Diari Oficial de la Generalitat de Catalunya

DOGC núm. 4075 - 20/02/2004

DEPARTAMENT DE POLÍTICA TERRITORIAL I OBRES PÚBLIQUES

· EDICTE d'11 de febrer de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Barcelona referents al municipi de Caldes de Montbui. (Pàg. 3382)

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

EDICTE

d'11 de febrer de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Barcelona referents al municipi de Caldes de Montbui.

La Comissió Territorial d'Urbanisme de Barcelona, en les sessions de 22 de juliol i 17 de desembre de 2003, va adoptar, entre altres, els acords següents:

Exp.: 2003/007926/B

Pla d'ordenació urbanística municipal al terme municipal de Caldes de Montbui

Acord de 17 de desembre de 2003

Vista la proposta de la Ponència Tècnica i d'acord amb els fonaments que s'hi exposen, aquesta Comissió acorda:

.1 Donar conformitat al Text refós del Pla d'ordenació urbanística municipal de Caldes de Montbui, promogut i tramès per l'Ajuntament en compliment de l'acord d'aprovació definitiva de 22 de juliol 2003.

.2 Publicar aquest acord, el d'aprovació definitiva de 22 de juliol de 2003 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.

.3 Comunicar-ho a l'Ajuntament.

Acord de 22 de juliol de 2003

Vista la proposta de la Ponència Tècnica i de conformitat amb les consideracions efectuades per aquesta Comissió, s'acorda:

.1 Aprovar definitivament el Pla d'ordenació urbanística municipal de Caldes de Montbui, promogut i tramès per l'Ajuntament, i supeditar-ne la publicació al DOGC i la consegüent executivitat a la presentació d'un text refós, per triplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i degudament diligenciat, que incorpori les prescripcions següents:

1.1 Informes:

1.1.1 Cal sol·licitar un informe a la Direcció General de Comerç.

1.1.2 Cal incorporar les prescripcions i les recomanacions que es deriven de l'informe del Departament de Medi Ambient de 17 de juliol de 2003.

1.1.3 Cal incorporar les prescripcions derivades de l'informe de la Direcció General de Carreteres. En concret, cal qualificar de reserva viària el traçat del IV Cinturó, i ajustar-lo a la zona reservada en el Pla parcial d'ordenació del sector de la Borda, l'annex del plànol de la Direcció General de Carreteres.

1.2 Cal incorporar la documentació complementària, les precisions i les errades aportades en data 16 de juliol de 2003 per l'Ajuntament i valorades en l'informe annex.

1.3 Es matisarà en la figura corresponent a l'ordenació de volums proposada, i recollida als articles 13, 22 i concordants de la normativa urbanística, que, si bé la iniciativa pot ser privada, la seva tramitació serà municipal.

1.4 Cal mantenir les qualificacions del Pla general d'ordenació vigent a l'àmbit del passeig del Remei PA12, a fi i efecte de reduir l'impacte de l'edificació proposada a l'àmbit esmentat.

1.5 Cal establir explícitament que el número màxim d'habitatges està en funció de la parcel·la mínima de 800 m2 en els PA18 i PA19.

1.6 Cal eliminar la prohibició genèrica de les activitats extractives en el municipi i substituir-la per determinacions concretes per a cada tipus de sòl, d'acord amb els criteris de la documentació aportada en data 16 de juliol de 2003.

.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.

L'expedient restarà, per a la consulta i la informació que preveu l'article 101 de la Llei 2/2002, de 14 de març, d'urbanisme, a l'arxiu de planejament de la Direcció General d'Urbanisme del Departament de Política Territorial i Obres Públiques, avinguda Josep Tarradellas, 2-6, planta baixa, 08029 Barcelona.

Barcelona, 11 de febrer de 2004

Mercè Albiol i Núñez

Secretària de la Comissió Territorial

d'Urbanisme de Barcelona

Annex

Normes urbanístiques del Pla d'ordenació urbanística municipal de Caldes de Montbui

TÍTOL I

DISPOSICIONS GENERALS

CAPÍTOL 1

NATURALESA, CONTINGUT I VIGÈNCIA DEL PLA

Article 1

Àmbit territorial i objecte del Pla d'ordenació urbanística municipal de Caldes de Montbui

El present Pla, que resulta de la revisió del Pla general d'ordenació de Caldes de Montbui de 1983, constitueix l'instrument d'ordenació integral del territori del municipi de Caldes de Montbui, de conformitat amb allò que disposa l'actual legislació urbanística.

Article 2

Marc legal

Aquest Pla està redactat d'acord amb les normes que componen la legislació urbanística i ordenació del territori, i la normativa sectorial vigent a Catalunya.

Article 3

Contingut

Aquest Pla d'ordenació urbanística municipal de Caldes de Montbui està integrat pels documents següents:

Memòria descriptiva i justificativa.

Normes urbanístiques i annexos.

Agenda i avaluació econòmica i financera.

Documentació mediambiental.

Plànols d'informació urbanística.

Plànols d'ordenació urbanística.

Plànols del traçat de les xarxes bàsiques de serveis.

La documentació informativa està constituïda per la memòria i pels plànols d'informació urbanística.

Les presents normes, juntament amb la memòria i els plànols d'ordenació, constitueixen el cos normatiu específic en matèria urbanística del municipi de Caldes de Montbui i prevalen sobre els restants documents del Pla.

En tot allò que no prevegin aquestes normes s'hi aplicarà la legislació urbanística i d'ordenació del territori aplicable en cada cas.

Article 4

Interpretació

1. Els dubtes d'interpretació d'aquest Pla i dels plans derivats es resoldran tenint en compte el contingut de la memòria descriptiva i

justificativa, i aplicant el principi general d'interpretació integrada de les normes.

2. Les contradiccions entre documents d'igual rang normatiu, així com entre normes i plànols, es resoldran atenent els criteris de menor edificabilitat, menor ocupació del sòl per l'edificació, menor alçada, menor densitat, major dotació per a espais públics i major protecció ambiental.

3. En els supòsits en els quals es doni un conflicte irreductible entre documentació que no pugui ésser resolt atenent als criteris generals determinats per l'ordenament jurídic i pel previst en aquest precepte, prevaldrà el que estableixi la documentació escrita, excepte en el cas previst al punt 4.

4. Si es donés un conflicte entre la documentació escrita o els plànols i la superfície real de l'àmbit de la disfunció, prevaldrà la superfície real certificada per un plànol topogràfic. En aquest cas les determinacions previstes en el Pla s'ajustaran a la superfície real sense que s'hagi de modificar aquell.

5. En la interpretació de les determinacions del Pla que s'expressen gràficament en els plànols d'ordenació prevaldran aquells que siguin d'escala més gran (el divisor de l'escala més petit), és a dir, aquells en què la definició de les determinacions sigui més acurada.

6. En cas de contradicció o d'indefinició en quant als usos, la interpretació serà restrictiva, entenent que tot allò que no consta admès és prohibit.

7. En tot allò no regulat al planejament derivat serà d'aplicació la normativa i la interpretació de la normativa d'aquest Pla.

Article 5

Obligatorietat

Tant l'Administració com els particulars estan obligats a complir les disposicions del Pla d'ordenació urbanística municipal.

Qualsevol actuació o interpretació sobre el territori, tingui caràcter definitiu o provisional, sigui d'iniciativa pública o privada, s'haurà d'ajustar a les disposicions d'aquest Pla, d'acord amb la normativa vigent.

Article 6

Vigència

El Pla entrarà en vigor el mateix dia de la publicació de l'acord d'aprovació definitiva al Diari Oficial de la Generalitat de Catalunya i serà vigent mentre no se'n faci una revisió o es modifiqui.

Article 7

Revisió i modificació del Pla d'ordenació urbanística municipal

L'alteració del contingut d'aquest Pla es portarà a terme a través de la seva revisió o de la modificació d'algun dels elements que el constitueixen, segons correspongui en cada cas, de conformitat amb la normativa vigent.

La Revisió del Pla d'ordenació urbanística municipal s'escaurà quan es doni alguna de les circumstàncies següents:

a) Quan s'aprovi un Pla director urbanístic que comprengui en el seu àmbit el municipi de Caldes de Montbui.

b) Quan es produeixi una alteració substancial del planejament d'àmbit supramunicipal que afecti al terme municipal de Caldes de Montbui.

c) Quan s'hagin complert quinze anys de la seva vigència.

d) Quan s'alterin de manera substancial les previsions de població, habitatge, usos i intensitats d'ocupació.

e) Quan disposicions d'ordre superior o la pròpia evolució social obliguin a la previsió d'espais públics més extensos, o advinguin exigències majors que les previstes per a equipaments comunitaris, com a conseqüència del desenvolupament econòmic i social.

f) Altres circumstàncies sobrevingudes que afectin a factors bàsics del planejament.

En quant a la resta de supòsits, els canvis en les determinacions del Pla tindran la consideració de modificacions, tot i que els canvis esmentats comportin variacions aïllades en la classificació o qualificació del sòl.

En qualsevol moment es podran modificar els diferents elements i determinacions del Pla d'ordenació urbanística municipal.

No es permetrà, en una modificació d'aquest Pla, cap tipus de transferència d'edificabilitats.

Si la modificació altera la disposició o dimensions reservades pel Sistema d'espais lliures de parcs públics i zones verdes o de les zones esportives i d'esbarjo, aquesta es tramitarà d'acord amb el procediment establert.

Article 8

Identificació normativa

En els documents del Pla hi figura l'ordenació urbanística detallada, que es llegirà en funció de les claus d'identificació, codis numèrics i noms que constitueixen la denominació oficial dels sistemes i de les zones, independentment de llur règim urbanístic.

CAPÍTOL 2

RÈGIM URBANÍSTIC DEL SÒL I DESPLEGAMENT DEL P.O.U.M.

Article 9

Règim urbanístic del sòl

El règim urbanístic del sòl, d'acord amb el que preveu la legislació urbanística vigent, es defineix a través dels elements següents:

. Classificació del sòl, segons el seu règim jurídic.

. Qualificació urbanística del sòl.

Article 10

Classificació del sòl i règim jurídic

El territori ordenat per aquest Pla es classifica, als efectes del règim jurídic aplicable, en sòl urbà (SU), sòl urbanitzable (SURB) i sòl no urbanitzable (SNU).

El sòl urbà es divideix en consolidat (SUc) i no consolidat (SUnc).

El sòl no urbanitzable es divideix en protegit (SNUp) i comú (SNUc).

En els plànols d'ordenació es reflecteix la classificació del sòl.

Article 11

Abast de les determinacions

1. En el sòl urbà:

. Aplicació de les tècniques de qualificació del sòl i de reserva o afectació d'aquest per a sistemes urbanístics generals i locals, respectant en tot cas la proporció adequada a les necessitats de la població.

. Assignació d'usos detallats per a cada zona.

. Regulació dels paràmetres i els criteris d'harmonització formal i compositiva de les edificacions.

. Determinació de quins valors arquitectònics, paisatgístics i mediambientals han d'ésser protegits.

. Regulació de l'ús del subsòl per fer factibles la prestació dels serveis i la implantació de les infrastructures necessàries per a la col·lectivitat.

2. En el sòl urbà consolidat i en els àmbits de sòl urbà no consolidat per als quals es delimitin polígons d'actuació:

. Detallar l'ordenació urbanística del sòl, fixar els paràmetres urbanístics necessaris per a l'atorgament de llicències d'edificació i assenyalar les alineacions i les rasants.

. Precisar les característiques i el traçat de les obres d'urbanització bàsiques, avaluar-ne el cost i dividir-ne l'execució en etapes.

3. En els àmbits de sòl urbà no consolidat per als quals es delimitin sectors subjectes a un pla de millora urbana:

Fixar els índexs d'edificabilitat bruta, les densitats i els usos principals i compatibles.

4. En el sòl urbanitzable:

Concretar la delimitació dels sectors i, per a cadascun d'aquests, els índexs d'edificabilitat bruta, la densitat màxima i els usos principals i compatibles.

5. En el sòl no urbanitzable protegit:

El Pla hi determina els usos incompatibles i l'ordenació dels sòls agrícola- ramaders, forestals i de valor paisatgístic protegits, a més de l'ordenació i de la regulació dels diferents elements i àrees d'interès natural del territori, segons la legislació urbanística vigent.

6. En el sòl no urbanitzable comú:

El Pla concreta els usos existents, els paràmetres urbanístics que els regulen i les prescripcions corresponents en cas de cessar l'activitat que actualment s'hi desenvolupa.

Article 12

Iniciativa i competència

El desenvolupament d'aquest Pla correspon, en primer lloc, a l'Ajuntament de Caldes de Montbui en qualitat d'Administració actuant.

Hi podran intervenir, també, en qualitat d'administració actuant, aquelles entitats a les quals la legislació urbanística els atorgui l'esmentada condició, en els termes previstos per la normativa aplicable.

Igualment hi intervindran les diferents administracions públiques en el marc de les respectives competències específiques.

Així mateix, els particulars podran proposar i redactar plans i projectes urbanístics en la forma i procediment previstos per la legislació urbanística vigent.

Article 13

Desenvolupament del Pla d'ordenació urbanística municipal

Amb l'objecte de complementar i desenvolupar l'ordenació establerta per les determinacions d'aquest Pla, s'elaboraran, d'acord amb allò que preveu la legislació urbanística vigent en els termes previstos en aquestes Normes:

a) Plans parcials en sòl urbanitzable.

b) Plans especials.

c) Plans de millora urbana.

d) Ordenacions volumètriques.

e) Projectes d'urbanització complementaris.

Quan no sigui necessària o no estigui prevista la prèvia aprovació dels documents esmentats, les determinacions d'aquest Pla seran d'aplicació directa i immediata, sempre que es tracti de terrenys que tinguin la condició de solar i que no estiguin inclosos en polígons d'actuació.

Amb l'objecte de complementar les determinacions del Pla d'ordenació urbanística municipal, es poden aprovar Plans especials, Ordenances reguladores específiques, Catàlegs i Normes de planejament urbanístic.

Totes les figures de planejament a desenvolupar podran ser d'iniciativa privada o pública, no obstant la seva tramitació haurà de ser sempre pública.

Article 14

Desenvolupament del Pla en sòl urbà consolidat i no consolidat

1. El Pla en sòl urbà és directament executable, excepte en els àmbits a desenvolupar mitjançant Plans especials, Plans de millora urbana o Polígons d'actuació.

2. En el sòl urbà consolidat, els propietaris dels terrenys han de completar a la seva costa la urbanització necessària perquè aquests puguin tenir la condició de solar, i han d'edificar els solars resultants en els terminis i d'acord amb les determinacions que hagin fixat el planejament urbanístic o, en el seu cas, el Programa d'actuació urbanística municipal.

3. En el sòl urbà no consolidat, els propietaris hauran d'assumir els deures següents:

a) Cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries.

b) Cessió gratuïta del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos.

c) Repartiment equitatiu dels beneficis i les càrregues derivats del planejament urbanístic.

d) Cessió gratuïta de tot el sòl reservat pel planejament per als sistemes urbanístics locals al servei del polígon d'actuació o del sector del Pla de millora urbana en què siguin compresos els terrenys.

e) Cessió gratuïta del sòl necessari per a l'execució dels sistemes urbanístics generals inclosos dins l'àmbit d'actuació en què siguin compresos els terrenys.

f) Conservació de les obres d'urbanització en el supòsit en què s'hagi assumit voluntàriament aquesta obligació o bé ho imposin justificadament el planejament urbanístic o, en el seu cas, el programa d'actuació urbanística.

4. Els propietaris de sòl urbà no consolidat no inclòs en àmbits d'actuació urbanística estan únicament obligats a:

a) Cedir gratuïtament, de manera prèvia a l'edificació, els terrenys destinats a carrers o qualsevol tipus de via de sistema de comunicació que siguin necessaris perquè aquest sòl adquireixi la condició de solar.

b) Cedir gratuïtament, de manera prèvia a l'edificació, els terrenys destinats a ampliar vials, si la cessió és compensada per les condicions d'edificació diferencials establertes pels plans.

Article 15

Desenvolupament del Pla en sòl urbanitzable

Els propietaris de sòl urbanitzable tindran dret a usar, gaudir i disposar dels terrenys d'acord amb la seva naturalesa rústica.

A més, tindran dret a promoure la seva transformació, instant a l'Administració l'aprovació del planejament de desenvolupament corresponent conforme a la legislació urbanística.

La transformació del sòl urbanitzable comporta pels propietaris, a més dels mateixos deures previstos pels propietaris de sòl urbà no consolidat inclòs en àmbits d'actuació urbanística, l'assumpció dels deures següents:

a) Cedir gratuïtament, dins el sector de sòl urbanitzable en què siguin compresos els terrenys, el sòl necessari per a edificar el sostre corresponent al 10% de l'aprofitament urbanístic del sector.

b) Costejar i, si escau, executar les infrastructures de connexió amb els sistemes urbanístics generals exteriors a l'actuació urbanística, i també les obres per a l'ampliació o el reforçament d'aquests sistemes que siguin necessàries com a conseqüència de la magnitud de la dita actuació, d'acord amb les determinacions del planejament general.

Article 16

Desenvolupament del Pla en sòl no urbanitzable protegit i comú

1. Seguint el model proposat pel Pla d'ordenació urbanística municipal, s'estableixen les mesures i condicions per a la protecció dels elements naturals del territori, sigui sòl, flora, fauna o paisatge, a fi d'evitar-ne la degradació i potenciar-ne la conservació i el desenvolupament.

Així mateix, el Pla tindrà cura expressament d'aquells paratges i edificacions que per les seves característiques naturals així ho aconsellin.

2. Les determinacions del Pla en el sòl no urbanitzable podran ésser desenvolupats a través de plans especials per raó dels seus valors paisatgístics, històrics, arqueològics, científics, productius, ambientals i culturals.

3. També es podran formular plans especials, seguint els criteris que el planejament general consideri necessaris, per a la millora d'àmbits rurals, per preservar les belleses naturals del territori, per a la protecció de zones de valor agrícola, forestal i ramader, per a la identificació i la regulació de les masies i cases rurals, per a la implantació de càmpings i d'establiments de turisme rural, així com per a qualsevol altra finalitat anàloga.

4. En el sòl no urbanitzable s'hi prohibeixen les parcel·lacions urbanístiques i, en cap cas, no podran efectuar-s'hi divisions, segregacions o fraccionaments de qualsevol tipus en contra d'allò que disposa aquest Pla i la legislació agrària, forestal o de naturalesa similar.

Article 17

Desenvolupament de les determinacions sobre sistemes urbanístics

Els Plans Parcials, en els sectors d'ús industrial o comercial, hauran de reservar per a espais lliures un mínim del 10% de la superfície de l'àmbit, i per a equipaments un mínim del 5% de la dita superfície i per a àrees de protecció de sistemes amb finalitats de separació d'usos, a més del sòl destinat a serveis tècnics.

En els sectors d'ús per a habitatge, tant si aquest és el principal com si és mixt amb altres usos, els Plans Parcials hauran de reservar per a espais lliures un mínim de 5 m2 de sòl per cada 25 m2 de sostre, amb un mínim del 10% de la superfície de l'àmbit d'actuació, i també per a equipaments de titularitat pública un mínim de 5 m2 de sòl per cada 25 m2 de sostre, amb un mínim del 5% de la superfície de l'àmbit, a més del sòl destinat a serveis tècnics.

També es podran formular Plans especials que tindran l'objecte particular de la regulació detallada del sistema i, a més a més, podran preveure la previsió de mesures de protecció, d'acord amb la normativa vigent.

El planejament especial pot regular qualsevol dels elements que defineixen l'estructura orgànica del territori.

Aquests sistemes són:

. Sistema de comunicacions

. Sistema d'espais lliures

. Sistema d'equipaments comunitaris i serveis tècnics

Article 18

Programa d'actuació urbanística municipal

L'Ajuntament, amb la finalitat d'establir un marc de referència adequat per a la concertació d'actuacions en matèria de sòl i habitatge i per aprovar definitivament el planejament derivat, podrà adoptar un programa d'actuació urbanística municipal, d'acord amb allò previst a la Llei d'urbanisme.

Article 19

Plans parcials

Per al desenvolupament d'aquest Pla en sòl urbanitzable s'elaboraran Plans parcials d'ordenació.

Els Plans parcials hauran d'observar i contenir les prescripcions següents:

a) Qualificació del sòl.

b) Regulació dels usos i els paràmetres de l'edificació que han de permetre l'atorgament de llicències.

c) Assenyalament de les alineacions i rasants.

d) Definició dels paràmetres bàsics de l'ordenació de volums, que pot adoptar una forma alternativa.

e) Establiment de les condicions de gestió i dels terminis per a promoure els instruments corresponents i per a executar les obres d'urbanització i d'edificació.

f) Precisió de les característiques i del traçat de les obres d'urbanització bàsiques, avaluació del cost i divisió de l'execució en etapes, amb el grau suficient de detall per a permetre'n l'execució immediata, tot establint uns criteris i un pressupost orientatiu de les altres obres i despeses d'urbanització.

Els Plans Parcials podran completar les previsions d'aquest Pla, però no modificar-les.

Article 20

Plans de millora urbana

Es podran formular Plans de millora urbana que tinguin per objecte:

a) En sòl urbà no consolidat, completar el teixit urbà o bé acomplir operacions de rehabilitació, de reforma interior, de remodelació urbana, de transformació d'usos, de reurbanització, d'ordenació del subsòl o de sanejament de poblacions i altres de similars.

b) En sòl urbà consolidat, completar o acabar la urbanització i regular la composició volumètrica i de façanes.

Els Plans de millora urbana contenen les determinacions pròpies de llur naturalesa i llur finalitat, degudament justificades i desenvolupades en els seus estudis, els plànols i les normes corresponents, d'acord amb la legislació urbanística vigent.

Els Plans de millora urbana hauran de contenir, a més de les determinacions previstes per a cada sector, els aspectes següents:

a) La delimitació de polígons d'actuació.

b) L'elecció del sistema d'actuació per executar els diferents àmbits.

c) La disposició física dels aprofitaments tenint en compte la facilitat d'execució i de materialització de les cessions sense dificultats de reparcel·lació greus.

Article 21

Plans especials

Sense perjudici dels que es puguin aprovar en virtut de la legislació sectorial, es podran formular Plans especials per qualsevol dels objectius previstos a la legislació urbanística vigent, la qual en concretarà les diferents determinacions.

Els Plans especials contindran, a més, les determinacions que exigeixin el planejament territorial i aquest Pla, així com les pròpies de llur naturalesa i llur finalitat, degudament justificades i desenvolupades en els estudis, els plànols, les normes i els catàlegs que escaiguin.

En sòl urbà, els Plans especials podran alterar les determinacions del Pla d'ordenació urbanística municipal, quan l'operació de reforma interior no sigui prevista en el Pla, i sempre que no en modifiquin l'estructura general i orgànica.

En sòl no urbanitzable, els Plans especials no podran alterar les determinacions del Pla d'ordenació urbanística municipal, llevat de regular amb més restricció les condicions d'edificació i d'ús del Pla.

Article 22

Ordenació de volums

1. El Pla d'ordenació urbanística municipal defineix els paràmetres aplicables a cada zona. Això no obstant, quan el planejament de forma expressa ho permeti, es podran presentar ordenacions volumètriques alternatives que tindran per finalitat qualsevol tipus de composició unitària de façanes, la disminució de l'impacte visual de mitgeres i/o composar els volums de forma diferent a l'establerta per a un àmbit determinat.

2. L'ordenació de volums haurà de respectar els paràmetres següents:

a) Ocupació màxima.

b) Densitat.

c) Ús predominant.

d) Edificabilitat neta sobre la parcel·la.

e) Distància a les parcel·les veïnes, excepte quan es tracti de tapar mitgeres.

f) Alçada per sobre de 3,05 metres sobre la màxima establerta en cada cas.

3. L'ordenació de volums haurà de demostrar la integració en l'entorn urbanitzat de la corresponent parcel·la.

4. L'ordenació volumètrica alternativa es tramitarà i aprovarà en la forma establerta reglamentàriament.

Article 23

Precisió de límits

La precisió dels límits de les zones, sectors, polígons d'actuació i sistemes urbanístics s'ajustaran en els projectes de reparcel·lació o d'expropiació o en les llicències quan l'àmbit no requereixi el desenvolupament d'un pla urbanístic derivat.

En aquest sentit, la precisió de límits no requerirà l'aprovació d'un instrument de planejament derivat quan s'efectuï d'acord amb els criteris següents:

. Els ajustaments hauran de respondre a:

Alineacions o línies d'edificació vigents.

Característiques topogràfiques del terreny.

Límits de la propietat rústica o urbana.

Existència d'arbres o d'altres elements d'interès.

. Els vials s'hauran d'assenyalar en tota la seva amplada.

. No es podrà alterar la delimitació d'un element del sistema d'espais lliures o d'equipaments comunitaris si això suposa la disminució de la seva superfície.

. No podran haver variacions en la forma de les unitats de zona, sector o sistema, ni augments ni disminucions de les superfícies de més o menys d'un cinc per cent (5 %) amb relació a les superfícies delimitades als plànols d'ordenació d'aquest Pla, excepte quan la variació es degués a la inclusió de carrers perimetrals.

Aquestes regles s'aplicaran també als treballs planimètrics de canvi d'escala.

CAPÍTOL 3

GESTIÓ I EXECUCIÓ DEL PLANEJAMENT

Article 24

Sistemes d'actuació

L'execució dels Sectors i dels Polígons d'Actuació delimitats en aquest Pla o en el planejament que el desenvolupi es realitzarà mitjançant qualsevol dels sistemes d'actuació previstos per la legislació urbanística vigent.

Els plans que desenvolupin aquest Pla d'ordenació urbanística municipal hauran de determinar el sistema d'actuació d'entre els previstos en la legislació urbanística vigent.

Article 25

Entitats col·laboradores

Independentment de quina sigui la modalitat del sistema d'actuació per reparcel·lació que s'utilitzi, en cada sector de sòl urbanitzable dels previstos en aquest Pla es constituirà, en els termes previstos per la legislació urbanística, una entitat col·laboradora: juntes de compensació en les modalitats de compensació bàsica i de compensació per concertació, i associacions administratives en la modalitat de cooperació.

Les entitats col·laboradores del paràgraf anterior es convertiran automàticament en entitats de conservació a l'acabament de les obres d'urbanització. Aquesta condició constarà tant en el planejament de desenvolupament d'aquest Pla com als estatuts que s'aprovin reglamentàriament.

Les entitats col·laboradores de conservació i manteniment amb més de cinc anys de funcionament seran dissoltes per part de l'Ajuntament en el moment de la recepció de les obres d'urbanització.

CAPÍTOL 4

INTERVENCIÓ EN L'EDIFICACIÓ I ÚS DEL SÒL

Secció 1. DISPOSICIONS GENERALS

Article 26

Actes subjectes a llicència

Estan subjectes a prèvia llicència municipal, d'acord amb la legislació vigent, tots els actes de transformació o utilització del sòl o del subsòl, d'edificació, de construcció o d'enderrocament d'obres.

La necessitat d'obtenir l'autorització d'altres administracions públiques no deixarà sense efecte l'exigència de la llicència municipal.

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.

L'ocupació de via pública serà objecte de la corresponent sol·licitud de llicència municipal.

La concessió de la llicència s'atorgarà sense perjudici de la propietat de tercers.

Tot acte d'edificació, ús del sòl, subsòl i activitat que es determini a continuació requerirà la preceptiva llicència municipal:

A. Edificació

a) Obres de nova planta

b) Modificació d'estructura o aspectes exteriors de les edificacions existents:

. Ampliació

. Reforma

. Conservació

. Reparació

. Millora

c) Enderroc total o parcial de construccions i instal·lacions

d) Construcció de tanques de solars i terrenys

B. Ús del sòl i subsòl

a) Obertura de vies, camins i accessos rodats

b) Moviments de terres (buidat, excavacions i rebaix, emplenats, cates d'exploració)

c) Obres d'urbanització que no conformin globalment un projecte

d) Realització de rases, cates i canalitzacions a la via pública.

e) Instal·lació, substitució, modificació, trasllat o supressió de xarxes de serveis a la via pública (xarxes de gas, aigua, electricitat, telèfon, etc.) ja sigui en galeries de serveis, tubulars, soterrades o aèries.

f) Instal·lació de grues o altres aparells elevadors per a la construcció.

g) Col·locació de rètols, pancartes, cartells de publicitat i propaganda de qualsevol mena d'instal·lació publicitària a solars, terrenys, obres o instal·lacions visibles des de l'espai públic.

h) Primera utilització dels edificis i instal·lacions.

i) Construcció, modificació i supressió de guals a la via pública.

j) Connexions a la xarxa de clavegueram.

k) Tala d'arbres.

l) Parcel·lacions urbanístiques.

C. Activitats

a) Instal·lació, obertura i funcionament de tota mena d'activitats (comercials, industrials i de prestació de serveis).

b) Ampliació, transformació i modificació de les instal·lacions o superfície de tota mena d'activitats.

c) Trasllat de maquinaria, motors i demés aparells industrials o elements tècnics de les instal·lacions.

d) Canvi de titularitat de l'activitat.

En general serà sotmès a l'obtenció de la preceptiva llicència municipal qualsevol altre acte assenyalat pel planejament o les ordenances municipals.

Article 27

Procediment

La competència i el procediment per a atorgar i denegar les llicències urbanístiques s'ajustaran al que estableix la legislació de règim local.

Article 28

Classificació de les obres

1. Obres amb projecte

Segons l'article 75 del Reglament d'obres, activitats i serveis dels ens locals es consideren com obres amb projecte, entre d'altres les següents:

. Obres de nova planta.

. Intervenció total o parcial en edificis catalogats o protegits.

. Modificació de l'estructura o aspectes exteriors de les edificacions existents:

Ampliació

Reforma

Conservació

Rehabilitació (veure grup A)

Reparació

Millora

. Enderroc total o parcial de construccions i instal·lacions (veure grup A).

. Canvi d'ús dels edificis.

. Construcció de coberts, dipòsits, basses o piscines.

. Obertura de vies, camins i accessos rodats.

. Moviments de terres (buidat, excavacions, rebaix, emplenats i cates d'exploració).

. Realització de rases, cates i canalitzacions a la via pública.

. Instal·lació, substitució, modificació, trasllat o supressió de xarxes de serveis a la via pública (xarxes de gas, aigua, electricitat, telèfon, etc.) ja sigui en galeries de serveis, tubulars, soterrades o aèries.

. Parcel·lacions urbanístiques.

. Instal·lació, obertura i funcionament d'activitats (comercials, industrials i de prestació de serveis).

. Ampliació, transformació i modificació de les instal·lacions o superfície d'activitats.

. Trasllat de maquinària, motors i demés aparells industrials o elements tècnics de les instal·lacions.

. Canvi de titularitat de l'activitat.

2. Obres sense projecte

Als efectes de l'article 96 del Reglament d'obres, activitats i serveis dels ens locals, es consideren com a obres sense projecte les obres que per la seva simplicitat no precisen d'un projecte detallat.

En funció del seu grau de dificultat tècnica, risc, volum o complexitat de les obres, se'n consideren dos grups atenent al major (A) o menor (B) grau de complexitat (veure article 34):

Grup A

. Col·locació de grues.

. Col·locació de bastides.

. Moviments de terres quan no estiguin vinculats a l'edificació.

. Modificació o reparació d'elements puntuals de l'estructura que no afectin a façana.

. Enderroc d'edificacions d'una planta i escassa entitat constructiva (segons entitat).

. Rehabilitació de façanes (segons entitat).

. Construcció de murs i tanques de contenció de terres de menys de 1,50 m d'alçada.

. Construcció de fosses sèptiques.

. Construcció de pous.

. Modificació de las distribució interior que no afecti l'estructura en edificis d'habitatge.

. Obres d'urbanització que no conformin globalment un projecte.

. Construcció, modificació i supressió de guals a la via pública.

. Connexions a la xarxa de clavegueram.

. Aparells d'aire condicionat, antenes, elements tècnics, etc.).

. Barbacoes.

. Col·locació de rètols, banderes i anuncis lluminosos.

. Tala d'arbres.

Grup B

. Modernització o reparació de les instal·lacions dels edificis.

. Col·locació o substitució d'elements de seguretat en les obertures.

. Substitució d'elements de tancament de les obertures.

. Col·locació de marquesines.

. Modificació de la distribució interior que no afecti l'estructura en edificis que no siguin d'habitatge.

. Realització d'obertures que no afectin elements estructurals ni façana.

. Reparació de l'estanqueïtat de les cobertes.

. Modernització o reparació de cuines i banys.

. Pavimentació d'interiors.

. Construcció de petits elements complementaris de les edificacions (pavimentació total o parcial de la porció de parcel·la no ocupada per l'edificació, obres de jardineria, etc.).

Qualsevol obra del grup A o B, per raons d'entitat, complexitat, seguretat i execució podrà ser inclosa en les categories superiors d'aquest article.

Article 29

Llicència de primera ocupació

La sol·licitud de llicència de primera ocupació no es podrà fer fins que la construcció hagi finalitzat totalment i comportarà una inspecció per part dels serveis tècnics municipals que comprovarà, les ordenances sectorials aprovades per l'Ajuntament i altre legislació aplicable:

. Si l'obra s'ajusta a la llicència atorgada o a les modificacions que s'hagin tramitat, a les prescripcions de les normes urbanístiques i a les altres disposicions reguladores que li siguin d'aplicació.

. Si s'ha construït la tanca de la parcel·la.

. Si s'han reparat els danys que eventualment s'han pogut ocasionar als elements d'urbanització existents (voravies, vorades, etc.).

. Si s'ha construït la voravia.

. Si s'ha fet la connexió al clavegueram.

. Si s'ha col·locat la numeració de policia que li correspongui.

. Si s'han executat les obres d'urbanització precises per que la parcel·la tingui condició de solar.

. Si s'han complert les condicions a les que estava sotmesa la llicència.

Article 30

Règim de les activitats

Les activitats es regularan per:

. La Llei 3/1998, de 27 de febrer, de la intervenció integral de l'Administració ambiental, i aquelles susceptibles d'afectar el medi ambient, la seguretat i la salut de les persones.

. El Decret 136/1999 de 18 de maig, del reglament general de la Llei 3/1998.

. L'ordenança municipal reguladora de la intervenció integral de l'administració municipal en les activitats i instal·lacions.

. I tota la normativa sectorial vigent a Catalunya.

Secció 2. CONTINGUT DE LES LLICÈNCIES

Article 31

Contingut de les llicències

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 altra 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 el destí del sòl i les condicions d'edificabilitat i ús.

No podran justificar-se les vulneracions d'aquestes normes amb el silenci o la insuficiència del contingut de la llicència.

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

Article 32

Condicions d'atorgament de llicències

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.

Les obres hauran de realitzar-se amb estricta subjecció al projecte aprovat.

Aquesta llicència s'atorga sense perjudici de tercers i salvant el dret de propietat.

Les llicències municipals no exclouen de l'obligatorietat d'obtenir la corresponent autorització d'altres organismes oficials.

La concessió de la llicència d'obres no pressuposarà en cap cas l'acceptació dels usos a què es pretengui destinar l'edifici i, per tant, s'haurà de sol·licitar la corresponent llicència d'obertura o d'activitat.

No es podrà atorgar la llicència d'edificació fins que no s'hagin complert els deures de cessió de terrenys i el cost de la urbanització legalment procedents, sens perjudici del que estableixi la legislació vigent.

Per tal d'autoritzar la facultat d'edificar en terrenys que no tinguin la condició de solar, el sol·licitant de la llicència s'haurà de comprometre expressament a l'edificació i urbanització simultànies, en els termes previstos a la legislació urbanística vigent.

Article 33

Documentació de les sol·licituds de llicència d'obres amb projecte

La sol·licitud es compondrà de la següent documentació:

. Instància de sol·licitud segons model.

. Dos exemplars del projecte redactat per un tècnic competent que hauran d'estar visats pel col·legi corresponent i els plànols signats pel sol·licitant.

. El projecte es presentarà en format DIN A-4 i reflectirà, si més no, els següents aspectes:

a) Memòria

Quadre comparatiu dels paràmetres urbanístics que regeixen l'edificació.

Justificació d'acompliment de les normes que siguin d'aplicació o certificació per part de l'arquitecte redactor i director conforme l'edifici complirà aquestes normatives:

Habitabilitat

Condicions tèrmiques

Prevenció d'incendis

Telecomunicacions

Eliminacions de barreres arquitectòniques

etc.

Pressupost total de totes les obres per a les quals es demana llicència.

Estudi de seguretat i salut.

b) Plànols

Situació amb la qualificació urbanística segons el PG a escala 1/2000.

Emplaçament amb parcel·lari, acotat, a escala 1/500.

A més s'inclourà:

Si és edificació entre mitgeres, edificacions veïnes (volumetria).

Si és edificació aïllada, topogràfic i vegetació existent i proposada.

Plantes a escala 1/50.

Façanes a escala 1/50.

Seccions de l'edifici i, si és aïllat, del terreny inclòs vial, amb indicació dels moviments de terres.

Plantes, alçats i seccions de les tanques (edificació aïllada).

. Si les obres comporten l'enderroc d'un edifici existent, compromís del promotor de no començar-les fins no haver-ne obtingut la corresponent llicència d'enderroc.

. Full estadístic d'edificació i habitatge.

. Fulls "d'acceptació la direcció" dels tècnics directors facultatius de les obres.

. Si la parcel·la està afectada per nova alineació de vial, zona verda o altres, sotmesos a cessió gratuïta, escriptura de cessió lliure de càrregues de la porció de parcel·la afectada.

. Constitució de les garanties, mitjançant dipòsit en metàl·lic o aval bancari, que assegurin:

La restitució de les obres d'urbanització existents.

En cas que el terreny no tingui les condicions de solar, per manca de les obres d'urbanització que s'estableixi la legislació vigent, l'execució de les obres d'urbanització pendents.

La correcta gestió dels residus de la construcció.

La restitució i/o reposició d'elements catalogats.

. Les garanties a què fa referència l'apartat anterior no es retornaran al promotor fins a l'acabament de les obres objecte de llicència, una vegada comprovat que els elements urbanístics no presenten desperfectes.

. En les urbanitzacions en què hi hagi constituïda una entitat de conservació, es podrà demanar informe d'aquesta entitat sobre la integritat dels elements urbanístics per retornar les garanties.

. En el supòsit que existeixin desperfectes en els elements urbanístics, imputables a les obres un cop requerit i no complerta l'ordre de reparació, els repararà l'Ajuntament amb càrrec a les garanties dipositades.

Article 34

Documentació de les sol·licituds de llicència d'obres sense projecte

 GRUP A

. Instància de sol·licitud segons model.

. Memòria descriptiva, indicant la qualificació urbanística i el pressupost de les obres.

. Plànol a escala, o croquis acotat, amb emplaçament, plantes, alçats i seccions.

. Full "d'assumir" la direcció del tècnic competent, visat pel col·legi professional corresponent.

 GRUP B

. Instància de sol·licitud segons model.

Article 35

Règim de les activitats

Les activitats incloses en l'àmbit d'aplicació de la Llei 3/1998, de 27 de febrer, de la intervenció integral de l'Administració ambiental queden sotmeses, d'acord amb la potencialitat d'incidència sobre el medi ambient, la seguretat i la salut, als règims següents:

. Les de l'annex I, al règim d'autorització i control ambiental.

. Les de l'annex II, al règim de llicència ambiental i control ambiental.

. Les de l'annex III, al règim de llicència d'activitats classificades i control ambiental.

. Les de l'annex IV, al règim de comunicació prèvia.

Les condicions, les obligacions, la documentació i els tràmits necessaris vindran determinats a la citada Llei, als reglaments que la desenvolupin, a la legislació sectorial, així com per l'ordenança municipal que l'Ajuntament aprovi.

Article 36

Documentació de la sol·licitud de llicència de primera ocupació

. Instància de sol·licitud segons model.

. Fotocòpia de la llicència i de les modificacions atorgades.

. Fotocòpia dels comprovants d'haver dipositat les garanties que s'exigeixen per a les obres majors.

. S'haurà d'aportar el certificat del tractament de runes emès per un gestor autoritzat.

. Plànol a escala 1/100 amb detall de la situació de les connexions amb els serveis urbans d'aigua, electricitat i sanejament.

. Certificat de final d'obra i (si és edifici d'habitatges) d'habitabilitat, visat pels col·legis professionals corresponents.

. Fotocòpia compulsada de la sol·licitud d'alta de l'impost sobre béns immobles.

. Fotocòpia de la sol·licitud de gual si escau.

. Si es tracta de primera utilització d'habitatges, a la sol·licitud s'ha d'acompanyar la documentació tècnica a que es refereix la Llei 24/1991, de 29 de novembre, de l'habitatge.

. Projecte/certificat final d'enginyer de telecomunicacions conforme que s'ha complert la normativa vigent.

. Acreditació del compliment de les condicions de la llicència d'obres i de les obligacions urbanístiques.

Article 37

Edificis, usos i instal·lacions en situació de fora d'ordenació

Queden fora d'ordenació:

a) Les construccions, les instal·lacions i els usos que, per raó de l'aprovació del planejament urbanístic, quedin subjectes a expropiació, cessió obligatòria i gratuïta, enderrocament o cessament.

b) Les construccions, les instal·lacions i els usos disconformes amb el planejament urbanístic respecte als quals no sigui possible l'aplicació de les mesures de restauració regulades pel Capítol II del Títol Setè de la Llei 2/2002, d'urbanisme.

La situació de fora d'ordenació comportarà el següent règim jurídic:

a) Obres prohibides i obres autoritzables

Obres prohibides

. Obres d'augment de volum.

. Obres de modernització.

. Obres de consolidació.

Obres autoritzables

. Amb caràcter general

Les reparacions que exigeixin la salubritat pública, la seguretat de les persones o la bona conservació de les construccions i instal·lacions.

. Amb caràcter excepcional

Obres parcials o circumstancials de consolidació, en casos excepcionals, quan no estigui prevista l'expropiació, cessió gratuïta o enderroc de la finca en el termini de 2 quatriennis a comptar des de la data en que es pretenguin realitzar les obres.

El valor de les obres que s'autoritzin no serà en cap cas compensat en els expedients expropiatoris i de reparcel·lació.

L'eficàcia de la llicència municipal amb caràcter de precarietat per les obres autoritzables estarà condicionada a la corresponent anotació marginal de les condicions imposades en la concessió de la llicència en la inscripció registral de la finca.

Aquestes obres només es podran autoritzar previ la presentació d'un acta notarial de renuncia a indemnització en cas d'expropiació o d'execució del planejament, que s'haurà d'inscriure al Registre de la Propietat.

b) Usos i activitats autoritzables

Els usos i activitats autoritzats per la corresponent llicència, que s'exerceixin dins d'un edifici o instal·lació en situació de fora d'ordenació, podran continuar realitzant-se fins que no s'hagi de dur a terme l'expropiació, la cessió gratuïta o l'enderroc.

Els canvis de nom, les modificacions de l'activitat existent amb llicència i la instal·lació d'una activitat sempre que no comporti la realització d'obres prohibides i no dificulti l'execució del planejament, podrà autoritzar-se mitjançant llicència a precari, amb renúncia del propietari com de l'arrendatari a reclamació d'increment del valor d'expropiació o execució del planejament.

L'autorització per a la instal·lació d'un ús o activitat en un edifici o instal·lació fora d'ordenació no serà en cap cas compensat en els expedients expropiatoris i de reparcel·lació.

Article 38

Obres de consolidació

En general les obres de consolidació s'entenen referides a les intervencions en les parts essencials o estructurals de l'immoble.

Per tant, no podran executar-se en els edificis subjectes a expropiació:

. Apuntalaments i recolzaments de qualsevol tipus

. Obres de construcció, reforç, reparació o substitució de murs, murets i contraforts de tota mena de fàbrica o material, recolzant o substituint les fàbriques existents

. Construcció de pilars, columnes o suports de qualsevol denominació, forma o material, fins hi tot si aquests s'executen per enfortir o substituir parets de càrrega, entramats i estructures resistents de sostres coberts, soterranis, voltes, arcs, bigues, carregadors, tirants o tornapuntes.

. Obertura de buits (segons entitat).

Article 39

Edificis i instal·lacions en situació de volum o ús disconforme

En les construccions i les instal·lacions que tinguin un volum d'edificació disconforme amb els paràmetres imperatius d'un nou planejament urbanístic, però que no quedin fora d'ordenació, s'hi han d'autoritzar totes les obres de consolidació i rehabilitació i tots els canvis d'ús, sempre d'acord amb les condicions bàsiques del nou planejament.

Als efectes del que estableix l'apartat anterior, s'entenen per condicions bàsiques del nou planejament les determinacions sobre alçada, volum, ocupació màxima permesa de les parcel·les, situació de les edificacions, nombre d'habitatges, i coeficient d'edificabilitat neta de la zona aplicada a la parcel·la, i ús compatible en la mesura que siguin aplicables per a la classe de sòl de que es tracti.

Els usos preexistents a un nou planejament urbanístic es poden mantenir mentre no esdevinguin incompatibles amb aquest i sempre que s'adaptin als límits de molèstia, de nocivitat, d'insalubritat i de perill que estableixi per a cada zona la nova reglamentació.

En cas d'activitats en situació d'ús disconforme s'aplicaran les toleràncies que es prevegin en les disposicions transitòries d'aquest Pla, planejament que el desenvolupi o de les ordenances reguladores. En qualsevol cas, aquest ús s'haurà d'adaptar als límits d'incidència sobre l'entorn que s'estableixin per cada zona en l'ordenança reguladora corresponent.

Article 40

Edificis i instal·lacions inclosos en un àmbit de planejament derivat o d'execució

Els edificis o les instal·lacions anteriors a l'entrada en vigor d'aquest Pla que estiguin dins d'una àrea de planejament o execució definida pel present Pla d'ordenació urbanística municipal o planejament que el desenvolupi, es troben subjectes a les següents situacions generals:

1. Edificis i instal·lacions inclosos dins d'una àrea de planejament:

a) Fins a la redacció del planejament que la desenvolupi.

Pel fet que encara no està definida l'ordenació urbanística de l'àrea, i per tant, no s'ha determinat la localització dels sistemes a cedir o expropiar ni les determinacions bàsiques de l'edificació, en aquestes àrees no es podrà atorgar cap llicència d'obra o activitat.

b) Durant la tramitació del planejament de desenvolupament.

Caldrà estar al que determini l'acord de suspensió de llicències.

c) Quan sigui executiu el planejament de desenvolupament i abans de l'execució del Pla.

S'estarà en allò que digui la normativa sobre edificis en situació de fóra d'ordenació o volum disconforme que s'han establert en els articles anteriors.

2. Edificis i instal·lacions inclosos dins d'una àrea d'execució (Sector o Polígon d'actuació):

a) Fins a la redacció de l'instrument d'execució (Projecte de reparcel·lació o expropiació).

S'estarà a allò que es diu en les normes sobre edificis en situació de fora d'ordenació o volum disconforme dels articles anterior.

b) Durant la tramitació dels instruments d'execució.

Caldrà estar al que determini l'acord de suspensió de llicències.

c) Un cop sigui executiu l'instrument de gestió.

S'estarà al que es determini en el propi instrument d'execució.

Article 41

Certificats d'aprofitament urbanístic

Amb independència de les altres mesures de publicitat dels plans previstes per la normativa vigent, els particulars podran demanar certificats d'aprofitament urbanístic, referits a una finca concreta, mitjançant sol·licitud dirigida a l'Ajuntament, acompanyada d'un plànol d'emplaçament a escala 1/500 com a mínim.

Els certificats d'aprofitament urbanístic tindran el contingut i els efectes que determini la normativa vigent en cada moment.

Tot i el lliurement del certificat, cap llicència podrà ésser atorgada en contra de les determinacions del planejament aplicable, sense perjudici de les responsabilitats administratives.

Secció 3. CADUCITAT I TERMINIS

Article 42

Caducitat, termini i pròrroga de les llicències

Els terminis 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 sol·licitant de dita llicència.

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

Pel que fa a les condicions de caducitat i pròrroga de les llicències s'estarà al que concreti la normativa vigent.

Article 43

Alineacions i rasants

El projecte de la llicència, abans de l'inici de l'obra, haurà de concretar sobre plànol les alineacions i rasants del pla.

Article 44

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

L'Ajuntament amb l'objectiu d'incentivar el sector de la construcció i d'evitar la retenció especulativa dels solars, aplicarà els mecanismes previstos a la legislació vigent.

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

TÍTOL II

DISPOSICIONS COMUNES DE L'ORDENACIÓ

CAPÍTOL 1

DISPOSICIONS GENERALS

Article 45

Regulació general dels paràmetres

1. L'ordenació dels paràmetres i les condicions d'aplicació del Pla es defineix en cada capítol del present títol, segons els diferents elements que intervenen en la formació de la població: parcel·lació, edificació i ús. En virtut d'això, els paràmetres reguladors d'aquest Pla es divideixen en:

a) Paràmetres que regulen la parcel·lació.

Inclou les determinacions que s'han de complir en la formació dels nous processos de parcel·lació o reparcel·lació per poder-se incorporar al procés urbà.

b) Paràmetres que regulen l'edificació. Inclou aquells paràmetres que regulen les condicions de construcció i edificació.

Es divideixen segons la referència específica i són:

b1) Paràmetres referits al sector.

Inclou aquells paràmetres i condicions que afecten a una globalitat o conjunt de superfície que anomenem sector.

b2) Paràmetres referits al carrer.

Inclou aquelles condicions que principalment afecten a la definició de l'espai viari sobre el que s'edificaran les diferents construccions.

b3) Paràmetres referits a l'illa.

Inclou els paràmetres que afecten a la formació de les illes que configuren els diferents teixits urbans del poble.

b4) Paràmetres referits a la parcel·la.

Inclou aquelles condicions que afecten a aquella porció de sòl, edificable o no, que anomenem parcel·la.

b5) Paràmetres referits a l'edificació.

Inclou les condicions que serveixen per regular la construcció pròpiament dita a l'interior d'una parcel·la.

c) Paràmetres reguladors d'usos i activitats.

Inclou aquelles condicions que regulen els diferents usos i activitats, tenint en compte la funció urbanística o específica de l'activitat per desenvolupar, dins de les diferents zones en què es divideix el conjunt del terme municipal.

2. Els paràmetres definits en aquest títol regularan de forma genèrica les condicions de les diferents zones excepte quan les condicions particulars d'una zona concreta determinin el contrari o quan no siguin d'aplicació en una zona concreta.

CAPÍTOL 2

DEFINICIÓ DELS PARÀMETRES QUE REGULEN LA PARCEL·LACIÓ

Article 46

Parcel·lació i reparcel·lació

S'entén per parcel·lació urbanística:

a) Tota divisió simultània o segregació successiva de terrenys en dos o més lots, en qualsevol classe de sòl, que, per raó de les característiques físiques dels terrenys, de la delimitació d'aquests per vials existents o de nova creació, de la implantació de serveis o de l'edificabilitat descrita per l'operació de divisió, faciliti o tingui per finalitat facilitar la construcció d'edificacions o d'instal·lacions per a destinar-les a usos urbans.

b) Tota operació que tingui les mateixes finalitats que les especificades per la lletra a) en què, sense divisió o segregació de finques, s'alienin o s'arrendin parts indivisibles d'una finca determinada, amb la incorporació del dret d'utilització exclusiva de parts concretes de terrenys.

c) La constitució d'associacions o societats en les quals la qualitat d'ésser-ne membre o de tenir-hi participacions o accions incorpori el dret d'utilització exclusiva a què es refereix la lletra b).

S'entén per reparcel·lació l'agrupació de finques compreses en un polígon d'actuació per la seva nova divisió ajustada al Pla, amb adjudicació de les parcel·les resultants als interessats, en proporció als seus respectius drets.

Article 47

Parcel·la mínima

És la unitat de sòl mínima, construïble, definida a cada zona, mitjançant superfície i/o longitud dels seus límits.

Les parcel·les mínimes definides a cada zona seran indivisibles, qualitat que caldrà fer constar al Registre de la Propietat en el moment d'inscripció de la finca.

Article 48

Front de parcel·la

És la partió o límit de la parcel·la amb el carrer.

Als efectes de separació de l'edificació als límits, pot considerar-se front de parcel·la la que afronti amb el carrer o zona verda (espai públic).

Article 49

Fons de parcel·la

El fons de la parcel·la és la línia contraposada a la del front.

En general serà una línia sensiblement assimilable a una parcel·la al front.

En cas de no paral·lelisme entre front i fons es considerarà com a fons la línia que geomètricament sigui assimilable.

Article 50

Fondària de parcel·la

S'entén com a fondària de la parcel·la, a la dimensió mitjana entre el front i el fons, mesurada sobre un segment perpendicular al front.

CAPÍTOL 3

DEFINICIÓ DELS PARÀMETRES QUE REGULEN L'EDIFICACIÓ

Secció 1a. DEFINICIÓ DE PARÀMETRES REFERITS A ÀMBITS DE DESENVOLUPAMENT

Article 51

Coeficient d'edificabilitat bruta

És el coeficient que fixa la superfície màxima de sostre edificable en relació a la superfície d'un àmbit de desenvolupament, excloent els àmbits sotmesos a expropiació.

Aquest concepte correspon amb el d'intensitat zonal que estableix la normativa vigent.

S'expressa en metres quadrats de sostre edificable per metre quadrat de sòl (m2st/m2sòl).

Article 52

Densitat màxima d'habitatges bruta

Coeficient que fixa el nombre màxim d'habitatges d'un àmbit en relació a tota la seva superfície.

Les unitats vénen donades en nombre d'habitatges per hectàrea del sòl (hab/ha).

Article 53

Edificabilitat màxima d'àmbits de desenvolupament

És la superfície màxima de sostre potencialment edificable en l'àmbit d'una figura de planejament, aplicant els criteris d'amidament definits en aquestes Normes.

L'edificabilitat de cadascun dels elements que formen part d'un edifici (plantes soterranis, cossos sortints, sota coberta, etc.) es comptabilitzaran segons el que s'assenyala de cada un dels paràmetres en aquesta normativa.

S'expressa en metres quadrats de sostre edificables dividit per metres quadrats de sòl (m2st/m2sòl).

Secció 2a. DEFINICIÓ DE PARÀMETRES REFERITS AL CARRER

Article 54

Alineació del carrer o vial

És el pla que estableix, al llarg dels carrers, places i espais lliures, els límits entre el sistema de comunicació viari o d'espais lliures i les parcel·les. Ve determinat en els plànols d'ordenació a escala 1:2000.

Mitjançant un acte de replantejament per reajustar les alineacions i rasants es podran adaptar les fixades pel planejament al resultat físic de l'execució de les obres d'urbanització bàsica, o bé adaptar-les a la concreció de l'ordenació de volums, si resulta necessària dita adaptació.

El reajustament d'alineacions i rasants no pot reduir l'amplada dels espais destinats a vials públics ni les superfícies destinades a espais lliures públics.

Article 55

Rasant de l'alineació de carrer o vial

És la línia que fixa l'altimetria de l'alineació del carrer o vial.

Es determina com a intersecció del pla de l'alineació del carrer o vial amb la vorera definitivament urbanitzada.

Article 56

Rasant de carrer o vial

És la línia que fixa l'altimetria de l'eix del carrer o vial.

Article 57

Amplada de carrer o vial

S'entén per amplada d'un vial la distància mínima entre les alineacions enfrontades del carrer.

L'amplada de vial teòrica es considera uniforme per trams de carrers entre travessies i en cas d'alineacions de carrer enfrontades no paral·leles, es considerarà com a amplada de vial la distància més petita entre fronts del tram.

Article 58

Alineació de l'edificació

És la línia on s'ha de situar l'edificació, que pot coincidir o no amb l'alineació de carrer o vial.

Aquesta alineació ve indicada en els plànols d'ordenació a escala 1:2000, per aquelles zones en què la posició de l'edifici se situa respecte a l'alineació de carrer o vial.

Article 59

Alçada reguladora referida al carrer

(veure fitxa 1 i 2 de les normes annex B)

És la mesura vertical, en el pla exterior de les façanes des del punt de l'aplicació de l'alçada reguladora referida al carrer, fins a la intersecció del pla exterior de façana amb el pla exterior de la coberta (en cas de coberta inclinada) o el pla superior de l'últim forjat (en cas de coberta plana).

S'entén per alçada reguladora màxima aquella que poden assolir les edificacions en un front concret de carrer.

L'alçada reguladora màxima es correspon amb el nombre de plantes màxim assenyalat en el plànols d'ordenació a escala 1:2000.

Per sobre l'alçada reguladora màxima dels edificis solament es podrà admetre:

a) La coberta definitiva de l'edifici, de 35 % de pendent com a màxim, l'inici de la qual sigui una línia horitzontal paral·lela als paràmetres exteriors de la façana, a una alçada no superior a la reguladora màxima, situada amb una distància màxim definida en cada zona, per sobre del forjat de la planta sotacoberta realment construïda.

b) Els elements tecnològics propis de l'ús principal de l'edifici, com la maquinària i la caseta de l'ascensor, les cambres d'instal·lacions i de maquinària, la caixa d'escala, torres d'evaporació per a sistemes d'aire condicionat, antenes (en número i mida lògiques).

No sobrepassaran els plans teòrics màxims de coberta, els filtres d'aire i les torres de refrigeració.

c) Els elements de captació d'energia solar que tot i sobrepassant els plans màxims de la teulada siguin disposats amb una concepció integrada de la coberta.

Aquest aspecte haurà de ser degudament justificat com a part específica del projecte i sotmès a conformitat i llicència municipal, tenint en compte com a mínim el resultat estètic i el asolejament de les finques veïnes.

d) Les baranes, en cas de cobrició amb terrat o coberta plana, podran ésser massisses i d'una alçada màxima de 1 m.

En aquelles parts que puguin suposar servitud de vistes sobre les finques veïnes les baranes hauran d'enretirar-se 1 m de la línia de partió.

e) Planta sotacoberta, amb les prescripcions establertes a l'article 90 d'aquestes normes.

f) En cas de cobertes planes els paviments o cambres d'aire de menys de 60 cm, en la forma establerta a l'article 89.4 d'aquestes normes.

Article 60

Punt de l'aplicació de l'alçada reguladora referida al carrer

(veure fitxa 3 de les normes annex B)

El punt de l'aplicació de l'alçada reguladora referida al carrer s'aplicarà a partir de la cota topogràfica de la rasant de l'alineació de vial o carrer.

Si les normes específiques de cada zona no estableixen altres regles, se seguiran les següents:

1. Edificis amb front a un sol carrer. (veure fitxa 4 de les normes annex B)

a) Si la rasant del carrer, presa a la línia de façana presenta una diferència de nivells entre els extrem d'aquesta de igual o menor a 1,20 m, l'alçada reguladora màxima s'amidarà des del punt situat a menor cota dels dos següents:

. En el centre de la façana, a partir de la rasant de la voravia en aquest punt, o

. En el situat a 0,60 m per damunt de la rasant de la façana de menor cota.

b) Si la diferència de nivells entre les rasants extremes de la façana és superior a 1,20 m, la façana es dividirà en els trams necessaris perquè en cada tram aquesta diferència no superi l'1,20 m.

L'alçada reguladora s'aplicarà independentment per a cadascun d'aquests trams, d'acord amb els del paràgraf anterior.

2. Edificis amb front a dos carrers que facin cantonada o xamfrà.

(veure fitxa 5 de les normes annex B)

a) Si l'edifici forma cantonada o xamfrà i les alçades reguladores per ambdós vials són iguals, es determinarà l'alçada tal com s'ha indicat, però operant amb el desenvolupament de les façanes, com si es tractés d'una sola.

b) Si l'edifici fa façana a dos vials que formin cantonada, l'alçada reguladora dels quals és diferent, la major podrà córrer pels vials adjacents fins a la intersecció de l'alineació del vial més estret amb la perllongació de la línia de límit de la profunditat.

El parament que resulti de la diferència d'alçada haurà de tractar-se com a façana i sempre que es pugui s'hi obriran finestres.

3. Edificis amb front a dos o més carrers.

(veure fitxes 6,7,8,9,10 i 11 de les normes annex B)

Els edificis en solars amb façana a vials que no formin xamfrà ni cantonada, si estan separats pel pati interior d'illa, es consideraran, a efectes de determinar l'alçada, com edificis independents.

Si no estan separats per dit espai interior, o sigui, si el solar és totalment edificable, les alçades reguladores s'aplicaran dins a la meitat de la fondària del solar.

4. Edificis amb front a més de dos carrers.

En cada front de carrer es determinarà el punt de l'aplicació de l'alçada reguladora seguint les normes anteriors d'una forma independent.

En el cas en què l'alçada reguladora màxima assenyalada per cada front sigui diferent, l'alçada de cadascun d'aquests fronts es portarà fins a la fondària edificable si existeix pati d'illa, i en el cas d'illes compactes, fins el lloc geomètric dels punts equidistants de l'alineació objecte de l'edificació.

Per tal d'obtenir una composició volumètrica adequada, es podrà formalitzar una Ordenació volumètrica juntament amb el projecte de llicència.

L'Ordenació volumètrica serà necessària en el moment en que la pendent dels carrers generi dificultats d'interpretació.

Article 61

Nombre de plantes referit al carrer

1. És el nombre de plantes edificables que comptabilitzen a efectes d'edificabilitat.

2. El nombre de plantes màxim s'estableix en els plànols d'ordenació a escala 1:2000 i en els articles de la zona corresponent.

Article 62

Planta baixa referida al carrer

(veure fitxa 12 de les normes annex B)

La planta baixa és el pis baix de l'edificació a nivell del sòl, que té el paviment situat a una altura tal, que en cap punt té una diferència de cota respecte de la rasant del vial a que dóna de cara l'edifici, de més de 0,60 m per damunt o per sota, en el punt més baix i més alt, respectivament.

Quan a conseqüència del pendent del vial fos impossible de complir les condicions del punt anterior, es dividirà la planta baixa en els trams esglaonats que calgui per ajustar-se a la condició anterior.

En les parcel·les que donin de cara a dos vials que facin cantonada, s'aplicarà la norma precedent a la façana corresponent al vial de més amplada i s'estendrà fins a una fondària determinada per la prolongació de la línia de la fondària edificable màxima establerta per aquella façana.

Si els dos vials tinguéssim la mateixa amplada, s'aplicarà aquesta norma a partir d'aquella façana que li correspongui una altura reguladora superior i, a igualtat d'aquestes, a partir de la façana on se situï l'accés de l'edifici.

En els casos de parcel·les que donin de cara a dos vials oposats, la cota de planta baixa s'aplicarà independentment per a cada façana.

Aquesta cota s'aplicarà fins a una fondària edificable determinada pel lloc geomètric dels punts equidistants d'ambdues alineacions.

Quan l'ús de la planta baixa es destini a habitatge i les dependències principals es situïn amb façana a la via pública, el terra d'aquestes dependències sempre estarà per damunt de la rasant de la vorera.

Sempre que les alçades ho permetin podrà considerar-se com a planta baixa la part de planta situada immediatament sobre la rampa d'accés rodat a planta soterrani. No obstant l'alçada lliure de la rampa sempre serà com a màxim de 2,30 m.

Article 63

Front principal i front secundari

Tenen la condició de front principal i front secundari aquells solars o edificis que donin façana a dos carrers, facin cantonada o no, i per als quals el Pla general estableix una fondària edificable únicament sobre un dels fronts esmentats.

El front principal de parcel·la correspon a aquell sobre el qual s'aplica la fondària edificable, i a partir d'aquesta l'alçada reguladora màxima corresponent que defineix l'edificabilitat de la parcel·la (normalment correspon al front més estret de les parcel·les en cantonada).

En les edificacions amb front principal i front secundari, la condició que defineix la coberta inclinada sols s'aplicarà sobre el front principal, excepte en les parcel·les amb front principal superior a 9 m.

En edificis amb parcel·les de menys de 6 m de façana, es tolerarà la possibilitat de configurar la coberta a dues aigües a partir del front principal de la parcel·la.

Les parts de solar que sobrepassin la esmentada profunditat es consideraran sempre com a formant part del pati central, malgrat es trobin en la zona edificable resultant de l'aplicació de la profunditat edificable a altres vials.

Secció 3. DEFINICIÓ DE PARÀMETRES REFERITS A L'ILLA

Article 64

Fondària edificable

1. És la dimensió normal a l'alineació de l'edifici que limita l'edificació per la part posterior, i defineix l'alineació posterior de l'edificació, i que en general coincideix amb l'alineació interior del pati d'illa.

2. La fondària edificable màxima s'estableix en els plànols d'ordenació a escala 1:2000.

3. La fondària assenyalada en els plànols d'ordenació a escala 1:2000, s'ha precisat d'acord amb l'estructura de la propietat del sòl existent en els plànols cadastrals.

Aquesta fondària es podrà ajustar en el cas següent:

Ortogonalització dels fons. L'alineació del pati d'illa es podrà ortogonalitzar en una parcel·la respecte a les seves mitgeres, a partir del punt mitjà de l'alineació del pati d'illa, amb una dimensió màxima de 0,60 m.

En cap cas l'ortogonalització suposarà major edificabilitat que l'assenyalada en els plànols d'ordenació a escala 1:2000.

4. La fondària edificable, si en la regulació d'una zona no s'estableix el contrari, tan sols podrà ser sobrepassada per sobre de la planta baixa amb cossos sortints oberts i elements sortints.

5. Les parts de parcel·la que excedeixin de la fondària edificable formaran part del pati d'illa.

Únicament seran edificables en les condicions definides pel mateix pati d'illa, encara que per una altra alineació de vial o carrer a què no donin front, se situessin dins d'una altra fondària diferent al front de la parcel·la en qüestió. Igual consideració tindran i a la mateixa restricció se subjectaran, les parts de parcel·la compreses entre el fons de les parcel·les que no arribin a la fondària edificable i els límits del pati d'illa.

6. A l'espai lliure interior d'illa, solament es podrà edificar en planta soterrani, formant part dels edificis que tinguin façana al citat espai lliure interior, a excepció feta d'allò que es reguli en la normativa concreta de cada zona.

7. Les tanques de separació entre finques que es situïn en el pati interior d'illa no podran sobrepassar l'alçada de tres metres (3 m) des de la cota d'aplicació de l'alçada reguladora en el cas que simplement separin espais lliures, o bé d'un metre (1 m) sobre les edificacions realitzades en aplicació de la normativa.

Article 65

Pati d'illa

1. És l'espai delimitat entre les diferents fondàries i, si escau, entre aquestes i els fronts que no tenen la condició de front principal d'edificació.

2. En els patis d'illa es procurarà el manteniment i la millora de la vegetació existent.

3. Els patis d'illa estan delimitats en els plànols d'ordenació a escala 1/2.000.

4. Si en els plànols d'ordenació es permet l'ocupació en planta soterrani, el nombre màxim de soterranis serà de 3 plantes.

5. Totes les plantes soterrani permeses s'ajustaran al que es defineix en els paràmetres corresponents referits a l'edificació i als paràmetres reguladors d'usos i activitats, regulats en aquest títol II del Pla general.

6. D'acord amb la normativa concreta de cada zona s'admeten construccions auxiliars.

secció 4. DEFINICIÓ DE PARÀMETRES REFERITS A LA PARCEL·LA

Article 66

Solar

1. És la parcel·la que reuneix les condicions de superfície, dimensions i urbanització establertes en aquest Pla i en la legislació urbanística aplicable, i que és apta per ésser edificable immediatament.

2. Perquè un terreny tingui la condició de solar ha de reunir els requisits següents:

a) Que estigui urbanitzat d'acord amb les determinacions establertes pel planejament urbanístic o, en tot cas, que disposi dels serveis urbanístics bàsics assenyalats per la Llei d'urbanisme i afronti amb una via que compti amb enllumenat públic i estigui íntegrament pavimentada, inclosa la zona de pas de vianants.

b) Que tingui assenyalades alineacions i rasants, si el planejament urbanístic les defineix.

c) Que sigui susceptible de llicència immediata perquè no ha estat inclòs en un Pla de millora urbana ni en un polígon d'actuació urbanística pendents de desenvolupament.

d) Que, per a edificar-lo, no s'hagin de cedir altres terrenys per a destinar-los a carrers o a vies amb vista a regularitzar alineacions o a completar la xarxa viària.

3. Això no obstant, s'atorgarà llicència condicionada a la realització simultània de les obres d'urbanització quan s'asseguri la seva execució en un termini que no excedeixi de tres mesos de l'acabament de l'edificació mitjançant la constitució de caució en metàl·lic i en fons públics dipositats a la Caixa general de dipòsits o a la Corporació Municipal, aval bancari o hipoteca. La garantia no serà de quantia inferior a l'import calculat de les obres d'urbanització pendents imputables al sol·licitant més el muntant de l'IVA.

Mentre no es constitueixi la garantia, no s'atorgarà la llicència. En qualsevol cas, no es permetrà l'ocupació dels edificis fins que no estigui completament acabada l'obra urbanitzadora.

Article 67

Coeficient d'edificabilitat neta o de parcel·la

És el coeficient que fixa la superfície màxima de sostre edificable en relació a la superfície d'una parcel·la.

S'expressa en metres quadrats de sostre edificable per metres quadrats de sòl (m2sostre/m2sòl).

Article 68

Edificabilitat màxima de parcel·la

1. S'entén per edificabilitat màxima de parcel·la el sostre màxim que pot assolir una parcel·la, resultat de multiplicar la seva superfície pel seu coeficient d'edificabilitat neta o de parcel·la. S'expressa en metres quadrats (m2).

2. L'edificabilitat o sostre màxim de la parcel·la, en les zones en què l'edificabilitat es calcula a partir de la fondària i el nombre de plantes edificables, vindrà determinada per aquests paràmetres, així com la possible edificabilitat admesa en el pati d'illa o posterior de la parcel·la i l'edificabilitat de la planta sotacoberta.

3. L'edificabilitat o sostre màxim de la parcel·la, en les zones incloses en Polígons d'actuació, en què l'edificabilitat es calcula a partir de la fondària i el nombre de plantes edificables, vindrà determinada per aquests paràmetres, més la possible edificabilitat admesa en el pati d'illa o posterior de la parcel·la i l'edificabilitat de la planta sotacoberta. No obstant, l'edificabilitat màxima total del Polígon d'actuació vindrà determinada en la seva fitxa corresponent.

4. En aquelles parcel·les en què l'edificabilitat màxima s'estableixi a partir d'un determinat coeficient d'edificabilitat, en el còmput de l'edificabilitat, es tindran en compte les superfícies de totes les plantes per sobre de la planta soterrani, incloent els patis de llum, pous de ventilació, cossos sortints tancats i semitancats i la part de la planta sota coberta amb una alçada superior a 1,50 m.

5. En les parcel·les en pendent, l'edificabilitat màxima no superarà mai la que resultaria d'edificar en terreny horitzontal.

6. En les zones en què l'edificabilitat es calcula a partir de la fondària i el nombre de plantes edificables, el sostre edificable corresponent a les plantes sotacoberta i/o altells en planta baixa que siguin possibles, no computen en cap moment a efectes de compensacions volumètriques, ni tampoc a l'hora de calcular la densitat màxima d'habitatges per parcel·la, ni tampoc alhora de compensar volums disconformes en aquells casos que es sol·licitin obres d'ampliació.

Article 69

Coeficient de volum edificable net o de parcel·la

És el coeficient que relaciona el volum edificable d'una parcel·la amb la seva superfície.

Es dóna en metres cúbics edificables per metres quadrats de sòl (m3edificable/m2sòl).

Article 70

Coeficient d'edificabilitat complementari net o de parcel·la

És el coeficient d'edificabilitat net que determina el sostre edificable destinat exclusivament a uns usos concrets a cada parcel·la.

El coeficient complementari net mai podrà augmentar el nombre d'habitatges que resultin per aplicació dels coeficients de densitat d'habitatges net.

S'expressa en metres quadrats de sostre edificable per metres quadrats de sòl (m2st/m2sòl).

En els Polígons d'actuació es podrà destinar el sostre d'usos complementaris a ús residencial sense augmentar el nombre d'habitatges.

Article 71

Densitat màxima d'habitatges neta

Coeficient que fixa el nombre màxim d'habitatges d'una parcel·la en relació a la seva superfície o al seu sostre potencial.

El sostre edificable corresponen a les plantes sotacoberta i/o altells en planta baixa que siguin possibles, en les zones en què l'edificabilitat es calcula a partir de la fondària i el nombre de plantes edificables, no computarà en cap moment a l'hora de calcular la densitat màxima d'habitatges per parcel·la.

En el càlcul del nombre d'habitatges si els decimals no arriben a 0,5 serà el nombre inferior, i en cas que ho sobrepassi serà el superior.

Article 72

Ocupació màxima de la parcel·la

1. És la superfície màxima resultant de la projecció ortogonal sobre un pla horitzontal, de tot el volum de l'edificació, inclosos els soterranis i els cossos i els elements sortints.

Els ràfecs a partir d'un metre de vol es compatibilitzen a nivell d'ocupació.

2. L'ocupació màxima de la parcel·la es regula segons un percentatge màxim que relaciona la superfície que ocupa l'edificació amb la superfície de la parcel·la. Aquest percentatge s'estableix en cada zona seguint aquestes normes o bé segons la posició d'ocupació màxima que és grafiada en els plànols a escala 1:2000.

3. L'ocupació màxima assenyalada en cada zona podrà ser major per a les plantes soterrani tan sols quan s'indiqui específicament en cada zona.

4. No es comptabilitza a l'efecte d'ocupació els accessos des de l'espai lliure d'edificació al soterrani, en cas que la zona ho permeti.

5. En tot cas aquestes plantes soterrani en zona de ciutat jardí (A5) hauran de respectar les separacions mínimes establertes per a l'edificació per damunt de la rasant, a excepció feta de les situades en substitució de terres en la franja de 6 m de fondària front al carrer i en tota la seva llargada.

Article 73

Sòl de parcel·la lliure d'edificació

1. Són els terrenys lliures de l'edificació principal per aplicació de les condicions d'edificació de cada zona (ocupació, separació a límits, fondària edificable, etc.). Aquests espais no podran ésser objecte de cap altre aprofitament que el corresponent al servei de l'edificació construïda en la parcel·la.

