstrucció i rehabilitació.

En SNU és permès de reconstruir i rehabilitar les masies i cases rurals que calgui preservar i recuperar per raons arquitectòniques, històriques o paisatgístiques i hagin estat incloses pel planejament urbanístic en el catàleg, amb vista a destinar-les a habitatge familiar, a un ús residencial turístic o d'hostalera rural o a activitats d'educació en el lleure.

Article 48

Construccions d'utilitat pública i d'interès social

El SNU pot ésser objecte d'actuacions específiques per a destinar-lo a les activitats o els equipaments d'interès públic que s'hagin d'emplaçar en el medi rural. A aquest efecte, són d'interès públic:

a) Les activitats col·lectives de caràcter esportiu, cultural, d'educació en el lleure i d'esbarjo que es desenvolupin a l'aire lliure, amb les obres i instal·lacions mínimes i imprescindibles per a l'ús de què es tracti.

b) Els equipaments i serveis comunitaris no compatibles amb els usos urbans.

c) Les infraestructures d'accessibilitat.

d) Les instal·lacions i les obres necessàries per a serveis tècnics com les telecomunicacions, la infraestructura hidràulica general, les xarxes de subministrament d'energia elèctrica, d'abastament i subministrament d'aigua i de sanejament, el tractament de residus, la producció d'energia a partir de fonts renovables i les altres instal·lacions ambientals d'interès públic.

L'autorització de les actuacions específiques d'interès públic, ha de justificar degudament que l'àmbit d'actuació no està sotmès a un règim especial de protecció amb el qual siguin incompatibles, per raó dels seus valors paisatgístics, històrics, arqueològics, científics, ambientals o culturals, per l'existència de riscs naturals o pel fet d'estar subjecte a limitacions o a servituds per a la protecció del domini públic.

Article 49

Noves construccions

1. De caràcter general

En SNU, ultra les actuacions d'interès públic a què es refereix l'article anterior, només es poden admetre com a noves construccions, respectant en qualsevol cas les incompatibilitats i les determinacions de la normativa urbanística i sectorial aplicable:

a) Les construccions pròpies d'una activitat agrícola, ramadera, d'explotació de recursos naturals o, en general, rústica.

b) Les construccions destinades a habitatge familiar que estiguin directament i justificades associades a una de les activitats d'explotació de caràcter esportiu, cultural, d'educació en el lleure i d'esbarjo.

c) Les estacions de subministrament de carburants i de prestació d'altres serveis de la xarxa viària.

d) Les construccions i les instal·lacions vinculades a l'execució, el manteniment i el funcionament de les obres públiques.

e) Les construccions destinades a les activitats de turisme rural o de càmping autoritzades per les NNSS, que exigeixen en tot cas la tramitació prèvia d'un pla especial urbanístic.

2. Habitatges

Els projectes de noves construccions destinades a habitatge familiar o a l'allotjament de treballadors temporers, s'han de sotmetre en tots els casos al procediment regulat per l'article 48 de la Llei 2/2002, de 14 de març, d'urbanisme. En qualsevol cas, els esmentats usos han d'estar directament i justificadament associats a l'explotació rústica de què es tracti, i les construccions han de constituir un conjunt integrat, adequat al medi rural.

Per a la concessió de la llicència haurà de justificar-se que l'habitatge està associat a una activitat agrícola o ramadera de la finca o sobre la que es proposa mitjançant informe preceptiu del Departament d'Agricultura, Ramaderia i Pesca i serà necessària l'aprovació definitiva de la Comissió Territorial d'Urbanisme de Girona.

Els habitatges en SNU, sense perjudici del que aquestes NNSS determinin per a cada zona, han de complir les següents condicions:

a. Acreditar una propietat de 4,50 ha de terrenys de conreu o 25 ha de sòl forestal i amb la condició que se situï en una parcel·la mínima de 45.000 m2.

b. Per sol·licitar llicència de construcció cal inscriure la finca al Registre de la Propietat com a indivisible.

c. Com a màxim, la superfície construïda serà de 300 m2 d'habitatge més 50 m2 de construccions complementàries.

d. No fer possible la formació de nucli de població.

e. Les edificacions se separaran més de 10 m dels límits de propietat i dels camins públics; les piscines 5 m a aquests límits.

f. L'alçada màxima permesa serà de 7,10 m corresponent a planta baixa i una planta pis.

g. Hauran de preveure el corresponent sistema de depuració d'aigües residuals.

3. Construccions pecuàries

Els projectes de construccions pròpies d'una activitat ramadera, s'han de sotmetre al procediment regulat per l'article 48 de la Llei 2/2002, de 14 de març, d'urbanisme, si se superen els llindars que siguin establerts per les NNSS, referits a les característiques dels projectes, a llur ubicació i a llur impacte potencial. En cada zonificació del SNU es determinen els llindars de tipologia i ubicació.

Les construccions pecuàries en SNU, sense perjudici del que aquestes NNSS determinin per a cada zona, han de complir les següent condicions:

a) Cal acreditar una propietat mínima de 1,50 ha en una única extensió. La part de finca vinculada a l'edificació quedarà inscrita en el Registre de la Propietat com a indivisible.

b) En la tramitació de l'expedient d'activitat s'haurà d'especificar el sistema de tractament i de depuració de les aigües residuals i el seu destí final.

c) Totes les instal·lacions s'ajustaran a allò disposat en la legislació vigent per aquest tipus d'establiments. Per a la concessió de llicències el tràmit que pertoca a les activitats ramaderes es el derivat de l'aplicació de la Llei 3/1998, de 27 de febrer, de la intervenció integral de la administració ambiental

d) La construcció serà sempre en planta baixa, sense perjudici dels elements tècnics que hagin de tenir major altura.

e) S'exigirà a les construccions el tractament exterior així com la plantació d'arbres per a minimitzar la seva intrusió visual a les imatges paisatgístiques que ofereix el territori.

f) Les instal·lacions de ramaderia intensiva o granges de qualsevol espècie animal, siguin de la classe que siguin, només es podran edificar en les zones de sòl no urbanitzable situades al nord de la carretera local de la N-II a l'eix Pirinenc (N-260) per Borrassà i Ordis, i en la zona que marca l'apartat h) d'aquest apartat, quedant exempt el sòl d'aquesta zona si no compleix els següent punts:

1. Estar situades a una distància menor de 500 m de les àrees de sòl urbà i urbanitzable amb destí residencial.

2. Estar situades a una distància menor de 400 m de qualsevol habitatge que es trobi disseminat en sòl no urbanitzable.

3. Estar situades a una distància menor de 200 m a cada costat de l'autopista A-7, de la carretera N-II i de la variant d'Ordis , a contar de l' eix de la calçada.

4. Estar situades a una distància menor de 100 m a la resta de xarxa viària no indicada en el punt anterior, a contar de l'eix de la calçada.

g) Les granges existents i amb llicència d'activitat, anterior a l'aprovació d'aquestes Normes, que no compleixin els punts de l'apartat anterior, no podran realitzar cap tipus d'ampliació; només podran realitzar obres de reparació de les construccions existents.

h) Les granges existents al sud de la carretera local de la N-II a l'eix Pirinenc (N-260) per Borrassà i Ordis (zona protegida), no podran realitzar cap tipus d'ampliació; només podran realitzar obres de reparació de les construccions existents. Així mateix, es permetrà la construcció de noves granges sols en les parcel·les del polígon 05 parcel·les 183, 184, 185, 193, 194, 232, 234, 235 i 237, sempre amb les condicions indicades en l'apartat f).

4. Magatzems

Els projectes de construccions pròpies d'una activitat agrícola, s'han de sotmetre al procediment regulat per l'article 48 de la Llei 2/2002, de 14 de març, d'urbanisme, si se superen els llindars que siguin establerts per les NNSS, referits a les característiques dels projectes, a llur ubicació i a llur impacte potencial. En cada zonificació del SNU es determinen els llindars de tipologia i ubicació.

Les construccions de magatzems en SNU, sense perjudici del que aquestes NNSS determinin per a cada zona, han de complir les següent condicions:

a) Només es permet per a magatzem de productes agrícoles, d'eines del camp i de maquinària quan estiguin vinculades a una explotació agrícola o pecuària.

b) Cal acreditar una propietat mínima de 4,50 ha de terres de conreu. La part de finca vinculada a l'edificació quedarà inscrita en el Registre de la Propietat com a indivisible.

c) No es permet la seva ubicació a una distància menor de 100 m. a cada costat de l'autopista A-7, de la carretera N-II i de la variant d'Ordis , a contar de l'eix de la calçada, a una distància menor de 30 m de la resta de xarxa viària, a contar de l'eix de la calçada i a una distancia menor de 15 m dels camins existents. La separació amb els límits de propietat serà com a mínim de 10 m.

d) El màxim sostre construït serà de 1.000 m2. Les construccions seran sempre en planta baixa amb alçada màxima de 6,00 m, sense perjudici dels elements tècnics i complementaris que hagin de tenir major altura.

5. Altres construccions

El procediment d'aprovació de projectes regulat per l'article 48 de la Llei 2/2002, de 14 de març d'Urbanisme s'aplica també a les actuacions següents en SNU:

a) L'obertura o la recuperació de vies d'accés, camins i dreceres, en el cas que la recuperació no estigui integrada en un projecte d'actuació admesa en aquesta classe de sòl, tramitat d'acord amb la legislació sectorial.

b) Les estacions de subministrament de carburants i de prestació d'altres serveis de carretera.

c) Qualsevol altra actuació que afecti restes arqueològiques d'interès declarat o aqüífers classificats.

Article 50

Construccions i instal·lacions d'obres públiques

1. Es podran autoritzar en el SNU les construccions i les instal·lacions vinculades a l'execució, al manteniment i al servei de les obres públiques.

2. La sol·licitud de la llicència haurà de justificar la necessitat del traçat o de l'emplaçament de les instal·lacions o construccions que es projectin, amb indicació de les zones afectades i de les correccions previstes en ordre a preservar les condicions naturals, l'equilibri ecològic i els valors paisatgístics.

Secció III

Normes especifiques de cada zona

Article 51

Sòl no urbanitzable de règim ordinari. (d1)

1. Definició

Aquest sòl comprèn aquelles àrees en què les Normes subsidiàries de planejament no permeten que es produeixin processos d'urbanització i parcel·lació urbanística, per a les quals el planejament determina àrees de sòl amb millors condicions de topografia, localització respecte a nuclis urbans, accessibilitat, en quantitat suficient per absorbir i canalitzar el desenvolupament urbà durant el seu període de vigència.

2. Règim d'usos

El règim d'usos en el sòl no urbanitzable quedarà subjecte a aquell que indica l'article 47 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin, en especial a les parcel·lacions urbanístiques, reconstrucció i rehabilitació de masies i cases rurals, actuacions específiques per ser destinades a activitats o equipaments d'interès públic i noves construccions que s'indiquen en l'apartat 6 de l'article 47.

El procediment per a l'aprovació, de projectes d'actuacions específiques d'interès públic, per a l'aprovació de determinats projectes de noves construccions, per a l'aprovació de projectes de reconstrucció i rehabilitació de masies i cases rurals i de projectes d'activitats d'explotació de recursos naturals, en sòl no urbanitzable, serà el que indiquen els article 48, 49 i 50 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin.

3. Incompatibilitats d'ús

S'admeten en aquesta zona, els usos següents, dins de les limitacions establertes en aquest article i a la Llei 2/2002 d'Urbanisme.

Ús d'activitats

Extractives: estaran subjectes als articles 48, 49 i 50 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin.

A la corresponent llicència s'incorporarà el contingut precís per assegurar que a la cessació o terminació de l'activitat extractiva el sòl quedarà adaptat a les condicions necessàries per servir al seu destí urbanístic, concretant en els altres usos admesos. Podran afiançar-se aquests objectius mitjançant qualsevol de les formes de garantia real o obligacional vàlides en Dret.

No s'admetrà l'ús extractiu en aquells llocs en què pugui causar greus deterioraments al paisatge o a l'equilibri ecològic.

Ús agrícola: sense limitació.

Ús forestal: queda prohibida la plantació amb caràcter intensiu de les espècies que poden perjudicar l'equilibri ecològic i l'entitat de la vegetació autòctona.

Ús pecuari: s'admet amb les limitacions que estableixen per a la ramaderia intensiva que requereix edificacions específiques.

