Diari Oficial de la Generalitat de Catalunya

DOGC núm. 4091 - 15/03/2004

DEPARTAMENT DE POLÍTICA TERRITORIAL I OBRES PÚBLIQUES

· EDICTE de 9 de març de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Girona referents al municipi de les Preses. (Pàg. 5034)

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

EDICTE

de 9 de març de 2004, sobre acords de la Comissió Territorial d'Urbanisme de Girona referents al municipi de les Preses.

La Comissió Territorial d'Urbanisme de Girona en les sessions de data 4 de desembre de 2002 i 18 de juny de 2003 va adoptar, entre altres, els acords següents:

Exp.: 2002/003170/G

Revisió de les Normes subsidiàries de planejament, al terme municipal de les Preses

Acord de 4 de desembre de 2002

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

.1 Aprovar definitivament la revisió de les Normes subsidiàries de planejament de les Preses, promoguda i tramesa per l'Ajuntament de les Preses, i supeditar-ne la publicació al DOGC i consegüent executivitat a l'aprovació definitiva de la modificació del Decret 82/1994, d'aprovació del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa i la conseqüent adaptació d'aquest document de revisió als nous límits que en resultin i a la presentació d'un text refós, per duplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i diligenciat, que incorpori les prescripcions següents:

1.1 Amb caràcter general, caldrà donar compliment a la declaració d'impacte ambiental formulada per la Ponència Ambiental en sessió de 8.11.2002.

1.2 Règim de sòl.

Sòl no urbanitzable.

Malgrat es tracti d'una revisió de Normes subsidiàries iniciada abans de l'entrada en vigor de la Llei 2/2002, de 14 de març, d'urbanisme, caldrà que el sòl no urbanitzable s'adapti a les noves determinacions ja que, segons la disposició transitòria sisena, les noves sol·licituds en aquest règim de sòl s'han d'ajustar als aspectes substantius i formals dels articles 47 a 54 de la nova Llei.

En coherència amb el punt anterior, caldrà elaborar el catàleg específic de masies i cases rurals susceptibles de ser rehabilitades, als efectes del que disposa l'article 47 de la Llei 2/2002, de 14 de març, d'urbanisme.

Caldrà modificar l'article 216, que regula les condicions d'ordenació de la zona d'especial interès geològic o paisatgístic, en el sentit que l'ampliació de les edificacions i instal·lacions existents es limitarà al 30% del volum existent.

Caldrà suprimir de l'article 220, que regula les condicions d'ordenació de la zona d'interès geològic o paisatgístic, la possibilitat de noves construccions.

A l'àmbit del camí de Pocafarina, que es regeix pel Pla especial del Bosc de Tosca, li és d'aplicació el que disposa la disposició transitòria sisena de la Llei 2/2002, de 14 de març, d'urbanisme i, en aquest sentit, caldrà acotar l'àmbit al que ja ve delimitat pel Pla especial vigent.

Sòl urbanitzable.

L'acceptació dels nous sectors S3 i S4, inclosos dins del Pla especial del PNZVG, resta supeditada a l'aprovació dels nous límits del Parc que està en tràmit.

En cas que s'acceptin els nous sectors S3 i S4, en els quals es proposa l'adscripció de sistemes situats fora del seu l'àmbit, s'haurà d'optar entre l'ampliació de l'àmbit del sector, si la delimitació del PNZVG ho accepta, o l'aportació dels convenis de cessió; d'altra manera, quedaran com sistemes subjectes a expropiació, si la voluntat municipal és la d'obtenir sòl públic.

Sòl urbà.

A l'àmbit dels Pisos Vilarrasa caldrà quantificar els terrenys de cessió fora del sòl urbà, i, a manca de conveni de cessió, optar entre l'ampliació de l'àmbit del sector, si la delimitació del PNZVG ho accepta, o l'aportació dels convenis de cessió; d'altra manera, quedaran com sistemes subjectes a expropiació, si la voluntat municipal és la d'obtenir sòl públic.

Àmbit industrial Nissan-El Far. La classificació d'urbans dels terrenys de la banda est, tot i estar dins el Pla especial del PNZVG, resta supeditada a l'aprovació de la modificació dels límits interns del Parc.

Els sòls urbans de les Cases del Butà i la Caseta o la Pinya s'han d'excloure d'aquest règim i mantenir-se en sòl no urbanitzable, d'acord amb el que disposa la declaració d'impacte ambiental.

A l'àmbit de les Tosques, caldrà eliminar del sòl urbà les parcel·les situades a l'est i a l'oest, que es troben dins el PNZVG, d'acord amb el que disposa la declaració d'impacte ambiental.

1.3 Documentació.

La documentació gràfica expressarà amb claredat els límits dels diferents règims de sòl, sectors i àmbits.

Així mateix, caldrà grafiar amb la seva trama corresponent la vialitat de l'àmbit urbanitzable de la ctra. Vell-la Solfa.

1.4 Informes.

Cal incorporar a l'expedient les prescripcions dels informes del Departament d'Indústria, Comerç i Turisme de data 13.5.2002 i de la Junta del PNZVG de data 11.6.2002. Pel que fa a l'informe del Departament de Medi Ambient i a l'acord de la sessió de 8.11.2002 de la Ponència Ambiental que formula la declaració d'impacte ambiental amb caràcter favorable, cal incorporar les mesures addicionals, compensadores i condicions relatives al programa de vigilància ambiental fixades.

.2 Comunicar-ho a l'Ajuntament.

Acord de 18 de juny de 2003

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

.1 Donar conformitat al text refós de la revisió de les Normes subsidiàries de planejament, tramès per l'Ajuntament de les Preses, en compliment de l'acord d'aprovació definitiva de data 4 de desembre de 2002, i incorporar d'ofici les correccions següents:

Normes urbanístiques.

Article 193, que regula les limitacions a l'edificació en la zona de reserva natural volcànica (clau 11). Es substitueix el paràgraf cinquè de l'apartat 2 de l'article pel paràgraf següent: "En el cas de l'edificació industrial no s'admeten les obres d'ampliació."

Article 212, que regula les indústries existents en la zona del Pla especial del Bosc de Tosca (clau 11.1). S'afegeix a l'apartat 3 d'aquest article el següent paràgraf: "La reconversió haurà de justificar el compliment de l'article 47 i concordants de la Llei 2/2002, de 14 de març, d'urbanisme."

Article 216, que regula les condicions d'ordenació de la zona d'especial interès geològic i paisatgístic (clau 11.1.1). Es substitueix el paràgraf cinquè de l'apartat 2 de l'article pel paràgraf següent: "En el cas de l'edificació industrial no s'admeten les obres d'ampliació."

Article 220, que regula les condicions d'ordenació de la zona d'interès geològic o paisatgístic (clau 11.1.3). Se n'eliminen els apartats 4 i 5.

Article 222, que regula l'àrea d'influència al voltant del camí de Pocafarina (clau 11.1.4). Es manté la qualificació actual de les parcel·les 37 i 38 d'aquest àmbit, de zona d'interès geològic o paisatgístic (clau 11.1.3).

Plànols d'ordenació.

Es manté la qualificació actual de les parcel·les 37 i 38 com a zona d'interès geològic o paisatgístic (clau 11.1.3), per coherència amb el Pla especial del Bosc de Tosca vigent. En aquest sentit, es canvia la qualificació proposada d'Àrea d'influència al voltant del camí de Pocafarina (clau 11.1.4) per la vigent de zona d'interès geològic o paisatgístic (clau 11.1.3). Aquest canvi afecta els següents plànols d'ordenació: 01, 02.1, 02.2, 02.3, 02.4, 02.5, 03,03.5, 03.7, 04, 04.10 i 04.11.

.2 Publicar aquest acord, el d'aprovació definitiva de 4 de desembre de 2002 i les normes urbanístiques corresponents en el DOGC, a l'efecte de la seva executivitat immediata, tal com indica l'article 100 de la Llei 2/2002, de 14 de març, d'urbanisme. L'expedient restarà als efectes de la consulta i la informació, que preveu l'article 101 de la Llei esmentada, al Servei Territorial d'Urbanisme de Girona, carrer Cristòfol Grober, 2, planta primera, 17001 Girona.