2. Pel que fa al tractament, utilització i ocupació d'aquests sòls serà aplicable allò que s'estableix en cada zona en particular.

3. En els casos en què el sòl lliure d'edificació s'identifica en els plànols d'ordenació, les seves condicions i les claus identificatives s'assimilen a les definides en el paràmetre de pati d'illa d'aquestes normes.

4. A l'espai lliure interior d'illa solament es podrà edificar en planta soterrani, formant part dels edificis que tinguin façana al citat espai lliure.

5. Tant en els espais lliures de façana al vial com en els espais lliures posterior de parcel·la, no s'admeten construccions de cap tipus i tenen el caràcter de verd privat, excepció feta de les edificacions en planta baixa especificades en cada sobzona d'aquest Pla i les de l'article 72.5.

6. El sol lliure d'edificació dins d'una parcel·la que resulti de l'aplicació de l'ocupació màxima te el caràcter de verd privat.

Article 74

Pati davanter i posterior de parcel·la

1. En aquelles zones en què l'edificació s'edifica de forma contínua ocupant tot l'ample de la parcel·la s'estableix la següent diferenciació:

a) Pati davanter de parcel·la:

És l'espai definit entre l'alineació de vial i la línia d'edificació quan aquesta última està reculada respecte la de l'alineació de vial. Aquest espai restarà lliure de qualsevol edificació, serà de caràcter privat, la tanca complirà l'assenyalat en el paràmetre corresponent i els usos admesos estaran únicament al servei de l'edificació a què pertanyen. Els materials, colors, acabats i condicions de vegetació d'aquest pati davanter seran tractats de forma que s'integrin en el paisatge urbà del carrer del qual formen part.

b) Pati posterior de parcel·la:

És l'espai definit entre l'alineació posterior definida per la fondària edificable i el fons de la parcel·la.

El pati posterior de parcel·la forma part del pati d'illa i les condicions d'ocupació i edificació depenen de la forma del pati, així com dels usos i de les condicions generals establertes per a cada pati d'illa.

Article 75

Superfície i façana de la parcel·la

1. La superfície i façana de la parcel·la, mínimes es regularan a la normativa específica de cada zona.

L'incompliment d'aquestes dimensions mínimes impedirà o restringirà l'edificació.

2. De la condició de disposar de parcel·la mínima per poder construir, quedaran excloses aquelles parcel·les amb dimensions inferiors (façana i superfície) a les establertes com a mínimes, si així ho permeten, explícitament, les normes concretes de cada zona i sempre que pugui justificar-se la seva preexistència al planejament de l'aplicació, en aquesta cas és d'aplicació la disposició transitòria desena i vuitena.

Article 76

Alçada reguladora referida a la parcel·la

1. L'alçada reguladora màxima es mesurarà verticalment en el pla exterior de la façana o part de la façana fins el ràfec de la coberta.

2. El punt de referència a mesurar l'alçada reguladora és el centre de gravetat de la planta baixa o part d'aquesta a determinar:

a) En el tipus d'ordenació oberta constitueix la planta baixa aquella cota de referència de la qual sigui de més/menys 1 metre en relació amb la cota definitiva del terreny. Es prendrà com a punt de referència el centre de gravetat de la planta baixa o de cada una de les parts que en aquesta es divideix en el cas de construcció escalonada.

b) En els terrenys en els que per raó de la seva topografia sigui possible la realització de plantes soterrades en substitució de terres desmuntades, o bé que quedin aparents en més d'un metre d'alçada, tindran sempre la consideració de plantes baixes a tots els efectes.

3. Quan sigui necessari per motiu de la topografia del terreny, l'edificació podrà desenvolupar-se escalonadament per tal que els volums d'edificació resultants i l'edificabilitat total no superin les que resultarien d'edificar en un terreny horitzontal.

L'alçada màxima es mesurarà per a cada una d'aquestes parts de planta baixa.

4. És d'aplicació l'article 59 d'aquestes normes.

Article 77

Punt de l'aplicació de l'alçada reguladora referida a la parcel·la

El punt de l'aplicació de l'alçada reguladora referida a la parcel·la s'aplicarà en tot el contorn de l'edificació a partir de la cota topogràfica de la rasant definitiva de la parcel·la un cop transformat el terreny de la parcel·la, dins dels límits de moviments de terres admesos en el paràmetre corresponent (veure fitxa 13 de les normes annex B).

Article 78

Nombre de plantes referit a la parcel·la

1. És el nombre de plantes edificables que comptabilitzen a l'efecte d'edificabilitat. El nombre de plantes màxim s'estableix en la normativa de cada zona o en els plànols d'ordenació a escala 1:2000.

2. En els casos d'edificació aïllada, en què, per raó del pendent del terreny, l'edificació es desenvolupi escalonadament, el nombre de plantes que es construeixin sobre cada una de les parts que tinguin la consideració de planta baixa, se subjectaran al nombre màxim de plantes permeses, referida a cada una d'aquestes parts. En aquest supòsit, l'escalonat que es proposi tindrà la limitació addicional de no sobrepassar el nombre màxim de plantes aparents establerts per a cada zona (veure fitxa 13 de les normes annex B).

3. Es defineix com a nombre de plantes aparent en edificacions aïllades, el nombre de plantes que es materialitzen en l'alçat de l'edifici de més alçada. Aquest paràmetre relaciona directament l'edifici amb l'impacte visual que provoca quan es construeix en parcel·les en pendent.

4. El nombre màxim de plantes aparents serà aquell que resulti d'aplicar una planta més al nombre màxim de plantes permeses en cada zona.

5. En els casos en què per raó del pendent del terreny l'edificació es disposi esglaonadament, l'edificabilitat total no superarà en cap cas aquella que resultaria d'edificar en un terreny horitzontal.

6. El nombre de plantes màxim referit a la parcel·la s'estableix en funció de les tipologies urbanes existents en l'entorn i de les condicions naturals del lloc en què s'ha d'ubicar la nova edificació. Quan per algun nou planejament diferit s'estableixen noves ordenacions en el sòl urbà, aquestes limitaran la seva alçada en funció d'aquestes condicions.

Article 79

Planta baixa referida a la parcel·la

1. Té la consideració de planta baixa aquella que el nivell de paviment es situï entre 1,00 m per sobre i per sota en relació amb la cota definitiva del terreny.

2. Per a les zones A.4.2 i A.5, a més a més del que es disposa en el punt anterior, el nivell de paviment de planta baixa no podrà situar-se a més de 1,50 m per sobre i per sota en relació a la cota natural del terreny.

3. La part de planta semisoterrada, el sostre de la qual sobresurti més d'un metre del nivell exterior del terreny, tindrà en tota aquesta part, la consideració de planta baixa.

Article 80

Separacions mínimes

1. És la distància a què poden situar-se edificacions, dins d'una parcel·la, respecte als seus límits de façana, laterals i fons o respecte a les altres construccions possibles en la parcel·la.

2. Els cossos sortints queden subjectes al compliment d'aquestes separacions mínimes. Les plantes soterrani també queden subjectes al compliment d'aquestes separacions, excepte les rampes que serveixin per accedir al soterrani de les zones residencials amb edificació aïllada.

3. Les separacions mínimes aplicables s'estableixen en la normativa pròpia de cada zona.

4. Les edificacions auxiliars han de mantenir en qualsevol cas les separacions que s'estableixen per a les edificacions principals, a no ser que es construeixin aprofitant el desnivell del terreny o en substitució del terrabuit i no rebassin l'alçada d'1,00 metre del nivell del terreny resultant dels moviments de terres situat en la franja descrita a l'article 72.5.

5. Els elements volats sortints (ràfecs) superiors a 0,6 m no podran envair la separació mínima a veïns.

Article 81

Tanques

Les tanques de partió de parcel·les que limitin espais lliures anteriors o posteriors a l'edificació es regiran per les condicions particulars de cada subzona.

Article 82

Adaptació topogràfica del terreny

(veure fitxa 13 i 14 de les normes annex B)

1. A l'efecte de les adaptacions topogràfiques s'entén com a terreny natural el terreny inicial no transformat, amb pendent sensiblement uniforme. En els casos en què el terreny presenti transformacions prèvies i/o acumulacions o excavacions locals de la pròpia parcel·la o del viari, s'entén com a terreny natural la superfície definida per les cotes existents als vèrtexs del polígon que delimita la parcel·la en la tipologia d'edificació aïllada i el pla inclinat definit per les rasants dels carrers oposats en la tipologia de l'alienació al vial.

2. Les plataformes d'anivellació de terrenys possibles en la zones edificables en la tipologia aïllada, destinada a usos residencials o terciaris, s'ajustaran a les limitacions següents:

a) En general, el màxim desnivell entre el terreny transformat i el que pugui entendre's com a natural serà d'1,5 m per sobre o per sota aquells respecte aquest. Aquests límits màxims d'aplicació topogràfica s'aplicaran tant en l'interior de la parcel·la com en els seu límits això no podrà mai donar lloc a incrementar el nombre màxim de plantes prevista en aquestes normes.

b) Excepcionalment i únicament en les límits de la parcel·la amb els vials, podran admetre's adaptacions topogràfiques en 3,50 m per sobre o per sota de la cota en el límit quan en aquesta zona es materialitzin els moviments de terres previs que ocasionaran la urbanització dels carrers.

c) Amb front a la via pública o en les perforacions d'accés a la parcel·la, i quan sigui necessari contenir les terres existents s'autoritzen murs de contenció fins a una alçada màxima de 3,50 metres, havent de resoldre el seu coronament mitjançant jardineria (queden prohibides les rocalles o similars), amb un talús màxim de 2/3 de pendent, i s'admetrà una acabament amb tanca calada de fins a 1,20 m d'alçada sobre el mur. Els rebliments de terres autoritzats es limitaran pel talús esmentats.

3. Reducció d'ocupació.

Les parcel·les que tinguin pendent superior al 30% tenen l'ocupació restringida segons el quadre següent:

Pendent

	Del 30 % al 50 %
	4/5

	De més del 50 % al 100 %
	2/3

	Més de 100 %
	1/2

Article 83

Unitat mínima de projecte

1. És una condició especial d'ordenació que serveix en determinades parcel·les per garantir un desenvolupament adequat de l'edificació inclosa dintre de l'àmbit delimitat.

2. La definició de la unitat mínima de projecte té una doble finalitat: per una part, en les edificacions ja construïdes, garanteix que les possibles substitucions parcials es realitzaran d'acord amb un projecte de conjunt; per una altra part, en els solars pendents d'edificar, garanteix una imatge unitària i coherent dins del conjunt de l'àmbit delimitat.

S'identifica en els plànols d'ordenació a escala 1:2000, amb la clau UMP.

3. Les unitats mínimes de projecte es regulen en les diferents zones i s'identifiquen en els plànols d'ordenació a escala 1:2000, amb la clau UMP.

4. La unitat mínima de projecte fixa l'àmbit mínim necessari per a la redacció d'un projecte conjunt i unitari previ.

El projecte de conjunt contindrà el grau de detall necessari que determini la volumetria de l'edifici o els edificis i els criteris de composició de la façana, amb especial indicació d'allò que es refereix a materials, cossos sortints, i composició dels forats arquitectònics de la construcció.

Si no s'assenyala el contrari a les zones, la unitat mínima de projecte no obliga a fixar una unitat mínima d'edificació, i per tant es pot desenvolupar la construcció d'acord amb la divisió de la propietat del sòl inicial o modificada.

5. El projecte conjunt presentat per la totalitat dels propietaris, que afecti una unitat mínima de projecte haurà de ser aprovat prèviament per l'Ajuntament, i serà condició obligada en el moment de consolidar la possible edificació en les parcel·les que afectin.

6. En aquelles construccions ja realitzades, en la seva totalitat o parcialment, segons un projecte unitari i que aquest Pla reconeix en els plànols d'ordenació a escala 1:2000, en la determinació de UMP, el projecte presentat tindrà la condició d'unitat mínima de projecte i regularà les substitucions possibles o la resta d'edificació que falti per realitzar.

7. En el marc dels sectors de desenvolupament, els Polígons d'actuació o les unitats mínimes de projecte, delimitades pel Pla o delimitades posteriorment segons el procediment reglat, es podran redactar projectes unitaris que demostrin la seva qualitat arquitectònica i l'adaptació a l'entorn, complint estrictament els paràmetres bàsics d'edificabilitat neta, nombre de plantes màxim, i ocupació màxima de parcel·la, que determini el document d'ordenació o els plànols d'ordenació corresponents.

Si es creu oportú, l'Ajuntament podrà concretar l'ordenació de volums.

8. Aquest Pla d'ordenació urbanística municipal determina les UMP següents, en les que s'haurà de concretar la volumetria i les façanes:

a) Edificacions amb façana al carrer Font i Boet entre el carrer Asensio Vega i Marquès.

b) Edificacions amb façana al carrer Corredossos de Baix front a la Plaça Onze de Setembre.

c) Edificacions amb façana al carrer Nou front a la plaça Onze de Setembre.

secció 5. DEFINICIÓ DELS PARÀMETRES REFERITS A L'EDIFICACIÓ

Article 84

Posició de l'edificació

1. És el paràmetre que regula la localització relativa que ha d'ocupar l'edificació respecte al carrer o la parcel·la.

2. Ateses les diferents zones establertes en el Pla la posició de l'edificació es regula segons l'aplicació diferenciada dels conceptes següents:

a) Ocupació predeterminada de l'edifici.

En les zones en què s'estableix aquest paràmetre es detalla en els plànols d'ordenació l'ocupació o posició on s'ha localitzat l'edificació respecte al carrer i al conjunt de la parcel·la.

b) Ocupació relativa de l'edifici.

En les zones en que s'estableix aquest paràmetre, es regulen mitjançant una ocupació màxima i una separacions mínimes, i les condicions que ha de complir l'edificació en l'interior de la parcel·la.

En aquest cas es obligatori que l'edifici compleixi totes dues condicions.

Article 85

Edificació principal i edificació auxiliar

1. L'edificació principal es l'edifici que conté els habitatges o usos principals.

2. S'entenen com a edificacions auxiliars al serveis de l'edifici o edificis principals d'una parcel·la, els destinats a porteria, garatge particular, maquinaria de piscina, guixetes de control i altres similars. La seva alçada no serà superior a 3,5 m inclosos gruixos de terrat en cas de coberta plana i de 3,00 m en el punt d'arrancada de coberta a 35% de pendent al fons del solar.

3. El percentatge d'ocupació que s'estableix a cada subzona per a les edificacions auxiliars podrà afegir-se a l'edificació principal cas d'integrar-se en aquesta l'ús que correspon a les edificacions auxiliars.

4. Les construccions auxiliars en edificació segons tipologia aïllada, hauran de mantenir les separacions al límits establerts en cada zona, excepte quan per raons de desnivell entre la cota de la parcel·la i la rasant del carrer aparegui un mur de contenció d'una alçada suficient que permeti ubicar adossat al mateix mur l'edificació auxiliar amb les condicions determinades en l'article 72.5 d'aquestes normes. Tanmateix en la regulació de les zones industrials, es permetrà la construcció d'edificacions auxiliars mínimes i integrades a la tanca, únicament quan vagin destinades al control d'entrada i sortida de vehicles.

5. Les construccions auxiliars que es puguin realitzar en el pati d'illa venen regulades en el paràmetre corresponent al pati d'illa d'aquestes normes.

6. Les piscines descobertes i maquinaria de piscina que es construeixin aprofitant el desnivell del terreny o substitució del terrabuit i no rebassin l'alçada d'un metre del nivell del terreny resultant del moviment de terres podran ocupar la separació als límits fins a una distància d'un metre.

7. La ubicació de les barbacoes dins de la parcel·la haurà de respectar les separacions mínimes establertes per l'edificació principal i auxiliar pel que fa a les partions laterals i el front de la parcel·la (façana), i podrà ocupar a part de l'ocupació establerta per les edificacions, els límits de separació de l'edificació pel que fa al fons de la parcel·la.

Article 86

Planta baixa

1. Té aquesta consideració la planta de l'edifici en relació més directe amb la rasant del terreny o element confrontat i és l'element de l'edifici que relaciona la resta de construcció possible amb l'entorn.

2. Si la normativa especifica de cada zona no estableix el contrari s'aplicarà el criteris següents:

a) La planta baixa tindrà una alçada lliure màxima de 5,30 m a excepció dels edificis industrials.

La concessió de llicència d'obres per edificis en planta baixa més altes que el màxim establert estarà condicionada a la sol·licitud de llicència d'activitats simultània a la d'obres, entenent-se que es a través d'ella que es pot produir la justificació de major alçada.

b) L'alçada lliure mínima de les plantes baixes, des de la cota del paviment de la planta baixa fins a sota el forjat, s'estableix en funció del usos admesos i de les condicions particulars de les diferents zones. No obstant, sinó s'estableix el contrari en la normativa específica de cada zona, s'estableix una alçada lliure mínima en planta baixa de 2,60 m per habitatges (inclòs garatges vinculats), i de 3,00 m per a altres usos.

c) Altells:

. Es permeten entressolats en la planta baixa sempre que formin part integral del local, no tinguin accés independent des de l'exterior i no es destinin a habitatges.

. L'alçada lliure per sobre i per sota de l'entressolats serà com a mínim de 2,50 metres, per a usos públics excepte zones de magatzems i dependències que no s'utilitzin permanent pel personal.

. Els entressolats hauran d'enretirar-se 3 metres com a mínim de les façanes a carrer.

Article 87

Planta soterrani

1. És la planta situada per sota de la que té la consideració de planta baixa.

2. En les plantes amb la consideració de soterrani no es permetrà l'ús d'habitatge i el residencial (entenent que només seran les peces principals, habitacions, i estances en permanència habitual de persones).

3. En els soterranis per sota de la planta -1, no es podran situar altres activitats que les d'aparcaments de vehicles, instal·lacions tècniques d'edificis, cambres cuirassades o similars.

4. La regulació de les plantes soterranis s'ajustaran al criteris següents:

a) El número de plantes soterranis no sobrepassarà el de tres nivells, equivalent a 9,00 m de profunditat.

b) L'alçada mínima ve determinada en funció de l'ús a que es destini, establint-ne en 2,30 m. per garatges i aparcaments i 2,60 m per la resta d'usos.

c) L'alçada màxima serà de 3,00 m únicament podrà sobrepassar-se l'alçada màxima de la planta soterrani en aquells casos justificats de major alçada per desenvolupar una determinada activitat admesa en planta soterrani.

La concessió de llicència d'obres per edificis amb plantes soterranis més altes que el màxim establert, estarà condicionada a la sol·licitud de llicència d'activitat simultània a la de l'obres entenent que es a través d'ella que es pot produir la justificació de la necessitat de major alçada.

5. L'ocupació màxima assenyalada en cada zona podrà ser major per a les plantes soterrani tan sols quan s'indiqui específicament en cada zona (segons l'art. 72).

6. Les plantes soterranis no computen a efectes d'edificabilitat de solar o parcel·la.

Article 88

Plantes pis

1. S'entén per plantes pis totes aquelles que estiguin edificades per sobre de la planta que tingui la consideració de planta baixa, excepte la planta que tingui la consideració de sota coberta.

2. Si la normativa especifica de cada zona no estableix el contrari l'alçada mínima de les plantes pis serà de 2,60 m. (habitatge) mesurats de terra a sostre.

No s'estableix alçada màxima de les plantes pis, ja que estan restringides per la impossibilitat de sobrepassar l'alçada màxima reguladora establerta en cada zona.

Article 89

Planta coberta

1. És la planta terminal de l'edifici que té la finalitat bàsica de protegir la construcció de la intempèrie.

2. La planta coberta podrà ser acabada amb teulada inclinada o terrat pla.

3. En el cas de coberta inclinada tindrà un pendent màxim del 35%.

4. En el cas de cobertes planes, s'admet la col·locació d'una cambra d'aire, amb una alçada màxima de 60 cm. per sobre el seu forjat.

Article 90

Planta sotacoberta

1. És la planta possible en edificis acabats amb coberta inclinada, que es situa per sobre de l'últim pis, com a sostre d'aquest, i per sota de la planta coberta.

2. La distància entre el sobre de la planta sotacoberta i l'arrencada del pla inclinat inferior de la coberta amb la intersecció del pla interior de façana quedarà definida en els articles on es determinen les condicions particulars de cada zona o subzona. No obstant, aquesta distància no sobrepassarà els 0,6 m.

3. L'espai de la planta sotacoberta només es podrà destinar a:

. Trasters o espais comunitaris al servei del conjunt de l'edifici.

. Ampliació de l'habitatge situat immediatament en la planta inferior, sense poder constituir mai un establiment independent i que la seva superfície o destí no sigui condició indispensable per obtenir els nivells mínims d'habitabilitat de l'habitatge que amplia, que hauran d'ésser de tipus complert d'acord amb el decret d'habitabilitat vigent i que computaran com edificabilitat.

4. Cap instal·lació podrà sobresortir per damunt del gàlib format pel volum teòric determinat per un pendent de 45 graus i reculat 3 m del pla de façana.

5. En les zones o sectors de desenvolupament, on es regula la l'edificabilitat màxima de parcel·la a partir del coeficient d'edificabilitat, els espais de la planta sotacoberta que tinguin una alçada igual o superior a 1,50 m., computaran a efectes d'edificabilitat.

6. Els plans inclinats que configuren la planta coberta hauran de construir-se obligatòriament fins a la intersecció amb els plans de façana de l'edifici i a tot el llarg d'aquesta, garantint la continuïtat del ràfec (veure fitxa 15 de les normes annex B).

S'exceptuen d'aquesta disposició els edificis amb façanes de menys o igual a 6 m (veure fitxa 15 de les normes annex B), en les zones A1 (Centre Històric), A2 (Conservació de l'estructura urbana), A3 (Eixample) i A6 (Volumetria específica).

7. En les zones en què l'edificabilitat es calcula a partir de la fondària i el nombre de plantes edificables, el sostre edificable corresponent a les plantes sotacoberta que siguin possibles, no computen en cap moment a efectes de compensacions volumètriques, ni tampoc alhora de compensar volums disconformes en aquells casos que es sol·licitin obres d'ampliació.

Article 91

Volum màxim d'un edifici

(veure fitxa 2 i 15 de les normes annex B)

1. S'entén com a volum màxim d'un edifici el que resulta de l'aplicació dels estàndards urbanístics màxima admesos.

2. En el cas d'edificacions regulades mitjançant fondària edificable i nombre màxim de plantes, serà el volum definit per la fondària edificable i la coberta de l'edifici que arrenqui de l'alçada reguladora o de la part superior de sostre de la última planta construïble, segons cada zona i cas particular.

3. En edificació aïllada a les limitacions establertes en el paràgraf anterior caldrà afegir-hi les que es derivin de no sobrepassar edificabilitat màxima permesa.

4. Per sobre del volum màxim només es podrà construir:

a) El remat superior de les façanes dels edificis amb una alçada màxima d'1 m.

b) Les tanques de separacions entre propietats, en el benentès que no s'admeten en la part que tingui la coberta inclinada.

c) Els elements tecnològics propis de l'ús principal de l'edifici, com la maquinària i la caseta de l'ascensor, les cambres d'instal·lacions i de maquinària, la caixa d'escala, torres d'evaporació per a sistemes d'aire condicionat, antenes (en número i mida lògiques), sempre que quedin inclosos en el volum teòric determinat seguint els mateixos criteris que el volum màxim de l'edifici, però amb un pendent de 45o i separats 3 metres dels plans de façana, excepte fumerals i tubs de ventilació.

5. En cas d'edificis amb coberta plana els elements tècnics de les instal·lacions quedaran inclosos en el volum teòric determinat per un pendent de 45º i separats 3 metres dels plans de façana.

6. S'entenen com a elements tècnics: els cossos d'escala d'accés al terrat, espais de recorregut extra dels ascensors, cambres de maquines dels ascensors, claraboies, conductes i ventilació, antenes de telecomunicacions, filtres d'aire, xemeneies, cambres de comptadors, telecomunicacions, etc.

El volum d'aquests elements, les dimensions dels quals són funció de les exigències tècniques de cada edifici o instal·lació, es preveurà mitjançant una composició arquitectònica conjunta amb tot l'edifici, en el moment de sol·licitar la llicència municipal de construcció.

7. En el cas d'edificis plurihabitatges s'haurà de deixar un espai per unificar el pas dels serveis (xemeneies, telecomunicacions, aire condicionat, tubs de ventilació de les plantes destinades a aparcament, etc.).

Article 92

Regles sobre mitgeres

1. S'entén per mitgeres la paret que limita amb les propietats veïnes i que sobresurt del fonaments a la coberta, encara que la seva continuïtat es vegi interrompuda per cel oberts o patis de ventilació de caràcter mancomunat.

2. Quan a conseqüència de les diferents alçades reguladores, reculades, remuntes, construccions al costat de solars no edificats, i altres casos, puguin sortir mitgeres vistes des del carrer aquestes hauran de ser acabades amb materials i colors, de mateix nivell de qualitat que les façanes.

3. Tota construcció al costat d'una edificació existent on per diferència d'alçades es preveuen deixar una mitgera al descobert, haurà d'incorporar-se al seu projecte el tractament d'aquesta mitgera i tractar-la amb materials i colors del mateix nivell i qualitat que la façana.

Article 93

Cossos sortints

1. Són part integrant de l'edifici o elements constructius habitables o ocupables que sobresurten dels plans de façana de l'edificació.

2. Si la normativa especifica d'una zona no estableix el contrari es prohibeixen els cossos sortints en planta baixa i els correguts entre plans límits de vols entre plantes pis.

L'alçada mínima a la que hauran de situar-se els cossos sortints permesos és de 3,50 m. respecte la rasant de l'alineació del carrer, excepte en el cas en que l'alienació estigui retrasada de l'alienació del carrer o vial. En aquest cas els cossos sortints es situaran a l'alçada mínima assenyalada per la planta baixa, sempre i quan no sobresurtin de l'alineació del carrer o vial.

3. S'estableixen els tres tipus següents:

	Oberts:
	Si tenen tres cares obertes.

	Semitancats:
	Si tenen una o dues cares tancades amb elements opacs o translúcids tant si son fixes com mòbils.

	Tancats:
	Si tenen totes les seves cares tancades amb elements opacs o translúcids tant si son fixes com mòbils.

4. Tots els cossos sortints tenen la limitació de no poder sobrepassar el pla perpendicular a la façana i situat a un metre de les mitgeres.

5. En els edificacions aïllades, la superfície dels cossos sortints tancats o semitancats computaran a efectes de coeficient d'edificabilitat i ocupació màxima i separació als límits.

Els cossos sortints oberts no computaran a efectes d'edificabilitat, però si amb allò que es refereix a l'ocupació màxima i la separacions dels límits de la parcel·la.

En els cases en filera amb separació a vial els cossos volats podran ocupar la franja de separació corresponent.

Article 94

Elements sortints

1. Són part integrant de l'edifici o bé elements constructius no habitables ni ocupables que sobresurten del pla de façana.

Els elements no permanent (tendals, persianes, i altres) tenen la consideració de elements sortints.

2. Si la normativa especifica de cada zona no estableix altres determinacions, els elements sortints tindran les mateixes consideracions de vols, que els cossos sortints, excepte a nivell de planta baixa i planta coberta.

3. Els elements tècnics de les instal·lacions (aparells d'aire condicionat, antenes parabòliques i similars), no podran volar respecte del pla de façana, justificaran la seva integració en el conjunt de la façana i no produiran molèsties (aigua, aire calent, soroll i altres) als vianants. Els sistemes de desguàs d'aigües dels elements tècnics hauran d'estar connectats als dipòsits de recuperació d'aigües o d'aigües grises o, sempre que no sigui possible, a la xarxa de desguàs general de l'edificació.

Article 95

Patis de llum

1. Són els espais no edificats situats parcialment o totalment dins del volum de l'edificació, destinats a il·luminar i ventilar les dependències d'un edifici o a crear en l'interior espais lliures privats enjardinats.

Es denominaran interiors si queden totalment inclosos en el volum edificable i exteriors si tenen una o més cares obertes a espais lliures.

2. La ventilació de les dependències, definides en el Decret d'habitabilitat objectiva com a principals d'un habitatge (dormitoris, sales d'estar), així com les estances de treball, les oficines i els comerços, hauran de fer-se, sinó és a través de les façanes, a través de patis de llum de dimensions iguals o superiors a les que aquí s'estableixen.

3. En les obres d'ampliació, per addició de plantes pis sobre edificis ja construïts, es requerirà l'aplicació en la part ampliada dels mínims que aquí s'estableixen.

4. Es prohibeixen les actuacions de cobriment parcial o total dels patis de llum que disminueixin les condicions d'habitabilitat dels habitatges.

S'exceptua el cobriment superior del pati de llum amb claraboia, si aquesta deixa una superfície de ventilació permanent, equivalent com a mínim a 1/20 de la superfície del pati.

5. Les condicions mínimes per els patis de llum són les següents:

a) S'ha de poder inscriure un cercle de tres metres de diàmetre tangent a les seves cares.

b) Els que tinguin la consideració d'interior hauran de comptar amb una superfície mínima segons el nombre de plantes que ventilin, així els mínims establerts són:

	Plantes
	Superfície

	1.
	8 m2

	2.
	8 m2

	3.
	10 m2

	4.
	12 m2

c) En el patis caldrà preveure un pas per a la conducció comuna de les instal·lacions sense que això suposi una disminució de la seva superfície.

6. Poden crear-se patis mancomunats entre dues finques contigües, sempre que, a més a més de les condicions establertes, es formalitzi la mancomunitat a través d'escriptura pública en el registre de la propietat.

7. En edificis fins a quatre plantes es permetran escales amb ventilació i il·luminació central mitjançant lluernaris, que hauran de tenir com a mínim una superfície en planta de dues terceres parts de la superfície de la caixa d'escala. En aquest cas, el buit central haurà de quedar lliure en tota la seva alçada, i s'haurà de poder inscriure un cercle de 1,10 m de diàmetre. En tot cas, la planta baixa i l'última hauran de tenir una obertura de ventilació no inferior a 1 m2.

Article 96

Composició de la façana

1. Aquest paràmetre afecta la definició estètica del pla vertical de la façana i façanes de les edificacions i regula la posició, proporció i dimensions dels forats així com els materials i colors que es poden utilitzar.

Tanmateix en caràcter general, afecta a la imatge externa del volum arquitectònic de les edificacions.

2. De forma general s'estableix que totes les edificacions s'integraran en el conjunt de l'entorn i compliran les normes estètiques aplicables al paisatge urbà coherent amb la ciutat.

3. L'incompliment de les condicions general i particulars dels apartat anteriors, serà considerant motiu suficient per denegar aquelles llicències que clarament contradiguin aquestes condicions.

4. Els elements tècnics que afectin a la façana sol·licitaran la llicència corresponent i s'integraran en el conjunt de l'edifici.

CAPÍTOL 4

REGULACIÓ DE L'EDIFICACIÓ PER VOLUMETRIA ESPECÍFICA

Article 97

Definició

L'edificació segons volumetria específica correspon a les construccions realitzades a partir de la composició o ordenació de volums.

Aquest tipus d'edificació es realitzarà en sectors i polígons, en funció de les condicions urbanístiques definides, o bé per la zona de sòl urbà "Ordenació Volumètrica (clau A6)".

Els àmbits de sòl urbà no inclosos en cap Polígon d'actuació ni cap sector de planejament, qualificats com zona d'ordenació volumètrica (clau A6) es regiran per les condicions paramètriques de l'edificació existent.

La substitució de l'edificació es resoldrà amb les mateixes condicions d'ocupació de sòl, sostre total i volum que l'edificació originaria, mitjançant l'instrument de planejament adient.

Aquesta zona comprén també àrees de sòl urbà consolidat i totalment edificat amb un tipus d'ordenació específica d'acord amb l'ordenament urbanístic anterior i que no es recull en el present Pla General.

En aquests casos en que les àrees estan consolidades no es preveu noves edificacions en les zones afectes a aquesta qualificació.

Aquesta qualificació urbanística no deixa fora d'ordenació cap edificació en la mesura que s'adapti a la normativa aplicable anteriorment i per tant, es permeten en aquest cas obres de millora, modificació, consolidació o reparació sempre que no signifiqui augments de volum, ni ocupació, ni de sostre edificat.

Article 98

Ordenació de la forma de l'edificació

L'ordenació de la forma de l'edificació es realitzarà pel planejament a través de la fixació dels següents paràmetres:

. Alineació de l'edificació.

. Cotes de referència de la planta baixa.

. Alçada reguladora.

. Nombre màxim de plantes.

. Perímetre regulador.

. Perfil regulador.

. Distància entre blocs.

. Longitud màxima i mínima dels blocs.

. Assolellament.

La col·locació relativa a les edificacions es regula mitjançant els següents paràmetres:

. Separació mínima entre edificacions

. Separació mínima de l'edificació als límits de la zona.

Els nous edificis a construir en aquesta zona es desenvoluparan a través del corresponent instrument de planejament.

Article 99

Alineació de l'edificació

L'alineació és la línia de separació entre el viari o entre altres espais públics, i les parcel·les i solars de titularitat pública o privada.

L'alineació del carrer o del vial és la línia en planta que s'estableix, al llarg dels carrers, el límit o separació entre el sistema viari i les parcel·les.

L'alineació de façana o de l'edificació és la línia que determina on s'han de situar la façana o façanes dels edificis, en definitiva l'edificació, al llarg del vial, i pot ser coincident o no amb l'alineació de vial.

Article 100

Cotes de referència de la planta baixa

El planejament defineix les cotes de referència dels plans d'anivellament per l'edificació, podent-se definir diferents cotes de referència per un mateix edifici.

Article 101

Alçada reguladora màxima de l'edificació i nombre de plantes

L'alçada de l'edificació es comptarà a partir de la cota de referència de la planta baixa.

En aquells casos en què, per raons del pendent del terreny, l'edificació es desenvolupi esglaonadament, els volums d'edificació que siguin construïts sobre cada una de les plantes, o parts de planta que tinguin la consideració de planta baixa, se subjectaran a l'alçada màxima que correspongui en raó de cada una de les plantes esmentades, i l'edificabilitat total no superarà en cap cas aquella que resultaria d'edificar en un terreny horitzontal.

La superfície de les plantes sotacoberta, quan la normativa de la zona ho permeti, seran habitables a partir d'1,50 m., i la seva superfície computarà a efectes de determinar la quantitat de sostre de l'edificació.

Per damunt de l'alçada reguladora màxima només es permetran:

. La coberta definitiva del edifici, de pendent màxima 35%, l'inici de la qual sigui una línia horitzontal paral·lela al pla de façana, amb el vol màxim permès, a una cota no superior a l'alçada reguladora màxima.

. Les cambres d'aire i elements de cobertura en els casos de terrat o coberta plana, amb una alçada total màxima de 0,60 m.

. Les baranes de façana i dels patis interiors amb un màxim d'1 m.

. Els elements tècnics de les instal·lacions: maquinària ascensors, caixa d'escala, aire condicionat, etc., que no sobrepassaran els plans teòrics formats pel gàlib de 45 graus.

. Els elements de captació d'energia solar que tot i sobrepassant els plans màxims de la teulada, siguin disposats amb una concepció integrada de la coberta. Aquest aspecte haurà d'ésser degudament justificat com a part especifica del projecte i sotmès a conformitat i llicència municipal.

El nombre de plantes màxim de les edificacions serà de PB+4.

Article 102

Separacions mínimes de l'edificació

Les separacions mínimes entre edificacions dins d'una mateixa parcel·la o entre dues propietats diferents, seran com a mínim la meitat de l'alçada de l'edificació més alta, amb un mínim de 8 m.

Article 103

Cossos sortints

En els percentatges d'ocupació màxima i en la superfície de sostre edificable es tindran en compte el vol dels cossos tancats i els semitancats.

Article 104

Longitud màxima i mínima dels blocs

En general, la longitud màxima dels blocs en les noves ordenacions, que podran venir definides per un Pla especial, per un Pla de millora urbana, o per una Ordenació volumètrica, serà de 50 m., i la longitud mínima de 15 m, menys en els casos que l'ordenació que es determina en els plànols i en les fitxes dels Polígons d'actuació, fixi una altra cosa.

Article 105

Separacions

En cas de no acotar-se les mesures de separacions i d'alineacions dels diferents blocs en els plànols d'ordenació i en les fitxes, aquestes en caràcter general, i per tal de desenvolupar noves ordenacions de volumetria específica, seran les següents:

. La separació mínima de l'edificació principal i auxiliar pel que fa a les partions laterals i al fons de la parcel·la serà de cinc metres (5 m).

Article 106

Consideracions a tenir en compte en l'ordenació

1. Els edificis es realitzaran de manera unitària es a dir que cada edifici serà una única promoció.

2. Els edificis tindran unes dimensions òptimes per tal que els habitatges tinguin més d'una orientació, així d'aquesta manera s'aconseguirà que els pisos tinguin la suficient ventilació (ventilació creuada), i un òptim assolellament.

Aquest assolellament dels edificis d'habitatges es considerarà un paràmetre edificatori normatiu.

3. Cada parcel·la haurà de resoldre internament l'aparcament.

4. S'admetran plantes soterrani amb una ocupació màxima igual a l'ocupació de l'edificació en planta, més el 30 % del que resta de la parcel·la sense ocupar.

5. Les tanques del carrer o entre veïns tindran una alçària màxima d'un metre vuitanta centímetres (1,80 m). Es podran fer amb material massís fins una cota màxima de vuitanta centímetres (0,60 m) per damunt de la vorera o del terreny i s'acabarà amb reixes, tela metàl·lica o vegetació d'arbust, calat.

CAPÍTOL 5

REGULACIÓ DELS USOS I LES ACTIVITATS

Article 107

Conceptes

Usos dominants:

S'entén per ús dominat el que defineix l'especialització d'un sector de planejament en sòl urbà o urbanitzable.

Usos compatibles:

Són aquells que poden portar-se a terme alhora i coexistir.

Usos condicionats:

Són aquells que per llur característiques requereixen regulacions específiques en el seu entorn i a l'hora són els que precisen de certes limitacions per ésser admesos.

Usos provisionals:

Són els que, perquè no necessiten obres o instal·lacions permanents i no dificulten l'execució dels plans, poden autoritzar-se, amb caràcter provisional, en els termes disposats en la legislació urbanística vigent.

Tots els usos no esmentats com a compatibles, la implantació dels quals no és permesa pel Pla o per altres disposicions, i aquells que encara que no estiguin expressament prohibits, són incompatibles amb els usos permesos.

Article 108

Criteris de classificació

A l'efecte d'aquest planejament i del que en desplegui, s'estableixen els següents criteris de classificació d'usos:

1. Segons el seu domini.

2. Segons la seva funció urbanística.

3. Segons la seva funció específica.

Article 109

Classificació i definició dels usos

1. Classificació d'usos segons el domini.

a) 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.

b) Usos privats:

Són aquells que es realitzen per particulars en propietat privada i que no estan compresos a l'apartat que segueix.

c) 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.

1. Classificació i definició dels usos segons la seva funció urbanística.

Per raó de la seva funció urbanística els usos es classifiquen de la manera següent:

a) Usos dominants:

S'entén per ús dominant aquell ús específic que caracteritza una subzona o sistema, que el Pla estableix com a majoritari respecte als altres usos específics que puguin establir-s'hi.

b) Usos compatibles:

S'entén per ús compatible aquell ús específic que s'admet en una subzona o sistema per no ésser contradictori amb l'ús dominant.

c) Usos condicionats:

Són aquells que per llur característiques requereixen regulacions específiques en el seu entorn i alhora són els que precisen de certes limitacions per ésser admesos.

d) Usos incompatibles:

S'entén per ús incompatible aquell ús específic al qual es prohibeix explícitament emplaçar-lo en una zona, subzona o sistema per contradictori amb l'ús dominant.

3. Classificació i definició dels usos segons la seva funció específica.

a) Ús d'habitatge:

És aquell ús referit a l'allotjament prolongat de les persones i edificis condicionats per a aquesta funció en unitats anomenades habitatges.

b) Ús residencial:

És el que correspon a aquells edificis destinats a allotjament comunitari, com són residències, asils, llars d'avis, residències geriàtriques i allotjaments temporals com hotels, i en general del ram de l'hostalatge.

c) Ús terciari:

Comprèn les activitats de tipus comercial que consisteixen a posar a disposició del mercat interior béns, productes o mercaderies, àdhuc en aquells supòsits en què les mercaderies siguin sotmeses a processos de transformació, tractament o condicionament que són usuals en el comerç.

Aquesta activitat es pot desenvolupar a l'engròs i al detall.

Es considera activitat de serveis la que consisteix en la prestació dels serveis personals al públic.

d) Ús industrial:

Comprèn les activitats de transformació i manipulació de productes i de magatzem.

Es consideren activitats industrials les dirigides a l'obtenció, la reparació, el manteniment, la transformació o la reutilització de productes industrials; a l'envasat i embalatge, així com, a l'aprofitament, la recuperació i l'eliminació de residus o subproductes, qualsevol que sigui la naturalesa dels recursos i els processos tècnics utilitzats.

e) Ús d'hotel balneari:

Comprèn aquells establiments que es destinen a allotjaments comunitaris no permanents, en què es realitzen tractaments termals, tant de tipus medicinal com recreatiu (lligats als tractaments termals).

f) Ús rural:

Comprèn aquelles activitats que són pròpies del medi rural, incloses les petites activitats de caràcter familiar i artesanal d'elaboració de productes derivats de la pròpia explotació agrícola o ramadera.

g) Ús de comunicacions:

Comprèn aquelles infrastructures de transport terrestre (viari, ferroviari) i aeri (aeroportuari) que formen la xarxa de comunicacions del territori.

h) Ús de serveis tècnics:

Comprèn aquelles infrastructures de serveis tècnics i mediambientals, i serveis relacionats amb el transport rodat.

i) Ús d'equipaments comunitaris:

Inclou aquells usos o activitats al servei directe dels ciutadans per a la seva educació, assistència sanitària, enriquiment cultural, pràctica de l'esport i tots aquells que impliquin una millora de la seva qualitat de vida en la ciutat.

j) Ús d'espais lliures:

Comprèn aquells espais no edificats protegits o aquells altres destinats a activitats d'esbarjo, esplai i repòs dels ciutadans.

4. Classificació i definició dels usos segons aquest Pla

El present Pla distingeix i defineix els usos específics següents:

a) Unihabitatge:

Es defineix com aquell edifici per a habitatge, situat en parcel·la independent, en edifici aïllat o agrupat entre mitgeres i amb accés independent o exclusiu.

b) Bihabitatge:

Es defineix com aquell edifici que conté dos habitatges, situats en parcel·les independents o no (parcel·la que conté dos habitatges). L'edificació serà aïllada, i els habitatges estaran agrupats de dos en dos, amb accés independent o exclusiu i elements comuns.

c) Plurihabitatge:

Es defineix com aquell edifici que conté més d'un habitatge amb accés i elements comuns.

d) Ús de comerç:

La classificació dels establiments comercials del POUM de Caldes de Montbui, s'adequarà als paràmetres definits a l'article 3 de la Llei 17/2000, de 29 de desembre d'equipaments comercials.

La Llei 17/2000, de 29 de desembre d'equipaments comercials estableix el tipus d'establiments, aquests són els següents:

. Establiment comercial individual.

Són establiments comercials tots els locals i les instal·lacions, coberts o sense cobrir, oberts al públic que són a l'exterior o a l'interior d'una edificació, on s'exerceix regularment la venda al detall. En resten exclosos els establiments dedicats exclusivament a la venda a l'engròs.

. Establiments comercials col·lectius.

Els establiments de caràcter col·lectiu són integrats per un conjunt d'establiments individuals situats en un o en diversos edificis, en els quals, amb independència que les activitats respectives puguin exercir-se d'una manera empresarialment independent, concorren tots o alguns dels elements següents: accés comú des de la via pública, d'ús exclusiu i preferentment dels establiments o de llurs clients, aparcaments privats compartits o serveis comuns per als clients.

. Establiments comercials mitjans.

Els establiments comercials mitjans, individuals o col·lectius, són aquells que tenen una superfície de venda igual o superior als 500 m2.

. Grans establiments comercials.

Els grans establiments comercials, individuals i col·lectius, són aquells que tenen una superfície de venda igual o superior als 1.300 m2.

Els establiments comercials, dedicats essencialment a la venda d'automòbils i d'altres vehicles, de maquinària, de material per a la construcció i articles de sanejament, de mobiliari, d'articles de ferreteria, i els centres de jardineria, són gran establiments comercials quan tenen una superfície de venda superior als 2.500 m2. Si es dóna el supòsit que constitueixin un de col·lectiu, sense superar individualment els 2.500 m2 de superfície de venda, el conjunt és un gran establiment comercial si supera els 5.000 m2 de superfície de venda.

Per altra banda, el creixement de l'oferta comercial al detall, a l'àmbit del POUM de Caldes de Montbui, en format de mitjà i gran establiment comercial, estarà subjecta allò que determina la normativa del PTSEC 2001-2004, amb les excepcions previstes següents:

1 En la implantació de grans establiments comercials dedicats essencialment a la venda d'automòbils i d'altres vehicles de maquinària, materials de la construcció i articles de sanejament i d'articles de ferreteria i jardineria.

2 En la implantació d'establiments exclusivament de bricolatge, sempre que la dotació del tipus d'establiment en qüestió no sobrepassi la relació de 40 m2 de superfície de venda per 1.000 habitants de l'àrea d'influència de l'establiment projectat.

3 En la implantació d'establiments exclusivament de mobiliari i paraments de la llar, sempre que la dotació del tipus d'establiment en qüestió no sobrepassi la relació de 75 m2 de superfície de venda per 1.000 habitants de l'àrea d'influència de l'establiment projectat.

4 En la implantació d'establiments comercials dins de mercats municipals, sempre que la seva superfície de venda sigui inferior als límits establerts en l'article 3.1 de la Llei 17/2000, de 29 de desembre d'equipaments comercials.

5 En la implantació de grans i mitjans establiments comercials, llevat dels recollits als apartats 1, 2 i 3, qual la seva localització no sigui perifèrica i en cas que formin part del desenvolupament d'una actuació urbanística de renovació de la trama urbana amb un objecte general de revitalització urbana del sector, sempre que el municipi elabori el corresponent Programa d'orientació per a l'equipament comercial i que el creixement possible programat en grans i mitjans establiments comercials no superi els límits següents:

	Poblacions entre 10.001 i 25.000 habitants:
	10.000 m2

	Poblacions de com a màxim 10.000 habitants:
	5.000 m2

6. En els establiments col·lectius que estiguin situats en el centre urbà, sempre que la superfície de venda no superi els 5.000 m2 i que l'oferta comercial no inclogui cap gran establiment comercial ni alimentari ni no alimentari ni cap mitjà establiment comercial alimentari.

7. En l'ampliació de mitjans establiments comercials que tinguin una antiguitat superior als 10 anys, sempre que la superfície de venda final no signifiqui la transformació en un gran establiment comercial i el creixement sigui inferior al 30 % de la superfície de venda preexistent.

En la substitució d'un o diversos establiments comercials, sempre que estiguin ubicats en el mateix municipi i comercialitzin el mateix tipus de productes i, al menys un d'aquests, tingui una antiguitat superior a 10 anys.

Per altra banda, el POUM de Caldes de Montbui fa una classificació dels usos comercials que no es contradictòria a la determinada en la Llei 17/2000, aquesta és la següent:

. Comerç al detall.

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.

. Comerç a l'engròs.

Correspon als establiments comercials de caràcter individual o col·lectiu, destinats a professionals del comerç.

. Comerç de gran superfície.

Comprèn aquells establiments comercials de venda al detall o a l'engròs, de caràcter individual o col·lectiu d'acord amb la legislació sectorial vigent.

e) Oficines i serveis:

Comprèn les activitats administratives o d'oficines de caràcter públic o privat que, d'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a la divisió 8, l'agrupació 95 i els grups 943, 944, 945 i 946 que incorporen les institucions financeres, assegurances, serveis prestats a les empreses, lloguers i altres serveis.

En aquest sentit, comprèn les institucions financeres o les bancàries i les companyies d'assegurances, les gestories administratives, els serveis als particulars i a les empreses, les oficines vinculades al comerç i a la indústria, i els despatxos professionals o similars.

Aquest ús d'oficines i serveis es diferència clarament de l'ús administratiu públic que formarà part del sistemes d'equipaments comunitaris administratius (E5).

f) Hoteler:

El que correspon a aquells edificis que es destinin a allotjaments comunitaris i per temporada, inclosos en el Decret 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.

L'ús hoteler es diferència en:

. 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.

. 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 fer-ho.

g) Hotel balneari:

El que correspon a aquells edificis que es destinen a allotjaments comunitaris, no permanents, en què es fan tractaments termals, tant de tipus medicinal com recreatiu (lligats als tractaments termals).

h) Turisme rural:

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,

Poden tenir els serveis per a la conservació i elaboració d'aliments.

Aquest ús anirà lligat només en sòl no urbanitzable i en els habitatges rurals existents en sòl no urbanitzable.

i) Restauració:

Comprèn els locals i els establiments dels sectors de la restauració com són restaurants, cafès, bars, cafeteries, frankfurts, xocolateries, gelateries, orxateries, granges i similars.

També s'admetran els salons recreatius de caràcter esportiu com boleres, futbolins i billars.

En el supòsit que aquests locals disposin de discoteques o estiguin considerats com a bars musicals, pubs, whisqueries o similars estaran adscrits a l'ús recreatiu.

j) Recreatiu:

Serveis relacionats amb les manifestacions comunitàries de l'oci i de l'espectacle, no compreses en cap altra qualificació, que poden generar molèsties tant a l'interior com a l'exterior de l'establiment.

Comprèn els locals amb discoteques, bars musicals, pubs, whisqueries, sales de festes, bingos, cafès teatre, salons recreatius i similars.

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 a l'agrupació 96.

k) Indústria de primera categoria (1a Ca):

Comprèn aquelles indústries compatibles amb l'ús residencial de caràcter individual o familiar que no produeixen efectes molestos sobre l'entorn.

Es caracteritza per tenir una potència mecànica inferior a 10 CV en conjunt, i repartida en aparells instal·lats que no han de superar 1,50 CV de potència nominal.

l) Indústria de segona categoria (2a Ca):

Comprèn aquelles indústries compatibles amb l'habitatge i que amb l'aplicació de mesures correctores no produeixen molèsties significatives sobre l'entorn.

Per a la situació 1 definida a l'article 112 la potència mecànica no superarà els 20 CV, i qualsevol de les màquines o aparells no tindrà una potència unitària superior a 5 CV.

Per a les situacions, 4 5, 6 i 7 segons es defineix a l'article 112 la potència mecànica no superarà 50 CV i qualsevol de les màquines tindrà una potència inferior a 10 CV.

Els límits de potència mecànica podran ser superats en aquells casos que segons el parer dels Serveis Tècnics municipals no superin el nivell de molèstia admissible.

ll) Indústria de tercera categoria (3a Ca):

Comprèn aquelles indústries no compatibles amb l'habitatge i que poden produir efectes molestos d'importància sobre l'entorn.

Comprenen la mitjana i la gran indústria en general, excepte aquelles que per les seves característiques no poden ser admeses per proximitat a altres indústries.

Els tallers de reparació de vehicles, amb l'activitat de planxa i pintura, s'inclouen en aquest grup.

m) Indústria de quarta categoria (4a Ca):

Comprèn aquelles indústries que per les seves característiques s'han instal·lat en zones industrials sense contigüitat, amb activitats alienes a elles.

n) Magatzem:

S'entén per magatzem aquell local on es guarden productes, i no se'n produeix cap manipulació.

D'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 61 i al grup 754.

Quan l'activitat de magatzem estigui relacionada amb una activitat industrial contigua, es considerarà tot el conjunt com a una indústria.

Quan l'activitat de magatzem estigui relacionada amb una activitat comercial contigua o es realitzi en el mateix local, es considerarà tot el conjunt com a un ús comercial.

ñ) Serveis tècnics i mediambientals:

Comprenen les instal·lacions i els espais reservats pels serveis tècnics d'electricitat, abastament d'aigua, gas, telefonia, telecomunicacions, sanejament i similars.

Comprèn, les instal·lacions i els espais vinculats a l'estalvi energètic mitjançant la reducció, la neutralització i el reciclatge dels residus líquids, sòlids i de la construcció, com també d'investigació i divulgació d'aspectes relacionats amb la protecció del medi ambient.

o) Tallers de reparació de vehicles:

Comprèn aquells usos destinats al manteniment de vehicles en el ram

mecànic i electricitat, com a activitat mixta d'indústria i servei, que són compatibles amb l'ús residencial.

No inclouen els tallers del ram planxa o pintura que tindran la consideració d'indústria de tercera categoria.

p) Aparcament:

Ús destinat a l'estacionament de vehicles automòbils en un edifici d'instal·lació, ja sigui en el subsòl, en planta baixa o en plantes pis.

S'inclouen les instal·lacions destinades totalment a l'edifici d'aparcament.

q) Estació de servei:

Instal·lacions destinades a la venda al públic de benzines, gas-oil i lubricants que tinguin, com a mínim, situats de forma conjunta els següents elements:

. Aparells sortidors per al subministrament de benzines i gas-oil de automoció.

. Aparells necessaris per al subministrament d'aigua i aire.

. Equip d'extinció d'incendis.

r) Educatiu:

Comprèn l'ensenyament en totes les modalitats (escoles bressol, idiomes, informàtica, arts plàstiques, conducció o similars) i nivells oficials que s'imparteixin en acadèmies i escoles públiques o privades o en centres docents homologats.

Dintre de la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses dintre de l'agrupació 93 sobre educació i investigació.

Quan l'ús educatiu necessiti d'instal·lacions de tipus industrial, les seves condicions instal·lació es regularan, com a mínim, amb els criteris de la indústria urbana.

s) Sanitari assistencial:

És el corresponent al tractament o l'allotjament de malalts.

Comprèn hospitals, sanatoris, clíniques, dispensaris, consultes, geriàtric assistencial i similars.

D'acord amb la classificació nacional d'activitats econòmiques de l'INE, corresponen a les incloses dintre de l'agrupació 94.

També comprèn els serveis destinats a allotjament comunitari com residències, asils, llars d'avis, etc., sempre que es tracti de centres assistits, basats en serveis comuns amb gestió centralitzada i titularitat indivisible i que, per tant, no siguin assimilables a ús residencial; així com altres establiments que prestin una funció social a la comunitat casals, menjadors, centres d'orientació i diagnòstic, unitats de tractament d'estimulació precoç, centres ocupacionals i/o d'atenció especialitzada per a disminuïts, centres de dia per a gent gran, centres de reinserció social, etc.

Aquest ús inclou també clíniques veterinàries i establiments similars. Les residències per guarda i custodia d'animals no s'inclouen en aquest ús.

t) Esportiu:

Comprèn les activitats relaciones amb la pràctica i formació de l'educació física i l'esport en general.

u) Cultural:

Comprèn els serveis relacionats amb activitats de tipus cultural desenvolupades en sales d'art, museus, biblioteques, sales de conferències, arxius, centres culturals, teatres, cinemes, auditoris, ludoteques i similars.

v) Associatiu:

Comprèn aquelles activitats de tipus social i de promoció que es desenvolupen en centres d'associacions cíviques, polítiques o similars i que no portin assignat cap ús complementari de tipus recreatiu, educatiu i esportiu.

w) Religiós:

Aquest ús comprèn les activitats dels diferents cultes religiosos en esglésies, temples, convents o similars.

x) Agrícola:

En general, comprèn les activitats relacionades amb les feines del camp, i 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.

y) Ramader:

Inclou les activitats relacionades amb la cria i l'explotació d'animals vinculats a les explotacions agrícoles i ramaderes.

D'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses a l'agrupació 01.

z) Forestal:

Comprèn les activitats relacionades amb la conservació, la plantació i l'explotació de boscos en els termes que regulen la llei forestal de Catalunya i les disposicions que la desenvolupen.

D'acord amb la classificació nacional d'activitats econòmiques de l'INE, correspon a les incloses en el grup 05.

aa) Jardí zoològic:

Comprèn les activitats relacionades amb l'explotació d'un jardí zoològic en el que s'inclouen les instal·lacions dels animals i els serveis complementaris necessaris per al seu funcionament, inclosos els aparcaments pel personal del jardí zoològic i per a visitants.

ab) Càmping:

Correspon a espais en general sense edificacions fixes (sense fonaments o amb fonaments molt superficials), que s'utilitzen fonamentalment per la ubicació d'elements mòbils per l'allotjament i/o acomodament temporal.

Article 110

Definició d'activitat i criteris de classificació

S'entén per activitat aquella acció concreta que ocupa un espai i que està dirigida a la producció, l'intercanvi i el consum.

La concreció de cadascuna de les activitats adscrites per a cada ús es pot determinar en una ordenança específica.

Per a la qualificació de les activitats es tindran en compte les disposicions específiques establertes a la legislació sectorial vigent (Llei 3/1998, de 27 de febrer, de la intervenció integral de l'Administració ambiental), així com les corresponents ordenances reguladores.

Article 111

Regulació específica dels usos i les activitats

Els usos i activitats s'ajustaran a les determinacions dels tres nivells de regulació següents:

. Les que s'estableixen per a cada zona (usos compatibles i admesos, i usos prohibits).

. Les que s'estableixen per a la situació relativa respecte a altres usos.

. Les que s'estableixin en relació al nivell d'incidència dels usos sobre l'entorn (d'acord amb el Títol lI capítol 5 Regulació dels usos i les activitats, de la present normativa).

Article 112

Situacions relatives de les activitats

S'entén per situació relativa d'una activitat cadascuna de les diferents possibilitats d'emplaçament físic respecte a altres usos.

La situació relativa d'una activitat ve determinada per la ubicació que ocupa el local principal i l'accés a l'activitat, i podran ocupar la mateixa activitat les plantes superiors i inferiors a la principal.

D'acord amb aquesta ubicació s'estableixen les següents situacions vegeu el gràfic d'aquest article i l'article 113.

S=situació

	S
	Tipus d'activitat

	0
	Activitat situada exclusivament en planta. soterrani i amb accés independent respecte a altres usos

	1
	Activitat situada en planta baixa d'edifici d'habitatges i amb accés independent dels habitatges.

	2
	Activitat situada en planta baixa d'edifici d'habitatges i amb accés comú amb els habitatges.

	
	Activitat situada en planta pis d'edificis d'habitatges i amb altres usos diferents de l'habitatge a les plantes inferiors

	3
	Activitat situada en planta pis d'edifici d'habitatges i amb ús d'habitatge a les plantes inferiors i superiors

	4
	Activitat situada en planta baixa d'edifici sense habitatges

	5
	Activitat situada en planta pis d'edifici sense habitatges

	6
	Activitat contigua a l'habitatge i situada en edifici independent

	7
	Activitat contigua a un altre ús que no sigui el d'habitatge i situada en edifici independent. S'inclou també aquelles naus entre mitgeres acollides o que s'hagin d'acollir al règim de propietat horitzontal.

	8
	Activitat separada d'un altre ús per espai lliure sense edificar

	9
	Activitat situada en edifici aïllat en zones allunyades de nuclis urbans (excepte en el sòl urbanitzable i no urbanitzable que s'estarà al que estableixen aquestes normes)

Gràfiques que representen les situacions relatives de les activitats

(Vegeu gràfiques al document PDF)

Article 113

Usos específics en relació a les situacions relatives.

Sense perjudici del que s'estableix per a cada zona, cada ús específic es permetrà només en les situacions relatives previstes en el quadre següent:

	SITUACIONS RELATIVES
	
	
	
	
	
	
	
	
	
	
	

	USOS
	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Comerç
	<120m2
	X
	X
	X
	.
	X
	X
	X
	X
	X
	X

	
	120 m2 a 500 m2
	X
	X
	X
	.
	X
	X
	X
	X
	X
	X

	
	500 m2 a 1800 m2
	.
	X
	.
	.
	X
	X
	X
	X
	X
	X

	
	galeries comercials
	.
	X
	.
	.
	X
	X
	X
	X
	X
	X

	Comerç i gran sup.
	(>1800m2)
	.
	X
	.
	.
	X
	.
	X
	X
	X
	X

	Oficines i serveis
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	

	Hoteler
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Restauració
	
	X
	X
	X
	.
	X
	X
	X
	X
	X
	X

	Recreatiu
	<50 persones d'aforament
	X
	X
	.
	.
	X
	X
	X
	X
	X
	X

	
	>50 persones d'aforament
	.
	.
	.
	.
	X
	X
	X
	X
	X
	X

	Indústria primera categoria
	
	.
	X
	X
	.
	X
	X
	X
	X
	X
	X

	Indústria segona categoria
	
	.
	X
	.
	.
	X
	X
	X
	X
	X
	X

	Indústria tercera categoria
	
	.
	.
	.
	.
	X
	X
	.
	X
	X
	X

	Indústria quarta categoria
	
	.
	.
	.
	.
	.
	.
	.
	.
	X
	X

	Magatzems
	
	X
	X
	.
	.
	X
	X
	X
	X
	X
	X

	Serveis tècnics i mediambientals
	X
	X
	.
	.
	X
	X
	X
	X
	X
	X
	

	Tallers de reparacions vehicles
	
	.
	X
	.
	.
	X
	X
	X
	X
	X
	X

	Aparcament
	
	X
	X
	X
	.
	X
	X
	X
	X
	X
	X

	Estació de serveis
	
	.
	.
	.
	.
	.
	.
	.
	.
	X
	X

	Educatiu
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Sanitari assistencial
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Esportiu
	
	X
	X
	X
	.
	X
	X
	X
	X
	X
	X

	Associatiu
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Cultural
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Religiós
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

Ús no permès = .; Ús permès = X

Els usos de comercial, recreatiu, restauració, sanitari assitencial, hoteler, cultural, religiós, associatiu, cultural, educatiu i esportiu, que es situen en el soterrani, aniran sempre vinculats a l'activitat de la planta baixa.

Article 114

Nivell d'incidència dels usos sobre l'entorn i el medi ambient

Qualsevol ús o activitat compatible o admesa del planejament en una determinada zona podrà instal·lar-s'hi sempre que els efectes sobre l'entorn i el mediambient no sobrepassin els nivells que es fixin en la legislació sectorial vigent.

La mesura del nivell d'incidència de qualsevol activitat sobre l'entorn o sobre altres usos s'estableix mitjançant els següents paràmetres:

. Sorolls i vibracions.

. Contaminació atmosfèrica.

. Aigües residuals.

. Residus sòlids.

. Càrrega i descàrrega.

. Aparcament.

. Olors.

. Radiacions electromagnètiques.

. Risc d'incendi.

. Risc d'explosió.

Article 115

Regulació supletòria

Qualsevol ús o activitat que comporti un determinat nivell d'incidència sobre l'entorn i que no hagi estat regulat específicament en els articles anteriors, es regularà d'acord amb la legislació vigent.

Els límits de potència podran ser rebasats en aquells casos en que, a judici dels serveis tècnics municipals, el grau de molèstia, nocivitat o perillositat no rebassi el valor autoritzat en el emplaçament concret.

Es tindrà en compte a aquest fi, la potència utilitzada en mesures correctores. En aquest supost, per a la posta en marxa caldrà una certificació del tècnic responsable de la instal·lació, acreditativa de que la mateixa s'ha realitzar completament ajustada al projecte autoritzat.

Les limitacions que la present normativa es fixen per a la indústria, no regeixen per les instal·lacions d'acondicionament d'habitatges o comerços, excepte quan així s'indiqui, les quals podran disposar dels elements que precisen, havent de quedar instal·lades amb les convenients precaucions tècniques, a fi d'evitar que ocasionin molèsties al veïnat.

Article 116

Simultaneïtat d'usos

Quan en un mateix local es realitzin diverses activitats, es regularà tot el conjunt atenent l'ús més desfavorable quant a nivell d'incidències sobre l'entorn i el mediambient, d'acord amb la legislació vigent.

Article 117

Mesures tècniques correctores

Si les mesures tècniques correctores no aconseguissin reduir el nivell d'incidència fins als límits màxims indicats, es portaran a terme les accions legals pertinents.

CAPÍTOL 6

SOROLL I VIBRACIONS

Article 118

Definicions

Per a aquest capítol, s'utilitzaran les definicions acústiques, notacions i unitats que figuren a la "Norma bàsica de l'edificació NBE-CA-88", aprovada pel Reial Decret 1909/81, del 24 de juliol, o les normes que en el futur la modifiquin o substitueixen.

Per a la correcta utilització dels termes acústics no inclosos a l'esmentada norma, es recorrerà al significat que apareix en les normes UNE, i si no a les normes ISO.

Article 119

Projecte acústic

S'exigirà un projecte acústic a totes les activitats contigües a habitatges (situacions relatives 0, 1, 2, 3 i 6) i que funcionin, totalment o parcialment, en horari nocturn.

S'exigirà igualment un projecte acústic a les activitats situades en contigüitat amb usos educatius o sanitari assistencials.

Els Serveis Tècnics municipals podran exigir la presentació de projecte acústic a aquelles activitats que, malgrat que funcionin exclusivament en horari diürn, es realitzin en contigüitat amb l'habitatge i que previsiblement pugui presentar especial problemàtica pel que fa als sorolls i les vibracions.

El projecte acústic es presentarà conjuntament amb la sol·licitud de llicències d'instal·lació, ampliació o modificació de les activitats.

Article 120

Nivells màxims

Els nivells màxims de soroll expressats en dB (A) que es poden percebre a la zona receptora deguts al funcionament d'una activitat s'ajustaran als valors assenyalats a la Taula núm. 1 següent:

	
	
	NIVELLS SONORS

	ZONA RECEPTORA
	HORARI
	INTERIORS
	EXTERIORS

	H
	Dia
	40
	55

	Zones unifamiliars, equipaments sanitaris
	Nit
	30
	45

	M
	Dia
	45
	60

	Zones plurifamiliars, equipaments educatius
	Nit
	30
	50

	I
	Dia
	45
	75

	Zones industrials i altres zones
	Nit
	40
	70

S'assenyalen dos límits d'obligat compliment de nivell sonor màxim admissible en dB (A) que no podran sobrepassar-se per al desenvolupament de l'activitat:

. Un primer límit "Nivell sonor màxim exterior" a mesurar a 1,5 metres de la façana o de la línia de propietat dels habitatges afectats.

. Un segon límit "Nivell sonor màxim interior" a comprovar a l'interior de les habitatges més afectats amb balcons i finestres tancades a una distància, si és possible, no inferior a 1,5 metres de les parets.

Per a cadascun dels nivells sonors màxims, exterior i interior, es fixen valors pel dia i per la nit.

En tot cas i per a indústries situades en sòl residencial o mixt, durant l'horari nocturn el nivell sonor admès a l'interior del domicili del veí més afectat amb balcons i finestres tancades no podrà sobrepassar en més de 3 dB el soroll de fons, i s'entén com a tal l'ambiental sense els valors punta accidentals.

La comprovació d'ambdós extrems s'efectuarà amb l'activitat totalment parada, i en ple funcionament de tots els seus elements.

Els equips de serveis inclosos els domèstics o comercials d'aire condicionat o ventilació, tals com ventiladors, condicionadors tipus "finestra", unitats, condensadors, compressors, bombes, torres de refredament, etc., no poden causar als habitatges no usuaris d'aquests serveis, nivells sonors superiors als següents de la taula núm. 2:

	
	DIA
	NIT

	Nivell sonor màxim interior
	35 dB (A)
	30 dB (A)

Els nivells màxims de soroll assenyalats a la taula anterior admetran una tolerància de 3dB(A) a les zones M i I.

Tota activitat considerada com a ús de restauració, recreatiu industrial i magatzem, situada en zones "H" i "M" i en contigüitat amb els usos d'habitatge, educatiu i sanitari assistencial, tindrà un aïllament acústic en dB(A) que vindrà donat per l'expressió Lp-30, sent Lp el nivell màxim en dBA ocasionat per l'activitat.

En qualsevol cas, haurà d'assegurar que a la zona receptora es mantindran els valors de la Taula 1.

Article 121

Regulació de les vibracions

Els nivells de vibracions màxims admissibles en el local receptor, expressats en dB, s'ajustaran als valors que es fixen a continuació:

	
	NIVELLS DE VIBRACIONS

	ZONA RECEPTORA
	HORARI
	LA màxim, dB

	H i M
	Dia
	80

	Zones unifamiliars i plurifamiliars
	Nit
	75

	I
	Dia
	85

	Zones industrials
	Nit
	80

Per tal d'evitar la transmissió de vibracions i sorolls a través de l'estructura, en activitats contigües, s'adoptaran les següents mesures preventives:

. Totes les màquines aniran dotades d'elements esmorteïdors de vibracions o es muntaran sobre brancades apropiades per esmorteir-ne les vibracions.

. Les màquines s'instal·laran separades de les parets mitgeres i en cap cas no podran tenir suport en parets, ni en pilars, ni en sostres, llevat, en aquest últim cas, de petites unitats auxiliars d'aire condicionat o de ventilació, sempre que la suspensió es faci mitjançant la instal·lació d'esmorteïdors de baixa freqüència.

. Les connexions de ventiladors centrífugs, compressors, bombes i, en general, d'equips de transport de fluids als conductes de distribució i canonades s'executaran sempre mitjançant acoblaments elàstics.

. Els elements de suport de conductes i les canonades de distribució de fluids es muntaran, particularment en els primers trams, amb elements elàstics, per tal d'evitar la transmissió de vibracions a través de l'estructura de l'edifici.

. En travessar parets, els conductes i canonades ho faran sense encast i amb muntatge elàstic de provada eficàcia.

. No s'admetrà la instal·lació de conductes o canonades propis de l'activitat en els falsos sostres d'aïllament acústic o entre els elements d'una doble paret.

. Tampoc no s'admetrà la utilització d'aquestes cambres acústiques com a "plènums" d'impulsió o retorn d'aire condicionat.

Article 122

Horaris

A efectes d'aplicació dels nivells màxims admissibles, es consideren horaris diürn i nocturn els següents:

Dia de 8 a 21 hores.

Nit de 21 a 8 hores.

CAPÍTOL 7

CONTAMINACIÓ ATMOSFÈRICA

Article 123

Definicions

Activitat potencialment contaminadora de l'atmosfera és aquella que, per raó de les seves emissions, provoqui la presència en l'aire de substàncies o de formes d'energia que impliquin risc, dany immediat o diferit o molèsties per a les persones i per als béns de qualsevol naturalesa.

La relació d'activitats potencialment contaminadores de l'atmosfera és la que s'especifica en la legislació sectorial aplicable.

Article 124

Classificació de les activitats en funció de la contaminació atmosfèrica

A partir de la relació d'activitats potencialment contaminadores de l'atmosfera indicada en la legislació sectorial, per classificar les activitats en funció de la repercussió sobre l'ambient atmosfèric, s'estableixen els grups següents:

. Grup A

Activitats especialment contaminadores de l'atmosfera, que s'han d'instal·lar en zones especials.

. Grup B

Activitats molt contaminadores de l'atmosfera, que han de disposar de les instal·lacions adients, perquè es respectin els nivells admissibles d'emissió de contaminants a l'atmosfera.

. Grup C

Activitats contaminadores de l'atmosfera, que hauran de mantenir en tot moment els nivells d'emissió de contaminants per sota dels nivells màxims admissibles.

. Grup D

Activitats no incloses en els grups A, B, C, de les quals els nivells d'emissió de contaminants estan per sota dels nivells màxims admissibles.

Les activitats classificades en el grup A no són admissibles amb caràcter general. Malgrat això, i després de redactar un estudi d'impacte ambiental, l'Ajuntament podrà autoritzar, si escau, aquestes activitats.

Article 125

Emissions a l'atmosfera

Els nivells màxims d'emissió de contaminats a l'atmosfera són els que s'especifiquen en la legislació sectorial aplicable.

No es poden llençar a l'exterior fums, bafs, gasos, vapors o aire amb substàncies en suspensió o a temperatura diferent que l'ambient per les façanes i els patis de tot tipus.

Se n'exceptuen les instal·lacions de refrigeració de potència inferior a 10.000 Kfrigories/hora, sempre que la temperatura del fluix d'aire que incideixi en obertures alienes no sigui perceptiblement diferent del de l'entorn.

L'evacuació d'aire i contaminants a l'exterior s'ha de fer per xemeneies o conductes.

Les construccions hauran de preveure en el projecte previ els espais per als conductes de les instal·lacions.

Segons els tipus de contaminants emesos es distingeixen tres nivells:

 . NIVELL 1

Focus de combustió que consumeixin combustibles gasosos, instal·lacions de renovació d'aire, instal·lacions de condicionament o qualsevol altre que no emeti contaminants.

 . NIVELL 2

Focus de combustió que consumeixin combustibles tipus gas-oil o similar.

 . NIVELL 3

Focus de combustió que utilitzen combustibles tipus fuel- oil o similar.

Article 126

Alçada de xemeneies

L'alçada de les xemeneies per als diferents nivells serà:

 . NIVELL 1

Alçada superior en 1 metre a tota edificació situada dins un cercle de radi 10 m, i amb centre a la xemeneia.

 . NIVELL 2

Alçada superior en 2 metres a tota edificació situada en un cercle de radi de 15 m, i amb centre a la xemeneia.

 . NIVELL 3

Alçada superior en 3 metres a tota edificació situada dins d'un cercle de radi de 20 m, i amb centre a la xemeneia.

CAPÍTOL 8

AIGÜES RESIDUALS

Article 127

Definicions

1. Abocament residual.

Tota matèria residual sòlida, líquida o gasosa, incloses les aigües de refrigeració, resultant d'una activitat manufacturada o industrial o de desenvolupament, recuperació o processament de recursos naturals.

2. Aigües residuals.

Aigües ja utilitzades que procedents dels habitatges i establiments comercials, industrials, sanitaris, comunitaris o públics, són admeses en les instal·lacions de sanejament.

3. Aigües residuals domèstiques.

Aigües derivades de les activitats normals d'un habitatge, com preparació d'aliments, neteja, funcions higiènic sanitàries.