Els llindars de tipologia són: el màxim sostre construït serà de 2.500 m2. Les construccions seran de planta baixa amb una alçària màxima de 5 m, excepte granges avícoles que tindran una alçària màxima de 6,50 m en dues plantes i les instal·lacions annexes per a les quals sigui tècnicament necessària una major alçària.

Els llindars d'ubicació estan continguts en l'apartat 3 de l'article 49 d'aquestes NNSS.

Ús recreatiu: sense limitacions, sempre que no interferís el normal desenvolupament dels altres usos admesos.

Ús esportiu: sense limitacions, sempre que no interfereixi en el normal desenvolupament dels altres usos admesos.

Ús de càmping i caravàning: s'admet sempre que el lloc escollit permeti la integració a l'entorn i asseguri les obres necessàries per a aquesta integració. Aquest ús queda expressament exclòs en els terrenys forestals, atès que es tracta d'un ús incompatible amb el règim d'aquests terrenys, segons es defineixen i regulen a la Llei 6/1988.

Article 52

Sòl no urbanitzable d'interès agrícola (d2)

1. Definició

Comprèn aquelles àrees que, per la qualitat de la terra o possibilitats de regadius, són objecte d'explotacions agrícoles de caràcter intensiu amb aprofitaments superiors als de la resta del territori. Les majors restriccions a les toleràncies d'ús i edificació en sòl no urbanitzable que es desprenen d'aquest article tenen la finalitat de protegir el destí agrícola d'aquest sòl.

2. Règim d'usos

El règim d'usos en el sòl no urbanitzable quedarà subjecte a allò que indica l'article 47 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin, en especial a les parcel·lacions urbanístiques, reconstrucció, rehabilitació de masies i cases rurals, actuacions específiques per ésser destinades a activitats o equipaments d'interès públic i noves construccions que s'indiquen en l'apartat 6 de l'article 47.

El procediment per a l'aprovació de projectes d'actuacions específiques d'interès públic, per a l'aprovació de determinats projectes de noves construccions, per a l'aprovació de projectes de reconstrucció i rehabilitació de masies i cases rurals i de projectes d'activitats d'explotació de recursos naturals, en sòl no urbanitzable, serà el que indiquen els articles 48, 49 i 50 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin.

3. Incompatibilitats d'ús

S'admeten en aquesta zona, els usos següents, dins de les limitacions establertes en aquest article i a la Llei 2/2002 d'Urbanisme.

Ús d'activitats

Extractives: no admès.

Ús agrícola: sense limitació.

Ús forestal: queda prohibida la plantació amb caràcter intensiu de les espècies que poden perjudicar l'equilibri ecològic i l'entitat de la vegetació autòctona.

Ús pecuari: no admès.

Ús recreatiu

el mitjà rural: no admès.

Ús esportiu: No admès.

Ús de càmping i caravàning: No admès.

Article 53

Sòl no urbanitzable protegit (d3).

1. Definició

Comprèn aquelles àrees de sòl no urbanitzable que, per constituir elements fonamentals de l'estructura geogràfica del territori i del paisatge, han de ser objecte de restriccions als usos i edificacions que puguin efectuar-los.

S'inclouen en aquest tipus de sòl els curs d'aigua i els seus marges, malgrat que no estiguessin especificades gràficament en els plànols les formacions geogràfiques significatives, les masses d'arbrat i en general tots aquells elements que han de ser protegits per ser components substancials de la identitat del territori.

S'inclou igualment el sector de les Corculles situat al barri de Creixell, a causa del seu especial interès social i tradicional.

2. Règim d'usos

El règim d'usos en el sòl no urbanitzable quedarà subjecte a aquell que indica l'article 47 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin, en especial a les parcel·lacions urbanístiques, reconstrucció i rehabilitació de masies i cases rurals, actuacions específiques per ser destinades a activitats o equipaments d'interès públic i noves construccions que s'indiquen en l'apartat 6 de l'article 47.

El procediment per a l'aprovació de projectes d'actuacions específiques d'interès públic, per a l'aprovació de determinats projectes de noves construccions, per a l'aprovació de projectes de reconstrucció i rehabilitació de masies i cases rurals i de projectes d'activitats d'explotació de recursos naturals, en sòl no urbanitzable, serà el que indiquen els article 48, 49 i 50 de la Llei 2/2002 d'Urbanisme i els reglaments que la desenvolupin.

3. Incompatibilitats d'ús

S'admeten, en aquesta zona, els usos següents, dins de les limitacions establertes en aquest article i a la Llei 2/2002 d'Urbanisme.

Ús d'activitats

Extractives: no admès.

Ús agrícola: sense limitació.

Ús forestal: queda prohibida la plantació amb caràcter intensiu de les espècies que poden perjudicar l'equilibri ecològic i l'entitat de la vegetació autòctona.

Ús pecuari: no admès.

Ús recreatiu

el mitjà rural: no admès.

Ús esportiu: no admès.

Ús de càmping i caravàning: no admès.

3. Norma de manteniment i protecció

En aquest sòl es mantindrà el caràcter de l'arbrat, cultius i àrees de vegetació existents, admetent-se les operacions encaminades a la seva conservació i millora, entre les quals s'entenen les explotacions forestals que no siguin contradictòries amb aquests objectius.

No podran realitzar-se edificacions de nova planta en les zones d31 i d32. En la zona d33 s'ha establert una zona d'equipaments (6d33) en la qual s'admet la construcció en planta baixa de tot el perímetre indicat en el plànol a escala 1/2000. L'altura màxima serà de 3 m i el seu ús serà exclusiu d'equipament (zona de bar, lavabo o similar).

4. Subzones

Aquesta zona es diferencia en tres tipus, la d31 on es protegeixen fonamentalment els curs d'aigua i els passos d'animals, la d32 on es protegeix la zona paisatgística i arbrada i la d33 on es protegeix el sector de les Corculles de valor social tradicional.

5. Tanques

En les zones d32 es permeten les tanques especificades a l'article 41 sempre que s'integrin en el paisatge existent.

En les zones d31, amb caràcter general, no es permet cap tipus de tanca, excepte en els casos en què la tanca d'una part de la finca pugui servir per protegir la vegetació o fauna característica de la zona. En aquests casos les tanques reuniran les condicions dels apartats anteriors i necessitaran un informe previ favorable del Departament de Medi Ambient de la Generalitat.

Capítol V

Àmbits de protecció dels béns d'interès cultural

Article 54

Àmbits de protecció dels béns d'interès cultural

1. Definició

S'inclouen en aquesta classificació aquelles àrees que, per l'existència d'edificacions d'interès artístic o històric o per la qualitat dels jardins o espais annexes, constitueixen elements d'importància en la imatge urbana de la vila i han de ser conservats.

Es troben assenyalats en els plànols de sòl urbà a escala 1/2000 i 1/1000 amb un estel vermell i un núm. corresponent al nom de cada edifici.

L'àrea protegida s'assenyala amb una línia discontínua també vermella.

2. Condicions de conservació

L'àrea subjecta a aquesta qualificació serà objecte de conservació en tots els seus elements, ja siguin d'edificació, jardineria o arbrat. En l'edificació s'autoritzaran únicament les obres de consolidació, així com les de millora d'habitabilitat o canvi d'ús, quan no impliquin modificacions substancials de l'aspecte exterior de l'edifici ni de la seva estructura interna.

Es conservarà l'ordenació actual de l'arbrat, jardins de vegetació o altres similars existents.

En tot cas, serà preceptiu l'informe favorable de la Comissió Tècnica del Patrimoni del Departament de Cultura prèviament a l'atorgament de la llicència municipal d'obres.

3. Condició d'edificació

3.1 L'edificació es regularà pels paràmetres de cada zona o sistema.

4. Plans especials de conservació.

Podran redactar-se per l'òrgan actuant plans especials que necessitin les condicions específiques de conservació de cada cas dels que comprenguin l'anomenat Pla especial. Aquests plans mantindran els criteris substancials que contenen les normes de cada subzona, però podran introduir modificacions específiques justificades en un estudi més minuciós de cada cas concret.

5. Usos

Permesos:

habitatge unifamiliar

hoteler

comercial, de competència municipal

oficines i serveis privats

sanitari

sociocultural

residència col·lectiva

restauració i espectacles

recreatiu

esportiu

garatge

No obstant la permissibilitat d'aquests usos es tendirà, preferentment, a mantenir l'ús principal al que es destina l'edificació protegida.

6. Llistat d'edificis i elements catalogats

1: casa can Batlle

2: casa mas Albanyà (can Brascó)

3: casa cal Governador (can Ballell)-inclou galeria.

4: casa can Suro (can Grau)

5: església Sant Andreu de Borrassà-inclou portada i campanar.

6: casa can Bonal

7: casa can Pagès

8: creu en carretera de la N-II a Borrassà

9: galeria de can Serra

10: can Gustí-inclou finestra.

11: capella de Santa M. de Creixell

12: molí de Creixell

13: molí de Vilamorell

14: casa can Cortada

15: font de les Curculles

16: capitell de la creu de la plaça de l'Església

17: finestra de can Sors

18: finestra de can Vilà

19: finestra de can Bartrolí

20: conjunt de jaciments arqueològics inventariats que consten a la carta arqueològica de l'Alt Empordà.

Annex 1

Normes generals d'ús

Capítol I

Definició d'usos i la seva classificació

Article 55

Criteris de classificació

A efectes d'aquest planejament i del que es desplegui, s'estableixen els criteris de classificació d'usos següents:

a) Segons la permissibilitat

b) Segons el domini

c) Segons l'activitat

d) Segons els efectes que se'n derivin

Article 56

Classificació d'usos segons la permissibilitat

1. D'acord amb aquests criteris es diferencien els usos permesos dels usos prohibits.

2. Són usos permesos els expressament admesos a la corresponent regulació de zona. Als usos permesos se'ls pot requerir limitacions, d'on en resulta la classificació següent:

a) Usos compatibles: els que poden ser simultanis i coexistir.

b) Usos condicionants: els que requereixen regulacions específiques de l'entorn.

c) Usos condicionats: els que necessiten de certes limitacions per ser admesos.

d) Usos provisionals: els que, perquè no necessiten obres o instal·lacions permanents i no dificulten l'execució dels Plans, poden ser autoritzats amb caràcter provisional en els termes disposats per l'article 91.2 del TR.

3. Els usos prohibits són els que s'indiquen explícitament en cada categoria i tipus de sòl

Article 57

Classificació d'usos segons el domini

1. D'acord amb aquest criteri es diferencien usos públics, privats i col·lectius.

2. Són usos públics els referits als serveis prestats per l'Administració o per gestió dels particulars sobre els béns de domini públic. També inclouen els realitzats per l'Administració en béns de propietat particular mitjançant arrendament o qualsevol altre tipus d'ocupació.

3. Usos privats són aquells que es realitzen per particulars en propietat privada i que no estan compresos a l'apartat que segueix.

4. Usos col·lectius són els privats destinats al públic: es caracteritzen per pertànyer a una associació, agrupació, societat, club o organització similar, per l'abonament d'una quota o d'un preu o alguna altra contraprestació.

Article 58

Classificació d'usos segons activitat.

Ús d'Habitatge (unifamiliar): és el que correspon a la utilització de l'habitatge situat en parcel·la independent i amb accés exclusiu per a cada habitatge.

Ús d'habitatge (Plurifamiliar): utilització de l'habitatge quan aquesta s'organitza de manera que en cada parcel·la s'agrupen diversos habitatges amb espais i accessos comuns.

Ús hoteler: el que correspon a aquells edificis que es destinen a allotjaments comunitaris i per temporada, inclosos en el D 176/1987, de 9 d'abril, sobre classificació d'establiments d'allotjament turístic sotmesos al règim d'hoteleria, que poden ser: hotels, hotels apartament i pensions.

Hotel és aquell establiment que ofereix servei d'allotjament en habitacions, en règim de lloguer i amb o sense serveis de caràcter complementari. En aquest cas, les habitacions formen una unitat residencial indiferenciable i indissoluble del conjunt i no tenen els serveis per a la conservació i elaboració d'aliments.

Hotel apartament és aquell establiment hoteler que ofereix l'allotjament en apartaments dotats d'elements per a la conservació, elaboració i consum d'aliments en cadascun d'ells i inclou tots els altres serveis propis dels hotels.

Motels és aquella especialitat d'hotel que es situa a no més de 500 m de l'eix d'una carretera i que compta amb l'accés independent per a cada habitació o grup residencial.