.3 Comunicar-ho a l'Ajuntament.

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

Girona, 9 de març de 2004

Sònia Bofarull Serrat

Secretària de la Comissió Territorial

d'Urbanisme de Girona

Annex

Normes urbanístiques de la revisió de les Normes subsidiàries de planejament, en el terme municipal de les Preses

Article 1

Objecte

Aquest document de Revisió de les Normes subsidiàries d'ordenació del terme municipal de les Preses s'elabora, d'acord al previst a l'article 73 del Decret Legislatiu 1/1990 de Refosa dels textos legals vigents a Catalunya en matèria urbanística i tal com s'indica en els mateixos, es recull la possibilitat d'aquesta revisió del planejament urbanístic del municipi.

Aquest document, té com a objecte plasmar en concrecions físiques una ordenació territorial fruit d'un procés de reflexió i participació ciutadana, a l'entorn del futur del municipi, el seu paper dins el context comarcal i les característiques i la qualitat del seu desenvolupament urbanístic.

Aquesta reflexió es va iniciar amb l'elaboració d'un document titulat Normes Subsidiàries Diagnosi Urbanística a partir d'un acord de la Comissió de Govern de 10 de juny de 1997 encarregant l'Estudi Cartogràfic i concreció topogràfica de les Normes subsidiàries de les Preses. Aquest Estudi s'inclou com a Memòria Informativa i els plànols de Diagnosi com a Informatius d'aquesta Revisió de Normes.

Posteriorment la Redacció dels Criteris i objectius del planejament, d'acord al previst als articles 56 i 75 del Decret Legislatiu 1/1990 de Refosa dels textos legals vigents a Catalunya en matèria urbanística havia de servir de base per a l'elaboració dels treballs de revisió de les Normes subsidiàries amb caràcter eminentment genèric i sense propostes concretes o puntuals, que ara sí, es concreten en aquest document fixant un ordenament urbanístic i determinant les qualificacions i els paràmetres edificatoris específics per a cada finca o parcel·la.

Paral·lelament als treballs d'aquesta Revisió s'està elaborant el Pla d'Acció Local per a la sostenibilitat del municipi de les Preses que conforma una eina bàsica per a la detecció de determinats factors que han d'orientar en les determinacions finals d'aquest document.

Finalment la coincidència de la publicació de la Llei 2/2002, de 14 de març, d'urbanisme (DOGC núm. 3600, de 21/03/2002), en el tràmit entre l'aprovació inicial i la provisional d'aquest document ha permès recollir alguns dels criteris d'aquesta nova Llei, tot i que la revisió d'aquestes normes s'inscriu plenament en el marc de l'anterior Decret legislatiu 1/1990.

Article 2

Antecedents de partida

El desenvolupament urbanístic del municipi de les Preses ve regulat per les Normes subsidiàries d'ordenació del terme municipal de les Preses, aprovades definitivament per acord de la Comissió d'Urbanisme de Girona en data de 9 de desembre de 1981.

Durant el seu període de vigència, aquestes Normes subsidiàries, que ara es revisen, han donat lloc a la tramitació de diversos expedients de planejament derivat i han sofert diverses modificacions, que han permès la seva adaptació a les necessitats del desenvolupament urbanístic del municipi, fins el moment actual.

Paral·lelament i superposant-se a aquest planejament municipal, el Govern de la Generalitat de Catalunya, va aprovar en data 22 de febrer de 1994, el Pla especial de protecció de la Zona Volcànica de la Garrotxa, que fixa la regulació urbanística dels terrenys situats dins l'àmbit d'aquest Parc Natural, i que inclou la major part del sòl no urbanitzable del terme municipal de les Preses, i que representa un 81% de la seva superfície.

Aquestes dos figures de planejament, vigents en el moment actual són, doncs, el punt de partida per a la revisió de les Normes subsidiàries.

L'anàlisi i valoració del desenvolupament urbanístic actual, a partir d'aquest planejament, així com els estudis del territori, l'estudi demogràfic i socio-econòmic de la població, es recull en el document que aquí s'acompanya amb el nom genèric de Diagnosi Urbanística.

Article 3

Incidència externa d'actuacions supramunicipals

La revisió de les Normes subsidiàries de planejament del municipi, i la nova regulació urbanística que això representa vindrà, no obstant, condicionada també pel planejament supramunicipal que incideix en el terme municipal.

Així, la regulació de tota l'àrea inclosa dins l'àmbit del Pla especial de Protecció de la Zona Volcànica de la Garrotxa, haurà de coordinar-se i adequar-se a aquest document de Pla especial, que ara ha iniciat també el seu procés de revisió.

La redacció per part de la Direcció General d'Urbanisme de la Generalitat d'un Pla Territorial de coordinació, comportarà, sens dubte també, la necessitat d'establir un paral·lelisme en els treballs, per coordinar les propostes contingudes en aquest, que puguin afectar al terme municipal de les Preses.

Alhora i lligat a aquest Pla Territorial, aquesta revisió de les Normes subsidiàries, haurà de tenir en compte, la influència i les noves expectatives que sobre el municipi, i en general sobre tota la conurbació urbana d'Olot, pugui tenir l'execució de l'Eix Vic-Olot, amb l'obertura del Túnel de Bracons.

Aquesta revisió de les Normes subsidiàries del municipi, haurà de recollir les previsions dels canvis que aquestes actuacions puguin comportar, definir i coordinar els objectius i criteris locals del municipi dins els planejaments abans esmentats.

Article 4

Emmarcament territorial

El desenvolupament del municipi de les Preses, va estretament lligat a l'àrea urbana que forma amb els municipis colindants, bàsicament Olot i Vall d'en Bas, amb qui estableix relacions de continuïtat urbana, a través de la zona del Bosc de Tosca (Olot), i a través de l'eixampla del nucli urbà residencial (Vall d'en Bas).

Les condicions urbanístiques i socio-econòmiques del municipi, s'han de veure dins aquest entorn de municipis més propers, i més enllà d'ella, amb la influència del Parc Natural i dels municipis que l'integren.

Aquesta revisió de les Normes subsidiàries, s'ha de situar, doncs, en aquest context, dins el qual, s'ha de reconèixer o redefinir el paper que el municipi té dins aquesta estructura urbana comarcal, i que evidentment, ve condicionat bàsicament per les característiques del territori que ocupa.

Article 5

Justificació de la Revisió de Normes

L'anàlisi urbanística com a conclusió final del document de Diagnosi Urbanística abans esmentat, apuntava que les NNSS vigents, tot i respondre a un model plantejat sobre una base cartogràfica molt deficient i amb caràcter bàsicament indicatiu, havia anat aconseguint les seves opcions bàsiques:

La regulació del medi ambient urbà i del medi natural;

l'expansió ponderada del nucli urbà;

la protecció especial del Bosc de Tosca;

la implantació d'un petit polígon industrial.

I d'això durant els vint anys de vigència d'aquestes normes s'ha aconseguit amb un esforç important de desplegament de les NNSS que ha comportat:

L'ampliació del sòl industrial inicialment previst a través de dues modificacions (sectors 2 i 3) en sectors urbanitzables i a través de Plans parcials, que ha comportat gairebé duplicar la seva superfície (de 24 ha a les 41,6 actuals).

El desenvolupament del sòl urbanitzable residencial del Sector de Pladevall quasi totalment urbanitzat i parcialment edificat.

L'aprovació del Pla especial del Bosc de Tosca, que ha jugat un paper important en la protecció d'aquesta zona subjecta a la pressió expansiva per la seva interrelació amb Olot, fins a l'aprovació del Pla especial de la Zona Volcànica de la Garrotxa que va venir a complementar i a completar el tractament detallat de l'espai no urbanitzable del municipi.