4. Aigües residuals industrials.

Aigües procedents dels establiments comercials o industrials i degudes als processos propis de la seva activitat.

En tots aquests establiments, hi haurà també uns cabals d'aigües residuals assimilables a domèstiques originats per les mateixes funcions que les definides en el paràgraf anterior.

6. Aigües residuals pluvials.

Les produïdes pel resultat d'una precipitació natural de pluja.

Article 128

Condicions dels abocaments

Les condicions dels abocaments a la xarxa de clavegueram estant subjectes al Reglament regulador d'abocaments d'aigües residuals del Consorci per la defensa de la conca del Riu Besòs, així com per la legislació vigent en matèria d'aigües "Llei 29/1985, de 2 d'agost, de aguas", modificada parcialment per la Llei 46/99, de 13 de desembre.

CAPÍTOL 9

RESIDUS SÒLIDS

Article 129

Definicions

1. S'entén per residu industrial qualsevol material sòlid, pastós o líquid resultant d'un procés de fabricació, de transformació, d'utilització, de consum o de neteja, el productor o el posseïdor del qual el destina a l'abandonament.

2. Residu industrial especial és aquell que, per les seves característiques tòxiques o perilloses o pel seu grau de concentració, requereix un tractament específic i un control periòdic dels seus efectes nocius potencials.

3. Residu industrial inert i assimilable a urbà és aquell que no és tòxic o perillós i no té efectes nocius, i no requereix un tractament específic per eliminar-lo.

4. Els tipus de residus que es classifiquen en un o altre grup vénen donats per la normativa de la Generalitat de Catalunya.

Article 130

Classificació de les activitats en funció dels residus sòlids

En funció dels residus sòlids produïts, les activitats es classifiquen en dos grups:

. Grup R

Activitats que produeixen residus industrials inerts i assimilables a urbans.

. Grup S

. Activitats que produeixin residus industrials especials.

Article 131

Tractament de residus

Totes les empreses productores de residus industrials especials estan obligades a complir allò que estableix la normativa vigent.

La recollida, el transport, l'eliminació i el reciclatge dels residus industrials, principalment els especials, s'haurà de realitzar d'acord amb allò que indica la normativa de la Generalitat de Catalunya, l'ordenança municipal per la gestió de runes i terres, i de l'altres normes que la substitueixin o complementin.

CAPÍTOL 10

OLORS

Article 132

Definicions

S'entén per matèria olorosa qualsevol substància o barreja de substàncies presents en l'aire i perceptibles pel sentit de l'olfacte.

Quan la concentració de la substància és superior al nivell de toxicitat s'haurà de tractar l'emissió olorosa com si es tractés de contaminació atmosfèrica.

Article 133

Regulació de les activitats en funció de les emissions de pudor

Totes les activitats que s'instal·lin, sigui quina sigui la localització, no podran produir pudor que siguin fàcilment detectables més enllà dels límits del local o de la parcel·la on s'exerceixi l'activitat.

En la concessió de la llicència d'activitats serà d'aplicació el manual de gestió dels purins i de la seva reulització agrícola (Generalitat de Catalunya).

Article 134

Valoració de les emissions de pudor

Mentre no hi hagi equips capaços de detectar la pudor, la valoració es realitzarà organolèpticament mitjançant tres persones que en dies diferents i a diferents hores detectaran la presència de matèries oloroses en l'aire.

CAPÍTOL 11

RADIACIONS ELECTROMAGNÈTIQUES

Article 135

Classificació i definicions

1. Les radiacions electromagnètiques es classifiquen en dos grups:

. Radiacions no ionitzants.

. Radiacions ionitzants.

2. Són radiacions no ionitzants aquelles que s'emeten amb una freqüència compresa entre 0 i 3000 Thz.

En aquest grup es troben les radiacions següents: subràdio, freqüències, ràdio freqüències, microones, infraroig, llum visible i ultraviolada no ionitzant.

3. Són radiacions ionitzants aquelles que s'emeten amb freqüència superior a 3 Phz.

En aquest grup es troben les radiacions següents: ultraviolades ionitzants, raigs X, raigs gamma, raigs còsmics.

4. S'entén per instal·lacions radioactives:

. Les instal·lacions de qualsevol classe que continguin una font de radiació ionitzant.

. Els aparells productors de radiacions ionitzants

. Els locals, els laboratoris. les fàbriques i les instal·lacions on es produeixin, manipulin o emmagatzemin matèries radioactives.

5. No tindran la consideració d'instal·lacions radioactives, d'acord amb el que estableix el Decret 2865/72:

a) Els aparells generadors de radiacions que s'utilitzin amb finalitats mèdiques, que es regiran per allò que indica el Reial Decret 1891/91, o les normes que el substitueixin o complementin.

b) Les instal·lacions que produeixin, manipulin o emmagatzemin materials radioactius, tals que els nuclis emissors tinguin una activitat total de valor inferior a l'establert a l'apèndix del Decret 2869/72, o les normes que el substitueixin o complementin.

c) Les instal·lacions que, encara que no continguin materials radioactius amb activitats superiors a les indicades al paràgraf anterior, reuneixin les condicions següents:

. Que el material radioactiu estigui protegit contra tot contacte o fuita.

. Que en tot punt accessible i a 0,1 metres de la superfície de l'aparell, la dosi no sobrepassi 0,1 mrem. per hora, o bé que el fluix de partícules beta o neutrons no sigui superior al que produiria una dosi equivalent a la distància dita anteriorment.

. Que aquests aparells siguin d'un tipus homologat prèviament pel Ministeri d'Indústria.

d) Instal·lacions en què s'utilitzen materials radioactius de concentració inferior a 0,002 uc/g o materials radioactius sòlids de concentració inferior a 0,01 uc/g.

e) Equips en què els electrons s'accelerin a una energia no superior a 5 KeV.

6. Les instal·lacions radioactives es classifiquen en les tres categories següents:

a) Primera categoria

. Les fàbriques de producció d'urani, tori i els seus compostos.

. Les fàbriques de producció d'elements combustibles d'urani natural.

. Les instal·lacions industrials d'irradiació.

b) Segona categoria

. Les instal·lacions on es manipulen o emmagatzemen nuclis radioactius, l'activitat total de les quals correspongui als valors que per aquesta categoria específica l'apèndix del Decret 2869/72.

. Les instal·lacions que utilitzen aparells de raig X que puguin funcionar amb una tensió de pic superior a 200 kV.

. Els acceleradors de partícules i les instal·lacions on s'utilitzen fonts de neutrons.

c) Tercera categoria:

. Les instal·lacions on es manipulen o emmagatzemen nuclis radioactius, l'activitat total dels quals correspongui als valors que per aquesta categoria específica l'apèndix del Decret 2869/72.

. Les instal·lacions que utilitzen aparells generadors de Raig X, la tensió de pic dels quals sigui inferior a 200 kW.

Article 136

Regulació de les activitats en funció de les radiacions electromagnètiques

1. No es permet la instal·lació d'activitats que produeixin radiacions no ionitzants que afectin el funcionament d'altres instal·lacions alienes a l'activitat.

2. No es permet la instal·lació d'activitats amb equips que produeixin radiacions ionitzants, classificades de primera categoria segons l'apartat anterior.

3. Les antenes de telefonia mòbil es podran instal·lar en zones de poc impacte medioambiental i visual, i amb l'obligació de compartir suport vertical les diferents companyies, per tal d'evitar la proliferació d'antenes.

L'Ajuntament podrà redactar una ordenança específica de regulació d'aquestes activitats, per a detallar i ampliar aquestes reglamentacions.

Article 137

Control i autorització d'instal·lacions radioactives

1. Les instal·lacions radioactives, tant si són per finalitats mèdiques com industrials, estan sotmeses al control i l'autorització del Departament d'Indústria de la Generalitat de Catalunya.

2. Les autoritzacions a què estan sotmeses les instal·lacions radioactives són les següents:

a) De primera categoria.

A l'autorització prèvia, l'autorització de construcció i autorització de posada en marxa.

b) De segona categoria:

Autorització de construcció i autorització de posada en marxa.

c) De tercera categoria:

Autorització de posada en marxa.

3. La utilització d'equips i instal·lacions de Raig X amb finalitat de diagnòstic mèdic hauran de complir la següent normativa específica:

a) Les instal·lacions de raig X aplicades al diagnòstic mèdic d'éssers humans o animals es regiran per allò que estableix el Reial Decret 1891/91 o les normes que en el futur el modifiquin o substitueixin.

b) Les instal·lacions constituïdes per acceleradors de partícules, equips de Raig X utilitzats per teràpia i altres equips generadors de radiacions mèdiques, no inclosos en el paràgraf anterior, es regiran per allò que estableix el Decret 2869/72.

CAPÍTOL 12

RISC D'INCENDI

Article 138

Regulació de les activitats en funció del risc d'incendi

Activitats que emmagatzemin o manipulin quantitats superiors a 250 litres (o kg) de productes de perillositat alta, o 500 litres (o kg) de perillositat mitjana, o la suma d'ambdós sense sobrepassar els màxims parcials (qualificació alta i mitjana segons NBE-CPI-96).

Article 139

Definicions i unitats

Aquest capítol adopta les definicions notacions i unitats que figuren en la Norma bàsica de l'edificació "Condiciones de protección contra incendios en los edificios" (NBE-CPI-96), aprovada pel RD 2177/96 de 4 d'octubre de 1996, i en allò que aquesta no regula, les que figuren en el Decret 241/1994 de 26 de juliol, sobre condicionants urbanístics i de protecció contra incendis als edificis.

Article 140

Classificació de les activitats en funció del risc d'incendi

1. Per a la classificació de les activitats en funció del risc d'incendi s'utilitzarà com a paràmetre definidor la càrrega tèrmica ponderada d'acord amb la taula següent:

N=nivell

	
	
	Càrrega de foc ponderada

	N
	Qualificació
	(Qp del local en Mcal/m2)

	1
	
	Qp < 100

	2
	Baix
	100 < Qp < 200

	3
	
	200 < Qp < 300

	4
	Mig
	300 < Qp < 400

	5
	
	400 < Qp < 800

	6
	
	800 < Qp < 1600

	7
	Alt
	1600 < Qp < 3200

	8
	
	3200 < Qp

2. En funció del paràmetre anterior i la situació relativa de l'activitat, s'estableix el següent quadre d'admissibilitat:

	Situació
	Risc intrínsec

	relativa
	1
	2
	3
	4
	5
	6
	7
	8

	0
	x
	
	
	
	
	
	
	

	1
	x
	x
	
	
	
	
	
	

	2
	x
	
	
	
	
	
	
	

	3
	x
	
	
	
	
	
	
	

	4
	x
	x
	
	
	
	
	
	

	5
	x
	x
	
	
	
	
	
	

	6
	x
	x
	x
	x
	
	
	
	

	7
	x
	x
	x
	x
	x
	x
	x
	x

	8
	x
	x
	x
	x
	x
	x
	x
	x

3. Les activitats instal·lades en situació 2 i 3, no podran emmagatzemar, ni utilitzar combustibles sòlids, líquids ni gasosos, a excepció d'aquells que s'utilitzen per a la calefacció del local.

La instal·lació dels combustibles esmentats haurà de complir en tot moment amb la normativa que els sigui d'aplicació.

Article 141

Prevenció i protecció contra incendis

La determinació de les condicions de protecció contra incendis es realitzarà d'acord amb la NBE-CPI-96 o les normes que la substitueixin o complementin.

En aquelles activitats que no sigui d'aplicació la NBE-CPI-96, s'aplicarà la normativa sectorial específica.

CAPÍTOL 13

RISC D'EXPLOSIÓ

Article 142

Definicions

1. Es consideren activitats amb risc d'explosió les que compleixen alguna de les característiques següents:

a) Activitats que utilitzin substàncies combustibles en algun dels processos següents:

. Processos endotèrmics (hidrogenació, hidròlisi, aromatització, isomerització, sulfonació, alquilació, polimerització, halogenació, nitruració, etc.).

. Activitats que emmagatzemin o manipulin quantitats superiors a 250 litres (o kg) de productes de perillositat alta o 500 litres (o kg) de perillositat mitjana o la suma d'ambdós sense sobrepassar els màxims parcials. (qualificació alta i mitjana segons Decret 241/94).

. A pressió i temperatura ambient (mescla, centrifugació, filtratge, etc.).

. A temperatura superior a l'ambient (destil·lació, assecat, etc.).

b) Activitats que utilitzen explosius industrials.

2. S'exceptuen de la qualificació anterior aquelles activitats en què els combustibles ho siguin per calefacció dels locals i l'ús de les quals sigui regulat per la legislació i normativa vigent (Reglament d'instal·lacions de calefacció, climatització i aigua calenta sanitària).

Article 143

Regulació de les activitats en funció dels riscs d'explosió

No s'admet la instal·lació d'activitats amb risc d'explosió amb l'excepció de la situació 9.

CAPÍTOL 14

CONDICIONS A IMPOSAR A LES SOL·LICITUDS DE PERFORACIONS I SONDEIGS PER A CAPTACIÓ I EXTRACCIÓ D'AIGUA

Article 144

Disposicions generals

1. S'estableix una delimitació de les àrees del terme municipal que, en funció de la seva naturalesa geo-hidrològica, son susceptibles de presentar comportaments hidrodinàmics diferenciats i que, en particular, poden afectar el cicle de l'aigua termal.

2. Atesos els trets geo-hidrològics que configuren les diferents unitats geològiques sobre les quals s'assenta, el terme municipal es pot desllindar en els següents sectors geo-hidrològics (veure fitxa 16 de les normes annex B):

a) Sector meridional: Sector A.

Correspon l'àrea sud del terme municipal delimitat per la falla entre la Serralada Prelitoral i la depressió del Vallès.

b) Sector nord- oriental: Sector B.

En la seva pràctica totalitat es pot enquadrar pels següents límits:

Al Nord: Terme de Bigues i torrent situat al Nord dels Turons de Ferles.

A l'Est: Termes de Bigues i de Sta. Eulàlia de Ronçana.

Al Sud: Carretera Granollers Esglèsia Riera de Codonys (cota 255) aproximadament.

A l'Oest: Línia paral·lela a la Riera de Caldes fins la Pedrera i seguint la dita riera fins el torrent situat al Sud del Turó de Can Prat de Dalt.

c) Sector nord- occidental: Sector C

Apareix delimitat pels terrenys de Sant Feliu de Codines i Gallifa al Nord, a l'Est per la carretera de Sant Feliu i línia divisòria amb el sector nord- oriental, al Sud pel terme de Sentmenat, i a l'Oest pels termes de Sentmenat i Sant Llorenç de Savall.

Article 145

Consideracions dels sectors geohidrològics

(veure fitxa 16 de les normes annex B)

1. Sector A

No es pot pensar en afeccions sobre el règim hidrodinàmic del complex granític a partir de la construcció de noves captacions d'aigua en aquest sector.

Possiblement en el sub- sector A-1, es podria pensar en afeccions a les explotacions preexistents, ja que hi ha una intensa explotació particularment agrícola, i una forta estacionalitat dels recursos, la posada en servei de nous pous agreujaria la manca d'aigua al període de major demanda.

En el sub-sector A-2, la baixa permeabilitat existent exclou qualsevol tipus de limitació. L'Ajuntament no posarà més impediments a les sol·licituds que la prestació de la pertinent sol·licitud d'autorització als estaments legalment escaients segons la vigent legislació d'Aigües.

2. Sector B

Si la manca de rendiment d'alguns aiguaneix termals pot anar lligada a l'increment d'extraccions en aquest sector (comparació amb el pou termal de Sant Cugat), suposa un risc potencial l'increment indiscriminat del potencial extractiu de la zona sense que els pertinents estudis, realitzats pels Organismes competents, permetin mesurar el paper de l'aflorament granític en el règim hidrodinàmic de l'anomalia termal.

D'aquesta manera, els sondeigs profunds (més de 100/200 metres), introdueixen un elevat factor de risc ja que, tal com es demostrarà en el sondeig de reconeixement realitzat per l'IGME a la Plaça de l'Església, posteriorment segellat amb ciment, en arribar a la zona saturada amb aigua termal es pot produir una descompressió local de l'aqüífer i en qualsevol cas, una comunicació directa d'aquest amb la zona de circulació superficial o no saturada.

Pel que fa referència a l'altre tipus d'afeccions es pot indicar que algunes de les antigues captacions de la zona, algunes fins a 40 m. de profunditat, s'han secat en aquests últims anys, havent-se de reprofunditzar per a poder recuperar el cabdal o part d'aquest.

En aquest sector restarà prohibit qualsevol tipus de sondeig, perforació, captació i/o extracció d'aigües, malgrat s'hagi obtingut l'escaient autorització dels Organismes competents en la matèria d'aigua.

3. Sector C

No es coneixen eventualment mecanismes de connexió entre el complex mesozòic i el granit.

En l'ordre d'afeccions a aigües superficials es pot dir que, en tot cas, és en el sub-sector C-1, on hi ha risc potencial, ja que la riera de Caldes i els seus afluents constitueixen la base de les concessions d'aigües a baix, en particular les del propi Municipi.

L'Ajuntament no posarà més impediments a les sol·licituds que la presentació de la pertinent sol·licitud d'autorització als estaments legalment escaients segons la vigent legislació d'Aigües.

CAPÍTOL 15

REGULACIÓ DELS APARCAMENTS

Article 146

Definició

1. S'entén per estacionament l'àrea o lloc obert fora de la calçada per a parada o terminal de vehicles automòbils.

2. S'entén per aparcament els espais situats en el subsòl, en el sòl, en edificacions i les instal·lacions necessàries especials destinades a guardar vehicles automòbils i bicicletes.

Article 147

Reserva d'espais públics per estacionament

1. Els Plans parcials en sòl urbanitzable, i els Plans especials en sòl urbà i en sòl no urbanitzable, hauran de preveure sòl per a estacionaments, en funció dels usos i l'edificabilitat, de manera que s'asseguri suficient espai per a l'estacionament de vehicles automòbils.

2. En sòl urbanitzable seran aplicables els estàndards fixats per la legislació urbanística vigent.

Article 148

Condicions generals sobre la previsió d'aparcament en les edificacions

1. En totes les edificacions de nova planta i en les ampliacions que suposin un increment de sostre o volum sobre el construït del cinquanta per cent, s'hauran de preveure en els projectes, com a requisit indispensable per a obtenir la llicència, les places d'aparcament previstes a l'article següent.

Aquestes places es situaran a l'interior de l'edifici, o en els terrenys del mateix solar, a raó d'un mínim de vint-i-cinc metres quadrats per plaça, incloses rampes d'accés, àrees de maniobra, illetes i voreres.

2. Quan l'edifici es destini a més d'un ús dels expressats a l'article següent, el nombre mínim de places d'aparcament serà el resultat d'aplicar els diferents paràmetres sobre cada ús.

3. Quan l'edifici es destini, en tot o en part, a usos no especificats a l'article següent, s'hauran de preveure les places d'aparcament adequades aplicant per analogia, els mòduls de l'article 149 citat i llur valor el precisarà en cada cas l'Ajuntament.

4. En cap cas les plantes d'un edifici destinades a aparcament segons la llicència concedida en el seu moment, podran canviar d'ús sense garantir en el propi edifici els mòduls establerts pel nou ús.

5. Els patis interiors d'illa, quan no siguin edificables, no es podran destinar a aparcament amb excepció dels casos en que específicament es citi en aquesta normativa.

6. En les promocions d'habitatges entre mitgeres de nova planta, amb solars amb front de vial igual o superior als trenta metres, no s'admetrà més d'un accés rodat des del vial a l'aparcament del solar, per cada quinze metres de façana.

7. Mitjançant Plans especials que comprenguin un sector urbà significatiu, i amb la suficient extensió, es podrà modular les exigències d'aparcament de manera que, mantenint els mínims exigits en el conjunt amb caràcter general, s'introdueixin determinacions complementàries en el sentit de:

a) Variar les exigències d'aparcament dels edificis a construir en determinats solars.

b) Limitar la capacitat d'aparcament en ubicacions en les que l'accés ha de fer-se per vials de secció suficient.

8. Les condicions tècniques dels aparcaments així com la regulació del grau d'incidència sobre l'entorn es regularan per allò que estableix la legislació vigent.

Article 149

Previsió mínima de places d'aparcament com a ús complementari obligatori

1. Sempre que ho admetin les condicions d'ús de cada zona, els edificis de nova planta, els que siguin objecte d'ampliacions que impliquin l'augment del 50% de la superfície construïda existent o de rehabilitacions, hauran de comptar amb aparcaments, ja sigui en el mateix edifici o en els terrenys del mateix solar.

2. El nombre mínim de places que cal preveure està en funció de l'ús de l'edifici d'acord amb el següent criteri:

a) Edificis exclusius d'habitatges

En sòl urbà:

Una plaça per cada habitatge de fins a 150 m2 construïts.

Dues places per als de superfície superior.

En sectors de sòl urbanitzable:

S'observarà allò que diu el propi Pla parcial amb un mínim d'una plaça i mitja per cada 100 m2 de sostre edificable potencial.

b) Edificis mixtes d'habitatges amb altres usos no definits.

Habitatges:

Es comptabilitzaran segons l'apartat 1 d'aquest article.

Altres usos:

Una plaça per cada 100 m2 o fracció de superfície construïda.

c) Ús de comerç

El nombre mínim de places serà la prevista per aquesta normativa en la zona comercial.

d) Ús d'oficines i serveis

Una plaça per cada 100 m2 o fracció de superfície construïda.

e) Hotels, residències i similars

Establiments inferiors a 3 estrelles: Una plaça cada 6 habitacions.

Establiments de 3 estrelles: Una plaça per cada 5 habitacions.

Establiments de 4 i 5 estrelles: Una plaça cada 3 habitacions.

f) Usos destinats a restauració

Una plaça cada 10 persones o fracció d'aquest mòdul d'aforament

g) Usos recreatius o espectacles

Una plaça cada 10 persones o fracció d'aquest mòdul d'aforament

h) Edificis industrials

Una plaça per cada 133 m2 o fracció de superfície construïda.

i) Magatzems

Una plaça cada 200 m2 o fracció de superfície construïda i no és aplicable l'article 150. Punt 1.a.

j) Ús educatiu

Una plaça per cada 25 alumnes.

k) Ús sanitari- assistencial

4 places per cada consulta ambulatòria.

l) Ús esportiu

Una plaça per cada 10 persones d'aforament.

m) Ús cultural, associatiu i religiós

Una plaça per cada 10 persones d'aforament.

3. Quan de l'aplicació de les determinacions mínimes referides a metres quadrats d'estacionament resulti un nombre fraccionari de places, qualsevol fracció igual o menor de la meitat es podrà descomptar. Tota fracció superior a la meitat s'haurà de computar com a un espai més per a estacionament.

4. En determinades activitats que, per la seva naturalesa específica, hom prevegi una necessitat superior de places d'aparcament, l'Ajuntament podrà incrementar el nombre mínim resultant de l'aplicació de les normes anteriors.

5. Els usos hotelers, de restauració, recreatius, educatius, sanitari-assistencials, esportius, culturals, associatius i religiosos que s'implantin en àrees d'us predominant d'habitatges de primera residència (excepte urbanitzacions perifèriques), podran disminuir en 20 unitats el nombre de places d'aparcament, que resulti de l'aplicació de les normes anteriors, sempre que s'acrediti que en les immediacions de l'edifici existeixen zones d'aparcament públic amb capacitat suficient.

6. Quan una activitat comprengui més d'un ús, el nombre mínim de places d'aparcament serà el resultat d'aplicar els diferents paràmetres sobre cada ús.

7. Les condicions dels aparcaments seran:

a) Cada plaça de garatge aparcament disposat en bateria tindrà un espai configurat per un mínim de dos metres i vint centímetres per quatre metres i cinquanta centímetres (2,20 x 4,50 m).

Si la disposició és en filera la dimensió serà de dos metres d'amplada per cinc metres i cinquanta centímetres de llargada (2,00 x 5,50 m).

Aquest espai estarà exempt de pilars i altres elements constructius que disminueixin la seva capacitat.

S'admet un 5% de places de dimensions reduïdes de (2,00 x 4,00).

b) En els garatges i aparcaments públics per a vehicles lleugers, serà necessari reservar permanentment, en la planta de més fàcil accés, i el més proper possible a aquest, com a mínim una plaça per a cada cent de la seva capacitat total, per a vehicles que transporten passatgers minusvàlids.

L'amplada mínima serà de tres metres i trenta centímetres (3,30 m).

c) L'alçada mínima per als aparcaments coberts és de 2,30 metres.

d) En el cas que l'aparcament se situï en un nivell que impliqui l'accés a través d'una rampa, el seu pendent màxim serà del 20%. Quan la rampa serveixi per donar accés a plantes situades per sobre o sota del nivell de la via pública, el tram inicial, de 4 m de llargada, tindrà un pendent no superior al 8%.

e) L'amplada mínima dels accessos serà de 3 metres per a aparcaments de fins a 40 places.

L'accés als aparcaments de més de 40 places tindrà una amplada mínima de 5 metres, o bé n'hi haurà dos de 3 metres d'amplada cadascun.

L'amplada dels accessos es referirà no sols al llindar sinó també al primer tram de 4 m a partir d'aquell.

f) Si la rampa d'accés suposa una trajectòria en corba, el radi de la corba mínim serà de 6 metres mesurats a l'eix de la rampa.

g) Quan l'accés a la rampa es faci des d'un vial d'amplada inferior a 6 metres, es disposarà un tram inicial de 4 metres de fondària amb una amplada de 4 metres.

h) Per facilitar l'accés de minusvàlids als aparcaments públics, serà necessari que la planta on s'estableixi la reserva de places esmentada anteriorment estigui dotada amb un ascensor o bé una rampa, amb les condicions establertes pel Decret 135/1995, de 24 de març que desplega la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques, i d'aprovació del codi d'accessibilitat.

8. En tots els aparcaments de més de 10 places es preveurà accés per a vianants des de l'exterior separat dels vehicles, o adequadament protegit.

L'amplada mínima d'aquest accés serà d'un metre.

9. Tots els espais d'estacionament i els seus accessos hauran d'estar pavimentats per a evitar la formació de fang i pols.

10. Excepcionalment, es podrà autoritzar la instal·lació d'aparells munta-cotxes per a l'accés al garatge aparcament.

Quan l'accés es realitzi exclusivament per aquest sistema, s'instal·larà un aparell per cada 20 places o fracció.

L'espai d'espera horitzontal tindrà un fons mínim de 5 metres i l'ample no serà inferior a 6 metres.

Article 150

Causes d'exempció de les previsions de places d'aparcament

1. Causes de temen

a) Quan de l'aplicació dels mòduls de l'article anterior l'exigència de places d'aparcament sigui igual o menor a quatre s'exonenerà de l'obligació de reserva d'aparcament.

b) Per a tots els casos, el límit de plantes soterrani no sobrepassarà el de tres nivells o l'equivalent a nou metres, podent ampliar-se, mitjançant la redacció d'una Ordenació volumètrica o Pla especial on es justifiqui que no es produeixin perjudicis per l'ús públic del subsòl. En qualsevol cas si amb els tres soterranis no s'arriba a assolir el nombre de places obligatori, es podrà despreciar el sobrant de places obligatòries que no es puguin assolir amb els tres soterranis.

c) Quan mitjançant un projecte i degut a les dimensions de la parcel·la es demostri la impossibilitat tècnica d'encabir les places d'aparcament previstes, l'Ajuntament podrà reduir o exonerar el compliment de les places exigibles.

2. Causes tècniques

a) Quan per raons tècniques demostrades (aquïfers, restes arqueològiques, etc.) no es pogués complir amb el nombre de places exigides, es podrà exonerar parcialment del compliment de les places exigibles.

b) Quan l'excavació de terrenys en pendent suposi apuntalaments superiors als dotze metres, contats des de la solera del nivell inferior, es podrà exonerar parcialment del compliment de les places exigibles.

3. Causes urbanístiques

La regulació urbanística específica serà sempre prioritària respecte a les previsions de places d'aparcament, que fixa l'article anterior tant si augmenta o disminueix les previsions, com si fixa alguna condició que n'impossibilita el compliment.

Per tal de facilitar i potenciar la utilització i trànsit preferent de vianants en aquelles parcel·les amb front exclussiu als espais públics relacionats en l'article 173.b d'aquestes normes, no s'autoritzaran els aparcaments individuals i/o col·lectius.

Article 151

Condicions dels estacionaments als plans parcials i als plans especials.

Les determinacions o exigències mínimes previstes per a estacionaments respectaran les regles següents:

a) No es computaran, per a estacionaments, les superfícies dels carrils de circulació.

b) Quan de l'aplicació de les determinacions mínimes referides a metres quadrats d'estacionament resulti un nombre fraccionari de places, qualsevol fracció igual o menor de la meitat es podrà descomptar. Tota fracció superior a la meitat s'haurà de computar com a un espai més per a estacionament.

c) Els espais d'estacionament, exigits en aquestes normes, s'hauran d'agrupar en àrees específiques sense produir excessives concentracions que donin lloc a "buits urbans" ni a distàncies excessives a les edificacions i instal·lacions.

d) Amb exclusió dels accessos, illes, rampes i àrees de maniobra, per a cada plaça d'estacionament s'haurà de preveure, com a mínim, una superfície de sòl de 2,20 m. d'amplada per 5,00 m. de llargària.

e) Els espais d'estacionament han de tenir accés directe a la calçada, a l'objecte de garantir la seguretat i eficiència en l'entrada i sortida de vehicles.

L'amplada màxima dels accessos de l'estacionament a la via pública no passarà els 7,5 m.

f) Els espais oberts per a estacionament s'hauran d'integrar en el paisatge urbà.

A aquests efectes es disposaran els voltants necessaris de l'arbrat, jardineria, talussos o altres elements que assegurin aquesta integració.

g) La il·luminació per enllumenar els espais d'estacionament no crearà enlluernament en els sectors, zones o llocs propers que ocasionin molèsties.

h) A les àrees d'estacionament no serà permès cap tipus d'activitat relacionada amb la reparació, entreteniment o neteja dels vehicles.

CAPÍTOL 16

EDIFICIS RUÏNOSOS I ENDERROCS

Article 152

Declaració d'estat ruïnós

Si una construcció o part d'una construcció està en estat ruïnós, l'Ajuntament, d'ofici o a instància de qualsevol persona interessada, ho ha de declarar, amb l'audiència prèvia dels propietaris i dels residents, llevat que una situació de perill imminent ho impedís.

Es declararà l'estat ruïnós d'una construcció o de part de la mateixa en els supòsits següents:

a) Si els danys comporten la necessitat d'una veritable reconstrucció de l'edifici perquè no són reparables tècnicament pels mitjans normals.

b) Si el cost de les obres de reparació necessàries per a complir les condicions mínimes d'habitabilitat .en el cas d'habitatges. o altres de similars per a altres usos, és superior al 50% del cost d'una construcció de nova planta de característiques similars a l'existent pel que fa a la dimensió i l'ús.

c) Si cal executar obres imprescindibles per a l'estabilitat de l'edificació i la seguretat de les persones, no autoritzables en virtut de l'ordenament urbanístic en vigor.

Article 153

Procediment general

Les sol·licituds de declaració d'estat ruïnós es resoldran seguint el procediment següent:

1. Es presentaran en el registre general de l'Ajuntament i indicaran, en cas de tenir-ne coneixement, 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 subscrit per un facultatiu competent.

2. L'òrgan competent per incoar el procediment nomenarà instructor i secretari. Un cop designats, es requerirà la compareixença del 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.

3. 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 amb la sol·licitud.

4. 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 pels serveis tècnics municipals, que s'efectuarà independentment del nombre d'assistents a l'acte. Del reconeixement s'aixecarà acta pel secretari de l'expedient, signada pels 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.

5. Els serveis tècnics municipals emetran 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 informants.

6. 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 154

Procediment en els expedients tramitats d'ofici

El procediment regulat en l'article anterior, amb excepció del que disposa l'apartat 1, serà també d'aplicació en els expedients de declaració d'estat ruïnós incoats d'ofici per l'Ajuntament.

Article 155

Ruïna imminent i desperfectes reparables

1. Si hi ha urgència i perill en la demora d'una declaració de ruïna d'un edifici, l'alcalde, sota la seva responsabilitat, per motius de seguretat, ha de disposar el que calgui respecte a l'habitabilitat de l'immoble i el desallotjament dels seus ocupants, i també respecte a l'apuntalament o l'enderrocament total o parcial de l'immoble.

En cas de ruïna imminent s'haurà d'elaborar un document detallat en el que consti exactament la fonamentació tècnica de la ruïna amb reportatge fotogràfic que demostri la situació de l'edifici i amb notificació d'un tràmit de vista de 24 hores als propietaris, als ocupants i d'altres titulars de drets sobre l'edifici.

2. Quan de l'expedient no resultin fonaments suficients per a la declaració de finca ruïnosa i sí de desperfectes susceptibles d'una reparació, l'alcaldia l'obligarà a executar les obres necessàries.

Article 156

Apuntalament de l'edifici

L'autoritat municipal ordenarà l'apuntalament de l'edifici que s'hagi de demolir o reparar, sempre que ho cregui oportú.

Article 157

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 limítrofs no tenen un estat perfecte de solidesa, es col·locarà estintolaments i estampidors per evitar que els edificis limítrofs pateixin. La despesa anirà a càrrec de la propietat de l'edificació a enderrocar.

3. En el cas d'ordre d'enderroc de l'edifici per part de l'Ajuntament es procedirà d'acord amb el que diu l'article 155.2 d'aquestes normes.

TÍTOL III

REGULACIÓ DELS SISTEMES URBANÍSTICS

secció 1a. DISPOSICIONS GENERALS

Article 158

Estructura general urbanística

A l'efecte de la determinació de l'estructura general i orgànica del territori, aquest Pla preveu una qualificació urbanística de sistemes per als elements bàsics de l'estructura urbana.

Article 159

Sistemes urbanístics, definició i regulació

Els sistemes són un conjunt d'elements d'interès general fonamentals per assegurar el desenvolupament i funcionament urbà, atesa la seva important contribució a l'hora d'assolir els objectius del planejament referents a infrastructures de comunicacions, equipaments comunitaris i d'espais lliures en general.

El Pla estableix quatre determinacions generals dels sistemes sense perjudici del que estableixi de forma més específica la legislació sectorial vigent en cadascuna de les respectives matèries.

Article 160

Tipus de sistemes

La distinció entre sistemes urbanístics generals i locals fa referència al seu ordre i jerarquia amb relació a l'ordenació urbanística, però no afecta el seu règim jurídic que és el mateix en ambdós casos.

En els plànols d'ordenació i classificació del sòl a escala 1/2.000 i 1/10.000, s'hi delimiten els sòls destinats a sistemes urbanístics que formen part de l'estructura general i orgànica del territori.

En els diferents àmbits de desenvolupament delimitats en el sòl urbà, sòl urbanitzable i sòl no urbanitzable, s'identifiquen aquells sistemes que tenen caràcter indicatiu.

Les determinacions corresponents al sòl urbanitzable i sòl no urbanitzable s'estableixen en els articles corresponents d'aquestes normes per cada sector i àmbit de desenvolupament.

Article 161

Identificació dels sistemes urbanístics

Els sistemes urbanístics previstos són:

1. Sistema de comunicacions (clau C)

2. Sistema d'espais lliures (clau V)

3. Sistema d'equipaments comunitaris i serveis tècnics (clau E)

4. Sistema hidrològic (clau H)

Article 162

Titularitat i reserva de sòl destinat a sistemes urbanístics

El sòl qualificat de sistema urbanístic està vinculat a aquesta destinació.

Els sòls destinats a sistemes urbanístics seran, amb caràcter general, de titularitat pública.

No obstant, els equipaments comunitaris podran ser de titularitat privada en els casos següents:

. Quan ho determini aquest Pla o planejament de rang inferior que el desenvolupi.

. Quan el sistema en qüestió estigui en funcionament abans de l'aprovació inicial d'aquest Pla i la titularitat i els objectius siguin concordants amb les determinacions assenyalades per aquest.

La titularitat pública no exclou la possibilitat de la gestió privada i del domini i ús públic en règim de concessió administrativa, o un altre règim equivalent, sempre que aquesta forma de gestió sigui compatible amb la naturalesa del bé i amb els objectius urbanístics del Pla.

Els terrenys reservats pel planejament per a sistemes urbanístics, si són compresos en un àmbit d'actuació urbanística sotmès a reparcel·lació, passen a titularitat pública mitjançant cessió obligatòria i gratuïta.

En altre cas, l'adquisició per part de l'Administració dels terrenys reservats per a sistemes urbanístics s'haurà d'efectuar mitjançant l'expropiació forçosa.

Article 163

Desenvolupament del Pla respecte als sistemes urbanístics

El desenvolupament de les determinacions del Pla sobre els sistemes s'efectuarà d'acord amb el que disposa el present capítol i els que regulen específicament cadascun dels sistemes.

En el sòl urbanitzable la concreció dels sistemes s'efectuarà en el corresponent Pla parcial.

En sòl no urbanitzable la concreció es realitzarà mitjançant un Pla Especial.

Article 164

Gestió i execució de sistemes urbanístics

Per la gestió i execució dels sistemes urbanístics així com per la seva adquisició, es procedirà segons el règim urbanístic del sòl en què se situïn, d'acord amb allò que determina el present article i altres concordants d'aquestes normes i d'acord amb la legislació urbanística vigent.

Els terrenys qualificats com a sistemes urbanístics per aquest Pla seran adquirits per l'Administració actuant per qualsevol títol jurídic, mitjançant les cessions obligatòries imposades per la legislació urbanística vigent i d'acord amb aquest Pla, o per expropiació forçosa.

El cost d'adquisició d'aquests terrenys i l'execució dels sistemes urbanístics es podrà repercutir, si és procedent, entre els propietaris afectats del sector de planejament o polígon d'actuació, o mitjançant la imposició de contribucions especials a aquells propietaris que resultin especialment beneficiats de la millora.

En els sòls qualificats de sistemes d'equipaments comunitaris i serveis tècnics, un cop siguin de titularitat pública, podran atorgar-s'hi concessions administratives o altre procediment anàleg per a la construcció i explotació d'aquests sistemes, en les condicions i el procediment legalment establerts i d'acord amb les determinacions definides en aquest Pla.

En el subsòl dels sòls destinats a sistemes de comunicacions, d'equipaments comunitaris i d'espais lliures urbans de titularitat pública, podran atorgar-s'hi concessions administratives per a la construcció i explotació d'aparcaments, en un màxim de 9 metres per sota de la rasant natural del terreny, en les condicions i procediment legalment establerts i d'acord amb les determinacions definides en aquest Pla.

Per sota de la profunditat màxima permesa s'admetrà la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Article 165

Valoració dels sistemes urbanístics

La valoració dels sistemes es determinarà d'acord amb els criteris fixats a la Llei 6/1998, de 13 d'abril, del règim del sòl i valoracions, modificada pel Reial Decret-Llei 4/2000, de 23 de juny.

Article 166

Protecció dels sistemes urbanístics

Aquest Pla determina en alguns casos la protecció de sistemes urbanístics, amb la disposició d'una sèrie de línies que determinen unes zones d'afecció i de reserva de sòl, per tal de poder tenir un cert marge en l'execució posterior del sistema concret i definitiu.

Els sòls pròxims als sistemes urbanístics (fonamentalment els sistemes viaris), quedaran afectats per unes determinades línies que indicaran l'afecció derivada de la legislació sectorial corresponent, no podent en alguns casos ser edificats, i tenint un ús restringit.

Aquest Pla preveu les següents proteccions de sistemes urbanístics:

a) Protecció del sistema de comunicacions:

S'atindrà al que disposa aquest Pla i la legislació sectorial vigent, segons que es tracti de vies estatals, autonòmiques o municipals, és a dir, la Llei 25/1988, de 29 de juliol, de carreteres de l'Estat i el Reglament general de carreteres aprovat per Reial decret 1812/1994, de 2 de setembre, modificat per Reial decret 1911/1997, de 19 de desembre, i la Llei 7/1993, de 30 de setembre, de carreteres de Catalunya, pel que fa al règim de protecció referent a zones d'afectació i línia d'edificació, així com la legislació forestal (Llei 6/1988, de 30 de març, forestal de Catalunya).

Així mateix, caldrà respectar la legislació sectorial vigent pel que fa als camins rurals segons estiguin subjectes per raó de la seva ubicació al sòl agrícola o forestal.

b) Protecció del sistema hidrològic (fons i curs d'aigua):

S'atindrà al que disposa aquest Pla i la Llei 29/1985, de 2 d'agost, d'aigües, modificada per la Llei 46/1999, de 13 de desembre, i el Reglamento del dominio público hidráulico aprovat per Reial decret 849/1986, d'11 d'abril, i la legislació concordant en la matèria, a més d'aquelles disposicions que l'Administració competent en la matèria dicti o reguli per al seu desenvolupament.

c) Protecció dels equipaments:

S'atindrà al que estableix aquest Pla per a cada cas i, concretament, pel que fa al cementiri, s'hauran de respectar les limitacions establertes a la legislació sectorial vigent, en concret el que assenyala el Decret 297/1997, de 25 de novembre, pel qual s'aprova el Reglament de policia sanitària mortuòria de la Generalitat de Catalunya.

d) Protecció de les xarxes d'infrastructures tècniques:

S'atindrà al que disposa la legislació sectorial vigent en cada cas, i entre aquesta el que estableix el reglament sobre la xarxa elèctrica d'alta tensió i regulacions concordants.

En les infrastructures soterrades que creuen el territori no urbanitzat (canalitzacions de gas, portada d'aigües, etc.) s'estableix una franja de protecció de 2 m a un costat i l'altre costat de l'eix definit pel traçat soterrat.

Els espais de protecció de sistemes es podrà utilitzar per al pas d'infrastructures i vials, sempre que no contradigui les condicions de l'espai que protegeix.

No podran autoritzar-se en aquests espais edificacions o instal·lacions que no estiguin directament relacionades amb el respectiu sistema a què es refereix la protecció.

secció 2a. SISTEMA DE COMUNICACIONS. (Clau C)

Article 167

Definició

El sistema de comunicacions compren les instal·lacions i els espais reservats pel traçat de la xarxa viària i dedicats a l'ús de serveis viaris i d'aparcament.

S'estableixen les següents categories:

a) Xarxa viària territorial

b) Xarxa viària urbana

c) Xarxa viària rural

Article 168

Regulació

Aquest Pla estableix les determinacions generals del sistema de comunicacions corresponents a cadascuna de les categories definides a l'article anterior.

Article 169

Identificació

Comprèn les instal·lacions i els espais reservats al traçat de la xarxa viària destinats als serveis viaris i a l'aparcament, que han de permetre la connexió entre els diferents sectors del territori, i garantir un nivell d'accessibilitat i de mobilitat adequat dins el terme municipal.

El sistema de comunicacions s'identifica en els plànols d'ordenació amb la clau C.

Article 170

Tipus de vies

De conformitat amb la classificació que estableix el Pla formen part del sistema viari:

a) La xarxa viària territorial (Clau Ct).

La xarxa viària territorial es la formada per aquelles vies que tenen com a funció principal connectar el poble de Caldes amb la resta del territori, i que són fonamentalment el conjunt de vies segregades i carreteres fora del sòl urbà i urbanitzable que creuen el terme municipal.

La xarxa viària territorial de Caldes la formen concretament les carreteres:

	C-59 (antiga B-143)
	Carretera de Mollet del Vallès a Moià

	C-1413
	Carretera de Molins de Rei a Caldes de Montbui

	C-1415B
	Carretera de Caldes de Montbui a Granollers

	BV-1243
	Carretera de Caldes de Montbui a Sant Sebastià de Montmajor.

	BV-1423
	Carretera d'accés a la granja agrícola "Torre Marimon" des de la C-1413.

	BV-1424
	Carretera d'accés a la granja agrícola "Torre Marimon" des de la C-59 (antiga B-143).

	IV Cinturó
	Reserva de sistema viari.

No obstant, la via supramunicipal del IV Cinturó, i que forma part de la xarxa viària territorial, es considerarà una reserva de sistema viari, i per tant, tindrà una nomenclatura específica de reserva de sistema (CR). Aquest sistema presenta una amplada de 150 m, possibilitant amb aquesta dimensió la reubicació del futur IV Cinturó, en base a un projecte específic que determini i concreti el seu traçat definitiu amb les dimensions que es defineixin en aquest. Per tant, com que aquest sistema, que es determina en aquest document del POUM, no concreta el traçat del IV Cinturó, sinó que el possibilita amb la seva dimensió, es considerarà una reserva del sistema viari.

En definitiva, aquest sistema general de reserva viària comprén els sols afectats per un avant- projecte de sistema viari, i que en el moment que aquest es concreti, quedarà definit el sistema viari territorial.

La xarxa viària territorial està grafiada als plànols a escala 1:2000.

b) La xarxa viària urbana.

Està formada per:

	Clau C
	Via urbana

	Clau Cv
	Eix cívic o carrer de vianants

	Clau Ca
	Aparcament

La funció de la xarxa viària urbana és de relacionar i comunicar les diferents àrees urbanes del municipi, tot estructurant els nuclis habitats.

Formen part de la xarxa viària urbana:

. Les vies urbanes (clau C) destinades a garantir l'accessibilitat rodada a les edificacions i la connexió dels diferents teixits que formen el poble.

. Els eixos cívics i carrers de vianants (clau Cv) destinats a reforçar l'estructura central de cada barri i alhora ordenar la connexió de vianants entre ells i amb la xarxa d'espais lliures i equipaments locals i de caràcter general.

Aquests eixos són concretament:

Carrer de Bellit

Carrer de Ruldó

Carrer de la Canal

Corredossos de Dalt

Abeuradors

Corredossos de Baix

Carrer Nou

Carrer d'Agulló

Carrer de Madella

Carrer de Sant Pere

Carrer del Forn

Carrer del Dr. Delger

Carrer de Barcelona

Carrer de Roma

Carrer de la Muralla

Carrer d'Hostalric

Carrer de la Lleonarda

Carrer de la Sinagoga

Plaça de la Font del Lleó

. Els aparcaments (Clau Ca) són complementaris al sistema viari, i estan destinats a millorar el dèficit actual existent.

. La xarxa viària urbana està grafiada als plànols a escala 1:10.000 i 1:2000.

c) La xarxa viària rural.

Està formada per:

	Clau Cr
	Camí rural

	Clau Ci
	Itinerari

Formada pels camins que tenen com a funció principal la vertebració del territori no urbanitzat i la seva comunicació amb el teixit urbà.

Formen part de la xarxa viària rural:

. Els camins rurals (clau Cr), destinats a garantir l'accés a les diferents propietats del sòl rural, tot estructurant el territori agrícola i forestal.

. Els itineraris i recorreguts paisatgístics (clau Ci), formats per aquells recorreguts que, donades les seves especials condicions de traçat i/o la posició estratègica dins el territori, faciliten l'accessibilitat al sòl no urbanitzat, i constitueixen una nova alternativa pel passeig i el lleure del ciutadà, tot garantint una independència i separació respecte dels recorreguts agrícoles i forestals tradicionals.

La xarxa viària rural està grafiada als plànol a escala 1/10.000.

Article 171

Titularitat

El sòl qualificat de sistema viari, tant general com local, serà de titularitat pública, encara que en alguns casos es podran determinar entitats de manteniment.

Els camins rurals, clau Cr, en sòl no urbanitzable que siguin de propietat privada abans de l'aprovació d'aquest Pla, mantindran el mateix règim de propietat.

El sòl qualificat de sistema de reserva viària (CR) podrà ser de titularitat pública o privada. Quan aquesta reserva viària passi a ser un sistema viari, en base a un projecte definitiu que determini el seu traçat, els sols que quedin dins d'aquest sistema concret, seran tots de titularitat pública. Per altra banda, els sols que quedin fora d'aquest futur sistema viari, però que en aquest document estan dins del sistema de reserva viària, podran ser de titularitat pública o privada, encara que fonamentalment seran de titularitat privada, ja que aquests sols hauran d'integrar-se en el règim de sol no urbanitzable amb les qualificacions existent en l'entorn immediat, i per tant molts d'aquests seran d'especial protecció de caràcter agrícola o forestal. No obstant, la seva titularitat estarà en funció a la seva futura qualificació del sòl.

Article 172

Règim general

En l'obtenció, projecció, finançament, construcció, ús, explotació i conservació de la xarxa viària, s'observarà allò que disposen aquestes normes i la legislació sectorial vigent, segons que es tracti de vies estatals, provincials, autonòmiques o municipals.

Les línies que delimiten la xarxa viària en sòl urbà i sòl no urbanitzable en els plànols a escala 1:2000 i 1:10000, indiquen la magnitud i la disposició del sòl reservat per al sistema viari.

Les condicions que regulen l'entorn de la xarxa viària es regiran pel que disposa la legislació sectorial vigent sobre limitacions de la propietat i sobre l'entorn de cada tipus de via pública, com també per les disposicions urbanístiques o especials corresponents.

En el sòl urbanitzable, els Plans parcials adaptaran la xarxa viària necessària pel seu desenvolupament.

Els Plans parcials no podran disminuir en cap cas la superfície de la xarxa viària que disposa aquest Pla i concretament la superfície que resulta de l'aplicació de les determinacions fonamentals per a cada sector de planejament i dels percentatges mínims de cessió que s'assignen pel sistema viari.

En sòl no urbanitzable, s'hi complirà el que estableix l'articulat d'aquestes normes i el que determinin els Plans especials que s'elaborin per desenvolupar aquest Pla.

El sistema de reserva viària del IV Cinturó és una infrastructura de caràcter general i territorial, és a dir, una via d'estratègia general del territori, i com a tal, serà de competència estatal.

Aquesta reserva de sòl està fonamentalment ubicada en el sòl no urbanitzable, i per tant en el moment en que es determini el seu traçat definitiu, la resta de sols que no quedin inclosos en el sistema viari, quedaran en el règim de sòl no urbanitzable, amb la qualificació que estarà en funció a les seves característiques i al seu entorn immediat (tal com es proposava en l'aprovació provisional del POUM).

Per altra banda, aquest sistema de reserva viària també el trobem en el sol urbanitzable i en el sòl urbà, amb la clau (CR*):

. Pel que fa al sòl urbanitzable, aquest sistema de reserva viaria afectarà al sector B-4 (Sector Sud) i al sector B-5 (Can Camp); no obstant, això no comportarà canvis en els aprofitaments dels sectors corresponents.

. Pel que fa al sòl urbà, el sistema de reserva viari afectarà fonamentalment a la urbanització de:

. Urbanització MasPons

La franja qualificada de sistema de reserva viària afectarà fonamentalment a una zona verda i a uns vials existents en el pla actual (el Pla general de 1983 afectava per la reserva viària del IV Cinturó una superfíce força superior).

. Urbanització Lledoners

Degut al sistema de reserva viaria, es modificarà la qualificació d'una zona verda i un vial, així com d'una zona qualificada de A5.4 (aquestes zones ja estaven afectades en l'actual Pla general del 1983 per la reserva viària del IV Cinturó).

. Polígon industrial La Borda

La franja qualificada de sistema de reserva viària del IV Cinturó dins d'aquest polígon industrial, coincideix amb la reserva de sòl que determinava el Pla parcial de La Borda pel traçat d'aquesta via i qualificada de verd de protecció.

No obstant, i tal com determinava el Pla parcial aquesta franja inedificable, computarà a efectes del càlcul del sostre màxim total de les parcel·les que queden afectades. Es a dir, en el càlcul de l'edificabilitat de les zones contigües s'hi afegirà la superfície de la parcel·la que quedi dins d'aquesta franja qualificada de sistema de reserva viària, aplicant'hi idèntic índex d'edificabilitat màxim de 0,75 m2s/m2st, tal com determinava el Pla parcial.

Les edificacions d'aquestes zones contigües, poden situar-se al mateix límit del sistema de reserva viària, que constitueix la línia d'edificació, sent però necessària la preceptiva autorització de l'organisme competent tal com determinava el planejament anterior.

Article 173

Condicions d'ús

a) La xarxa viària territorial (Clau Ct).

Ús dominant:

Comunicacions. Bàsicament trànsit rodat supramunicipal (de caràcter territorial)

Les condicions tècniques d'aquest tipus d'instal·lacions, així com la regulació del grau d'incidència sobre l'entorn, es regularà específicament mitjançant les ordenances reguladores corresponents i per allò que estableixi la legislació sectorial vigent.

Les condicions d'ús del sistema de reserva viari mentre es mantingui aquesta condició o caràcter de reserva, seran les corresponents a les del tipus de sòl a on estan situades.

b) La xarxa viària urbana (claus C, Cv, Ca)

Ús dominant:

Comunicacions. Trànsit rodat, vianants i aparcament.

Usos compatibles:

Aparcament i serveis tècnics vinculats al viari.

L'ús d'aparcaments, que fonamentalment afecta el subsòl del poble, pot situar-se en terrenys, on el Pla prevegi aquest ús, d'acord amb el que estableix l'articulat d'aquestes normes.

Els aparcaments situats en el subsòl de superfícies destinades a altres sistemes seran de titularitat pública i la seva explotació podrà ser pública o privada mitjançant concessió administrativa.

Les condicions tècniques d'aquest tipus d'instal·lacions, així com la regulació del grau d'incidència sobre l'entorn, es regularà específicament mitjançant les ordenances reguladores corresponents i per allò que estableixi la legislació sectorial vigent.

Pel que fa als eixos cívics i carrers de vianants, clau Cv, caldrà redactar els Projectes d'urbanització complementaris corresponents per tal de redefinir l'ús de la xarxa viària, i establir també les condicions específiques per a les edificacions que hi donen front, per tal d'afavorir el caràcter de carrer destinat prioritàriament al trànsit de vianants tot i permetre-hi la circulació de vehicles respecte a la qual caldrà establir les condicions de trànsit.

En aquests eixos de caràcter cívic, s'hi restringiran aquelles activitats que comportin una major densitat de vehicles a la via pública com són els aparcaments col·lectius, rentat de vehicles, tallers i magatzems.

Tanmateix no s'autoritzaran aquelles activitats, d'aparcament col·lectiu, aparcament individual, rentat de vehicles, tallers, magatzems i d'altres que puguin comportar un major trànsit de vehicles a través dels espais públics, destinats a la utilització i trànsit preferent de vianants, aquests són els següents:

Corredossos de Baix (front plaça 11 de Setembre)

Plaça Font del Lleó i carrer Joan Samsó

Plaça de l'Església

Plaça de l'Àngel

Plaça Moreu

Zona verda PA-5 "Teneria Ametller"

Eix cívic PA-9 "Escoles Píes"

Carrer Juan de la Cierva

Plaça Marquès de Caldes de Montbui

Carrer Moreño

Zona verda carrer Avel·li Xalabarder amb Dr. Xalabarder

Zona verda PA-8 "Plaça Lluís Companys"

Avda Pi i Margall (entre Torrent Bugarai i Plaça de l'Àngel)

C/ Major (entre plaça de l'Àngel i Passeig del Remei)

Passeig del Remei (Zones amb qualificació A1-A2)

L'Ajuntament podrà acordar l'ús preferent de vianants en determinades vies de la xarxa urbana, amb limitacions a l'ús de vehicles, tant de manera singular com a través de l'execució del planejament o redactant l'instrument de planejament o projectual necessari.

Genèricament, l'àrea del nucli antic del poble es considerarà àrea de restricció de pas de vehicles.

c) La xarxa viària rural. Claus Cr, Ci

Ús dominant:

Comunicacions: Viari i trànsit de vianants.

Usos compatibles:

Aparcament i espais lliures.

L'Administració competent decidirà sobre les condicions generals d'ús dels diferents camins i, en particular, sobre la restricció del trànsit de vehicles en aquells camins que tenen unes condicions d'especial interès paisatgístic (clau Ci).

En els camins rurals (clau Cr) es podrà establir la restricció de pas, i només es permetran el pas de vehicles destinats a l'activitat agrícola i forestal.

Els camins rurals hauran de tenir la base en bon estat i estar convenientment senyalitzats.

No obstant, els Plans especials que es desenvolupin en el sòl no urbanitzable, determinaran i concretaran la jerarquia i les característiques dels camins rurals segons la seva funció.

Article 174

Protecció del sistema viari

a) Xarxa viària territorial (Clau Ct)

El conjunt de vies segregades i carreteres que formen la xarxa viària territorial, estaran sotmeses, d'acord amb la legislació sectorial vigent (Llei 7/1993, de 30 de setembre, de carreteres de Catalunya i Llei 25/1988, de 27 de juliol, i Reial Decret 1812/1994, de 2 de setembre).

La protecció referent a zones d'afectació, línia d'edificació i zona de servitud seran les següents:

. Zona d'afectació.

Aquesta zona d'afectació serà la franja de terreny, a cada costat de la via, de 100 m d'amplada per a autopistes i vies preferents, 50 m per a carreteres de la xarxa bàsica, i de 30 m per a la resta de carreteres, mesurats des de l'aresta exterior de l'esplanació.

Per altra banda, i prèviament a l'execució de qualsevol obra o actuació dintre de la zona d'afectació de les carreteres (franja de terreny, a cada costat de la via, de 100 m d'amplada per al tram de variant de la C-59, de 50 m per a la resta del tram de la C-59, i de 30 m per a la C-1413, C-1415B, BV-1243, BV-1423 i BV-1424, mesurats des de l'aresta exterior de l'esplanació), s'haurà de demanar la preceptiva autorització a l'organisme encarregat de la seva explotació, d'acord amb allò que disposa l'article 37 de la Llei 7/1993.

. Línia d'edificació.

Amb caràcter general, aquesta línia estarà situada a 50 m respecte a l'aresta exterior de la calçada per a autopistes, vies preferents i variants, i a 25 m per la resta de carreteres.

Entre aquesta línia i l'eix del vial estarà prohibida la construcció de qualsevol tipus d'obra nova.

Concretament, aquesta línia d'edificació es trobarà fixada a les següents distàncies:

En sòl urbanitzable i sòl no urbanitzable la línia d'edificació de totes les carreteres haurà d'estar situada a 25 m de l'aresta exterior de les respectives calçades amb excepció del tram de carretera C-59 entre el terme municipal de Palau de Plegamans i el IV cinturó, i el tram que voreja el nucli urbà com a variant, on la línia d'edificació haurà d'estar situada a 50 m de l'aresta exterior de la calçada en els sectors de planejament de nova planta i en el sòl no urbanitzable. No obstant, en el tram de la C-59 que voreja el nucli urbà com a variant, en sòl urbà i en els sectors aprovats anteriorment, la línia d'edificació estarà a 25 m, o allà a on es va resituar en el moment de l'aprovació del Pla parcial corresponent.

Aquesta línia d'edificació es grafiarà en els plànols corresponents, d'acord amb les anteriors prescripcions.

. Zona de servitud.

Franja de terreny, a cada costat de la via, de 25 m d'amplada per a autopistes i vies preferents, i de 8 m per a la resta de carreteres, mesurats des de l'aresta exterior de l'esplanació.

b) La xarxa viària urbana (Claus C, Cp, Ca)

Aquest Pla d'ordenació urbanística municipal grafia tant les vies existents com les projectades, fent coincidir la zona de domini públic amb la qualificació viària.

c) La xarxa viària rural (Claus Cr, Ci)

El Pla d'ordenació urbanística municipal estableix els criteris per determinar la jerarquia dins la xarxa de camins rurals que garanteixen l'accés al sòl rural segons la utilització i el seu paper estructurador en el territori que, bàsicament, afecta les seves condicions físiques d'amplada i tractament de la secció.

Les separacions mínimes a què hauran de situar-se les construccions respecte de la xarxa viària rural, s'estableixen en funció del tipus d'edificacions i es regulen detalladament a cada zona de les establertes per aquest Pla d'ordenació urbanística municipal en el sòl no urbanitzable.

Article 175

Publicitat

La col·locació de cartells o altres mitjans de propaganda visibles des de la via pública estarà sotmesa a les prescripcions establertes a la legislació vigent i a prèvia llicència municipal.

En qualsevol cas, queda prohibit fer publicitat en qualsevol lloc visible des de la xarxa viària territorial i la xarxa viària rural d'acord amb la legislació sectorial vigent.

Amb caràcter general, no es permesa la col·locació de cartells o altres elements de publicitat o propaganda que per llur ubicació o característiques pugui limitar o pertorbar la visibilitat del patrimoni cultural o natural.

Article 176

Estudis d'impacte ambiental

D'acord amb el que estableix el Decret 114/1988, de 7 d'abril, qualsevol projecte d'obra que defineixi el traçat definitiu d'una via, inclosa dins la xarxa bàsica territorial, haurà d'anar acompanyat de l'estudi d'impacte ambiental corresponent que valori l'impacte ecològic i paisatgístic i defineixi les intervencions necessàries per pal·liar-ne els efectes d'acord amb la legislació sectorial vigent.

Així mateix, qualsevol planejament urbanístic o Projecte d'urbanització que afecti el traçat d'una via inclosa dins de la xarxa bàsica territorial haurà d'avaluar les solucions que causin menys impacte al medi ambient i al paisatge.

En les noves actuacions i seguint el traçat de forma paral·lela s'hauran de construir carrils de serveis (ferm en bon estat, no necessàriament asfaltat), aptes per a l'ús de maquinària agrícola i bicicletes, separats de les vies de circulació de vehicles de motor.

Així mateix, s'hauran de garantir amb túnels o viaductes els enllaços amb els camins rurals estroncats.

En totes les actuacions s'hauran de preveure passos per a fauna i microfauna.

Article 177

Ordenació mitjançant Plans especials

Per a l'ordenació més detallada de la xarxa viària i d'acord amb el que estableix l'article 172 d'aquestes normes, es podran redactar Plans especials per desenvolupar aquelles determinacions específiques que es prevegin per a cada cas.

secció 3a. SISTEMA D'ESPAIS LLIURES (V)

Article 178

Definició

El sistema d'espais lliures de Caldes de Montbui inclou aquells sòls que, localitzats estratègicament en les diferents àrees del municipi, permeten estructurar una xarxa de zones verdes urbanes que en alguns casos s'interrelacionen a través de l'ordenació d'eixos cívics i carrers de vianants, itineraris paisatgístics i recorreguts de vianants.

El sistema d'espais lliures ordena els espais de lleure i esbarjo dels ciutadans, alhora que determina la imatge final del poble i del seu entorn no urbanitzat.

Els sòls que aquest Pla destina a sistema d'espais lliures, s'inclouen en la categoria següent:

Sistema d'espais lliures Clau V

Article 179

Regulació

El present Pla estableix les determinacions generals dels sistemes d'espais lliures, sense perjudici del que estableixi de forma més específica la legislació sectorial vigent en cadascuna de les respectives matèries que afectin aquest sistema.

Article 180

Identificació

Formen el sistema d'espais lliures tots els parcs, jardins, places, l'espai verd públic i els espais per al lleure i l'esport, la funció principal del qual és el descans i l'esbarjo de la població.

S'identifica en els plànols d'ordenació amb la clau V.

La titularitat, les condicions d'ús, les condicions d'ordenació, etc. d'aquests tipus d'espais lliures s'estableix en els articles següents d'aquesta secció.

Article 181

Titularitat

El sòl qualificat com a parc i jardí urbà serà de titularitat pública.

Article 182

Règim general

En l'obtenció, finançament, ús i conservació dels parcs urbans, s'observaran els preceptes generals establerts en aquestes normes o, si s'escau, els fixats mitjançant el Pla parcial, Pla de millora urbana o Pla especial corresponent.

Article 183

Condicions d'ús

Les condicions dels usos seran les següents:

a) Ús dominant

Activitats d'esbarjo, esportives, de descans i d'altres similars, d'acord amb el que estableix l'articulat d'aquestes normes.

b) Usos compatibles

Aquells usos i activitats de caràcter públic que no interfereixin en les funcions de descans i esbarjo de la població, tals com educatiu, sòcio-cultural, comercial en règim de concessió (xurreria, quiosc, venda caramels, etc), amb les limitacions establertes en quant a superfície i demés paràmetres establerts en l'article 185.

S'admeten aquelles activitats i serveis públics vinculats als usos esmentats, sempre que siguin de titularitat pública i gestionats directament o indirectament en règim de concessió administrativa.

Podrà admetre's provisionalment la instal·lació de fires, circs i atraccions sempre que no malmetin els espais enjardinats.

Article 184

Ocupació del subsòl

S'admet l'aprofitament del subsòl qualificat de sistema d'espais lliures urbans només en aquells casos en què aquest Pla preveu la coexistència d'aquest ús amb el d'aparcament, d'acord amb el que estableix l'articulat d'aquestes normes.

Els aparcaments soterranis seran de titularitat pública, amb l'explotació pública o privada mitjançant concessió administrativa.

No s'admet l'ocupació del subsòl en els terrenys de menys de 1.500 m2 ni en aquells que tinguin massa arbòria o l'haguessin tingut i s'hagués cremat.

En els terrenys de superfície superior a 1.500 m2 que no tinguin les característiques descrites, es pot admetre l'ocupació en subsòl exclusivament per a l'ús d'aparcament en un màxim d'un 80% de la superfície total de sòl, així qualificat, i amb un límit màxim de 3.000 m2, sempre garantint que l'espai exterior sigui enjardinat.

La profunditat màxima serà de 7 metres, equivalent a dues plantes soterrades a partir de la coberta de l'edificació, habilitada com a espai públic.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

En el cas que es projecti l'aprofitament del subsòl d'aquestes zones verdes amb la construcció d'un aparcament públic o un altre ús, caldrà garantir-ne l'enjardinament i l'arbrat de la superfície, amb la disposició de com a mínim 1 m de gruix de terres, per garantir-ne l'ordenació i col·locació d'arbrat i de diferents espècies vegetals.

Podran autoritzar-se l'accés a les edificacions d'ús privat (i conseqüentment els usos i activitat que siguin compatibles) i a d'altres sistemes a través d'aquests sòls qualificats de parcs i jardins urbans, sempre que es defineixin les zones de pas i accés a les edificacions al projecte d'urbanització corresponent, ordenant-les convenientment per a aquesta utilització.

Article 185

Condicions d'ordenació i edificació

Els espais lliures públics s'hauran d'ordenar prioritàriament amb elements d'urbanització propis per a l'ús a què es destinen i que són fonamentalment arbrat i jardineria, aigua i el mobiliari urbà corresponent.

En aquells parcs i jardins urbans que mantinguin una coberta de vegetació autòctona, la seva ordenació garantirà la conservació d'aquestes característiques.

Les edificacions i instal·lacions en aquest sistema hauran de respectar les masses arbòries existents.

Les instal·lacions i construccions no perjudicaran la qualitat de la jardineria i l'arbrat, ni limitaran els recorreguts interns a través dels parcs.

S'hi permet la construcció d'edificacions cobertes però obertes pels laterals (pèrgoles, porxades, glorietes,...), sense cap tipus de delimitació de superfície, ocupació, alçada, ..., destinades a l'ús públic amb la finalitat d'una millor utilització dels parcs i el seu embelliment.

S'admeten les edificacions i les instal·lacions obertes o amb porxada, per a la pràctica esportiva o jocs infantils.

Posteriorment, un Pla especial o el Projecte d'urbanització complementari corresponent definiran les delimitacions d'aquest tipus de construccions obertes i lleugeres, destinades a l'ús de la zona verda pública, amb la finalitat de millorar la seva utilització.

Per altra banda, les edificacions obertes o tancades destinades a un servei dins de la zona verda amb un ús compatible segons l'article 183, podran ocupar fins un màxim del 2% de la superfície total de l'àmbit, amb un màxim de 150 m2.

En aquests supòsits l'edificació no superarà l'alçada de 3 m. i haurà de quedar ben integrada en l'entorn.

Es podrà autoritzar l'accés a les edificacions d'ús privat a través del sòl qualificat de sistema d'espais lliures.

Article 186

Ordenació mitjançant Plans especials

La concreció de l'ordenació volumètrica i dels usos que es donin a les construccions, es determinarà mitjançant un Pla especial.

secció 4a. SISTEMA D'EQUIPAMENTS COMUNITARIS (E)

Subsecció 1a. Règim general dels equipaments comunitaris

Article 187

Definició

Aquest capítol comprèn la regulació dels sistemes d'equipaments comunitaris, ja que es tracta de sòls destinats a instal·lar-hi dotacions d'interès públic i social necessaris en funció de les característiques demogràfiques o socioeconòmiques de la població.

Article 188

Tipus

Els sòls que aquest Pla destina al sistema d'equipaments s'inclouen en la categoria següent:

Sistema d'equipaments comunitaris Clau E

Article 189

Identificació

El sistema d'equipaments comunitaris comprèn els centres públics, els equipaments de caràcter religiós, cultural, docent, esportiu, sanitari, assistencial, de serveis tècnics i de transport, així com els altres equipaments que siguin d'interès públic o d'interès social.

S'identifica en els plànols d'ordenació amb la clau E.

Article 190

Règim general

En l'obtenció, el finançament, la construcció, l'ús, l'explotació i la conservació dels equipaments, s'hi s'observarà allò que disposen aquestes normes, la legislació sectorial vigent i les disposicions urbanístiques corresponents que es puguin establir mitjançant planejament especial.

Article 191

Classificació dels equipaments

Usos dominants:

Equipaments, d'acord amb el que estableix l'articulat d'aquestes normes, que tinguin interès públic social o comunitari.

Usos compatibles:

Aquells usos directament vinculats amb l'ús dominant i amb la funció concreta de l'equipament.

En aquest sentit, el Pla d'ordenació urbanística municipal reconeix com a compatibles els usos existents en els equipaments en el moment de l'aprovació inicial i que estiguin d'acord amb la definició anterior d'aquest mateix apartat.

Pel que fa a l'ús de cementiri, s'atindrà al que disposa la legislació sectorial vigent, i en concret el que assenyala el decret 297/1997, de 25 de novembre, pel qual s'aprova el reglament de policia sanitària mortuòria de la Generalitat de Catalunya.

En els sòls destinats a equipaments que ja tenen un ús assignat en l'actualitat, aquest Pla determina aquest ús com a dominant.

En determinats sòls destinats a equipaments, que en l'actualitat no tenen ús assignat, aquest Pla en determina l'ús dominant, d'acord amb les claus identificatives següents:

	E1
	Equipament docent

	E2
	Equipament sanitari-assistencial

	E3
	Equipament religiós

	E4
	Equipament sociocultural

	E5
	Equipament administratiu

	E6
	Equipament cementiri

	E7
	Equipament esportiu

	E8
	Equipament transport

	E9
	Equipament balneari (de nova creació)

	E10
	Equipament serveis tècnics

No obstant, el Pla d'ordenació urbanística municipal preveu determinats equipaments sense un ús determinat (E), que posteriorment un Pla especial el determinarà.

Els sòls destinats a equipaments comunitaris es classifiquen en els tipus següents:

	E1.
	Docent

	
	Centres on es desenvolupa l'activitat educativa d'acord amb la legislació vigent en aquesta matèria.

	E2.
	Sanitari assistencial

	
	Hospitals, centres extrahospitalaris i residències d'avis.

	E3.
	Religiós

	
	Temples, centres religiosos, etc.

	E4.
	Sociocultural

	
	Cases de cultura, biblioteques, centres socials, llars d'avis, centres d'esplai, museus,...

	E5.
	Administratiu

	
	Administració pública, congressos, exposicions, serveis de seguretat pública.

	E6.
	Cementiri

	E7.
	Esportiu

	
	Instal·lacions i edificacions esportives, d'esbarjo i serveis annexos. No estaria inclòs l'ús recreatiu, ja que no és propi dels equipaments, i no forma part del règim de sistema.

	E8.
	Transport

	
	Aparcaments i instal·lacions de vehicles pesats.

	E9.
	Balneari

	
	Instal·lacions balneàries i serveis annexos.

	
	Aquests sols destinats a equipaments comunitaris de tipus balneari són diferents als usos hotelers.

	E10.
	Serveis tècnics

	
	Instal·lacions i espais reservats pels serveis de proveïment d'aigües, evacuació i depuració d'aigües residuals, centrals receptores i distribuïdores d'energia elèctrica i xarxa de subministrament, centres de producció o transformació de gas i xarxa de distribució, centrals de comunicació i de telèfon, parcs mòbils de maquinària, plantes incineradores o de tractament de residus sòlids, deixalleria i altres possibles serveis de caràcter semblant.

En la resta de sòls sense ús assignat s'atindrà al que disposa el punt següent.

En aquells sòls que actualment no tenen un ús assignat o en aquells sòls, ja siguin de titularitat pública o privada, en què es pretengui modificar l'ús existent en l'actualitat, s'atindrà a allò que disposen aquestes normes sobre l'ordenació mitjançant Pla especial.

Subsecció 2a. Equipaments comunitaris E1/E9

Article 192

Titularitat

Els sòls que el present Pla d'ordenació urbanística municipal o planejament que el desenvolupi qualifiqui com a sistema d'equipaments comunitaris amb un ús assignat seran de titularitat pública. Malgrat això, els equipaments privats existents abans de l'entrada en vigor d'aquest Pla d'ordenació urbanística municipal conservaran la seva titularitat privada sempre que:

a) Puguin acreditar que van començar la seva activitat privada conforme a l'ús pel qual aquest Pla d'ordenació urbanística municipal ha qualificat el sòl o l'edificació abans de la data esmentada.

b) Que les entitats promotores no tinguin ànim de lucre, o que els béns necessaris quedin afectats, com a patrimoni separat, a l'ús objecte de l'equipament, a la gestió del qual no tinguin ànim de lucre les esmentades entitats.

c) Que sobre els terreny en qüestió no es prevegi legalment, per a idèntic fi, l'actuació pública.

d) Que els equipaments mantinguin uns usos socials, i les entitats no tinguin cap ànim de lucre.

En cas que es produeixi el cessament definitiu o el canvi de l'ús, l'Administració podrà adquirir el sòl o l'edificació.

El sòl destinat a serveis tècnics podrà ser de titularitat pública o privada.

La legitimació de l'expropiació de sòls qualificats d'equipaments que siguin de titularitat privada requerirà la prèvia assignació d'un ús concret i la justificació de la necessitat de la titularitat pública mitjançant un Pla especial.