Pensió és aquell establiment que ofereix servei d'allotjament en habitacions en règim de lloguer, però no té serveis de menjar ni té instal·lacions individuals per a fer-ho.

Ús comercial: és el que correspon als establiments oberts al públic, destinats al comerç al detall, de caràcter individual o col·lectiu i locals destinats a la prestació de serveis privats al públic. No inclou el comerç a l'engròs, la restauració i les activitats lúdiques, d'acord amb el que estableix la Llei 17/2000, de 29 de desembre, d'equipaments comercials.

Ús d'oficines i serveis privats: comprèn les activitats administratives de caràcter públic o privat que, d'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses en la divisió 8, les agrupacions 95 i els grups 943, 944 i 946 que incorporen les institucions financeres, assegurances, serveis prestats a les empreses i lloguers i altres serveis.

Ús de magatzem: d'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 61 i al grup 754 que corresponen al comerç a l'engròs i a dipòsits i magatzems de mercaderies.

Ús d'indústria: comprèn les activitats manufacturades i de transformació que per la seva condició necessiten instal·lacions adequades.

Ús sanitari: és el corresponent al tractament o allotjament de malalts. Comprèn els hospitals, sanatoris, clíniques, dispensaris, consultes i similars. L'ús sanitari també inclou les clíniques veterinàries i establiments similars. D'acord amb la classificació nacional d'activitats econòmiques de l'INE correspon a les incloses dintre de l'agrupació 94.

Ús sociocultural: comprèn les activitats culturals, recreatives i de relació social, les que tenen relació amb la creació personal i l'artística, i les de caràcter religiós. S'hi inclouen, per tant, cases de cultura, centres socials, biblioteques, casinos, sales d'art i d'exposició, etc., així com també les esglésies, temples, capelles, centres parroquials, convents i similars. Dintre de la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses dintre de l'agrupació 95 i el grup 967.

Ús docent: comprèn qualsevol centre dedicat a ensenyament públic ó privat, així com les seves instal·lacions complementàries. Dintre de la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses dintre de l'agrupació 93 sobre educació i investigació.

Ús residència col·lectiva: és el que es refereix a l'allotjament en habitacions amb tots els serveis complementaris necessaris per fer-hi estades llargues o permanents. S'especialitzen segons el col·lectiu al qual van dirigits, estudiants, avis, etc.

Ús de restauració i espectacles: és el referent a restaurants, bars i establiments de beguda i cafès, amb espectacle o sense, sales de festa i en general totes aquelles activitats que han de complir la Llei 10/1990, sobre policia de l'espectacle, les activitats recreatives i els establiments públics. Dintre de la Classificació nacional d'activitats econòmiques de l'INE, correspon a la inclosa als grups 651, 652, 653, 963 i 965.

Ús recreatiu: és el referent a les activitats del lleure i de l'esplai, no compreses en cap altra qualificació. Dintre de la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 96, exclosos els grups 965 i 963.

Ús esportiu: inclou els locals i edificis condicionats per la pràctica i l'ensenyament dels exercicis de cultura física i esport.

Ús agrícola: en general comprèn les activitats relacionades amb les feines del camp, les que tenen lloc a l'entorn de les masies, instal·lacions, pallisses, estables, sitges i altres dependències afins. D'acord amb la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 01.

Ús pecuari: inclou les activitats relacionades amb la cria i explotació d'animals, ja siguin granges, vivers. D'acord amb la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 02.

Ús forestal: comprèn les activitats relacionades amb la conservació, plantació i explotació de boscos en els termes que regulen la Llei forestal de Catalunya i disposicions que la desenvolupen. D'acord amb la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses en el grup 05.

Ús d'activitats extractives: fa referència a l'extracció de terres i àrids, minerals i a l'explotació de pedreres. D'acord amb la Classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 21 i 23.

Ús de càmping i caravàning: és el relacionat amb l'acampada temporal de conjunts de tendes desmuntables de materials tèxtils, allotjaments mòbils tipus habitatge mòbil, bungalous i vehicles rodats.

Ús de garatge aparcament: comprèn els aparcaments privats, col·lectius i públics.

Edificis independitzats: als efectes de compatibilitzar l'ús industrial amb el residencial en edificacions entre mitgeres, s'entén per edifici independitzat en zones on s'admeti la construcció d'habitatges, aquell amb parets de separació amb els predis confrontants a partir del fonaments, deixant un espai lliure mitjà de 15 cm, sense que en cap punt no pugui ser inferior a 5 cm, excepte a les façanes on es disposarà d'aïllament per juntes de dilatació, i a la part superior, on es disposarà una tanca o protecció amb material elàstic, per tal d'evitar la introducció de deixalles o aigua de pluja en l'espai intermedi. La construcció i conservació de les juntes de dilatació de façanes i la protecció superior són a càrrec del propietari de l'edifici industrial.

Capítol II

Regulació d'usos i activitat

Article 59

Regulació d'usos segons l'activitat

1. Regulació de l'ús de l'habitatge

A tots els edificis nous és obligatori dotar a cada habitatge amb una plaça d'aparcament privat. Aquestes poden ser en el mateix edifici o estar a l'aire lliure, dins la pròpia parcel·la o situades a un altre edifici pròxim. En aquest darrer cas, la sol·licitud de llicència d'obra haurà d'anar acompanyada de l'escriptura de compra de les places d'aparcament que calguin i s'han de vincular registralment com indivisibles.

En edificis de reforma o ampliació, amb menys de 4 habitatges en què el compliment de l'exigència d'aparcament resultés desproporcionada fins al punt de fer inviable l'edificació, l'Ajuntament a sol·licitud del promotor podrà autoritzar l'edificació encara que no compleixi els mínims establerts, sempre que en el sector no existeixi dèficit d'aparcaments.

2. Regulació de l'ús hoteler

Per als hotels la densitat màxima de llits en relació amb el sostre màxim edificable, resultat d'aplicar el coeficient d'edificabilitat net, serà d'un llit per cada 16 m2 edificables. Per als altres tipus d'usos hotelers la densitat màxima de nuclis residencials serà igual a la densitat màxima d'habitatges.

2.1. El nombre de places d'aparcament és, excepte si s'indica el contrari, el següent:

a) Per a hotels i hotels apartaments, d'acord amb les categories establertes en el D 176/1987, s'estableix un percentatge de places d'aparcament per a habitacions o unitats que es correspon amb el 100%, 85%, 70%, 55% o 40% segons l'hotel tingui, respectivament, la categoria de 5, 4, 3, 2 o una estrella.

b) Als motels s'estableix un mínim de places igual al nombre d'habitacions o apartaments.

c) Per a les pensions i segons les categories definides en el mateix Decret s'estableix un percentatge de places d'aparcament per a habitacions o unitats que es correspon amb el 25% o el 40% segons la pensió tingui, respectivament, la categoria d'una o dues estrelles.

d) En qualsevol dels casos enunciats en els apartats anteriors, les places d'aparcament estaran situades a una distància no inferior a 200 m de l'entrada de l'establiment d'ús hoteler.

3. Regulació de l'ús comercial

S'estableix la regulació següent, adequada a allò que estableix l'article 3 de la Llei 17/2000, de 29 de desembre, d'equipaments comercials.

a) El creixement de l'oferta comercial al detall, al terme municipal de Borrassà, en format de mitjà i gran establiment comercial, estarà subjecte, incloses les excepcions previstes, a allò que determina la normativa del Pla territorial sectorial d'equipaments comercials 2001-2004.

b) El creixement de l'oferta comercial al detall, en format de mitjà establiment comercial, en les zones industrials de Borrassà, s'adequarà a allò que determina l'article 9.5 de la normativa del PTSEC 2001-2004.

S'adjunta, com a annex núm. 5, la descripció dels diferents tipus d'establiments comercials, d'acord amb allò que estableix la Llei 17/2000, de 29 de desembre, d'equipaments comercials.

4. Regulació de l'ús oficines i serveis privats

Han de preveure una plaça d'aparcament per cada 50 m2 construïts.

5. Regulació de l'ús de magatzem

Els magatzems situats al nucli hauran de preveure l'espai necessari per permetre la correcta accessibilitat dels vehicles de transport i per possibilitar les maniobres de càrrega i descàrrega sense interferir el trànsit.

L'ús de magatzem té la mateixa regulació per categories que les de l'ús industrial.

6. Regulació de l'ús d'indústria

L'ús industrial va regulat a través d'unes categories que el classifiquen tenint en compte les incomoditats, els efectes nocius, danys i alteracions sobre el medi ambient i per l'entorn on són situades.

7. Regulació de l'ús pecuari

No es permet la seva ubicació en àrees obagues o protegides de ventilacions, o que estiguin situades a menys de 200 metres de les carreteres principals o secundàries i a menys d'1 km de les àrees residencials.

8. Regulació de l'ús d'activitats extractives

Aquest ús serà sempre temporal i provisional i necessitarà una llicència municipal prèvia, a més de les autoritzacions corresponents i, en especial, les establertes a la Llei 12/1981.

No es permeten activitats extractives en sòl urbà i urbanitzable.

Es denegarà l'autorització quan l'activitat extractiva afecti especials valors paisatgístics i els curs d'aigua.

9. Regulació de l'ús de càmping i caravàning

Aquest ús requereix la tramitació d'un pla especial que, a més d'ordenar l'àmbit, determinarà aquest com a finca indivisible als efectes de l'article 140 del Decret legislatiu 1/1990.

Caldrà fer la previsió d'un lloc d'aparcament per cada plaça d'acampada.

El Pla especial determinarà les obres i instal·lacions necessàries per dotar dels serveis adequats al càmping, que abastaran, almenys, els accessos; la captació, potabilització, dipòsits i distribució de l'aigua potable; la xarxa d'aigües residuals, la seva depuració i abocament; la connexió, transformació i xarxa de distribució d'energia elèctrica; i la xarxa d'enllumenat.

La regulació de càmping i caravàning es regirà, a més, pel que disposen el Decret 55/1982, de 4 de febrer, sobre ordenació de la pràctica del càmping i dels establiments dedicats a aquest fi, el Decret 167/1985, de 23 de maig pel qual es determina el procediment per a l'autorització dels establiments dedicats a la pràctica del càmping i les disposicions que el desenvolupin.

Les edificacions seran exclusivament de planta baixa i rebran un tractament formal d'acord al caràcter de la zona i mai podran ser utilitzades per donar allotjament. Queda prohibida la lliure acampada.

10. Regulació de l'ús de garatge aparcament

Perquè s'admeti la destinació exclusiva d'un edifici d'aparcament, cal que en la regulació de la zona corresponent s'especifiqui la seva possible exclusivitat (garatge-aparcament). Pel contrari, quan l'ús d'aparcament només sigui admès (garatge), s'entendrà que aquest serà complementari a d'altres usos.

Per cada plaça d'aparcament s'ha de preveure una superfície de 2,30 m d'amplària per 4,75 m de llargada.

Almenys un 2% de les places seran destinades a disminuïts físics, tindran una dimensió de 3,30 m per 4,75 m i estaran ubicades el més a prop possible de l'accés.

La repercussió global de cada plaça considerant els elements comuns de l'aparcament és de 22 m2 de superfície.

Tots els garatges estaran obligats a preveure un espai d'espera per a l'entrada i sortida de cotxes que no destorbi la circulació del carrer, amb una longitud mínima de 4 m i un pendent màxim del 4%.

Els edificis destinats exclusivament a ús d'aparcament, en el supòsit de tenir un llum lliure màxim de 2,20 m podran esgotar l'alçària màxima permesa en la zona augmentant el nombre de plantes.

Article 60

Regulació de les activitats

A efectes de l'admissió d'una activitat en una situació determinada, aquestes es classifiquen en cinc categories d'acord amb les incomoditats, efectes nocius per a la salubritat, els danys i les alteracions que puguin produir sobre el medi ambient.

1. La primera categoria comprèn aquelles activitats de caràcter individual o familiar que utilitzin màquines o aparells moguts a mà o amb motor de baixa potència, compatibles amb l'habitatge perquè per les seves característiques no puguin ser ni molestes, ni nocives, ni insalubres ni perilloses per al veïnat.

2. Les activitats de segona categoria inclouen les indústries o tallers amb menys de vuit llocs de treball, compatibles amb l'habitatge perquè per les seves característiques no poden ser ni molestes ni nocives, ni insalubres ni perilloses per al veïnat.