Com a conclusions extretes de la mateixa Anàlisi dins l'Estudi de Diagnosi Urbanística es pot apuntar:

La constatació d'un important increment de la dinàmica constructiva en els últims 10 (deu) anys que es centra a l'àmbit del sòl urbà del Bosc de Tosca, de l'Àrea d'influència del camí de Pocafarina al mateix Bosc de Tosca, al Sector de Pladevall i a la Zona Industrial.

Les deficiències a les tres zones de sòl urbà (Casc antic, Zona en Densificació urbana i Zona d'Ordenació especial 1) que degut a inconcrecions o desajustaments de les NNSS han comportat dificultats en el desenvolupament dins el nucli urbà.

La possibilitat, ara en aquests moments d'estudiar conjuntament els planejaments de les Preses i dels municipis colindants tant pel que fa al relligam i límits dels sòls urbans com pel que fa al sòl no urbanitzable amb la incorporació dels àmbits del Parc Natural de la Zona Volcànica de la Garrotxa i de les seves Reserves Naturals, permeten tenir una visió global del tractament i les característiques del sòl no urbanitzable, més ajustada al conjunt del territori.

Finalment la incidència de les infrastructures, actuals i previstes, de les noves tecnologies, i la seva relació amb el model d'ocupació del territori, posen de manifest la complexa humanització del territori i l'estreta interrelació de les Preses amb Olot, i obliguen a adoptar mesures actives en la protecció de l'espai del Bosc de Tosca, i per al reequilibri territorial del municipi.

Article 6

Explicació de les propostes

Les propostes que persegueix aquesta revisió de les NNSS d'ordenació es descriuen en els següents punts:

1. Definir l'àmbit i concretar l'estructura territorial per al sòl urbanitzable residencial de nova creació al sud del nucli urbà, que permetin equilibrar l'ordenació general del municipi afiançant el Casc antic com a centre de gravetat de l'estructura general.

2. Aquest objectiu ve lligat a la política municipal d'ubicació dels equipaments, socials, assistencials, recreatius i esportius, a l'entorn del centre històric. L'ampliació necessària de l'àrea d'alguns d'aquests equipaments (piscina, i camp municipal d'esports) s'aborda en el cas de la piscina definint una reserva de sòl igualment en el no urbanitzable i en el cas del camp municipal mitjançant la definició d'una unitat d'actuació requalificant el sòl en densificació urbana i preveient una reserva de sòl dins el sector de sòl urbanitzable residencial davant la impossibilitat física de l'ampliació en l'actual ubicació. Aquest nou emplaçament busca igualment mantenir aquesta proximitat al centre històric.

3. Redisseny d'algunes de les trames viàries urbanes i establiment d'unes reserves de sòl destinades a àrees per a l'estacionament de vehicles que han de millorar l'accessibilitat a tot el nucli antic.

4. Definició detallada de l'ordenació en les zones de Casc antic, Densificació urbana i Suburbana fixant les alineacions, alçades, fondàries i demés paràmetres d'ordenació i condicions que ha de tenir l'edificació per tal de permetre sense dificultats excessives el desenvolupament de tot el sòl urbà. Aquest aspecte s'ha complementat amb un esforç per englobar en tres úniques qualificacions tot el sòl urbà exceptuant l'industrial, encara que ha calgut la definició de subcategories en funció de les intensitats, mides de parcel·la, etc. o fins i tot amb el manteniment d'ordenacions especials.

5. Resoldre definitivament l'ordenació urbana en els límits amb el terme municipal d'Olot en els barris de Sant Roc i Bonavista colindants amb el Bosc de Tosca. Per això:

a.- A la carretera vella de les Preses, amb el límit amb el barri de Sant Roc i La Solfa, s'estableix una àrea de sòl urbanitzable que permeti:

Relligar els assentaments existents (Pisos d'en Vilarrasa) per a solucionar uns dèficits socials de proximitat i relació.

Definir un espai de transferència o transició entre la reserva natural del Bosc de Tosca i el límit de la ciutat d'Olot, alhora que permeti establir una important àrea de sòl públic com a futura barrera a l'expansió de l'obra urbanitzadora.

A més la solució permet a l'Ajuntament d'Olot acabar la trama urbana del barri de Sant Roc dotant-lo d'una nova accessibilitat justificada per la ubicació dels nous equipaments en aquest barri (camp de futbol i pista d'atletisme).

b.- Al límit del terme amb el barri de Bonavista d'Olot es pretén protegir i potenciar el camí que ressegueix el terme, des del carrer Avet fins a Can Serra, redefinint la trama urbana dins el terme municipal d'Olot de manera que no calgui ocupar terme de les Preses.

6. Requalificar aquells assentaments industrials o residencials que tenint una certa lògica en l'ordenació i uns emplaçaments adequats per accessibilitat a la seva funció i ús, es troben ubicats en un sòl no urbanitzable que comporta constants entrebancs tant per a desenvolupar la seva activitat normal com per a la pròpia dinàmica dels òrgans de Gestió del Parc Natural, establint aquells mecanismes que s'han cregut oportuns per a reduir l'impacte ambiental i d'adequació a l'entorn.

7. Assolir, si és possible, nous graus de protecció en el sòl no urbanitzable tant actius com passius i que es concreten en:

a.- Qualificar la Vall del Corb i el peu de la carretera de la Pinya com a Reserva Agrícola d'Interès Paisatgístic Especial.

b.- Ajustar els límits de la Reserva Natural Volcànica de l'àmbit del Bosc de Tosca a les determinacions del Pla especial de la Zona Volcànica de la Garrotxa i a les concrecions de l'Anàlisi del Marc Físic inclòs a la Diagnosi Urbanística prèvia a aquestes NNSS.

c.- Delimitació de l'àmbit del Parc de Pedra com a model d'actuació activa sobre la protecció d'una àrea de Reserva Natural que inclou un Espai d'Interès Preferent, i que es pretén com a element desencadenant d'un canvi en la valoració que té del Bosc de Tosca un sector de la població.

8. Consolidació del Polígon Industrial que conformen els tres sectors industrials i adequació de la seva imatge urbana amb la redefinició dels seus límits o façanes amb les següents actuacions:

a.- Definir el tractament de la façana enfront de la carretera C-63 (antiga C-152) assegurant un tractament de zona verda i regulació de les tanques en tot el polígon per fixar-ne un nivell adequat d'imatge urbana.

b.- Establir un limitat aprofitament com a ampliació del Sector 1 a l'altre costat de la carretera del Corb en el pla de Can Xon delimitant un important àmbit d'actuació per tal d'acumular una peça considerable de cessió d'espai lliure o zona verda de titularitat pública que ha de ser un element important en la definició de la façana Nord del Polígon i alhora assegurar un àmbit que ha de permetre la continuïtat del corredor biològic des de la serra del Corb cap al Fluvià.

c.- Reordenació dels espais verds i equipaments, per tal d'adequar-los a criteris generals de funcionament de tot l'àmbit industrial.

d.- Ajustament dels paràmetres d'edificabilitat per adequar la possibilitat a la ubicació d'oficines adscrites a les indústries dins les mateixes pautes de volumetria.

9. Les superfícies que requalifiquen aquestes normes són les que s'exposen al quadre de la pàgina següent:

Superfícies requalificadas

Dins els límits del Parc Natural de la Zona Volcànica de la Garrotxa

Urbanes:

Ctra. vella les Preses-Pisos Vilarrassa: 8.645,35 m2; 0,865 ha.

Nissan-El Far: 23.300 m2; 2,330 ha.

Ampliació les Tosques: 4.905 m2; 0,491 ha.

Urbanitzables:

Bosc de Tosca-Sant Roc: 43.490,00 m2; 4,349 ha.

Sector de Can Xon: 27.500,00 m2; 2.750 ha.

Fora dels límits del Parc Natural de la Zona Volcànica de la Garrotxa.

Urbanes:

La cantina: 6.193,15 m2; 0,619 ha.

Nucli d'habitatges de Bellaire: 4.304 m2; 0,430 ha.

Urbanitzables:

Sector Sud-oeste: 25.923,00 m2; 2,592 ha.