La titularitat pública dels equipaments no exclou la possibilitat de la concessió del domini públic quan aquesta forma de gestió sigui compatible amb la naturalesa dels equipaments i dels objectius d'aquest Pla.

Els sòls de titularitat privada qualificats com a equipament sense adscripció a un tipus concret, que no estiguin inclosos en polígons d'actuació en sòl urbà o en sectors de sòl urbanitzable, i que no tinguin adscrit en el Pla un destí determinat, podran desenvolupar una instal·lació determinada si havent comunicat formalment a l'Ajuntament la seva intenció de desenvolupar de forma privada el sòl i sol·licitat si l'Administració té intenció de desenvolupar-lo, aquesta no li comunica o contesta en el termini de 3 mesos la seva intenció d'obtenir el sòl per l'ús públic, o si en el termini de 6 mesos no ha iniciat l'expedient expropiatori.

El sòl d'equipament necessari per les empreses de servei públic, podrà ésser adquirit per l'Ajuntament per aquella finalitat, previ pagament del just preu final de l'expropiació, per part d'aquestes empreses.

Article 193

Subsòl

El subsòl dels terrenys qualificats com a equipaments comunitaris serà de titularitat pública, si el sòl que ocupen aquests, també és de titularitat pública.

Podrà ésser ocupable en soterrani fins a un 100 % de la superfície total i fins una profunditat de 7 metres, equivalents a dues plantes soterrades, de les quals només la primera sota el nivell del terreny podrà destinar-se al servei públic propi de l'equipament, essent la segona d'aparcament.

Caldrà garantir la vinculació de l'ús d'aparcament al de l'equipament.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Article 194

Determinació dels equipaments

Els diferents equipaments són els següents:

a) Equipaments existents.

Ermita del Remei

Mas Manolo

Torrent de l'Escaiola

Equipament esportiu Can Rossell

IES Manolo Hugué

Centre d'assistència primària

Equipament Av. Josep Fontcuberta

Escola Pia

Equipament esportiu sector El Tint

Escola bressol Gegant del Pi

Prefectura de Policia Local

Estació d'autobusos

Biblioteca municipal

Residència Santa Susanna

Antigues cases dels mestres

Casa Font i Boet, 4

Aparcament antic sindicat

Església de Santa Maria

Centre cívic

Centre Democràtic i Progressista

Safareig carrer Muralla

Casino Caldense

Museu Delger

Safareig la Piqueta

Ajuntament

Termes romanes

Thermalia

Molí de l'Esclop

Escola Pia (C/ Bellit)

Zona esportiva Les Cremades

CEIP El Farell

CEIP Montbui

Comissaria Mossos d'Esquadra

Equipament esportiu Font dels Enamorats

Els corresponents a les urbanitzacions existents

b) Equipaments de nova creació.

(E1) Ampliació escola bressol

(E6) Ampliació cementiri

(E4) Ampliació Mas Manolo (exclusivament ampliació usos culturals)

(E6) Equipament torrent Bugarai- tanatori

(E4) Equipament Torras Sayol

(E) Can Rius (usos a definir en un Pla especial)

(E9) Les Cremades (paràmetres urbanístics i usos a definir en un Pla especial).

(E7) Ampliació zona esportiva Les Cremades.

(E1) Equipament docent torrent Bugarai

Tots aquests equipaments de nova creació seran de titularitat pública.

La seva titularitat pública es justifica atesa la seva situació estratègica dins del terme municipal.

c) Equipaments de fixació obligada.

Els corresponents als Plans parcials, Plans especials i als Polígons d'actuació.

Article 195

Equipaments existents i de nova creació

El Pla diferència entre equipaments existents, on es determinen en l'article anterior en l'apartat a), i equipaments de nova creació que es determinen en l'apartat b).

Aquests últims poden ser de nova creació segons el Pla d'ordenació urbanística municipal, o determinats per altres figures de planejament de rang inferior, com poden ser Plans parcials, Plans de millora urbana i Plans especials, i es determinen en els apartats b) i c) de l'article anterior respectivament.

Article 196

Condicions d'ordenació i edificació

L'edificació en àrees qualificades de sistema d'equipaments s'ajustarà a les necessitats funcionals dels diferents equipaments, al paisatge, a l'organització general del teixit urbà en què se situen i a les condicions ambientals del lloc.

1. D'acord amb les necessitats funcionals dels diferents equipaments es podran establir les condicions urbanístiques d'edificació en un Pla especial que haurà de respectar les condicions ambientals, especialment el paisatge i la integració de la ordenació en el sector on s'emplaci l'equipament.

2. En el cas de no tramitar-se Pla especial, les condicions en sòl urbà seran idèntiques a les de les zones contigües a l'equipament.

Els locals destinats a espectacles públics, sales de festes i similars no es podran confrontar amb equipaments d'ús religiós, cultural o sanitari, si no hi ha una separació mínima suficient que, d'acord amb les determinacions del Pla d'ordenació urbanística municipal, garanteixi que no es produiran nivells sonors que puguin afectar o ser molestos per als edificis esmentats destinats a ús religiós, cultural o sanitari.

3. En el sòl urbanitzable, si no es tramita un Pla especial o no es fixen en el Pla Parcial, les condicions de l'edificació seran les mateixes que les de la zona on s'ubiquen.

4. Els paràmetres edificatoris de l'equipament balneari E9 de Les Cremades són:

	Ocupació en planta:
	13 %

	Edificabilitat bruta:
	0,23 m2/m2

	Alçada màxima:
	Planta baixa més 2 plantes, encara que podrà admetre's una tercera planta que ocupi, com a màxim un 10% de la superfície total construïda que es projecti.

El Pla especial que es redacti establirà l'ordenació definitiva de les edificacions que haurà de justificar la integració ambiental i paisatgística en el sector i en seu entorn (tractament de les vores de la riera, visuals des de la façana urbana, entrega amb el sòl d'interès ecològic paisatgístic, etc.)

5. Els paràmetres edificatoris i d'usos de Can Rius com a sistema d'equipaments indeterminat es fixaran en el Pla especial corresponent.

6. Els paràmetres edificatoris de l'equipament docent E1 en el torrent de Bugarai, al costat de les pistes esportives i els Mossos d'esquadra, de superfície 2.400 m2 són:

L'edificació admissible correspon a la d'ordenació oberta.

L'edificabilitat màxima serà de: 0,5 m2/m2

L'ocupació màxima serà de: 50 %.

L'alçada màxima de les edificacions serà de: 8,00 m.

Nº de plantes: 2 plantes (corresponents a PB+1P).

	Les separacions mínimes de l'edificació seran de:
	1 m a carrer

	
	3 m a laterals

S'admet fins a un 10% d'ocupació dins els espais lliures no edificables per a edificacions auxiliars, i la seva alçada no superarà els 3 m, i comptabilitzarà als efectes del càlcul d'ocupació i edificabilitat màxim admesos.

Article 197

Ordenació mitjançant Plans especials

Serà necessària la redacció d'un Pla especial d'assignació d'usos en aquelles parcel·les destinades a equipaments, on no s'hi concreta el tipus d'equipament, i en aquelles parcel·les que es vulgui modificar l'ús existent o assignat actualment, ja siguin de titularitat pública o privada.

També serà necessària la redacció d'un Pla especial en aquells equipaments que es vulgui determinar una modificació de l'ordenació o una nova ordenació volumètrica, així com una nova definició del diferents paràmetres urbanístics i d'edificació.

És obligació complir aquesta condició, excepte quan l'assignació d'un ús concret es realitzi sobre equipaments que siguin de titularitat pública, de dimensió petita i d'escala de barri, segons la definició donada per aquestes normes, sempre que no es modifiqui ni l'edificabilitat ni la tipologia del sòl edificable de l'entorn més pròxim.

El Pla especial concretarà la titularitat de l'equipament i justificarà l'ús assignat en funció de la disponibilitat potencial segons el planejament de terrenys destinats a equipaments, de la idoneïtat de la localització i de les necessitats i/o cobertura del servei a què es destinarà l'equipament esmentat.

Altrament, en el Pla especial es determinaran les condicions bàsiques de l'ordenació i l'edificació a què s'haurà d'ajustar la nova edificació d'acord amb els paràmetres definits en l'article anterior.

Independentment de l'elaboració dels Plans especials requerits per aquest Pla d'ordenació urbanística municipal pel que fa als equipaments, l'Ajuntament podrà tramitar un o diversos Plans especials en els quals es determinarà de manera detallada el tipus d'equipament que afecten cada parcel·la reservada genèricament a aquesta finalitat.

En aquests Plans especials es tindran en compte els programes d'actuació en obres i serveis de l'Ajuntament i, també, si s'escau, la col·laboració dels particulars.

En el cas que els Plans especials esmentats no esgotessin la determinació de tipus d'equipaments, en tots els sòls que estiguin qualificats amb aquesta destinació, la determinació esmentada podrà fer-se en un altre o uns altres Plans especials.

Subsecció 3a. Equipaments comunitaris de serveis tècnics E10

Article 198

Definició i identificació

Aquest tipus d'equipaments comunitaris comprèn les instal·lacions i els espais reservats per als serveis de proveïment d'aigües, evacuació i depuració d'aigües residuals, centrals receptores i distribuïdores d'energia elèctrica i xarxa de subministrament, centres de producció o transformació de gas i xarxa de distribució, centrals de comunicació i de telèfon, parcs mòbils de maquinària, plantes incineradores o de tractament de residus sòlids, deixalleria i altres possibles serveis de caràcter semblant.

S'identifica en els plànols d'ordenació amb la clau E10.

Article 199

Titularitat

El sòl destinat a sistema d'infrastructures de serveis tècnics podrà ser de titularitat pública o privada.

Els terrenys de titularitat pública destinats a la dotació d'infrastructures i a la prestació de serveis urbanístics, podran estar gestionats per empreses privades en règim de concessió.

Article 200

Règim general

És d'aplicació als serveis tècnics el mateix règim jurídic general que a la resta d'equipaments comunitaris.

Les condicions que regulen l'entorn dels serveis tècnics es regiran pel que disposa la legislació sectorial vigent, com també per a les disposicions urbanístiques i especials, corresponents dels plans que desenvolupin algun dels àmbits on s'ubiquen.

Quan el desenvolupament urbanístic municipal exigeixi la instal·lació d'algun dels serveis abans definits, es podrà qualificar de sistema d'equipaments de serveis tècnics el sòl necessari seguint el que disposa la legislació urbanística vigent.

El Pla especial que caldrà redactar vetllarà pel manteniment de les condicions ambientals i perquè hi hagi el menor impacte paisatgístic possible en el sector afectat d'acord amb l'article 176 d'aquestes normes.

Article 201

Condicions d'ús, d'ordenació i edificació

Els usos seran els següents:

a) Ús dominant

Infrastructures o serveis tècnics.

b) Usos compatibles

Aquells usos estrictament vinculats amb les instal·lacions de cadascun dels serveis de què es tracti, amb les condicions de funcionament específicament regulades a la legislació tècnica corresponent.

Serà incompatible l'ús d'oficines vinculades a les instal·lacions i serveis.

Les condicions d'ordenació i edificació s'ajustaran a les definides pel sistema d'equipaments.

Tanmateix es respectaran les condicions següents:

a) En sòl urbà i urbanitzable les xarxes telefòniques, elèctriques, telecomunicacions i serveis seran subterrànies i es regularà el seu pas pel sòl no urbanitzable protegit.

b) L'espai de protecció de les infrastructures i en particular de les línies aèries i subterrànies compliran la legislació sobre la matèria i la normativa particular, així com el que s'especifica a l'article 166 d'aquestes normes referent a la protecció de sistemes. Aquest espai no serà edificable.

Article 202

Ordenació mitjançant Plans especials

La modificació d'un ús concret existent dins d'un sistema d'infrastructures de serveis tècnics requerirà la tramitació d'un Pla especial d'assignació d'un nou ús.

El Pla especial establirà el nou ús i les condicions d'ordenació i edificació dins dels usos compatibles en el sistema d'infrastructures i serveis tècnics.

secció 5a. SISTEMA HIDROLÒGIC. Sistema hidrològic (H)

Article 203

Definició i identificació

Constitueix el sistema hidrològic el conjunt compost per les rieres, torrents i fonts naturals i el subsòl de les diverses capes freàtiques.

S'identifica en els plànols d'ordenació amb la clau H.

Article 204

Titularitat

El sòl qualificat de sistema hidrològic serà de titularitat pública o privada.

No obstant, el sòl de domini públic serà de titularitat pública.

La determinació de la titularitat pública d'aquests sòls vindrà fixada mitjançant el planejament especial que es desenvolupi.

Els propietaris d'aquests sòls que es mantinguin de titularitat privada, hauran de complir estrictament l'objecte, les funcions i la regulació urbanística establerta en aquestes Normes, planejament especial de desenvolupament i legislació vigent.

Article 205

Règim general

En l'obtenció, el finançament, la construcció, l'ús i la conservació de les instal·lacions d'ordenació dels torrents i rieres, s'observarà allò que disposen aquestes normes, la legislació sectorial vigent i les disposicions urbanístiques corresponents que es puguin establir mitjançant planejament especial, sense perjudici del que determinin aquelles altres administracions amb competències sobre aquesta matèria.

Article 206

Condicions d'ús

Els usos són:

a) Ús dominant

Espais lliures, d'acord amb el que estableix l'articulat d'aquestes normes.

b) Usos compatibles

Els necessaris per complir amb la funció d'adequar els traçats i els marges, així com aquells per dur a terme les canalitzacions oportunes.

Article 207

Condicions d'ordenació

Els espais adscrits a aquest sistema no són edificables, a excepció de les instal·lacions al servei del sistema corresponent.

S'estableix una zona de protecció de cinc metres d'amplària des del marge superior de la canalització del curs d'aigua, que serà exclusivament per a ús públic, i es respectaran, a més, les directrius fixades pel que fa a zones de reserva i cabals de càlcul.

De forma expressa es prohibeixen els moviments de terres, les extraccions d'àrids i les desforestacions de marges.

Amb caràcter general, es garantirà la conservació de la vegetació autòctona de ribera en els torrents i rieres, així com les condicions per a la seva regeneració i millora.

L'abocament o conduccions de residus industrials o pecuaris es faran assegurant la netedat i continuïtat de les condicions naturals i la no contaminació de les capes freàtiques.

Les administracions públiques competents establiran les mesures d'intervenció adequades per a la realització dels projectes de sanejament i de canalització de rieres, seguint els objectius i les funcions de regeneració i recuperació dels traçats naturals, tot permetent el pas de vianants i restringint el pas de vehicles en aquells casos en què aquest Pla ho prevegi expressament o es cregui pertinent.

Les rases que es facin per a la conducció de l'aigua, vinculades a l'activitat agrícola o forestal, no formaran part del sistema hidrològic.

Això no obstant, en la seva execució es garantirà el sistema natural del recorregut de les escorrenties d'aigua, de manera que les actuals conques de les rieres i els torrents no siguin afectades significativament pels possibles canvis de superfície de recepció.

TÍTOL IV

REGULACIÓ I DESENVOLUPAMENT DEL SÒL URBÀ

secció 1a. DISPOSICIONS GENERALS

Article 208

Qualificació de sòl urbà

El present Pla d'ordenació urbanística municipal delimita com a sòl urbà aquells terrenys que, havent estat sotmesos al procés d'integració en el teixit urbà, compten amb tots els serveis urbanístics bàsics o bé són compresos en àrees consolidades per l'edificació d'almenys dues terceres parts de llur superfície edificable.

També seran sòl urbà aquells terrenys que, en execució del planejament urbanístic, assoleixen el grau d'urbanització que aquest determina.

Tant la legislació estatal sobre règim del sòl i valoracions com la Llei d'urbanisme determinen que el sòl urbà pot estar consolidat perquè té la condició de solar o només li manca completar la urbanització per a assolir dita condició, o, en cas contrari, no estar consolidat. En conseqüència, l'estat del sòl comporta pels propietaris deures diferents.

En el sòl urbà no consolidat i delimitat en els plànols d'ordenació, els propietaris han d'assumir els deures fixats a l'article 14 d'aquest Pla.

Article 209

Ordenació del sòl urbà

En el sòl urbà, la regulació detallada dels usos i condicions d'edificació dels sòls no adscrits a carrers, jardins i espais lliures públics, equipaments comunitaris i dotacions s'ha realitzat per zones i queden reflectides en clau alfanumèrica en els plànols d'ordenació a escala 1/2000.

El tipus d'ordenació de l'edificació es regula en el Títol IV.

La regulació de volums i usos són els següents:

. Edificació segons alineació de vial.

. Edificació aïllada.

. Edificació per volumetria específica.

Article 210

Servituds i cessions gratuïtes en sòl urbà

Les façanes de les edificacions que donen sobre la via pública, així com els paraments exteriors de les tanques que delimiten la propietat privada, estan subjectes a servitud en favor de l'Ajuntament el qual les podrà utilitzar per col·locar-hi aquells elements urbans de senyalització i d'instal·lacions que consideri necessaris per garantir la correcta ordenació de l'espai públic.

Entre d'altres, i en virtut d'aquesta servitud, es podran instal·lar sobre aquests paraments:

a) Rètols indicatius del nom dels carrers, o informatius dels centres d'interès públic.

b) Senyals de trànsit.

c) Instal·lacions elèctriques per a l'enllumenat, semàfors, etc.

d) Suports per als fanals de l'enllumenat públic i dels centres de comandament.

e) Elements decoratius i guarniments propis de les festes populars.

Les parcel·les que per la nova alineació del vial, al qual donen les façanes frontals, tinguin una part afectada per via pública, hauran de cedir de forma obligatòria i gratuïta aquestes porcions quan es compensa per aprofitaments diferencials, en el moment de l'atorgament de la llicència per edificar o ampliar l'existent.

Les cessions gratuïtes obligatòries en actuacions poligonals en sòl urbà es defineixen en la corresponent regulació i es realitzen de la forma que disposa la legislació vigent.

secció 2a. DEFINICIÓ DE LES ZONES

Article 211

Zones en sòl urbà

Aquest Pla d'ordenació urbanística municipal estableix, en sòl urbà, les zones següents:

	. Zona centre històric
	(A1)

	. Zona de conservació
	

	de l'estructura urbana
	(A2)

	. Zona d'eixample
	(A3)

	. Zona de cases en filera
	(A4)

	. Zona de ciutat jardí
	(A5)

	. Zona d'ordenació volumètrica
	(A6)

	. Zona d'hotel balneari
	(A7)

	. Zona comercial
	(A8)

	. Zona industrial
	(A9)

	. Zona de serveis tècnics
	

	del transport
	(A10)

	. Zona de dotacions privades
	

	Torre Negrell
	(A11)

	. Zona d'àrea lliure Torre Negrell
	(A12)

(veure fitxes 17,18,19,20,21,22,23,24 i 25, del document 3b. Normes Urbanístiques. Annex B).

secció 3a. ZONA DE CENTRE HISTÒRIC (A1)

Article 212

Definició

(veure fitxa 26)

Aquesta zona defineix l'ordenació del Centre històric de Caldes, i està delimitada pels carrers Marquès, Major i la riera de Caldes.

Inclou també les finques situades entre el passeig del Remei i el Raval del Remei.

Aquest àmbit on es situen les zones de Centre Històric coincideix amb l'àmbit determinat anteriorment pel Pla especial del centre històric de Caldes.

La present normativa té per objecte mantenir els valors ambientals i les característiques del centre històric de Caldes.

Per tal de garantir i regular les condicions de conservació, restauració, protecció i defensa dels valors artístics, històrics i arqueològics del patrimoni arquitectònic, així com per preservar els àmbits urbans existents, el present Pla incorpora en el títol VII, com a part integrant del mateix, el Pla especial i el Catàleg del patrimoni arquitectònic del Centre Històric.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	Ha de ser compatible amb la preservació dels vestigis arqueològics i de la delimitació de l'estructura urbana d'Aquae Caldae i del nucli medieval

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	No s'estableix un mínim de façana per a que les parcel·les puguin ser edificables, aquesta vindrà determinada de fet per les necessitats dimensionals de l'ús que se li vulgui donar a l'edificació, que en cas d'habitatge són les que determina el Decret d'habitabilitat.

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A1)

Paràmetres referits al carrer (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons plànol de regulació detallada del sòl urbà.

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

	Alienació de l'edificació
	Art. 58
	Segons plànol de regulació del sòl urbà.

	Alçada reguladora referida al carrer
	Art. 59
	L'alçada reguladora màxima és de 10 m corresponent a PB+2P (veure fitxa 27 i 28)

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	-

	Nombre de plantes referit al carrer
	Art. 61
	Segons plànol de regularització del sòl urbà i les fitxes. L'alçada en possibles nous Plans especial, Plans de millora urbana, i Ordenació volumètrica, no sobrepassarà l'alçada de les tipologies de l'entorn en el qual estan ubicats

	Planta baixa referida al carrer
	Art. 62
	-

	Front principal i secundari
	Art. 63
	Segons plànol de regulació del sòl urbà

Paràmetres referits a l'illa (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Fondària edificable
	Art. 64
	Segons plànol de regulació del sòl urbà

	Pati d'illa
	Art. 65
	L'espai lliure interior de la parcel·la no serà edificable, amb excepció de l'apartat següent.

	
	
	Només en el cas d'unihabitatge, en l'espai interior d'illa, es permet la construcció d'un cos de 3 m de fondària i de la mateixa alçada que la planta baixa, com ampliació de l'habitatge. Si aquesta edificació auxiliar per l'habitatge es construeix al fons del solar, serà de 3 m de fondària, amb una alçada màxima de 3 m en el punt inici de la coberta, i amb un pendent màxim d'aquesta del 35%.

Paràmetres referits a la parcel·la (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	Les intervencions que es proposin en el subsòl dels solars inclosos en la zona arqueològica o termal estan supeditats a l'informe i l'estudi corresponent

	Edificabilitat màxima de parcel·la
	Art. 68
	L'edificabilitat màxima és la que resulta de multiplicar la superfície definida entre el front i la fondària edificable, pel nombre de plantes referides al carrer i espai sotacoberta. Dins dels límits de la zona arqueològica el possible requeriment de visualització de les restes arqueològiques podrà minvar l'aprofitament de la planta baixa d'acord amb la Llei del patrimoni català (3/1993, de 30 de setembre)

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-

	Ocupació màxima de la parcel·la
	Art. 72
	Segons fondària edificable i tipus de pati d'illa senyalats als plànols de regulació del sòl urbà..

	Sòl de parcel·la lliure d'edificació
	Art. 73
	L'espai lliure interior de la parcel·la serà preferentment enjardinat i no serà edificable ni en planta baixa ni en soterrani, excepció feta d'allò que es diu en l'apartat Pati d'illa

	Pati davanter i posterior de parcel·la
	Art. 74
	Segons plànol de regulació del sòl urbà

	Dimensions i mida de la parcel·la
	Art. 75
	Segons plànol de regulació del sòl urbà

	Tanques
	Art. 81
	Es respectaran les determinacions sobre tanques entre veïns al pati d'illa, amb un màxim de 2 m des de la cota de la planta baixa, el tancament serà opac. Les tanques que es construeixin damunt del paviment de les cobertes transitables d'aquelles construccions que es realitzin en planta baixa i limitin amb predis veïns no podran sobrepassar l'alçada de 1,80 m.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa sols s'admeten els moviments de terres tendents a anivellar el pati respecte al conjunt majoritari del conjunt de les finques veïnes

	Unitat mínima de projecte
	Art. 83
	Edificacions amb façana al carrer Font i Boet entre Asensio Vega i Marquès.

	
	
	Edificacions amb façana al carrer Corredossos de Baix front a la plaça Onze de Setembre.

	
	
	Edificacions amb façana al carrer Nou front a la Plaça Onze de Setembre.

	Nombre màxim d'habitatges
	Art. 71
	El nombre màxim d'habitatges d'una parcel·la serà aquell que es determini dividint el sostre potencial per 80 m2.

Paràmetres referits a l'edificació (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	L'edificació es col·locarà sobre l'alineació del carrer o vial

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	L'alçada mínima serà de 3 m per habitatges, i per a garatges i comerços vinculats a habitatges unifamiliars, i de 3,50 m per a altres usos (veure fitxa 27).

	Planta soterrani
	Art. 87
	S'admet com a norma general una planta soterrani sempre que sigui compatible amb la xarxa d'aigües termals de Caldes i restes arqueològiques, dins de la profunditat edificable. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	L'alçada mínima serà de 2,60 m (veure fitxa 27).

	Planta coberta
	Art. 89
	La coberta quan no sigui plana es construirà amb teula àrab, a dues aigües, i amb un pendent màxim del 35%.

	
	
	Les canals de recollida d'aigua que no quedin amagats pels ràfecs i tubs hauran de ser metàl·lics o ceràmics. El tub del canal, podrà ser exterior en façana amb excepció de la planta baixa.

	
	
	La distància entre la cara superior de l'últim forjat, amb la intersecció de la cara inferior de la coberta i la cara interior de la façana, no serà superior a 60 cm.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge lligat a la planta immediata inferior sense crear un habitatge independent. Les instal·lacions no podran sobrepassar el gàlib format per un angle de 45º des dels extrems de les façanes i separades 3 m de les mateixes.

	Volum màxim d'un edifici
	Art. 91
	-

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	Es prohibeixen els elements volats amb les següents excepcions:

	
	
	a) Balcons oberts amb un vol no superior a 30 cms i una llargada no superior a 2 m. La seva llargària no podrà ser superior a 2/3 del front edificat. El cantell de les lloses no serà superior a 15 cms

	
	
	b) Sortints de cornises i ràfecs amb un volat màxim de 40 cm

	
	
	c) Elements decoratius que afectin com a màxim 1/10 part de la longitud de façana i que sobresurtin un màxim de 10 cm.

	
	
	A la façana de l'espai lliure interior d'illa s'admeten elements volats de 60 cm amb una llargada no superior a 2 metres. La seva llargària no podrà ser superior a 2/3 del front edificat.

	
	
	A les façanes del passeig del Remei, els sortints anteriors amb una volada màxima de 45 cms. Podran ocupar fins a _ de la façana.

	Elements sortints
	Art. 94
	Es permeten cornises i ràfecs amb un màxim de 0,40 m.

	Patis de llum
	Art. 95
	-

	Composició de façana
	Art. 96
	Els materials, cossos sortints i la relació de buits i plens en la façana, així com la disposició i forma dels forats en façana, s'ajustaran a la norma d'integració en el conjunt en el qual estan edificades.

	
	
	Els materials preferentment utilitzats seran la pedra natural o artificial de superfície no polida, ni brillant. Les façanes seran estucades o pintades, integrant-se en el conjunt del carrer. No s'admet ni a la façana ni a la coberta plaques de fibrociment, imitacions de marbres, maçoneria i obra vista.

	
	
	Les obertures en façana seran rectangulars i de dominant vertical, d'una amplada màxima de 1,20 m per les finestres, 1,50 m pels balcons, 2,00 m per les portes i els aparadors dels comerços, i 2,50 pels portals dels garatges (3,00 m en carrers de menys de 5,50 metres d'amplada).

	
	
	S'exclouen de la limitació de 2,00 m els portals i aparadors dels comerços a ambdós costats dels carrers Asensio Vega , Major i la plaça de l'Àngel, mantenint-se però totes les altres limitacions i determinacions.

Paràmetres referits al subsòl (A1)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals.

	
	
	En general no s'admet l'ocupació del subsòl per a ús d'aparcaments, no obstant els Polígons d'actuació en les seves fitxes corresponents, podran determinar una altra cosa.

	Profunditat
	-
	En el cas que es pugui realitzar l'ocupació del subsòl i no es determini una altra cosa, la profunditat màxima permesa és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A1)

Art. 107, 108 i 109

	Unihabitatge
	Dominant

	Plurihabitatge
	Dominant

	Hoteler balneari
	Compatible

	Hoteler
	Compatible

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Esportiu
	Compatible

	Administratiu
	Compatible

	Restauració
	Compatible

	Associatiu
	Compatible

	Religiós
	Compatible

	Serveis tècnics
	Compatible

	Agrícola
	Compatible

	Comerç al detall
	Condicionat (1)

	Oficines i serveis
	Condicionat (1)

	Magatzems
	Condicionat (2)

	Indústria 1a. categoria
	Condicionat (2)

	Indústria 2a. categoria
	Compatible (3)

	Estacionament i aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

El criteri general és el de no crear distorsions ni conflictes en el conjunt urbà edificat en relació amb els usos dominants de la zona.

(1) Caldrà tenir cura de la integració arquitectònica d'aquests usos en el conjunt on estan edificats, i les condicions de reserva de places d'aparcaments.

La superfície màxima serà de 400 m2 per al comerç, i 150 m2 per a oficines.

(2) Condicions segons superfície, trànsit, càrrega i descàrrega, que puguin generar aquests tipus d'usos, regulats en l'article 109 d'aquestes normes.

No es permetran en els carrers de vianants.

Els magatzems només s'admeten vinculats a activitats existents en el centre històric.

(3) En situació 1 (PB) vinculada a l'ús comercial.

(4) Els aparcaments només s'admetran vinculats a l'unihabitatge i a l'ús de balneari, i respectaran la integració en el conjunt edificat en les promocions d'habitatges entre mitgeres de nova planta, amb solars amb front de vial igual o superior a 30 m. No s'admetrà més d'un accés rodat des del vial a l'aparcament per cada 15 m. de façana. No s'autoritzaran en aquells edificis amb front exclussiu als carrers Major i passeig del Remei.

Excepcionalment, i en cas de plurihabitatge, es podran admetre aparcaments en planta soterrani, sempre i quan els Polígons d'actuació ho determinin de forma expressa.

secció 4a. ZONA DE CONSERVACIÓ DE L'ESTRUCTURA URBANA (A2)

Article 213

Definició

(veure fitxa 29)

Correspon a l'àmbit anomenat Camp de l'Arpa, definit entre els carrers Escoles Pies, Balmes, Bigues i Major.

Aquest àmbit es caracteritza per tenir una estructura parcel·lària petita suportada per un viari de dimensions reduïdes, i que té les mancances d'aquest tipus de teixit urbà.

No obstant això, es mantenen les seves característiques substancials.

El tipus d'ordenació és per alineació de vial.

L'edifici existent que dóna front al nou carrer de vianants que unirà el carrer Major amb el carrer Buenos Aires, mantindrà les condicions edificatòries i d'ús que té abans de l'aprovació inicial del present Pla, sense possibilitat d'ampliació del volum existent.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A2)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	No s'estableix un mínim de façana per a que les parcel·les puguin ser edificables, aquesta vindrà determinada de fet per les necessitats dimensionals de l'ús que se li vulgui donar a l'edificació, que en cas d'habitatge són les que determina el Decret d'habitabilitat.

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A2)

Paràmetres referits al carrer

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons plànol de regulació del sòl urbà.

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

	Alienació de l'edificació
	Art. 58
	Segons plànol de regulació del sòl urbà.

	Alçada reguladora referida al carrer
	Art. 59
	L'alçada reguladora màxima és de 10 metres corresponent a PB+2P (veure fitxa 30 i 31)

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	-

	Nombre de plantes referit al carrer
	Art. 61
	Segons plànol de regularització del sòl urbà i les fitxes. L'alçada en possibles nous Plans especial, Plans de millora urbana, i Ordenació volumètrica, no sobrepassarà l'alçada de les tipologies de l'entorn en el qual estan ubicats

	Planta baixa referida al carrer
	Art. 62
	-

	Front principal i secundari
	Art. 63
	Segons plànol de regulació del sòl urbà.

Paràmetres referits a l'illa (A2)

	paràmetre
	cond. gral.
	condicions particulars

	Fondària edificable
	Art. 64
	Segons plànol de regulació del sòl urbà.

	Pati d'illa
	Art. 65
	L'espai lliure interior de la parcel·la no serà edificable, amb excepció del següent:

	
	
	Només en el cas d'unihabitatge i com a ampliació d'aquest, es permet en l'espai interior d'illa la construcció d'un cos de 3 m de fondària, i de la mateixa alçada que la planta baixa no sobrepassant els 3,5 m inclosos els gruixos del terrat.

	
	
	Si aquest cos d'edificació auxiliar es construeix al fons del solar, serà de 3 m de fondària, amb una alçada màxima de 3 m en el punt d'inici de la coberta, i amb un pendent màxim d'aquesta del 35%.

Paràmetres referits a la parcel·la (A2)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	Les intervencions que es proposin en el subsòl dels solars inclosos en la zona arqueològica o termal estan supeditats a l'informe i l'estudi corresponent.

	Edificabilitat màxima de parcel·la
	Art. 68
	L'edificabilitat màxima és la que resulta de multiplicar la superfície definida entre el front i la fondària edificable, pel nombre de plantes referides al carrer i espai sotacoberta. La possibilitat d'existència de restes arqueològiques podrà minvar l'aprofitament de la planta baixa d'acord amb la Llei del patrimoni català (Llei 3/1993, de 30 de setembre).

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-

	Ocupació màxima de la parcel·la
	Art. 72
	Segons fondària edificable i tipus de pati d'illa senyalats als plànols de regulació del sòl urbà..

	Sòl de parcel·la lliure d'edificació
	Art. 73
	L'espai lliure interior de la parcel·la serà preferentment enjardinat i no serà edificable en planta baixa, excepció feta d'allò que es diu en l'apartat pati d'illa.

	Pati davanter i posterior de parcel·la
	Art. 74
	Segons plànol de regulació del sòl urbà.

	Dimensions i mida de la parcel·la
	Art. 75
	Segons paràmetres de parcel·lació.

	Tanques
	Art. 81
	Es respectaran les determinacions sobre tanques entre veïns al pati d'illa, amb un màxim de 2 m des de la cota de la planta baixa, el tancament serà opac.

	
	
	Les tanques, que es construeixin damunt del paviment de les cobertes transitables d'aquelles construccions que es realitzin en planta baixa i limitin amb predis veïns, no podran sobrepassar l'alçada de 1,00 m.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa només s'admeten moviments de terres tendents a anivellar el pati respecte al conjunt majoritari de les finques veïnes.

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà.

	Nombre màxim d'habitatges
	Art. 71
	-

Paràmetres referits a l'edificació (A2)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	L'edificació es situarà sobre l'alineació del carrer o vial.

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	L'alçada mínima serà de 3 m per habitatges, i per a garatges i comerços vinculats a habitatges unifamiliars, i de 3,50 m per a altres usos (veure fitxa 30 i 31).

	
	
	L'alçada del cos construït a partir dels 12 m de la profunditat edificable no podrà sobrepassar els 3,5 m inclosos els gruixos de terrat, i no s'hi autoritzaran usos d'unihabitatge, plurihabitatge, estacionament i aparcament i industrial.

	Planta soterrani
	Art. 87
	Només s'admet dins de la profunditat edificable. Veure l'apartat dels paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	L'alçada mínima serà de 2,60 m (veure fitxa 30 i 31).

	Planta coberta
	Art. 89
	La coberta quan no sigui plana es construirà amb teula àrab, a dues aigües, i amb un pendent màxim del 35%.

	
	
	Les canals de recollida d'aigua que no quedin amagats pels ràfecs i tubs hauran de ser metàl·lics o ceràmics.

	
	
	El tub del canal, podrà ser exterior en façana amb excepció de la planta baixa.

	
	
	El punt d'arrancada de la coberta serà la intersecció del pla inferior del forjat de la coberta amb el pla superior del forjat de l'últim pis construït.

	Planta sotacoberta
	Art. 90
	No es permet la planta sotacoberta.

	Volum màxim d'un edifici
	Art. 91
	-

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	Es prohibeixen els cossos sortints a excepció dels balcons de la façana de la via pública, amb una volada màxima de 0,30 m, amb una alçada mínima de 3,50 m, i en un màxim de 2/3 de la façana.

	
	
	El gruix del voladís no serà superior a 0,15 m.

	
	
	Les baranes seran calades, transparents o de ferro negre o pintat.

	
	
	A la façana de l'espai lliure interior d'illa s'admeten elements volats de 60 cm amb una llargada no superior a 2 metres. La seva llargària no podrà ser superior a 2/3 del front edificat.

	Elements sortints
	Art. 94
	Es permeten cornises i ràfecs amb un màxim de 0,40 m.

	Patis de llum
	Art. 95
	

	Composició de façana
	Art. 96
	Els materials, cossos sortints i la relació de buits i plens en la façana, així com la disposició i forma dels forats en façana, s'ajustaran a la norma d'integració en el conjunt en el qual estan edificades.

	
	
	Els materials preferentment utilitzats seran la pedra natural o artificial de superfície no polida, ni brillant.

	
	
	Les façanes seran estucades o pintades, integrant-se en el conjunt del carrer.

	
	
	No s'admet ni a la façana ni a la coberta plaques de fibrociment, imitacions de marbres, maçoneria i obra vista.

	
	
	Els colors utilitzats s'integraran al conjunt del carrer.

Paràmetres referits al subsòl (A2)

	Paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la profunditat edificable que poden ocupar les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A2)

Art. 107, 108 i 109

	Unihabitatge
	Dominant (1)

	Plurihabitatge
	Dominant

	Hoteler balneari
	Compatible

	Hoteler
	Compatible

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Esportiu
	Compatible

	Administratiu
	Compatible

	Religiós
	Compatible

	Restauració
	Compatible

	Oficines i serveis
	Compatible

	Indústria 1a. categoria
	Compatible

	Comerç al detall
	condicionat (2)

	Magatzems
	condicionat (3)

	Indústria 2a. categoria
	condicionat (4)

	Estacionament i aparcament
	condicionat (5)

	Recreatiu
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

El criteri general és el de no crear distorsions ni conflictes en el conjunt urbà edificat en relació amb els usos dominants de la zona.

(1) En les promocions d'habitatges entre mitgeres de nova planta amb alineació a vial, i especialment en carrers amb pendent, la composició arquitectònica haurà de preveure el tractament dels habitatges en nombre de dos com a mínim, per a evitar una excessiva trituració del volum.

(2) S'admet el comerç al detall amb una superfície màxima de 400 m2.

(3) Condicions segons superfície, trànsit i càrrega i descàrrega que puguin generar aquests tipus d'usos, regulats en l'article 109 d'aquestes normes.

(4) La indústria de 2a. categoria s'admet vinculada a l'ús comercial, en situació 1, 6 i 7.

(5) Els aparcaments respectaran la integració en el conjunt edificat. En les promocions d'habitatges entre mitgeres de nova planta, amb solars amb front de vial igual o superior a 30 metres, no s'admetrà més d'un accés rodat des del vial a l'aparcament, per cada 15 metres de façana.

Els aparcaments només s'autoritzaran vinculats a l'unihabitatge, amb excepció de les parcel·les amb front als carrers Balmes, Escoles Pies, Bigues i Torrent del Seller.

No s'autoritzaran activitats d'aparcament col·lectiu i/o aparcament individual, en aquells edificis amb front exclussiu als carrers Major i passeig del Remei.

Secció 5. ZONA D'EIXAMPLE (A3)

Article 214

Definició

(veure fitxa normes annex B: 32)

Comprèn la zona d'eixample producte de l'expansió urbana i caracteritzada per la seva configuració en malla ortogonal.

Els seus límits estant assenyalats en els plànols d'ordenació a escala 1:2000.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A3)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	5 m. S'accepten els fronts de parcel·la existents amb anterioritat a l'aprovació inicial d'aquest Pla d'ordenació urbanística municipal.

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A3)

Paràmetres referits al carrer (A3)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons plànol de regulació del sòl urbà.

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

	Alienació de l'edificació
	Art. 58
	Segons plànol de regulació del sòl urbà.

	Alçada reguladora referida al carrer
	Art. 59
	Segons el conjunt del carrer sempre que aquest presenti una regularització majoritària a la qual s'haurà d'adaptar la nova edificació.

	
	
	En cas contrari s'aplicarà la regulació general de l'articulat d'aquestes normes (veure fitxa 33,34,35 i 36).

	
	
	L'alçada reguladora màxima és de:

	
	
	10 m corresponents a PB+2P

	
	
	13 m corresponents a PB+3P (14,30 m en cas que la planta baixa es desenvolupi amb altell d'acord amb les disposicions de l'article 86 d'aquestes normes).

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	-

	Nombre de plantes referit al carrer
	Art. 61
	Segons plànol de regulació del sòl urbà.

	
	
	L'alçada, en possibles Plans especials, Plans de millora urbana i Ordenacions volumètriques, no sobrepassarà l'alçada de la tipologia.

	Planta baixa referida al carrer
	Art. 62
	-

	Front principal i secundari
	Art. 63
	Segons plànol de regulació del sòl urbà.

	Paràmetres referits a l'illa (A3)
	
	

	paràmetre
	cond. gral.
	condicions particulars

	Fondària edificable
	Art. 64
	Segons plànol de regulació del sòl urbà a escala 1/2.000

	Pati d'illa
	Art. 65
	L'espai lliure interior de la parcel·la no serà edificable, amb excepció de l'apartat següent.

	
	
	Només en el cas d'unihabitatge, en l'espai interior d'illa, es permet la construcció d'un cos de 3 m de fondària i de la mateixa alçada que la planta baixa, com ampliació de l'habitatge. Si aquesta edificació auxiliar per l'habitatge es construeix al fons del solar, serà de 3 m de fondària, amb una alçada màxima de 3 m en el punt inici de la coberta, i amb un pendent màxim d'aquesta del 35%.

Paràmetres referits a la parcel·la (A3)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-

	Edificabilitat màxima de parcel·la
	Art. 68
	L'edificabilitat màxima de la parcel·la és la que resulta de multiplicar la superfície definida entre el front i la fondària edificable pel nombre de plantes referides al carrer, inclòs la planta sotacoberta.

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-

	Ocupació màxima de la parcel·la
	Art. 72
	Segons fondària edificable i tipus de pati d'illa senyalats als plànols de regulació del sòl urbà.

	Sòl de parcel·la lliure d'edificació
	Art. 73
	L'ocupació dels patis en planta baixa ve regulada pels plànols d'ordenació a escala 1/2000.

	
	
	Els patis seran preferentment enjardinats. (veure pati d'illa).

	Pati davanter i posterior de parcel·la
	Art. 74
	Segons plànol de regulació del sòl urbà.

	Dimensions i mida de la parcel·la
	Art. 75
	Segons paràmetres de parcel·lació.

	Tanques
	Art. 81
	Es respectaran les determinacions sobre tanques entre veïns al pati d'illa, amb un màxim de 2 m des de la cota de la planta baixa.

	
	
	El tancament serà opac.

	
	
	Les tanques, que es construeixin damunt del paviment de les cobertes transitables d'aquelles construccions que es realitzin en planta baixa i limitin amb predis veïns, no podran sobrepassar l'alçada de 1,00 m.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa només s'admeten moviments de terres per tal d'anivellar el pati respecte al conjunt majoritari de les finques veïnes.

	Unitat mínima de projecte
	Art. 83
	Segons plànol d'ordenació del sòl urbà a escala 1/2000, la normativa i les fitxes.

	Nombre màxim d'habitatges
	Art. 71
	-

Paràmetres referits a l'edificació (A3)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	L'edificació es situarà sobre l'alineació del carrer o vial.

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	L'alçada mínima serà de 3 m per habitatges, i per a garatges i comerços vinculats a habitatges unifamiliars, i de 3,50 m per a altres usos (veure fitxa 33,34,35 i 36).

	
	
	L'alçada del cos construït a partir dels 12 m de la profunditat edificable no podrà sobrepassar els 3,5 m inclosos els gruixos de terrat, i no s'hi autoritzaran usos d'unihabitatge, plurihabitatge, estacionaments i aparcaments i industrials.

	Planta soterrani
	Art. 87
	S'admet la planta soterrani. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	L'alçada mínima serà de 2,60 m (veure fitxa 33,34,35 i 36).

	Planta coberta
	Art. 89
	La coberta quan no sigui plana es construirà amb teula àrab, a dues aigües, i amb un pendent màxim del 35%.

	
	
	La distància entre la cara superior de l'últim forjat, amb la intersecció de la cara inferior de la coberta i la cara interior de la façana, no serà superior a 60 cm (veure fitxa 33,34,35 i 36).

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge vinculat a la planta immediata inferior, sense crear habitatge independent.

	
	
	Les instal·lacions no podran sobrepassar el gàlib format per un angle de 45º des dels extrems de les façanes i separades 3 m de les mateixes.

	Volum màxim d'un edifici
	Art. 91
	-

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	1. En la façana principal dels edificis que donin front a carrers d'amplada igual o superior a 12 metres es permeten els següents elements volats:

	
	
	a) Elements volats oberts o mig tancats que afectin a un màxim del 50% de l'ample de façana, i que el seu vol màxim no sobrepassi una desena part de l'ample del carrer ni en absolut de un metre i mig.

	
	
	b) Elements volats tancats que inclosos en el 50 % anterior no afectin en una longitud superior al 25 % de l'ample de façana i amb un vol màxim de 1 metre.

	
	
	2. En la façana principal dels edificis que donin front a carrers de menys de 12 metres d'amplària tan sols es permeten:

	
	
	Balcons oberts que no sobresurtin més de 45 centímetres, sense que ocupin en la seva llargària més de 1/3 de la longitud de la façana.

	
	
	L'alçada mínima d'aquests serà de 3,50 m respecte de la rasant del carrer.

	
	
	No es permeten cossos voladissos tancats o mig tancats en les façanes posteriors dels edificis que donin a espais lliures d'interior d'illa, a excepció de cossos oberts, sempre que la separació entre alineacions sigui com a mínim de 12 m. En aquest cas els cossos oberts podran tenir una volada màxima d'1,5 m, separant-se un mínim de 1,5 m de les partions veïnes.

	Elements sortints
	Art. 94
	Sortints de cornises i ràfecs amb una volada màxima de 0,45 m en tot l'ample.

	
	
	Les cornises seran d'una alçada mínima de 3,50 m.

	Patis de llum
	Art. 95
	-

	Composició de façana
	Art. 96
	Els materials, cossos sortints i la relació de buits i plens, així com la disposició i forma dels forats a la façana, s'ajustaran al conjunt en el qual estan edificats.

Paràmetres referits al subsòl (A3)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 100 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A3)

Art. 107, 108 i 109

	Unihabitatge
	Dominant (1)

	Plurihabitatge
	Dominant

	Hoteler balneari
	Compatible

	Hoteler
	Compatible

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Esportiu
	Compatible

	Administratiu
	Compatible

	Associatiu
	Compatible

	Religiós
	Compatible

	Restauració
	Compatible

	Oficines i serveis
	Compatible

	Indústria 1a. categoria
	Compatible

	Comerç al detall i a l'engròs
	Condicionat (2)

	Magatzems
	Condicionat (3)

	Indústria 2a. categoria
	Condicionat (4)

	Estacionament i aparcament
	Condicionat (5)

	Recreatiu
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

El criteri general és el de no crear distorsions ni conflictes en el conjunt urbà edificat en relació amb els usos dominants de la zona.

(1) En les promocions d'habitatges entre mitgeres de nova planta amb alineació a vial, i especialment en carrers amb pendent, la composició arquitectònica haurà de preveure el tractament dels habitatges en nombre de dos com a mínim, per a evitar una excessiva trituració del volum.

(2) S'admet el comerç al detall i a l'engròs, amb una superfície màxima de 400 m2.

(3) Condicions segons superfície, trànsit i càrrega i descàrrega que puguin generar aquests tipus d'usos, regulats en l'article 109 d'aquestes normes.

(4) La indústria de 2a. categoria s'admet vinculada a l'ús comercial.

(5) Els aparcaments respectaran la integració en el conjunt edificat. En les promocions d'habitatges entre mitgeres de nova planta, amb solars amb front de vial igual o superior als 30 metres, no s'admetrà més d'un accés rodat des del vial a l'aparcament, per cada 15 metres de façana.

No s'autoritzaran activitats d'aparcament col·lectiu i/o aparcament individual en aquells edificis amb front exclussiu a l'avinguda Pi i Margall.

Secció 6. ZONA DE CASES EN FILERA (A4)

Article 215

Definició

(veure fitxes normes annex B: 37, 38 i 39)

Comprèn els sòls urbans en què l'edificació és d'ús unihabitatge i l'ordenació és amb edificació entre mitgeres.

Amb aquesta qualificació urbanística es recull les zones de dos Estudis de detall que van estar aprovats anteriorment a aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, i per tant aquest Pla els recull íntegrament, pel que fa referència fonamentalment als paràmetres referits a la parcel·la, a l'edificació, a l'ús i a l'ordenació, i que es determinen en la fitxa de la subzona corresponent.

Subzones de les cases en filera (A4)

S'estableixen cinc subzones que responen a diferents tipus d'ordenació:

	1.
	Cases en filera alineades a vial:
	A4.1

	2.
	Cases en filera alineades a vial:
	A4.1.1

	
	(Estudi de detall 1 de Torre del Negrell)
	

	3.
	Cases en filera en ordenació de conjunts aïllats:
	A4.2

	
	(Àmbit Bugarai-Sud)
	

	4.
	Cases en filera en ordenació de conjunts aïllats:
	A4.2.1

	
	(Estudi de detall 2 de Torre del Negrell)
	

	5.
	Cases en filera en ordenació de conjunts aïllats:
	A4.2.2

	
	(Polígon d'actuació 21 de Can Valls)
	

En els plànols normatius es disposarà l'àmbit de l'Estudi de detall de 1 i Estudi de detall 2 de Torre del Negrell.

Àmbits qualificats de zona de cases en filera

Les diferents localitzacions de zones de cases en filera en base als diferents tipus d'ordenació, són les següents:

	Passatge Verdaguer
	A4.1

	Carrer Molí
	A4.1

	Carrer Font i Boet
	A4.1

	Plaça Taunustein
	A4.1

	Passeig del Remei
	A4.1

	Carrer Sant Jordi
	A4.1

	Carrer Sant Sebastià de Montmajor
	A4.1

	San Salvador
	A4.1

	Carrer Jaume Balmes
	A4.1

	Torrent de l'Escaiola
	A4.1

	Can Rossell
	A4.1

	Pare Poch
	A4.1

	Font dels Enamorats
	A4.1

	Torre del Negrell (Estudi de detall núm. 1)
	A4.1.1

	Bugarai-Sud
	A4.2

	Torre del Negrell (Estudi de detall núm. 2)
	A4.2.1

	Carrer Circumval·lació Can Valls (PA-21)
	A4.2.2

Article 216

Subzona de cases en filera alineades a vial A4.1

L'ordenació de l'edificació és segons alineació de vial.

L'edificació es recularà de l'alineació del vial per crear un espai enjardinat, amb excepció de les edificacions situades dins del perímetre definit per la riera de Caldes i la variant de la carretera a St. Feliu, en què l'alineació de l'edificació serà la del vial.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	-

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A4.1)

Paràmetres referits al carrer (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons plànol de regulació del sòl urbà.

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

	Alineació de l'edificació
	Art. 58
	Segons plànol de regulació del sòl urbà.

	Alçada reguladora referida al carrer
	Art. 59
	Segons els plànols d'ordenació.

	
	
	L'alçada reguladora màxima segons els casos és de:

	
	
	7,00 m (corresponents a PB+1P)

	
	
	9,30 m (corresponents a PB+2P)

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	-

	Nombre de plantes referit al carrer
	Art. 61
	Segons plànols d'ordenació i les fitxes dels Polígons d'actuació i dels sectors de planejament.

	
	
	El nombre de plantes vindrà en funció de l'alçada reguladora màxima que segons els casos serà de:

	
	
	7,00 m (corresponents a PB+1P)

	
	
	9,30 m (corresponents a PB+2P)

	Planta baixa referida al carrer
	Art. 62
	-

	Front principal i secundari
	Art. 63
	Segons plànol de regulació del sòl urbà.

Paràmetres referits a l'illa (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Fondària edificable
	Art. 64
	Segons plànol de regulació del sòl urbà a escala 1/2000

	Pati d'illa
	Art. 65
	-

Paràmetres referits a la parcel·la (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-

	Edificabilitat màxima de parcel·la
	Art. 68
	L'edificabilitat màxima de la parcel·la és la que resulta de multiplicar la superfície definida entre el front i la fondària edificable pel nombre de plantes referides al carrer.

	Ocupació màxima de la parcel·la
	Art. 72
	Segons normativa, fitxes i plànols d'ordenació.

	Sòl de parcel·la lliure d'edificació
	Art. 73
	L'ocupació dels patis en planta baixa ve regulada pels plànols d'ordenació a escala 1/2000.

	
	
	Els patis seran preferentment enjardinats.

	Pati davanter i posterior de parcel·la
	Art. 74
	Segons normativa, fitxes i plànols d'ordenació.

	Dimensions i mida de la parcel·la
	Art. 75
	Segons paràmetres de parcel·lació.

	Tanques
	Art. 81
	Es respectaran les determinacions sobre tanques entre veïns al pati d'illa.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa només s'admeten moviments de terres tendents a anivellar el pati respecte al conjunt majoritari de les finques veïnes.

	Unitat mínima de projecte
	Art. 83
	Segons plànol d'ordenació del sòl urbà a escala 1/2000.

Paràmetres referits a l'edificació (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	L'edificació es situarà sobre l'alineació del carrer o vial.

	Edificació principal i auxiliar
	Art. 85
	No es permeten edificacions auxiliars, però es podrà realitzar un cos annex a l'edificació principal en PB de 3 m de profunditat, com a prolongació del sostre de la PB (tipus porxo), sempre que es deixi un espai lliure de 8 m de fons de pati.

	
	
	Si no es compleix aquesta condició es reduirà la fondària d'aquest cos annex fins a complir aquesta condició.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	L'alçada lliure s'ajustarà a les preexistències del carrer sempre que aquestes defineixin nivells regulars clars.

	
	
	En cas contrari segons l'articulat general d'aquestes normes.

	Planta coberta
	Art. 89
	La coberta serà del 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no podran sobresortir de la coberta.

	Volum màxim d'un edifici
	Art. 91
	-

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	Els cossos sortints tancats o mig tancats no sobresortiran més d'un 1/10 de l'amplada del vial, sense que ocupin en la seva llargada més de 1/3 de la longitud de la façana, ni més de 1,5 m.

	
	
	No es permeten cossos volats en l'espai lliure posterior de la parcel·la.

	
	
	Els cossos sortints oberts podran tenir la mateixa volada que els tancats o mig tancats i podran ocupar 1/2 de la longitud de la façana.

	Elements sortints
	Art. 94
	Els elements sortints de cornises i ràfecs podran tenir una volada màxima de 0,40 m a tot l'ample de la façana.

	
	
	Els elements decoratius afectaran un màxim 1/10 part de la longitud de la façana, i sobresurtiran un màxim de 15 cm.

	Patis de llum
	Art. 95
	-

	Composició de façana
	Art. 96
	Els materials, cossos sortints i la relació de buits i plens, així com la disposició i forma dels forats a la façana, s'ajustaran al conjunt en el qual estan edificats.

Paràmetres referits al subsòl (A4.1)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 75 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A4.1)

Art. 107, 108 i 109

	Unihabitatge
	Dominant

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Comerç al detall
	condicionat (1)

	Oficines i serveis
	condicionat (2)

	Plurihabitatge
	Incompatible

	Hoteler
	Incompatible

	Esportiu
	Incompatible

	Administratiu
	Incompatible

	Restauració
	Incompatible

	Recreatiu
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Estacionament i aparcament
	Condicionat (3)

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) Comerç al detall només es permet als edificis amb façana a l'avinguda Josep Fontcuberta.

(2) Oficines: despatxos professionals integrats a l'habitatge.

(3) Els aparcaments respectaran la integració en el conjunt edificat. En les promocions d'habitatges entre mitgeres de nova planta, amb solars amb front de vial igual o superior a 30 metres, no s'admetrà més d'un accés rodat des del vial a l'aparcament, per cada 15 metres de façana.

Article 217

Subzona de cases en filera alineades a vial A4.1.1

Aquesta subzona ve determinada per l'Estudi de detall núm. 1 de Torre del Negrell, aprovat anteriorment a aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, i per tant aquest Pla els recull íntegrament, pel que fa referència fonamentalment als paràmetres referits a la parcel·la, a l'edificació, a l'ús i a l'ordenació, i que es determinen en aquesta fitxa de la corresponent subzona.

Són vigents per tant les ordenacions anteriors a aquest Pla d'ordenació urbanística municipal, i que provenen d'aquest Estudi de detall núm.1 de Torre del Negrell.

L'àmbit d'aquest es determina en el plànol de les fitxes i en el plànol d'ordenació corresponent a escala 1:2000.

El nombre màxim d'habitatges que es determinava dins de l'àmbit de l'Estudi de detall és de 119.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A4.1.1)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	-

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A4.1.1)

Paràmetres referits al carrer (A4.1.1)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A4.1.1)

	paràmetre
	cond. gral.
	condicions particulars
	

	Solar
	Art. 66
	-
	

	Edificabilitat màxima referida a l'àrea de referència
	Art. 68
	1,25 m2/m2
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	El nombre màxim d'habitatges per illa serà el resultat d'aplicar el mòdul de 130 m2sòl per habitatge a la superfície de l'àrea de referència de l'Estudi de detall.
	

	Ocupació màxima referida a l'àrea de referència
	Art. 72
	45,4 % de l'àrea de referència de l'Estudi de detall.
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	-

	
	
	Front
	6 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	9 m
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+2P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	Carrer
	3 m

	
	
	Lateral
	-

	
	
	Fons
	5 m de mitjana

	Tanques
	Art. 81
	-
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A4.1.1)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta tindrà un pendent màxim d'un 35 %.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no podran sobresortir de la coberta.

	Sostre màxim d'un edifici
	-
	180 m2 de sostre entre totes les plantes.

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	-

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A4.1.1)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 75 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A4.1.1)

Articles 107,108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Incompatible

	Sanitari
	Incompatible

	Esportiu
	Incompatible

	Educatiu
	Incompatible

	Recreatiu
	Incompatible

	Sociocultural
	Incompatible

	Hoteler
	Incompatible

	Administratiu
	Incompatible

	Comerç al detall
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Estacionament i aparcament
	Condicionat (1)

	Plurihabitatge
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible
	

(1) Vinculat a l'habitatge

Article 218

Subzona de cases en filera en ordenació de conjunts aïllats A4.2

Són vigents les ordenacions anteriors a aquest Pla que provenen del sector Bugarai Sud.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	

	Parcel·la mínima
	Art. 47
	

	Front mínim de parcel·la
	Art. 48
	

	Fons de parcel·la
	Art. 49
	

	Fondària mínima de parcel·la
	Art. 50
	

CONDICIONS DE L'EDIFICACIÓ (A4.2)

Paràmetres referits al carrer (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

	Alienació de l'edificació
	Art. 58
	-

	Alçada reguladora referida al carrer
	Art. 59
	-

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	-

	Nombre de plantes referit al carrer
	Art. 61
	-

	Planta baixa referida al carrer
	Art. 62
	-

	Front principal i secundari
	Art. 63
	-

Paràmetres referits a l'illa (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Fondària edificable
	Art. 64
	-

	Pati d'illa
	Art. 65
	-

Paràmetres referits a la parcel·la (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-

	Edificabilitat màxima de parcel·la
	Art. 68
	0,50 m2 de sostre/m2 de sòl (neta)

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-

	Densitat màxima d'habitatges neta
	Art. 71
	-

	Ocupació màxima de la parcel·la
	Art. 72
	30% de la superfície (edifici principal + edifici auxiliar)

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-

	Dimensions i mida de la parcel·la
	Art. 75
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	9,30 m

	Nombre de plantes referida a la parcel·la
	Art. 78
	PB + 2P

	Planta baixa referida a la parcel·la
	Art. 79
	-

	Separacions mínimes
	Art. 80
	L'edificació es separarà la meitat de la seva alçada amb un mínim de 3 m, amb excepció de les edificacions situades en les parcel·les que donin façana a l'avinguda Pi i Margall, on les edificacions estaran alineades a vial.

	Tanques
	Art. 81
	Les tanques tindran una alçada màxima de 0,40 m amb material opac i fins a un màxim 1,60 m amb material transparent tipus vegetal o celosia.

	Adaptació topogràfica i moviments de terres
	Art. 82
	-

	Unitat mínima de projecte
	Art. 83
	Segons plànol d'ordenació del sòl urbà a escala 1/2000.

Paràmetres referits a l'edificació (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	No es permeten edificacions auxiliars.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta serà del 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no podran sobresortir de la coberta.

	Volum màxim d'un edifici
	Art. 91
	-

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	-

	Patis de llum
	Art. 95
	-

	Composició de façana
	Art.96
	-

Paràmetres referits al subsòl (A4.2)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 50 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A4.2)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Oficines i serveis
	Condicionat (1)

	Comerç al detall
	Incompatible

	Plurihabitatge
	Incompatible

	Hoteler
	Incompatible

	Esportiu
	Incompatible

	Administratiu
	Incompatible

	Restauració
	Incompatible

	Recreatiu
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Estacionament i aparcament
	Condicionat (2)

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) Oficines: despatxos professionals integrats a l'habitatge.

(2) Vinculat a l'habitatge

Article 219

Subzona cases en filera en ordenació de conjunts aïllats A4.2.1

Aquesta subzona ve determinada per l'Estudi de detall núm. 2 de Torre del Negrell, aprovat anteriorment a aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, i per tant aquest Pla els recull íntegrament, pel que fa referència fonamentalment als paràmetres referits a la parcel·la, a l'edificació, a l'ús i a l'ordenació, i que es determinen en aquesta fitxa de la corresponent subzona.

Són vigents per tant les ordenacions anteriors a aquest Pla d'ordenació urbanística municipal, i que provenen d'aquest Estudi de detall núm.2 de Torre del Negrell aprovat anteriorment.

L'àmbit d'aquest Estudi de detall es determina en el plànol de les fitxes i en el plànol d'ordenació corresponent a escala 1:2000.

El nombre màxim d'habitatges que es determinava dins de l'àmbit de l'Estudi de detall és de 117.

Les zones qualificades de A4.2.1, es definiran segons els paràmetres referenciats en aquesta normativa i segons els plànols d'aquest document, no obstant si es vol modificar l'ordenació i determinats paràmetres urbanístics, s'haurà de redactar prèviament al Projecte executiu d'edificació, una Ordenació volumètrica que justifiqui l'acompliment d'aquests paràmetres i el nombre d'habitatges màxim.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A4.2.1)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	-

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A4.2.1)

Paràmetres referits al carrer (A4.2.1)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A4.2.1)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima referida a l'àrea de referència
	Art. 68
	1,25 m2/m2
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	El nombre màxim d'habitatges per illa serà el resultat d'aplicar el mòdul de 130 m2sòl per habitatge a la superfície de l'àrea de referència de l'Estudi de detall.
	

	Ocupació màxima referida a l'àrea de referència
	Art. 72
	45,4 % de l'àrea de referència de l'Estudi de detall.
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	-

	
	
	Front
	6, 8 i 9 m (segons l'Estudi de detall núm 2 de Torre del Negrell)

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	9 m
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+2P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	Carrer
	3 m

	
	
	Lateral
	-

	
	
	Fons
	5 m de mitjana

	Tanques
	Art. 81
	-
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A4.2.1)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta serà del 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no podran sobresortir de la coberta.

	Sostre màxim d'un edifici
	-
	180 m2st entre totes les plantes per als habitatges de 6 i 8 m d'amplada, i de 200 m2 per als habitatges de 9 m d'amplada.

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	-

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A4.2.1)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 75 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A4.2.1)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Incompatible

	Sanitari
	Incompatible

	Esportiu
	Incompatible

	Educatiu
	incompatible

	Recreatiu
	incompatible

	Sociocultural
	incompatible

	Altres usos
	incompatible

	Hoteler
	incompatible

	Administratiu
	incompatible

	Comerç al detall
	incompatible

	Oficines i serveis
	incompatible

	Restauració
	incompatible

	Magatzems
	incompatible

	Indústria 1a. categoria
	incompatible

	Estacionament i aparcament
	Condicionat (1)

	Plurihabitatge
	incompatible

	Habitatge rural
	incompatible

	Comerç de gran superfície
	incompatible

	Indústria 2a. categoria
	incompatible

	Indústria 3a. categoria
	incompatible

	Serveis tècnics
	incompatible

	Agrícola
	incompatible

	Pecuari
	incompatible

	Forestal
	incompatible

(1) Vinculat a l'habitatge

Article 220

Subzona de cases en filera en ordenació de conjunts aïllats A4.2.2

Són ordenacions de cases en filera en ordenació de conjunts aïllats, sense alineació obligada a vials.

Aquest tipus d'ordenació es localitza en Can Valls dins del Polígon d'actuació 21.

Les condicions de l'edificació i la regulació de volums i usos són les següents:

CONDICIONS DE PARCEL·LACIÓ (A4.2.2)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	-

	Front mínim de parcel·la
	Art. 48
	-

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A4.2.2)

Paràmetres referits al carrer (A4.2.2)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons la figura de planejament posterior que definirà aquest Polígon d'actuació (Ordenació volumètrica).

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A4.2.2)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-

	Edificabilitat màxima de parcel·la
	Art. 68
	0,50 m2 de sostre/m2 de sòl (neta)

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-

	Densitat màxima d'habitatges neta
	Art. 71
	-

	Ocupació màxima de la parcel·la
	Art. 72
	25 % de la superfície (edifici principal + edifici auxiliar)

	Sòl de parcel·la lliure d'edificació
	Art. 73
	Els patis seran preferentment enjardinats. (veure pati d'illa).

	
	
	En caràcter general, i si no es determina una altra cosa, s'admetran plantes soterrani amb una ocupació màxima del 50% de la parcel·la.

	Dimensions i mida de la parcel·la
	Art. 75
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	9,30 m

	Nombre de plantes referida a la parcel·la
	Art. 78
	PB + 2P

	Planta baixa referida a la parcel·la
	Art. 79
	-

	Separacions mínimes
	Art. 80
	Les separacions mínimes entre edificacions dins d'una mateixa parcel·la o entre dues propietats diferents, seran com a mínim la meitat de l'alçada de l'edificació més alta, amb un mínim de 8 m.

	La separació mínima de les edificacions pel que fa a les partions laterals de la parcel·la, en el cas de que no siguin parets mitgeres, serà de 4 m.
	
	

	La separació mínima de les edificacions principals pel que fa al fons de la parcel·la serà de 8 m.
	
	

	Tanques
	Art. 81
	Les tanques tindran una alçada màxima de 0,40 m amb material opac i fins a un màxim 1,60 m amb material transparent tipus vegetal o celosia.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa només s'admeten moviments de terres tendents a anivellar el pati respecte al conjunt majoritari de les finques veïnes.

	Unitat mínima de projecte
	Art. 83
	Les unitats mínimes de projecte quedaran definides en la posterior Ordenació volumètrica.

	Cada edifici respondrà a una unitat mínima de projecte.
	
	

	Paràmetres referits a l'edificació (A4.2.2)
	
	

	Paràmetre
	Cond. gral.
	Condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	No es permeten edificacions auxiliars.

	Planta baixa
	Art. 86
	L'alçada serà de 3 m per habitatge més garatge, i de 3,50 m per altres usos.

	Planta soterrani
	Art. 87
	Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	L'alçada mínima serà de 2,6 m.

	Planta coberta
	Art. 89
	La coberta quan no sigui plana tindrà un pendent màxim del 35%.

	Les instal·lacions no podran sobrepassar el gàlib format per un angle de 45º des dels extrems de les façanes i separades 3 m de les mateixes.
	
	

	Els elements de captació d'energia solar, tot i que sobrepassin els plans màxims de la teulada, han d'estar disposats amb una concepció integrada en la coberta. Aquest aspecte haurà d'ésser degudament justificat com a part específica del projecte, i sotmès a conformitat i llicència municipal.
	
	

	Planta sotacoberta
	Art. 90
	La distància entre la cara superior de l'últim forjat, amb la intersecció de la cara inferior de la coberta i la cara interior de la façana, no serà superior a 60 cm.

	
	
	La superfície de les plantes sotacoberta, serà habitable a partir d'1,50 m., i la seva superfície computarà a efectes de determinar la quantitat de sostre de l'edificació.

	
	
	S'admet l'ús d'habitatge vinculat a la planta immediata inferior, sense crear habitatge independent.

	Longitud màxima
	-
	La longitud màxima dels blocs serà de 30 m.

	Regles sobres mitgeres
	Art. 92
	-

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	-

	Patis de llum
	Art. 95
	-

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A4.2.2)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 50 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A4.2.2)

Articles 107, 108 i 109

	Unihabitatge
	Dominant (3)

	Educatiu
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Sociocultural
	Compatible

	Oficines i serveis
	Condicionat (1)

	Altres usos
	Condicionat (2)

	Comerç al detall
	Incompatible

	Bihabitatge
	Compatible

	Plurihabitatge
	Incompatible

	Hoteler
	Incompatible

	Esportiu
	Incompatible

	Administratiu
	Incompatible

	Restauració
	Incompatible

	Recreatiu
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Estacionament i aparcament
	Condicionat (4)

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) Oficines: despatxos professionals integrats a l'habitatge.

(2) Condicionats per la definició general esmentada en aquest apartat.

(3) S'entén per unihabitatge en règim de propietat horitzontal i vertical.

(4) Vinculat a l'habitatge.

secció 7. ZONA DE CUITAT JARDÍ (A5)

Article 221

Definició

(veure fitxes normes annex B: 40, 41, 42, 43, 44, 45, 46 i 47)

Comprèn els sòls urbans en què l'edificació es realitzarà aïllada per a habitatges unifamiliars.

Subzones dins de la zona de ciutat jardí (A5)

S'estableixen set subzones que responen a una intensitat d'edificació i parcel·lació diferent.

Aquestes subzones són les següents:

	1. Edificació aïllada en parcel·la de 250 m2:
	A5.1

	2. Edificació aïllada en parcel·la de 400 m2:
	A5.2

	3. Edificació aïllada en parcel·la de 600 m2:
	A5.3

	4. Edificació aïllada en parcel·la de 800 m2:
	A5.4

	5. Edificació aïllada en parcel·la de 1.500 m2:
	A5.5

	6. Edificació aïllada en parcel·la de 2.000 m2:
	A5.6

	7. Edificació aïllada en parcel·la de 600 m2:
	A5.7

Àmbits qualificats de zona de ciutat jardí (A5)

Les zones de ciutat jardí (A5) dins del nucli urbà són:

	Font i Boet
	(A5.4)

	Puigdomí
	(A5.1-A5.2)

	Torrent Salze/Dr. Fleming
	(A5.3-A5.4-A5.5)

	de Part alta de Camp l'Arpa i Bolera
	(A5.1-A5.2)

	Torrent de l'Escaiola
	(A5.2)

	Bugarai-Sud
	(A5.2-A5.4)

	Sant Salvador
	(A.5.2-A5.7)

Les zones de ciutat jardí (A5) fora del nucli urbà són:

	El Farell
	(A5.2-A5.3-A5.6)

	Els Saulons
	(A5.1-A5.2)

	Font dels Enamorats
	(A5.3-A5.4)

	Can Regassol
	(A5.4-A5.5)

	Els Lledoners
	(A5.4)

	Can Camp
	(A5.3)

	Can Maspons
	(A5.4)

	Can Valls
	(A5.2-A5.3-A5.4)

Quadre resum dels paràmetres d'edificació de la zona de ciutat jardí (A5)

	
	
	
	
	
	
	
	
	SEPARACIONS

	
	
	
	
	PARCEL. MÌNIMA
	EDIF. AUX.
	ALÇADA EDIFICACIÓ
	carrer
	lateral
	fons

	SUB-ZONES
	TIPUS D'ORDENACIÓ
	edificaBILITAT m2/m2
	ocupació %
	Façana en m
	Superfíc.en m2
	Ocupació %
	Núm. plantes
	alçada
	m
	m
	m

	A5.1
	Edif. Aïllada
	0,70
	40
	10
	250
	6
	PB+1P
	6,45 m
	3
	2
	5

	A5.2
	Edif. Aïllada
	0,50
	30
	15
	400
	5
	PB+1P
	6,45 m
	5
	3
	5

	A5.3
	Edif. Aïllada
	0,40
	25
	15
	600
	4
	PB+1P
	6,45 m
	5
	3
	10

	A5.4
	Edif. Aïllada
	0,40
	20
	20
	800
	4
	PB+1P
	6,45 m
	5
	5
	10

	A5.5
	Edif. Aïllada
	0,30
	15
	25
	1500
	2,50
	PB+1P
	6,45 m
	10
	10
	10

	A5.6
	Edif. Aïllada
	0,30
	15
	25
	2000
	2,50
	PB+1P
	6,45 m
	10
	10
	10

	A5.7
	Edif. Aïllada
	0,40
	28
	20
	600
	no
	PB+1P
	6,45 m
	3
	3
	10

Article 222

Subzona de ciutat jardí d'edificació aïllada A5.1

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 250 m2, i es definirà en els plànols i en la memòria amb la clau A5.1.

CONDICIONS DE PARCEL·LACIÓ (A5.1)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	250 m2

	Front mínim de parcel·la
	Art. 48
	10 m

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A5.1)

Paràmetres referits al carrer (A5.1)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.1)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,70 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	40 % (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	250 m2

	
	
	Front
	10 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	L'alçada reguladora serà de 6,45 m.
	

	
	
	L'alçada màxima al punt més alt de la teulada, no sobrepassarà en cap cas els 9,50 m, des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	carrer
	3 m

	
	
	lateral
	2 m

	
	
	fons
	5 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50 % de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.1)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 6 %.

	
	
	El percentatge d'ocupació que s'estableix a cada subzona per a les edificacions auxiliars podrà afegir-se a l'edificació principal, cas d'integrar-se en aquesta l'ús que correspon a les edificacions auxiliars.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per a l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada serà del 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Sostre màxim d'un edifici
	-
	350 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 0,60 m comptabilitzaran als efectes de l'ocupació màxima de l'edificació en la part de la superfície dels mateixos que superi els 0,60 m.

	Composició de façana
	Art.96
	-

Paràmetres referits al subsòl (A5.1)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a una planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.1)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Bihabitatge:
	Condicionat (3)

	Aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2.