3. Les activitats de tercera categoria són aquelles que per les seves característiques poden tenir emissions atmosfèriques o accidents, si bé amb risc baix d'incidència mediambiental. Inclou les activitats del grup C del Decret 322/1987.

4. La categoria quarta comprèn aquelles activitats de caràcter perillós. Són aquelles que per les seves característiques poden tenir emissions atmosfèriques i accidents si bé amb risc mitjà d'incidència mediambiental. Inclou les activitats del grup B del Decret 322/1987 i les de l'article 4 de l'Ordre de 13 d'abril de 1989.

5 La categoria cinquena comprèn aquelles activitats que poden tenir emissions atmosfèriques i accidents amb risc alt d'incidència mediambiental. Inclou les del grup A del Decret 322/1987, les de l'article 6 de l'Ordre de 13 d'abril de 1989 i annex Decret 114/1988.

En general les activitats de categoria superior a segona no seran tolerades a menys de 14 m d'edificis d'usos religiós, cultural, docent, d'espectacle públic i sanitari.

Article 61

Disposicions referents a les activitats de categoria superior a la segona

Les activitats de segona categoria o superior, confrontants amb edificis d'habitatges, només s'admetran en edificis aïllats o independitzats havent de complir a més les condicions següents:

a. L'accés haurà de ser independent del corresponent al dels habitatges.

b. L'accés de mercaderies serà independent del personal fins a la línia de façana.

c. L'edifici haurà de disposar d'una zona de càrrega i descàrrega de mercaderies.

d. L'accés ha de permetre l'entrada o sortida dels vehicles sense maniobres a la via pública.

e. S'hauran d'ubicar en carrers d'amplada igual o superior a 10 m.

Article 62

Classificació de situacions relatives a l'activitat

Per tal de tenir en compte totes les ubicacions possibles en relació amb el seu entorn, les diferents situacions on es pot ubicar una activitat es classificaran en:

1. Situació 1a

a. En planta baixa o planta pis d'edifici d'habitatges amb accés per espais comunitaris.

b. En planta pis d'edifici no destinat a l'ús d'habitatge.

2. Situació 2a

a. En planta baixa o inferior d'edifici d'habitatges amb accés independent.

b. En planta baixa o inferior amb façana al carrer i exclusiu a una activitat.

3. Situació 3a

a. En edificis independitzats amb façana al carrer i no exclusiu a una activitat.

b. En edificis independitzats amb façana al carrer i exclusiu a una activitat.

4. Situació 4a

En zones industrials separades del nucli urbà.

a. En edificis aïllats situats en zones industrials.

b. En edificis aïllats 7 m de les parcel·les veïnes situats en zones industrials, dedicats a una única activitat.

5. Situació 5a

En zones industrials allunyades del nucli urbà.

a. En edificis aïllats en zones especials exclusives per a aquest ús.

Article 63

Límits màxims a cada categoria

1. Els límits màxims a cada categoria i per a cada una de les situacions possibles, es refereixen als elements següents i es relacionen a la Taula I:

a. Densitat de potència contractada (en W/m2).

b. Total potència màxima contractada (kW).

Taula I. Relació categoria-situació

	Categoria
	Situacions
	Paràmetre S
	
	
	
	
	
	
	
	

	
	1a
	1b
	2a
	2b
	3a
	3b
	4a
	4b
	5
	

	Primera
	
	100
	100
	125
	
	
	
	
	
	Densitat

	
	
	
	
	
	
	
	
	
	
	de potència

	
	10
	40
	40
	50
	
	
	
	
	
	Potència

	
	
	
	
	
	
	
	
	
	
	màxima

	
	
	
	
	
	
	
	
	
	
	contractada

	Segona
	no
	no
	100
	125
	ilm.
	ilm.
	
	
	
	Densitat

	
	
	
	
	
	
	
	
	
	
	de potència

	
	no
	no
	40
	50
	375
	375
	ilm.
	ilm.
	ilm.
	Potència total

	
	
	
	
	
	
	
	
	
	
	màxima

	
	
	
	
	
	
	
	
	
	
	contractada

	Tercera
	no
	no
	no
	no
	no
	no
	ilm.
	ilm.
	ilm.
	(Tots)

	Quarta
	no
	no
	no
	no
	no
	no
	no
	ilm.
	ilm.
	(Tots)

	Cinquena
	no
	no
	no
	no
	no
	no
	no
	no
	ilm.
	(Tots)

Annex 2

Ordenances de l'edificació

Capítol I

Intervenció en l'edificació i ús del sòl llicències

Article 64

Actes subjectes a llicència

1. Estan subjectes a prèvia llicència municipal tots els actes referits a l'art 1 Reglament de disciplina urbanística i. 247 del Decret legislatiu 1/1990 on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística, i en general, qualsevol activitat que afecti les característiques naturals del terreny.

2. La necessitat d'obtenir l'autorització d'altres administracions publiques, no deixarà sense efecte l'exigència de la llicència municipal. En cas d'urgència o d'excepcional interès es tindrà en compte el que disposa l'art. 250.2 del Decret legislatiu 1/1990 on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística i els art. 8 i 9 del Reglament de disciplina urbanística. Totes les obres que s'executin com a compliment d'una ordre municipal i sota la direcció dels serveis tècnics de l'Ajuntament estan exemptes de l'exigència de la llicència municipal.

3. Les llicències tindran caràcter de document públic. Les llicències no impliquen l'autorització municipal per als actes d'ocupació de via pública o terrenys confrontants, ni per a altres usos o activitats relacionats amb l'obra autoritzada.

Article 65

Procediment

Les sol·licituds de llicències es resoldran d'acord amb el procediment previst per l'art. 75 del reglament d'obra, activitats i serveis dels ens locals.

Article 66

Contingut de les llicències

1. El document administratiu corresponent a la concessió de la llicència contindrà les dades més rellevants de les obres autoritzades, acord de concessió, condicions, garanties i altres extrems identificadors. També s'hi adjuntarà un exemplar dels plànols, croquis o projecte tècnic el qual serà la descripció gràfica autèntica de les obres autoritzades.

2. Tot el que es disposa en aquestes Normes en matèria de condicions d'edificabilitat i ús i, si escau, respecte a les condicions estètiques, higièniques o d'una altre naturalesa, s'entendrà inclòs en l'acte d'atorgament de la llicència. Els titulars de llicències hauran de respectar el contingut exprés de les seves clàusules i a més el contingut implícit que és el definit en aquestes Normes, segons la classe i destí del sòl i les condicions d'edificabilitat i ús. No podran justificar-se les vulneracions d'aquestes Normes en el silenci o insuficiència del contingut de la llicència.

3. Totes les llicències hauran d'explicitar els terminis màxims d'inici i acabament de les obres i advertir al titular de la caducitat de la llicència.

Article 67

Classificació de les obres i documents necessaris per a la sol·licitud de llicències

1. Als efectes de l'art. 75 del reglament d'obres, activitats i serveis dels ens locals, es consideren obres que, per a la sol·licitud de la llicència, han d'acompanyar el projecte tècnic i el full d'assumpció de la direcció tècnica visats pel corresponent col·legi professional, les següents:

Les de construcció de tota mena d'edificis de nova planta.

Les de reforma de l'estructura d'un edifici o que augmentin o redueixin el seu volum.

Les de reforma que modifiquin la distribució interior de l'edifici.

Les que es realitzin en façana i modifiquin l'aspecte exterior de les edificacions.

Les d'urbanització i parcel·lació de terrenys.

Les obres de moviments de terres.

Les de construcció de murs de contenció, pous i de captació d'aigua.

Les obres d'enderrocament d'edificis existents.

Les actuacions de tallada d'arbres que formin massa arbòria de certa importància.

La col·locació d'elevadors de grues torres, ascensors, sínies o altres aparells elevadors.

El canvi o reparació puntual d'elements estructurals.

L'execució o modificació d'obertures que afectin elements estructurals.

2. Als efectes de l'article 96 del reglament d'obres, activitats i serveis dels ens locals, per a les sol·licituds de llicència de les obres que no estan contemplades en el punt anterior d'aquestes ordenances, caldrà adjuntar una descripció escrita de les obres indicant la seva extensió, situació i pressupost. Per a les obres que es relacionen a continuació caldrà aportar també el full d'assumpció de la direcció de l'obra signada per un facultatiu titulat superior i visat per corresponent col·legi professional, per a les obres següents:

La col·locació de marquesines per a comerços.

La construcció de ponts, bastides i similars.

L'apuntalament de façanes.

La reparació de cobertes i terrats.

La construcció de pous i foses sèptiques.

La modificació de balcons, lleixes o elements sortints.

La col·locació d'elements mecànics de les instal·lacions en terrasses o terrats.

La construcció de barraques provisionals d'obres.

Article 68

Condicions d'atorgament de llicències

1. Les llicències s'atorgaran amb la subjecció d'allò que es disposa en aquestes Normes respecte a la classe de sòl i el seu destí i a les condicions d'aprofitament, edificabilitat i ús.

2. Quan l'obra o edificació requereixen la prèvia urbanització i no hagin lliurat a l'Administració els terrenys de cessió obligatòria i gratuïta, no es podrà atorgar la llicència d'edificació fins que no s'hagin complert els deures de cessió de terrenys i finançament de la urbanització legalment procedents, sense perjudici del que preveu l'art. 120 del Decret legislatiu 1/1990 on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística.

3. Per tal d'autoritzar la facultat d'edificar en terrenys que no tinguin la condició de solar, cal ajustar-se a allò que disposen els art. 40-43 del reglament de gestió.

Article 69

Caducitat, termini i pròrroga de les llicències

1. D'acord amb l'art. 249.7 del Decret legislatiu 1/1990 on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística, el termini que han de preveure les llicències per començar i acabar les obres són, respectivament, un i tres anys a comptar des de la data de notificació al promotor.

2. Les llicències es tramitaran segons allò que disposa l'art 75 del reglament d'obres, activitats i serveis dels ens locals i d'acord amb les normes especifiques que disposi l'Ajuntament.

3. Les condicions de caducitat i pròrroga de les llicències es concreta a l'art. 249 del Decret legislatiu 1/1990 on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística.

Article 70

Seguiment

1. Abans de començar l'execució d'una nova planta, l'Ajuntament haurà d'assenyalar l'alineació i rasant, assenyalament del qual s'estendrà l'acta corresponent, la qual eximirà el promotor d'aquesta obra de tota responsabilitat en l'alineació de l'edifici si per a la seva realització s'ha ajustat a l'assenyalada en l'esmentada acta. Aquest assenyalament s'efectuarà prèvia sol·licitud de l'interessat.

2. Així mateix, l'interessat comunicarà a l'Ajuntament els moments en què l'obra sobrepassi la rasant del carrer i en què assoleixi l'alçària autoritzada, amb l'objecte que els serveis tècnics municipals efectuïn les oportunes comprovacions, de les quals s'entendrà la corresponent acta perquè consti el resultat d'aquella comprovació.

3. Acabades les obres, l'interessat ho comunicarà a l'Ajuntament, amb certificació visada del facultatiu director de les obres i altra documentació complementària amb objecte de realitzar la inspecció final. Es comprovarà si l'interessat s'ha ajustat en la seva realització a la llicència atorgada i també si s'han refet tots els mals i danys i perjudicis causats a la via pública, desguassos, subsòl, clavegueram, aigües potables, cables elèctrics i qualsevol altre servei anàleg, així com també de caràcter privat a tercers.

4. Si la comprovació resulta positiva l'Ajuntament atorgarà la llicència de primera ocupació de l'edificació.

Article 71

Establiment de terminis per a edificar per part de l'Ajuntament

1. L'Ajuntament podrà aplicar allò previst en els art. 223 al 233 del Decret legislatiu 1/1990, on s'aprova la refosa dels textos legals vigents a Catalunya en matèria urbanística, amb l'objectiu d'incentivar el sector de la construcció i d'evitar la retenció especulativa dels solars.

2. Amb aquesta finalitat, l'Ajuntament podrà constituir el Registre municipal de solars, seguint els tràmits previstos per la legislació vigent.

Article 72

Infraccions urbanístiques

Pel que fa als actes sense llicència o sense ajustament a les seves condicions, regirà allò que disposen el Reglament de disciplina urbanística i el Reglament de la Llei 9/1981.

Capítol II

Normes generals d'edificació

Secció I

Ordenació de l'edificació

Article 73

Ordenació de l'edificació

1. Les normes contingudes en aquest annex 2 tenen per objecte la regulació de l'edificació en base als paràmetres que són propis de cada sistema d'ordenació, definint el significat d'aquests i les relacions fonamentals que hi ha entre ells.