Sector Sud: 125.521,00 m2; 12,552 ha.

Totals: 161.941,15 m2; 16,194 ha.

Ampliació dels límits del parc ajustament a l'àrea de bosc: 288.965,00 m2; 28,897 ha.

Ampliació dels límits del parc ajustament a l'àrea de bosc (Plànol)

TÍTOL primer

Disposicions de caràcter general

Article 7

De l'Administració actuant i competències urbanístiques

1. S'entén per administració actuant la que ostentant competències urbanístiques, formula o tramita qualsevulla figura de planejament, tramita i aprova els corresponents instruments de gestió i segueix la gestió dels particulars o bé executa el planejament directament o indirectament. El caràcter d'administració actuant correspon als ajuntaments, amb les excepcions assenyalades per la Llei 1/1990.

2. L'Administració actuant ostenta el dret a percebre el sol de cessió obligatòria i gratuïta corresponent al percentatge aplicable sobre l'aprofitament urbanístic de l'àmbit d'actuació, per a integrar-lo al respectiu patrimoni públic de sol.

3. L'Incasol podrà assumir la condició d'Administració actuant quan així ho preveu el planejament, en els supòsits que regulen els articles 131 i següents de la Llei 1/1990 i en els casos de subrogació per part de la Generalitat en les competències urbanístiques municipals.

4. Els consorcis urbanístics i les societats de capital íntegrament públic local també poden ser Administració actuant.

5. L'exercici de les competències urbanístiques a Catalunya correspon a la Generalitat de Catalunya, als municipis i a les comarques, sense perjudici de les competències que en l'ordre urbanístic poden atribuir-se a d'altres ens locals.

6. Els municipis i les comarques, sota el principi d'autonomia per a la gestió dels interessos respectius, exerceixen les seves competències urbanístiques en els termes previstos en la legislació de règim local i en la Llei 1/1990.

7. La competència urbanística dels ajuntaments compren totes les facultats de naturalesa local que no hagin estat expressament atribuïdes per aquesta Llei a d'altres organismes.

Article 8

Desenvolupament de les NNSS

1. En l'exercici de les competències urbanístiques i d'acord amb l'ordenació territorial, aquestes normes han de garantir en el seu àmbit, l'objectiu del desenvolupament sostenible de Catalunya.

2. La participació de la comunitat en les plusvàlues generades per l'actuació urbanística dels ens públics es produeix en els termes establerts per la legislació aplicable en matèria urbanística i de sòl i valoracions.

3. En el marc legislatiu aplicable, les facultats del dret de propietat s'exerceixen sota el principi de la seva funció social.

4. Aquestes normes i el seu desenvolupament vetllaran per tal que les determinacions del planejament, en benefici de la seguretat i benestar de les persones, permetin assolir uns nivells de qualitat de vida, de sostenibilitat ambiental i de preservació enfront de riscos naturals i tecnològics.

Article 9

Regulació especifica dels drets i deures de la propietat

1. Són drets i deures dels propietaris de sòl els establerts per la legislació aplicable en matèria de règim del sòl i valoracions i per aquesta la Llei 1/1990 i s'han d'exercir i complir, d'acord amb les determinacions legislatives en matèria de planejament, gestió i execució urbanístics.

2. Els requisits per a l'alienació de finques i la subrogació dels nous titulars en els drets i deures urbanístics de l'anterior propietari, s'ajustaran a allò establert per l'esmentada legislació aplicable en matèria de règim del sòl i valoracions.

3. El subsòl queda sotmès a les servituds administratives necessàries per a la prestació de serveis públics o d'interès públic, sempre que aquesta utilització sigui compatible amb l'ús de l'immoble privat servent. En cas que no sigui compatible amb l'aprofitament urbanístic atribuït pel planejament, s'ha de procedir a la seva expropiació.

4. En qualsevol cas l'aprofitament urbanístic i la implantació d'infraestructures en el subsòl queden condicionats a la preservació de les restes arqueològiques d'interès declarat.

Dret a l'edificació en sol urbà:

a. El sol urbà pot ser edificat quan assoleix la condició de consolidat. La simultaneïtat de les obres d'edificació i les d'urbanització o de reurbanització és possible quan aquestes es garanteixen adequadament, un cop executats prèviament els elements d'urbanització que es defineixen per reglament.

b. En qualsevol cas ha de ser ferm en via administrativa l'acord d'aprovació de la reparcel·lació, si aquesta és necessària.

c. Les condicions que estableixin les llicencia municipals, al respecte, es poden fer constar al Registre de la Propietat d'acord amb la legislació hipotecària.

Drets i deures dels propietaris en sol urbà:

a. En sol urbà els propietaris tenen els drets de completar o d'acabar la urbanització, per tal que els terrenys assoleixin la condició de solars, i d'edificar aquests sota les condicions establertes per aquesta Llei i pel planejament urbanístic.

b. En sol urbà consolidat els propietaris de terrenys han de completar a llur càrrec la urbanització necessària amb la finalitat dita al punt anterior sota el principi de la distribució equitativa de les càrregues i beneficis urbanístics. i han d'edificar els solars dins els terminis que hagi fixat el planejament o el Programa d'Actuació Urbanística municipal, i d'acord amb les seves determinacions.

Deures dels propietaris en sol urbà no consolidat i en sòl urbanitzable:

Els propietaris de sol urbà no consolidat i els de sol urbanitzable delimitat tenen els següents deures comuns:

a. Distribució equitativa des beneficis i càrregues derivats del planejament.

b. Cessió obligatòria i gratuïta a l'Ajuntament de tot el sol reservat pel planejament per a sistemes locals al servei de l'àmbit de desenvolupament en el qual llurs terrenys resultin inclosos. L'àmbit és al sòl urbà el polígon d'actuació o bé el sector de Pla de millora urbana, sense perjudici dels supòsits que la cessió es limiti al sòl per al sistema local de comunicacions de carrers o vies, per als quals l'actuació pot ser puntual. Al sòl urbanitzable, l'àmbit és el sector de Pla parcial.

c. Cessió obligatòria i gratuïta a l'Ajuntament del sòl necessari per a l'execució dels sistemes generals que el planejament general inclogui a l'àmbit corresponent.

d. Costejar i, si escau, executar la urbanització, i edificar els solars en els terminis establerts pel planejament.

Altres deures dels propietaris en sol urbanitzable:

Els propietaris de sòl urbanitzable tenen, a més, els següents deures:

a. Cessió obligatòria i gratuïta a l'Administració actuant del sòl, dins del sector, on es pugui edificar el sostre corresponent al 10% de l'aprofitament urbanístic del sector.

b. Aquesta cessió de sol pot ésser substituïda pel seu equivalent en altres terrenys fora del sector quan la promoció urbanística doni lloc a un únic establiment industrial, comercial o hoteler. Aquest equivalent s'ha de destinar a conservar o ampliar el patrimoni públic de sòl.

c. Costejar i, si escau, executar les infrastructures de connexió amb els sistemes generals exteriors a l'actuació, i també les obres per a l'ampliació o reforç d'aquests sistemes que siguin necessàries com a conseqüència de la magnitud de la pròpia actuació, d'acord amb les previsions del planejament general al respecte.

Article 10

Execució i vigència del planejament

1. L'execució d'aquestes normes d'ordenació i dels plans que en desenvolupament d'aquestes s'aprovin el portarà l'Ajuntament.

2. Les actuacions de la Generalitat, les entitats locals i les entitats urbanístiques especials en les seves respectives esferes d'actuació, sens perjudici de la participació dels particulars en l'execució en els termes establerts per la legislació vigent, són actes de desenvolupament d'aquest Pla.

3. L'Ajuntament podrà constituir societats anònimes o empreses d'economia mixta, d'acord amb la legislació aplicable en cada cas per a l'execució dels plans d'ordenació.

4. La vigència d'aquestes normes és indefinida i és susceptible de suspensió, modificació i revisió d'acord amb la Legislació vigent. L'adequació d'aquest Planejament tindrà en compte l'article 5.4 de la Llei 12/1985 d'Espais naturals.