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) S'admet la realització d'habitatges aparellats en parcel·les que tinguin com a mínim una superfície inferior en un 10% al doble de la parcel·la mínima i amb una façana mínima de 17 m, sempre i quan no s'augmenti el nombre d'habitatges, i a menys que es determini una altra cosa en les fitxes del Polígons i Sectors.

(4) Vinculat a l'habitatge.

Article 223

Subzona de ciutat jardí d'edificació aïllada A5.2

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 400 m2, i es definirà en els plànols i en la memòria amb la clau A5.2.

CONDICIONS DE PARCEL·LACIÓ (A5.2)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	

	Parcel·la mínima
	Art. 47
	400 m2

	Front mínim de parcel·la
	Art. 48
	15 m

	Fons de parcel·la
	Art. 49
	

	Fondària mínima de parcel·la
	Art. 50
	

CONDICIONS DE L'EDIFICACIÓ (A5.2)

Paràmetres referits al carrer (A5.2)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.2)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,50 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	30% (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	400 m2

	
	
	Front
	15 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	Carrer
	5 m

	
	
	Lateral
	3 m

	
	
	Fons
	5 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50 % de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.2)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 5 %

	
	
	Si l'edificació auxiliar no se separa de l'edificació principal, es considerarà tot el conjunt com a edificació principal i no serà possible en aquest cas sumar ambdues ocupacions màximes.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada serà de 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Sostre màxim d'un edifici
	-
	400 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A5.2)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrades.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.2)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Bihabitatge
	Condicionat (3)

	Aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2.

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) S'admet la realització d'habitatges aparellats en parcel·les que tinguin com a mínim una superfície inferior en un 10 % al doble de la parcel·la mínima i amb una façana mínima de 25 m, sempre i quan no s'augmenti el nombre d'habitatges, i a menys que es determini una altra cosa en les fitxes del Polígons i Sectors.

(4) Vinculat a l'habitatge.

Article 224

Subzona de ciutat jardí d'edificació aïllada A5.3

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 600 m2, i es definirà en els plànols i en la memòria amb la clau A5.3.

CONDICIONS DE PARCEL·LACIÓ (A5.3)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	600 m2

	Front mínim de parcel·la
	Art. 48
	15 m

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A5.3)

Paràmetres referits al carrer (A5.3)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.3)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,40 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	25% (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	600 m2

	
	
	Front
	15 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	carrer
	5 m

	
	
	lateral
	3 m

	
	
	fons
	10 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50 % de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.3)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 4 %.

	
	
	Si l'edificació auxiliar no se separa de l'edificació principal, es considerarà tot el conjunt com a edificació principal i no serà possible en aquest cas sumar ambdues ocupacions màximes.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per a l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada serà de 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Sostre màxim d'un edifici
	-
	480 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 92
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A5.3)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.3)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Bihabitatge
	Condicionat (3)

	Aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2 .

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) S'admet la realització d'habitatges aparellats en parcel·les que tinguin com a mínim una superfície inferior en un 10 % al doble de la parcel·la mínima i amb una façana mínima de 25 m, sempre i quan no s'augmenti el nombre d'habitatges, i a menys que es determini una altra cosa en les fitxes del Polígons i Sectors.

(4) Vinculat a l'habitatge.

Article 225

Subzona de ciutat jardí d'edificació aïllada A5.4

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 800 m2, i es definirà en els plànols i en la memòria amb la clau A5.4.

CONDICIONS DE PARCEL·LACIÓ (A5.4)

	Paràmetre
	Cond. gral.
	Condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	
	

	Parcel·la mínima
	Art. 47
	800 m2
	

	Front mínim de parcel·la
	Art. 48
	20 m
	

	Fons de parcel·la
	Art. 49
	
	

	Fondària mínima de parcel·la
	Art. 50
	
	

	CONDICIONS DE L'EDIFICACIÓ (A5.4)
	
	
	

	Paràmetres referits al carrer (A5.4)
	
	
	

	Paràmetre
	Cond. gral.
	Condicions particulars
	

	Alineació de carrer
	Art. 54
	-
	

	Rasant de l'alineació de carrer
	Art. 55
	-
	

	Rasant de carrer
	Art. 56
	-
	

	Amplada de vial
	Art. 57
	-
	

	Paràmetres referits a la parcel·la (A5.4)
	
	
	

	Paràmetre
	Cond. gral.
	Condicions particulars
	

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,40 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	20 % (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	800 m2

	
	
	Front
	20 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	Carrer
	5 m

	
	
	Lateral
	5 m

	
	
	Fons
	10 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50 % de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.4)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 4 %.

	
	
	Si l'edificació auxiliar no se separa de l'edificació principal, es considerarà tot el conjunt com e edificació principal i no serà possible en aquest cas sumar ambdues ocupacions màximes.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per a l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada serà de 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	-

	Sostre màxim d'un edifici
	-
	640 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A5.4)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.4)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Bihabitatge
	Condicionat (3)

	Aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2 .

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) S'admet la realització d'habitatges aparellats en parcel·les que tinguin com a mínim una superfície inferior en un 10 % al doble de la parcel·la mínima i amb una façana mínima de 35 m, sempre i quan no s'augmenti el nombre d'habitatges, i a menys que es determini una altra cosa en les fitxes del Polígons i Sectors.

(4) Vinculat a l'habitatge.

Article 226

Subzona de ciutat jardí d'edificació aïllada A5.5

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 1.500 m2, i es definirà en els plànols i en la memòria amb la clau A5.5.

CONDICIONS DE PARCEL·LACIÓ (A5.5)

	Paràmetre
	Cond. gral.
	Condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	

	Parcel·la mínima
	Art. 47
	1.500 m2

	Front mínim de parcel·la
	Art. 48
	25 m

	Fons de parcel·la
	Art. 49
	

	Fondària mínima de parcel·la
	Art. 50
	

CONDICIONS DE L'EDIFICACIÓ (A5.5)

	Paràmetres referits al carrer (A5.5)
	
	

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.5)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,30 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	15% (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	1.500 m2

	
	
	Front
	25 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	carrer
	10 m

	
	
	lateral
	10 m

	
	
	fons
	10 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50% de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.5)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 2,5 %.

	
	
	Si l'edificació auxiliar no se separa de l'edificació principal, es considerarà tot el conjunt com a edificació principal i no serà possible en aquest cas sumar ambdues ocupacions màximes.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per a l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada serà de 35 % de pendent com a màxim.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Volum màxim d'un edifici
	Art. 91
	-

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació.

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A5.5)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Condicions d'ús (A5.5)

Art. 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Aparcament
	Condicionat (3)

	Plurihabitatge
	Incompatible

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2 .

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) Vinculat a l'habitatge.

Article 227

Subzona de ciutat jardí d'edificació aïllada A5.6

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 2.000 m2, i es definirà en els plànols i en la memòria amb la clau A5.6.

CONDICIONS DE PARCEL·LACIÓ (A5.6)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	

	Parcel·la mínima
	Art. 47
	2.000 m2

	Front mínim de parcel·la
	Art. 48
	25 m

	Fons de parcel·la
	Art. 49
	

	Fondària mínima de parcel·la
	Art. 50
	

CONDICIONS DE L'EDIFICACIÓ (A5.6)

Paràmetres referits al carrer (A5.6)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.6)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,30 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	15% (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	2.000 m2

	
	
	Front
	25 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	carrer
	10 m

	
	
	lateral
	10 m

	
	
	fons
	10 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50% de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.6)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	S'admet una construcció auxiliar amb una ocupació màxima del 2,5 %

	
	
	Si l'edificació auxiliar no se separa de l'edificació principal, es considerarà tot el conjunt com a edificació principal i no serà possible en aquest cas sumar ambdues ocupacions màximes.

	
	
	L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

	
	
	L'ocupació definida per a l'edificació auxiliar se suma a la definida per a l'ocupació de l'edificació principal.

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada tindrà un pendent màxim del 35 %

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Sostre màxim d'un edifici
	-
	750 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 93
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació.

	Composició de façana
	Art.96
	-

Paràmetres referits al subsòl (A5.6)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.6)

Articles 107, 108 i 109

	Unihabitatge
	Dominant

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (1)

	Sociocultural
	Condicionat (2)

	Aparcament
	Condicionat (3)

	Plurihabitatge
	Incompatible

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2 .

(2) L'ús sociocultural es realitzarà en locals tancats.

(3) Vinculat a l'habitatge.

Article 228

Subzona de ciutat jardí d'edificació aïllada A5.7

Aquesta subzona de ciutat jardí serà d'edificació aïllada amb parcel·la mínima de 600 m2, i es definirà en els plànols i en la memòria amb la clau A5.7.

CONDICIONS DE PARCEL·LACIÓ (A5.7)

	paràmetre
	cond. gral.
	condicions particulars

	Parcel·lació i reparcel·lació
	Art. 46
	-

	Parcel·la mínima
	Art. 47
	600 m2

	Front mínim de parcel·la
	Art. 48
	15 m

	Fons de parcel·la
	Art. 49
	-

	Fondària mínima de parcel·la
	Art. 50
	-

CONDICIONS DE L'EDIFICACIÓ (A5.7)

Paràmetres referits al carrer (A5.7)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	-

	Rasant de l'alineació de carrer
	Art. 55
	-

	Rasant de carrer
	Art. 56
	-

	Amplada de vial
	Art. 57
	-

Paràmetres referits a la parcel·la (A5.7)

	paràmetre
	cond. gral.
	condicions particulars

	Solar
	Art. 66
	-
	

	Edificabilitat màxima de parcel·la
	Art. 68
	0,40 m2st/m2s
	

	Coeficient d'edificabilitat complementària neta
	Art. 70
	-
	

	Densitat màxima d'habitatges neta
	Art. 71
	-
	

	Ocupació màxima de la parcel·la
	Art. 72
	28% (inclou l'edificació per sobre i per sota de la rasant)
	

	Sòl de parcel·la lliure d'edificació
	Art. 73
	-
	

	Dimensions i mida de la parcel·la
	Art. 75
	Superfície
	600 m2

	
	
	Front
	20 m

	
	
	Fondària
	-

	Alçada reguladora referida a la parcel·la
	Art. 76
	6,45 m. L'alçada màxima al punt més alt de la teulada no sobrepassarà en cap cas els 9,50 m des del punt d'aplicació de l'alçada reguladora.
	

	Punt d'aplicació alçada referida a la parcel·la
	Art. 77
	-
	

	Nombre de plantes referit a la parcel·la
	Art. 78
	PB+1P
	

	Planta baixa referida a la parcel·la
	Art. 79
	-
	

	Separacions mínimes
	Art. 80
	carrer
	3 m

	
	
	lateral
	3 m

	
	
	fons
	10 m

	Tanques
	Art. 81
	0,60 m sobre la cota natural del terreny de material opac i fins a 1,80 m de materials trepats i vegetal amb un calat mínim de 50% de la superfície
	

	Adaptació topogràfica i moviments de terres
	Art. 82
	-
	

	Unitat mínima de projecte
	Art. 83
	Segons plànol de regulació del sòl urbà
	

Paràmetres referits a l'edificació (A5.7)

	paràmetre
	cond. gral.
	condicions particulars

	Posició de l'edificació
	Art. 84
	-

	Edificació principal i auxiliar
	Art. 85
	-

	Planta baixa
	Art. 86
	-

	Planta soterrani
	Art. 87
	No podrà sobrepassar l'ocupació màxima de la parcel·la i haurà de respectar les separacions que s'estableixin per d'amunt de la rasant. Veure els paràmetres referits al subsòl.

	Plantes pis
	Art. 88
	-

	Planta coberta
	Art. 89
	La coberta en cas de ser inclinada tindrà un pendent màxim del 35 %.

	Planta sotacoberta
	Art. 90
	S'admet l'ús d'habitatge.

	
	
	Les instal·lacions no sobrepassaran la coberta.

	Sostre màxim d'un edifici
	-
	480 m2 (edifici principal + auxiliar)

	Cossos sortints
	Art. 92
	-

	Elements sortints
	Art. 94
	Els ràfecs de vols superiors a 60 cm comptabilitzaran als efectes de l'ocupació màxima de l'edificació

	Composició de façana
	Art. 96
	-

Paràmetres referits al subsòl (A5.7)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	No es permet l'ocupació del subsòl més enllà de la superfície ocupada per les edificacions principals

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 3 metres, equivalents a 1 planta soterrada.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A5.7)

Articles 107, 108 i 109

	Bihabitatge
	Dominant (1)

	Unihabitatge
	Compatible

	Assistencial
	Compatible

	Sanitari
	Compatible

	Esportiu
	Compatible

	Educatiu
	Compatible

	Comerç al detall
	Condicionat (2)

	Sociocultural
	Condicionat (3)

	Aparcament
	Condicionat (4)

	Recreatiu
	Incompatible

	Administratiu
	Incompatible

	Oficines i serveis
	Incompatible

	Restauració
	Incompatible

	Magatzems
	Incompatible

	Indústria 1a. categoria
	Incompatible

	Hoteler
	Incompatible

	Habitatge rural
	Incompatible

	Comerç de gran superfície
	Incompatible

	Indústria 2a. categoria
	Incompatible

	Indústria 3a. categoria
	Incompatible

	Serveis tècnics
	Incompatible

	Agrícola
	Incompatible

	Pecuari
	Incompatible

	Forestal
	Incompatible

(1) Habitatges aparellats.

(2) L'ús comercial s'adaptarà a les necessitats del sector amb un sostre màxim de 150 m2 .

(3) L'ús sociocultural es realitzarà en locals tancats.

(4) Vinculat a l'habitatge.

Secció 8. ZONA DE VOLUMETRiA ESPECÍFICA (A6)

Article 229

Definició

(veure fitxes normes annex B: 48,49 i 50)

Comprèn els àmbits següents:

a) Sòl urbà consolidat, producte d'anteriors planejaments, o que procedeixen d'un Pla parcial, d'un Estudi de detall, d'ordenació d'illa o de llicències atorgades.

Presenten, en tot cas, una ordenació de volums específica i particular per a cada àmbit.

b) Una part del sector Sant Salvador (B.3. Pla parcial Sant Salvador) i els Polígons d'actuació següents:

	PA-3.
	El Remei

	PA-5.
	Teneria Ametller (una part)

	PA-8.
	Plaça Lluís Companys

	PA-10.
	Raval Canyelles/Santa Teresa

	PA-11.
	Teneria Riba (una part)

	PA-14.
	Molí d'en Ral

	PA-15.
	La Vaqueria

	PA-27.
	Sandvik

Comprèn els àmbits que estan assenyalats en els plànols d'ordenació a escala 1:2000, i en les fitxes dels Polígons d'actuació i els Sectors de planejament.

Tipus d'ordenació

a) Correspon al tipus de composició de volums o d'edificació en ordenació segons volumètrica específica.

b) Bloc aïllat segons volumetria específica.

Condicions d'edificació

a) Les condicions d'edificació, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3, 4 i 5 del títol II, complimentaran les disposicions comuns de l'ordenació que són les següents:

Les condicions paramètriques de l'edificació segons volumetria específica són les que s'han obtingut pel planejament al qual han estat subjectes o bé per les condicions de l'edificació abans de la seva substitució.

En cas de substitució de l'edificació, la nova ordenació es resoldrà amb les mateixes condicions d'ocupació del sòl, sostre total i volum que l'edificació originària legalment consolidada.

Per tal concretar la nova implantació es realitzarà mitjançant l'instrument de planejament adient.

b) Les condicions paramètriques de l'edificació, alçada, ocupació, regulació de volums i usos, segons volumetria específica, estant definides en els plànols dels Polígons d'actuació corresponent, així com en les diferents fitxes que s'incorporen en la normativa del present Pla d'ordenació urbanística municipal.

c) Les condicions de l'edificació i la regulació de volums i usos són els

següents:

CONDICIONS DE PARCEL·LACIÓ I EDIFICACIÓ (A6)

	paràmetre
	cond. gral.
	condicions particulars

	Alineació de carrer
	Art. 54
	Segons plànol de regulació del sòl urbà, les fitxes dels Polígons d'actuació i Sectors, així com les figures de planejament posteriors que la definiran (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).

	Alienació de l'edificació
	Art. 58
	Segons plànol de regulació del sòl urbà, les fitxes dels Polígons d'actuació i Sectors, així com les figures de planejament posteriors que la definiran (Plans especials, Plans de millora urbana i Ordenacions volumètriques).

	Alçada reguladora
	Art. 59
	L'alçada reguladora màxima vindrà definida pel nombre màxim de plantes, aquesta serà la següent:

	
	
	10 m corresponents a PB+2P

	
	
	13 m corresponents a PB+3P

	
	
	16 m corresponents a PB+4P

	Punt aplicació A.R.M. referida al carrer
	Art. 60
	El planejament derivat determinarà les plataformes de nivellació i la situació de la planta baixa.

	Nombre de plantes
	Art. 61
	Segons plànol de regulació del sòl urbà, les fitxes dels Polígons d'actuació i Sectors, així com les figures de planejament posteriors que la definiran (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).

	
	
	L'alçada màxima que definirà el Pla d'ordenació urbanística municipal per les zones 6 serà de PB+3P, no obstant, les figures de planejament que determinin els Polígons d'actuació no definits per aquest document, podran determinar un màxim de PB+4P.

	Edificabilitat de la parcel·la
	Art. 68
	L'edificabilitat màxima és la definida en les fitxes dels Polígons d'actuació i Sectors, així com les figures de planejament posteriors que la definiran (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).

	Ocupació màxima de la parcel·la
	Art. 72
	Assenyalat en els plànols de regulació del sòl urbà i en les fitxes, i si no és així definida en les figures de planejament posteriors (Plans especials, Plans de millora urbana, Plans Parcial i Ordenacions volumètriques).

	Sòl de parcel·la lliure d'edificació
	Art. 73
	L'ocupació dels patis en planta baixa i soterrani ve regulada pels plànols d'ordenació i per les fitxes dels Polígons d'actuació i Sectors.

	
	
	Els patis seran preferentment enjardinats. (veure pati d'illa).

	
	
	En caràcter general, i si no es determina una altra cosa, s'admetran plantes soterrani amb una ocupació màxima del 100% de la parcel·la.

	Tanques
	Art. 81
	Les tanques del carrer o entre veïns tindran una alçària màxima de 1,80 m. Es podran fer amb material massís fins una cota màxima de vuitanta centímetres (0,60 m) per damunt de la vorera o del terreny i s'acabarà amb reixes, tela metàl·lica o vegetació d'arbust, calat.

	Adaptació topogràfica i moviments de terres
	Art. 82
	En l'interior del pati d'illa només s'admeten moviments de terres per tal d'anivellar el pati respecte al conjunt definit en el Pla d'ordenació urbanística municipal o aquell definit en el corresponent Pla especial, Pla de millora urbana i Ordenació volumètrica.

	Unitat mínima de projecte
	Art. 83
	Les unitats mínimes de projecte quedaran definides segons els plànols d'ordenació del sòl urbà, les diferents fitxes, així com les figures de planejament posteriors que les definiran (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).

	
	
	No obstant si no es determina el contrari, cada edifici respondrà a una unitat mínima de projecte.

	Nombre màxim d'habitatges
	Art. 71
	Segons les fitxes dels Polígons d'actuació i Sectors, així com les figures de planejament posteriors que la definiran (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).

	
	
	Si no es determina una altra cosa, el nombre d'habitatges màxim serà el sostre màxim que es determina dividit per 120 m2 per hab, inclosos els usos auxiliars complementaris privats.

	Planta baixa
	Art. 86
	L'alçada serà de 3 m per habitatge més garatge, i de 3,50 m per altres usos.
	

	Planta coberta
	Art. 89
	La coberta quan no sigui plana tindrà un pendent màxim del 35%.
	

	
	
	Les instal·lacions no podran sobrepassar el gàlib format per un angle de 45º des dels extrems de les façanes i separades 3 m de les mateixes.
	

	
	
	Els elements de captació d'energia solar, tot i que sobrepassin els plans màxims de la teulada, han d'estar disposats amb una concepció integrada de la coberta. Aquest aspecte haurà d'ésser degudament justificat com a part especifica del projecte i sotmès a conformitat i llicència municipal.
	

	Planta sotacoberta
	Art. 90
	La distància entre la cara superior de l'últim forjat, amb la intersecció de la cara inferior de la coberta i la cara interior de la façana, no serà superior a 60 cm.
	

	
	
	La superfície de les plantes sotacoberta, serà habitable a partir d'1,50 m., i la seva superfície computarà a efectes de determinar la quantitat de sostre de l'edificació.
	

	
	
	S'admet l'ús d'habitatge vinculat a la planta immediata inferior, sense crear habitatge independent.
	

	Planta pis
	Art. 88
	L'alçada mínima serà de 2,6 m
	

	Separacions entre edificacions
	Art. 102
	Les separacions mínimes entre edificacions dins d'una mateixa parcel·la o entre dues propietats diferents, seran com a mínim la meitat de l'alçada de l'edificació més alta, amb un mínim de 8 m.
	

	Cossos sortints
	Art. 93
	En els percentatges d'ocupació màxima i en la superfície de sostre edificable es tindran en compte el vol dels cossos tancats i els semitancats.
	

	Separacions a llindars
	Art. 105
	En cas de no acotar-se les mesures de separacions i d'alineacions dels diferents blocs en els plànols d'ordenació i en les fitxes, aquestes en caràcter general, i per tal de desenvolupar noves Ordenacions volumètriques i Plans especials, seran les següents:
	

	
	
	La separació mínima de les edificacions principals i auxiliars pel que fa a les partions laterals de la parcel·la serà de 5 m.
	

	
	
	La separació mínima de les edificacions principals pel que fa al fons de la parcel·la serà de 5 m.
	

	Longitud màxima i mínima dels blocs
	Art. 104
	En general, la longitud màxima dels blocs en les noves ordenacions, que vindran definides per un Pla especial, serà de 50 m., i la longitud mínima de 15 m, menys en els casos que l'ordenació que es determina en els plànols i en les fitxes dels Polígons d'actuació d'aquest document, fixi una altra cosa.
	

	Unitats edificatòries
	Art. 106
	Els edificis es realitzaran de manera unitària es a dir que cada edifici serà una única promoció.
	

	Dimensions dels edificis
	Art. 106
	Els edificis tindran unes dimensions òptimes per tal que els habitatges tinguin sempre dos o més orientacions, així d'aquesta manera s'aconseguirà que els pisos tinguin la suficient ventilació (ventilació creuada), i un òptim asolellament.
	

	
	
	En el cas que aquest document no determini aquestes dimensions, aquestes quedaran fixades en les figures de planejament posteriors (Plans especials, Plans de millora urbana, i Ordenacions volumètriques).
	

	Aparcament
	Art. 106
	Cada parcel·la haurà de resoldre internament l'aparcament segons els usos corresponents.
	

	Cossos sortints
	Art. 93
	Els balcons oberts no sobresurtiran més de 1,50 m, sense que ocupin en la seva llargària més de 1/2 de la longitud de la façana.
	

	
	
	L'alçada mínima d'aquests serà de 3,50 m respecte de la rasant del carrer.
	

	
	
	No es permeten cossos voladissos tancats o mig tancats en les façanes.
	

	Elements sortints
	Art. 94
	Els elements sortints de cornises i ràfecs tindran una volada màxima de 0,60 m en tot l'ample.
	

	
	
	Les cornises tindran una alçada mínima de 3,50 m.
	

Paràmetres referits al subsòl (A6)

	paràmetre
	cond. gral.
	condicions particulars

	Ocupació
	-
	Es permet l'ocupació del subsòl en un 75 % de la superfície total del solar.

	Profunditat
	-
	La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

	
	
	Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

CONDICIONS D'ÚS (A6)

Articles 107, 108 i 109

Les condicions d'ús s'especificaran en les fitxes de cada Polígon d'actuació, si menys no en caràcter general seran els següents:

. Plurihabitatge

. Comerç, al detall i a l'engròs

. Oficines i serveis

. Cultural

. Educatiu

. Restauració

. Industrial de 1a. categoria i 2a. categoria

. Sanitari i assistencial

. Aparcament

En particular hi han unes condicions d'ús de determinats Polígons, aquests són els següents:

a) Les condicions d'ús en el Polígon PA-3 (El Remei) són les següents:

. Restauració

. Hoteler

. Habitatge (només es permet un sòl habitatge)

b) Les condicions d'ús en el Polígon d'actuació PA-11 (Teneria Riba), PA-27 (Sandvik), i el Sector B-3 (Pla parcial Sant Salvador), són les següents:

. Les condicions d'ús són les generals exceptuant l'ús industrial de 1a. categoria i 2a. Categoria.

secció 9. ZONA D'HOTEL BALNEARI (A7)

Article 230

Definició

(veure fitxa 51 de les normes annex B)

Comprèn els sòls ocupats actualment pels establiments balnearis que existeixen en el centre històric de Caldes, així com les àrees destinades a jardins de titularitat privada lliures d'edificació i annexes als àmbits edificables dels balnearis.

La zona d'hotel balneari comprén l'àmbit on es disposen les edificacions pròpies dels balnearis, així com els espais verds privats relacionats amb aquesta activitat.

Aquestes zones d'hotel balneari amb la qualificació de A7 i de titularitat privada, es diferenciaran clarament del sistema balneari que serà de titularitat pública.

La importància dels balnearis en el municipi de Caldes de Montbui, ens ha fet considerar la possibilitat de donar una qualificació específica per aquests establiments.

En aquesta zona es defineixen uns àmbits no edificables que coincideixen amb els jardins dels balnearis, i que queden determinats en els plànols d'ordenació.

Tipus d'ordenació

Es regirà per l'ordenació en alineació a vial, en què s'admeten reculades de l'edificació sempre que es justifiquin per mitjà dels instruments de planejament adient.

Per altra banda, els espais delimitats dins de la zona d'hotel balneari (A7) com a jardins privats de l'establiment, són per la seva naturalesa no edificables.

Condicions d'edificació

Les condicions de l'edificació d'aquesta zona, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 Títol II. Disposicions comunes de l'ordenació, són les següents:

1. Es mantenen els volums edificats, i no es podrà superar l'alçada actual.

2. Es permet l'ampliació de l'edificació sempre i quan es respectin els àmbits de verd privat propis dels balnearis, delimitats en els plànols d'ordenació i amb les condicions següents:

a) L'ocupació màxima del conjunt de l'edificació serà del 25%, comptabilitzant la totalitat de la zona amb ús de balneari, i es permetrà a més a més, el 20 % d'ocupació per a edificis auxiliars segons el punt 5.

b) L'edificabilitat total de la parcel·la serà 1,2 m2st/m2s sobre la totalitat de la zona.

c) L'alçada de les noves edificacions no superarà els 11 m corresponent a PB+2P.

3. L'ampliació de l'edificació comportarà la redacció de l'instrument de planejament corresponent per tal definir els nous volums i la seva implantació.

4. Les tanques dels jardins respecte als espais públics podran ser massisses fins a 1 m d'alçada, però per sobre d'aquesta alçada hauran de ser calades o vegetals.

5. En l'àmbit delimitat en els plànols d'ordenació com a verd privat lligat a l'ús dels balnearis, s'admetran les construccions auxiliars per a usos del balneari, així com piscines cobertes en planta baixa, amb un màxim del 20% d'ocupació de la totalitat de l'àmbit delimitat com a verd privat propi de l'establiment, i una alçada que no superi la de la planta baixa de la instal·lació termal.

Es permet la realització d'aquells elements que tinguin per objecte facilitar-ne l'ús: paviments, camins, jardineria, etc.

Subsòl

No està permesa l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa pel subsòl és de 3,5 metres, equivalents a 1 planta soterrada.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Condicions d'ús

1. L'ús permès és el d'hotel-balneari.

2. En els espais de jardí privat es permeten pistes esportives a l'aire lliure (tennis, bàsquet, piscines, etc.), així com edificacions auxiliars tal com es determinen en el punt de condicions d'edificació.

3. Aparcament vinculat a l'ús d'hotel- balneari.

4. En cas de cessar l'activitat balneària en alguna de les zones així qualificades, només s'hi permetran equipaments comunitaris.

5. Els espais lliures d'edificació mantindran la consideració de jardí privat.

secció 10. ZONA COMERCIAL (A8)

Article 231

Definició

(veure fitxa 52 de les normes annex B)

Comprèn les àrees destinades a l'ús comercial al detall i a l'engròs, i a magatzems amb exposició i venda al públic i comercial concentrat per a la venda al públic al detall.

Subzones

S'estableixen dues subzones:

a) Zona comercial i de magatzems: A8.1

b) Zona comercial concentrat: A8.2

Tipus d'ordenació

El tipus d'ordenació de les dues subzones serà:

8.1 Ordenació segons alineació de vial.

8.2 Ordenació segons edificació aïllada.

L'espai lliure d'edificació es destinarà a aparcament pel públic i per accessos de serveis, així com per a càrrega i descàrrega de mercaderies.

Article 232

Subzona comercial i de magatzems (A8.1)

Definició

Comprèn les àrees destinades a ús comercial al detall i a l'engròs i a magatzems amb exposició i venda al públic existents en el sector del Tint i del Bugarai-Sud.

Sector el Tint

Les condicions de l'edificació, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 del Títol II. Disposicions comunes de l'ordenació, són les següents:

1. Parcel·lació

La parcel·la mínima és la corresponent a la parcel·la existent en l'aprovació d'aquest Pla d'ordenació urbanística municipal i producte de l'expropiació feta el 9 de gener de 1992.

La parcel·la màxima serà la resultant d'agrupar dues parcel·les mínimes.

Les parcel·les cantoneres podran ésser parcel·lades i segregades registralment sempre que les finques resultants conservin una façana de 12 m.

2. Edificabilitat

L'edificabilitat serà de 0,90 m2/m2 sobre la superfície de parcel·la.

3. Ocupació màxima

L'ocupació serà la que ve definida en el plànol d'ordenació a escala 1.2000.

4. Línia d'edificació

Les edificacions han de situar-se a la mateixa línia d'edificació oficial, situada en l'Av. Pi i Margall i dins de la franja edificable grafiada en el plànol d'ordenació a escala 1:2000.

5. Alçada reguladora màxima i nombre de plantes

L'alçada màxima de les edificacions serà de 7 m, corresponent a planta baixa i una planta altell, que haurà de quedar retirada de les façanes un mínim de 5 m.

En aquesta zona els locals hauran de quedar a doble alçada.

Per sobre l'alçada màxima tan sols podrà construir-se la coberta definitiva de l'edifici que podrà ésser terrat pla o teulada inclinada. En aquest últim cas el pendent no serà superior al 15 % i s'admetrà la teulada a dues aigües perpendiculars a les façanes principals, però en tot cas, la solució arquitectònica preveurà la prolongació en alçada dels paraments de façana, ocultant les teulades, o bé aquestes hauran de tenir un tipus d'acabat integrat amb el de les façanes.

6. Condicions estètiques

Les edificacions hauran de tractar-se exteriorment amb materials nobles de façana, i es prohibeixen expressament les parets de totxana sense revestir, els arrebossats sense estucar i les cobertes vistes de fibrociment.

7. Tanques

Només s'admeten tanques en el límit general total de cada qualificació diferent en el sector.

Les tanques seran a base d'un muret massís de 0'60 m d'alçada màxima, i la resta fins a una alçada de 2,00 m calada i amb tanca vegetal.

8. Condicions d'ús

Els usos admesos són els següents:

a) Comercial

L'ús comercial comprèn els locals oberts al públic, destinats a la venda al detall o prestació de serveis personals exclosa l'hosteleria i la restauració.

b) Magatzems d'estocs amb exposició i venda.

c) Tallers (vinculats a l'ús comercial o de magatzems).

d) Oficines (només les vinculades als anteriors usos).

e) Esportius.

9. Previsió de places d'aparcament

Cal preveure una plaça d'aparcament per cada 100 m2 de superfície útil dels locals comercials o d'oficines construïdes.

En el cas d'implantar-se un establiment comercial d'alimentació tipus supermercat, la superfície de reserva d'aparcament per a aquest ús serà de 8 places per cada 100 m2 de superfície de venda.

L'aparcament es situarà darrera de l'edificació.

10. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Sector el Bugarai Sud

Les condicions de l'edificació, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 del Títol III. Disposicions comunes de l'ordenació, són les següents:

1. Parcel·lació

La parcel·la mínima és l'existent en el moment de l'aprovació d'aquest Pla.

2. Edificabilitat

L'edificabilitat màxima per parcel·la és de 480 m2

3. Separacions

La separació a veïns i carrers serà de 3m.

4. Alçada reguladora màxima

L'alçada màxima serà de 4 m sense possibilitat d'altell.

5. Composició

Es realitzarà un projecte unitari per a cada parcel·la.

6. Tanques

No es permeten tanques en les alineacions de vial.

En cas de fer-se passos de vianants podran fer-se proteccions de jardineria amb una alçada màxima de 0,80 m.

7. Condicions d'ús

No s'admet l'ús d'habitatge.

Comerç, al detall

Oficines adscrites als usos comercials

Ús industrial de 1a categoria

8. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Article 233

Subzona comercial concentrat (A8.2)

Definició

Comprèn les àrees destinades a l'ús comercial per a la venda al públic al detall.

Condicions de la subzona

Les condicions, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 del Títol II: Disposicions comunes de l'ordenació, són les següents:

1. Parcel·lació

La parcel·la mínima per a aquesta zona és la superfície mateixa de la zona (parcel·la única) que no podrà ser subdividida.

2. Edificabilitat

L'edificabilitat serà de 0,35 m2/m2 sobre la superfície de la parcel·la.

3. Ocupació màxima

L'ocupació màxima serà del 35% de la superfície de la parcel·la.

4. Línia d'edificació

Les edificacions hauran de separar-se un mínim de 6 m de la línia d'alineació oficial, en la part que dóna front al carrer i respectant l'espai edificable assenyalat en els plànols com a "verd de protecció".

5. Alçada reguladora màxima

L'alçada màxima de les edificacions serà de 8,00 m corresponent a planta baixa i una planta pis.

Per sobre l'alçada màxima tan sols podrà construir-se la coberta definitiva de l'edifici que podrà ser terrat pla o inclinada.

En aquest últim cas, el pendent no serà superior al 15 %, i s'admetrà la teulada a dues aigües perpendiculars a les façanes principals, però en tot cas, la solució arquitectònica preveurà la prolongació en alçada dels paraments de façana, ocultant les teulades, o bé aquestes hauran de tenir un tipus d'acabat integrat amb el de les façanes.

6. Condicions estètiques

Les edificacions hauran de tractar-se exteriorment amb materials nobles de façana, i es prohibeixen expressament les parets de totxana sense revestir, els arrebossats sense estucar i les cobertes vistes de fibrociment.

7. Tanques

La parcel·la podrà tenir un tancament de façana al carrer amb un muret massís de 0,60 m d'alçada màxima, i la resta fins a una alçada de 2,00 m calada o amb tanca vegetal.

8. Condicions d'ús

L'ús admès és el de comercial de grans superfícies amb les instal·lacions i serveis auxiliars necessaris per al desenvolupament de l'activitat.

9. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

secció 11. ZONA INDUSTRIAL (A9)

Article 234

Definició

(veure fitxa 53, 54 i 55 de les normes annex B)

Comprèn els sòls urbans amb edificació industrial i magatzems.

Subzones

S'estableixen tres subzones que responen a diferents tipus d'ordenació i intensitat d'edificació:

	. Industrial en el casc urbà:
	A9.1

	. Sectors industrials:
	A9.2

	 Alineació a vial
	A9.2.1

	 Alineació a vial
	A9.2.2

	. Industrial fora del nucli urbà:
	A9.3

Article 235

Subzona industrial en el nucli urbà (A9.1)

Tipus d'ordenació

L'ordenació de l'edificació és segons l'alineació de vial.

Condicions de l'edificació

Les condicions de l'edificació, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 del Títol II. Disposicions comunes de l'ordenació, són les següents:

1. Parcel·lació

La superfície mínima de parcel·la és de 1.000 m2 i la longitud mínima de façana és de 10 m.

2. Edificabilitat

L'índex d'edificabilitat màxima per aquesta zona serà d'1m2s/m2st, amb una edificabilitat complementària de 0,01 m2s/m2st, destinada a ús exclusivament de traster i magatzem, pels edificis composats per diverses naus entre mitgeres, per cada una de les activitats que puguin emplaçar-se, i que haurà de justificar-se en la sol·licitud de la llicència d'activitats corresponent.

El sostre de planta altell computarà dins del sostre edificable màxim, incloent el sostre auxiliar o complementari.

3. Ocupació màxima

L'ocupació màxima de la parcel·la serà del 70%.

4. Superfície mínima de l'establiment

La superfície mínima de l'establiment serà de 300 m2.

5. Alineacions

Les alienacions són les que queden grafiades en el plànol d'ordenació a escala 1:2000.

5. Alçada reguladora màxima i nombre de plantes

L'alçada reguladora màxima i el nombre de plantes és:

	Nombre de plantes
	ARM

	PB+2P
	11,00 m

6. Les dimensions dels vials interns seran de com a mínim 16 m, entre edificacions, i de 10 m per un sol front edificat. No obstant, entre el vial i l'edificació hi haurà una franja no edificable de separació de 5 m.

7. Cossos sortints

No es permeten cossos sortints.

8. Elements sortints

Els elements sortints de cornises i ràfecs tindran una volada màxima de 0,45 m a tot l'ample.

Els elements decoratius afectaran com a màxim 1/10 part de la longitud de la façana, i sobresurtiran un màxim de 10 cm.

9. Elements tècnics

Els elements tècnics de les instal·lacions, xemeneies, ponts grues, conduccions i tots aquells elements que per exigències del procés industrial estiguin obligats a sobrepassar els límits d'edificació abans esmentats, quedaran subjectes a una autorització especial.

10. Condicions d'ús

Les condicions d'ús en aquesta subzona són:

. Magatzem.

. Oficines al servei de les instal·lacions industrials.

. Esportiu per a l'ús del personal de l'activitat industrial.

. Garatges.

. Indústria de 1a i 2a categoria.

Pels àmbits industrials la Llana i el situat a la carretera C-59 (antiga discoteca) els usos permesos, a més dels anteriorment definits, són:

. Comercial.

L'ús comercial comprèn els locals oberts al públic, destinats a la venda al detall o prestació de serveis personals, limitat al tipus d'establiments l'autorització dels quals és de competència estrictament municipal, de conformitat amb allò que preveu l'actual Llei d'equipaments comercials.

. Oficines.

L'ús d'oficines comprèn les activitats administratives o burocràtiques i de gestió privada relacionades amb les activitats d'oficines i despatxos.

. Restauració.

L'ús de restauració comprèn els locals i establiments com són restaurants, cafès, bars, cafeteries, frankfurts, xocolateries, gelateries, orxateries, granges i similars.

. Esportiu.

L'ús esportiu comprèn l'ensenyança i pràctica de l'educació física i els esports en general.

Pel Polígon d'actuació PA-4 (Tiana), els usos permesos són els següents:

- Industrial 1a. i 2a. categoria

- Comercial

- Oficines

- Esportiu

- Magatzem

11. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Article 236

Subzona sectors industrials (A9.2)

Tipus d'ordenació

L'ordenació de l'edificació serà per edificació aïllada, exceptuant A9.2.1 i A9.2.2, segons les ordenacions definides en el Pla parcial del sector industrial la Borda i el Pla especial de millora urbana del Pinatar.

Condicions de l'edificació

Les condicions d'edificació, independentment de les condicions generals que es defineixen en els capítols 1, 2, 3 i 5 del Títol II. Disposicions comunes de l'ordenació, són les següents:

1. Parcel·lació

	
	Parcel·la mínima

	
	Façana
	Superfície

	
	en m
	en m2

	LA BORDA
	25
	2.000

	EL PINATAR
	15
	1.000

2. Edificabilitat i ocupació

L'ocupació i edificabilitat de l'edificació principal es defineix per a cada subzona en les taules que s'adjunten:

	
	Ocupació màxima en %

	LA BORDA
	70

	EL PINATAR
	70

	
	Edificabilitat m2sostre/m2sòl

	LA BORDA
	1

	EL PINATAR
	1

El sostre de la planta altell computa dins del sostre edificable màxim.

Amb independència d'aquesta edificabilitat màxima, en els edificis composats per diverses naus entre mitgeres, s'admet a més a més fins a un màxim de 25 m2 de sostre auxiliar en planta altell o pis, destinat exclusivament a l'ús de traster magatzem, per cada una de les activitats que puguin emplaçar-se, i que haurà de justificar-se en la sol·licitud de la llicència d'activitats corresponent.

3. Separacions de l'edificació als límits de la parcel·la

La separació a les partions de la parcel·la respectaran les distàncies definides per cada subzona en la taula que s'adjunta.

	
	Separacions als límits

	
	A carrer
	A lateral
	A fons

	
	en m
	en m
	en m

	LA BORDA
	8
	5
	5

	EL PINATAR
	3
	2
	2

4. Volum i alçada reguladora màxima

	
	Volum màxim
	Núm. de

	
	en m3/m2
	plantes

	LA BORDA
	7
	PB+2 PP

	EL PINATAR
	
	PB+1 PP

5. Edificació auxiliar

L'edificació auxiliar es defineix per a cada subzona en la taula que s'adjunta, i es mantenen les separacions que s'estableix en la present normativa per a les edificacions principals.

L'edificabilitat de l'edificació auxiliar forma part de l'edificabilitat total de la parcel·la.

L'ocupació definida per l'edificació auxiliar es suma a l'ocupació de l'edificació principal.

	
	Edificabilitat auxiliar

	LA BORDA
	Màx. 30 m2

	EL PINATAR
	No s'admet

6. Altres consideracions

L'alçada mínima de les plantes habitables o de permanència del personal serà de 2,50 m.

Els elements tècnics de les instal·lacions, xemeneies, ponts grues, conduccions i tots aquells elements que per exigències del procés industrial estiguin obligats a sobrepassar els límits d'edificació abans esmentats quedaran subjectes a autorització especial.

Els talussos que es formin com a conseqüència dels moviments de terres per anivellar els terrenys, tindran la consideració de "verd privat" i en conseqüència hauran d'ésser enjardinats.

Es permet en una parcel·la la construcció de diverses naus entre mitgeres per diferents activitats amb les condicions següents:

. Que es realitzin simultàniament i seguint un projecte unitari.

. Les diferents naus o locals que es construeixin hauran de tenir accés directe i independent a la via pública.

. En cas d'accedir-hi mitjançant vials comunitaris interiors, caldrà tramitar prèviament un Pla de millora urbana que fixi les condicions d'accés i de circulació.

. Als efectes del càlcul del volum i de l'ocupació màxims admesos, tan sols computarà la superfície d'aquella porció de la parcel·la no ocupada pels vials comunitaris d'accés interior definits en l'estudi de detall.

. En el cas d'establir-se vials interiors, caldrà aportar un projecte d'urbanització d'aquest vial que contingui les especificacions necessàries per a la correcta connexió dels serveis urbans des de cadascuna de les naus fins a la via pública que, si més no, seran: sanejament, aigua potable, subministrament d'energia elèctrica soterrada, xarxa de telecomunicacions soterrada i enllumenat.

. Les dimensions del vial seran les suficients per a l'accés a cadascuna de les naus amb vehicles pesats.

. El manteniment i conservació del vial interior serà a càrrec del propietari de les naus o de la comunitat de propietaris en el cas de propietat horitzontal.

. La parcel·la serà indivisible.

. Tan sols s'admet la divisió en règim de propietat horitzontal en la qual els vials d'accés tindran la consideració d'elements comunitaris.

. No es permesa la subdivisió de parcel·les que hagin esgotat la edificabilitat, si la subdivisió genera expectatives de més sostre per a una d'elles.

Els diferents usos i activitats que puguin ubicar-s'hi hauran d'ésser compatibles entre si, segons el que es disposa en la normativa urbanística del Pla d'ordenació urbanística municipal.

En aquest cas no s'admet la construcció de cap habitatge per a l'ús del personal de l'activitat industrial.

Les parcel·les industrials hauran de tenir un tancament de façana al carrer unificada amb un muret de formigó vist de 0,80 m. d'alçada, i la resta fins a una alçada de 2 m amb reixes formades per perfils tubulars de suport amb malla galvanitzada.

En les franges perimetrals definides per la norma de separació dels edificis als límits de la parcel·la, s'admetrà amb caràcter excepcional la ubicació de les edificacions auxiliars, sempre que s'acompleixin simultàniament els requisits següents:

. El seu disseny ha d'estar integrat al conjunt de l'edifici.

. L'alçada màxima serà de 3 m.

. No poden ocupar més del 10% de cadascun dels límits de la

parcel·la.

. La seva superfície no superarà els 30 m2.

7. Quadre resum dels paràmetres d'edificació de les zones A9.2

PF=parcel·la mínima, façana en m; PS=parcel·la mínima, superfície en m2; EA=edificació auxiliar en m2; VM=volum màxim en m3/m2; AM=alçada màxima en m; NP=núm. de plantes; OM=ocupació màxima en %; SC=separacions, carrer en m; SL=separacions, lateral en m; SF=separacions, fons en m; E=edificabilitat m2/m2

	
	PF
	PS
	EA
	VM
	AM
	NP
	OM
	SC
	SL
	SF
	E

	LA BORDA
	25
	2.000
	30
	7
	
	PB+ 2
	70
	8
	5
	5
	1

	EL PINATAR
	15
	1.500
	No s'admet
	
	8,5
	PB+ 1
	70
	3
	2
	2
	1

8. Condicions d'ús

S'admeten els usos següents:

. Industrial fins a la quarta categoria.

. Magatzems.

. Comercial a l'engròs.

. Estacions de serveis.

. Oficines al servei de l'activitat industrial.

. Esportiu. L'ús esportiu només es podrà donar en el supòsit que l'edifici sigui independent.

. Recreatiu, amb un aforament màxim de 250 persones. Aquest ús serà compatible, dins d'un mateix edifici, amb altres activitats recreatives i de restauració. L'ús recreatiu només es podrà donar en el supòsit que l'edifici sigui independent.

. Restauració.

. Es podrà construir un habitatge per indústria d'ús del personal de l'activitat industrial amb un màxim de 90 m2 de superfície útil.

9. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa per al subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

Article 237

Subzona industrial alineació a vial (A9.2.1)

Les condicions d'edificació i usos seran les mateixes definides per la subzona A9.2, amb excepció de la separació al carrer que serà d'alineació a vial.

Article 238

Subzona industrial alineació a vial (A9.2.2)

Les condicions d'edificació i usos seran les mateixes definides per la subzona A9.2, amb excepció de:

Parcel·la A

L'edificació serà d'alineació a vial.

Superfície de la parcel·la: Existent i indivisible 9.981 m2.

Ocupació: 78% (existent abans de l'aprovació inicial del PGOM/2000, amb llicència municipal).

Edificabilitat: 0,78 m2st/m2sòl (existent abans de l'aprovació inicial del PGOM/2000, amb llicència municipal).

Nº de plantes màxim: Planta baixa

Alçada C/ Cerdanya: 7,50 m (punt d'arrancada de la coberta)

Alçada carrer interior: 6,50 m (punt d'arrancada de la coberta)

Parcel·la B

L'edificació serà d'alineació a vial.

Superfície de la parcel·la: Existent i indivisible 3.930 m2.

Ocupació: 74% (existent abans de l'aprovació inicial del PGOM/2000, amb llicència municipal).

Edificabilitat: 0,74 m2st/m2sòl (existent abans de l'aprovació inicial del PGOM/2000, amb llicència municipal).

Nº de plantes: Planta baixa.

Alçada carrer interior: 6,50 m (punt d'arrancada de la coberta).

Les separacions de les edificacions als llindars de les parcel·les A i B, quedaran determinades en el plànol de zonificació del sòl urbà i urbanitzable i regulació de l'edificació.

Article 239

Subzona industrial fora del casc urbà (A9.3)

Els àmbits industrials classificats de sòl urbà en entorns rurals i qualificats de subzona industrial fora del casc urbà (A9.3) són els següents:

a) Prentex

b) Flors Gili

c) Les Serres (Barzano)

d) Les Serres (Batlle)

e) INGEVI,SA

f) Cehisa

g) Marbres Sant Josep

h) SAT de transformació

i) Materials de Construcció km.1

Cada un d'aquests àmbits correspon a una única parcel·la indivisible, en la que només s'admet una única activitat industrial, excepció feta del sector Les Serres en el que consten dues finques registrals.

En aquestes subzones només s'admeten les millores destinades a actualitzar els processos industrials, i a obres de millora de consolidació de les edificacions existents, sense possibilitat d'ampliació de les mateixes.

Atesa la condició d'aquestes finques les aigües residuals s'hauran de depurar amb els mitjans necessaris per a evitar qualsevol contaminació a la capa freàtica.

No es permet l'ocupació del subsòl.

Els paràmetres urbanístics d'aquests àmbits industrials qualificats de subzona industrial fora del casc són els següents:

a) Prentex

Superfície: 13.840 m2

Condicions d'edificació: Les construccions existents, amb una superfície construïda de 2.176 m2

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

b) Flors Gili

Superfície: 5.145 m2

Condicions d'edificació: Les construccions existents, amb una superfície construïda de 13.695 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

c) Les Serres (Barzano)

Superfície: 3.905,22 m2.

Condicions d'edificació: Les construccions existents, amb una superfície construïda de 4.349,93 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

d) Les Serres (Batlle)

Superfície: 3.853 m2

Condicions d'edificació: Les construccions existents, amb superfície total construïda 2.545,66 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

e) INGEVI, SA

Superfície: 28.429,07 m2

Condicions d'edificació: Les construccions existents, amb una superfície total construïda 4.892,95 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

f) Cehisa

Superfície: 6.000 m2

Condicions d'edificació: Les construccions existents, amb una superfície total construïda de 5.529,61 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

g) Marbres Sant Josep SA

Superfície: 4.284 m2

Condicions d'edificació: Les construccions existents, amb una superfície de 760 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

h) SAT de transformació

Superfície: 5.280 m2

Condicions d'edificació: Les construccions existents, amb una superfície de 600 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

i) Materials de construcció km. 1

Superfície: 2.400 m2

Condicions d'edificació: Les construccions tindran una superfície de 1.680 m2.

Condicions d'ús: L'ús admès és l'activitat actual, entenent qualsevol de les activitats incloses en el mateix epígraf de l'activitat industrial (IAE) que s'hi porta a terme.

Edificabilitat: No es permet cap augment d'edificabilitat.

secció 12. ZONA DE SERVEIS TÈCNICS DE TRANSPORT (A10)

Article 240

Definició

(veure fitxa 56 de les normes annex B)

Comprèn les àrees destinades a aparcament, serveis de manteniment, reparació dels autobusos de línia i la zona d'oficines lligada directament a aquests usos.

Tipus d'ordenació

El tipus d'ordenació és per edificació aïllada dins de les zones edificables.

Els espais lliures s'utilitzaran per aparcaments i instal·lacions auxiliars al servei dels vehicles.

Condicions d'edificació

Les condicions de l'edificació, són les següents:

1. Parcel·lació

La parcel·la mínima per a aquesta zona és la superfície mateixa de la zona (parcel·la única) que no podrà ser subdividida.

2. Edificabilitat

L'edificabilitat màxima serà de 0,50 m2/m2, sobre la superfície de la parcel·la.

3. Ocupació màxima

L'ocupació màxima de parcel·la serà del 50% de la seva superfície.

4. Línia d'edificació

Les edificacions es situaran en els espais edificables definits en el plànol d'ordenació 1:2000.

La distància mínima entre dues edificacions dins d'una mateixa parcel·la serà de 10 m.

5. Alçada reguladora màxima i nombre de plantes

L'alçada màxima de les edificacions serà de 7,00 m. corresponent a planta baixa i una planta pis.

Per sobre l'alçada màxima tan sols podrà construir-se la coberta definitiva de l'edifici que podrà ésser terrat pla o teulada inclinada.

En aquest últim cas el pendent no serà superior al 15% i s'admetrà la teulada a dues aigües perpendiculars a les façanes principals, però en tot cas, la solució arquitectònica preveurà la prolongació en alçada dels paraments de façana, ocultant les teulades, o bé aquestes hauran de tenir un tipus d'acabat integrat amb el de les façanes.

6. Condicions estètiques

Les edificacions hauran de tractar-se exteriorment amb materials nobles de façana, i es prohibeixen expressament les parets de totxana sense revestir, els arrebossats sense estucar i les cobertes vistes de fibrociment.

7. Condicions d'ús

L'ús admès és el de garatge, destinat a autobusos, amb totes les instal·lacions auxiliars necessàries (tallers, estació de servei, rentat, oficines, etc.) adscrites a l'activitat.

Les limitacions de potència, sorolls, tec... seran les mateixes que regeixen per a la indústria de 3a. categoria del Pla d'ordenació urbanística municipal d'ordenació (a excepció de la superfície màxima, que serà la resultant de l'edificabilitat que el present Pla li atorga).

S'admet l'ús d'habitatge, en nombre d'un de sol en la parcel·la, per a ús exclusiu del vigilant o guarda de les instal·lacions.

Aquest habitatge haurà de construir-se obligatòriament integrat en les altres construccions, i podrà tenir una superfície útil màxima de 90 m2.

10. Subsòl

No es permet l'ocupació del subsòl més enllà de la superfície de sòl ocupada per les edificacions.

La profunditat màxima permesa pel subsòl és de 7 metres, equivalents a 2 plantes soterrades.

Per sota de la profunditat màxima permesa s'admet la instal·lació de xarxes de serveis que siguin compatibles amb l'ús del sòl.

secció 13. ZONA DE DOTACIONS PRIVADES (A11)

Article 241

Zona de dotacions privades en Torre Negrell

(veure fitxa 57 de les normes annex B)

Compren sòls urbans qualificats de dotacions privades en Torre Negrell.

Són zones destinades principalment a usos col·lectius que per raó d'ésser de domini i titularitat privada no poden ésser incloses en la categoria de sistemes.

Aquestes zones queden incloses dins dels Estudis de detall aprovats anteriorment a aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, i per tant aquest Pla els recull íntegrament, pel que fa referència fonamentalment als paràmetres referits a la parcel·la, a l'edificació, a l'ús i a l'ordenació, i que es determinen a continuació:

. Edificabilitat: La edificabilitat màxima serà de 0,75 m2st/m2s

. Ocupació: L'ocupació màxima serà del 35 % de la parcel·la.

. Façana mínima: 20 m.

. Separacions: L'edificació haurà de separar-se dels límits de la parcel·la un mínim de 6 m.

. Alçada: L'alçada màxima serà de 9 m (PB+2).

. Volum màxim: 2,2 m3/m2

. Usos permesos:

Centre civic-socio- cultural

Comercial

Hoteler

Restauració (Cafeteria, restaurant)

Jardí d'infància

Recreatiu

Esportiu

Jardí

secció 14. ZONA D'ÀREA LLIURE (A12)

Article 242

Zona d'àrea lliure en Torre Negrell

(veure fitxa 58 de les normes annex B)

Aquesta qualificació compren un sòl urbà de grans dimensions qualificat d'àrea lliure en Torre Negrell.

Es una zona destinada fonamentalment a usos col·lectius, que per raó d'ésser de domini i titularitat privada no pot ésser inclosa en la categoria de sistemes.

Aquesta zona quedava inclosa dins del planejament aprovat anteriorment a aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, i per tant aquest Pla la recull íntegrament.

Aquesta àrea lliure està destinada a jardí de titularitat privada, i lliure d'edificacions.

Per la seva naturalesa, no és edificable i tan sols s'admet l'ús de jardins i d'espais lliures.

No s'admeten edificacions, tan sols construccions auxiliars sempre que estiguin relacionades amb les instal·lacions d'esbarjo i esportives (vestuaris, lavabos,...). La superfíe màxima de les edificacions auxiliars serà de 50 m2.

Tan sols serà possible la realització d'aquells elements que tinguin per objecte facilitar-ne l'ús: paviment, camins, jardineria, etc.

S'admeten també dotacions descobertes, com poden ser piscines, pistes esportives,...i per tant construccions auxiliars relacionades amb aquestes pel seu ús i bon funcionament de les instal·lacions.

Secció 15. ÀMBITS DE REMODELACIÓ URBANA (PA)

Article 243

Definició

Comprèn les àrees subjectes a remodelació urbana en què s'han delimitat Polígons d'actuació.

El desenvolupament d'aquests Polígons d'actuació es realitzarà directament en base al que determina aquest Pla d'ordenació urbanística municipal; o per mitjà de Plans de millora urbana i Ordenacions volumètriques, segons el que es determina a la fitxa corresponent de cada Polígon d'actuació d'aquest document.

El sistema d'execució es determinarà en cada fitxa.

Article 244

Determinacions dels Polígons d'actuació

1. Cada Polígon d'actuació es realitzarà amb les condicions definides per a cada un en els articles següents pel que fa als objectius, condicionants d'ordenació i d'ús, figura de planejament i sistema de gestió.

Serà d'aplicació allò que es diu en l'article 14, desenvolupament del Pla en sòl urbà consolidat i no consolidat, d'aquest Pla d'ordenació urbanística municipal.

2. En cadascun d'aquests àmbits es reservarà per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

3. Els objectius i condicions comuns en tota delimitació en Polígons d'actuació, a més dels generals són:

a) La transformació dels sòls urbans en solars a càrrec dels propietaris.

b) Cessió gratuïta i urbanització dels carrers i sistemes locals inclosos en la mateixa.

c) Les cessions de vials, si es donen, són de caràcter gratuït i no es computen en les cessions que afecten cada actuació.

d) Quan l'edificabilitat per aplicació de la normativa i dels plànols d'ordenació, supera la resultant de l'aplicació dels coeficients, la cessió s'acomodarà a l'edificabilitat real en base a l'aplicació de la normativa i dels plànols.

e) El destí i l'emplaçament dels terrenys de cessió derivats de la delimitació dels Polígons d'actuació, en la major part dels casos queden preestablerts en la descripció dels Polígons.

f) Per cada Polígon d'actuació en que no venen fixats tots els paràmetres, haurà de realitzar-se el corresponent Pla especial, Pla de millora urbana, o una Ordenació volumètrica, segons els casos, tal com es descriu en cada fitxa dels diferents Polígons.

g) El sostre previst per a usos complementaris es podrà destinar per a usos residencials, sense augmentar el nombre d'habitatges.

h) El volum d'edificació destinat a usos complementaris es podrà ampliar, sempre que es redueixi en proporció el nombre d'habitatges.

i) En el càlcul del nombre d'habitatges, els resultats s'arrodoniran a la unitat més propera.

Els polígons d'actuació definits pel present Pla d'ordenació urbanística municipal són els següents:

	Art. 245. Polígon d'actuació La Salut
	núm. PA-1

	Art. 246. Polígon d'actuació Ruldó
	núm. PA-2

	Art. 247. Polígon d'actuació El Remei
	núm. PA-3

	Art. 248. Polígon d'actuació Tiana
	núm. PA-4

	Art. 249. Polígon d'actuació Teneria Ametller
	núm. PA-5

	Art. 250. Polígon d'actuació C/ de Girona
	núm. PA-6

	Art. 251. Polígon d'actuació C/ de Llobet i Vall·llosera
	núm. PA-7

	Art. 252. Polígon d'actuació Pl. de Lluís Companys
	núm. PA-8

	Art. 253. Polígon d'actuació C/ d'Escoles Pies(sòl urbà no consolidat)
	núm. PA-9

	Art. 254. Polígon d'actuació Raval Canyelles/Santa Teresa(sòl urbà no consolidat)
	núm. PA-10

	Art. 255. Polígon d'actuació Teneria Riba(sòl urbà no consolidat)
	núm. PA-11

	Art. 256. Polígon d'actuació Passeig del Remei
	núm. PA-12

	Art. 257. Polígon d'actuació C/ de Joaquim Jorba A
	núm. PA-13

	Art. 258. Polígon d'actuació Molí d'en Ral(sòl urbà no consolidat)
	núm. PA-14

	Art. 259. Polígon d'actuació La Vaqueria
	núm. PA-15

	Art. 260. Polígon d'actuació C/ de la Figuera
	núm. PA-16

	Art. 261. Polígon d'actuació C/ de Llagostera
	núm. PA-17

	Art. 262. Polígon d'actuació Can Valls-A(sòl urbà no consolidat)
	núm. PA-18

	Art. 263. Polígon d'actuació Can Valls-B(sòl urbà no consolidat)
	núm. PA-19

	Art. 264 Polígon d'actuació Can Valls-C(sòl urbà no consolidat)
	núm. PA-20

	Art. 265. Polígon d'actuació Can Valls-D
	núm. PA-21

	Art. 266. Polígon d'actuació Can Valls-E
	núm. PA-22

	Art. 267. Polígon d'actuació Can Valls-F(sòl urbà no consolidat)
	núm. PA-23

	Art. 268. Polígon d'actuació El Pinatar
	núm. PA-24

	Art. 269. Polígon d'actuació Can Regassol
	núm. PA-25

	Art. 270. Polígon d'actuació Els Saulons(sòl urbà no consolidat)
	núm. PA-26

	Art. 271. Polígon d'actuació Sandvik(sòl urbà no consolidat)
	núm. PA-27

	Art. 272. P. d'actuació Raval Canyelles/Rector J. Alemany
	núm. PA-28

	Art. 273. Polígon d'actuació C/Joaquim Jorba/ Pi i Margall
	núm. PA-29

	Art. 274. Polígon d'actuació C/Torras Sayol/ Espartero
	núm. PA-30

	Art. 275. Polígon d'actuació Can Valls-G(sòl urbà no consolidat)
	núm. PA-31

	Art. 276. Polígon d'actuació Can Valls-H(sòl urbà no consolidat)
	núm. PA-32

En les fitxes dels polígons d'actuació s'indica la superfície de l'àmbit, la superfície de les diferents qualificacions i el percentatge respecte del total.

No obstant, la quantificació final en números d'aquestes xifres (superfícies de les diferents zones), estarà subjecte a la superfície determinada en un posterior plànol topogràfic realitzat per tal de desenvolupar el Polígon d'actuació.

Per tant, les xifres determinades dels diferents Polígons són indicatives, i el que preval és la quantitat percentual determinada.

Tots aquests Polígons d'actuació corresponen a diferents àmbits del terme de Caldes i el seu objectiu és el de:

. Obtenir sòl públic per zones verdes, equipaments i vialitat.

. Desenvolupar àmbits d'anteriors planejaments.

. Execució d'obres d'urbanització.

El resum total de tots els Polígons d'actuació, on es determinen les dades globals de superfície, sòl privat, sòl de cessions, sostre i nombre d'habitatges, així com les dades de cada Polígon de forma individualitzada, es realitzen en les taules següents:

Taula 1

Aquest quadre ens determina la superfície total del Polígon, la superfície de sòl privat i de les cessions totals, així com el sostre màxim privat i el número màxim d'habitatges.

POLÍGONS D'ACTUACIÓ EN SÒL URBÀ

S=superfície m2; SP=sòl privat m2; SC=sòl cessió m2, SM=sostre màx. privat m2st; T=total habitatges

	Polígons d'actuació
	S
	SP
	SC
	SM
	T

	PA-1 La Salut
	4.154
	1.389
	2.765
	4.600
	*58

	PA-2 carrer Ruldó
	1.314
	393
	921
	Edif.
	

	
	
	
	
	exist. +735
	*9

	PA-3 El Remei (hoteler)
	1.981
	1.952
	29
	1.952
	1+hotel

	PA-4 Tiana (industrial)
	11.816
	8.620
	3.196
	existent
	-

	PA-5 Teneria Ametller
	5.180
	2.737
	2.443
	10.282
	66

	PA-6 Girona
	1.500
	948
	552
	3.202
	**27

	PA-7 Llobet i Vall·llosera
	2.741
	1.940
	801
	5.500
	**46

	PA-8 Plaça Lluís Companys
	5.180
	1.990
	3.190
	6.000
	39

	PA-9 Escoles Pies
	3.800
	2.906
	894
	6.291
	47

	PA-10 Raval Canyelles/Santa Teresa
	9.760
	6.960
	2.800
	5.466
	46

	PA-11 Riba
	12.805
	6.175
	6.630
	10.884
	107

	PA-12 Passeig del Remei
	3.796
	2.746
	1.050
	1.098
	4

	PA-13 Joaquim Jorba A
	1.272
	555
	717
	1.775
	10

	PA-14 Molí d'en Ral
	14.573
	3.819
	10.754
	8.000
	100

	PA-15 La Vaqueria
	-
	-
	-
	***4.165
	***34

	PA-16 Figuera
	18.588
	7.459
	11.129
	2.960
	5

	PA-17 Llagostera
	6.737
	3.482
	3.255
	1.400
	4

	PA-18 Can Valls-A
	66.371
	59.171
	7.200
	23.668
	68

	PA-19 Can Valls-B
	98.143
	86.904
	11.239
	34.762
	90

	PA-20 Can Valls-C
	93.257
	80.557
	12.700
	40.279
	140

	PA-21 Can Valls-D
	43.403
	20.720
	22.683
	10.360
	50

	PA-22 Can Valls-E
	-
	-
	-
	***11.200
	***34

	PA-23 Can Valls-F
	4.768
	3.573
	1.195
	1.429
	4

	PA-24 El Pinatar
	-
	-
	-
	-
	0

	PA-25 Can Regassol
	-
	-
	-
	-
	0

	PA-26 Els Saulons
	6.854
	6.217
	637
	1.865
	3

	PA-27 Sandvik
	14.290
	6.349
	7.941
	9.471
	80

	PA-28 Raval Canyelles/
	
	
	
	
	

	Rector J.Alemany
	994
	704
	290
	1.350
	8

	PA-29 Joaquim Jorba/ Pi i Margall
	1.341
	393
	948
	1.179
	6

	PA-30 c/Torras Sayol/Espartero
	1.322
	598
	724
	1.284
	12

	PA-31 Can Valls-G
	27.199
	25.019
	2.180
	12.509
	30

	PA-32 Can Valls-H
	23.926
	21.997
	1.929
	10.998
	26

	Total residencial
	487.065
	366.273
	120.792
	234.664
	1.154

* El nombre d'habitatges no està determinat en les fitxes de la normativa, i per tant el nombre anirà en funció dels paràmetres referits a la parcel·la de la zona A1, on hi ha un nombre màxim d'habitatges en funció de considerar uns 80 m2 de sostre per habitatge del total del sostre residencial real.

** El nombre d'habitatges no està determinat en les fitxes de la normativa, i per tant el nombre és aproximat en funció de considerar uns 120 m2 de sostre per habitatge del total del sostre residencial.

*** Sostre i nombre d'habitatges que queden pendents de realitzar, ja que els Polígons estan desenvolupats i consolidats.

Taula 2

Aquest quadre ens determina la superfície total del Polígon, la superfície total de les cessions, així com la superfície de les cessions desglossades segons la seva qualificació (vials, equipaments, espais lliures).

POLÍGONS D'ACTUACIÓ EN SÒL URBÀ

S=superfície m2; EL=espais lliures m2; EQ=equipaments m2; V=vials; T=total cessions m2

	Polígons d'actuació
	S
	EL
	EQ
	V
	T

	PA-1 La Salut
	4.154
	2.085
	0
	680
	2.765

	PA-2 carrer Ruldó
	1.314
	0
	844
	77
	921

	PA-3 El Remei (hoteler)
	1.981
	0
	0
	29
	29

	PA-4 Tiana (industrial)
	11.816
	0
	0
	3.196
	3.196

	PA-5 Teneria Ametller
	5.180
	2.004
	0
	439
	2.443

	PA-6 Girona
	1.500
	0
	552
	0
	552

	PA-7 Llobet i Vall·llosera
	2.741
	0
	539
	262
	801

	PA-8 Plaça Lluís Companys
	5.180
	1.868
	0
	1.322
	3.190

	PA-9 Escoles Pies
	3.800
	0
	0
	894
	894

	PA-10 Raval Canyelles/Santa Teresa
	9.760
	2.000
	0
	800
	2.800

	PA-11 Riba
	12.805
	0
	0
	6.630
	6.630

	PA-12 Passeig del Remei
	3.796
	327
	0
	723
	1.050

	PA-13 Joaquim Jorba A
	1.272
	537
	0
	180
	717

	PA-14 Molí d'en Ral
	14.573
	2.924
	4.801
	3.029
	10.754

	PA-15 La Vaqueria
	-
	-
	-
	-
	-

	PA-16 Figuera
	18.588
	0
	11.129
	0
	11.129

	PA-17 Llagostera
	6.737
	387
	2.451
	417
	3.255

	PA-18 Can Valls-A
	66.371
	0
	0
	7.200
	7.200

	PA-19 Can Valls-B
	98.143
	0
	0
	11.239
	11.239

	PA-20 Can Valls-C
	93.257
	522
	0
	12.178
	12.700

	PA-21 Can Valls-D
	43.403
	9.896
	11.911
	876
	22.683

	PA-22 Can Valls-E
	-
	-
	-
	-
	-

	PA-23 Can Valls-F
	4.768
	0
	0
	1.195
	1.195

	PA-24 El Pinatar
	-
	-
	-
	-
	-

	PA-25 Can Regassol
	-
	-
	-
	-
	-

	PA-26 Els Saulons
	6.854
	0
	0
	637
	637

	PA-27 Sandvik
	14.290
	4.991
	2.950
	7.941
	

	PA-28 Raval Canyelles/
	
	
	
	
	

	Rector J.Alemany
	994
	204
	0
	86
	290

	PA-29 Joaquim Jorba/ Pi i Margall
	1.341
	616
	0
	332
	948

	PA-30 c/Torras Sayol/Espartero
	1.322
	0
	724
	0
	724

	PA-31 Can Valls-G
	27.199
	0
	0
	2.180
	2.180

	PA-32 Can Valls-H
	23.926
	0
	0
	1.929
	1.929

	Total
	487.065
	25.866
	35.446
	59.480
	120.792

Taula 3

Aquest quadre ens determina la superfície total del Polígon, la superfície de sòl privat, el sostre màxim privat, el número màxim d'habitatges, el tipus de sòl urbà (consolidat i no consolidat), així com el 10 % d'aprofitament i el 20 % d'habitatge públic, en els casos de sòl urbà no consolidat.

En el cas de Polígons d'actuació en sòl urbà consolidat, no hi ha que cedir el 10 % d'aprofitament, ni la obligatorietat de realitzar el 20 % d'habitatge públic.

POLÍGONS D'ACTUACIÓ EN SÒL URBÀ

S=sup. m2; SP=s. privat m2; SM=St màx. privat m2st; TH=total hab.C/NC=consolidat/no consolidat; A=10 % aprofitament; HP=20 % hab. públic

	Polígons d'actuació
	S
	SP
	SM
	TH
	C/NC
	A
	HP

	PA-1 La Salut
	4.154
	1.389
	4.600
	58
	Consolidat
	-
	-

	PA-2 carrer Ruldó
	1.314
	393
	Edif exist.
	
	
	
	

	
	
	
	+735
	9
	Consolidat
	-
	-

	PA-3 El Remei (hoteler) 1.981
	1.952
	1.952
	1+hotel
	Consolidat
	-
	-
	

	PA-4 Tiana (industrial) 11.816
	8.620
	existent
	-
	Consolidat
	-
	-
	

	PA-5 Teneria Ametller
	5.180
	2.737
	10.282
	66
	Consolidat
	-
	-

	PA-6 Girona
	1.500
	948
	3.202
	27
	Consolidat
	-
	-

	PA-7 Llobet i Vall·llosera
	2.741
	1.940
	5.500
	46
	Consolidat
	-
	-

	PA-8 Plaça Lluís Companys
	5.180
	1.990
	6.000
	39
	Consolidat
	-
	-

	PA-9 Escoles Pies
	3.800
	2.906
	6.291
	47
	No consolidat
	*Diferència st.
	*Diferència st.

	PA-10 Raval Canyelles/Sta Teresa
	9.760
	6.960
	5.466
	46
	No consolidat
	*Diferència st.
	*Diferència st.

	PA-11 Riba
	12.805
	6.175
	10.884
	107
	No consolidat
	*Diferència st.
	*Diferència st.

	PA-12 Passeig del Remei
	3.796
	2.746
	1.098
	4
	Consolidat
	-
	-

	PA-13 Joaquim Jorba A
	1.272
	555
	1.775
	10
	Consolidat
	-
	-

	PA-14 Molí d'en Ral
	14.573
	3.819
	8.000
	100
	No consolidat
	**800 m2
	**1.600 m2

	PA-15 La Vaqueria
	-
	-
	4.165
	34
	Consolidat
	-
	-

	PA-16 Figuera
	18.588
	7.459
	2.960
	5
	Consolidat
	-
	-

	PA-17 Llagostera
	6.737
	3.482
	1.400
	4
	Consolidat
	-
	-

	PA-18 Can Valls-A
	66.371
	59.171
	23.668
	68
	No consolidat
	***Cessió feta
	***Cessió feta

	PA-19 Can Valls-B
	98.143
	86.904
	34.762
	90
	No consolidat
	***Cessió feta
	***Cessió feta

	PA-20 Can Valls-C
	93.257
	80.557
	40.279
	140
	No consolidat
	***Cessió feta
	***Cessió feta

	PA-21 Can Valls-D
	43.403
	20.720
	10.360
	50
	Consolidat
	-
	-

	PA-22 Can Valls-E
	-
	-
	11.200
	34
	Consolidat
	-
	-

	
	
	
	
	
	
	Cessió feta,
	Cessió feta,

	
	
	
	
	
	
	desprogramació
	desprogramació

	
	
	
	
	
	
	sòl
	sòl

	PA-23 Can Valls-F
	4.768
	3.573
	1.429
	4
	No consolidat
	****Cessió feta,
	****Cessió feta,

	
	
	
	
	
	
	desprogramació
	desprogramació

	
	
	
	
	
	
	sòl
	sòl

	PA-24 El Pinatar
	-
	-
	-
	0
	Consolidat
	-
	-

	PA-25 Can Regassol
	-
	-
	-
	0
	Consolidat
	-
	-

	PA-26 Els Saulons
	6.854
	6.217
	1.865
	3
	No consolidat
	***Cessió feta
	***Cessió feta

	PA-27 Sandvik
	14.290
	6.349
	9.471
	80
	No consolidat
	*****Diferència st.
	*****Diferència st.