2. En el sòl urbà i per a cada zona, les Normes subsidiàries de planejament estableixen els valors dels paràmetres, als quals ha d'ajustar-se l'edificació.

3. En sòl urbanitzable i també en sòl urbà subjecte a reforma Interior o a prèvia ordenació volumètrica seran els plans especials i estudis de detall els que, en base a les normes de cada zona, fixaran els valors dels paràmetres als quals ha d'ajustar-se l'edificació.

4. Els sistemes bàsics d'ordenació de l'edificació i aquells als quals es refereixen aquestes normes són:

Ordenació per alineacions de carrer.

Ordenació per edificació aïllada en parcel·la.

Ordenació per definició volumètrica específica.

5. En l'ordenació del sòl urbà les Normes subsidiàries de planejament determinen el nombre de plantes i la profunditat edificable de cada zona d'edificació formada segons alineacions de carrer, amb la qual cosa el grau de precisió de l'ordenació és el propi de l'ordenació per definició volumètrica.

Malgrat tot, en allò referit a la resta de paràmetres, es consideraran compreses en el sistema d'ordenació per alineacions de carrer totes aquelles zones de sòl urbà que es disposen d'acord amb les alineacions de carrers, places o altres espais públics no edificables.

Secció II

Paràmetres generals

Article 74

Significat dels conceptes utilitzats

1. Aquesta secció conté la reglamentació detallada de les constants o paràmetres que determinen, amb caràcter general, les característiques de l'edificació.

2. Totes les vegades que s'utilitzin en aquestes Normes els conceptes, que a continuació s'indiquen , tindran el significat següent:

a) Parcel·la: porció de sòl urbà edificable.

b) Solar: parcel·la que, per reunir les condicions de superfície i urbanització establertes en aquestes Normes, és apta per a la seva immediata edificació.

c) Planta baixa: pis baix de l'edifici a nivell del sòl o dins dels límits que amb referència a la rasant assenyalen les Normes.

d) Planta soterrània: la situada per sota de la planta baixa.

e) Planta pis: tota planta d'edificació que estigui per sobre de la planta baixa.

f) Elements tècnics de les instal·lacions: parts integrants dels serveis de l'edifici de caràcter comú, com els següents:

Filtres d'aire, dipòsits de reserva d'aigua de refrigeració o d'acumuladors; conductors de ventilació o de fums, claraboies, antenes de telecomunicació, ràdio i televisió, maquinària d'ascensor, espais per a recorregut extra dels ascensors; i fins i tot, per accés d'aquests al plànol de terrat o coberta; cossos d'escala d'accés al pla de terrat o coberta; elements de suport per a l'estesa i assecament de la roba i altres.

g) Cossos sortints: són els que sobresurten de l'alineació de la façana de l'alineació interior o d'espai lliure a interior d'illa, i tenen el caràcter d'habitatges o ocupables, ja siguin tancats, semitancats o oberts.

h) Elements sortints: són part integrant de l'edificació o elements constructius no habitables ni ocupables, de caràcter fix, que sobresurten de l'alineació o línia de façana o de l'alineació interior o de l'alineació de l'edificació.

i) Celoberts: espai no edificat situat dins el volum d'edificació i destinat a obtenir il·luminació i ventilació.

i) Patis de ventilació: amb aquest nom es designen espais no edificables d'igual significació que els celoberts, però destinats a il·luminar o ventilar escales o dependències de dormitoris o estances.

(S'entén per estança l'espai, sala o habitació on s'habita normalment i no destinada a dormitori)

Article 75

Índex d'intensitat neta d'edificació per parcel·la

1. L'índex d'intensitat neta d'edificació per parcel·la és el resultat de dividir l'edificabilitat màxima permesa en cada parcel·la per la superfície d'aquesta. L'edificabilitat màxima permesa és el resultat de la distribució-comportada per l'ordenació de volums entre totes les parcel·les de l'edificabilitat neta de cada unitat de zona.

2. En el còmput de l'edificabilitat s'inclourien les superfícies de totes les plantes, per sobre de planta soterrània. Es comptaran també en l'edificabilitat els cossos sortints tancats o semitancats, els celoberts i els patis de ventilació.

3. L'edificabilitat total, comptada segons el número anterior, no superarà en les parcel·les en pendent la que resultés de l'edificació en terreny en pla horitzontal.

Article 76

Planta baixa

1. La planta baixa és la primera planta per sobre de la planta soterrània, real o possible. Malgrat tot, en el tipus d'ordenació segons alineacions de vial, la planta baixa per a cada parcel·la és aquella el paviment de la qual es trobi situat entre 1,00 per sobre i 1,00 per sota de la rasant del vial, en els punts de major i menor cota, respectivament, que corresponguin a la parcel·la.

En els casos en què, a conseqüència del pendent, existeixi més d'una planta, en el tipus d'ordenació segons alineacions, que es situï dins dels límits establerts en el paràgraf anterior, s'entendrà per planta baixa per cada tram de front de parcel·la de posició inferior.

Per a aquest tipus d'ordenació, en els casos de parcel·les amb davant a dos vials oposats, es referirà la cota planta baixa a cada davant, com si es tractés de diferents parcel·les, la profunditat de les quals arribi al punt mig de l'illa.

2. Sempre que les normes específiques de cada zona no la determinin, l'altura lliure mínima de la planta baixa serà la següent:

Tipus d'ordenació:

Segons alineacions de vial:

Habitatges unifamiliars: 2,70 m

Altres casos: 3,30 m

Per edificació aïllada:

Planta baixa oberta: 3,00 m

Planta baixa tancada: 2,50 m

3. No es permet el desdoblament de la planta baixa en dues plantes, segons la modalitat de semisoterrani i entresòl.

4. Els altells es permeten en planta baixa sense accés independent des de l'exterior, quan formin part del local ubicat en la planta esmentada i les que es destinen a dependències de la porteria, quan no siguin utilitzables com a habitatge.

Els altells:

Se separaran un mínim de tres metres (3) de la façana que contingui l'accés principal a l'edifici i b) la seva altura lliure mínima, per sobre i per sota serà de 2,50 m. Si la part superior es destina a dipòsit de materials no serà necessari que es compleixi aquesta condició.

Article 77

Planta soterrània

1. Les plantes soterrànies en el tipus d'ordenació segons alineacions de vial són les situades per sota de la planta baixa, tinguin o no obertures per causa de desnivells, en qualsevol dels fronts de l'edificació.

2. Les plantes soterrànies, en els altres tipus d'ordenació, són tota planta soterrada o semisoterrada, sempre que la part superior del forjat que el cobreix (paviment inclòs) estigui a menys d'un metre per sobre del nivell del sòl exterior definitiu. La part de planta semisoterrada, part superior del forjat que el cobreix (paviment inclòs) que sobresurti més d'un metre per sobre d'aquest nivell tindrà, en tota aquesta part, la consideració de planta baixa.

3. En els soterranis no es permet l'ús de habitatge ni la ubicació d'habitacions en l'ús residencial i sanitari. Els soterranis per sota del primer només podran destinar-se a aparcaments, instal·lacions tècniques de l'edifici, cambres cuirassades i similars.

No obstant això, podran autoritzar-se altres usos diferents del d'habitatge i del residencial, si es dota al local de mesures tècniques segures que cobreixin els riscos d'incendi, explosió i altres i el desallotjament, amb seguretat de les persones, en aquests esdeveniments.

4. L'alçària lliure de les plantes soterrànies serà almenys de 2,20 m.

Article 78

Alçària de les plantes pis

L'alçària lliure de les plantes pis no serà inferior a 2,50 m.

Article 79

Elements tècnics de les instal·lacions

1. Els volums corresponents als elements tècnics de les instal·lacions, definits en aquestes Normes, hauran de preveure's en el projecte d'edificació, com ara composició arquitectònica conjunta en tot l'edifici.

2. Les dimensions dels volums corresponents a aquests elements són funció de les exigències tècniques de cada edifici o sistema d'instal·lació.

Article 80

Cossos sortints

1. Els cossos sortints, habitables o ocupables, tancats, semitancats o oberts, que sobresurten de la línia de façana o de l'alineació de l'edificació, compliran en tot cas allò disposat en aquest article.

2. Són cossos sortints tancats els miradors, tribunes i altres similars amb tots els seus costats amb tancaments inseparables. Són cossos sortints semitancats els cossos volats que tinguin tancats totalment algun dels seus contorns laterals mitjançant tancaments inseparables i opacs, com són galeries i similars que reuneixen aquestes característiques.

3. Són cossos oberts les terrasses, els balcons i altres semblants.

a) La superfície en planta dels cossos sortints tancats es comptarà a efectes de l'índex d'edificabilitat net i de la superfície edificable.

b) La mateixa regla s'aplicarà als cossos sortints semitancats. Malgrat tot, a efectes del càlcul de la superfície de sostre edificable, deixarà de comptar-se la part que estigui oberta per tots cantons, a partir d'un plànol paral·lel a la línia de façana.

Els cossos sortints oberts no es comptaran a efectes del càlcul de la superfície de sostre edificable. Es comptaran a efectes de la ocupació màxima i en el tipus d'ordenació d'edificació aïllada, a més, als efectes de separacions als llindars de parcel·la.

4. En tots els tipus d'ordenació es prohibeixen els cossos sortints en planta baixa.

5. Només s'admeten, amb les excepcions o restriccions establertes en les Normes aplicables a cada zona, els cossos sortints, a partir de la primera planta.

6. S'entén per plànol límit lateral de volada el pla normal a la façana que limita la volada de tot tipus de cossos sortints en planta pis. Aquest plànol límit de volada es situa a un metre de la mitjana.

7. Els cossos sortints que volin sobre espais públics de lliure accés, com ara carrers, places, aparcaments, etc. mantindran sobre qualsevol punt l'espai lliure una alçària mínima de 4,00 m.

Article 81

Volada màxima de cossos sortints

La volada màxima dels cossos sortints oberts és la que s'estableix en aquest article per als diferents tipus d'ordenació:

I. Tipus d'ordenació d'edificació segons alineacions de vial:

1. En les zones a què correspongui aquest tipus d'ordenació regiran les prescripcions següents. La volada màxima, mesurada normalment en el plànol de façana en qualsevol punt d'aquesta, no podran excedir de la dècima part de l'amplada de vial. Si per aplicació d'aquesta regla resultés una volada superior a 1'00 m, s'aplicarà a aquesta mesura la màxima volada. Si l'edificació dóna a vies o trams de vies de diferent amplada, per a cada un dels cossos sortints s'aplicarà la regla d'amplada corresponent a la via o tram de via que recau, amb el límit màxim d'1,00 m.

2. Només es permeten els cossos oberts. Es prohibeixen els cossos tancats i els semitancats tant si es tanquen amb materials fixes com desmuntables.

3. La volada màxima dels cossos sortints oberts en l'espai lliure interior d'illa no podrà excedir d'un vintè del diàmetre de la circumferència inscriptible en l'espai lliure interior d'illa, amb una volada màxima, en tot cas, d'1,00 m.

4. En totes les plantes els cossos sortints oberts podran ocupar una longitud màxima d'1/3 de la longitud de la façana. En tots els casos se separaran del límit dels veïns un mínim d'1,00 m.

II. Tipus d'ordenació d'edificació aïllada:

En aquest tipus d'ordenació la volada dels cossos sortints, tancats o semitancats, ve limitada per la superfície de sostre edificable de la parcel·la. En els percentatges d'ocupació màxima i en les separacions als llindars de parcel·la es tindran en compte els tancats, els semitancats i els oberts.

III. Tipus d'ordenació volumètrica específica:

1. Els cossos sortints tancats, semitancats o oberts, es limitaran a una volada màxima d'un dècim de la distància entre alineacions d'edificació. Quan per aplicació d'aquesta regla resultés una volada superior d'1,00 m, es reduirà la volada a aquesta dimensió màxima.

2. S'aplicarà en aquest tipus d'ordenació allò establert per al tipus d'ordenació d'edificació segons alineacions en l'apartat 4).

Aquestes limitacions regiran quan es tracti d'edificis ordenats segons volumetria específica, amb independència de la directriu del carrer. En la resta de casos regeix tot allò assenyalat per al tipus d'ordenació segons alineació de vial.