Article 11

Sistemes d'actuació

1. L'execució dels polígons d'actuació es realitzarà mitjançant qualsevol dels sistemes d'actuació següents:

a) Compensació

b) Cooperació

c) Expropiació

2. L'Administració actuant escollirà el sistema d'actuació aplicable segons les necessitats mitjans econòmic-financeres amb que compti, col·laboració de la iniciativa privada i altres circumstàncies que hi concorrin, donant preferència als sistemes de compensació i cooperació, llevat que raons d'urgència o necessitat exigeixin l'expropiació.

No obstant allò exposat a l'apartat anterior, els plans parcials d'iniciativa particular s'executaran sempre pel sistema de compensació.

a) Sistema de compensació

En el sistema de compensació, els propietaris aporten els terrenys de cessió obligatòria, realitzen al seu càrrec la urbanització en els termes i condicions que es determinen en el Pla o Programa d'Actuació Urbanística o en l'acord aprovatori del sistema i es constitueixen en Junta de compensació, llevat que tots els terrenys pertanyin a un sol titular.

Les bases d'actuació i els estatuts de la Junta de compensació seran tramitats i aprovats d'acord amb el procediment previst a la legislació vigent.

b) Sistema de cooperació

En el sistema de cooperació, els propietaris aporten el sòl de cessió obligatòria i l'administració executa les obres d'urbanització amb càrrec a ells mateixos.

L'aplicació del sistema de cooperació exigeix la reparcel·lació dels terrenys compresos en el polígon o unitat d'actuació, llevat que aquesta sigui innecessària perquè resulti suficientment equitativa la distribució dels beneficis i càrregues.

Es podran constituir associacions administratives de propietaris, bé a iniciativa d'aquests o per acord de l'ajuntament, amb la finalitat de col·laborar en l'actuació de les obres d'urbanització.

Les càrregues de la urbanització es distribuiran entre els seus propietaris en proporció al valor de les finques que els siguin adjudicades en la reparcel·lació.

L'Administració actuant podrà exigir als propietaris afectats el pagament de quantitats a compte de les despeses d'urbanització en els termes previstos a l'article 183 de la Llei 1/1990.

En el sistema de cooperació no es podran concedir llicències d'edificació fins que no sigui ferm en via administrativa l'acord aprovatori de la reparcel·lació del polígon o unitat d'actuació, quan aquella sigui procedent, sens perjudici del règim específic previst per a l'execució de plans d'ordenació per sectors d'urbanització prioritària.

c) Sistema d'expropiació

El sistema d'expropiació s'aplicarà per polígons d'actuació completes i comprendrà tots els béns i drets hi ha inclosos.

L'expropiació forçosa es podrà aplicar per a l'execució dels sistemes de l'ordenació urbanística del territori o la d'algun dels seus equipaments, o per a realitzar actuacions aïllades.

Article 12

Instruments de política del sòl i habitatge

1. L'Ajuntament constituirà el seu respectiu patrimoni de sòl i d'habitatge.

2. El patrimoni públic de sol té per finalitats:

a) preveure, posar en marxa i desplegar, tècnicament i econòmicament, l'expansió de les poblacions i la millora de la qualitat de la vida;

b) fer efectiu el dret dels ciutadans a accedir a un habitatge digne i adequat;

c) intervenir en el mercat immobiliari per a abaratir el sol urbanitzat;

d) la formació de reserves i per a la protecció i tutela dels sòls no urbanitzables.

3. L'administració i disposició del patrimoni públic de sòl s'ha de vincular a l'assoliment de les finalitats previstes per l'apartat anterior.

Article 13

Intervenció en l'edificació i l'ús del sòl

1. La intervenció administrativa en l'ús del sol i en l'edificació, les mesures de protecció de la legalitat urbanística i les relatives al procediment sancionador són d'exercici inexcusable per aconseguir els objectius que fixa la legislació vigent.

2. L'Administració de la Generalitat i les entitats locals, en l'àmbit territorial de Catalunya i en llurs respectives esferes de competència, han de vetllar pel compliment del planejament urbanístic, exercint les potestats legals que els incumbeixin, facilitant-se recíprocament la informació i col·laboració que sol·licitin per a la protecció de la legalitat urbanística i l'adopció de les mesures disciplinàries necessàries.

Article 14

Llicències

1. Les llicències s'atorgaran d'acord amb les previsions de la legislació vigent i d'aquestes NNSS i d'altres figures de planejament que les desenvolupin.

2. La competència per atorgar les llicències correspondrà a l'Ajuntament, llevat en els casos previstos per llei.

3. Tota denegació de llicència haurà de ser motivada.

4. Totes les llicències han de preveure un termini per a començar les obres projectades i un altre per a acabar-les.

5. La caducitat de la llicència es produeix per transcurs d'ambdós terminis sense haver començat o acabat les obres. Si la llicència urbanística ha caducat, les obres no es poden iniciar ni prosseguir si no se'n demana i se n'obté una de nova, ajustada a l'ordenació urbanística en vigor, llevat dels casos en què s'hagi acordat la suspensió de l'atorgament.

6. Els titulars d'una llicència urbanística tenen dret a obtenir una pròrroga tant del termini de començament com del termini d'acabament de les obres, i l'obtenen per la meitat del termini de què es tracti, si la sol·liciten d'una manera justificada abans d'exhaurir-se els terminis establerts.

Article 15

Actes subjectes a llicència

1. Estan subjectes a la llicència urbanística prèvia tots els actes de transformació o utilització del sòl o del subsòl, d'edificació, de construcció o d'enderrocament d'obres.

2. Resten subjectes a la llicència urbanística les actuacions següents:

a) Les parcel·lacions urbanístiques.

b) Les obres de construcció i d'edificació de nova planta, i les d'ampliació, reforma, modificació o rehabilitació d'edificis, construccions i instal·lacions ja existents.

c) La demolició total o parcial de les construccions i les edificacions.

d) Les obres puntuals d'urbanització no incloses en un projecte d'urbanització.

e) La primera utilització i ocupació, i el canvi d'ús, dels edificis i de les instal·lacions.

f) Els moviments de terra i les obres de desmuntatge o esplanació en qualsevol classe de sòl.

g) L'autorització d'obres i usos de manera provisional, d'acord amb el que estableix aquesta Llei.

h) L'extracció d'àrids i l'explotació de pedreres.

i) L'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.

j) La construcció o la instal·lació de murs i tanques.

k) L'obertura, la pavimentació i la modificació de camins rurals.

l) La instal·lació de cases prefabricades i instal·lacions similars, siguin provisionals o permanents.

m) La instal·lació d'hivernacles o instal·lacions similars.

n) La tala de masses arbòries, de vegetació arbustiva o d'arbres aïllats.

o) La col·locació de cartells i tanques de propaganda visibles des de la via pública.

p) Les instal·lacions i les actuacions que afectin el subsòl.

q) La instal·lació de línies elèctriques, telefòniques o altres de similars i la col·locació d'antenes o dispositius de telecomunicacions de qualsevol tipus.

r) Totes les altres actuacions en què ho exigeixin el planejament o les ordenances municipals.

3. No estan subjectes a la llicència urbanística les obres d'urbanització previstes en els plans i els projectes degudament aprovats, ni les parcel·lacions o la divisió de finques incloses en un projecte de reparcel·lació.

4. Les ordenances municipals podran substituir la necessitat d'obtenir la llicència urbanística per una comunicació prèvia de la persona interessada a l'administració municipal. Les llicències s'atorguen sens perjudici de la resta d'autoritzacions que siguin preceptives d'acord amb la legislació de règim local o sectorial.

Article 16

Legalitat i disciplina urbanística

1. Els propietaris de terrenys, urbanitzacions d'iniciativa particular, construccions, edificacions i rètols, hauran de mantenir-los en condicions de seguretat, salubritat i ornat públic.

2. L'Ajuntament o si s'escau els altres organismes competents ordenaran, d'ofici o a instància de qualsevol interessat, l'execució de les obres necessàries per conservar aquelles condicions.