	PA-28 Raval Canyelles/
	
	
	
	
	
	
	

	Rector J.Alemany
	994
	704
	1.350
	8
	Consolidat
	-
	-

	PA-29 Joaquim Jorba/ Pi i Margall
	1.341
	393
	1.179
	6
	Consolidat
	-
	-

	PA-30 c/Torras Sayol/Espartero
	1.322
	598
	1.284
	12
	Consolidat
	-
	-

	PA-31 Can Valls-G
	27.199
	25.019
	12.509
	30
	No consolidat
	****Cessió feta,
	****Cessió feta,

	
	
	
	
	
	
	desprogramació
	desprogramació

	
	
	
	
	
	
	sòl
	sòl

	PA-32 Can Valls-H
	23.926
	21.997
	10.998
	26
	No consolidat
	****Cessió feta,
	****Cessió feta,

	
	
	
	
	
	
	desprogramació
	desprogramació

	
	
	
	
	
	
	sòl
	sòl

	Total residencial
	487.065
	366.273
	234.664
	1.154
	
	
	

* Polígons d'actuació en sòl urbà no consolidat amb un aprofitament existent, en que s'ha de cedir el 10 % d'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla en relació al planejament vigent fins ara, així com la reserva per a la construcció d'habitatges de protecció pública que serà el sòl corresponent al 20 % del sostre que es qualifiqui per a ús residencial de nova implantació.

** Polígons d'actuació en sòl urbà no consolidat de nova creació, en que s'ha de cedir el 10 % d'aprofitament corresponent a la totalitat del sostre permès pel Pla, així com la reserva per a la construcció d'habitatges de protecció pública que serà el sòl corresponent al 20 % del sostre total que es qualifiqui per a ús residencial de nova implantació.

*** Polígons d'actuació en sòl urbà no consolidat existents parcial o totalment en anterioritat, i que per tant no es demana la cessió del 10 % ni la reserva del 20 % per a la construcció d'habitatges de protecció pública, ja que les cessions obligatòries per aquests sòls ja es varen realitzar anteriorment.

**** Polígons d'actuació en sòl urbà no consolidat parcialment existents, i que per tant no es demana la cessió del 10 %, ni la reserva del 20 % per a la construcció d'habitatges de protecció pública, ja que per una banda varen realitzar anteriorment cessions, i per altra banda s'ha desprogramat una bona part de sòl que en compensació se'ls eximeix de noves cessions.

***** Polígons d'actuació en sòl urbà no consolidat amb un aprofitament existent, en que s'ha de realitzar la cessió gratuïta del 10 % de l'aprofitament corresponent als nous usos que el Pla possibiliti, ja que l'ordenació genera plusvàlues immobiliàries, així com la reserva del 20 % per a la construcció d'habitatges de protecció pública per a l'ús residencial de nova implantació.

Taula 4

Aquest quadre ens determina en els Polígons no consolidats la superfície total d'aquests, el sostre màxim privat, el número màxim d'habitatges, el tipus de sòl urbà, així com el 10 % d'aprofitament i el 20 % d'habitatge públic, determinant les diferències entre el planejament anterior i aquesta revisió.

POLÍGONS D'ACTUACIÓ EN SÒL URBÀ

S=sup. m2; SM=St màx. privat m2st; TH=total hab.C/NC=consolidat/no consolidat; A=10 % aprofitament; NH=nombre habitatges Aj.; HP=20 % hab. públic; NHP=nombre habitatges públics

	Polígons d'actuació
	S
	SM
	TH
	C/NC
	A
	NHA
	HP
	NHP

	PA-9 Escoles Pies
	3.800
	6.291
	47
	No consolidat
	135,10 m2
	1 hab.
	270,20 m2
	2 hab.

	PA-10 Raval Canyelles/Sta Teresa
	9.760
	5.466
	46
	No consolidat
	51,60 m2
	- hab.
	103,20 m2
	1 hab.

	PA-11 Riba
	12.805
	10.884
	107
	No consolidat
	192,00 m2
	2 hab.
	384,00 m2
	4 hab.

	PA-14 Molí d'en Ral
	14.573
	8.000
	100
	No consolidat
	800,00 m2
	10 hab.
	1.600,00 m2
	20 hab.

	PA-27 Sandvik
	14.290
	9.471
	80
	No consolidat
	947,10 m2
	8 hab.
	1.894,20 m2
	16 hab.

	Total residencial
	55.228
	40.112
	380
	
	2.125,80 m2
	21 hab.
	4.251,60 m2
	43 hab.

La delimitació dels polígons d'actuació s'ha efectuat tenint present la justa distribució de beneficis i càrregues que es deriven del planejament entre els propietaris del propi polígon, la seva autonomia tècnica i econòmica, així com la capacitat d'assumir les cessions previstes en el planejament tal i com es defineix a l'article 112 de la Llei d'urbanisme.

Per cada polígon d'actuació es defineix fonamentalment el següent:

. Els objectius del planejament

. Les condicions de l'ordenació: zonificació del sòl, les cessions a realitzar, paràmetres de l'edificació i usos, nombre màxim d'habitatges i sostre màxim o edificabilitat.

. La figura de planejament i gestió per al seu desenvolupament.

. El sistema d'actuació.

. El Pla d'etapes: la programació es realitza en funció de la prioritat de les actuacions prevista per l'Ajuntament.

Article 245

Polígon d'actuació: LA SALUT NÚM. PA-1

Localització: Carrer Nou, Corredossos i Agulló

Plànol 1/2000: FULL D3 Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A1
	1.389
	33
	
	
	124
	3
	3.335
	1.265

	Vial
	680
	16
	680
	16
	680
	16
	
	

	Espai lliure
	2.085
	50
	2.085
	50
	2.085
	50
	
	

	TOTAL
	4.154
	100
	2.765
	66
	2.889
	69
	4.600
	

1. Objectius:

El Polígon d'actuació té com a objectiu acabar l'ordenació dels antics jardins del balneari La Salut com a espai públic, en l'entorn del qual s'articulen noves edificacions, i fer nous eixos d'accessibilitat pels vianants del nucli antic de Caldes.

2. Condicions d'ordenació i d'ús:

El Polígon d'actuació es realitzarà amb les condicions grafiades en el plànol adjunt, i amb els condicionaments següents:

a) Condicions d'edificació previstes per a la zona A1.

b) L'alçada lliure de la planta baixa o porxada serà de 3,50 m.

c) Els usos permesos seran els de la zona A1.

L'ús residencial serà plurihabitatge.

A la planta baixa l'ús serà comercial (carrer Nou).

d) Es determinaran dues unitats mínimes de projecte (UMP).

. U.M.P.-1. Edificis situats entre el carrer Nou i la plaça Onze de Setembre.

. U.M.P.-2. Edificis amb façana al carrer de Corredossos de Baix, front a la plaça Onze de Setembre.

e) Si les condicions i característiques del subsòl ho permeten (restes arqueològiques, termalisme, etc.), i sempre i quan estigui subjecte a un estudi previ, es podrà construir un aparcament soterrani sota els edificis.

Es realitzarà una planta soterrani amb ús fonamentalment d'aparcament, que ocupi pràcticament la totalitat de les edificacions que es troben dins del Polígon d'actuació, una part de l'espai lliure (plaça) encara no urbanitzat, i una part del carrer Abeuradors, per tal de garantir continuïtat al soterrani en tota la seva longitud entre el carrer Major i l'edifici del propi Ajuntament.

3. Figures de planejament:

Es realitzarà un Projecte d'urbanització complementaria per la urbanització dels vials i la zona verda que encara no està urbanitzada, així com la cessió d'aquests.

S'haurà de realitzar una concessió pel subsòl del vial per tal de garantir continuïtat a l'aparcament.

4. Sistema d'actuació: Reparcel·lació per compensació bàsica.

5. Pla d'etapes: Primer quadrienni

Article 246

Polígon d'actuació: CARRER RULDÓ NÚM. PA-2

Localització: Carrer Ruldó i Corredossos

Plànol 1/2000: FULL D3 Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR

	Zona A1
	393
	30
	
	
	
	
	735

	Equipament
	844
	64
	844
	64
	
	
	Edifici

	
	
	
	
	
	
	
	Mas Curró

	Vial
	77
	6
	77
	6
	77
	6
	

	TOTAL
	1.314
	100
	921
	70
	77
	6
	735 + Edifici

	
	
	
	
	
	
	
	Mas Curró

1. Objectius:

Amb aquest Polígon d'actuació es pretén dotar al centre històric d'un nou equipament com és Can Curró, compensant als propietaris actuals del terreny i de l'edificació, amb un sostre potencial per habitatges just al costat de l'edificació existent.

Alhora es regulen les condicions d'edificació d'un tram del carrer Ruldó.

Per altra banda, s'ha de mantenir la preservació definida en el Pla especial de protecció del centre històric i en la fitxa de Can Curró (fitxa núm. 8) del Catàleg de Patrimoni arquitectònic del centre històric de Caldes de Monbui.

En el càlcul del sostre edificable total del polígon d'actuació, s'ha d'afegir el sostre existent del Mas Curró.

2. Condicions d'ordenació i d'ús:

Les condicions d'ordenació i d'ús seran les grafiades en el plànol adjunt, amb les condicions de la zona A1, així com les determinacions del Pla especial de protecció del centre històric i de la fitxa de Can Curró (fitxa núm. 8) del Catàleg de Patrimoni arquitectònic del centre històric de Caldes de Monbui.

L'ús serà el residencial, segons els usos permesos en la zona A1.

Es farà una unitat mínima de projecte (U.M.P.) pel nou edifici a construir.

3. Figures de planejament:

La determinació dels usos en l'equipament de Can Curró es realitzarà mitjançant un Pla especial.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 247

Polígon d'actuació: EL REMEI NÚM. PA-3

Localització: Passeig del Remei

Plànol 1/2000: FULL C3

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A6
	1.952
	99
	
	
	
	
	1.952

	Vial
	29
	1
	29
	1
	29
	1
	

	TOTAL
	1.981
	100
	29
	1
	29
	1
	

Índex d'edificabilitat neta:

ÍNDEX D'EDIFICABILITAT NETA:1,00 m2 sostre/m2sòl

1. Objectius:

L'objectiu és mantenir i potenciar l'ús de restauració que tradicionalment a tingut aquest punt urbà de Caldes, i possibilitar-hi l'ús hoteler.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions grafiades en el plànol adjunt i amb condicionaments següents:

a) Les condicions d'edificació de la zona A6.

b) L'alçada màxima de l'edificació serà de PB+2P.

c) L'ocupació màxima de l'edificació serà del 50%, i la resta de la parcel·la ha de tenir el tractament de verd privat i d'aparcament.

d) L'edificació de nova planta guardarà una distància a la carretera, com a zona de protecció d'aquesta. La línia que marca la distància mínima a la carretera de l'edificació es determina en el plànol que s'adjunta.

e) Els usos que es proposen per aquest Polígon d'actuació són:

Restauració

Hoteler

Habitatge (només es permet un sòl habitatge).

3. Figures de planejament:

El Polígon d'actuació es desenvoluparà per mitjà d'una Ordenació volumètrica.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Segon quadrienni.

Article 248

Polígon d'actuació: TIANA NÚM. PA-4

Localització: Av. Pi i Margall, 134-136

Plànol 1/2000: FULL E4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A9.1
	8.620
	73
	
	
	
	
	Sostre existent

	Vial
	3.196
	27
	3.196
	27
	3.196
	27
	

	TOTAL
	11.816
	100
	3.196
	27
	3.196
	27
	

1. Objectius:

L'objectiu d'aquest Polígon d'actuació és el de connectar el vial sense sortida existent amb l'av. Pi i Margall per mitjà d'un vial de 10 m, situat entre les edificacions industrials i residencials, així com de realitzar la cessió i urbanització d'aquest vial, i l'ampliació i continuïtat de la vorera de l'avinguda Pi i Margall.

2. Condicions d'ordenació i d'ús:

En el cas que les noves activitats que es desenvolupin en aquest sòl industrial optin per rehabilitar l'edificació existent, aquesta podrà mantenir-se, encara que el sostre existent sobrepassa el sostre màxim permès en el sòl industrial en el casc urbà, no permetent-se en cap cas augment de sostre ni de volumetria.

Els usos següents:

- Industrial 1a. i 2a. categoria

- Comercial

- Oficines

- Esportiu

- Magatzem

3. Figures de planejament

Es realitzarà un Projecte d'urbanització complementari pels vials.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Segon quadrienni

Article 249

Polígon d'actuació: TENERIA AMETLLER NÚM. PA-5

Localització: Carrers Sant Ramon, Estació, Avel·lí Xalabarder i Homs.

Plànol 1/2000: FULL D4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A3-A6
	2.737
	53
	
	
	
	
	8.030
	2.252

	Espai lliure
	2.004
	39
	2.004
	39
	2.004
	39
	
	

	Vial
	439
	8
	439
	8
	439
	8
	
	

	TOTAL
	5.180
	100
	2.443
	47
	2.443
	47
	10.282
	

Índex d'edificabilitat bruta i nombre màxim d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 1,98 m2 sostre/m2sòl

NOMBRE MÀXIM D'HABITATGES: 66 habitatges

1. Objectius:

L'objectiu és transformar l'ús existent en residencial, i obtenir un espai públic en una de les dues illes que formen l'actuació, segons la modificació de Pla general aprovada definitivament per la Comissió d'Urbanisme en data 17 de febrer de 1999, i executar les obres d'urbanització d'acord amb el projecte d'urbanització aprovat per l'Ajuntament.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions grafiades en el plànol adjunt, i amb les condicions d'edificació i d'ús de les zones A3 i A6.

3. Figures de planejament

Es realitza mitjançant un Projecte d'urbanització complementari dels vials i de la zona verda.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 250

Polígon d'actuació: CARRER GIRONA NÚM. PA-6

Localització: Carrers Girona, General Padrós, Llobet i Vall·llosera i Sant Pau

Plànol 1/2000: FULL D3

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A3
	948
	63
	
	
	
	
	3.202

	Equipament
	552
	37
	552
	37
	
	
	927

	TOTAL
	1.500
	100
	552
	37
	
	
	4.129

1. Objectius:

L'objectiu d'aquest Polígon d'actuació és la cessió d'una edificació existent per equipament.

Aquest Polígon d'actuació està determinat per un conveni.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions que es determinen en el plànol que s'adjunta amb aquesta fitxa, i amb les condicions d'edificació de la zona A3.

Els usos seran fonamentalment el residencial, el comercial i el d'oficines, segons els usos permesos en la zona A3.

En el supòsit de que s'ocupi amb l'edificació el pati d'illa en planta baixa, la totalitat d'aquesta PB serà destinada a usos comercials i d'oficines, però mai a usos d'habitatges.

3. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

4. Figures de planejament:

Es realitzarà la cessió de l'equipament.

5. Pla d'etapes:

Primer quadrienni

Article 251

Polígon d'actuació: CARRER LLOBET I VALL·LLOSERA NÚM. PA-7

Localització: Carrers Girona, General Padrós Llobet, Vall·llosera i Sant Pau

Plànol 1/2000: FULL D3

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A-3
	1.940
	71
	
	
	
	
	5.500

	Vial
	262
	9
	262
	9
	262
	9
	

	Equipament
	539
	20
	539
	20
	
	
	989

	TOTAL
	2.741
	100
	801
	29
	262
	9
	6.489

1. Objectius:

L'objectiu d'aquest Polígon d'actuació és l'ampliació del carrer Llobet i Vall·llosera i la cessió d'unes edificacions existents per a equipaments.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions grafiades en el plànol adjunt i amb les condicions d'edificació de la zona A3.

L'ús serà el residencial, el d'oficines i el comercial, segons els usos permesos en la zona A3.

En el supòsit de que s'ocupi amb l'edificació el pati d'illa en planta baixa, aquesta no podrà estar destinada a habitatges.

3. Figures de planejament:

Es realitzarà un Projecte d'urbanització complementari, la cessió de l'equipament, i de la cessió de la franja de vial totalment urbanitzada.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Segon quadrienni

Article 252

Polígon d'actuació: PLAÇA LLUÍS COMPANYS NÚM. PA-8

Localització: Plaça Lluís Companys-Av. Josep Fontcuberta

Plànol 1/2000: FULL D4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SN=sostre màx. m2, núm. habitatge; SA=sostre màx. m2, altres usos; ST=sostre màx. m2, total

	QU
	
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SN
	SA
	ST

	Zona A-6
	Bloc A
	780
	15
	
	
	
	
	2.112
	18 hab
	390
	2.502

	
	Bloc B
	1.210
	23
	
	
	
	
	2.628
	21 hab
	870
	3.498

	Vial
	
	1.322
	26
	1.322
	26
	1.322
	26
	
	
	
	

	Espai lliure
	
	1.868
	36
	1.868
	36
	1.868
	36
	
	
	
	

	TOTAL
	
	5.180
	100
	3.190
	62
	3.190
	62
	4.740
	39 hab
	1.260
	6.000

Índex d'edificabilitat bruta:

ÍNDEX D'EDIFICABILITAT BRUTA: 1,16 m2 sostre/m2sòl

1. Objectius:

L'objectiu d'aquest Polígon d'actuació és l'ordenació de la cantonada de la plaça; i la cessió d'una zona verda i un vial entre la zona industrial i el polígon d'actuació de nova creació, segons la modificació del Pla general aprovada definitivament per la CUB en data 28 d'abril de 1999.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions grafiades en el plànol adjunt i amb els condicionaments següents:

a) Les condicions de l'edificació seran les previstes per a la zona A6.

b) L'alçada màxima de l'edificació serà de PB+2P+A.

c) L'ús serà el que es determina en la zona A6.

3. Figures de planejament:

Es delimita un Polígon d'actuació per tal d'obtenir les cessions per als serveis viaris i l'espai públic, que es realitza per mitjà de l'estudi de detall aprovat.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 253

Polígon d'actuació: CARRER ESCOLES PIES NÚM. PA-9

Localització: Carrers Escoles Pies, Av. Pi i Margall i carrers Espartero i Buenos Aires

Plànol 1/2000: FULL D3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A3
	2.906
	76
	
	
	
	
	6.291

	Vial
	894
	24
	894
	24
	894
	24
	

	TOTAL
	3.800
	100
	894
	24
	894
	24
	6.291

Índex d'edificabilitat bruta i nombre màxim d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 1,65 m2 sostre/m2sòl

NOMBRE MÀXIM D'HABITATGES: 47 habitatges

1. Objectius:

Els objectius fonamentals són:

a) La reordenació de l'edificabilitat potencial proposada pel PGO.

b) La realització d'un vial per a vianants entre el carrer Escoles Pies i el carrer Espartero, millorant l'accessibilitat per als vianants entre ambdós carrers.

c) La obtenció de sòl públic destinat a aparcament. S'establirà un conveni i una concessió administrativa.

d) La cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries; i del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos, amb un total màxim del 10 %.

e) La reserva per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions grafiades en el plànol que s'adjunta, i amb les condicions d'edificació de la zona A3, grafiades en el plànol d'ordenació del sòl urbà a escala 1:2000.

L'alçada dels edificis serà de planta baixa i dues plantes pis, excepte l'edifici que dona façana al carrer Major cantonada Escoles Pies, que serà de planta baixa més tres plantes pis.

Els usos permesos seran els de la zona A3.

L'ús principal serà en general el plurihabitatge, i en planta baixa el comercial.

Els condicionats reguladors de la planta soterrani seran aquells que es determinen en la zona A3, i per tant es permetran dues plantes soterrani.

Per altra banda, es determina la realització de com a mínim una planta soterrani, que ocupi pràcticament la totalitat del Polígon d'actuació, per tal de realitzar una planta d'aparcament continua en tot l'àmbit. Per complimentar això, s'haurà de realitzar una concessió administrativa del soterrani que ocupa el vial de vianants, de manera que aquest soterrani també s'aprofiti com a garatge, i doni continuïtat a l'operació de la unitat.

3. Figures de planejament:

Per tal de tirar endavant aquest Polígon d'actuació s'haurà de realitzar un Projecte d'urbanització complementari pels vials, així com la seva cessió.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 254

Polígon d'actuació: RAVAL CANYELLES/SANTA TERESA NÚM. PA-10

Localització: Carrer Raval Canyelles/Santa Teresa

Plànol 1/2000: FULL D3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A6
	6.960
	71
	
	
	
	
	5.466

	Espai lliure
	2.000
	21
	2.000
	21
	2.000
	21
	

	Vial
	800
	8
	800
	8
	800
	8
	

	TOTAL
	9.760
	100
	2.800
	29
	2.800
	29
	5.466

Les superfícies de les cessions (zones verdes i vials) que es determinen en aquest Polígon d'actuació són mínimes, i per tant la figura de planejament que el desenvolupi definirà en base a l'ordenació proposada la superfície de cessions totals.

Índex d'edificabilitat bruta i nombre màxim d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 0,56 m2 sostre/m2sòl

NOMBRE MÀXIM D'HABITATGES: 46 habitatges

1. Objectius:

L'objectiu és completar el teixit urbà que dona a la riera de Caldes, realitzant una actuació residencial concentrada en els carrers Raval de Canyelles i Santa Teresa; i alliberant la resta com a espai públic o com a verd privat, segons l'ordenació que es proposi.

Les edificacions que es proposin en l'ordenació han de donar permeabilitat al teixit urbà i visuals des dels carrers Raval de Canyelles i Santa Teresa cap a la riera.

En aquest Polígon d'actuació en sòl urbà no consolidat es realitzarà la cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries; i del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos, amb un total màxim del 10 %.

Per altra banda, es realitzarà la reserva per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

2. Condicions d'ordenació i d'ús:

Els paràmetres generals d'ordenació i ús seran:

a) Les condicions de l'edificació són les permeses en la zona A6.

b) L'alçada màxima de l'edificació serà PB+2P.

c) L'edificació es concentrarà en el carrer Raval Canyelles i Santa Teresa, alliberant d'edificació els terrenys que donen front a la riera. Aquests terrenys tindran la consideració de jardins privats dels blocs d'habitatges, o de zones verdes públiques lliures d'edificació.

d) Els usos permesos seran els de la zona A6, menys l'ús industrial.

3. Figures de planejament:

Es delimita un Polígon d'actuació que es desenvoluparà per mitjà d'un Pla de millora urbana i Projecte d'urbanització complementaria.

El Pla de millora urbana determinarà l'ordenació, i definirà la zonificació i les cessions definitives.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 255

Polígon d'actuació: TENERIA RIBA NÚM. PA-11

Localització: Carrer Major- Passeig del Remei

Plànol 1/2000: FULLS C3-D3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A2
	4.854
	38
	
	
	
	
	8.947

	Zona A6
	1.321
	10
	
	
	
	
	1.947

	Vial
	6.630
	52
	6.630
	52
	6.630
	52
	

	TOTAL
	12.805
	100
	6.630
	52
	6.630
	52
	10.884

Índex d'edificabilitat bruta i nombre màxim d'habitatges:

INDEX D'EDIFICABILITAT BRUTA: 0,85 m2sostre/m2sòl

NOMBRE MÀXIM D'HABITATGES: 107 habitatges

1. Objectius:

Dins de l'estructura viària de Caldes és fonamental la connexió de l'eix Av. Fontcuberta- Avel·lí Xalabarder- Jaume Balmes amb l'eix principal format per l'av. Pi i Margall-Major.

L'objectiu d'aquest PA és de permetre la connexió entre aquests dos eixos viaris, solucionar la diferència de cota per mitjà d'un espai públic, i crear al seu entorn un important punt d'activitat, en la proximitat del Centre històric.

En aquest Polígon d'actuació en sòl urbà no consolidat es realitzarà la cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries; i del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos, amb un total màxim del 10 %.

Per altra banda, es realitzarà la reserva per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions que es determinen en el plànol que s'adjunta, i amb els condicionaments següents:

a) Les condicions de l'edificació previstes per a les zones A2 i A6.

b) L'alçada màxima de l'edificació serà de PB+2P.

c) Els usos seran els permesos en les zones A2 i A6 menys l'ús industrial.

3. Figures de planejament:

El present Polígon d'actuació es desenvoluparà per mitjà d'un Pla de millora urbana i un Projecte d'urbanització complementari.

El Pla de millora urbana determinarà l'alineació definitiva dels vials.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni.

Article 256

Polígon d'actuació: PASSEIG DEL REMEI NÚM. PA-12

Localització: C St.Sebastiá de M. i C. Mn. Ramon Giralt

Plànol 1/2000: FULL C3

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió a urbanitzar, m2; C%=sup. de cessió a urbanitzar, %; SR=sostre màx. m2, residencial

	QU
	SM
	S%
	CM
	C%
	SR

	Zona A5.3
	2.746
	72
	
	
	1.098

	Vial
	723
	19
	723
	19
	

	Espai lliure
	327
	9
	327
	9
	

	TOTAL
	3.796
	100
	1.050
	28
	1.098

Les superfícies de cessions (vials i espais lliures) que es determinen en aquest Polígon d'actuació són mínimes, i per tant la figura de planejament que el desenvolupi, definirà en base a l'ordenació proposada la superfície de cessions de vials finals.

Per tant, les cessions de vials que es determinen en aquesta taula són les mínimes per tal de desenvolupar aquest polígon d'actuació.

Nombre màxim d'habitatges:

El nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 600 m2 i de la façana mínima que és de 15 m.

No obstant, el nombre màxim d'habitatges quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 4

1. Objectius:

Aquest Polígon d'actuació té dos objectius:

a) Realitzar les obres d'urbanització de l'escala de connexió, entre el carrer Sant Sebastià de Montmajor i el carrer Ramon Giralt i de la zona verda.

b) Reordenar l'edificabilitat i la zona verda existent en l'illa formada pel Passeig del Remei, carrer Sant Sebastià de Montmajor, carrer de vianants sense nom i carrer Mossèn Ramon Giralt.

2. Condicions d'ordenació i ús:

L'ordenació es realitzarà amb les condicions que es determinen en el plànol que s'adjunta, i amb les condicions corresponents a la zona A5.3.

Els usos seran els permesos en la zona A5.3.

El promotor cedirà i urbanitzarà els vials i els espais lliures.

3. Figures de planejament:

El present Polígon d'actuació es desenvoluparà mitjançant un Pla de millora urbana, i posteriorment el Projecte d'urbanització complementari.

4. Sistema d'actuació: Reparcel·lació per compensació bàsica.

5. Pla d'etapes: Primer quadrienni

Article 257

Polígon d'actuació: CARRER JOAQUIM JORBA A NÚM. PA-13

Localització: Joaquim Jorba cantonada Av. Pi i Margall

Plànol 1/2000: FULL D4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A.3
	555
	44
	
	
	
	
	1.220
	555

	Vial
	180
	14
	180
	14
	180
	14
	
	

	Espai lliure
	537
	42
	537
	42
	537
	42
	
	

	TOTAL
	1.272
	100
	717
	56
	717
	56
	1.775
	

Índex d'edificabilitat bruta i nombre d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 1,40 m2 sostre/m2sòl

NOMBRE D'HABITATGES: 10 habitatges

1. Objectius:

L'objectiu és possibilitar l'execució d'aquest Polígon i per tant la realització de l'edificació que es proposa, ordenar la façana a la riera del Bugarai, i obtenir la cessió per a vial i zona verda en la llera de la riera.

2. Condicions d'ordenació i d'ús:

L'ordenació de l'edificació es realitzarà amb les condicions de la zona A.3., amb les determinacions del plànol que s'adjunta, i amb els condicionaments següents:

a) Aquest Polígon d'actuació determinarà un nou vial per a vianants, d'ús rodat restrictiu només per l'accessibilitat del garatge i dels locals de l'edifici, així com pel manteniment de la llera de la riera.

b) Aquest nou vial donarà lloc a que la primera planta soterrani de l'edifici, se li pugui donar a part de l'ús de garatge un ús com a local (oficines, restauració,...).

c) Les rasants del nou vial estaran a una cota no inferior a 0,60 m de terra de la planta soterrani (soterrani -1).

e) Els usos seran els permesos en la zona A3.

3. Figures de planejament:

El Polígon d'actuació es realitzarà per mitjà d'una Ordenació de volums i un Projecte d'urbanització complementari.

Es realitzaran les cessions pertinents d'espais lliures i vials.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 258

Polígon d'actuació: MOLÍ D'EN RAL NÚM.PA-14

Localització: carrer Molí

Plànol 1/2000: FULL E3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A6.
	3.819
	26
	
	
	
	
	8.000

	Espai lliure
	2.924
	20
	2.924
	20
	2.924
	20
	

	Equipament
	4.801
	33
	4.801
	33
	
	
	

	Vials
	3.029
	21
	3.029
	21
	3.029
	21
	

	TOTAL
	14.573
	100
	10.754
	74
	5.953
	41
	8.000

Nombre d'habitatges:

NOMBRE D'HABITATGES: 100 habitatges

1. Objectius:

L'objectiu és completar el teixit urbà de Caldes en el perímetre sud-oest, confrontant amb la riera de Caldes, i alhora recuperar uns elements tants característics com són les basses i la masia existent.

Aquest Polígon d'actuació està condicionat per un conveni realitzat anteriorment.

No obstant, aquest Polígon d'actuació està en sòl urbà no consolidat i en base a la nova Llei d'Urbanisme, s'haurà de realitzar la cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries; i del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos, amb un total màxim del 10 %.

Per altra banda, s'haurà de realitzar la reserva per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol adjunt, adaptant-se als nivells topogràfics existents.

L'edificació del carrer del Molí de la Torre tindrà una alçada de PB+2P, amb possibilitat de ocupar la sota- coberta, i una profunditat edificable de 11 m.

L'edificació del carrer de Mossèn Cinto Verdaguer tindrà una alçada de PB+3P, amb possibilitat de ocupar la sota-coberta.

En un tram de l'edifici aquest tindrà una profunditat edificable de 14 m, i en l'altra tram la profunditat no serà constant segons l'ordenació que es proposa.

La distància mínima entre els edificis serà de 10 m.

Encara que les construccions es realitzin per fases, tindrà en el seu conjunt una unitat formal, tant per la tipologia com pels materials utilitzats.

Els usos permesos seran els determinats en la zona A6, menys l'ús industrial.

La construcció resoldrà l'accés des del carrer al local de propietat municipal, situat en el límit nord del Polígon, sota la plaça pública interior, a través d'un pas d'amplada mínima de 6 m, des del carrer prolongació del carrer del Molí.

3. Figures de planejament:

Es delimita una Polígon d'actuació que es desenvoluparà per mitjà d'un Ordenació de volums i un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 259

Polígon d'actuació: LA VAQUERIA NÚM. PA-15

Localització: Carrers General Padrós, Llobet i Vall·llosera i Molí

Plànol 1/2000: FULL D3-E3

Classificació del sòl: Sòl urbà

1. Objectius:

Té per objectiu la finalització de les edificacions pendents en aquesta illa i la cessió d'un local amb obertura al carrer General Padrós i accés al passatge de l'escola bressol Gegant del Pi de 114 m2 com a equipament.

Aquest Polígon d'actuació està condicionat per un conveni realitzat anteriorment.

2. Condicions d'ordenació i ús:

L'ordenació es realitzarà amb les condicions de la zona A6., i les grafiades en el plànol adjunt, amb els condicionants següents:

L'edificació del carrer Molí i del carrer Llobet i Vall·llosera, serà de PB+4P, amb la mateixa ARM de l'edifici al qual s'uneix.

L'edificació interior de l'illa serà de PB+3P, amb una ARM de 12,30 m.

Aquest edifici estarà alineat respecte al carrer Girona i al carrer Montseny, presentant dos costats del rectàngle fixes, i un gàlib màxim de l'edifici, tal com es pot veure en el plànol que s'adjunta, amb un màxim 16 m de profunditat edificable i 40 m de longitud.

El sostre total entre els dos edificis serà de 4.165 m2st, i amb un total de 34 habitatges.

Els paràmetres reguladors màxims de l'edificació inclouen els voladissos de l'edificació.

Els usos seran els definits en la zona A6, menys l'ús industrial.

3. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

4. Pla d'etapes:

Primer quadrienni

Article 260

Polígon d'actuació: CARRER DE LA FIGUERA NÚM. PA-16

Localització: Urbanització Font dels Enamorats

Plànol 1/2000: FULL A4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A5.4
	7.459
	40
	
	
	
	
	2.960
	

	Equipament
	11.129
	60
	11.129
	60
	
	
	
	

	TOTAL
	18.588
	100,00
	11.129
	60
	
	
	2.960
	

Nombre màxim d'habitatges:

El nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

No obstant el nombre màxim d'habitatges quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 5 unihabitatges

1. Objectius:

L'objectiu es obtenir la cessió d'un sòl qualificat per equipament.

2. Condicions d'ordenació i d'ús:

L'ordenació de l'edificació es realitzarà amb les condicions de la zona A5.4 i les grafiades en el plànol que s'adjunta.

Els usos seran els permesos en la zona A.5.4.

3. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

4. Pla d'etapes:

Segon quadrienni

Article 261

Polígon d'actuació: CARRER DE LLAGOSTERA NÚM. PA-17

Localització: Urbanització Els Lledoners

Plànol 1/2000: FULL C5

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A5.4
	3.482
	52
	
	
	
	
	1.400

	Equipament
	2.451
	36
	2.451
	36
	
	
	

	Espai lliure
	387
	6
	387
	6
	387
	6
	

	Vial
	417
	6
	417
	6
	417
	6
	

	TOTAL
	6.737
	100
	3.255
	48
	804
	12
	1.400

Índex d'edificabilitat bruta i nombre màxim d'habitatges:

El nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

NOMBRE MÀXIM D'HABITATGES: 4 unihabitatges

1. Objectius:

Aquest Polígon d'actuació comprèn una part d'una illa de la urbanització Els Lledoners.

L'objectiu del Polígon és l'obertura d'un tram de carrer, i l'obtenció d'un espai públic i equipament.

2. Condicions d'ordenació i d'ús:

L'ordenació de l'edificació es realitzarà amb les condicions de la zona A5.4 i les grafiades en el plànol adjunt.

Els usos seran els permesos en la zona A5.4.

La urbanització del vial i la zona verda anirà a càrrec del promotor.

3. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

4. Pla d'etapes:

Primer quadrienni

Article 262

Polígon d'actuació: CAN VALLS-A NÚM. PA-18

Localització: Urbanització Can Valls

Plànol 1/2000: FULL F5

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CE

	Zona A5.4
	59.171
	89
	0,40 m2/m2

	Vials
	7.200
	11
	

	TOTAL
	66.371
	100
	

Les superfícies de cessions (vials) que es determinen en aquest Polígon d'actuació són mínimes, i per tant la figura de planejament que el desenvolupi, definirà en base a l'ordenació proposada la superfície de cessions de vials finals.

Per tant, les cessions de vials que es determinen en aquesta taula són les mínimes per tal de desenvolupar aquest polígon d'actuació.

Nombre màxim d'habitatges:

El nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

No obstant, el nombre màxim d'habitatges quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 68 unihabitatges

1. Objectius:

L'objectiu principal és l'ordenació d'aquest Polígon d'actuació de la urbanització de Can Valls.

Les cessions obligatòries corresponents a aquest Polígon d'actuació, ja es van fer en el seu moment.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les determinacions del plànol que s'adjunta, i les condicions de la zona A5.4.

Els usos permesos són els de la zona A5.4

El promotor cedirà i urbanitzarà els vials.

3. Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació caldrà la redacció d'un Pla de millora urbana, i posteriorment d'un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 263

Polígon d'actuació: CAN VALLS-B NÚM. PA-19

Localització: Urbanització Can Valls

Plànol 1/2000: FULLS D5-E4-E5

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	CE

	Zona A-5.4
	86.904
	89
	
	
	
	
	0,40 m2/m2

	Vial
	11.239
	11
	11.239
	11
	11.239
	11
	

	TOTAL
	98.143
	100
	11.239
	11
	11.239
	11
	

Les cessions de vials que es determinen en aquesta taula són les mínimes per tal de desenvolupar aquest Polígon d'actuació. El Pla de millora urbana definirà amb exactitud la superfície de cessions de vials a realitzar segons l'ordenació establerta.

El nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

No obstant, el nombre màxim d'habitatges quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 90 unihabitatges

1. Objectius:

L'ordenació d'aquest Polígon d'actuació de la urbanització Can Valls.

Les cessions obligatòries corresponents a aquest Polígon (exceptuant els vials), ja es van fer en el seu dia.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol adjunt, i amb les condicions de la zona A-5.4.

Els usos són els permesos en la zona A.5.4.

El promotor cedirà i urbanitzarà els vials, així com les zones verdes corresponents si el Pla de millora urbana les determina.

3. Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació caldrà la redacció d'un Pla de millora urbana, i posteriorment d'un Projecte d'urbanització complementari.

4. Sistema d'actuació: Reparcel·lació per compensació bàsica.

5. Pla d'etapes: Primer quadrienni.

Article 264

Polígon d'actuació: CAN VALLS-C NÚM. PA-20

Localització: Urbanització Can Valls

Plànol 1/2000: FULLS E4-F4

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CE

	Zona A4.1
	30.070
	32
	0,50 m2/m2

	Zona A5.4
	50.487
	54
	

	Espai lliure
	522
	1
	

	Vials
	12.178
	13
	

	TOTAL
	93.257
	100
	

Les cessions que es determinen en aquesta taula són les mínimes per tal de desenvolupar aquest Polígon d'actuació.

El Pla de millora urbana definirà amb més exactitud la superfície de cessions a realitzar segons l'ordenació establerta.

En la qualificació de A5.4, el nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

El nombre total d'habitatges en aquest polígon d'actuació quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 140 unihabitatges

1. Objectius:

L'objectiu és l'ordenació d'aquest Polígon d'actuació de la urbanització Can Valls.

Les cessions obligatòries corresponents a aquest Polígon, ja es van fer, no obstant faltarien a fer les corresponents a l'ordenació proposada que són fonamentalment vials.

El planejament anterior determinava un equipament situat en aquest Polígon, i que donava front al carrer d'accés de Can Valls, no obstant i degut a la proposta d'ordenació actual, s'ha cregut oportú d'eliminar-lo i resituar-lo amb la mateixa superfície al polígon d'actuació 21 just davant del carrer. Això ha sigut possible degut a que els terrenys són de la mateixa propietat.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol adjunt i amb les condicions de la zona A4.1 i A5.4.

Els usos seran els permesos en les zones A4.1 i A5.4 respectivament.

El promotor cedirà i urbanitzarà els vials, així com les zones verdes corresponents si el Pla de millora urbana les determina.

En el plànol d'aquest Polígon es determina una línia que delimita l'àmbit de la zona que no es edificable, per tal que les edificacions no es visualitzin des de la part baixa del municipi i des de la carretera.

3. Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació caldrà la redacció d'un Pla de millora urbana, i posteriorment d'un Projecte d'urbanització complementari.

5. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

6. Pla d'etapes:

Primer quadrienni

Article 265

Polígon d'actuació: CAN VALLS-D NÚM. PA-21

Localització: Urb. Can Valls

Plànol 1/2000: FULLS E4-F4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CE

	Zona A4.2.2
	20.720
	48
	0,50 m2/m2

	Equipament
	11.911
	27
	

	Espai lliure
	9.896
	23
	

	Vials
	876
	2
	

	TOTAL
	43.403
	100
	

Nombre màxim d'habitatges:

NOMBRE MÀXIM D'HABITATGES: 50 unihabitatges

1. Objectius:

L'objectiu és l'ordenació d'aquest Polígon d'actuació de la urbanització Can Valls.

El planejament anterior determinava un equipament situat en el Polígon 20, i que donava front al carrer d'accés de Can Valls. No obstant i degut a la proposta d'ordenació actual, s'ha cregut oportú de resituar aquest equipament amb la mateixa superfície que tenia, a aquest Polígon 21. Això ha sigut possible degut a que els terrenys són de la mateixa propietat.

S'ha considerat que aquests terrenys no eren aptes per la implantació d'una zona d'habitatges degut a la seva topografia, i per tant la millor solució era de col·locar i concentrar els diferents sistemes (espais lliures i equipaments).

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol que s'adjunta a continuació, i amb les condicions de la zona A4.2.2.

Els usos són els permesos en la zona A4.2.2.

El promotor cedirà i urbanitzarà els vials, així com també haurà de cedir les zones verdes i els equipaments del Polígon d'actuació.

El plànol d'aquest Polígon determina una línia que delimita l'àmbit de la zona A4.2.2 que no es edificable, per tal que les edificacions posteriors no es situïn dins d'aquest perímetre, degut a l'impacte visual i a la topografia.

Dins de la zona A.4.2.2 hi ha un camí rural existent, i per tant l'execució d'aquest Polígon ha de garantir la continuïtat d'aquest.

El Pla de millora urbana haurà de resituar i definir el traçat del nou camí dins del Polígon respectant la servitud de pas existent.

L'execució d'aquest Polígon donarà lloc a la cessió i urbanització d'aquest camí.

Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació caldrà la redacció d'una Ordenació de volums, i posteriorment d'un Projecte d'urbanització complementari.

3. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

4. Pla d'etapes:

Primer quadrienni

Article 266

Polígon d'actuació: CAN VALLS-E NÚM. PA-22

Localització: Urb. Can Valls

Plànol 1/2000: FULLS E4-F4

Classificació del sòl: Sòl urbà

1. Objectius

L'objectiu fonamental és la urbanització dels espais públics, completar les infrastructures de vialitat, enllumenat, sanejament d'aigües residuals i subministrament d'aigua, per mitjà de l'execució del projecte d'urbanització aprovat.

Per altra banda, aquest Polígon d'actuació redefinirà les zones que hi ha dins de l'illa de la Masia de Can Valls.

Una vegada realitzades les obres d'urbanització es farà la recepció dels vials a l'Ajuntament.

Les cessions obligatòries corresponents a l'anterior delimitació de la Unitat d'actuació 22, ja es van fer en el seu dia, i per tant només faltarien les corresponents a les franges noves que provenen de sòl urbanitzable no programat de l'àmbit de la masia de Can Valls.

No obstant, el Pla determina una ordenació i un aprofitament en el perímetre de l'àmbit de la masia de Can Valls, i per altra banda tota la part central de la masia se li dona el règim de sol no urbanitzable amb la qualificació de forestal i agrícola.

Es a dir, el Pla concentra tota l'edificabilitat en el perímetre del recinte de la masia de Can Valls esgotant el sostre potencial, i deixant de no urbanitzable la part central, on es situa la masia com a àmbit privat de la finca.

En cap cas aquest sòl no urbanitzable serà edificable en un futur, ja que el seu aprofitament s'ha concentrat en el perímetre de la finca en les zones urbanes A.5.4 i en els Polígons d'actuació 31 i 32, si menys no la masia serà considerada com a emplaçament per habitatge rural previst en el sòl no urbanitzable, i per tant s'acollirà als articles corresponents.

Per tant, considerant la situació urbanística de la finca, s'eximeix al Polígon d'actuació 22 de les cessions corresponents, per provenir pràcticament la totalitat del seu àmbit de sòl urbà i haver-se realitzat ja les cessions, i per allò que s'ha descrit anteriorment en que una bona part del sòl ha passat a ser no urbanitzable.

2. Condicions d'ordenació i d'ús:

Dins del Polígon d'actuació 22, l'ordenació i l'ús es realitzarà en base a les condicions de les zones corresponents (A.5).

Dins de l'illa de la masia Can Vall, l'ordenació dels dos àmbits nous o franges d'edificació al llarg dels vials Palaudàries i Circumval·lació seguirà les línies definides en el plànol adjunt, amb les condicions de la zona A5.4.

Els usos són els permesos en la zona A5.4.

El promotor cedirà i urbanitzarà els vials corresponents definits en el plànol adjunt

3. Figures de planejament:

Per a l'execució de les zones definides pel Pla dins d'aquest Polígon d'actuació, i encara no parcel·lades, caldrà la redacció d'un Projecte de parcel·lació.

Si és necessari l'obertura o modificació de vials segons el Pla, s'haurà de tramitar un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 267

Polígon d'actuació: CAN VALLS-F NÚM. PA-23

Localització: Urb. Can Valls

Plànol 1/2000: FULL F5

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	CE

	Zona A5.4
	3.573
	75
	
	
	
	
	0,40 m2/m2

	Vial
	1.195
	25
	1.195
	25
	1.195
	25
	

	TOTAL
	4.768
	100
	1.195
	25
	1.195
	25
	

En la qualificació de A5.4, el nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2, i de la façana mínima que és de 20 m.

El nombre total d'habitatges en aquest polígon d'actuació quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 4 unihabitatges

1. Objectius:

L'ordenació i urbanització d'aquest sector de la urbanització Can Valls.

Les cessions obligatòries corresponents a aquest Polígon, ja es van fer.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol que s'adjunta, i amb les condicions de la zona A-5.4.

Els usos són els permesos en la zona A-5.4

3. Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació caldrà la redacció d'un Projecte de reparcel·lació per compensació bàsica, i un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Segon quadrienni

Article 268

Polígon d'actuació: EL PINATAR NÚM. PA-24

Localització: finca El Pinatar

Plànol 1/2000: FULL E3

Classificació del sòl: Sòl urbà

1. Objectius:

L'objectiu és executar el projecte d'urbanització aprovat, en data 26/9/1994.

2. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

3. Pla d'etapes:

Primer quadrienni

Article 269

Polígon d'actuació: CAN REGASSOL NÚM. PA-25

Localització: Urbanització Can Regassol

Plànol 1/2000: FULLS A4-B4-B5

Classificació del sòl: Sòl urbà

1. Objectius:

L'objectiu és completar la urbanització d'aquest àmbit urbà pel que fa a vialitat, enllumenat públic, subministrament d'aigua potable i sanejament, per mitjà de la redacció i execució d'un projecte d'urbanització.

2. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

3. Pla d'etapes

Primer quadrienni

Article 270

Polígon d'actuació: ELS SAULONS NÚM. PA-26

Localització: Urb. Els Saulons

Plànol 1/2000: FULL B3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; CE=coeficient d'edificabilitat

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	CE

	Zona A5.6
	6.217
	90
	
	
	
	
	0,30 m2/m2

	Vial
	637
	10
	637
	10
	637
	10
	

	TOTAL
	6.854
	100
	637
	10
	637
	10
	

En la qualificació de A5.6, el nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 2.000 m2 i de la façana mínima que és de 25 m.

El nombre total d'habitatges en aquest polígon d'actuació quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 3 unihabitatges

1. Objectius:

L'ordenació d'aquest Polígon de Els Saulons.

Aquests terrenys estan al límit de la urbanització pel costat de ponent.

La vessant dona a la vall de la riera de Caldes i limiten amb terrenys qualificats com a zona Clau F3, Zona d'interès ecològic paisatgístic.

Aquesta PA-26 proposa una ordenació respectuosa amb el paisatge tot i mantenint les possibilitats d'edificació.

Les cessions obligatòries corresponents a aquest Polígon, ja es van fer en el seu moment, resten les corresponents a la vialitat segons l'ordenació proposada.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol adjunt, i amb les condicions de la zona A5.6

Els usos són els permesos en la zona A5.6

El promotor i propietari cedirà i urbanitzarà el vial.

3. Figures de planejament:

Per a l'execució d'aquest Polígon d'actuació serà preceptiva la redacció d'un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 271

Polígon d'actuació: SANDVIK NÚM. PA-27

Localització: carrer Bigues-Sant Sebastià de Montmajor

Plànol 1/2000: FULLS C3-D3

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A.6
	6.349
	44
	
	
	
	
	9.471
	

	Vial
	2.950
	21
	2.950
	21
	2.950
	21
	
	

	Espai lliure/
	
	
	
	
	
	
	
	

	Equipament
	4.991
	35
	4.991
	35
	4.991
	35
	5.989
	

	TOTAL
	14.290
	100
	7.941
	56
	7.941
	56
	15.460
	

Nombre màxim d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 1,08 m2sostre/m2sòl

NOMBRE MÀXIM D'HABITATGES: 80 habitatges

1. Objectius:

L'objectiu d'aquest Polígon d'actuació és completar i donar una forma coherent a la totalitat de l'illa, així com ordenar l'àmbit d'actuació.

Aquesta Polígon determina un equipament i un espai lliure força important pel municipi.

Aquest Polígon d'actuació està en sòl urbà no consolidat i per tant es realitzarà la cessió gratuïta del 10% de l'aprofitament corresponent als nous usos que el Pla possibiliti, si l'ordenació genera plusvàlues immobiliàries; i del 10% de l'aprofitament corresponent a l'edificabilitat addicional permesa pel Pla, tant la referida als mateixos usos com a nous usos, amb un total màxim del 10%.

Per altra banda, es realitzarà la reserva per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà en base a les condicions grafiades en el plànol que s'adjunta i amb els condicionaments següents:

a) Les condicions de l'edificació previstes per a la zona A.6.

b) L'alçada màxima de l'edificació en la zona A.6 serà de PB+2P.

c) Els usos seran els que determina la zona A6 menys l'ús industrial.

d) Per permetre una major permeabilitat entre la part alta del Polígon d'actuació i el carrer Major es projectaran passos de vianants i talls en la composició tipològica dels edificis.

3. Figures de planejament:

El present Polígon d'actuació es desenvoluparà per mitjà d'un Pla de millora urbana i un Projecte d'urbanització complementari.

El Pla de millora urbana determinarà l'alineació definitiva dels vials, l'ús de l'equipament, la determinació del percentatge de cessions entre l'espai lliure i l'equipament, així com la superfície de les zones i de les cessions.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni.

Article 272.

Polígon d'actuació: RAVAL CANYELLES/RECTOR J.ALEMANY NÚM. PA-28

Localització: carrer Raval Canyelles/Rector J. Alemany

Plànol 1/2000: FULL D3

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A.3
	704
	71
	
	
	
	
	1.350

	Espai lliure
	204
	20
	204
	20
	204
	20
	

	Vial
	86
	9
	86
	9
	86
	9
	

	TOTAL
	994
	100
	290
	29
	290
	29
	1.350

Nombre màxim d'habitatges:

NOMBRE MÀXIM D'HABITATGES: 8 habitatges

1. Objectius:

L'objectiu és completar el teixit urbà que dona a la llera de la riera de Caldes, realitzant una actuació residencial concentrada, i alliberant la resta com a espai públic.

Per tal de mantenir les visuals del carrer Rector J. Alemany s'ha previst la cessió d'un espai públic com a mirador a la riera de Caldes.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol que s'adjunta, i amb les condicions següents:

a) Les condicions de l'edificació seran les permeses per a la zona A.3.

b) L'alçada màxima de l'edificació serà PB+2P.

c) L'edificació es concentrarà en el carrer Raval Canyelles.

d) Els usos seran els permesos en la zona A-3.

3. Figures de planejament:

Es delimita un Polígon d'actuació que es desenvoluparà per mitjà d'un Projecte d'urbanització complementari.

Es realitzarà la cessió de la zona verda i del vial.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 273

Polígon d'actuació: C. JOAQUIM JORBA / PI I MARGALL NÚM. PA-29

Localització: Joaquim Jorba cantonada Av. Pi i Margall

Plànol 1/2000: FULL D4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	Zona A3
	393
	29
	
	
	
	
	786
	393

	Vial
	332
	25
	332
	25
	332
	25
	
	

	Espai lliure
	616
	46
	616
	46
	616
	46
	
	

	TOTAL
	1.341
	100
	948
	71
	948
	71
	1.179
	

Índex d'edificabilitat bruta i nombre d'habitatges:

ÍNDEX D'EDIFICABILITAT BRUTA: 0,88 m2 sostre/m2sòl

NOMBRE D'HABITATGES: 6 habitatges

1. Objectius:

L'objectiu és possibilitar l'execució d'aquest Polígon i per tant la realització de l'edificació que es proposa, ordenar la façana a la riera del Bugarai, i obtenir la cessió per a vial i zona verda en la llera de la riera i cobriment de la mateixa.

Els paràmetres edificatoris s'ajusten a la modificació puntual del Pla general de 1983 aprovada per la CUB en data 19 de gener de 1994.

2. Condicions d'ordenació i d'ús:

L'ordenació de l'edificació es realitzarà amb les condicions de la zona A3., amb les determinacions del plànol que s'adjunta, i amb els condicionaments següents:

a) Aquesta unitat d'actuació determinarà un nou vial per a vianants, d'ús rodat restrictiu només per l'accessibilitat del garatge i dels locals de l'edifici, així com pel manteniment de la llera de la riera.

b) Aquest nou vial donarà lloc a que la planta soterrani de l'edifici, se li pugui donar a part de l'ús de garatge un ús com a local (oficines, restauració,...).

c) Les rasants del nou vial estaran a una cota no inferior a 0,60 m de terra de la planta soterrani.

d) Els usos seran els permesos en la zona A3.

e) Abans de procedir a la urbanització d'aquesta unitat d'actuació serà necessari la redacció d'un estudi paisatgístic i d'utilització del torrent, entre el Parc de Bugarai i el Parc de l'Ametller. Aquest document determinarà la viabilitat de la canalització de la riera, i si és aquesta òptima els costos que s'hauran de repercutir en les unitats d'actuació corresponents.

3. Figures de planejament:

El Polígon d'actuació es realitzarà per mitjà d'una Ordenació de volums i Projecte d'urbanització complementari.

4. Sistema d'actuació: Reparcel·lació per compensació bàsica.

5. Pla d'etapes: Primer quadrienni

Article 274

Polígon d'actuació: C/TORRAS SAYOL/ ESPARTERO NÚM. PA-30

Localització: Carrer Torras Sayol/ Espartero/ St Domingo

Plànol 1/2000: FULL D4

Classificació del sòl: Sòl urbà

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zona A3
	598
	45
	
	
	
	
	1.284

	Equipament
	724
	55
	724
	55
	
	
	

	TOTAL
	1.322
	100
	724
	55
	
	
	1.284

Nombre màxim d'habitatges:

NOMBRE MÀXIM D'HABITATGES: 12 habitatges

1. Objectius:

L'objectiu és l'ordenació d'aquest Polígon d'actuació, i per tant la consolidació d'un àmbit urbà, així com d'obtenir la cessió d'un equipament.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les determinacions del plànol que s'adjunta, i les condicions de la zona A3.

Els usos seran els permesos en la zona A3.

3. Figures de planejament:

Es realitzarà la cessió de l'equipament.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Segon quadrienni

Article 275

Polígon d'actuació: CAN VALLS-G NÚM. PA-31

Localització: Urb. Can Valls

Plànol 1/2000: FULLS F5

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CE

	Zona A5.4
	25.019
	92
	0,50 m2/m2

	Vials
	2.180
	8
	

	TOTAL
	27.199
	100
	

En la qualificació de A5.4, el nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

El nombre total d'habitatges en aquest polígon d'actuació quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 30 unihabitatges

1. Objectius:

L'objectiu és l'ordenació d'aquest Polígon d'actuació de la urbanització Can Valls, i obtenir en forma de cessions obligatòries els vial corresponents.

Aquest Polígon d'actuació prové d'un sòl urbà que es trobava dins de l'antiga UA-22, i d'una part de sòl urbanitzable no programat de l'àmbit de la masia de Can Valls.

Per tant, s'haurien de realitzar les cessions pertinents de la part de sòl que prové del sòl urbanitzable no programat, així com el 10 % d'aprofitament mig.

No obstant, el Pla determina una ordenació i un aprofitament en el perímetre de l'àmbit de la masia de Can Valls, deixant tota la part central de la masia en règim de sol no urbanitzable amb la qualificació de forestal i agrícola.

El Pla concentra tota l'edificabilitat en el perímetre del recinte de la masia de Can Valls esgotant el sostre potencial, i deixant com a no urbanitzable la part central, on es situa la masia com a àmbit privat de la finca.

En cap cas aquest sòl no urbanitzable serà edificable en un futur, ja que el seu aprofitament s'ha concentrat en el perímetre de la finca en les zones urbanes A.5.4 i en els Polígons d'actuació 31 i 32, si menys no la masia serà considerada com a emplaçament per habitatge rural previst en el sòl no urbanitzable, i per tant s'acollirà en els articles corresponents.

Per altra banda, i considerant la situació urbanística de la finca, s'eximeix al Polígon d'actuació 31 del 10 % d'aprofitament mig per provenir una bona part de sòl urbà i per l'altre per allò que s'ha descrit anteriorment en que una bona part del sòl ha passat a ser no urbanitzable.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol que s'adjunta a continuació, i amb les condicions de la zona A5.4.

Els usos són els permesos en la zona A5.4.

El promotor cedirà i urbanitzarà el vial.

3. Figures de planejament:

Es delimita un Polígon d'actuació que es desenvoluparà per mitjà d'un Projecte d'urbanització complementari.

Es realitzarà la cessió del vial.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

Article 276

Polígon d'actuació: CAN VALLS-H NÚM. PA-32

Localització: Urb. Can Valls

Plànol 1/2000: FULLS E5

Classificació del sòl: Sòl urbà no consolidat

Qualificació urbanística i sostre màxim:

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CE=coeficient edificabilitat

	QU
	SM
	S%
	CE

	Zona A5.4
	21.997
	92
	0,50 m2/m2

	Vials
	1.929
	8
	

	TOTAL
	23.926
	100
	

En la qualificació de A5.4, el nombre màxim d'habitatges anirà en funció de la parcel·la mínima de 800 m2 i de la façana mínima que és de 20 m.

El nombre total d'habitatges en aquest polígon d'actuació quedarà definit en:

NOMBRE MÀXIM D'HABITATGES: 26 unihabitatges

1. Objectius:

L'objectiu és l'ordenació d'aquest Polígon d'actuació de la urbanització Can Valls, i obtenir en forma de cessions obligatòries els vial corresponents.

Aquest Polígon d'actuació prové d'un sòl urbà que es trobava dins de l'antiga UA-22, i una part de sòl urbanitzable no programat de l'àmbit de la masia de Can Valls.

Per tant, s'haurien de realitzar les cessions pertinents de la part de sòl que prové del sòl urbanitzable no programat, així com el 10 % d'aprofitament mig.

No obstant, el Pla determina una ordenació i un aprofitament en el perímetre de l'àmbit de la masia de Can Valls, deixant tota la part central de la masia en règim de sol no urbanitzable amb la qualificació de forestal i agrícola.

El Pla concentra tota l'edificabilitat en el perímetre del recinte de la masia de Can Valls esgotant el sostre potencial, i deixant com a no urbanitzable la part central, on es situa la masia com a àmbit privat de la finca.

En cap cas aquest sòl no urbanitzable serà edificable en un futur, ja que el seu aprofitament s'ha concentrat en el perímetre de la finca en les zones urbanes A.5.4 i en els Polígons d'actuació 31 i 32, si menys no la masia serà considerada com a emplaçament per habitatge rural previst en el sòl no urbanitzable, i per tant s'acollirà en els articles corresponents.

Per altra banda, i considerant la situació urbanística de la finca, s'eximeix al Polígon d'actuació 32 del 10 % d'aprofitament mig per provenir una bona part de sòl urbà i per l'altre per allò que s'ha descrit anteriorment en que una bona part del sòl ha passat a ser no urbanitzable.

2. Condicions d'ordenació i d'ús:

L'ordenació seguirà les línies definides en el plànol que s'adjunta a continuació, i amb les condicions de la zona A5.4.

Els usos són els permesos en la zona A5.4.

El promotor cedirà i urbanitzarà el vial.

3. Figures de planejament:

Es delimita un Polígon d'actuació que es desenvoluparà per mitjà d'un Projecte d'urbanització complementari.

Es realitzarà la cessió del vial.

4. Sistema d'actuació:

Reparcel·lació per compensació bàsica.

5. Pla d'etapes:

Primer quadrienni

TÍTOL V

REGULACIÓ I DESENVOLUPAMENT DEL SÒL URBANITZABLE

Secció 1a. DISPOSICIONS GENERALS

Article 277

Sòl urbanitzable

En base als criteris de sostenibilitat exigits per la legislació vigent tal com s'ha descrit en la memòria d'ordenació i en especial pel Pla territorial general de Catalunya, i per tal d'evitar desequilibris en el desenvolupament i programació del model urbà territorial del municipi, el Pla d'ordenació urbanística municipal determina el sòl urbanitzable.

Aquest Pla té per objecte, en sòl urbanitzable, concretar la delimitació dels sectors i, per a cadascun d'aquests, els índexs d'edificabilitat bruta, la densitat màxima i els usos principals i compatibles.

Article 278

Cessions gratuïtes en sòl urbanitzable

La transformació del sòl urbanitzable comporta per als propietaris del sector a desenvolupar l'obligació d'efectuar, obligatòriament i gratuïtament, les cessions següents:

a) De manera prèvia a l'edificació, els terrenys destinats a carrers o qualsevol tipus de via de sistema de comunicació que siguin necessaris perquè aquest sòl adquireixi la condició de solar.

b) De manera prèvia a l'edificació, els terrenys destinats a ampliar vials, si la cessió és compensada per les condicions d'edificació diferencials establertes pels plans.

c) Dins el sector de sòl urbanitzable en què siguin compresos els terrenys, el sòl necessari per a edificar el sostre corresponent al 10% de l'aprofitament urbanístic del sector.

Article 279

Edificabilitat dels sectors

Els conceptes sobre edificabilitat expressats amb els noms "d'índex d'edificabilitat sectorial", "superfície de sostre edificable" i "índex d'edificabilitat complementària", són els que es defineixen a continuació:

Hom entén per índex d'edificabilitat sectorial el límit màxim d'edificabilitat expressat en metres quadrats de sostre edificable per metre quadrat de sòl (m2t/m2s), referit a l'àmbit del sector, exclosos els sistemes generals, les vies i els camins oberts de titularitat pública, els cursos d'aigua i els torrents.

La superfície de sostre edificable és la suma de totes les superfícies cobertes corresponents a les plantes que, de conformitat amb les normes sobre tipus d'ordenació, tinguin la consideració de planta baixa i les plantes pis.

En el càlcul d'aquesta superfície s'inclouran les superfícies corresponents als cossos sortints oberts, tancats o semitancats, les d'edificacions o cossos d'edificació auxiliars i les de les edificacions que es conserven.

Hom no computarà les superfícies de pas públiques sota porxos, ni les superfícies de sostre per a dotacions i equipaments públics.

L'índex d'edificabilitat complementària sectorial és el límit màxim d'edificabilitat, expressat en metres quadrats de sostre per metre quadrat de sòl (m2t/m2s), referit a l'àmbit de cada sector, que en alguns sectors s'afegeix a l'edificabilitat sectorial, i per tal de destinar-la exclusivament a usos comercials o d'oficina i garantir la seva previsió.

El sostre resultant d'aquesta edificabilitat podrà concentrar-se o distribuir-se homogèniament.

Quan la promoció del sector consideri desitjable destinar una major superfície de sostre a usos comercials o d'oficina, es detreurà del sostre previst per l'índex sectorial a altres usos, particularment d'habitatge.

En cas d'edificacions o usos que es conservin, es detreurà llur sostre del total que en resulti de l'aplicació de l'índex d'edificabilitat sectorial, excepte quan, sense impossibilitar l'execució del Pla parcial, resti amb el volum disconforme en aquest Pla parcial.

Article 280

Densitat d'habitatges

Els Plans parcials, pel desenvolupament de les previsions en sòl urbanitzable, respectaran les determinacions establertes per a cada zona, respecte a l'ús d'habitatge, i en quant al nombre màxim o densitat màxima d'habitatges del sector, en el càlcul del nombre d'habitatges si els decimals no arriben a 0,5 serà el nombre inferior, i en cas que ho sobrepassi serà el superior.

La densitat màxima prevista pels sectors de sòl urbanitzable no podrà superar en cap cas els 100 habitatges per hectàrea.

Article 281

Aprofitament urbanístic

Els Plans parcials distribuiran l'aprofitament urbanístic entre les diverses zones de cada sector delimitat.

En la determinació de l'aprofitament urbanístic no s'han de ponderar ni l'edificabilitat ni els usos dels equipaments públics.

Article 282

Obres en sòl urbanitzable

No es podran realitzar obres aïllades d'urbanització en sòl urbanitzable, llevat que es tracti d'executar els sistemes generals o algun de llurs elements.

Per a la urbanització del sòl urbanitzable són indispensables el Pla parcial i, en el seu cas, el Projecte d'urbanització complementari. Les actuacions d'urbanització al marge del procés de planejament, constituiran infracció urbanística greu.

secció 2a. SECTORS I DESENVOLUPAMENT EN SÒLS URBANITZABLES

Article 283

Sectors en sòl urbanitzable

	B1
	Raval del Remei

	B2
	Puigdomí nord

	B3
	Sant Salvador

	B4
	Sector sud

	B5
	Can Camp

	B6
	Les Brugueres

El resum total de tots els Sectors, on es determinen les dades globals de superfície, edificabilitat bruta, densitat d'habitatges, ús i nombre total d'habitatges, serà el següent:

Sectors de sòl urbanitzable

SM=superfície, m2; EB=edif. bruta; DH=densitat hab/Ha; T=total hab.

	Sector
	Ús
	SM
	EB
	DH
	T

	B-1 Raval del Remei
	R
	36.142
	0,40
	30,00
	108

	B-2 Puigdomí Nord
	R
	82.200
	0,40
	24,00
	197

	B-3 Sant Salvador
	R
	154.914
	0,55
	37,25
	577

	B-4 Sector Sud
	R
	102.830
	0,40
	22,00
	226

	B-5 Can Camp
	R
	241.280
	0,12
	4,56
	110

	B-6 Les Brugueres
	R
	30.633
	0,32
	22,00
	67

	TOTAL
	
	647.999
	
	
	1.285

R = Residencial

De conformitat amb el que preveu la Llei d'urbanisme, en cadascun d'aquests sectors es reservarà per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació, així com el sòl necessari per a edificar el sostre corresponent al 10% de l'aprofitament urbanístic del sector.

Les dades corresponents al 10 % de cessió d'aprofitament urbanístic, i al 20 % de reserva per a la construcció d'habitatges, serà en cada sector el següent:

Sectors de sòl urbanitzable

TH=total habitatg.; TS=total sostre; A=10% aprofit. ; HP=20% hab. pub.; NH= núm. hab. pub.

	Sector
	Ús
	TH
	TS
	A
	HP
	NH

	B-1 Raval del Remei
	R
	108
	14.456
	1.446
	2.892
	22

	B-2 Puigdomí Nord
	R
	197
	32.880
	3.288
	6.576
	39

	B-3 Sant Salvador
	R
	577
	76.135
	7.613
	15.226
	115

	B-4 Sector Sud
	R
	226
	41.132
	4.113
	8.226
	45

	B-5 Can Camp
	R
	110
	27.888
	2.789
	0*
	0*

	B-6 Les Brugueres
	R
	67
	9.803
	980
	1.960
	13

	TOTAL
	
	1.285
	202.294
	20.229
	34.880
	234

*Sector aprovat anteriorment a la nova Llei d'Urbanisme

Article 284

Determinacions dels sectors

Cada sector es determinarà mitjançant les condicions definides per a cada un en els articles següents, pel que fa als objectius, condicionaments d'ordenació i d'ús i sistema de gestió.

En cadascun d'aquests àmbits es reservarà per a la construcció d'habitatges de protecció pública, com a mínim, el sòl corresponent al 20% del sostre que es qualifiqui per a l'ús residencial de nova implantació.

Es cedirà gratuïtament, dins de cada sector de sòl urbanitzable, el sòl necessari per a edificar el sostre corresponent al 10% de l'aprofitament urbanístic del sector.

Cada sector cedirà les finques qualificades d'equipament, espais lliures i sistema viari i aparcament, així costejarà la urbanització dels vials, aparcaments i zones verdes o espais lliures. Per altra banda, costejarà i si escau, executarà les infrastructures de connexió amb els sistemes urbanístics generals exteriors a l'actuació urbanística, i també les obres per a l'ampliació o el reforçament d'aquests sistemes que siguin necessàries com a conseqüència de la magnitud de la dita actuació, d'acord amb les determinacions del planejament general.

Article 285

Consideracions dels sectors en les fitxes

En les fitxes dels sectors de planejament s'indica la superfície de l'àmbit, la superfície de les diferents qualificacions i el percentatge respecte del total.

La quantificació final en números d'aquestes xifres (superfícies de les diferents zones) estarà subjecte a la superfície determinada en un posterior plànol topogràfic realitzat per tal de desenvolupar el Sector de planejament en el moment que es realitzi el Pla parcial.

Per tant, les xifres determinades en les fitxes dels diferents Sectors són indicatives, i el que preval és la quantitat percentual determinada.

Per altra banda, es considera que les cessions que es determinen en aquestes taules són les mínimes per tal de desenvolupar aquest sector de planejament, i per tant el Pla parcial definirà amb exactitud la superfície de cessions a realitzar, segons l'ordenació establerta.

Per altra banda, s'hauran de complir els estàndards mínims de cessions (espais lliures i equipaments) que determina la Llei del sòl, en la reserva següent:

. En els sectors d'ús industrial o comercial, hauran de reservar per a espais lliures un mínim del 10% de la superfície de l'àmbit, i per a equipaments un mínim del 5% de la dita superfície i per a àrees de protecció de sistemes amb finalitats de separació d'usos, a més del sòl destinat a serveis tècnics.

. En els sectors d'ús per a habitatge, tant si aquest és el principal com si és mixt amb altres usos, s'hauran de reservar per a espais lliures un mínim de 5 m2 de sòl per cada 25 m2 de sostre, amb un mínim del 10% de la superfície de l'àmbit d'actuació, i també per a equipaments de titularitat pública un mínim de 5 m2 de sòl per cada 25 m2 de sostre, amb un mínim del 5% de la superfície de l'àmbit, a més del sòl destinat a serveis tècnics.

L'Ajuntament podrà determinar i reajustar segons les seves necessitat els percentatges de cessions d'espais lliures i equipaments que es determinen en les fitxes corresponents. No obstant la suma total de cessions mínimes entre els equipaments i els espais lliures que es determinen en les fitxes de cada sector no podrà disminuir a no ser que es reajustin segons un topogràfic les superfícies totals del sector.

Article 286

Projectes i obres d'urbanització

Els Plans parcials precisaran les característiques i el traçat de les obres d'urbanització bàsiques, n'avaluaran el cost i en dividiran l'execució en etapes, amb el grau suficient de detall per a permetre'n l'execució immediata. També establiran uns criteris i un pressupost orientatiu de les altres obres i despeses d'urbanització.

Els projectes d'urbanització complementaris, en desenvolupament de les determinacions del planejament, concretaran amb detall les obres d'urbanització que no tinguin el caràcter de bàsiques, d'acord amb els criteris i el pressupost orientatiu establerts pels plans parcials.

A aquests efectes, tindran el caràcter d'obres d'urbanització bàsiques les següents:

a) Vinculació a la xarxa de col·lectors i mecanismes de depuració d'aigües, existents o futures.

b) Anivellament dels terrenys que han d'ésser destinats a vials rodats, aparcament i itineraris de vianants i ciclistes.

c) Modelat dels terrenys que han d'ésser destinats a parcs i jardins públics.

d) Xarxa de distribució d'energia elèctrica, gas, aigua i telecomunicacions.

Article 287

SECTOR DE SÒL URBANITZABLE: RAVAL DEL REMEI NÚM. B-1

Localització: Raval del Remei

Plànol 1/2000: FULL C3

SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zones A3·-A4
	17.742
	49
	
	
	
	
	14.456

	Sistemes
	18.400
	51
	
	
	
	
	

	Vial
	8.500
	24
	8.500
	24
	8.500
	24
	

	Espai lliure
	5.000
	14
	5.000
	14
	5.000
	14
	

	Equipament
	2.700
	7
	2.700
	7
	
	
	

	Aparcament
	2.200
	6
	2.200
	6
	2.200
	6
	

	TOTAL
	36.142
	100,00
	18.400
	51
	15.700
	44
	14.456

ÍNDEX D'EDIFICABILITAT NETA: 0,81 m2 sostre/m2sòl

ÍNDEX D'EDIFICABILITAT BRUTA: 0,40 m2 sostre/m2sòl

DENSITAT MÀXIMA D'HABITATGES: 30 h./ha

NOMBRE MÀXIM D'HABITATGES: 108 Habitatges

APROFITAMENT MIG (10%) 1.446 m2 de sostre

1. Objectius:

L'objectiu es el de completar el teixit urbà de Caldes a l'extrem nord-oest del centre històric.

Aquests sector farà possible la realització d'un nou pont que travessa la riera.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà segons els condicionants següents:

a) Els habitatges seran plurifamiliars (A3) i unifamiliars entremitgeres (A4).

b) L'alçada màxima de les edificacions serà de PB + 2P.

c) L'ús és residencial segons els usos permesos en les zones A3 i A4.

3. Figures de planejament:

Per a l'execució d'aquest sector de planejament caldrà la redacció d'un Pla parcial i d'un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per Cooperació

5. Pla d'etapes:

Segon quadrienni

Article 288

SECTOR DE SÒL URBANITZABLE: PUIGDOMÍ NORD NÚM. B-2

Localització: entre el passeig del Remei i la carretera C-59 (antiga B-143)

Plànol 1/2000: FULL C3-C4

SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	Zones A3,
	
	
	
	
	
	
	

	A4,A5
	39.697
	48
	
	
	
	
	32.880

	Sistemes
	42.503
	52
	
	
	
	
	

	Vial
	19.800
	24
	19.800
	24
	19.800
	24
	

	Espai lliure
	18.503
	23
	18.503
	23
	18.503
	23
	

	Equipament.
	4.200
	5
	4.200
	5
	
	
	

	TOTAL
	82.200
	100
	42.503
	52
	38.303
	47
	32.880

ÍNDEX D'EDIFICABILITAT NETA: 0,83 m2 sostre/m2sòl

ÍNDEX D'EDIFICABILITAT BRUTA: 0,40 m2 sostre/m2sòl

DENSITAT MÀXIMA D'HABITATGES: 24 h./ha

NOMBRE MÀXIM D'HABITATGES: 197 Habitatges

APROFITAMENT MIG (10%): 3.288 m2 de sostre

1. Objectius:

L'objectiu és a completar el teixit urbà entre el sector urbà del Puigdomí i la variant. Així es consolida l'Avinguda Fontcuberta, com a ronda urbana i connecta el nucli urbà per la part alta des del sector del Tint fins al Passeig del Remei.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà segons les directrius grafiades en el plànol adjunt i es desenvoluparà amb els condicionaments següents:

a) Els habitatges seran unifamiliars (zones A4 i A5) i plurifamiliars (zona A3).

b) L'edificació es desenvoluparà amb una alçada màxima de PB+3P i per un màxim del 20% dels habitatges totals del sector, la resta de l'edificació tindrà una alçada màxima de PB + 2P.

c) L'ús és residencial segons els usos permesos en les zones A3, A4 i A5.