Article 82

Elements sortints

1. Els elements sortints, com ara els sòcols, pilars, ràfecs, gàrgoles, marquesines, para-sols i altres similars fixes es limitaran, quant a la seva volada, a allò disposat per als cossos sortints amb les particularitats següents, aplicables en tots els tipus d'ordenació:

a) S'admeten els elements sortints en planta baixa, en les edificacions de més de 6 m de façana i sempre que no sobresurtin més d'un cinquantè de l'amplada del vial, d'una dècima part de l'amplada de la vorera i de 0,40 m quan afectin a menys de la cinquena part de la longitud de façana, o de 0,15 m si ocupen més d'aquest cinquè de façana.

b) S'admeten els elements sortints que se situïn de manera que cap dels seus punts es trobi a altura inferior als 2,50 m per sobre de la rasant de la vorera, i la seva volada es situa a una distància menor de 0,60 m. del cantó de la vorera, amb un màxim de volada d'1,00 m quan siguin opacs i de 3 m quan siguin translúcids.

c) Els ràfecs podran volar del pla de façana fins a un màxim de 0,45 m pels carrers de menys de 20 metres i fins a un màxim de 0,90 m pels carrers de 20 o més metres.

2. Els elements sortints no permanents, com ara els entoldats, rètols, anuncis i similars, no s'inclouen en el concepte d'elements sortints regulats en aquestes Normes. Regirà respecte aquests el que s'estableixi en les Ordenances municipals.

Secció III

Alineacions de vial

Article 83

Paràmetres específics

1. En el tipus d'ordenació d'edificació segons alineacions de vial, els paràmetres que determinen les característiques de l'edificació són:

a) alineació de vial

b) línia de façana

c) amplada del carrer o vial

d) altura reguladora màxima

e) número màxim de plantes

f) mitgeres

g) illa de cases

h) profunditat edificable

i) espai lliure interior d'illa de cases

j) reculada de l'edificació.

2. Tantes vegades com s'utilitzin aquestes Normes, els conceptes esmentats tindran el significat següent:

a) Alineació de vial: és la línia que s'estableix al llarg dels vials límits a l'edificació.

b) Línia de façana: és el tram d'alineació pertanyent a cada parcel·la.

c) Amplada del vial: és la mesura lineal que, com a distància entre els dos costats dels carrers, es prengui com a constant o paràmetre que pot servir, en el seu cas, per determinar l'altura reguladora i altres característiques de l'edificació.

d) Alçària reguladora màxima: a la que poden arribar les edificacions, menys excepcions expresses.

e) Número màxim de plantes: número màxim de plantes permeses dins l'altura reguladora. Han de respectar-se conjuntament aquestes dues constants: altura i número de plantes.

f) Mitgeres: és la part lateral, límit entre dues edificacions o parcel·les, que s'eleva des dels fonaments fins a la coberta, malgrat que la seva continuïtat s'interrompi per celoberts o patis de ventilació de caràcter mancomunat.

g) Illa de cases: superfície de sòl delimitada per les alineacions de vialitat contigües.

h) Profunditat edificable: és la distància normal a la línia de façana que limita per la seva part posterior a l'edificació.

i) Espai lliure interior d'illa: és l'espai lliure d'edificació o edificable, en el seu cas, només en planta baixa i soterrània que resulti d'aplicar les profunditats edificables.

j) Reculada de l'edificació: és el retrocés de l'edificació respecte a l'alineació de vial o a les mitgeres. La reculada pot ser d'illa, d'edificació o de plantes.

Article 84

Alineació de vial

1. En el tipus d'ordenació regulat en aquesta secció, l'alineació de l'edificació coincideix amb la del carrer o vial, excepte en els casos de reculada permesa.

2. Les reculades permeses són les que disposen les Normes subsidiàries de planejament al reglar el règim de les diferents zones. Quan les normes permeten reculades, aquestes es subjectaran a allò disposat en el corresponent article.

Article 85

Amplada del vial

1. a) Si les alineacions de vialitat estan construïdes per rectes i corbes paralel·les tals que la seva distància sigui constant en tot un tram de vial entre dos transversals, es prendrà aquesta distància com a amplada de vial.

b) Si les alineacions de vialitat no són paral·leles o presenten eixamplaments, estrenyiments o alguna altra irregularitat, es prendrà com a amplada de vial per a cada cantó d'un tram de carrer comprès entre dos transversals la mínima amplada puntual en el cantó i tram de què es tracti.

c) S'entendrà per amplada puntual de vial per a un punt d'una alineació de vialitat la menor de les distàncies entre l'esmentat punt i els punts de l'alineació oposats del mateix vial.

d) Quan per aplicació de la regla anterior resultin amples de vials diferents per a fronts oposats i trams pròxims d'un mateix vial i en el sòl d'igual zonificació, es prendrà com a amplada del vial l'amplada intermèdia que asseguri un nombre màxim de plantes uniforme.

2. L'amplada del vial és la que resulti de la real afectació a l'ús públic. Quan es tracti de parcel·les amb davant a vials de nova obertura, l'amplada del vial serà la que en virtut del planejament i del projecte d'urbanització afecti realment l'ús públic i, a aquests efectes, es cedeixi i urbanitzi amb subjecció a les Normes sobre execució. Només els vials efectivament urbanitzats o aquells per als quals s'asseguri la urbanització simultània a l'edificació, serviran de paràmetre regulador de les altures dels edificis o de les volades permeses.

Article 86

Alçària

1. L'alçària reguladora de l'edificació i el nombre màxim de plantes és l'establert per les Normes subsidiàries de planejament en cada zona.

2. L'alçària es mesurarà verticalment en el pla exterior de la façana, fins a la intersecció amb el plànol horitzontal que conté la línia d'arrencament de la coberta, o amb el plànol superior dels elements resistents en el cas de terrat o coberta plana.

3. Per sobre de l'alçària reguladora màxima només es permetran:

a) La coberta terminal de l'edifici, de pendent inferior al trenta per cent i els arrencaments del qual siguin línies horitzontals paral·leles als paràmetres exteriors de les façanes, a alçària no superior a la reguladora màxima i volada màxima determinada per la volada dels ràfecs. Les golfes resultants no seran habitables.

b) Les cambres d'aire i elements de cobertura en els casos de terrat o coberta plana, amb altura de seixanta (60) centímetres.

c) Les baranes de façana anterior i posterior i les dels patis interiors, que s'aixequin directament sobre l'alçària reguladora màxima. L'alçària d'aquestes baranes no podrà excedir d'1,80 m.

d) Els elements de separació entre terrats, situats directament sobre l'alçària màxima reguladora. L'alçària màxima d'aquests elements no podrà excedir d'1,80 m, si són opacs i de 2,50 m si són transparents, reixes o similars.

e) Els elements tècnics de les instal·lacions.

f) Els acabats decoratius de les façanes.

Article 87

Regla sobre determinació d'altures

a) Si la rasant del carrer, presa en la línia de façana, és tal que la diferència de nivells entre l'extrem de la façana de major cota i el centre de la mateixa és menor de 0,60 m, l'alçària reguladora màxima es mesurarà en el centre de la façana, a partir de la rasant de la vorera en aquest punt.

b) Si la diferència de nivells és major de 0,60 m, l'alçària reguladora màxima es mesurarà a partir d'un nivell situat a 0,60 m per sota de la cota de l'extrem de la línia de façana de major cota.

c) Quan l'aplicació d'aquesta regla doni lloc al fet que en determinats punts de la façana la rasant de la vorera es situï a més de 3 m per sota d'aquell punt d'aplicació d'alçària reguladora, la façana es dividirà en els trams necessaris perquè això no passi. En cadascun dels trams, l'alçària reguladora es mesurarà d'acord amb les regles anteriors, com si cada tram fos façana independent.

Article 88

Regles sobre mitgeres

1. Quan a conseqüència de diferents alçàries, reculades, profunditat edificable o altres causes, puguin sorgir mitgeres al descobert, hauran d'acabar-se amb materials de façana o, optativament, retirar-se la mesura necessària per permetre l'aparició d'obertures com si d'una façana es tractés.

2. Si la mitgera que resultés de l'edificació dels dos solars continguts no és normal a la línia de façana, només podran edificar-se els solars quan l'angle format per la mitgera amb la normal de la façana en el punt de la seva intersecció sigui inferior a 25 graus.

En els altres casos, per poder edificar hauran de regularitzar-se els solars perquè compleixin la condició indicada. Els casos especials o que donen lloc a llindars de parcel·la corbes o accidentades o parcel·les en angle, es resoldran aplicant els criteris tècnics inspirats en les regles que es contenen en aquest article.

Aquesta norma no és d'aplicació quan un dels solars es trobi ja edificat i sigui impossible la regularització proposada sense l'enderrocament de l'edifici.

Article 89

Profunditat edificable

La profunditat edificable es delimita per la línia de façana i la línia posterior de l'edificació assenyalades en els plànols.

L'ocupació amb edificacions en planta baixa de l'espai lliure interior de l'illa es regula per la seva classificació en els plànols segons percentatges d'ocupació admesos.

Article 90

Reculades

Les edificacions podran recular-se de l'alineació oficial del carrer en qualsevol de les diferents plantes, amb la condició que s'asseguri que la reculada no donarà lloc a la vista de parets mitgeres existents o possible de les edificacions de les parcel·les contigües, encara que fossin tractades com a façanes. Aquesta reculada no modificarà la situació de la línia de profunditat edificable màxima.

Secció IV

Edificació aïllada

Article 91

Paràmetres utilitzats en aquest tipus d'ordenació

Els paràmetres propis del tipus d'ordenació en edificació aïllada són:

a) Forma i volum de la parcel·la

b) Ocupació màxima de la parcel·la

c) Alçària reguladora màxima

d) Número màxim de plantes

e) Separacions mínimes

f) Edificacions auxiliars

Article 92

Forma i volum de la parcel·la

Es precisaran en el detall de la reglamentació de cada zona.

Article 93

Desenvolupament del volum edificable

1. El màxim volum edificable permès en cada parcel·la, incloses les volades de cossos sortints i d'elements sortints, podrà desenvolupar-se segons la zona en una o diverses edificacions principals i destinar-se part del volum per a edificacions auxiliars.

2. Quan en la regulació de la zona es fixen, en funció del volum de la parcel·la, límits màxims al número d'unitats independents de residència o d'habitatges o número màxim d'unitats d'edificació independents resultants de les possibles distribucions de l'edificació de cada parcel·la, hauran de respectar-se, encara que això comporti que no pugui aprofitar-se el sostre màxim possible segons l'índex d'edificabilitat.

Article 94

Ocupació màxima de parcel·la

1. L'ocupació màxima de parcel·la que podrà ser edificada és l'establerta en les normes aplicables en la zona. L'ocupació es mesurarà per la projecció ortogonal sobre el plànol horitzontal de tot el volum de l'edificació, inclosos els cossos sortints.

2. Les plantes soterrànies resultants de desmunts, anivellacions o excavacions no podran sobrepassar l'ocupació màxima de parcel·la, en el cas d'habitatges unifamiliars. En algun altre cas també podrà ocupar-se fins al 30% de l'espai restant, sempre que es justifiqui tal solució en projecte de condicionament com a jardí de l'espai lliure.

Article 95

Sòl lliure d'edificació

1. Els terrenys que quedessin lliures d'edificació per aplicació de la regla sobre ocupació màxima de parcel·la no podran ser objecte, en superfície d'un aprofitament que no sigui el corresponent a espais lliures de l'edificació o edificacions aixecades en la parcel·la o parcel·les.

2. Els propietaris de dues o més parcel·les contigües podran establir la mancomunitat d'aquests espais lliures amb subjecció als requisits formals establerts en aquestes Normes per als patis mancomunats.

3. Els propietaris podran cedir gratuïtament al municipi aquests sòls, la qual cosa comportarà per al municipi el deure de la seva conservació, amb subjecció a les normes sobre jardins públics, sempre que el municipi consideri que concorren raons d'interès públic, social o comunitari.

Article 96

Altura màxima i número de plantes

1. L'altura màxima d'edificació es determinarà en cada punt a partir de la cota de pis de la planta o part de planta que tingui la consideració de planta baixa.

En els casos en què, per raó del pendent del terreny, l'edificació es desenvolupi esglaonadament, els volums d'edificació que es construeixen sobre cadascuna de les plantes o parts de planta que posseeixin la consideració de planta baixa es subjectaran a l'alçària màxima que correspongui per raó de cadascuna de les parts i l'edificabilitat total no superarà la que resultaria d'edificar en un terreny horitzontal.