3. L'Ajuntament també podrà ordenar, per motius d'interès turístic o estètic, l'execució d'obres de conservació i de reforma en façanes o espais visibles des de la via pública, encara que no estiguin incloses en aquestes normes.

4. Quan alguna construcció o part d'ella estigui en estat ruïnós, l'Ajuntament d'ofici o a instància de qualsevol interessat, declararà i acordarà la total o parcial demolició, prèvia audiència del propietari i residents, llevat imminent perill que ho impedís.

5. Quan els actes d'edificació o ús del sòl s'efectuïn sense llicència o ordre d'execució, o sense ajustar-se a les condicions que s'hi assenyalen, l'alcalde disposarà la suspensió immediata d'aquests actes.

6. Constituirà infracció urbanística tota vulneració de les prescripcions contingudes en la legislació vigent o en aquestes NNSS subjecte a sanció de conformitat amb la Llei 1/1990 i Reglament de disciplina Urbanística i d'acord amb la tipificació que les esmentades disposicions legals i reglamentàries estableixin.

7. Les infraccions urbanístiques poden ser lleus o greus.

8. Les infraccions urbanístiques se sancionaran d'acord amb el procediment que estableixen els articles 133 i següents de la Llei de procediment administratiu.

9. Seran considerades infraccions urbanístiques totes aquelles actuacions com les que es relacionen en els articles 265 i 266 de la Llei 1/1990.

TÍTOL segon

Règim Urbanístic del sòl

Article 17

Classificació del sòl

1. Sòl urbà (delimitació de zona)

Les NNSS delimiten com a sòl urbà el que ja ha estat sotmès al procés d'integració en el teixit urbà i que compte amb xarxa viària, abastament d'aigua, sanejament, subministrament d'energia elèctrica, i que tenen les característiques adequades a l'ús previst, o bé, està comprés en àrees consolidades per l'edificació al menys en dues terceres de la seva superfície edificable.

Nucli de població: S'entén per nucli de població la concentració isolada de població que requereix de serveis urbanístics i assistencials. Amb aquesta consideració s'han inclòs aquells nuclis de població existents al municipi dins la delimitació del sòl urbà.

Solar: Tenen la consideració de solar els terrenys classificats com a sòl urbà que siguin aptes per a l'edificació, segons la seva qualificació urbanística i que estiguin urbanitzats d'acord amb les determinacions establertes pel planejament urbanístic, que tinguin assenyalades alineacions i rasants, si estan definides, que siguin susceptibles de llicència immediata, i que per a edificar-los no s'hagin de fer cessions.

Sòl urbà consolidat i no consolidat: És sòl urbà consolidat tot terreny que tingui la condició de solar, llevat que hagi estat inclòs per aquestes normes en un polígon d'actuació o bé en un Pla de Millora urbana i llevat també que, per a edificar-lo s'hagin de cedir terrenys per a carrers i vies. No perdrà, però la condició de consolidat si la inclusió en un polígon d'actuació o en un Pla de millora urbana l'única finalitat dels quals sigui la de completar o acabar la urbanització assenyalada.

Té la consideració de no consolidat, la resta de sòl urbà.

2. Sòl no urbanitzable

Comprèn els sectors o àrees delimitades en aquestes normes d'ordenació per la seva incompatibilitat amb llur transformació, la inadequació al desenvolupament urbà i els terrenys reservats per a sistemes urbanístics generals no inclosos en sòl urbà ni en sòl urbanitzable.

La major part del sòl no urbanitzable del terme municipal, fins a un 90% del total, està inclòs dins l'àmbit del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa; la seva regulació urbanística, s'efectua dins aquest àmbit de planejament.

3. Sòl urbanitzable

Tenen la condició de sòl urbanitzable els terrenys no classificats com a sòl urbà o com a sòl no urbanitzable.

Aquestes normes delimiten diversos sectors de sòl urbanitzable que són susceptibles de transformació urbanística mitjançant la formulació, tramitació i aprovació definitiva del corresponent Pla parcial.

Article 18

Definició dels usos del sòl

a) Habitatge:

Són els usos referents a l'allotjament familiar, entre ells, l'ús unifamiliar, plurifamiliar i rural.

S'entén per ús d'habitatge unifamiliar, a l'habitatge corresponent a cada unitat familiar, en edifici i amb accés independent.

S'entén per ús plurifamiliar, el de varis allotjaments corresponents a vàries unitats familiars, situades en un mateix edifici, amb accés i elements comuns. L'ús d'habitatge plurifamiliar no comprèn els apart-hotels, ni qualsevol altre assimilable a l'ús hoteler.

S'entén per ús d'habitatge rural, l'habitatge unifamiliar aïllada emplaçada en el medi rural, en l'estructura de la qual i edificis annexes o auxiliars es reflexa el preferent caràcter agrari de les activitats dels seus ocupants.

b) Hoteler:

L'ús hoteler correspon a aquells edificis que es destinen a l'allotjament temporal per a transeünts com ara, hotels, motels, pensions, apart-hotels, i en general, tots els establiments d'hostatgeria.

c) Residencial mòbil:

L'ús residencial mòbil correspon a espais no edificats en els que es realitzen funcions d'allotjament temporal o permanent, com càmpings, aparcaments de rulot, etc.

d) Comercial:

L'ús o establiments comercials seran 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 o usos dedicats exclusivament a la venda a l'engròs. Els establiments podran ser de caràcter individual o col·lectiu.

Els establiments comercials de caràcter col·lectiu són els integrats per un conjunt d'establiments individuals situats en un o 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 preferent dels establiments o de llurs clients, aparcaments privats compartits o serveis comuns per als clients.

Els tipus d'establiments comercials a tenir en compte en el municipi de Les Preses són els següents:

Grans establiments comercials, individuals o col·lectius, són aquells que tenen una superfície de venda igual o superior als 800 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 grans establiments comercials quan tenen una superfície de venda superior als 2.500 m2. Si en 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.

Establiments comercials mitjans, individuals o col·lectius, són aquells que tenen una superfície de venda igual o superior als 400 m2.

e) Magatzem:

L'ús de magatzem comprèn els locals destinats al dipòsit de mercaderies i/o la venda a l'engròs.

f) Oficines:

L'ús d'oficines comprèn les activitats administratives o burocràtiques i de gestió privada relacionades amb les activitats d'oficines i despatxos.

g) Sanitaris:

L'ús sanitari comprèn les activitats de tractament i allotjament de malalts, i en general, relacionades amb la sanitat, la higiene i l'assistència sanitària.

h) Assistencial:

L'ús assistencial comprèn les activitats destinades a l'allotjament col·lectiu amb finalitats socials, com ara orfenats, geriàtrics, residències per a treballadors, etc.

i) Educatiu:

L'ús educatiu comprèn les activitats formatives i d'ensenyament.

j) Recreatiu:

L'ús recreatiu comprèn les activitats relacionades amb l'oci, el temps de lleure i esbarjo.

k) Esportiu:

Comprèn l'ensenyança i pràctica de l'educació física i esports en general.

l) Socio-cultural:

L'ús socio-cultural comprèn les activitats culturals i de relació social, com museus, biblioteques, centres socials, etc.

m) Religiós:

Es concreta únicament en els espais i locals destinats a culte.

n) Estacions de servei i garatges oberts al públic:

Comprèn els usos destinats al manteniment de vehicles, automòbils, motocicletes, etc., i la seva custòdia.

o) Industrial:

L'ús industrial comprèn les indústries de qualsevol tipus, els magatzems annexes a les mateixes i els tallers de reparació i planxisteria.

p) Especials:

Són aquells usos peculiars, bé per les seves dimensions o per la seva singularitat, pel que la seva previsió ha d'incloure la menció concreta de les activitats que es consideren permeses.

Article 19

Definició dels usos del subsòl

1. El subsòl és regulat pel planejament urbanístic i resta sotmès a les servituds administratives necessàries per a la prestació de serveis públics o d'interès públic, sempre que aquestes servituds siguin compatibles amb l'ús de l'immoble privat servent d'acord amb l'aprofitament urbanístic atribuït. Altrament, s'ha de procedir a l'expropiació corresponent.