3. Figures de planejament:

Per a l'execució d'aquest sector de planejament caldrà la redacció d'un Pla parcial i d'un Projecte d'urbanització complementari.

4. Sistema d'actuació:

Reparcel·lació per Compensació bàsica

5. Pla d'etapes:

Primer quadrienni

Article 289

SECTOR DE SÒL URBANITZABLE: SANT SALVADOR NÚM. B-3

Localització: Sant Salvador

Plànol 1/2000: FULLS C4-D4

Classificació del sòl: Sòl urbanitzable

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2 residencial

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR

	ZONES
	70.745
	46
	
	
	
	
	

	Zona A-6
	39.387
	26
	
	
	
	
	51.990

	Zona A4.1, A5.2
	
	
	
	
	
	
	

	i A-5.7
	31.358
	20
	
	
	
	
	24.145

	SISTEMES
	84.169
	54
	
	
	
	
	

	Zona verda
	38.292
	25
	38.292
	25
	38.292
	25
	115

	Equipaments
	
	
	
	
	
	
	

	docents
	8.027
	5
	8.027
	5
	
	
	6.422

	Xarxa viària
	
	
	
	
	
	
	

	i aparc.
	31.601
	20
	31.601
	20
	31.601
	20
	

	Equipaments
	
	
	
	
	
	
	

	socials
	2.884
	2
	2.884
	2
	
	
	2.163

	Equipaments
	
	
	
	
	
	
	

	esportius
	3.365
	2
	3.365
	2
	
	
	673

	TOTAL
	154.914
	100
	84.169
	54
	69.893
	45
	85.508

ÍNDEX D'EDIFICABILITAT BRUTA: 0,55 m2 sostre/m2sòl

DENSITAT MÀXIMA D'HABITATGES: 37,25 h/ha

APROFITAMENT MIG (10%): 7.613 m2

NOMBRE MÀXIM D'HABITATGES: 577 habitatges

Centre d'interès públic i social: 3 habitatges

Equipament escolar: 1 habitatge

Zona A6: 477 habitatges

Zones A4.1-A5.2 i A5.7: 96 habitatges

1. Objectius:

Aquest Pla proposa la reforma del Pla parcial de Sant Salvador, aprovat definitivament el dia 10 de maig de 1995, per la Comissió d'Urbanisme de Barcelona (executiu 9 de juny de 1995). Aquest Pla parcial determinava una ordenació en que les edificacions es separaven 25 m de l'aresta exterior de les calçades de la C-59, es a dir que la línia d'edificació es trobava a 25 m, per tant, el POUM segueix el que determina el Pla parcial aprovat.

La reforma del mateix es tramitarà paral·lelament a la del Pla d'ordenació urbanística municipal, incorporant la documentació següent:

Modificació puntual del Pla general 1983.

Modificació del Pla parcial Sant Salvador.

El traçat del vial que passa junt al torrent del Salze reduirà l'impacte al mínim, preservant els elements topogràfics i mantenint les espècies vegetals arbòries.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions definides en el Pla parcial de Sant Salvador.

3. Sistema d'actuació:

Reparcel·lació per Compensació bàsica.

4. Pla d'etapes: Primer quadrienni

Article 290

SECTOR DE SÒL URBANITZABLE: SECTOR SUD NÚM. B-4

Localització: Bòbila carretera C-59 (antiga B-143)

Plànol 1/2000: FULL D4-E4

SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2 residencial

	
	SM
	S%
	CM
	C%
	UM
	U%
	SR

	Zones A3
	48.350
	47
	
	
	
	
	41.132

	Sistemes
	54.480
	53
	
	
	
	
	

	Vial
	21.500
	21
	21.500
	21
	21.500
	21
	

	Reserva viària
	3.638
	4
	3.638
	4
	3.638
	4
	

	Espai lliure
	19.981
	19
	19.981
	19
	19.981
	19
	

	Equip. Docent
	9.361
	9
	9.361
	9
	
	
	

	TOTAL
	102.830
	100
	54.480
	53
	45.119
	44
	41.132

ÍNDEX D'EDIFICABILITAT NETA: 0,85 m2 sostre/m2sòl

ÍNDEX D'EDIFICABILITAT BRUTA: 0,4 m2 sostre/m2sòl

DENSITAT MÀXIMA D'HABITATGES: 22 h./ha

NOMBRE MÀXIM D'HABITATGES: 226 habitatges

APROFITAMENT MIG (10%): 4.113 m2 de sostre

1. Objectius

L'objectiu és a completar el teixit urbà entre el sectors urbans existents i la variant.

2. Condicions d'ordenació i d'ús

L'ordenació es realitzarà segons les directrius grafiades en el plànol adjunt i es desenvoluparà amb els condicionaments següents:

a) Els habitatges seran plurifamiliars, zona A3.

b) Es redactarà un avantprojecte global de l'ordenació arquitectònica i volumetrica atenent a les especials característiques de l'entorn. (UMP)

Es preveu un control projectual unitari de les construccions situades a primera línia del nucli urbà.

c) El Pla parcial a redactar preveurà un vial paral·lel al carrer Pare Poch i perpendicular al carrer Josep Calvó per a donar major permeabilitat viària al sector.

d) Els usos seran els admesos per la zona A3.

e) El sector tindrà una petita part qualificada de sistema de reserva viària i que formarà part de la infrastructura territorial del IV Cinturó. Aquesta reserva viària no farà disminuir l'aprofitament del sector, ni el sòl d'aprofitament privat. El cost a computar al sector pel que fa a la urbanització de la reserva viària, serà el d'un espai lliure, ja que el cost propi del sistema viari que formarà part del sistema general, no anirà a càrrec del sector sinó que de l'estat per ser una infrastructura de caràcter territorial.

3. Figures de planejament:

Per a l'execució d'aquest sector de planejament caldrà la redacció d'un Pla parcial i d'un Projecte d'urbanització complementari.

4. Pla d'etapes:

Primer quadrienni

5. Sistema d'actuació:

Reparcel·lació per Compensació bàsica

Article 291

SECTOR DE SÒL URBANITZABLE: CAN CAMP NÚM. B-5

Localització: Urbanització Can Camp

Plànol 1/2000: FULL C5

Classificació del sòl: Sòl urbanitzable

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SO=sostre màx. m2

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SO

	ZONES
	116.540
	48
	
	
	
	
	

	Zona A5.2
	66.010
	27
	
	
	
	
	27.888

	Zona Equip.
	
	
	
	
	
	
	

	privats
	4.920
	2
	
	
	
	
	1.065

	Rústega
	
	
	
	
	
	
	

	agrícola
	45.610
	19
	
	
	
	
	

	SISTEMES
	124.740
	52
	
	
	
	
	

	Espai lliure
	61.598
	25
	61.598
	25
	61.598
	25
	

	Xarxa viària
	
	
	
	
	
	
	

	i aparc.
	26.910
	11
	26.910
	11
	26.910
	11
	

	Reserva viària
	11.052
	5
	11.052
	5
	11.052
	5
	

	Equip.
	
	
	
	
	
	
	

	Serveis tècnics
	1.780
	1
	1.780
	1
	
	
	

	Equipaments
	
	
	
	
	
	
	

	docents
	4.100
	2
	4.100
	2
	
	
	

	Altres
	
	
	
	
	
	
	

	equipaments
	7.210
	3
	7.210
	3
	
	
	

	Protecció viari
	
	
	
	
	
	
	

	i tàlvegs
	12.090
	5
	12.090
	5
	12.090
	5
	

	TOTAL
	241.280
	100
	124.740
	52
	111.650
	46
	28.953

DENSITAT MÀXIMA D'HABITATGES: 4,56 h/ha

NOMBRE MÀXIM D'HABITATGES: 110 Habitatges

1. Objectius:

L'objectiu és desenvolupar el Pla parcial de Can Camps, aprovat definitivament el 18 de desembre de 1996.

Aquest Pla Parcial degut a la seva aprovació abans de la nova Llei d'urbanisme quedarà exempt del compliment de la reserva per a la construcció d'habitatges de protecció pública.

No obstant, aquest sector tindrà una petita part qualificada de sistema de reserva viària i que formarà part de la infrastructura territorial del IV Cinturó. Aquesta reserva viària no farà disminuir l'aprofitament del sector, ni el sòl d'aprofitament privat. El cost a computar al sector pel que fa a la urbanització de la reserva viària, serà el d'un espai lliure, ja que el cost propi del sistema viari que formarà part del sistema general, no anirà a càrrec del sector sinó que de l'estat per ser una infrastructura de caràcter territorial.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà amb les condicions definides en el Pla parcial Can Camps.

3. Sistema d'actuació: Reparcel·lació per Compensació bàsica

4. Pla d'etapes: Primer quadrienni

Article 292

SECTOR DE SÒL URBANITZABLE: LES BRUGUERES NÚM. B-6

Localització: Les Brugueres

Plànol 1/2000: FULL C3-D3

QU=qualificació urbanística; SM=superfície, m2; S%=superfície, %; CM=sup. de cessió, m2; C%=sup. de cessió, %; UM=sup. a urbanitzar, m2; U%=sup. a urbanitzar, %; SR=sostre màx. m2, residencial; SA=sostre màx. m2, altres usos

	QU
	SM
	S%
	CM
	C%
	UM
	U%
	SR
	SA

	ZONA
	14.704
	48
	
	
	
	
	6.568
	3.235

	Zona A.3
	14.704
	48
	
	
	
	
	
	

	SISTEMES
	15.929
	52
	
	
	
	
	
	

	Zona
	
	
	
	
	
	
	
	

	verda més
	
	
	
	
	
	
	
	

	equipaments
	7.352
	24
	7.352
	24
	7.352
	24
	
	

	Vial
	8.577
	28
	8.577
	28
	8.577
	28
	
	

	TOTAL
	30.633
	100
	15.929
	52
	15.929
	52
	9.803
	

ÍNDEX D'EDIFICABILITAT NETA: 0,66 m2 sostre/m2sòl

ÍNDEX D'EDIFICABILITAT BRUTA: 0,32 m2 sostre/m2sòl

DENSITAT MÀXIMA D'HABITATGES: 22 h./ha

NOMBRE MÀXIM D'HABITATGES: 67 Habitatges

APROFITAMENT MIG (10%): 980 m2 de sostre

1. Objectius:

L'ordenació té per objectiu completar i acabar la ciutat pel costat de migdia.

Es proposa un tractament unitari i de conjunt, i per això s'haurà de redactar un avantprojecte global de l'ordenació arquitectònica i volumetria atenent a les especials característiques de l'entorn (UMP).

En aquest sector, és la globalitat de l'àmbit que genera la edificabilitat, i aquest ve determinat en la seva part inferior per la prolongació de l'avinguda Fontcuberta que li fa de límit.

2. Condicions d'ordenació i d'ús:

L'ordenació es realitzarà segons les directrius grafiades en el plànol adjunt i es desenvoluparà amb els condicionaments següents:

a) Els habitatges seran plurifamiliars (zona A3).

b) Els usos permesos segons la zona A3.

3. Figures de planejament:

Per a l'execució d'aquest sector de planejament caldrà la redacció d'un Pla parcial i d'un Projecte d'urbanització complementari.

4. Pla d'etapes:

Segon quadrienni

5. Sistema d'actuació:

Reparcel·lació per Compensació bàsica

TÍTOL VI

REGULACIÓ I DESENVOLUPAMENT DEL SÒL NO URBANITZABLE

secció 1. DISPOSICIONS GENERALS

Article 293

Definició (veure fitxa 59 de les normes annex B)

Constitueixen el sòl no urbanitzable:

a) Els terrenys que aquest Pla classifica com a tals per raó de la incompatibilitat amb llur transformació o de la seva inadequació per al desenvolupament urbà.

b) Els terrenys reservats per a sistemes urbanístics no inclosos en sòl urbà ni en sòl urbanitzable.

Article 294

Manteniment dels usos en sòl urbanitzable

La regulació normativa del sòl rural de Caldes regula i condiciona els usos permesos per tal de garantir el manteniment de totes les seves funcions que són les següents:

a) Funció productiva.

El sòl rural és la base de les activitats agràries que proveeixen aliments, recursos naturals i formen part de l'estructura econòmica del municipi.

b) Funció ambiental.

En el sòl rural es produeixen els processos ecològics essencials en equilibri amb les actuacions humanes i és l'indret on habiten la majoria de les espècies de flora i fauna autòctones, que són la base de la biodiversitat local.

c) Funció cultural

El sòl rural és l'expressió de la història, resultant de la intervenció de les persones en la transformació i utilització dels recursos naturals que ha determinat la imatge final de la ciutat i el seu entorn.

Article 295

Desenvolupament sostenible

Aquest Pla incorpora el concepte de desenvolupament sostenible com a paràmetre de referència pel planejament del municipi, d'acord amb el que estableix la Llei d'urbanisme.

És lògic doncs que aquest imperatiu legal del desenvolupament sostenible es concreti en el model territorial municipal en funció de les especificitats concurrents.

Article 296

Règim d'ús del sòl no urbanitzable

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 dis els límits establerts per la legislació urbanística, per la legislació sectorial, pel planejament i per la legislació que sigui aplicable a l'exercici de les facultats de disposició d'aquesta classe de sòl.

Article 297

Qualificació del sòl no urbanitzable (veure fitxa 59 de les normes annex B)

D'acord amb el criteris anteriorment establerts, el present Pla defineix diferents tipus de sòls no urbanitzables, esmentats en la memòria, que es regulen amb la normativa corresponent de cada zona.

Les diferents qualificacions del sòl no urbanitzable es divideixen en dos gran grups, segons siguin d'especial protecció o no, aquests són els següents:

Sòl no urbanitzable protegit

F1. Zona de l'espai natural del Farell

F2. Zona de valor agrícola i forestal

F.2.1. Zona forestal

F.2.2. Zona d'explotacions agrícola- ramaderes

F3. Zona d'interès ecològic- paisatgístic

F4. Hortes

F7. Zones d'influència de les rieres

Sòl no urbanitzable comú

F5. Càmping

F6. Golf

F8. Zona Torre Marimon

F9. Zona de gestió d'enderrocs i altres residus de la construcció

F10. Zona Remei

Aquests sòls no urbanitzables venen regulats per un planejament anterior o en execució d'aquest Pla.

Article 298

Elements bàsics que configuren el sòl no urbanitzable

El Pla defineix uns elements bàsics que configuren el sòl no urbanitzable, amb la finalitat de garantir la compatibilitat dels usos i la idoneïtat de les instal·lacions i construccions, amb l'estructura i característiques físiques del territori.

Aquests elements bàsics són els següents:

. Estructura de la propietat del sòl.

. Edificacions i habitatges rurals.

. Xarxa viària rural.

. Xarxa hidrològica: torrents i rieres.

. Àrees boscoses i/o de vegetació singular.

. Elements naturals que configuren la topografia: carenes i turons.

Article 299

Les finalitats del Pla en la regulació del sòl no urbanitzable

Les finalitats del Pla en la regulació del sòl no urbanitzable són:

Protegir aquests sòls dels processos d'urbanització de caràcter urbà i de qualsevol actuació que pugui desvirtuar les seves característiques naturals, com poden ser les extraccions d'àrids.

Protegir i desenvolupar el sòl agrari.

Protegir i potenciar la unitat de producció familiar en què està basada l'explotació agrària del municipi.

Preservar i millorar les explotacions agrícoles i forestals, protegir els elements naturals més remarcables que defineixen la imatge del territori, preservant-ne els seus valors paisatgístics i faunístics, i el seu equilibri ecològic.

Regular la implantació i el desenvolupament d'aquells usos i activitats que el Pla admet en cada zona del sòl no urbanitzable, de forma que no malmetin els valors que es pretén protegir, i impedir la implantació d'aquells usos o activitats que siguin incompatibles amb la destinació definida per aquest Pla d'ordenació en aquests sòls.

Regular els sistemes i elements generals relacionats amb l'explotació agrícola, forestal o ramadera.

Establir els criteris sobre les característiques i localitzacions més adients per a les edificacions destinades a habitatge rural.

És d'especial aplicació la normativa urbanística vigent.

Article 300

Estructura de la propietat, divisions i segregacions de finques

1. El Pla d'ordenació urbanística municipal pretén com a punt fonamental la protecció de l'estructura de la propietat, és a dir, la divisió del sòl agrícola i forestal en funció de la seva adaptació a l'ús i cultiu de les finques.

Conseqüentment no es podrà efectuar cap divisió del sòl no urbanitzable en contra de les determinacions d'aquest Pla i es prohibeixen les parcel·lacions urbanístiques en aquesta classe de sòl.

2. La finca mínima admesa en el sòl no urbanitzable és aquella que s'ajusta a les Unitats mínimes de conreu o a la Unitat mínima de Producció Forestal, establertes en l'annex del decret de Presidència de la Generalitat de Catalunya, Decret 169/1983 de 12 d'abril sobre unitats mínimes de conreu, i al Decret 35/1990 de 23 de gener sobre unitats mínimes forestals.

Aquestes unitats mínimes establertes són les següents:

	Unitat mínima de conreu
	

	en terreny de secà:
	3 Ha.

	Unitat mínima de conreu
	

	en terreny de regadiu:
	1 Ha.

	Unitat mínima de producció forestal:
	25 Ha.

3. Queden prohibides les divisions i/o segregacions de terrenys en el sòl no urbanitzable en qualsevol dels següents casos:

a) Si de la segregació o divisió en resulten finques amb superfícies inferiors a la unitat mínima de conreu o a la unitat mínima de producció forestal, d'acord amb l'apartat 2 del present article.

b) Si la finca està vinculada a una edificació i es considera indivisible per aplicació de les normes sobre superfícies mínimes de terrenys vinculades a les construccions en el sòl no urbanitzable.

c) Si la finca no disposa d'accés directe a les carreteres, vies rurals, camins, pistes forestals o d'altres vials de domini públic i les establertes en els paràmetres del sòl no urbanitzable.

4. Podran autoritzar-se segregacions inferiors a la unitat mínima de conreu o forestal quan aquestes passin automàticament a agrupar-se a finques colindants i la superfície resultant de l'agrupació, així com la superfície restant de la finca matriu de la qual s'hagi realitzat la segregació, resultin iguals o superiors a la unitat mínima de conreu o forestal que en cada cas sigui d'aplicació.

En aquests casos haurà d'acreditar-se la inscripció de l'agrupació en el Registre de la Propietat, i la superfície resultant de la finca matriu respecte a la qual s'ha realitzat la segregació.

5. Quan es produeixi la transmissió d'una finca que no compleixi la condició de finca mínima segons les prescripcions d'aquest article, per qualsevol títol, aquella serà inedificable a tots els efectes.

6. Les divisions i les segregacions, així com les agrupacions en el sòl no urbanitzable estan subjectes a prèvia llicència municipal.

Es considerarà infracció urbanística greu, el fraccionament del sòl que vulneri les determinacions d'aquest Pla.

Article 301

Edificacions i elements catalogats o inventariats

1. Aquest Pla defineix en els plànols aquelles edificacions i elements construïts existents en el sòl no urbanitzable que cal conservar, bé per estar integrats en el Patrimoni Històric-artístic de Caldes, en qualsevol dels nivells contemplats per la legislació vigent, bé pel seu interès arquitectònic tradicional o paisatgístic, que corresponen a una estructura correcta de colonització del territori.

2. Els criteris pel seu ús i desenvolupament es fixen en les condicions edificàtories que es determinen en el títol VII d'aquest document.

Tot això sense perjudici del compliment de les condicions de Protecció, que en els casos de tractar-se d'edificacions o elements catalogats es determinin en el planejament especial corresponent i en la legislació sectorial vigent aplicable en cada cas.

Els béns inventariats pel present Pla a excepció dels elements catalogats existents en l'àmbit del Centre Històric, mantindran les seves condicions d'edificació actuals fins a la redacció del Pla especial del catàleg del patrimoni del municipi.

Els elements catalogats en l'àmbit del Centre Històric es regiran pel corresponent Catàleg i Pla Especial aprovat anteriorment.

3. Les edificacions existents inventariades en el Sòl no urbanitzable, són les següents:

102. Masia Can Solanes

103. Masia Prat de Dalt

104. Masia Can Llobet

105. Masia Can Carerac

106. Masia Can Campdepadrós

107. Masia Can Orjussà

108. Masia Can Camp

109. Masia Can Pujol

110. Masia Torre Nova

111. Masia El Fonoll

112. Masia Les Elies Velles

113. Masia El Pascol

114. Masia i Molí de Castellvell

115. Masia Mas Corró

116. Masia i Molí d'en Selles

118. Masia El Maset

119. Masia Can Valls Nou

120. Masia Can Queraltó

121. Masia Can Solà

122. Masia Can Sever

123. Masia El Farell

124. Masia de Can Valls

125. Conjunt de la Torre Marimon

127. Conjunt de Sant Sebastià de Montmajor

128. Santuari del Remei

129. Església de Sant Sebastià de Montmajor

130. Ermita de Sant Martí de Rovinyó.

131. Ermita de Sant Miquel de l'Arn

132. Ermita de Sant Miquel de Martres

133. Ermita de Sant Tomàs del Prat de Dalt

142. Pou de Glaç Prat de Dalt

(Aquesta numeració coincideix amb la que es determina en el Títol VII. Patrimoni històric- arquitectònic i del medi natural, d'aquestes normes).

Article 302

Emplaçaments per habitatge rural previstos en sòl no urbanitzable

1. S'entenen per habitatges rurals els localitzables en aquells emplaçaments amb edificació que està o ha estat vinculada funcionalment a l'explotació agrària de la finca on s'emplaça.

2. D'acord amb la Llei d'urbanisme, en sòl no urbanitzable es permet de reconstruir i rehabilitar les masies i cases rurals que calgui preservar i recuperar per raons arquitectòniques, històriques o paisatgístiques, amb vista a destinar-les a habitatge familiar, a un ús residencial turístic o d'hostaleria rural o a activitats d'educació en el lleure.

3. En el sòl no urbanitzable del terme municipal de Caldes de Montbui, únicament es consideren emplaçaments aptes per l'habitatge rural aquells destinats a habitatge familiar que estiguin o hagin estat directament i justificadament associats a una activitat agrícola o ramadera. Es consideren per tant emplaçaments aptes per l'habitatge rural, susceptibles de rehabilitació els que es relacionen a continuació i que es delimiten en els plànols:

HR-1 Masia Can Creus

HR-2 Masia Torre Nova

HR-3 Masia El Pascol i Can Martí de Rovinyó

HR-4 Masia Les Elies Noves

HR-5 Masia les Elies Velles

HR-6 Masia El Fonoll

HR-7 Masia Les Solanes

HR-8 Masia Prat de Dalt

HR-9 Masia Artigas Soler

HR-10 Masia Can Orjussà

HR-11 Masia Can Sever

HR-12 Masia Can Sala

HR-13 Masia Muntades

HR-14 Masia Can Campdepadrós

HR-15 Masia Els Gatells

HR-16 Masia Torre Negrell

HR-17 Masia Can Valls nou

HR-18 Masia Mas Llobet

HR-19 Masia Can Pujol

HR-20 Masia Tarrades

HR-21 Masia Prat de Deus

HR-22 Masia Els Passants

HR-23 Masia Can Roca

HR-24 Masia Can Queraltó

HR-25 Masia La Bulbena

HR-26 Masia Can Canyelles

HR-27 Masia Mas Pocull

HR-28 Masia Can Solà

HR-29 Masia El Maset

HR-30 Masia Mas Corró

HR-31 Masia Mas Palet

HR-32 Masia Molí d'en Selles

HR-33 Masia El Pasqualet

HR-34 Masia Can Carerac

HR-35 Masia Viladevall

HR-36 Masia i Molí de Castellvell

HR-37 Masia El Farell

HR-38 Masia Can Valls

HR-39 Masia Jordana

HR-40 Masia Can Camp

HR-41 Masia Torre Soler (molt enrunada).

HR-42 Masia El Casuc (molt enrunada).

HR-43 Masia El Pasqualet de Dalt.

HR-44 Masia Molí Nou

HR-45 Masia Can Reche

HR-46 Masia Can Patafa

HR-47 Masia Can Valls Vell

HR-48 Masia Parellada

(HR= habitatge rural)

4. La resta d'habitatges construïts en el sòl no urbanitzable no inclosos en aquest llistat d'emplaçaments aptes per habitatges rurals i que no estiguin directament associats a una activitat agrícola o ramadera estaran en situació d'ús disconforme (articles 39 i 40) excepte els inclosos en els àmbits, A-2, A-3 i A-4 descrits en aquestes normes.

5. Per altra banda, caldrà preveure el desenvolupament de la relació d'habitatges en sòl no urbanitzable, mitjançant l'elaboració d'una fitxa de cada una de les edificacions incloses en la relació, on es defineixi amb precisió quins són els elements edificats objecte d'aquesta catalogació i es justifiquin les raons arquitectòniques, històriques o paisatgístiques que en determinen la preservació i la recuperació, d'acord amb l'establert a l'article 50.2 de la Llei d'urbanisme.

L'elaboració d'aquestes fitxes, i per tant l'anàlisi exhaustiu d'aquest inventari o relació dels habitatges en sòl no urbanitzable, ens podrà donar lloc a la incorporació o eliminació de diferents elements en aquest llistat.

Article 303

Condicions pels emplaçaments previstos per a habitatges rurals

1. La consolidació d'una edificació i ús en aquest espai està condicionada a la constitució d'una finca, amb caràcter indivisible.

2. En els emplaçaments pels habitatges rurals es permet un sostre màxim de 300 m2 per habitatge, amb una alçada màxima de PB+1P (7 metres d'alçada fins al començament de la coberta, amb un pendent màxim del 30 %, i amb teula àrab).

No obstant es permetrà un sostre addicional per a altres instal·lacions lligades a l'ús agrari o ramader fins a 300 m2, amb una alçada màxima a l'arrencada de la coberta de 4 m, i amb un pendent màxim d'aquesta del 30 %, i acabada amb material ceràmic (teula àrab).

3. No obstant, i malgrat els paràmetres edificatoris que s'estableixen, no s'entendrà fora d'ordenació ni en volum disconforme l'escreix de sostre o volum construït que puguin tenir algunes edificacions incloses en la relació d'habitatges en sòl no urbanitzable de l'anterior article.

4. Les llicències de construcció d'habitatges estaran sotmeses al procediment previst per la legislació urbanística vigent.

En cap cas s'admetrà la divisió de la finca original ni la construcció en finques independents.

Article 304

Límits de les actuacions en sòl no urbanitzable

L'autorització d'obres i usos en sòl no urbanitzable ha de garantir en qualsevol cas la preservació d'aquest sòl respecte al procés de desenvolupament urbà i la màxima integració ambiental de les construccions i les activitats autoritzades.

El sòl no urbanitzable no pot ésser dedicat a usos que, atenent els valors que aquest Pla protegeix i les finalitats que persegueix, en transformin la destinació o la naturalesa o bé lesionin o impedeixin la realització dels dits valors i l'assoliment de les esmentades finalitats.

Article 305

Xarxa de camins rurals

1. La xarxa de camins rurals definida pel present Pla és aquella formada pels camins que tenen com a funció principal la vertebració del territori no urbanitzat i la comunicació amb la ciutat. Els camins rurals formen part del sistema viari.

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

3. No es poden obrir nous camins, vials rurals, pistes forestals o qualsevol altre tipus de vialitat si no ho preveu expressament aquest Pla, els Plans especials que en sòl urbanitzable poden desenvolupar-se o en els Plans de Gestió Forestal o Programes de l'Administració d'Agricultura, amb l'informe previ corresponent del Departament d'Agricultura, Ramaderia i Pesca de la Generalitat de Catalunya.

4. L'obertura, modificació de traçat o variació del perfil longitudinal o transversal dels camins i les vies rurals necessiten una llicència municipal prèvia.

A la memòria del corresponent projecte de sol·licitud, cal justificar la necessitat i conveniència del nou camí o de la modificació proposada, així com també la integració del nou traçat dins del paisatge i la no producció d'efectes degradants al medi.

5. L'amplada màxima dels camins rurals serà de sis metres (6 m.)

6. Els camins rurals han de tenir la base en bon estat i ser convenientment senyalitzats.

Article 306

Xarxa hidrològica, torrents i rieres

1. La definició de la xarxa hidrologica, el seu règim i condició d'ús i ordenació, venen regulats en els articles 203, 204, 205, 206 i 207 d'aquestes normes, relatiu al sistema hidrològic.

Els diferents elements que conformen el sistema hidrològic es recullen en els plànols d'ordenació a escala 1/10000 i 1/2000.

2. D'acord amb el que preveu la legislació sectorial en la matèria, no podrà realitzar-se cap construcció, instal·lació ni tanca a una distància inferior a 5 metres comptats a partir de la llera dels torrents i les rieres. Això sense perjudici del compliment de les determinacions especifiques que per cada zona estableix aquest Pla en aquest aspecte.

3. L'amplada de les lleres dels torrents i les rieres ve definida en els plànols d'ordenació.

4. L'ús de les aigües superficials i/o subterrànies es regula per la Llei 29/1985, de 2 d'agost, d'aigües modificada per la Llei 46/1999 de 13 de desembre i legislació concordant en la matèria.

Qualsevol actuació pel que fa a aquest tema, requerirà la prèvia llicència municipal.

Article 307

Àrees boscoses i de vegetació singular

1. Les masses boscoses consolidades i aquelles àrees de vegetació singular existents en el sòl no urbanitzable es consideren elements naturals que cal protegir.

2. En qualsevol cas, l'objectiu primordial d'aquest Pla en relació amb aquestes àrees boscoses i de vegetació singular és preservar-les i protegir un patrimoni natural valuós, així com salvaguardar les funcions ecològiques que duen a terme.

3. En les àrees forestals només s'admetrà l'explotació forestal (d'acord amb la legislació forestal vigent a Catalunya, Llei 6/1988 del 30 de març), sense que aquesta comprometi la persistència de la massa forestal i compleixi el que requereix la legislació sectorial vigent.

Per al desenvolupament de qualsevol activitat forestal serà necessari llicència municipal, prèvia presentació del corresponent Projecte tècnic, o Pla de gestió forestal, sense perjudici de les competències sectorials dels organismes corresponents.

Així mateix, caldrà que aquestes àrees compleixin les condicions exigides per a la prevenció d'incendis.

4. En les àrees de vegetació singular, les tasques que s'hi realitzin aniran encaminades a la seva protecció, revalorització i desenvolupament natural.

Es conservarà la vegetació existent al llarg de les rieres i torrents, així com aquells espais arbrats al llarg dels camins o vinculats a les edificacions existents.

Excepcionalment i per motius de seguretat es podran tallar arbres propers a les instal·lacions agrícoles i als habitatges rurals.

5. Els propietaris de terrenys on hi hagi fonts, camins rurals, sèquies, etc. hauran de mantenir aquests elements i el seu entorn en condicions de seguretat, salubritat i arrenjament públic. L'Ajuntament ordenarà, en el seu cas, l'execució de les obres necessàries per tal de mantenir les esmentades condicions, d'acord amb la legislació urbanística vigent.

6. Als efectes de l'anterior disposició les Administracions podran establir ajuts i subvencions als particulars per les actuacions de regeneració i millora.

7. Els propietaris de sòls no urbanitzables vetllaran pel manteniment de l'arbrat i de la vegetació espontània i natural existent en els mateixos.

Article 308

Elements naturals que configuren la topografia

1. Són elements naturals de la topografia, les carenes i turons, els quals configuren el paisatge i perfil muntanyós de l'entorn.

2. Les construccions, instal·lacions i explotacions agràries s'adaptaran a la topografia natural del terreny i no produiran alteracions de més de 1,5 m., excepte en aquells casos i zones en què aquest Pla defineixi específicament altres límits i condicions.

D'acord amb aquest apartat es consideren inedificables els terrenys del sòl no urbanitzable amb un pendent igual o superior a un 20%.

3. Es prohibeix la col·locació de cartells o d'altres elements publicitaris que distorsionin la visió del paisatge natural i la silueta del perfil de les muntanyes.

En aquest sentit les construccions que puguin autoritzar-se en el sòl no urbanitzable es situaran en els terrenys menys exposats visualment i en especial es prohibiran les construccions que sobresurtint dels careners del relleu del terreny.

Article 309

Condicions generals de les construccions i instal·lacions vinculades a obres públiques

1. D'acord amb el que preveu la legislació urbanística vigent es permeten les construccions i les instal·lacions vinculades a l'execució, el manteniment i el funcionament de les obres públiques.

2. No seran autoritzables aquestes instal·lacions si, malgrat complir el que preveu l'apartat anterior, afecten greument l'equilibri ecològic o els valors paisatgístics, forestals o agrícoles de l'àrea afectada o circumdant.

3. Les condicions generals de les construccions i instal·lacions vinculades a obres públiques es realitzaran amb coherència amb la normativa sectorial vigent.

4. Les edificacions i instal·lacions amb autorització provisional vinculades a l'execució de les obres públiques, seran autoritzables sempre que es compleixin les condicions següents:

a) L'autorització provisional s'haurà de renovar cada dos anys, justificant la continuïtat de les obres relacionades amb la construcció o instal·lació. No podran concedir-se més de dues renovacions.

b) A l'expedient de sol·licitud de l'autorització cal justificar expressament les raons que justifiquin la no pertorbació dels valors naturals esmentats a l'epígraf segon d'aquest article.

Article 310

Condicions de les edificacions i instal·lacions d'interès públic

1. El sòl no urbanitzable 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 infrastructures d'accessibilitat.

d) Les instal·lacions i les obres necessàries per a serveis tècnics com les telecomunicacions, la infrastructura 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.

2. Les actuacions específiques d'interès públic hauran de justificar degudament, que l'àmbit d'actuació no està sotmès a un règim especial de protecció amb el qual siguin incompatibles en relació a l'article 47.5 de la Llei d'Urbanisme 2/2002.

3. L'emplaçament i l'ordenació es farà mitjançant un Pla especial o es tramitarà segons el procediment establert a la legislació vigent.

4. Els projectes de les actuacions específiques d'interès públic, si no estan incloses en un Pla especial, han d'ésser sotmesos a informació pública per l'Ajuntament, per un termini d'un mes, i han d'incloure la documentació següent:

a) Una justificació específica de la finalitat del projecte i de la compatibilitat de l'actuació amb el planejament urbanístic i sectorial.

b) Un estudi d'impacte paisatgístic.

c) Un estudi arqueològic i un informe del Departament de Cultura de la Generalitat, si l'actuació afecta restes arqueològiques d'interès declarat.

d) Un informe del Departament d'Agricultura, Ramaderia i Pesca de la Generalitat, si l'àmbit d'actuació no és comprès en un pla sectorial agrari.

e) Un informe de l'Administració hidràulica, si l'actuació afecta aqüífers classificats.

f) Els altres informes que exigeixi la legislació sectorial.

5. L'aprovació inicial dels projectes a què fa referència l'apartat anterior correspon a l'Ajuntament i l'aprovació definitiva correspon a la Comissió d'Urbanisme de Barcelona. Aquesta aprovació dels projectes és requisit per poder tramitar les llicències municipals relatives a l'actuació, que tanmateix poden ésser tramitades simultàniament, condicionades en qualsevol cas a l'aprovació del projecte respectiu.

6. El mateix procediment establert en el present article hauran de seguir els projectes de noves construccions destinades a habitatge rural, essent a més necessària en aquests casos la justificació de la seva vinculació directa a l'explotació rústica de què es tracti.

Article 311

Desenvolupament del Pla d'ordenació urbanística municipal en el sòl no urbanitzable

1. Les determinacions sobre el sòl no urbanitzable contingudes en aquest Pla, sens perjudici de l'aplicació immediata, es desenvoluparan mitjançant un Pla especial de desenvolupament agrícola i ramader que tindrà les finalitats següents:

a) La millora del medi rural.

b) La protecció i regeneració de conreus i espais forestals.

c) La protecció i regeneració del paisatge i dels béns naturals i culturals.

d) La promoció i desenvolupament agrícola, ramader i forestal.

e) Formació d'un banc de terres per la creació de patrimoni municipal de sòl rural.

f) La protecció i la millora de les vies i camins rurals.

g) I altres finalitats anàlogues.

L'àmbit d'aquest Pla especial correspon a la totalitat de les zones F1, F2, F3, F4 i F7, de sòl no urbanitzable d'especial protecció.

No obstant es podrà realitzar un Pla especial de forma global pel sòl no urbanitzable, o diferents Plans especials en base a les diferents qualificacions del sòl.

Aquest Pla especial o Plans especials seran aplicats a les zones F5 i F9, quan finalitzi l'ús condicionat establert en aquest Pla.

2. El Pla especial no podrà alterar les determinacions del Pla d'ordenació urbanística municipal, llevat que reguli més restrictivament les condicions d'edificació i d'ús i/o augmenti la superfície establerta com a mínima per a les finques.

3. Els Plans especials de qualsevol tipus, fins i tot els d'àmbit supramunicipal, que persegueixin els objectius anteriorment anunciats i que incideixin en el territori qualificat com a sòl no urbanitzable, hauran de justificar expressament l'observança de les determinacions d'aquest Pla.

Article 312

Concessió de llicències en el sòl no urbanitzable

Per a l'obtenció de llicència d'edificació en el sòl no urbanitzable, a més de les determinacions fixades per la legislació urbanística i sectorial vigent en cadascuna de les matèries, s'observaran, amb caràcter general, els requisits següents:

1. L'Ajuntament instarà la inscripció en el Registre de la Propietat com a finca indivisible, a aquell terreny sobre el que es sol·liciti per part de la propietat llicència d'edificació, condicionant l'eficàcia de la concessió o autorització a l'acreditació de l'esmentat assentament registral.

2. L'atorgament de qualsevol llicència o autorització en sòl no urbanitzable estarà supeditat al compliment de les normes generals i específiques sobre condicions higièniques, de manera especial sobre evacuació d'aigües residuals i tècnicoconstructives, dictades per les administracions competents.

3. En el cas de les edificacions i instal·lacions destinades a explotacions ramaderes, prèviament a l'obtenció de la llicència d'obres, caldrà obtenir l'autorització per a la instal·lació i funcionament de les mateixes.

4. En la sol·licitud de llicència per les granges s'haurà d'especificar, mitjançant un plànol detallat, la situació del fossar de purins i el dipòsit de cadàvers, la localització respecte a tota la resta d'edificis situats en finques veïnes en un radi de cent metres (100 m.), amb l'especificació de l'ús de cadascun i la localització respecte a totes les vies d'aigua existents en un radi de cent cinquanta metres (150 m.)

5. Les explotacions ramaderes es regulen segons l'ordre de 7 d'abril de 1994 de DARP per la qual es fixen normes d'ordenació de les explotacions porcines, avícoles, cunícoles i bovines, i pel que es descriu en la normativa d'aquest Pla d'ordenació Caldes/2001.

Article 313

Instal·lacions de subministrament d'aigua, depuració d'aigües residuals i gas

1. Caldrà que les instal·lacions fixes de dipòsit o elevació es disposin amb criteris d'encobriment, be enterrant-les o amb tractament vegetal.

2. Pel que fa a l'admissió de les instal·lacions que es proposin o legalització de les existents, l'administració decidirà si es fa mitjançant pla especial o projecte, segons criteris de necessitat, àmbit d'ocupació, alternatives de localització i elecció justificada en funció del menor impacte en el paisatge i el tractament edificatori i paisatgístic adequat a l'entorn, amb solució de les contradiccions que es puguin plantejar segons la zona on es situï.

3. Les instal·lacions de transport (canonades) es desenvoluparan mitjançant Projecte d'urbanització complementari on s'analitzi la necessitat i adaptació del traçat i s'avaluïn les alternatives possibles, justificant l'elecció de la de menor impacte, especificació de les condicions tècniques menys lesives i tractament de restauració.

Article 314

Instal·lacions de telecomunicacions

1. La solució òptima per a la resolució de la problemàtica generada per les instal·lacions de telecomunicacions és la d'un únic suport que aculli el conjunt d'aquestes. El seu desenvolupament requerirà la tramitació d'un Pla Especial.

2. En tant no es desenvolupi l'esmentat Pla Especial solament s'admeten instal·lacions autònomes amb caràcter provisional.

En aquest cas caldrà l'elaboració d'un Projecte tècnic en el que s'avaluïn els diferents aspectes i criteris de necessitat, àmbit d'ocupació, alternatives de localització i elecció justificada en funció del menor impacte en el paisatge i el tractament edificatori i paisatgístic adequat a l'entorn, amb solució de les contradiccions que es puguin plantejar segons la zona on es situï.

S'analitzarà la necessitat i adaptació del traçat i s'avaluaran les alternatives possibles, justificant l'elecció de la de menor impacte, especificació de les condicions tècniques menys lesives i tractament de restauració.

Article 315

Creuament del sòl no urbanitzable per línies aèries de transport elèctric d'alta tensió

1. Cas d'haver-se de creuar el sòl no urbanitzable per noves línies de transport elèctric, aquestes es canalitzaran i s'ordenaran conjuntament amb les existents, preveient corredors al llarg de les infrastructures de comunicació o per aquells terrenys que menys perjudiquin la qualitat ambiental i paisatgística d'aquests sòls.

2. Per regular el seu traçat i les mesures adequades a aquestes finalitats es redactaran Plans especials a aquest efecte.

Caldrà incorporar en aquests instruments de Planejament estudis de traçats alternatius que justifiquin la solució menys lesiva al medi.

Alhora caldrà establir el tipus de tractament de la vegetació i l'arbrat existent en els àmbits de protecció definits per la legislació sectorial vigent amb la finalitat de reduir l'impacte paisatgístic.

Està prohibida la utilització d'herbicides, ja que tots els sòls necessiten una protecció del mantell vegetal apropiada en cada cas.

També estan prohibits l'artiga dels arbres, i les podes han de ser respectuoses i programades amb criteris de sostenibilitat.

S'haurà de sol·licitar la corresponent llicència d'obres fins hi tot per al manteniment de la franja de protecció de les línies elèctriques aèries existents.

El Pla especial que ordeni el traçat i les mesures adequades de les línies d'alta i baixa tensió predeterminarà que les línies elèctriques que creuin carenes s'han de soterrar, de manera que les torres anteriors i posteriors al soterrament mantinguin lliures les visuals de les carenes.

3. Les línies elèctriques que creuen el sòl no urbanitzable estan protegides i generen en el seu entorn les servituds derivades de la legislació sectorial vigent.

Article 316

Resta d'instal·lacions tècniques

1. Pel que fa a la resta instal·lacions tècniques que inclouen abocadors i tractament i eliminació d'escombraries, aquest Pla no admet la seva instal·lació en el sòl no urbanitzable.

2. S'admetrà l'ús de residus inerts per reomplir les àrees malmeses per les activitats extractives, amb la finalitat de restituir una topografia adient, i si s'efectua simultàniament la restauració vegetal prevista en la legislació vigent i segons criteris paisatgístics, prèvia tramitació d'un projecte de restauració.

Article 317

Ordenació de les aigües

1. Queda totalment prohibit abocar residus agraris, industrials o urbans a la llera dels cursos d'aigua.

2. L'administració, en compliment de la legislació sectorial vigent, vetllarà perquè no es produeixin abocaments d'aigües residuals urbanes i industrials en els torrents i les sèquies.

Article 318

Tanques

No s'autoritzaran tancaments opacs.

Els tancaments es realitzaran amb elements vegetals que no privin la visió del paisatge amb una alçada màxima de 1,50 m.

Per altra banda, aquests tancaments hauran de permetre el pas de les espècies animals autòctones, especialment en les zones d'especial protecció, i en els àmbits que constitueixin corredors biològics.

Article 319

Usos incompatibles amb caràcter general

1. Es declaren incompatibles i queden prohibits en la totalitat del sòl no urbanitzable tots aquells usos que impliquin transformació en la destinació o de les característiques d'aquest sòl, o lesionin el valor específic que en cada zona es defineixi.

2. A excepció d'allò previst per cada zona de sòl no urbanitzable, amb caràcter general seran incompatibles els usos següents:

. Plurihabitatge

(Exceptuant el bifamiliar o aparellat que no queda inclòs dins de l'ús de plurihabitatge)

(S'exceptuaran les rehabilitacions existents amb un nombre màxim de 2 habitatges).

. Comerç

. Comerç de gran superfície

. Oficines i serveis

. Administratiu

. Recreatiu

(discoteques, sales de festes, locals recreatius o similars)

. Indústria de primera categoria 1ªCª

. Indústria de segona categoria 2ª Cª

. Indústria de tercera categoria 3ªCª

. Indústria de quarta categoria 4ªCª

. Magatzem

(a excepció de magatzems d'ús agrícola o forestal o alguna altra activitat compatible en el sòl no urbanitzable).

. Exposició de caravanes i materials de construcció

. Tallers de reparació de vehicles

. Desballestament de vehicles, cementiris de cotxes o similars

. Aparcament

. Pedreres i extracció d'àrids

. Abocadors d'escombreries

. Càrtings, agility, mini-golf, parcs aquàtics,...

. Estacions de servei (excepte les aprovades abans de l'aprovació del PGO/Caldes 2002)

. Activitats esportives amb vehicles motoritzats

secció 2. ZONIFICACIÓ EN SÒL NO URBANITZABLE

Article 320

Zones en sòl no urbanitzable

(veure fitxa 59 de les normes annex B)

Les zones definides en el present Pla són:

F1. Zona espai natural del Farell (Zona d'especial protecció).

F2. Zona de valor agrícola i forestal (Zona d'especial protecció).

F.2.1. Subzona forestal (Zona d'especial protecció).

F.2.2. Subzona d'explotació agrícola- ramadera (Zona d'especial protecció)

F3. Zona d'interès ecològic-paisatgístic (Zona d'especial protecció).

F4. Zona d'hortes (Zona d'especial protecció).

F5. Zona de càmping.

F6. Zona de golf.

F7. Zones d'influència de les rieres (Zona d'especial protecció).

F8. Zona Torre Marimon.

F9. Zona de gestió d'enderrocs i altres residus de la construcció.

F10. Zona Remei.

secció 3. ZONA ESPAI NATURAL DEL FARELL (clau F1) (Zona d'especial protecció)

Article 321

Definició

(veure fitxa 60 de les normes annex B)

Es qualifica com a zona d'especial protecció l'espai natural format pel massís muntanyenc del Farell situat a ponent del municipi de Caldes.

Està situat a ponent del municipi, i el punt més alt és el Pic del Vent de 815,7 m sobre el nivell del mar.

És el bosc característic de la mediterrània septentrional format per alzinar, brolla de romaní i el bruc d'hivern, pi blanc i pinyoner, bosc de ribera i alguns conreus.

A la vessant dreta de la riera s'hi troben:

Sant Sebastià de Montmajor, El Farell, la Font del Farell, el Morro de Porc, la Torre Nova, la Carena del Pou, el Pic del Vent, la Bassa Roja, la Serra Llisa, l'Alzina de l'Agell, la Pedrera del Pascol, el Pla del Senosa i la Font d'en Pèlags

A la vessant esquerra:

Turó de Solanes, el Fonoll, Turó del Prat de Dalt, el Prat de Dalt, Turó de Ferles, Pla de Ferles i els Saulons, l'obac de la Bardissa, el bosc del Senglar, el bosc d'el Pascol i la Torre Nova.

El massís del Farell forma part de la serralada que uneix Sant Llorenç de Munt i el Montseny, i reforça la continuïtat d'aquests espais naturals, en els que es troba el PEIN de Gallifa i els cingles de Berti. En la part alta, i en el límit del terme, es situa la capçalera de la riera de Caldes i el torrent de Coscurell que s'uneixen en el paratge de les Elíes.

Dins del massís del Farell aquest Pla d'ordenació urbanística municipal de Caldes de Montbui, qualifica unes zones pel seu interès paisatgístic que estan delimitades en la l'apartat corresponent de la zona F3.

En aquesta zona es troba:

. Una part de la urbanització el Farell (ja que una part s'ha desclassificat).

. El nucli de Sant Sebastià de Montmajor.

. La riera de Caldes.

Per aquesta raó el Pla d'ordenació urbanística municipal delimita tres àmbits d'actuació:

. A-2. Sant Sebastià de Montmajor

. A-4. Paratge el Farell

. A-5. Riera de Caldes

L'objectiu del Pla és el de potenciar aquest massís natural boscós i connectar-lo amb el sistema d'espais naturals d'interès natural PEIN per reforçar el corredor natural dels sòls no urbanitzables del Vallès.

Proposa també protegir el massís del Farell de qualsevol activitat no compatible amb els usos dominants de la zona.

Objectius

Les actuacions en aquest tipus de sòl tenen com objectiu:

1. Protegir els boscos i comunitats arbrades que constitueixen el Patrimoni forestal de Caldes de Montbui, promovent l'ús forestal d'aquest territori d'acord amb el que preveu la legislació especial tant pel que fa a l'explotació com pel que fa a la repoblació forestal.

2. Mantenir el paisatge natural, evitant la introducció d'espècies que conduirien a una excessiva artificialització del medi natural (Eucaliptus i Pinus insignis)

3. Tolerar l'ús agrícola allà on ja està consolidat, no permetent l'increment de superfícies d'explotació a expenses del bosc existent.

4. Evitar noves construccions, extraccions d'àrids i explotacions de canteres, i restablir els valors naturals del territori.

5. Conservar el paratge de Sant Sebastià de Montmajor, situat al nord-oest del terme municipal, format per un nucli d'edificacions d'origen agrícola.

6. Promoure els valors paisatgístics, mediambientals, edafològics d'equilibri ecològic, d'interès científic i didàctic.

Condicions d'edificació

1. No es permeten noves edificacions.

2. En l'àmbit delimitat com a paratge de Sant Sebastià de Montmajor, per tal de mantenir les característiques de l'edificació existent, es regularà mentre no estigui redactat el corresponent Pla especial de tot l'àmbit, mitjançant les prescripcions següents:

a) S'autoritzen les obres de millora, rehabilitació, consolidació i manteniment de les edificacions existents.

b) En les obres de millora i rehabilitació es mantindran les característiques de l'edificació existent, sostre i alçada, tipus de coberta i pendent, materials d'acabats, etc.

c) Es permetrà l'ampliació dels habitatges rurals segons l'article 303, sempre i quan l'habitatge estigui en el llistat de l'article 302 d'aquestes normes.

d) No es permeten mes habitatges que els existents Les edificacions seran unihabitatge, admetent-se les agrupacions existents d'habitatges.

e) Es permet la instal·lació de serveis tècnics vinculats als habitatges, dipòsits, tancs de depuració, etc., sempre que es justifiqui la seva conveniència i que la solució adoptada (donar servei a varis habitatges, situació idònia, etc.) tingui una perfecta integració en aquest àmbit.

Condicions d'ús

En aquesta zona s'admeten els usos següents:

. Forestal

. Agrícola

. Unihabitatge i bihabitatge (bifamiliar) en les edificacions existents.

(veure art. 302 d'aquestes normes).

. Turisme rural en edificació existent.

. Restauració (exclusiu restaurant) en edificació existent.

. Usos educatius vinculats a l'explotació agrícola forestal.

Els usos de bihabitatge només s'admetran en la rehabilitació d'edificacions existents incloses en la relació d'habitatges en sòl no urbanitzable de l'article 302, en els quals es pot admetre la divisió horitzontal, d'acord amb l'establert en l'article 50.3 de la Llei d'Urbanisme 2/2002, que determina que la reconstrucció i la rehabilitació del patrimoni arquitectònic rural han de respectar el volum edificat preexistent i la composició volumètrica original prèviament determinats. Si no s'alteren les característiques originals de l'edificació, se'n pot admetre la divisió horitzontal, amb les limitacions que siguin establertes pel planejament urbanístic i d'acord amb la normativa reguladora de les condicions objectives d'habitabilitat.

Per a la prevenció d'incendis forestals els propietaris estan obligats a la neteja sistemàtica i selectiva (manteniment del sotabosc i altres espècies) dels boscos

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquesta zona es considera d'especial protecció, ja que forma part del massís muntanyenc del Farell, amb unes condicions naturals dignes de ser protegides, i que han de reforçar la continuïtat de la serralada que uneix Sant Llorenç de Munt i el Montseny.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquest espai.

secció 4. ZONA DE VALOR AGRÍCOLA I FORESTAL (clau F2) (Zona d'especial protecció)

Article 322

Definició

(veure fitxa 61 de les normes annex B)

Compren els terrenys d'especial protecció de valor agrícola intensiu, forestal i ramader en que es important el manteniment de l'explotació agrícola i dels usos existents en l'actualitat o potenciar els que estan infrautilitzats o abandonats.

El Pla d'ordenació urbanística municipal qualifica el sòl no urbanitzable d'especial protecció atès el seu valor:

. Productiu

Productivitat de les explotacions agrícoles i ramaderes i diversificació econòmica del territori.

. Medi ambiental

Aquesta zona permet la continuïtat dels espais no urbanitzats tal i com senyala el Pla Territorial General de Catalunya (PTGC) i potencia els corredors naturals que travessen el municipi de Caldes.).

. Cultural

Delimita la ciutat construïda i el patrimoni natural com a elements identificadors del paisatge.

Zona de valor agrícola forestal

Compren els terrenys amb aprofitament agrícola, forestal i ramader en els que el Pla aposta pel manteniment de les explotacions agrícoles i el manteniment dels usos actuals.

Pel seu grau elevat d'especialització i integració en l'agroindústria, la major part de l'agricultura de Caldes es pot considerar consolidada d'acord amb la terminologia del Pla director de política agrària i pesquera de Catalunya (DARP 1994) i constitueix un eix de garantia i d'equilibri territorial.

L'activitat agrària ocupa les àrees planeres entorn al nucli urbà, i s'estén a la banda dreta de la riera, al nord del terme entre el nucli i les urbanitzacions dels Saulons i de la Font dels Enamorats i al sud al voltant de la carretera de Palau i el terme municipal de Sentmenat

En altres municipis del Vallès predominen els cereals i conreus de ferratge, però les favorables condicions climàtiques de Caldes afavoreixen els conreus d'horta, que ocupen el 25% del sòl agrícola i permeten que els ingressos per hectàrea siguin un 40 i un 60% per sobre de la mitjana del Vallès.

La ramaderia es centra bàsicament en l'avicultura i el porcí, si bé hi ha explotacions de vaquí i oví. En l'actualitat hi ha 12 granges de porcí en règim de cicle tancat. En els darrers anys aquestes explotacions s'han estabilitzat.

S'estableixen dues subzones en funció dels usos:

. F2.1. Zona forestal

. F2.2. Zona d'explotacions agrícola- ramaderes

Article 323

Subzona forestal (F2.1. Zona d'especial protecció)

La zona forestal està formada per les masses boscoses situades a ambdós costats de la riera de Caldes:

. Vessant dreta

El bosc de can Pujol, el bosquet, i el bosc de can Llobet.

. Vessant esquerra:

El bosc Gran, bosc del Negrell, bosc de can Vilar, bosc de can Camp, Turó del mig, Turó Gros (Turó de can Camp) bosc de Regassol, bosc d'en Sanç.

Aquestes masses boscoses estan distribuïdes en diferents àmbits i donen continuïtat als sòls no urbanitzables del municipi.

Els aprofitaments forestals es faran d'acord amb la legislació vigent (Llei 6/1988, de 30 de març forestal de Catalunya).

En cas d'incendi forestal aquestes masses boscoses hauran d'ésser repoblades i quedaran al marge del procés urbanitzador.

En aquesta zona s'admeten els usos següents:

. Forestal.

. Unihabitatge i bihabitatge en les edificacions existents (veure art. 302 d'aquestes normes).

. Turisme rural en edificació existent.

. Restauració en edificació existent (exclusiu restaurant).

. Usos educatius vinculats a l'explotació agrícola forestal (en edificació existent).

. Usos residencials en edificació existent (exclusiu allotjament comunitari temporal, colònies, albergs,...).

Els usos de bihabitatge només s'admetran en la rehabilitació d'edificacions existents incloses en la relació d'habitatges en sòl no urbanitzable de l'article 302, en els quals es pot admetre la divisió horitzontal, d'acord amb l'establert en l'article 50.3 de la Llei d'Urbanisme 2/2002, que determina que la reconstrucció i la rehabilitació del patrimoni arquitectònic rural han de respectar el volum edificat preexistent i la composició volumètrica original prèviament determinats. Si no s'alteren les característiques originals de l'edificació, se'n pot admetre la divisió horitzontal, amb les limitacions que siguin establertes pel planejament urbanístic i d'acord amb la normativa reguladora de les condicions objectives d'habitabilitat.

Per a la prevenció d'incendis els propietaris estan obligats a la neteja sistemàtica i selectiva (manteniment del sotabosc i altres espècies) dels boscos, així com dels entorns de les masies.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquesta zona es considera d'especial protecció, atès els seus valors productius (explotacions forestals), medi ambientals, i culturals; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais.

Article 324

Subzona d'explotació agrícola- ramadera (F2.2. Zona d'especial Protecció).

És d'una superfície de 687,72 Ha i representa el 18% del sòl del terme municipal.

La relació de les explotacions agrícoles i ramaderes és la següent:

. Vessant dreta de la riera

Es situen les explotacions agrícoles i ramaderes següents:

Can Creus, Mas Palet, can Mas d'en Corro, Maquinaire, el Maset, el Pinatar, Puigdomènech, Tarradas, Pedragosa, Avícola Coll, Marsal, Masclans, torre Marimon i Vidal

. Vessant esquerra de la riera

Es situen les explotacions agrícoles i ramaderes següents:

Can Camp, Can Sala, Riu Falguera, can Sala, Badia, Escrigas Petaluma, Muntada i la Vinya i Can Sever.

1. Les condicions de l'edificació per a les explotacions agrícoles són:

. Les construccions principals vinculades a l'explotació agrícola tindran un màxim de 300 m2 de superfície, podran tenir una alçada màxima a l'arrencada de la coberta de 4 m, i amb un pendent màxim d'aquesta del 30 %, i acabada amb material ceràmic (teula àrab). Les parets exteriors tindran un acabat de pedra o arrebossat i pintat amb colors terrossos.

. Les construccions principals vinculades als usos agrícoles hauran de separar-se un mínim de 15 m dels límits de la finca, i per altra banda hauran de respectar les distàncies d'obligat compliment de les disposicions de carreteres.

. Les construccions de protecció de conreus (hivernacles, túnels, etc.), provisionals o fixes, tindran una alçada màxima de 4 m, i es separaran un mínim de 10 m. dels límits de la finca, així com les distàncies d'obligat compliment per les disposicions de carreteres.

La seva construcció es realitzarà de tal manera que admeti els esforços del vents i tempestes.

Aquestes construccions només es permetran si compleixen les unitat mínimes de conreu de secà i regadiu, establertes en l'article 300.

. Les construccions auxiliars hauran d'ésser destinades única i exclusivament per a guardar eines o estris agrícoles i com eventual aixopluc, en cap cas aquestes construccions podran esdevenir habitatges i hauran de complir amb les condicions següents:

En tota explotació s'admet la ubicació de construccions auxiliars, en nombre màxim d'una sola per finca, destinades únicament i exclusiva per a guardar eines o estris agrícoles, i com eventual aixopluc davant les tempestes.

Les dimensions mínimes de les finques per poder admetrà aquest tipus de construccions serà de 5.000 m2 de regadiu i 10.000 m2 de secà.

La superfície màxima d'aquestes construccions serà de 10 m2, i l'alçària màxima de 3 m. en el punt més alt de la teulada que serà de teula àrab ceràmica.

Sempre que es pugui, aquestes construccions es situaran aprofitant el desnivell del terreny o en substitució de terres desmuntades.

Hauran de situar-se respectant les separacions mínimes de 15 m als camins i partions, així com les distàncies d'obligat compliment per les disposicions de carreteres.

2. Les condicions de l'edificació per a les explotacions ramaderes són:

. L'edificabilitat màxima per a usos ramaders serà de 0'05 m2/m2 de finca qualificada.

. El sostre màxim edificable per a cada explotació ramadera serà de 1.000 m2.

. L'alçada màxima dels edificis serà de 4 m, en l'arrencada de la coberta, essent aquesta inclinada (pendent màxim 30 %) i acabada amb materials ceràmic (teula àrab). Les parets exteriors tindran un acabat de pedra o arrebossat (i pintat amb colors terrossos).

El punt més alt de la coberta serà 7 m.

. Aquestes construccions hauran de separar-se un mínim de 15 m dels límits de la finca i per altra banda hauran de respectar les distàncies d'obligat compliment de les disposicions de carreteres.

. En tot moment es donarà compliment a allò que es diu a l'article 311 d'aquestes normes.

En el paratge del Negrell s'ha delimitat un àmbit de remodelació, i per tant mentre no es desenvolupi aquest, les condicions d'edificació i ús, seran les definides en aquests articles de zona de valor agrícola i forestal, segons la qualificació del sòl.

En aquesta zona s'admeten els usos següents:

. Forestal.

. Agrícola.

. Ramader.

. Unihabitatge i bihabitatge en les edificacions existents (veure art. 302 d'aquestes normes).

. Turisme rural.

. Restauració (exclusiu restaurant).

. Usos educatius vinculats a l'explotació agrícola forestal.

. Usos residencials (exclusiu allotjament comunitari temporal, colònies, albergs,...).

Els usos de bihabitatge només s'admetran en la rehabilitació d'edificacions existents incloses en la relació d'habitatges en sòl no urbanitzable de l'article 302, en els quals es pot admetre la divisió horitzontal, d'acord amb l'establert en l'article 50.3 de la Llei d'Urbanisme 2/2002, que determina que la reconstrucció i la rehabilitació del patrimoni arquitectònic rural han de respectar el volum edificat preexistent i la composició volumètrica original prèviament determinats. Si no s'alteren les característiques originals de l'edificació, se'n pot admetre la divisió horitzontal, amb les limitacions que siguin establertes pel planejament urbanístic i d'acord amb la normativa reguladora de les condicions objectives d'habitabilitat.

L'autorització de construccions de nova planta destinades a turisme rural, restauració, i altres usos residencials temporals (allotjament comunitari temporal, colònies, albergs,...) requerirà la tramitació prèvia d'un pla especial urbanístic, d'acord amb l'establert a l'article 47.6e de la Llei d'Urbanisme.

Per a la prevenció d'incendis els propietaris estan obligats a la neteja sistemàtica i selectiva de les diferents espècies vegetals, dels camps de cultiu, així com dels entorns de les masies.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquesta zona es considera d'especial protecció, atès els seus valors productius (explotacions agrícoles i ramaderes), medi ambientals, i culturals; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais.

secció 5. ZONA D'INTERÈS ECOLÒGIC I PAISATGÍSTIC (Clau F3) (zona d'especial protecció)

Article 325

Definició

(veure fitxa 62 de les normes annex B)

Es qualifiquen com a sòl d'especial protecció d'interès ecològic i paisatgístic els terrenys de conreu extensiu de valor agrícola i els forestals, per als quals es defineix la màxima protecció en funció de:

. El valor agrícola.

. El valor forestal.

. Els valors intrínsecs: paisatgístics, ambientals i edafològics d'equilibri ecològic.

Correspon a diferents terrenys especialment qualificats pel seu interès ecològic- paisatgístic.

Són d'una superfície total de 158,24 Ha, i representen aproximadament el 4,2 % del sòl del terme municipal.

La relació dels sols d'especial protecció d'interès ecològic i paisatgístic són els següents:

. Quintana de les Solanes

. Pla de la Baliarda

. Quintana del Fonoll

. Pla de les Elies

. Casa nova de lesElies

. Hort del Baió

. Els Sovatges

. El Camp Gran

. Prat del camí del Prat de Dalt

. Camps del Prat de Dalt

. El Serrat de Baix

. El Serrat del Mig

. Sant Sebastià de Montmajor

. Pla de Ferles

. Torre Nova

. Els Saulons

. El Pascol

. Les Feixes d'en Sunyer

. El Castanyer, les Cremades, Mas d'en Corró.

Condicions d'edificació

No es permetran noves edificacions, permetent-se l'unihabitatge en compliment estricte de l'article 302 d'aquestes normes.

Les construccions de protecció de conreus (hivernacles, túnels, etc.), provisionals o fixes, tindran una alçada màxima de 4 m i se separaran un mínim de 10 m dels límits de la finca.

La seva construcció es realitzarà de manera que admeti els esforços dels vents i de les tempestes.

Per tal de mantenir les característiques de l'edificació existent, aquesta es regularà mitjançant les prescripcions següents:

a) S'autoritzen les obres de millora, rehabilitació, consolidació i

manteniment de les edificacions existents.

b) En les obres de millora i rehabilitació es mantindran les característiques de l'edificació existent, sostre i alçada, tipus de coberta i pendent, materials d'acabats, etc.

c) Es permetrà l'ampliació dels habitatges rurals segons l'article 303, sempre i quan l'habitatge estigui en el llistat de l'article 302 d'aquestes normes.

d) No es permeten mes habitatges que els existent. Les edificacions seran unihabitatge, admetent-se les agrupacions existents d'habitatges.

e) Es permet la instal·lació de serveis tècnics vinculats als habitatges, dipòsits, tancs de depuració, etc., sempre que es justifiqui la seva conveniència i que la solució adoptada (donar servei a varis habitatges, situació idònia, etc.) tingui una perfecta integració en aquest àmbit.

Condicions d'ús

En aquesta zona s'admeten els usos:

. Agrícola

. Forestal

. Unihabitatge i bihabitatge en edificacions existents (veure l'article 302 d'aquestes normes)

. Turisme rural en edificacions existents.

. Usos educatius vinculats a l'activitat agrícola o forestal en edificacions existents.

. Restauració en edificacions existents

Per a la prevenció d'incendis els propietaris estan obligats a la neteja sistemàtica i selectiva (manteniment del sotabosc i altres espècies) dels boscos i dels camps de cultiu, així com dels entorns de les masies.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquesta zona es considera d'especial protecció, ja que és una zona d'interès ecològic i paisatgístic, atès els seus valors agrícoles, forestals, paisatgístics, ambientals i edafològics d'equilibri ecològic; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais.

secció 6. ZONA D'HORTES (Clau F4) (Zona d'especial de protecció)

Article 326

Definició

(veure fitxa 63 de les normes annex B)

Comprèn els terrenys d'especial protecció de formació de terres al·luvials i inundables destinades a la producció agrícola intensiva (horta) que, per les seves qualitats especials, cal preservar-les del procés urbanitzador.

Condicions d'edificació

En aquest sòl amb ús exclusiu d'horta no es permet cap tipus d'edificació (inclosos els hivernacles), ni de tancaments de les diferents parcel·les.

Condicions d'ús

En terreny de sòl no urbanitzable qualificats d'hortes només s'admet l'ús agrícola intensiu.

Per a la prevenció d'incendis els propietaris estan obligats a la neteja sistemàtica i selectiva dels camps de cultiu, així com dels entorns d'aquests.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys es consideren d'especial protecció, ja que són terres al·luvials i inundables destinades a la producció agrícola intensiva (horta), que per les seves qualitats especials, cal preservar-les del procés urbanitzador i de qualsevol deteriorament del medi.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais.

Secció 7. ZONA DE CÀMPING (Clau F5)

Article 327

Definició

(veure fitxa 64 de les normes annex B)

Comprèn la finca anomenada Pasqualet, situada entre la carretera de Sant Sebastià de Montmajor i la riera de Caldes, amb una superfície de 5,175 ha, que es destina únicament a l'activitat de càmping.

L'ordenació d'aquesta activitat preveu les següents zones:

	Centre social:
	1.976 m2

	Recepció:
	260 m2

	Parc infantil:
	470 m2

	Serveis:
	1.164 m2

	Aparcaments:
	2.032 m2

	Àrea esportiva:
	3.245 m2

	Àrea d'acampada:
	25.854 m2

	Àrea lliure:
	16.749 m2

En cas de cessament de l'activitat del càmping en aquest àmbit, haurà d'integrar-se en els usos del sòl no urbanitzable protegit de l'entorn, a tal efecte s'establiran el mitjans necessaris per restablir els terrenys i les seves condicions naturals de protecció anteriors.

En cas de cessar l'actual ús de càmping seria pertinent que aquest sòl tendís a convertir-se a la qualificació de sòl de valor agrícola-forestal (F2).

Condicions d'ordenació d'edificació

Per a l'ordenació de l'àmbit és vigent el Pla especial del càmping El Pasqualet, aprovat definitivament per la CUB el 29 de maig de 1991, i la Modificació d'aquest Pla especial, aprovat definitivament per la CUB el 13 de desembre 1.995.

La regulació és la següent:

1. La finca del Pasqualet es considera parcel·la mínima i indivisible.

2. No es permeten moviments de terres que afectin més del 20% de la superfície del terreny.

3. La zona d'acampada tindrà un mínim del 40% de la seva superfície arbrada.

4. No està permès realitzar tanques de separació entre les diferents unitats d'acampada, ni en altres zones del càmping.

5. Es realitzarà una tanca perimetral al càmping amb material calat fins a un màxim de 1,50 m. amb espècies vegetals entapissants i arbustius.

6. No es permet cap tipus d'edificació fixa (petites edificacions de fusta desmuntables, caravanes o similars) amb excepció de la zona serveis i recepció, centre social i l'àrea esportiva.

7. L'edificabilitat total màxima és de 1.950 m2.

8. El càmping consta d'una sèrie d'usos:

. Serveis i recepció

Correspon a les edificacions per a ús de dutxes, lavabos, safareigs i instal·lacions, i les de recepció del càmping. L'edificabilitat màxima permesa és de 400 m2 que es poden distribuir en funció de les àrees d'acampada, la seva alçada màxima és de 4 m.

. Àrea esportiva

Correspon a la zona d'activitats esportives i recreatives (piscina, tennis, etc.) i tindrà una edificabilitat màxima de 50 m2, amb una alçada màxim de 3 m., i es destinarà als serveis de les instal·lacions esportives (filtres, eines, etc.).

. Centre social

Comprèn l'àrea per als equipaments i per als serveis complementaris del càmping (restaurant, bar, comercial, supermercat...). Aquest ús es realitzarà en la masia existent en l'àmbit, conservant les seves característiques i volumetria.

. Aparcament

No es permet cap tipus d'edificació però sí la de marquesines o para-sols construïts amb materials lleugers, preferentment vegetals o calats.

Condicions d'ús

En aquesta zona de sòl no urbanitzable només s'admeten els usos següents:

. Càmping (amb totes les consideracions i usos interns del complex segons allò establert en l'apartat anterior).

. Es permet un habitatge pel guarda del càmping, situat en l'àrea del centre social, i integrat en el conjunt edificat.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys són de sòl no urbanitzable, amb una voluntat clara de protecció del medi; i que per tant en el moment de cessament de l'activitat i ús de càmping hauran d'integrar-se en els usos de sòl no urbanitzable d'especial protecció, a tal efecte de restablir les condicions

naturals del medi anterior, amb els seus valors productius (explotacions forestals, agrícoles i ramaderes), medi ambientals, i culturals; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

Seran incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais, tret dels usos esmentats anteriorment.

secció 8. ZONA DE GOLF (CLAU F6)

Article 328

Definició

(veure fitxa 65 de les normes annex B)

Comprèn els terrenys en sòl no urbanitzable, l'ordenació i ús dels quals està en funció de les instal·lacions per a la pràctica de l'esport de golf. (Pla especial del camp de golf aprovat definitivament per la CUB el 25/10/89).

En cas de cessar l'actual ús de golf, aquest sòl podrà tenir la qualificació de sòl de valor agrícola i forestal (F2), i s'adoptaran les mesures adients per la recuperació de les característiques del sòl inicial i les del seu entorn protegit.

Aquesta zona de sòl no urbanitzable conté els següents àmbits o subzones:

	1. Àrea camp de golf (F6.1)
	71,93 ha

	2. Àrea del club social (F6.2)
	1,26 ha

	3. Àrea de manteniment (F6.3)
	0,45 ha

	4. Zona d'habitatges (F6.4)
	2,50 ha

	5. Zona d'ús residencial (F6.5)
	1,71 ha

	6. Àrea de serveis (F6.6)
	0,81 ha

D'acord amb la legislació vigent, s'entén que està prohibida l'extracció de l'aigua termal en la zona del golf (clau 6).

No obstant i en caràcter general, prevalen en aquesta zona F6 i en els diferents àmbits o subzones, totes les consideracions i determinacions establertes en la normativa del Pla especial del camp de golf aprovat definitivament per la CUB el 25/10/89, així com les determinacions establertes en aquest document del Pla d'ordenació urbanística de Caldes de Montbui.

Àrea camp de golf (clau F6.1)

Aquest és l'àmbit que es destina específicament pel desenvolupament de l'esport del golf, i per tant no se li assigna sostre, ja que aquest quedarà concentrat en les altres àrees o subzones.

El viari d'accés al camp de golf que el creua en sentit est-oest correspodrà a l'antic camí de Caldes de Montbui a Santa Eulàlia de Ronçana.

S'estableixen unes condicions en aquesta subzona que ja es determinaven anteriorment en el Pla especial, i que són les següents:

. No es permetran moviments de terres que afectin a més d'un 30 % de la superfície de la subzona, i es limitaran exclusivament a allò necessari per la implantació dels forats del joc, els seus itineraris, sortides, "greens".

. Els arbres que es tallaran seran els mínims imprescindibles, i es limitaran exclusivament a allà on sigui necessari per la implantació dels forats del joc, els seus itineraris, sortides, "greens",....

S'hauran de repoblar com a mínim amb el mateix nombre i tipus, de manera que s'obtingui la mateixa densitat d'arbres en l'àmbit inicial, garantitzant la conservació del volum de la massa arbòria.