En cap cas, les cotes de referència de les plantes baixes podran establir-se amb una variació absoluta de més-menys un metre de relació amb la cota natural del terreny. Es prendrà com a punt de referència el centre de gravetat de la planta baixa o part de la planta baixa.

2. Els valors de les alçàries màximes i el número màxim de plantes es determinen en les Normes de cada zona.

3. Per sobre de l'alçària màxima, només es permetrà:

a) La coberta definitiva de l'edifici, de pendent inferior al trenta cinc per cent (35%) i l'arrencament del qual es situa sobre una línia horitzontal que sigui paral·lela als paràmetres exteriors de les façanes, situada a altura no superior a la màxima i la volada del qual no superi el màxim admès pels ràfecs.

Les golfes resultants no seran habitables excepte en els habitatges unifamiliars.

b) Les cambres d'aire i elements de cobertura en els casos de terrat o coberta plana, amb altura total de seixanta (60) centímetres.

c) Les baranes fins a una alçària màxima d'1,80 m.

d) Els elements tècnics de les instal·lacions.

e) Els acabats de l'edificació de caràcter exclusivament decoratiu.

Article 97

Separacions mínimes

1. Les separacions mínimes de l'edificació o edificacions principals al davant de la via pública, al fons de parcel·la, als seus llindars laterals i entre edificacions d'una mateixa parcel·la, són les establertes, en cada cas, en aquestes Normes.

Aquestes separacions són distàncies mínimes a les quals pot situar-se l'edificació i els seus cossos sortints. Es defineixen per la menor distància fins a plans o superfícies reglades verticals, la directriu dels quals és el llindar de cada parcel·la, des dels punts de cada cos d'edificació, inclosos els cossos sortints. En certes zones es determinen valors mínims absoluts.

La separació entre dos cossos d'edificació independents, situats dins d'una mateixa parcel·la, es regula per la distància mínima que hi ha entre cada edificació i els cossos pròxims que estan construïts i que siguin els més alts. Així mateix, s'estableixen valors mínims a aquestes separacions en algunes zones.

2. Les plantes soterrànies resultants de desmunts, anivellacions de terreny o excavacions hauran de respectar, en el cas dels habitatges unifamiliars, les distàncies mínimes als llindars de parcel·la, excepte si es tracta de part que serveixi per donar accés des de l'exterior als usos permesos en els soterranis i sempre que l'esmentada part no excedeixi al quinze per cent de la superfície lliure. En un altre cas, s'aplicarà allò disposat en l'article que regula l'ocupació màxima de parcel·la.

Article 98

Construccions auxiliars

Es permet en aquest tipus d'ordenació la construcció d'edificacions o cossos d'edificació auxiliars al servei dels edificis principals, amb destinació a porteria, garatge particular, locals per a guarda o dipòsit de material de jardineria, piscines o anàlegs, vestuaris, quadres, rentadors, rebost, hivernacles, casetes de guàrdia i altres anàlogues.

La construcció d'edificacions auxiliars s'ajusta a allò establert en la regulació de cada zona, i en el seu cas, a allò disposat en les Normes subsidiàries de planejament o en el Pla parcial, quant a sostre edificable, ocupació en planta baixa, altura màxima i separacions mínimes als llindars de parcel·la.

Article 99

Tanques

1. Les tanques amb davant a vials públics, dotacions i espais verds, es regularan, quant a altura i a materials, conforme a les disposicions establertes per a cada zona o sector en què aquesta es divideixi, en les ordenances del Pla parcial o especial.

2. Les tanques amb davant a espais públics hauran de subjectar-se, en tota la seva longitud, a les alineacions i rasants d'aquests, malgrat que en determinats casos es permetrà enretirar-la o recular-la en part, amb la finalitat de relacionar millor l'edificació principal o les edificacions auxiliars a l'alineació del vial. En aquests casos, l'espai intermedi entre edificació i alineació pública, haurà de mantenir-se sistematitzat amb jardineria, a càrrec del propietari del sòl.

3. L'alçària màxima de les tanques en la resta dels llindars serà tal que en cap cas sobrepassi l'altura de 0,60 m per la part opaca i 1,80 m per la part vegetal o reixada, mesurats des de la cota natural del terreny en aquest llindar.

4. Es prohibeixen les tanques amb gelosies de formigó o ceràmica.

Article 100

Adaptació topogràfica i moviments de terres

Per a les parcel·les amb pendent superior al trenta per cent (30%), que estiguin situades en zones per a les quals és obligat aquest tipus d'ordenació, regiran les següents variacions del percentatge d'ocupació permès:

Del 30 al 50 % es disminueix en 1/3.

Del 50 al 100%, es disminueixen en 1/2.

Més de 100 per 100 es prohibeix l'edificació.

En els casos en què sigui imprescindible l'anivellació del sòl en terrasses, aquestes es disposaran de manera que la cota de cadascuna compleixi les condicions següents:

1a) Les plataformes d'anivellació juntament amb llindars no podran situar-se a més d'1,50 m per sobre o a més de 2,20 m per sota de la cota natural del llindar.

2a) Les plataformes d'anivellació en interior de parcel·la (excepte els soterranis) hauran de disposar-se de manera que no sobrepassin uns talussos ideals de pendent 1:3 (altura:base) traçats des de les cotes, per sobre o per sota, possibles en els llindars. Els murs d'anivellació de terra en els llindars no arribaran, en cap punt, a una altura superior a 1,50 m per sota de la cota natural del llindar ni a una altura superior a 2,20 m per sota de la cota natural del llindar. Els murs interiors de contenció de terres no podran ultrapassar, en la part vista, una altura de 3,70 metres.

Secció V

Volumetria específica

Article 101

Objectius en aquest tipus d'ordenació

La composició o ordenació de volums, pròpia d'aquest tipus d'ordenació, es realitzarà per a cada sector en el Pla parcial o en el Pla especial que correspongui segons la qualificació del sòl.

Aquests Plans hauran d'aplicar les condicions urbanístiques establertes per cada zona. Un cop, per aplicació d'aquestes condicions, es determini o fixi la destinació concreta del sòl, operaran els paràmetres propis del tipus d'ordenació per volumetria específica, per tal d'arribar als resultats següents.

a) La distribució de l'edificabilitat neta entre les parcel·les.

b) L'ordenació, precisa o flexible, però inequívoca, de la forma de l'edificació.

c) La col·locació relativa de l'edificació amb un criteri d'uniformitat.

Article 102

Ordenació de la forma de l'edificació

1. L'ordenació de la forma d'edificació quan no la determinen les Normes subsidiàries de planejament en sòl urbà es realitzarà en el Pla parcial, en el Pla especial o en l'Estudi de detall, segons els casos, mitjançant una de les següents modalitats.

A) a través de la fixació de:

alineacions d'edificació,

cotes de referència de la planta baixa,

altura màxima i número màxim de plantes.

b) a través de la determinació dels perímetres i perfils reguladors de l'edificació i de les cotes de referència de la planta baixa.

2. La superposició de la forma de l'edificació, determinada amb subjecció a una de les maneres establertes en el número anterior, delimita les unitats d'edificació independent i les parts que hauran de construir-se en règim de mitgeres.

3. Els paràmetres específics corresponents a l'objectiu de l'ordenació, precisa o flexible, de la forma d'edificació són els següents:

a) l'alineació d'edificació

b) les cotes de referències de les plantes baixes

c) l'alçària màxima

d) número màxim de plantes

e) el perímetre regulador

f) el perfil regulador

4. La col·locació relativa de les edificacions es regula mitjançant els següents paràmetres:

a) separació mínima entre edificacions i

b) separació mínima de l'edificació als límits de la zona i als eixos del vial.

Article 103

Configuració de l'ordenació

1. L'ordenació de la forma de l'edificació podrà adoptar una de les següents modalitats:

a) configuració d'una sola manera. És l'anomenada configuració unívoca o precisa. Els paràmetres específics d'aquesta configuració són:

alineacions d'edificació

alçària màxima

número màxim de plantes

b) configuració flexible o variable. Els paràmetres específics d'aquesta configuració són:

perímetre regular

perfil regulador

2. La cota de referència de la planta baixa és un paràmetre comú de les modalitats unívoca o precisa i flexible o variable.

Article 104

Cota de referència de la planta baixa

1. El Pla parcial o el Pla especial, segons la qualificació del sòl, completarà les determinacions o previsions de les Normes subsidiàries de planejament establint, en tot cas, en el que fos precís per completar l'ordenació continguda en el planejament, les següents prescripcions o determinacions:

a) Regulació respecte al moviment de terres que comporti el procés d'urbanització,

b) Cotes de referència dels plànols d'anivellació en què es sistematitzi el sòl edificable. Aquestes dades es fixaran en els plànols d'anivellacions i rasants i en el de l'ordenació de l'edificació, sense perjudici de fixar també les anivellacions o rasant de les vies, places i altres espais lliures en aquells plànols.

Podrà adoptar-se com a plànol d'anivellament, la cota natural del terreny, quan per circumstàncies topogràfiques o per exigències d'ordenació fos necessari modificar la configuració natural del terreny.

2. Les cotes de referència podran ser diverses per a un mateix edifici. Les cotes de referència fixen la base de mesurament de l'altura màxima de l'edificació sigui quina sigui la modalitat de precisió de la planta baixa.

3. Les cotes fixades en el Pla parcial o en el Pla especial hauran de ser respectades. Malgrat tot, podran augmentar-se o disminuir-se sense sobrepassar, en un o en altre cas, els 0,60 m, quan l'execució del projecte exigeixi una adaptació o reajustament, dins d'aquests límits, o una millor concepció tècnica o urbanística aconselli aquesta variació.

Article 105

Paràmetres en la configuració unívoca

Es tindran en compte en aquesta modalitat de l'ordenació de la forma de l'edificació les següents regles:

1a) Alineacions d'edificació: són alineacions d'edificació les precisades en el Pla parcial o en el Pla especial, segons els casos, que determinen els límits de la planta baixa.

A falta de regla especial, en el Pla parcial o en el Pla especial sobre reculades, s'aplicaran en allò compatible amb la regulació específica les normes aplicables al tipus d'ordenació de l'edificació segons alineacions de vial.

2a) Alçària màxima i número de plantes:

a) L'alçària màxima de l'edificació es comptarà a partir de la cota de referència de la planta baixa. Quan l'edificació es desenvolupi esglaonadament, a causa del pendent del terreny, els volums d'edificació que es construeixin sobre cadascuna de les plantes o part de la planta, conceptuades com a baixes, s'ajustaran a l'alçària màxima que correspongui per raó de cadascuna de les esmentades plantes o part de planta l'edificabilitat total no supera el que resultaria d'edificar en un terreny horitzontal.

c) Les alçàries màximes i el número màxim de plantes, en cada zona, són les establertes en aquestes Normes, i en el seu defecte, les que han d'establir-se en el Pla parcial o en el Pla especial, que respectaran en tot cas les prescripcions en aquestes Normes.

d) Per sobre de l'alçària màxima només es permetrà:

La coberta definitiva de l'edifici, de pendent inferior al trenta cinc per cent (35 %) i els arrencaments de la qual siguin línies horitzontals paral·leles als paràmetres exteriors de les façanes situades a altura no superior a la màxima i la volada màxima de les quals no superi el dels ràfecs; les golfes resultants no seran habitables.

Les cambres d'aire i elements de cobertura en els casos de terrats o coberta plana, amb altura total de fins a una altura màxima d'1,80 m.

Els elements tècnics de les instal·lacions.

Els acabats de l'edificació de caràcter exclusivament decoratiu.

e) Es tindrà en compte, en determinades zones, la facultat d'edificar de manera palafítica, en cas que la planta baixa no compti a efectes d'edificabilitat, en la part que es trobi totalment oberta, quan sigui d'accés lliure públic. Els volums que interfereixen eventualment la continuïtat de l'espai lliure, com ara cossos d'escala, caixes d'ascensors, els volums tècnics, els espais de consergeria o de recepció, els garatges, els locals comercials i altres cossos d'edificació, s'inclouran a efectes del càlcul de la superfície màxima de sostre edificable.

Article 106

Paràmetres de la configuració flexible

1. Els paràmetres específics d'aquesta configuració de l'ordenació són el perímetre i el perfil regulador.

2. S'entén per perímetre regulador de l'edificació les possibles figures poligonals definides en el Pla parcial o el Pla especial per determinar la posició de l'edificació. Totes les plantes i volades hauran de comprendre's dins d'aquesta figura poligonal.