2. L'ús de l'aprofitament urbanístic i la implantació d'infraestructures en el subsòl estan condicionats en qualsevol cas a la preservació de riscos, i també a la protecció de les restes arqueològiques d'interès i dels aqüífers classificats, d'acord amb la legislació sectorial respectiva.

TÍTOL tercer

Sistemes generals i locals

Secció primera

Disposicions generals dels sistemes

Article 20

Definició

Sistemes urbanístics generals: Integren els sistemes urbanístics generals els terrenys que el planejament urbanístic reserva per a les comunicacions, per als equipaments comunitaris i per als espais lliures públics, si llur nivell de servei és d'abast municipal o superior. Els sistemes urbanístics generals configuren l'estructura general del territori i determinen el desenvolupament urbà.

Sistemes urbanístics locals: Integren els sistemes urbanístics locals els terrenys que el planejament urbanístic reserva per a les comunicacions, per als equipaments comunitaris i per als espais lliures públics, si llur nivell de servei és un sector de sòl urbanitzable delimitat o el conjunt de sòl urbà d'un municipi, d'acord amb el que s'estableixi en aquestes normes.

Article 21

Tipus de sistemes

Els sòls destinats a sistemes per aquestes normes es classifiquen en:

	SISTEMES
	
	GENERALS
	
	LOCALS
	

	Comunicacions
	1
	Viari (carreteres)
	1.1.1
	Viari (carrers)
	1.2.2

	Equipaments comunitaris
	2
	Equipament en general
	2.0.1
	Equipament en general
	2.0.2

	
	
	Educatiu
	2.1.1
	Esportiu i de lleure
	2.3.2

	
	
	Sanitari assistencial
	2.2.1
	Administratiu
	2.4.2

	
	
	Esportiu i de lleure
	2.3.1
	Religiós
	2.6.2

	
	
	Administratiu
	2.4.1
	Comercial
	2.7.2

	
	
	Cementiri
	2.5.1
	Cultural
	2.8.2

	
	
	Religiós
	2.6.1
	Serveis viaris
	2.9.2

	
	
	Comercial
	2.7.1
	
	

	
	
	Cultural
	2.8.1
	
	

	
	
	Serveis viaris
	2.9.1
	
	

	Serveis tècnics urbans
	3
	Serveis tècnics urbans
	3.1.1
	Serveis tècnics urbans
	3.1.2

	Espais lliures
	4
	Bosc de Tosca
	4.1.1
	Parcs, places, jardins
	4.4.2

	
	
	Parc de Pedra
	4.2.1
	
	

	
	
	Cursos de rius i rieres
	4.3.1
	
	

Sistema de comunicacions (Clau 1):

El sistema urbanístic de comunicacions comprèn totes les infrastructures necessàries per a la mobilitat de les persones i de les mercaderies, per transport terrestre, i comprèn també les àrees de protecció i les àrees d'aparcament de vehicles respectives.

Sistema d'equipaments comunitaris (Clau 2):

El sistema urbanístic d'equipaments comunitaris comprèn els centres públics, els equipaments de caràcter religiós, cultural, docent, esportiu, sanitari, assistencial, de serveis tècnics i de transport i els altres equipaments que siguin d'interès públic o d'interès social.

Sistema de serveis tècnics urbans (Clau 3):

El sistema de serveis tècnics urbans comprèn les xarxes de subministrament d'aigua, electricitat, gas, telecomunicacions, etc.), incloses aquelles construccions o instal·lacions necessàries pel desenvolupament dels diferents serveis (dipòsits, pous, antenes, etc.).

Sistema d'espais lliures (Clau 4):

El sistema urbanístic d'espais lliures comprèn els parcs, els jardins, les zones verdes i els espais per a l'esbarjo, el lleure i l'esport. La concreció dels elements que integren aquest sistema ha de tenir en compte l'existència de possibles restes arqueològiques, culturals o elements d'interès científic.

Article 22

Titularitat

1. El sòl per a sistemes queda vinculat a aquesta finalitat o destí.

2. Els sòls per a sistemes seran, amb caràcter general, de titularitat pública, encara que podran ser de titularitat privada en aquells supòsits en què així es determini per aquestes normes o planejament derivat que les desenvolupi.

3. La titularitat pública no exclou la possibilitat de gestió privada del domini públic en règim de concessió, respecte d'aquells sistemes en què aquesta forma de gestió sigui compatible amb la naturalesa del bé o els objectius urbanístics.

4. En els casos que no especifiquen aquestes normes, els sistemes podran ser de titularitat privada.

Article 23

Desenvolupament dels sistemes

1. El desenvolupament de les determinacions d'aquestes normes sobre els sistemes es podrà fer mitjançant Plans parcials dels sectors de sòl urbanitzable amb el que estiguin relacionats, o per mitjà d'un Pla especial en qualsevol tipus de sòl.

2. La regulació més detallada dels sistemes es podrà fer mitjançant Plans especials.

3. Quan els sòls qualificats com a sistemes generals pertanyen a més d'un terme municipal, el desenvolupament de les determinacions d'aquestes normes, es farà amb la participació i coordinació de totes les entitats locals implicades i les administracions públiques competents.

Article 24

Obtenció i valor

El valor urbanístic dels sistemes es determinarà segons els criteris fixats per la legislació urbanística vigent.

Secció segona

Sistema de comunicacions (Clau 1)

Article 25

Definició

El sistema de comunicacions comprèn les infrastructures del transport terrestre (viari) que conformen la xarxa de comunicacions del territori.

El sistema viari comprèn les instal·lacions i els espais reservats per al traçat de la xarxa viària, els quals han de permetre l'accessibilitat entre les diverses àrees i sectors del territori i assegurar un nivell adequat.

L'ús global d'aquest sistema és l'ús de comunicacions.

Article 26

Tipus

Els sòls destinats per aquestes normes al sistema de comunicacions es classifiquen de la forma següent:

a) Sòls destinats a infrastructures de comunicació que formen part de l'estructura general i orgànica del territori, i que per tant, participen de la regulació que aquestes normes i l'ordenament jurídic estableix per als sistemes generals:

Viari (codi 1.1.1): Són les carreteres següents:

C-63 (antiga C-152), de Santa Coloma de Farners a Olot.

GIV-5242, d'accés a Sant Miquel del Corb des de la C-63.

GIP-5226, de Sant Privat d'en Bas a les Preses.

S/N, de les Preses al Mallol.

b) Sòls destinats a infrastructures de comunicació de caràcter local que complementen l'estructura del territori i participen de la regulació establerta pels sistemes locals:

Viari (codi 1.2.2): Són el conjunt de carrers que formen la trama urbana.

Article 27

Titularitat

1. El sòl qualificat de sistema viari, tant general com local, serà de titularitat i domini públic.

2. Les necessitats d'ocupació d'aquest domini per part dels diferents serveis (subministrament d'aigua, electricitat, gas, telecomunicacions, etc.) en l'àmbit municipal comporta el dret d'ocupació del domini públic. Aquest dret d'ocupació el tindran aquelles entitats, companyies o operadores que el seu títol comporti l'habilitació per a l'ocupació d'aquest domini.

3. La competència per a l'establiment de les condicions i requisits per a l'ocupació del domini públic pertoca a l'Ajuntament i dictarà les corresponents ordenances per a regular de manera transparent i no discriminatòria l'ocupació del domini públic.

Article 28

Règim general

1. En l'obtenció, la projecció, el finançament, la construcció, l'ús, l'explotació i la 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.

2. Quan el que es projecti sigui una nova via del sistema general viari situada en sòl no urbanitzable, serà preceptiva la redacció i l'aprovació d'un Pla especial d'ordenació viària.

3. Les condicions que regulen l'entorn de les vies 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 corresponents disposicions urbanístiques o especials.

4. El planejament urbanístic degudament aprovat podrà establir la disposició de canalitzacions subterrànies en el cas que sigui necessari.