. Queda prohibida en general la implantació d'espècies tant d'arbres com d'arbustos que no siguin autòctones, admetent-se aquelles d'adorn puntualment en els llocs pròxims a les edificacions i als vials d'accés.

. Totes les conduccions de les instal·lacions complementàries (aigua, electricitat, telèfon, ...) aniran enterrades per no pertorbar la imatge del paisatge.

. Els tancaments s'evitaran al màxim, i en cas de ser necessaris s'utilitzaran de tipus vegetal i fins una alçada màxima de 1,5 m.

Àrea del club social (clau F6.2)

L'àrea de club és el centre neuràlgic de camp de golf i estarà format per un sol conjunt d'edificació amb les següents condicions:

. El sostre màxim és de 4.000 m2st en un sol conjunt o edifici principal, No obstant, s'admetrà que una part d'aquesta edificabilitat es pugui destinar a edificis auxiliars, estiguin o no adjunts a l'edifici principal.

. L'ocupació del terreny serà com a màxim d'un 25 % de la seva superfície.

. Es permetrà una alçada màxima de 11 m, corresponents a PB+2.

. Els usos admesos seran: Restauració i recreatiu.

. El terreny lliure d'edificació s'enjardinarà convenientment amb les mateixes característiques senyalades per la zona del camp de golf, i es podran realitzar usos esportius (piscina, pistes de tennis), o zona d'aparcaments, sempre que això no comporti un volum edificable.

Àrea de manteniment (clau F6.3)

L'àrea de manteniment es realitzarà amb les següents condicions:

. El sostre màxim que s'assigna aquesta àrea és de: 1.000 m2st

. L'ús permés és el d'habitatge, en dos unitats familiars com a màxim, i el de manteniment del camp de golf.

. Es podran construir magatzems per les eines, maquinària, així com petits tallers de reparació i manteniment. Tots aquests usos aniran adscrits al camp de golf.

. S'haurà de rehabilitar la casa antiga, mantenint les seves característiques d'acabats exteriors.

. Les construccions mantindran compositiva i arquitectònicament un criteri global i de conjunt, amb les edificacions de l'àrea del club, fonamentalment amb la utilització dels diferents materials d'acabat de la construcció, corresponents a la tipologia tradicional de la masia catalana.

. El resta de terreny tindrà l'ús agrícola i es destinarà al manteniment del camp de golf (viver de plantes,...).

Zona d'habitatges (clau F6.4)

La zona habitatges es realitzarà amb les següents condicions:

. L'edificabilitat màxima serà de: 5.000 m2st

. El nombre màxim d'habitatges serà de: 10 unitats, amb un màxim de 600 m2st cada habitatge.

. L'ocupació màxima de l'edificació serà del 20%.

. El nombre màxim de plantes de l'edificació serà de PB+1, amb les condicions establertes en les normes del Pla pel que fa referència als habitatges unifamiliars aïllats clau A.5 ciutat-jardí). No obstant, i comptabilitzant a efectes d'edificabilitat, s'admetrà una segona planta pis integrada en la coberta, la superfície de la qual no superi el 50 % de la superfície de la planta baixa.

. L'ús admes és el de unihabitatge

. No s'admetran modificacions topogràfiques del terreny més que la necessària per l'assentament de l'edificació, prevista més un 20% de la superfície restant.

. Només es podran realitzar els murs de contenció de terres naturals necessaris, no admetent-se els murs per a terres aportades.

. Els espais lliures d'edificació s'enjardinaran com la resta del camp de golf a fi de mantenir una unitat paisatgística.

. Per tal de mantenir una unitat de conjunt, el projecte dels habitatges serà unitari, així com el tractament de les zones lliures.

Zona d'ús residencial (clau F6.5)

La zona residencial es realitzarà amb les següents condicions:

. L'edificabilitat màxima serà de 4.000 m2st, en un sòl conjunt o edificació principal. No obstant, s'admetrà que una part d'aquesta edificabilitat es pugui destinar a edificis auxiliars, estiguin adjunts o no al edifici principal.

. L'ocupació màxima de l'edificació serà del 20% del solar.

. Es permetrà una alçada màxima de 11 m, corresponents a PB+2.

. L'ús permés serà el de hoteler.

. Els espais lliures d'edificació s'enjardinaran com la resta del camp de golf a fi de mantenir una unitat paisatgística.

. El projecte de l'edificació serà unitari, per tal de aconseguir una unitat compositiva i una utilització uniforme dels materials de façana.

. El terreny lliure d'edificació s'enjardinarà convenientment i es podran realitzar usos esportius (piscina, pistes de tennis), o es podrà utilitzar com a zona d'aparcaments, sense que això suposi un augment de volum, cosa que suposaria el còmput com a edificabilitat.

Àrea de serveis (clau F6.6)

L'àrea de serveis es realitzarà amb les següents condicions:

. El sostre màxim que s'assigna aquesta àrea és de: 2.000 m2st

. L'ús permés és el serveis complementaris, entenent amb això el de residència del personal de l'àrea del camp de golf. També s'admet l'ús esportiu complementari, bàsicament en edifici tancat (squash, banys, sauna,...).

. L'ocupació permesa és d'un 25 % del sòl.

. Es permetrà una alçada màxima de 11 m, corresponents a PB+2.

. En el resta del terreny no ocupat, es podrà construir instal·lacions esportives que no impliquin espais tancats.

Condicions d'ús

En aquesta zona de sòl no urbanitzable només s'admet l'ús del golf, amb el que això comporta d'instal·lacions, per tal de realitzar de manera satisfactoria la pràctica d'aquest esport, i tal com es determina en l'anterior apartat en que es fixen uns àmbits o subzones amb uns usos determinats.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys són de sòl no urbanitzable, amb una voluntat clara de protecció del medi; i que per tant en el moment de cessament de l'activitat i ús de golf, hauran d'integrar-se en els usos de sòl no urbanitzable d'especial protecció, a tal efecte de restablir les condicions naturals del medi anterior, amb els seus valors productius (explotacions forestals, agrícoles i ramaderes), medi ambientals, i culturals anteriorment existents; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

Seran incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais, tret dels usos esmentats anteriorment.

secció 9. ZONES D'INFLUÈNCIA DE LES RIERES (Clau F7) (zona d'especial protecció)

Article 329

Definició

(veure fitxa 66 de les normes annex B)

Comprèn els espais d'especial protecció de rieres i torrents que es defineixen per una franja de 10 m, a cada costat de l'eix de la riera o torrent, i de la totalitat dels terrenys adjacents a les rieres i torrents amb el pendent superior al 100%.

Queden inclosos els torrents que baixen pel Bosc Gran, i travessen la carretera C-59 a banda i banda del restaurant de Can Pilé.

Condicions d'edificació

No es permet cap tipus de construcció, ni d'edificació, ni de moviment de terres, excepte aquelles conduccions d'infrastructures necessàries per l'abastament de la població.

Condicions d'ús

En aquesta zona de sòl no urbanitzable només s'admet l'ús agrícola.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquesta zona es considera d'especial protecció, degut al gran valor hidrològic que tenen les rieres, la seva flora i fauna, així com el seu valor natural i paisatgístic. Aquesta zona ha de reforçar la continuïtat dels diferents sols no urbanitzables, així com també del sistema hidrològic.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquest espai.

secció 10. ZONA TORRE MARIMON (CLAU F8)

Article 330

Definició

(veure fitxa 67 de les normes annex B)

Comprèn part de la finca de la Diputació de Barcelona situada junt a la riera de Caldes.

La seva delimitació engloba la totalitat del bosc de la Torre Marimon i part del bosc de Can Pujol, situats a llevant i a ponent.

Al sud limita amb el Bosquet.

Al centre es situen les edificacions de l'antiga escola superior d'agricultura.

Del conjunt arquitectònic cal distingir els edificis originals dels anys 20 i els afegits posteriors.

El conjunt original és obra dels arquitectes Josep Bori i Gensana (Cap del Servei de Construccions Civils de la Diputació) i de Lluís Planas i Calvet (deixeble de Puig i Cadafalch).

El conjunt arquitectònic és d'una evident qualitat arquitectònica que, amb un llenguatge de matisat eclecticisme rural, demostra el gust per la construcció ben feta i l'amor a l'ofici.

Condicions d'edificació

L'edificabilitat correspon al total de les edificacions existents en l'àmbit delimitat, en el benentès que poden enderrocar-se aquelles construccions no catalogades, i que no formen part del conjunt original de Josep Bori i Gensana i de Lluís Planas i Calvet, i tornar a construir una nova edificació amb un sostre igual a l'enderrocat.

Atesa la situació de la finca de la Diputació, a prop de la riera de Caldes, part de la mateixa està afectada pel Pla especial de la riera de Caldes.

En aquesta part afectada es delimita:

. Un primer perímetre lliure de pas situat aproximadament a 100 metres seguint la vora de la riera.

. Un segon perímetre en el que no es permet cap tipus d'edificació, amb el límit del Pla especial de la riera de Caldes, i que envolta la finca de Torre Marimon. Aquest perímetre tindrà com a mínim 20 Ha.

Donades les característiques específiques de la finca de la Torre Marimon, situada junt a la riera de Caldes, travessada per sistemes naturals i per camins, caldrà en la intervenció que es projecti, tenir cura de la necessitat de mantenir els boscos, corredors naturals i els camins existents per assegurar la permeabilitat del territori.

Condicions d'ús

En aquesta zona s'admeten els usos següents:

Forestal

Agrícola

Ramader

Educatiu (usos educatius vinculats a la utilització del complex).

Unihabitatge (es permet un habitatge pel guarda, i integrat en el conjunt edificat.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys són de sòl no urbanitzable, amb una voluntat clara de protecció del medi, ja que el conjunt de Torre Marimon presenta un gran valor, tant pel seu entorn natural d'un gran interès paisatgístic, com pel conjunt edificatori que és d'una gran qualitat arquitectònica. Aquest àmbit de Torre Marimon permet també la continuïtat dels espais no urbanitzats, potenciant els corredors naturals que travessen el municipi.

Són incompatibles amb caràcter general tots aquells usos i activitats que puguin afectar negativament les condicions naturals d'aquests espais.

secció 11. ZONA DE GESTIÓ D'ENDERROCS I ALTRES RESIDUS DE LA CONSTRUCCIÓ (CLAU F9)

Article 331

Definició

(veure fitxa 68 de les normes annex B)

Compren els espais, que per les seves dimensions i característiques, són aptes per al dipòsit d'enderrocs i altres residus de la construcció.

Els espais que ocupen estan relacionats directament amb activitats extractives realitzades anteriorment a l'aire lliure de forma il·legal.

Aquest espai es defineix com aquell existent en la zona F9, comprès entre dos metres per sobre del nivell freàtic i per sota de la línia original del relleu.

Cal tenir en compte que en cap cas es permetrà augmentar la fondària dels forats existents per tal d'ampliar la capacitat dels dipòsits, ni tant sols com a justificació del futur dipòsit.

L'envolvent necessari haurà d'estar sempre dins del forat existent.

Com a fondària màxima de referència es prendrà l'anterior a l'aprovació del present Pla d'ordenació urbanístic municipal de Caldes de Montbui, sempre i quan no sigui inferior als dos metres per sobre del nivell freàtic.

La zona delimitada pel Pla com clau F9, correspon al perímetre excavat abans de l'aprovació del present Pla, i es delimita en els plànols d'aquest , així com en la normativa en l'àmbit d'actuació en sòl no urbanitzable corresponent.

La clau F9 correspon a les finques de Can Cararac i Pla d'Aguilar o àmbit de La Borda, amb una fondària de 25 i 15 metres respectivament.

Aquests espais aptes pel dipòsit d'enderrocs i altres residus de la construcció., venen determinats per la zona F9, amb una superfície sobre plànol de:

. Àmbit de Can Cararac: 22.837 m2

. Àmbit de La Borda: 20.064 m2

. Total dipòsit de residus: 42.901m2

Per tal de realitzar-se l'activitat de gestió de residus s'haurà de tramitar un projecte.

Condicions d'edificació

No es permet cap tipus de construcció ni d'edificació ni de moviment de terres a excepció dels moviments de terres vinculats a l'activitat del dipòsit.

Els espais aptes per la instal·lació d'una planta mòbil de tractament de runes només podran estar situats als límit de la zona F9. Serà preceptiva la presentació del corresponent projecte de la planta i la seva exacta situació pel funcionament de la mateixa.

Condicions d'ús

L'ús serà el de dipòsit d'enderrocs i altres residus de la construcció.

No es permetrà el dipòsit d'enderrocs sense estar vinculat amb una planta de tractament de runes.

La funció d'aquest dipòsit serà la d'acollir aquests materials, que un cop passats per la planta de tractament no poden rebre cap altra ús.

Aquesta activitat es transitòria i cessarà en quant s'hagin complert els objectius, o la capacitat del propi espai que s'utilitza com a dipòsit.

En el moment que es finalitzi aquesta activitat els terrenys passaran a tenir la qualificació de:

. L'àmbit de Can Cararac passaria a tenir la qualificació de F2.2. Zona d'explotació agricola-ramadera.

. L'àmbit de La Borda passaria a tenir la qualificació de F2.1. Zona forestal.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys són de sòl no urbanitzable, amb una voluntat clara, que és la de utilitzar-los com a dipòsits d'enderrocs i altres residus de la construcció, per tal de restablir les condicions naturals anteriors.

Es té una voluntat clara de protecció del medi pel que fa aquests sols, i que per tant en el moment de cessament de l'activitat (dipòsit d'enderroc) hauran d'integrar-se en els usos de sòl no urbanitzable d'especial protecció, a tal efecte de restablir les condicions naturals del medi anterior, amb els seus valors productius (explotacions forestals, agrícoles i ramaderes), medi ambientals, i culturals; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

secció 12. ZONA DEL REMEI (CLAU F10)

Article 332

Definició

(veure fitxa 69 de les normes annex B)

Aquests terrenys estan classificats com a sòl no urbanitzable.

Atesa la situació estratègica de la finca de can Rius dins del nucli i l'interès manifestat en continuar l'activitat religiosa per part de la "Congregación religiosa de los cooperantes parroquiales de Cristo Rey", es permès una actuació limitada i concreta per aquesta activitat religiosa en la finca situada al paratge El Remei, qualificant la zona de aproximadament 22.170 m2 segons dades cadastrals, com a (F10) zona el Remei.

Les condicions d'ús i edificació d'aquesta zona estan regulades pel Pla especial de la finca el Remei, aprovat definitivament per la Comissió Territorial d'Urbanisme de Barcelona l'11 de juny de 2003.

Condicions d'edificació

En aquesta zona del Remei (F10), es defineix un àmbit d'actuació (A-1), sector d'actuació el Remei, a desenvolupar mitjançant un Pla especial de la finca el Remei ja aprovat, i el corresponent Projecte d'urbanització complementari.

Els paràmetres d'edificació seran els següents:

. L'edificabilitat permesa és de 0,09 m2st/m2sòl.

. L'ocupació màxima serà d'un 6%.

. L'alçada màxima de les edificacions serà de 7 m.

. El número de plantes permès serà de PB+1.

Les condicions d'edificació d'aquesta zona vindran regulades pel Pla especial de la finca el Remei.

Condicions d'ús

En aquesta zona de sòl no urbanitzable només s'admet l'ús religiós, amb les dependències d'allotjament pròpies del mateix, amb el que això comporta d'instal·lacions, per tal de realitzar de manera satisfactoria la pràctica d'aquesta activitat. El Pla especial de la finca el Remei ja aprovat, definirà amb més exactitud l'ús de la zona.

Queden expressament prohibides les pedreres i les extraccions d'àrids, ja que aquests terrenys són de sòl no urbanitzable, amb una voluntat clara de protecció del medi; i que per tant en el moment de cessament de l'activitat i ús, hauran d'integrar-se en els usos de sòl no urbanitzable d'especial protecció, a tal efecte de restablir les condicions naturals del medi anterior, amb els seus valors productius (explotacions forestals, agrícoles i ramaderes), medi ambientals, i culturals anteriorment existents; permetent la continuïtat dels espais no urbanitzats i potenciant els corredors naturals que travessen el municipi.

secció 13. ÀMBITS D'ACTUACIÓ EN SÒL NO URBANITZABLE

Article 333

Definició

Comprèn les àrees de sòl no urbanitzable en què s'han delimitat uns àmbits d'actuació, el desenvolupament dels quals es realitzarà per mitjà de Plans especials.

Aquests àmbits de remodelació tenen per objecte reordenar determinats entorns de sòl no urbanitzable que, per les seves especials característiques, requereixen una regulació que garanteixi la preservació de medi físic, fent-lo compatible amb el desenvolupament urbà del municipi.

Els àmbits d'actuació en sòl no urbanitzable, definits pel present Pla són les següents:

	Àmbit d'actuació el golf
	A-1

	Àmbit d'actuació Sant Sebastià de Montmajor
	A-2

	Àmbit d'actuació paratge del Negrell
	A-3

	Àmbit d'actuació paratge El Farell
	A-4

	Àmbit d'actuació riera de Caldes
	A-5

	Àmbit d'actuació Torre Marimon
	A-6

	Àmbit d'actuació de gestió d'enderrocs i altres residus de la construcció
	A-7

	Àmbit d'actuació El Remei
	A-8

Article 334

Determinacions dels àmbits d'actuació

Cada àmbit d'actuació es realitzarà segons les condicions definides per cadascun en els articles següents pel que fa als seus objectius, condicionants d'ordenació i d'ús, figura de planejament i sistema de gestió.

Els àmbits d'actuació en sòl no urbanitzable estan delimitats en els plànols corresponents i en les fitxes, no obstant els Plan especials per redactar podran redefinir o fixar l'àmbit definitiu necessari per assolir els objectius que s'han fixat.

Article 335

ÀMBIT D'ACTUACIÓ: EL GOLF NÚM. A-1

(veure fitxa 70 de les normes annex B)

Localització: Camp de golf

Plànol 1/10.000: FULL 2A

Classificació del sòl: Sòl no urbanitzable

1. Objectius

L'objectiu dels terrenys en sòl no urbanitzable, és l'ordenació i ús d'aquests per a la pràctica de l'esport de golf.

Aquest àmbit d'actuació del golf queda definit per totes les consideracions i determinacions establertes en la normativa del Pla especial del camp de golf aprovat definitivament per la Comissió d'Urbanisme de Barcelona el 25 d'octubre de 1.989, amb acord de publicació als efectes de la seva executivitat del 30 de novembre de 1.990, així com les determinacions establertes en aquest document del Pla d'ordenació urbanística de Caldes de Montbui.

Per altra banda, es realitzarà un Pla especial per determinar amb exactitud els diferents àmbits:

1. Àrea camp de golf (F6.1)

2. Àrea del club social (F6.2)

3. Àrea de manteniment (F6.3)

4. Zona d'habitatges (F6.4)

5. Zona d'ús residencial (F6.5)

6. Àrea de serveis (F6.6)

Les determinacions dels paràmetres urbanístics o d'ordenació es realitzen en la zona corresponent Clau F6 definida en l'article 328.

En aquest àmbit s'haurà de realitzar la urbanització del vial d'accés al camp de golf i els diferents vials interiors.

S'hauran de completar les infrastructures d'aigües residuals.

L'aigua de reg haurà de ser en la seva totalitat no potable, podent-se sol·licitar l'aprofitament d'aigua residual depurada.

Article 336

ÀMBIT D'ACTUACIÓ: ST SEBASTIÀ DE MONTMAJOR NÚM. A-2

(veure fitxa 71 de les normes annex B)

Localització: nucli de Sant Sebastià de Montmajor

Plànol 1/10.000: FULL 2A

Classificació del sòl: sòl no urbanitzable

1. Objectius

L'objectiu és la preservació de les característiques d'aquest nucli rural, tant pel seu entorn natural com pels valors arquitectònics de les edificacions existents, mantenint-ne el caràcter.

El desenvolupament d'aquest sector es realitzarà mitjançant la redacció d'un pla especial que tindrà per objecte l'ordenació dels espais, la determinació de les característiques de les construccions i dels usos permesos.

Mentre no sigui aprovat aquest pla especial tan sols s'admeten aquelles intervencions que tinguin per objecte la conservació de les edificacions existents i la millora de les seves condicions higièniques, seguint amb l'apartat de condicions de l'edificació de l'article 321.

Article 337

ÀMBIT D'ACTUACIÓ: PARATGE DEL NEGRELL NÚM. A-3

(veure fitxa 72 de les normes annex B)

Localització: El Negrell

Plànol 1/10.000: FULL 2B

Classificació del sòl: sòl no urbanitzable

1. Objectius

El paratge del Negrell comprèn uns terrenys de superfície aproximada de 8 ha, que el Pla parcial aprovat en data 9/6/82 qualificava com a zona lliure permanent, i que el Pla general anterior va classificar de sòl no urbanitzable, tot i admetent la possibilitat de realitzar habitatges en parcel·les d'una hectàrea de superfície mínima.

En l'actualitat hi ha diversos habitatges construïts però com que estan en sòl no urbanitzable no disposen del serveis urbanístics necessaris. L'objecte d'aquest ámbit d'actuació és la de reordenar les possibilitats d'edificació de la zona i dotar-la d'aquells serveis que li són propis.

El desenvolupament del A-3 es realitzarà per mitjà d'un Pla especial i d'un Projecte d'urbanització complementari que tingui per objecte dotar els habitatges existents i els possibles, dels serveis d'abastament d'aigua potable, d'evacuació d'aigües residuals i d'accés rodat.

El Pla especial determinarà les característiques de l'edificació d'acord amb els següents paràmetres:

S'admet un habitatge per hectàrea.

La superfície màxima de la construcció es de 300 m2, la coberta ha de ser inclinada amb un pendent màxim del 35 %, i acabada amb materials ceràmic.

L'alçada es de 6,50 m, corresponent a planta baixa i un pis.

Aquestes construccions hauran de separar-se un mínim de 15 m dels límits de la finca.

No obstant, aquest àmbit d'actuació del Negrell està qualificat de zona de valor agrícola-forestal i subzona d'explotació agrícola-ramadera, i per tant, per a l'autorització de nous habitatges, a més de disposar de la finca mínima que correspongui segons el tipus de conreu, caldrà justificar adequadament l'associació directa de l'habitatge i l'explotació rústica de què es tracti, d'acord amb l'establert a l'article 49.2 de la Llei d'Urbanisme.

Mentre no sigui aprovat aquest Pla especial tan sols s'admeten aquelles intervencions que tinguin per objecte la conservació de les edificacions existents i la millora de les seves condicions higièniques. En cap cas s'admetran en aquest període transitori, obres que suposin un augment de volum o un canvi d'ús.

Article 338

ÀMBIT D'ACTUACIÓ PARATGE EL FARELL NÚM. A-4

(veure fitxa 73 de les normes annex B)

Localització: El Farell

Plànol 1/10.000 FULL 2A

Classificació del sòl: sòl no urbanitzable

1. Objectius

L'àmbit del paratge del Farell inclòs en aquest sector de remodelació correspon a sòls de anteriors planejaments, que degut a la dificultat de l'accessibilitat i la inadequació dels terrenys per a la implantació de les edificacions, pel seu excessiu pendent, ha comportat una escassíssima consolidació de l'edificació.

Per aquest motiu el present Pla classifica aquest sector de sòl no urbanitzable, amb la qual cosa es garanteix la preservació de la muntanya del Farell i en concret del seu cim, la urbanització del qual hauria comportat greus alteracions paisatgístiques d'aquest indret, visibles des de tot el terme municipal.

En l'actualitat la majoria de les parcel·les situades en l'àmbit objecte del canvi de classificació no presenten cap mena d'intervenció urbana i es mantenen en el seu estat inicial d'àrea boscosa, sense signes d'artificialització. Això no obstant hi han alguns habitatges construïts, als quals cal garantir els serveis bàsics d'accés rodat, subministrament d'aigua potable i de xarxa de sanejament.

És per això que, la creació d'aquest àmbit té per objecte mantenir la dotació d'aquests serveis a les edificacions construïdes, sense que la seva existència comporti facilitar-los a la resta dels terrenys no consolidats, els quals hauran de mantenir el seu caràcter de sòl no urbanitzable en l'àmbit d'actuació paratge el Farell (A-4).

Per al desenvolupament d'aquest sector s'haurà de redactar un pla especial que estableixi les normes d'intervenció en les edificacions existents. Aquest pla especial reajustarà les límits de l'àmbit en relació a les construccions existents.

Tanmateix, fins que no sigui redactat aquest pla especial, en els edificis existents tan sols es podran realitzar obres de reparació i manteniment que no suposin un augment de volum ni un canvi d'ús.

Article 339

ÀMBIT D'ACTUACIÓ RIERA DE CALDES NÚM. A-5

(veure fitxa 74 de les normes annex B)

Localització: Riera de Caldes

Classificació del sòl: sòl no urbanitzable

1. Descripció

Aquests terrenys estan situats ambdós costats de la riera amb una superfície aproximada de 431,297 ha.

L'àmbit agafa des de la capçalera de la riera situada al nord del terme municipal, junt amb límit de Sant Feliu de Codines i Gallifa, on es troben el torrent de Coscurell i la riera de Caldes a la zona de les Elies.

Continua seguint el curs de la riera per el paratge de Ferles, la finca Fomento i passant al costat del càmping el Pasqualet, l'àmbit segueix davant del nucli urbà per creuar desprès la torre Marimon fins al terme de Palau-Solità i Plegamans.

2. Objectius

Potenciar els valors hidrològics de la riera.

Mantenir i potenciar els valors específics de la flora i fauna dels marges de la llera i de la totalitat de l'àmbit.

Potenciar els valors paisatgístics de l'àmbit.

Recuperació i integració de l'entorn natural.

Integració en el conjunt arquitectònic de la façana urbana inclosos els elements termals.

Preservar la zona d'usos incompatibles.

Regular les condicions edificatories de les construccions.

Rehabilitar integralment la façana urbana de la riera de Caldes.

Traçar un camí que vagi seguint el traç de la riera i que permeti una connexió nord-sud, d'un extrem a l'altre del municipi.

3. Tramitació

L'Administració redactarà un Pla especial per l'ordenació del sector. En l'àmbit de la zona Torre Marimon el Pla especial ajustarà topogràficament la franja d'espai lliure que s'assenyala en el plànols del Pla seguint la vora de la riera de Caldes.

Article 340

ÀMBIT D'ACTUACIÓ TORRE MARIMON (NÚM. A-6)

(veure fitxa 75 de les normes annex B)

Localització: Torre Marimon

Classificació del sòl: Sòl no urbanitzable

Descripció

La Torre Marimon és una finca propietat de la Diputació de Barcelona amb una superfície de 92,132 ha.

La finca està dividida per la carretera BV-1423 que va des de la carretera de Sentmenat fins a la Torre Marimon.

La finca limita a ponent amb el terme de Sentmenat, a llevant amb la riera de Caldes, al nord amb el torrent Sec o de les Arenes, i al sud amb finca Can Pujol.

Els terrenys han estat utilitzats com a zona agrícola i ramadera, i com escola de capacitació agrícola.

L'àmbit d'actuació de Torre Marimon es qualifica pràcticament en la seva totalitat de Clau F8, per entendres que la finca ha de tenir un mateix tractament unitari, per tal d'unificar criteris, i a la vegada no especificar uns usos massa concrets, ja que llavors quedaria molt delimitada la utilitat pública del complex.

La conclusió, és que la finca s'ha d'entendre en la seva globalitat, no obstant, dins d'aquesta es troben dos àmbits de sòl no urbanitzable molt marcats com poden ser el forestal i l'agrícola i que cal preservar com a tals.

Per altra banda, hi ha també uns sòls dins d'aquest àmbit qualificats de E10 (equipaments de serveis tècnics) i de CR (sistema de reserva viària).

Objectius

Els objectius fonamentals en aquest àmbit són la regulació dels usos determinats en la zona clau F8 (veure article 330), i que són fonamentalment el forestal, l'agrícola, el ramader, l'educatiu, així com el de protegir la topografia, els boscos, corredors naturals, els camins i el paisatge.

Un altre objectiu fonamental d'aquest àmbit d'actuació és la protecció del conjunt arquitectònic que forma Torre Marimon, que és d'una qualitat constructiva força important.

Les condicions edificatòries es regularan i vindran definides en la zona clau F8 (veure article 330).

Ateses les característiques de les instal·lacions, el tancament del recinte serà gradual, utilitzant els terrenys perimetrals del límit de la finca per ús agrícola, possibilitant així una major adaptació al territori.

Caldrà fer un estudi previ per avaluar els recursos propis i necessitats d'abastament d'aigua, així com el corresponent sistema de depuració.

L'Ajuntament de Caldes de Montbui establirà els acords corresponents amb la Diputació de Barcelona per tal d'ordenar i regular els usos, la protecció de la riera de Caldes, els corredors naturals i biològics, els recorreguts i camins que travessen la zona, i les actuacions complementàries que fossin necessàries.

Es redactarà un Pla especial i un Projecte d'urbanització complementari, per tal de desenvolupar aquest àmbit d'actuació de Torre Marimon.

Article 341

ÀMBIT D'ACTUACIÓ GESTIÓ D'ENDERROCS I ALTRES RESIDUS DE LA CONSTRUCCIÓ (NÚM. A-7)

(veure fitxa 76 de les normes annex B)

Localització: Can Cararac i Pla d'Aguilar

Classificació del sòl: Sòl no urbanitzable

Descripció

Les dues zones estant situades a llevant del terme municipal.

Les zones delimitades en els plànols del Pla d'ordenació urbanística municipal corresponen al perímetre excavat abans de les ordres municipals de cessament i abans de l'aprovació inicial del Pla.

Són d'obligat compliment els articles 331 d'aquest Pla.

Objectius

L'objectiu de la delimitació d'aquest àmbit és determinar un dipòsit d'enderrocs i altres residus per a la construcció.

La superfície total del dipòsit de residus (àmbit de Can Cararac i de La Borda) és de: 42.901m2

Article 342

ÀMBIT D'ACTUACIÓ EL REMEI (NÚM. A-8)

(veure fitxa 77 de les normes annex B)

Localització: Paratge el Remei

Classificació del sòl: Sòl no urbanitzable

Descripció

La zona grafia en els plànols d'ordenació està situada al marge esquerra de la carretera del Remei.

Aquest sector està afectat per un conveni urbanístic.

Objectius

L'Ajuntament de Caldes de Montbui i la Congregació Religiosa Padres Cooperadores de Cristo Rey, han formalitzat un conveni pel qual l'Ajuntament adquireix la propietat de la Congregació situada a la plaça de la Font del Lleó i els jardins situats a l'altra cantó de la riera de Caldes per a usos públics, i a la vegada l'Ajuntament possibilita en base al planejament, la construcció d'una nova residència (casa d'exercicis espirituals) a la zona del Remei.

TÍTOL VII

PATRIMONI HISTÒRIC- ARQUITECTÒNIC PAISATGÍSTIC I MEDIAMBIENTAL

CAPÍTOL 1

DISPOSICIONS GENERALS

Article 343

Definició

El Patrimoni històric-arquitectònic de Caldes de Montbui està integrat pels béns (mobles i immobles) que pel seu valor històric, artístic, arquitectònic i arqueològic mereixen una protecció i defensa especial.

La regulació d'aquest patrimoni està subjecta a la Llei 9/1993, de 30 de setembre, del Patrimoni Cultural Català en que estableix tres categories de protecció:

. Béns culturals d'interès nacional (BCIN).

. Béns culturals d'interès local (BCIL).

. La resta de bens integrats en un ampli concepte de patrimoni cultural.

Aquells elements que tinguin un especial valor patrimonial per la població de Caldes de Montbui, que no estiguin inclosos en cap de les categories anteriors tindran la consideració de espais i elements de protecció patrimonial (EEPP).

El Patrimoni arquitectònic de Caldes de Montbui està integrat per tres elements catalogats de Béns Culturals d'Interès Nacional (BCIN): les Termes Romanes, la Torre Roja (restes arqueològiques), i la Torre de la Presó.

La resta d'elements catalogats en l'actualitat en el municipi, pel catàleg del Patrimoni Arquitectònic del Centre Històric de Caldes de Montbui són de Béns Culturals d'Interès Local (BCIL).

Els béns inventariats que integren el Patrimoni Històric- Arquitectònic de Caldes de Montbui es detallen en els capítols 2 i 3 d'aquest títol VII que fa referència al patrimoni.

El catàleg del patrimoni arquitectònic del Centre Històric de Caldes de Montbui, aprovat definitivament el 27 de juliol de 1994, s'incorpora en el present Pla com a part integrant del mateix, amb les modificacions i descatalogacions realitzades i aprovades definitivament per la C.U.B el 22 d'abril de 1998.

Els elements inclosos en el Catàleg de Patrimoni Arquitectònic del Centre Històric de Caldes es classifiquen en tres categories:

. Protecció integral.

Edificis i elements urbans aïllats d'interès global.

. Protecció parcial.

Elements arquitectònics d'interès específic.

. Protecció ambiental.

Conjunts arquitectònics, espais urbans i ambients d'interès.

Pel que fa als objectius de la protecció, aquest document determina els nivells següents:

. Els que siguin objecte de protecció integral, o sigui que les mesures de defensa i conservació assoleixin la totalitat dels seus elements. En tot cas s'estimaran compresos en aquesta categoria els monuments i béns d'interès cultural, d'acord amb els criteris de la seva declaració.

. Aquells en els quals la protecció es limiti a aspectes només parcials, com ara el volum, alçada o materials dels edificis, o determinats elements aïllats en les seves façanes o interiors.

. Aquells altres que siguin objecte de protecció a l'únic objecte d'assegurar el manteniment dels valors ambientals d'un determinat entorn.

En funció de la categoria atorgada pel Catàleg i les fitxes individualitzades a cadascun dels edificis, elements urbans i arquitectònics, conjunts, espais urbans i ambients, es detalla l'abast de les mesures de protecció proposades.

Aquest document determina en un inventari tots els possibles elements a disposar en un futur Catàleg del municipi.

Aquest inventari es realitza classificant els elements per temes concrets, considerant-se els següents:

. Restes arqueològiques.

. Masies.

. Torres i habitatges.

. Esglésies, santuaris i ermites.

. Safareigs

. Naus industrials

. Xemeneies i pous de glaç

. Carrers

. Paratges naturals d'interès.

. Itineraris d'interès.

Per tal de poder donar amb la corresponent figura de planejament una protecció definitiva a tots elements inventariats, així com una revisió dels elements actualment ja catalogats, aquest Pla proposa una sèrie de Plans especials i Catàlegs que es poden elaborar i tramitar de manera conjunta o totalment per separat, aquests són els següents:

. La Revisió del Pla especial i Catàleg del Patrimoni Arquitectònic del Centre Històric de Caldes de Montbui.

. El Pla especial i Catàleg del Patrimoni Arquitectònic del municipi de Caldes de Montbui.

. El Pla especial i Catàleg dels béns d'interès històric, paisatgístic o mediambiental.

Per altra banda, s'hauran d'elaborar dos Plans especials en virtut dels quals es determinarà una sèrie de propostes per uns determinats àmbits. Aquests són els següents:

. El Pla especial de Can Rius.

. El Pla especial de les entrades de la ciutat de Caldes de Montbui.

Article 344

El Pla especial i Catàleg del Patrimoni Arquitectònic del Centre Històric de Caldes de Montbui

Es redactarà un Pla especial de Modificació o de Revisió del Catàleg del Patrimoni Arquitectònic que tindrà per objecte, la determinació dels elements que han de tenir la consideració de Béns Culturals d'Interès Nacional i Béns Culturals d'Interès Local, excloent de la relació actual vigent aquells altres que tinguin un escàs valor artístic, els quals quedaran catalogats com espais i elements de protecció patrimonial (EEPP).

En definitiva aquesta proposta de Pla especial i Catàleg revisarà el Catàleg actual, i el disposarà en base a la normativa vigent d'aplicació.

Article 345

El Pla especial i Catàleg del Patrimoni Arquitectònic del Municipi de Caldes de Montbui

Per tal de garantir la conservació, protecció i defensa dels valors artístics, històrics, arqueològics i arquitectònics dels bens inventariats per aquest Pla en el municipi de Caldes de Montbui, es necessari la realització d'un Pla especial i Catàleg per l'estudi detallat dels diferents béns, la inclusió o exclusió de béns culturals d'interès local, la classificació en que es defineix la seva protecció, i el grau d'actuació en aquest patrimoni.

Aquest catàleg pot integrar o refondre el Catàleg del Patrimoni Arquitectònic del Centre Històric de Caldes de Montbui, o fins i tot realitzar-se conjuntament, per tal crear un marc unitari en la protecció i en la intervenció en el patrimoni.

Article 346

El Pla especial i Catàleg dels Béns d'Interès Històric, Paisatgístic o Mediambiental

Per tal de preservar les característiques dels paratges i dels itineraris inclosos en el inventari d'aquest Pla, es redactarà un Pla Especial de Protecció i Catàleg, en el que s'especificaran els usos admesos, el tractament del medi natural, les actuacions de millora i recuperació dels espais malmesos,...

Entre d'altres coses, aquest Pla especial determinarà fonamentalment:

. La delimitació dels espais públics i la dels que poden mantenir l'ús privat.

. La seva forma d'utilització.

. Les condicions de la repoblació forestal.

. Les mesures necessàries per a la protecció d'incendis.

. La regulació específica dels usos i condicions de les construccions.

. L'establiment dels instruments de gestió necessaris per garantir la correcte utilització.

. La determinació dels serveis i de les infrastructures necessàries per a la correcta utilització pública dels espais: accessos, àrees d'aparcaments, senyalització, etc.

Mentre no s'hagi aprovat el Pla especial, s'estableix un règim transitori en que no es permeten aquelles actuacions que posin en perill les condicions paisatgístiques i mediambientals actuals.

En concret no s'admet el canvi de l'ús actual, ni cap mena de construcció ni d'edificació a l'interior de les àrees incloses en aquest inventari.

Article 347

Pla especial de les entrades de Caldes

Aquest Pla especial anirà en funció fonamentalment de la determinació dels diferents eixos importants d'accés viari a Caldes.

Aquests eixos d'accés a Caldes són els següents:

. Accés per Santa Eulàlia de Ronçana (C1415-b)

. Accés per Sentmenat (C1413-a)

. Accés per Palau- Solità i Plegamans (C-59, antiga B-143)

. Accés per Sant Feliu de Codines (C-59, antiga B-143

L'objectiu fonamental d'aquest Pla especial és endreçar les entrades al nucli urbà, i per tant aquest figura de planejament haurà d'estudiar i analitzar els nusos viaris, i determinar clarament el seu traçat.

També haurà d'analitzar les edificacions existents en l'entorn dels diferents accessos, i proposar mesures (normativa) per tal de reajustar la seva volumetria, així com de determinar les futures ordenacions volumètriques dels edificis.

El Pla Especial haurà de determinar una sèrie de paràmetres urbanístics, que posteriorment ajudaran a definir les diferents propostes d'una manera definitiva, així com unes pautes generals (distàncies, alçades dels elements, materials, volumetria,...), que donaran uns criteris homogenis per la definició de les quatre entrades de Caldes de Montbui.

L'accés per Palau-Solità i Plegamans a través de la carretera C-59 (antiga B-143) és el que tindrà una major transformació urbana, i és per aquesta raó que en el Pla parcial Les Brugueres B-6, i en el Pla parcial Sector Sud B-4, s'han previst un control projectual unitari (unitat mínima de projecte) de les construccions situades a primera línia del nucli urbà.

Per altra banda, aquest Pla especial haurà de controlar les diferents activitats que es poden desenvolupar en l'entorn dels accessos, i proposar si és necessari la supressió d'activitats incompatibles amb el medi.

Aquest Pla especial presentarà un contingut normatiu pel que fa a la determinació dels diferents paràmetres d'ordenació de les edificacions de l'entorn immediat que defineixen visualment les entrades de Caldes, així com del traçat de les vies i la definició dels nusos i accessos.

Encara que aquest contingut no serà normatiu el Pla especial podrà estudiar, definir i proposar la millora de les visuals del paisatge mitjançant l'arbrat, la vegetació i els colors.

Els eixos visuals de les carreteres d'accés a la població determinaran les diferents seqüències del paisatge, i per tant segons com aquestes es determinin, la imatge i la definició de l'espai pot variar enormement.

El Pla especial a redactar per l'administració podrà proposar mesures per a endreçar les entrades, utilitzant els elements vegetals per a millorar el paisatge.

L'accés des del municipi de Sentmenat per la carretera C1413-a genera unes visuals, que obliguen a un acurat tractament de la façana urbana que dóna a la riera de Caldes.

Els accessos des de Santa Eulàlia de Ronçana (C1415-b) i Sant Feliu de Codines (C-59, antiga B-143) generen unes visuals que obliguen bàsicament a un tractament vegetal d'aquests àmbits.

Article 348

Pla especial de Can Rius

Per garantir la preservació del medi natural i permetre l'ús racional de determinats espais, aquest Pla determina unes àrees de protecció com és l'àmbit de Can Rius, que mereixen un especial tractament pel seu interès històric, paisatgístic o mediambiental.

La futura modificació o revisió del Pla especial i Catàleg del patrimoni arquitectònic del Centre Històric, tindrà especial cura d'estudiar de forma expressa la zona de Can Rius. No obstant, donades les característiques d'aquesta zona en la que per la seva situació estratègica es preveu la seva titularitat pública, així com pel seu valor històric, arquitectònic, paisatgístic i mediambiental, es preveu la determinació d'un àmbit on es realitzarà un Pla especial que tindrà com a objectius principals:

. Garantir la titularitat pública d'aquest àmbit.

. Garantir la connexió des de la plaça de la Font del Lleó amb el parc públic de Can Rius.

. Permetre les futures ampliacions del museu Thermalia i altres usos municipals de tipus culturals.

. La preservació del seu patrimoni arquitectònic.

. La rehabilitació de la façana urbana a la riera de Caldes.

. La determinació definitiva del usos de les diferents edificacions

. La determinació de les qualificacions urbanístiques.

. La determinació de la volumetria de l'edificació, l'ordenació i les diferents actuacions a realitzar.

Es evident que en base al Pla especial i Catàleg vigent actualment es determinaran els elements a protegir i les actuacions a realitzar.

La delimitació d'aquest Pla especial quedarà definit en els plànols normatius. L'àmbit d'aquest Pla especial serà més gran que el del propi recinte de Can Rius englobant les Termes Romanes i el museu Thermalia, degut a que d'aquesta manera es podran definir majors alternatives i solucions.

La qualificació de Can Rius serà de E (equipament a definir) i de V (espai lliure), es a dir, que l'àmbit de Can Rius tindrà una doble qualificació. En un estudi més exhaustiu del complex edificatori i dels espai verds que l'envolten, el Pla especial podrà definir i determinar amb més exactitud les diferents qualificacions urbanístiques.

CAPÍTOL 2

ELS BÉNS PATRIMONIAL HISTÒRIC-ARQUITECTÒNICS

Article 349

Elements catalogats pel Catàleg del patrimoni arquitectònic del

centre històric de Caldes de Montbui

Aquest Pla recull i inclou el Pla especial de protecció del centre històric i els elements ja catalogats en el Catàleg de patrimoni arquitectònic del centre històric de Caldes de Montbui.

Tots aquests elements inclosos en aquest Catàleg i Pla especial, es regiran per les determinacions d'aquestes figures de planejament fins la redacció de la Revisió d'aquestes.

Els elements catalogats de l'àmbit del centre històric i inclosos en el Catàleg vigent del Patrimoni Arquitectònic del Centre Històric de Caldes de Montbui, amb la incorporació de les modificacions posteriors d'aquest Catàleg són:

1. Termes romanes

Element catalogat com a Bé Cultural d'Interès Nacional. BCIN

(plaça de la Font del Lleó, carrer Pont núm. 3.).

2. Pont Romà. És un pont romànic (carrer Torre Roja).

3. Església de Santa Maria (plaça de l'Església, carrer de Roma).

3 a. Majestat de Caldes (Església de Santa Maria).

4. Casa Delger. Museu romàntic (carrer del Dr. Delger, 14).

5. Thermalia, Museu de Caldes de Montbui

(plaça de la Font del Lleó, 20).

6. Torre de la presó.

Element catalogat com a Bé Cultural d'Interès Nacional. BCIN

(carrer dels Corredossos de Dalt, 2. carrer Major, 103).

7. Església de Santa Susanna (carrer de Santa Susanna, 8).

8. Can Curro. Mas Viaplana (carrer del Ruldó, 8, 10, 12 i 14).

9. Font del Lleó (plaça de la Font del Lleó).

10. Quiosc (plaça de l'Àngel).

11. Font i fanal (plaça de l'Àngel).

12. Font Xica (plaça de Sant Bartomeu, c/ Bellit cantonada c/ de Vic).

13. Casa Poch. Can Fígols (carrer del Forn, 27).

14. Can Senmenat (carrer de Vic, 2 i 4).

15. Can Alrich (plaça de la Font del Lleó, 17, 18 i 19).

16. Casa del passeig del Remei (passeig del Remei, 49).

17. Casa del passeig del Remei (passeig del Remei, 53).

18. Can Musenya. Casa Canals (passeig del Remei, 1).

19. Cal Doctor. Cal Butons (carrer de Forn, 1).

20. Cal Bisbe (carrer de Barcelona, 11, 13 i 15).

21. Casa Delger (carrer del Forn, 8-bis).

22. Col·legi del Carme (carrer de Bellit, 7 i 9).

23. Casa al passeig del Remei (passeig del Remei, 73 i 75).

24. Cal Torrents. Cal Manyà (carrer Major, 43).

25. Casa al carrer Major (carrer Major, 55).

26. Edifici d'habitatges (plaça de l'Àngel, 1).

27. Casa al carrer Barcelona (carrer de Barcelona, 28-bis).

28. Casa Berenguer (carrer de Bellit, 4).

29. Casa al Raval del Remei (carrer Raval del Remei, 17).

30. Casa al carrer del Forn (carrer del Forn, 12 i 14).

31. Can Sanmartí (carrer de Barcelona, 40).

32. Casa al passeig del Remei (passeig del Remei, 63).

33. Casa al passeig del Remei (passeig del Remei, 17).

34. Casa al passeig del Remei (passeig del Remei, 16).

35. Casa al carrer de Barcelona (carrer de Barcelona, 23 i 25).

36. Casa al carrer Vic (carrer de Vic, 11).

37. Casa al carrer Vic (carrer de Vic, 14).

38. Casa al carrer Raval del Remei (Raval del Remei, 5).

39. Casa al carrer Vic (carrer de Vic, 10).

40. Cal Moreu (carrer de Bellit, 6 i 8).

41. Casa al carrer Raval del Remei (Raval del Remei, 6).

42. Can Costeria (Raval del Remei, 2).

43. Casa al carrer Vic (carrer de Vic, 12).

44. Casa al carrer Vic (carrer de Vic, 24).

45. Casa al carrer Vic (carrer de Vic, 7).

46. Casa al carrer Vic (carrer de Vic, 22).

47. Casa al carrer Vic (carrer de Vic, 15).

48. Casa al carrer Pont (carrer del Pont, 13).

49. Casa al carrer Pont (carrer del Pont, 15).

50. Casa Carrer Forn (carrer del Forn, 7).

51. Casa al carrer Agulló. Cal Baldiri (carrer d'Agulló, 6).

52. Casa al carrer Barcelona (carrer de Barcelona, 38).

53. Casa al carrer Raval del Remei (Raval del Remei, 1).

54. Casa al carrer Bellit (carrer de Bellit, 32).

55. Casa al carrer Forn. Cal Morró (carrer del Forn, 5).

56. Casa al carrer Vic Carrer de Vic, 6).

57. Casa al carrer Barcelona (carrer de Barcelona, 7).

58. Casa al carrer Pont (carrer del Pont, 29).

59. Casa al carrer Forn (carrer del Forn, 17).

60. Casa Sagrera (carrer d'Hostalric, 3).

61. Casa al carrer Vic (carrer de Vic, 40).

62. Casa al carrer Vic (carrer de Vic, 38).

63. Casa al carrer Vic (carrer de Vic, 20).

64. Casa al carrer Vic (carrer de Vic, 3).

65. Edifici al carrer Hostalric (carrer d'Hostalric, 6).

66. Casa al carrer Major (carrer Major, 124).

67. Casa de les Trabucades (Raval del Remei, 14).

68. Safareig públic La Portalera (carrer de la Muralla, 4).

69. Molí de l'Esclop (riera de Caldes, darrera carrer de Santa

Susanna).

70. Muralla.

71. Can Rius. Plaça de la Font del Lleó, 21).

72. Balneari Broquetas. Plaça de la Font del Lleó, 1).

73. Termes Victoria. Carrer de Barcelona, 2).

74. Hotel Vila de Caldes. Carrer d'Asensio Vega, 11).

75. Conjunt carrer del Pont.

76. Conjunt carrer de Vic.

77. Conjunt carrer del Forn.

78. Conjunt carrer de Barcelona.

79. Conjunt de la plaça Font del Lleó.

Article 350

Elements catalogats de Béns Culturals d'Interès Nacional (BCIN)

Els elements considerats de Béns Culturals d'Interès Nacional (BCIN) són els següents:

1. Termes Romanes.

(considerat BCIN, i inclòs en el Catàleg del patrimoni arquitectònic del centre històric de Caldes de Montbui).

6. Torre de la presó.

(considerat BCIN, i inclòs en el Catàleg del patrimoni arquitectònic del centre històric de Caldes de Montbui).

80. Torre Roja (restes arqueològiques).

(considerat BCIN).

Article 351

Elements inventariats per aquest Pla

Els béns (elements o àmbits) inventariats pel present Pla són:

Restes arqueològiques

Aquests haurien de ser tots aquells que estan inclosos en la Carta Arqueològica de Caldes de Montbui del Servei d'Arqueologia de la Generalitat de Catalunya, que són els següents:

80. Torre Roja. (BCIN)

81. Cova de Solanes

82. Les Cremades

83. El Remei

84. Plaça de la Font del Lleó

85. Can Rossell.

86. Mas Manolo

87. Can Pujades

88. Sot del Cameló

89. Pla d'Aguilar

90. Can Camp

91. Can Vendrell

92. Creu de Baduell

93. El Negrell.

94. Can Pujol

95. Torre Vella

96. Paratge el Remei

97. Àmbit P.E. "Centre Històric".

98. Àmbit comprès entre els carrers Pi i Margall, Geògraf Aparici, Torras i Sayol, Corts Catalanes, Pau Picasso, Joaquim Mumbrú, Balmes, Torrent Salze i Major.

99. Àmbit P.P. "Sant Salvador".

100. Àmbit P.P. "Can Rossell".

101. Àmbit "Torrent de l'Escaiola".

I. Sant Sebastià de Montmajor

II. Salt de les Bruixes

III. Sant Miquel d'Arn

IV. Sant Miquel dels Martres

V. Sant Salvador

VI. Pla de les panimes

VII. Bòbila Busquets

VIII. Bòbila Cortada

IX. La Vall

X. Can Carerac

XI. Carrer Estació

XII. Plaça de l'Església

XIII. Plaça Pau Surell

102. Salt de les Bruixes

Aquests elements arqueològics estan regulats pel Decret 78/2002, del 5 de març, que és el Reglament de protecció del patrimoni arqueològic i paleontològic de Catalunya.

Quan es sol·liciti una llicència d'obres que pugui afectar qualsevol dels jaciments, caldrà informar al Departament de Cultura i requerir al propietari perquè presenti un estudi de la incidència que les obres poden tenir en les restes arqueològiques, elaborat per un professional especialitzat en el tema.

Masies

103. Masia Can Solanes

104. Masia Prat de Dalt

105. Masia Can Llobet

106. Masia Can Carerac

107. Masia Can Campdepadrós

108. Masia Can Orjussà

109. Masia Can Camp

110. Masia Can Pujol

111. Masia Torre Nova

112. Masia El Fonoll

113. Masia Les Elies Velles

114. Masia El Pascol

115. Masia i Molí de Castellvell

116. Masia Mas Corró

117. Masia i Molí d'en Selles

118. Masia del Molí d'en Ral

119. Masia El Maset

120. Masia Can Valls Nou

121. Masia Can Queraltó

122. Masia Can Solà

123. Masia Can Sever

124. Masia El Farell

125. Masia Can Valls

Conjunts/ Torres/ Cases

126. Conjunt de la Torre Marimon Escola de Capatassos agrícoles i granja experimental de la Diputació de Barcelona. (Crta C-1413 Km. 37) (Any 1923-30).

127. Casa al carrer Pi i Margall, 23

128. Conjunt de Sant Sebastià de Montmajor

Esglésies, santuaris i ermites

129. Santuari del Remei

(passeig del Remei. S.XVI)

130. Església de Sant Sebastià de Montmajor (s.XI)

131. Ermita de Sant Martí de Rovinyó.

(Crta a Sant Sebastià de Montmajor, KM. 2,2). (s.Xl).

132. Ermita de Sant Miquel de l'Arn (molt enrunada)

133. Ermita de Sant Miquel de Martres (molt enrunada)

134. Ermita de Sant Tomàs del Prat de Dalt (s.XII) (molt enrunada)

Safareig

135. Safareig públic La Canaleta

Naus industrials

136. Cornet

Xemeneies i pous

137. Xemeneia de l'antiga bòvila de la Borda

138. Xemeneia de la Llana

139. Pou de Glaç Prat de Dalt.

Carrers

140. Muralla

CAPÍTOL 3

ELS BÉNS D'INTERÈS PAISATGÍSTIC O MEDIAMBIENTAL

Article 352

Paratges naturals d'interès

Els paratges naturals d'interès delimitats en els plànols del document del Pla d'ordenació urbanística municipal són els següents:

141. Torre Roja

142. Turó Gros de Can Camp

143. Sant Sebastià de Montmajor

144. Gorg de les Elies

145. Gorg d'en Pèlecs

146. Font de les escales

147. La Font del Dimoni

148. La Borda

Article 353

Itineraris d'interès

Els itineraris d'interès localitzats en els plànols del document del Pla són els següents:

149. Camí de Sant Sebastià per les Elíes

150. Camí del Gorg d'en Pèlecs

151. Camí de la Creu de Baduell a Palaudàries

152. Camí de la Torre Roja

153. Itineraris C-9

154. Itineraris C-9.1

155. Itineraris GR-97

156. Itineraris GR-97.2

TÍTOL VIII

EL MEDI AMBIENT

Article 354

Definició

Es defineix com a protecció del medi ambient el conjunt de mesures adreçades a la conservació del medi, segons la definició de la Estratègia Mundial per a la Conservació així com la gestió de la utilització de la biosfera per l'ésser humà de tal manera que produeixi el major i sostingut benefici per a les generacions actuals, però que mantingui la potencialitat per satisfer les necessitats i aspiracions de les generacions futures.

Per tant, la conservació és positiva i inclou la preservació, el manteniment, la utilització sostinguda, la restauració i millora de l'entorn.

L'objectiu d'aquest Pla és d'establir un marc de regulació dels usos i activitats que influeixen sobre els béns i recursos ambientals i que són susceptibles de ser gestionats en l'àmbit de les competències de l'Ajuntament.

La terra i els seus recursos són un bé escàs, i cal establir criteris per a mesurar la utilització i gestió dels mateixos com a una aposta pel futur. Aquests criteris es basen en la declaració d'Alborg sobre les ciutats i els pobles sostenibles, i la definició de mesures de conservació per a assolir els objectius de protecció del medi ambient establerts a la Declaració de Rio, a la Guia Europea de l'Agenda 21 local i al Vè programa de la Unió Europea de protecció del medi ambient.

Article 355

Objectius de la protecció mediambiental

Els objectius de la protecció mediambiental es defineixen com una transposició dels objectius generals aplicats al territori de Caldes de Montbui del Vè programa de la Unió Europea sobre política i acció en relació amb el medi ambient i el desenvolupament sostenible i el Programa d'Acció Agenda 21 aprovat a la Conferencia de les Nacions Unides sobre el Medi Ambient i Desenvolupament de Rio de Janeiro.

Els diferents objectius són els següents:

. La qualitat de l'aire

Establiment dels programes i les mesures necessàries per millorar la qualitat de l'aire i aconseguir la disminució de les emissions de CO2 i altres gasos hivernacle d'acord amb els convenis ratificats al Protocol de Montreal i al Conveni Marc de les Nacions Unides sobre el Canvi Climàtic.

. La protecció de la natura i la biodiversitat

Manteniment o restauració dels hàbitats naturals d'espècies de la fauna i flora salvatges, creació d'una xarxa d'espais protegits amb un control estricte del mal ús i el comerç d'espècies salvatges.

. La gestió dels recursos hídrics

Ús sostenible dels recursos d'aigua dolça

Limitació del nombre de piscines mitjançant una ordenança reguladora

Manteniment de la qualitat ecològica de la xarxa hidrogràfica.

. L'eficiència de l'ús energètic

Sensibilitzar i incentivar l'ús sostenible dels recursos energètics aplicant programes d'eficiència energètica i promoció d'energies renovables, plaques solars, fotovoltàiques.

. La disminució del soroll ambiental

Evitar l'exposició a nivells de soroll que posin en perill la salut o la qualitat de vida de les persones.

. L'ús racional i sostenible dels recursos

Prevenció de la generació de residus amb tancament de cicles, reciclatge i màxima reutilització dels materials i eliminació segura dels residus que no puguin reutilitzar-se o reciclar-se.

Es detallen, entre d'altres, diferents objectius que s'ha fixat l'Ajuntament per a una millor racionalització dels recursos hídrics:

. Sectorització de la xarxa

Aquest objectiu permet reduir pèrdues en la xarxa, aïllant petits sectors en cas de buidats de xarxa per reparacions i purgues de neteja.

. Programa de detecció de fuites

Com a conseqüència del primer aquest programa permet localitzar les fuites i així evitar pèrdues.

. Subvencions

Demanar ajuts econòmics de les administracions per a obtenir aquests objectius

. Mallar la xarxa

Es tracta de enmallar la xarxa existent per evitar puntes o caps de tub per millorar la qualitat de l'aigua i evitar-ne purgues de neteja.

. Programa escolar

Continuar amb la col·laboració amb les diferents escoles municipals per a difondre els criteris referents al cicle de l'aigua, els usos, l'estalvi, etc.

. Substitució de xarxes velles

Alguns sectors de la xarxa tenen una antiguitat de 50 anys. Es tracta de la substitució progressiva de la mateixa per a evitar fuites.

. Enjardinaments municipals

S'està treballant en la implantació d'espècies de baix consum d'aigua i en la millora dels recs existents.

Es redactarà un Pla especial que desplegui tots aquests aspectes.

Article 356

Desenvolupament de les mesures de protecció del medi ambient

És objecte d'aquest pla la regulació de les mesures de protecció del medi ambient aplicables als usos i les activitats que es desenvolupin o afectin al terme municipal.

És també objecte d'aquest pla el proposar directius i mesures de gestió per desenvolupar en l'àmbit temporal del pla, i que contribueixen a l'assoliment dels objectius de protecció del medi ambient especificats.

En caràcter general les propostes de protecció del medi ambient definides per aquest pla són:

. Normes específiques de protecció ambiental per als usos i les activitats que ordena aquest Pla, especificades a l'articulat corresponent.

. Establiment de la normativa bàsica de protecció mediambiental que, a més a més, actuarà com a directiu bàsica per a l'elaboració d'unes ordenances municipals de protecció mediambiental.

. Definició d'unes zones i àmbits de protecció natural per a la conservació d'espais d'interès natural municipal.

. Definició de la xarxa bàsica de connectors ambientals que permet el desplaçament de les poblacions biològiques pel territori i establiment de les directius de gestió, especificades a les condicions de les proteccions ambientals.

En caràcter particular i pel que fa sobre uns determinats temes, el pla determina una sèrie de propostes de protecció del medi ambient, aquests són els següents:

Elaboració d'unes ordenances de protecció mediambiental

La normativa de protecció mediambiental es desenvoluparà amb unes ordenances específiques, que recolliran i ampliaran sectorialment la normativa bàsica de protecció mediambiental que s'estableix en aquest Pla.

Protecció en front de la contaminació atmosfèrica

És sotmesa a regulació municipal l'exercici de qualsevol activitat potencialment contaminant de l'atmosfera, tant sigui pública com privada, de focus fixes d'emissió contaminant, permanents o esporàdics provinents d'activitats industrials o de sanejament exercides en locals tancats o a l'aire lliure o d'activitats comercials de serveis o d'habitatges, o de focus mòbils d'emissió contaminant.

L'Ajuntament vetllarà perquè les emissions de contaminants a l'atmosfera, qualsevol sigui la naturalesa d'aquests, no ultrapassi els nivells màxims d'emissió establerts per la legislació vigent i especialment allò establert a la "Ley 38/72, de 22 de desembre, de protección del ambiente atmosférico", a la Llei 22/83 de 21 de novembre de protecció de l'ambient atmosfèric i la legislació posterior que les desplega.

De manera específica, s'aplicarà la normativa existent en matèria de SO2, NO2, ploms, partícules i fums negres, amb un control de la qualitat de l'aire i dels nivells de concentració de contaminants. Es controlarà l'emissió de metà i amoníac, i s'aplicaran les mesures per evitar concentracions d'ozó, que superin en valors mitjans els 175 ug/m3 durant una hora i de 100 ug/m3 durant 8 hores i mesures per evitar concentracions perjudicials de monòxid de carboni (CO2), cadmi (Cd), metalls pesats, compostos orgànics i precipitacions de sofre i nitrogen.

Si per determinades situacions meteorològiques esporàdiques, o per causes accidentals, s'ultrapassen els nivells d'emissió fixats per la legislació o els que puguin implicar risc, dany immediat o diferit, o molèstia per a les persones i els bens de qualsevol naturalesa, l'alcaldia podrà declarar la situació de "zona d'urgència".

En cas de declaració de "zona d'urgència", es podran determinar les següents mesures:

. Per als focus d'emissió contaminant fix:

Disminuir el temps o modificar l'horari de funcionament de l'emissió.

Obligar a modificar el tipus de combustible utilitzat, o fins hi tot, suspendre el procés que origina l'emissió.

. Per al focus d'emissió contaminant mòbil:

Planificar o prohibir la circulació.

Les instal·lacions de combustió haurà de complir les següents especificacions:

. La nova instal·lació, modificació, substitució o transformació d'instal·lacions de combustió, qualsevol que sigui el combustible utilitzat i l'ús al que es destini, i amb una potència calorífica superior a 250.000 kcal/h, requeriran per al seu funcionament llicència municipal específica.

. Tots els equips, aparells i altres elements que s'instal·lin hauran d'ajustar-se a la normativa vigent existent en aquesta matèria, i per a la seva realització s'hauran de tramitar, prèvia realització de la documentació pertinent, amb la presentació de la sol·licitud de la llicència.

. S'establiran mesures per a potenciar la utilització de combustibles nets com poden ser: l'energia elèctrica, gas natural, els falsos liquats de petroli, els gasos manufacturats, les energies renovables i altres combustibles possibles, sempre que el contingut de sofre sigui igual o inferior a 0,20%.

. S'establiran mesures d'estabilització dels nivells de CO2 emesos per les activitats que es realitzen a la ciutat i en el territori, mitjançant la potenciació de la conservació de l'energia, la millora de l'eficiència energètica, i la substitució progressiva dels combustibles fòssils per altres fonts que emeten menys CO2.

. Es potenciarà l'eliminació d'emissions de substàncies destructores de la capa d'ozó i concretament de CFC, tetraclorur de carboni, halons i tricloroetà.

Protecció dels hàbitats naturals, la biodiversitat i els elements naturals singulars

Les mesures de protecció dels espais naturals del municipi de les actuacions que actualment els degraden o que condicionen la seva supervivència, s'hauran de definir amb l'objectiu de conservar els hàbitats naturals, la biodiversitat i els elements naturals singulars.

Les mesures pel manteniment i la restauració dels hàbitats naturals d'espècies, de la fauna i la flora salvatges, impliquen que tots aquells espais del municipi que s'incloguin a la xarxa Natura 2000, que estableix la Unió Europea per a la protecció de la diversitat i els hàbitats naturals, segons la directiva 92/43 CUU relativa a la conservació dels hàbitats naturals i la flora i la fauna silvestres, tindran la mateixa consideració urbanística que els espais protegits d'aquest Pla.

Es vetllarà per la protecció de la flora i la fauna autòctona, amb la prohibició de la caça, la captura, la venda, la importació, l'exportació i l'exhibició pública de les espècies protegides per la llei 3/88 de protecció dels animals i legislació concordant.

Per a la protecció dels exemplars vegetals singulars del municipi, aquests s'inventariaran en un catàleg on s'indicarà les característiques que els fan singulars, la seva localització exacta, el règim de propietat i l'estat fitosanitari.

Qualsevol actuació que afecti els arbres del catàleg requerirà llicència municipal.

En qualsevol obra o treball públic o privat, que per la mateixa obra, pas de vehicles o maquinària, es pugui afectar a algun arbre existent, prèviament al començament dels treballs, s'haurà de protegir el tronc d'aquests arbres a una altura no inferior a 3 metres des de terra i en la forma indicada pel servei de jardineria municipal.

Aquestes proteccions hauran de ser retirades un cop acabada l'obra.

Quan s'hagin d'obrir forats o rases properes a plantacions d'arbrat en via pública, l'excavació no haurà d'aproximar-se 0,5 m.

En els terrenys susceptibles de ser edificats s'haurà d'incloure en la documentació per a l'obtenció de la llicència municipal, un plànol en el que es grafiïn els arbres existents i els afectats per la construcció que es proposa. Exceptuant aquests darrers arbres afectats, la resta s'haurà de mantenir.

Gestió dels recursos hídrics

Les actuacions municipals estaran dirigides a aconseguir millorar la qualitat ecològica de les aigües superficials, la reducció de la contaminació d'aigües subterrànies provinents de focus concrets, la contaminació d'origen difús i el tractament de les aigües subterrànies contaminades per tal que recuperin la seva qualitat.

També és un objectiu d'aquest Pla l'adequació i manteniment de la xarxa de subministrament d'aigua potable per a una millor eficàcia i estalvi dels recursos hidrològics.

Totes les activitats del terme municipal, siguin de les característiques que siguin, han de tenir resolt el sistema d'abocament d'aigües residuals per a no afectar negativament el medi natural.

És obligat per les activitats que optin per abocar als col·lectors municipals, sol·licitar premis d'abocament a la xarxa de sanejament i aquest abocament s'haurà de fer en les condicions determinades pels serveis tècnics municipals.

Protecció davant del soroll i les vibracions

Totes les instal·lacions, aparells, construccions, obres, i en general tots els elements, activitats, actes i comportaments que produeixin sorolls i vibracions que puguin suposar molèsties a les persones o que modifiquin l'estat natural de l'ambient, qualsevol que sigui el seu titular, promotor o responsable hauran de sotmetre's a les prescripcions d'aquestes normes.

Gestió dels residus

L'ajuntament afavorirà mesures de prevenció de la generació de residus amb iniciatives que tinguin per objecte la reducció de la producció, la recuperació, la reutilització i la valorització dels materials utilitzats. Aquestes mesures també s'inclouran com una condició més per als concursos de proveïdors de materials o obres de l'ajuntament.

Tanmateix s'establiran les mesures per estabilitzar o disminuir la quantitat de residus generats per càpita a la ciutat, amb la potenciació de la reutilització i el reciclatge de materials i com a mínim del 50% del paper, del vidre, dels envasos i matèria orgànica dels residus sòlids urbans.

S'establiran mesures per assegurar l'eliminació segura dels residus que no puguin reciclar-se, i l'eliminació de l'ús de substàncies que no es puguin recuperar ni eliminar de forma segura com el PVC i substàncies organoclorades.

Els particulars o entitats que vulguin realitzar el tractament o eliminació dels residus hauran d'obtenir la corresponent llicència d'activitat, amb excepció dels autocompostadors. L'ajuntament podrà imposar l'obligació d'utilitzar instal·lacions pròpies d'eliminació en aquests casos.

Es prohibeix l'eliminació mitjançant la deposició dels residus en els terrenys que no hagin estat prèviament autoritzats per l'ajuntament, així com la descarrega en dipòsits o abocadors particulars de qualsevol tipus de residus, diferents a aquells que hagin estat el motiu de l'autorització.

Article 357

Activitats extractives

No són permeses les activitats d'extracció d'àrids, lloses o qualsevol altre element del subsòl en tot el terme municipal, tal com es determina i s'especifica en cada una de les qualificacions de sòl no urbanitzable.

Tampoc es permesa l'activitat d'abocament de residus fora dels llocs autoritzats i recollits en el present Pla.

S'assenyalen els espais aptes per a la utilització com a dipòsit controlat de runes (Can Cararac i Pla de l'Aguilar) els qualificats com a Clau F9 (arts. 331).

DISPOSICIONS TRANSITÒRIES

Primera

En les construccions en que per l'aprovació d'aquest Pla el seu volum esdivingui disconforme amb les condicions d'edificació aplicables a la zona que li correspon, només es permeten obres de millora, estabilitat, higiene, reestructuració i canvi d'ús, d'acord en la zona que li correspon.

S'admeten obres d'ampliació sempre i quan s'apliquin els nous paràmetres, i el sostre final no sigui mai superior al permès pel nou planejament.

Segona

Les construccions, les instal·lacions i els usos que, per raó de l'aprovació del planejament urbanístic, quedin subjectes a expropiació, cessió obligatòria i gratuïta, enderrocament o cessament queden en situació de fora d'ordenació. També quedaran fora d'ordenació les construccions, instal·lacions i els usos disconformes amb el planejament urbanístic respecte als quals no sigui possible l'aplicació de les mesures de restauració regulades pel capítol II del Títol setè de la Llei 2/2002, d'urbanisme.

En aquestes edificacions no es podran autoritzar obres de consolidació, d'augment de volum o de modernització, però sí les reparacions que exigeixin la salubritat pública, la seguretat de les persones o la bona conservació de les construccions i instal·lacions.

Aquestes obres hauran d'anar precedides de la presentació a l'Ajuntament d'un acta notarial de renúncia a la indemnització per l'increment del valor conseqüència d'aquestes obres, que correspondria en cas d'expropiació o d'execució del sistema.

Tercera

En els àmbits delimitats per polígons d'actuació, a desenvolupar per mitjà de Plans de millora urbana i ordenacions volumètriques, es podran realitzar, mentre no s'executi el PA, obres que no comportin augment de volum i de nombre d'habitatges.

Es permetran canvis d'usos en casos d'usos terciàris i comercials, i en obres de tot tipus, sempre que no comportin augment de volum i augment de nombre d'habitatges, no obstant les obres que s'autoritzin no comportaran en cap moment un augment del valor d'expropiació.

No s'autoritzaran noves parcel·lacions.

Quarta

És admès el manteniment i conservació dels usos legalment emplaçats abans de l'aprovació inicial d'aquest Pla.

En les instal·lacions que desenvolupin aquest usos es podran realitzar obres destinades al seu manteniment, així com les d'estabilitat, higiene i reestructuració.

Cinquena

El Pla d'ordenació urbanística municipal grafia la reserva de sòl per infrastructures, a l'objecte entre d'altres, que els projectes que es redactin s'ajustin en la seva totalitat.

Sisena

Quan s'hagin produït mitgeres com resultat de diferents alçades, reculades, profunditat edificable o d'altres causes, aquestes hauran d'acabar-se amb materials de façana en un termini màxim de 5 anys a comptar des de l'aprovació d'aquest Pla.

El cost de l'actuació serà a càrrec del propietari de l'edifici que té la/les mitgera/res al descobert.

L'Ajuntament un cop aprovat el Pla d'ordenació urbanística municipal ho notificarà als interessats individualment i amb acusament de rebuda.

Setena

Els bens inventariats pel present Pla, a excepció dels catalogats existents en l'àmbit del centre històric, mantindran les seves condicions d'edificació i parcel·lació actuals fins la redacció del Catàleg del patrimoni arquitectònic del municipi.

No obstant, mentre no es redacti el Pla especial i el Catàleg, serà necessari la redacció d'un Pla especial individualitzat de l'element, per tal d'executar les obres de millora, estabilitat, higiene i canvi d'ús, admès en la zona que li correspon.

Vuitena

En la zona d'edificació aïllada unihabitatge, les parcel·les existents escripturades amb anterioritat a l'aprovació inicial d'aquest Pla, les quals no acompleixin amb les condicions de superfície i façana mínima, per provenir d'una parcel·lació anterior, es regiran pels paràmetres establerts pel present Pla, per a la subzona a la que per llur superfície corresponent, exceptuant l'índex d'edificabilitat, que serà el de la zona definida pel Pla.

Aquesta transitòria és aplicable a solars fins a un mínim de 200 m2 de superfície, que es regiran pels paràmetres de la zona A5.1.

Novena

S'admet l'ús de restauració en les zones A4 (zona de cases en filera) i A5 (zona de ciutat jardí), en aquells establiments existents abans de l'aprovació d'aquest Pla i que tinguin llicència municipal.

Desena

En les zones industrials (A9), les parcel·les existents escripturades amb anterioritat a l'aprovació inicial d'aquest Pla, les quals no acompleixin amb les condicions de superfície i façana mínima, seran edificables segons els paràmetres establerts pel present Pla, per bé que en aquestes tant sols s'admetrà la possibilitat de realitzar-hi una activitat en cada una d'elles.

Onzena

Les indústries situades en sòl no urbanitzable tenen el caràcter d'activitats industrials a extingir.

Mentre no es procedeixi el tancament de l'activitat aquestes es regularan per les següents condicions de l'edificació i ús:

. Dins de cada finca tan sols s'admet una única activitat industrial.

. Les finques on hi hagi instal·lacions industrials a extingir tenen el caràcter d'indivisibles.

. S'admeten les millores destinades a actualitzar els processos industrials.

. Aquestes millores no suposaran el canvi de l'activitat, que s'haurà de mantenir fins a la seva extinció.

. S'admeten les obres de millora, conservació i consolidació de les edificacions existents sense possibilitat d'ampliació de les mateixes.

(04.027.110)