Es fixarà l'ocupació de l'edificació en planta baixa, mitjançant un percentatge de la superfície continguda dins de cada perímetre regulador, que no podria ser inferior al 80%.

3. S'entén per perfil regulador totes aquelles limitacions dirigides a determinar el màxim envoltant de volum dins del qual pot inscriure's el volum de l'edificació que correspongui a cada parcel·la per la seva intensitat d'edificació.

Quan l'envoltant vingui limitat superiorment per un plànol horitzontal, bastarà limitar l'alçària d'aquests plànol. Quan aquest límit superior tingui una altra forma constant per a qualsevol secció normal a un eix de la planta, serà suficient la fixació del perfil de l'esmentat límit. En altres casos, el Pla Especial adoptarà els mitjans de representació oportuns per a la clara fixació de les limitacions esmentades.

En les zones per a les quals aquestes Normes fixen alçària màxima, l'envoltant del volum màxim no podrà sobrepassar-la. En la resta de casos, el perfil regulador no podrà arribar a alçàries que superin més de tres plantes pis, el número de plantes que resultaria d'esgotar en cada planta pis la superfície compresa dins el perímetre regulador.

Article 107

Localització relativa de l'edificació

1. Els paràmetres que regulen la localització relativa de les edificacions són els següents:

a) separacions mínimes entre edificacions, i

b) separacions mínimes de l'edificació als eixos de vial i als límits de zona. El règim d'aquests paràmetres és l'establert en aquest article, completat, en el seu cas, per les determinacions del Pla parcial o del Pla especial.

2. La separació mínima entre edificacions o cossos d'edificació pretén la preservació de la intimitat i l'assegurament de convenients nivells d'il·luminació i assolellament.

a) A efectes de preservació de la intimitat la distància mínima entre dos edificis pròxims és la següent:

Edificis de Pb, Pb + 1P i Pb + 2P: 4 m.

Edificis de Pb + 3P i Pb + 4P: 10 m.

Edificis de Pb + 5P, Pb + 6P i Pb + 7P: 18 m.

Edificis d'altura superior a Pb + 7P: 20 m.

b) A efectes d'il·luminació i assolellament, la conjugació de les distàncies entre edificacions amb l'alçària d'aquestes, determinats ambdós paràmetres en el Pla parcial o en el Pla especial, serà tal que asseguri a tota la planta d'edificació, com a mínim una hora de sol entre les 10 i les 14 hores solars, el 21 de gener de cada any.

3. Les edificacions que segons el Pla parcial o el Pla especial puguin aixecar-se davant de la xarxa viària bàsica o pròximes als límits de zona hauran de preveure's en aquells Plans de manera que, ateses l'alçària i la distància al vial o al límit de zona, els volums queden compresos dins d'angles traçats en la següent forma: recta horitzontal per qualsevol punt de l'eix de vial o del límit de la zona i normal a ells, i recta passant pel mateix punt situada en plànol vertical que contingui l'anterior i formant amb ella un angle de seixanta graus.

Capítol III

Condicions d'habitabilitat

Article 108

Compliment

Tots els habitatges hauran de complir les condicions d'habitabilitat previstes en el Decret 274/1995, d'11 de juliol, sobre nivell d'habitabilitat objectiu exigit als habitatges i les modificacions contingudes al Decret 314/96 de 17 de setembre de 1996 (DOGC, 23 de setembre de 1996) o la normativa que la substitueixi.

Capítol IV

Edificis ruïnosos i enderrocs

Article 109

Declaració de ruïna i acord de demolició

La declaració de l'estat ruïnós i l'acord de demolició total o parcial de les construccions, així com les disposicions que es dictin sobre habitabilitat dels immobles i el desallotjament pel seus ocupants, s'ajustarà a allò que disposa l'article 253 del TR.

Article 110

Expedient

1. La declaració de ruïna es farà sempre previ expedient contradictori que s'iniciarà a instància del propietari de l'immoble o dels seus ocupants, d'ofici o en virtut d'una denúncia.

2. Els serveis tècnics i la policia municipal estan especialment obligats a donar part de qualsevol construcció que estimin ruïnosa.

Article 111

Procediment general

Les sol·licituds de declaració d'edifici ruïnós per part del propietari es resoldran seguint el procediment següent:

1r. Es presentaran en el Registre general de l'Ajuntament i indicaran el nombre dels llogaters i arrendataris, així com el dels propietaris de les finques confrontants per la paret mitgera. Amb la instància s'acompanyarà un dictamen per un facultatiu competent.

2n. El tinent d'alcalde, director o delegat de serveis, instructor de l'expedient, designarà un funcionari, si es possible lletrat, per actuar com a secretari; i en la primera providència que dicti s'esmentarà de compareixença al propietari de la finca, inquilins, arrendataris i altres possibles interessats, amb cinc dies d'antelació i dins del termini màxim de quinze a partir del dia en què hagi tingut entrada la instància en el Registre general de secretaria; i dins del mateix termini, interessarà la designació del facultatiu municipal que haurà d'informar l'expedient.

3r. A l'acta de compareixença es consignaran totes les manifestacions que vulguin fer els interessats i que puguin ser d'interès per apreciar o no la ruïna, i si ho desitja el propietari, podrà ser escoltat, igualment, el facultatiu autor del dictamen acompanyat, en el seu cas, amb la sol·licitud.

4t. Dins dels deu dies següents a la compareixença i prèvia citació dels interessats perquè concorrin ells mateixos o assistits d'un tècnic, tindrà lloc la inspecció de la finca per l'arquitecte municipal que efectuarà aquest tràmit qualsevol que sigui el número d'assistents a l'acte. Del reconeixement s'aixecarà acta pel secretari de les actuacions, firmada dels assistents, que podran fer les observacions que estimin oportunes. Els interessats podran presentar, també, en el termini de deu dies, els dictàmens tècnics o al·legacions que considerin pertinents.

5è. L'arquitecte municipal emetrà dictamen en el termini d'uns altres deu dies. Aquest dictamen contindrà els elements tècnics i serà suficientment comprensiu per fonamentar l'acord final. En casos excepcionals, si l'instructor ho estima convenient, podrà acordar que s'ampliï el dictamen o que siguin dos els arquitectes informats.

6è. Finalitzat l'expedient, l'instructor proposarà a l'alcaldia la resolució que estimi procedent amb referència a la declaració de ruïna o a l'ordre d'execució de les obres de reparació de l'edifici per mantenir-lo en condicions de seguretat, salubritat i ornament públics.

Article 112

Procediment en altres supòsits.

El procediment regulat en l'article anterior se seguirà també en els expedients que s'inicien a instància dels ocupants, d'ofici o en virtut de denúncia particular, en el cas que sigui d'aplicació.

Article 113

Ruïna imminent i desperfectes reparables

1. La construcció es troba en un estat que permet apreciar anticipadament i fonamentalment una qualificació de ruïna imminent, amb risc greu pels ocupants, se'ls advertirà d'aquesta circumstància en la primera compareixença davant l'instructor de l'expedient, així com de la necessitat de desallotjament immediat i del risc conseqüent; tot això, sense perjudici de les mesures cautelars que podrà adoptar i aplicar immediatament l'Ajuntament en garantia de l'interès públic.

2. Quan de l'expedient no resultin fonaments suficients per a la declaració de finca ruïnosa i sí solament desperfectes susceptibles d'una reparació normal, que afectin a més les condicions d'habitabilitat de l'immoble, l'alcaldia, quan resolgui l'expedient, imposarà al propietari l'obligació d'executar les obres en un termini determinat. Si el propietari no acompleix aquesta obligació, l'Ajuntament podrà procedir a l'execució subsidiària, d'acord amb allò que preveu l'article 98 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les Administracions Públiques i del procediment administratiu comú.

Article 114

Apuntalament de l'edifici

L'Autoritat municipal ordenarà l'apuntalament de l'edifici que hagi de demolir-se o reparar-se sempre que ho cregui oportú.

Article 115

Enderrocs d'edificis

1. La llicència per a la demolició de construccions determinarà, en el seu cas, l'abast de l'obligació d'alçar tanques de precaució. De la iniciació dels treballs d'enderroc es donarà coneixement previ a l'Autoritat municipal.

2. Abans de procedir a l'enderroc de l'edifici, especialment si és ruïnós i les finques confrontants no tenen un estat perfecte de solidesa, es col·locaran apuntalaments i estampidors per evitar que els edificis confrontants pateixin. La despesa anirà a càrrec del propietari de la casa que s'hagi d'enderrocar.

3. La col·locació dels apuntalaments i estampidors es farà segons acordin el facultatiu escollit pel propietari que vulgui verificar l'enderroc i la persona que nomenin els veïns, i en cas de discòrdia, els interessats nomenaran un tercer; però si el propietari o propietaris no fessin el nomenament del seu perit, dins el termini que l'Ajuntament dicti, ho farà en el seu lloc un arquitecte municipal.

Article 116

Runes

Les runes no es llençaran des de dalt, sinó que, es farà ús de tremuges o aparells de descendir. En tot cas, s'adoptaran precaucions per evitar que es produeixi pols i es procedirà a regar les runes quan sigui necessari.

Annex 3

Disposicions transitòries

Primera

Edificacions anteriors al Pla

Les edificacions existents en sòl urbà, a les quals va ser en el seu dia atorgada llicència d'edificació i establiment de l'activitat, el volum de les quals, sostre construït o ocupació de sòl, resultin disconformes amb les condicions d'edificació que aquestes Normes estableixen per a la zona on estiguin ubicades s'ha d'entendre incorporades a l'ordenació de les Normes subsidiàries de planejament mentre substitueixin, i en conseqüència, no estan fora d'ordenació d'acord amb l'article 93 del Decret 1/1990 del text refós de les lleis vigents a Catalunya en matèria urbanística.

L'ús es podrà mantenir sempre que es mantingui l'edificació i de la seva permanència no se'n derivin molèsties o perills inacceptables per als usos i activitats existents i permesos pel Pla en la citada zona.

Segona

Les edificacions existents en sòl no urbanitzable, a les quals en el seu dia fou atorgada llicència d'edificació i d'establiment de l'activitat i que no estan compreses dins de les edificacions i usos que la Llei i aquest planejament autoritzen en sòl podran:

1r Prosseguir en el desenvolupament de l'activitat per a la qual van ser construïdes.

2n Ser autoritzades per a la realització d'obres de millora o reforma que no augmentin el sostre edificat ni l'ocupació de sòl.

3r Les edificacions, en què es desenvolupi activitat industrial o d'emmagatzematge i tallers que es trobin en parcel·les que comptin amb accés rodat pavimentat, podran ser autoritzades a augmentar el sostre edificat i l'ocupació de sòl, sense excedir del 30% del sostre i ocupació de parcel·la existents en la data d'aprovació inicial del pla que l'ocupació total de parcel·la no excedeixi del 50%. No es consideraran formant part de la parcel·la els terrenys adquirits amb posterioritat a l'aprovació inicial de les Normes subsidiàries de planejament. La destinació de l'ampliació de l'edificació haurà de ser necessàriament per al mateix ús que l'edificació existent.

4t No es concedirà l'autorització a les edificacions de l'apartat 3r. En cas de ser edificacions construïdes a precari amb llicència provisional.

5è No es concediran les autoritzacions 2 i 3 a les edificacions afectades per sistema general viari o destinades a altres sistemes l'expropiació dels quals fos contemplada en les Normes subsidiàries de planejament.

6è Els edificis destinats als usos assenyalats en 3 podran ser ocupats per noves activitats compreses en la classificació dels esmentats usos, usos col·lectius i usos de servei públic. Si es tractés d'edificis afectats per sistemes generals, únicament s'autoritzarà el canvi d'activitat, si l'expropiació no està contemplada en les Normes subsidiàries de planejament i sempre que es procedeixi a l'expressa renúncia de qualsevol dret a indemnització que pugui correspondre per causa del canvi d'activitat.

Tercera

Els usos existents en sòl urbà, que no quedessin compresos entre els permesos que les Normes subsidiàries de planejament assenyalen per a la zona de què es tracti, podran mantenir-se mentre que no es produeixin les transformacions físiques o l'edificació que han de causar per desaparició, sempre que de la seva permanència no se'n derivin molèsties o perills inacceptables per als usos i activitats existents i permesos pel planejament en l'esmentada zona.

(04.048.025)