Article 29

Protecció del sistema viari

1. El conjunt de carreteres vies segregades i camins fora del sòl urbà i urbanitzable que formen el sistema general viari estaran sotmeses a allò que disposa la legislació sectorial vigent.

2. Les condicions de protecció per als respectius vials queden establertes en l'article 238 d'aquestes normes per al sòl no urbanitzable.

3. Es preveuen unes reserves de sòl que estan destinades a l'emplaçament de futures infrastructures (Eix de Bracons Vic-Olot), en les condicions que determini l'organisme competent.

Article 30

Estudi d'impacte ambiental

Qualsevol planejament urbanístic, projecte d'urbanització o projecte d'obra que defineixi el traçat definitiu d'una via, inclosa dins la xarxa general viària, haurà d'anar acompanyat del corresponent Estudi d'impacte ambiental que valori l'impacte ecològic i defineixi les intervencions necessàries per pal·liar-ne els efectes, d'acord amb la legislació sectorial vigent.

Secció tercera

Sistema d'equipaments comunitaris (Clau 2)

Article 31

Definició

El sistema d'equipaments comunitaris comprèn els sòls que es destinen a usos públics, col·lectius o comunitaris al servei directe dels ciutadans.

L'ús global d'aquest sistema és l'ús d'equipament comunitari.

Article 32

Tipus

Els sòls destinats per aquestes normes al sistema d'equipaments comunitaris es classifiquen de la forma següent:

a) Sòls destinats a equipaments comunitaris que formen part de l'estructura general i orgànica del territori i que, per tant, participen de la regulació que aquestes normes i l'ordenament jurídic estableixen pels sistemes generals:

Equipament en general (codi 2.0.1)

Equipament educatiu (codi 2.1.1)

Equipament sanitari assistencial (codi 2.2.1)

Equipament esportiu i de lleure (codi 2.3.1)

Equipament administratiu (codi 2.4.1)

Equipament cementiri (codi 2.5.1)

Equipament religiós (codi 2.6.1)

Equipament comercial (codi 2.7.1)

Equipament soci cultural (codi 2.8.1)

Serveis viaris (codi 2.9.1)

b) Sòls destinats a equipaments comunitaris de caràcter local que complementen l'estructura del territori i participen de la regulació establerta pels sistemes locals:

Equipament en general (codi 2.0.2)

Equipament esportiu i de lleure (codi 2.3.2)

Equipament administratiu (codi 2.4.2)

Equipament religiós (codi 2.6.2)

Equipament comercial (codi 2.7.2)

Equipament soci cultural (codi 2.8.2)

Serveis viaris (codi 2.9.2)

Article 33

Titularitat

1. Els sòls que les presents normes qualifiquen com a sistema general d'equipaments comunitaris amb un ús assignat (codis 2.1.1-2.8.1) seran de titularitat pública.

2. Els sòls que les presents normes qualifiquen com a sistema local d'equipaments comunitaris amb un ús assignat (codis 2.3.2-2.8.2) seran indistintament de titularitat pública o privada.

3. En el cas d'equipaments sense un ús assignat (codis 2.0.1 i 2.0.2) l'Ajuntament justificarà la necessitat de la titularitat pública en funció de l'ús concret que s'hagi d'establir.

4. Els sòls del sistema d'equipament qualificats de serveis viaris, tant generals com locals, seran preferentment de titularitat pública, però podran ser de titularitat privada.

5. 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 de l'equipament.

6. Els sòls qualificats de sistema general d'equipament sanitari assistencial (codi 2.2.1) i d'equipament esportiu i de lleure (codi 2.3.1) podran ser de titularitat pública o privada, sense que la titularitat privada superi un 40%, ja sigui en superfície o en coparticipació. La delimitació de la propietat pública o privada es definirà mitjançant un Pla especial pel desenvolupament de l'àrea.

Article 34

Règim general

1. En l'obtenció, la projecció, el finançament, la construcció, l'ús, l'explotació i la conservació dels equipaments i les dotacions comunitàries s'observarà allò que disposen aquestes normes i la legislació sectorial vigent per a cadascuna de les matèries.

2. Els espais no ocupats per les edificacions i que constitueixen l'entorn d'aquests equipaments se sistematitzaran com a espais lliures enjardinats.

Article 35

Condicions d'ús

1. Usos dominants: Educatiu, sanitari assistencial, esportiu i de lleure, administratiu, cementiri, religiós, comercial, soci cultural, serveis viaris (aparcaments, gasolineres, bàscules, serveis ITV, estacions de transport públic, etc.), i serveis tècnics urbans (instal·lacions i serveis d'electricitat, abastament d'aigua, gas, telefonia, sanejament, etc.).

2. Usos admesos en les reserves d'equipament en general i/o no definits: Educatiu, sanitari assistencial, esportiu i de lleure, administratiu, cementiri, religiós, comercial, soci cultural, serveis viaris i serveis tècnics urbans.

Per aquests últims dos usos, només s'admetran com a compatibles, aquells usos directament vinculats amb la instal·lació o servei de què es tracti, amb les condicions de funcionament específicament regulades a la legislació tècnica, i en especial aquella que asseguri les condicions de protecció de les instal·lacions. S'admet excepcionalment com a ús complementari l'ús d'habitatge unifamiliar pels serveis de vigilància de la instal·lació.

3. La modificació de l'ús dominant definit per als sòls qualificats com a equipament comunitari per un altre ús dominant, requerirà la prèvia aprovació d'un Pla especial d'iniciativa pública.

4. En qualsevol cas, quan es justifiqui que en un determinat sòl no és necessari l'equipament concret o qualsevol altre pel qual ha estat reservat, l'Administració actuant podrà destinar aquest sòl a sistema d'espais lliures o habitatges en règim protegit mitjançant el procediment que correspongui.

Article 36

Condicions de l'ordenació i l'edificació

1. El sistema d'ordenació dels equipaments serà, en general, el de volumetria específica.

2. Quan els equipaments formin part d'una illa d'edificació regulada segons l'alineació de carrer, aquests s'ordenaran segons els paràmetres d'edificació propis de la zona.

3. Es podran ordenar per volumetria específica quan ocupin la totalitat d'una illa o quan sigui obligat per les necessitats funcionals de l'equipament.

En aquests casos s'aplicaran els paràmetres que es determinen, amb l'ordenació volumètrica que els sigui compatible amb l'ús, i on es valori la integració o la incidència en l'entorn.

4. Els paràmetres d'edificació per als diferents equipaments ordenats segons volumetria específica seran els següents:

En sòl urbà o sòl urbanitzable:

a) Per a la reserva d'equipament en general (codi 2.0.1):

Índex d'edificabilitat: 0,4 m2sostre/m2sòl.

b) Per a la resta d'equipaments generals (codis 2.1.1-2.8.1):

Índex d'edificabilitat neta:

Educatiu: 1,0 m2sostre/m2sòl.

Sanitari-assistencial: 1,5 m2sostre/m2sòl.

Esportiu i de lleure: 0,5 m2sostre/m2sòl.

Administratiu: 1,5 m2sostre/m2sòl.

Cementiri: 0,5 m2sostre/m2sòl.

Religiós: 1,0 m2sostre/m2sòl.

Comercial: 1,0 m2sostre/m2sòl.

Sociocultural: 1,5 m2sostre/m2sòl.

c) Per als equipaments locals (codis 2.0.2-2.8.2):

Índex d'edificabilitat neta: 1,0 m2sostre/m2sòl.

d) Per als equipaments de serveis viaris i serveis tècnics urbans:

El tipus d'ordenació serà el de volumetria específica.

Quan se situïn en illes d'edificació contínua s'ordenaran segons alineació de carrer i la seva edificabilitat es disposarà segons l'ordenació general de l'illa.

L'índex d'edificabilitat neta serà de 0,2 m2sostre/m2sòl, per als sòls destinats a estacions de servei, i de 0,6 m2sostre/m2sòl, per als sòls destinats a aparcaments de vehicles.

En sòl no urbanitzable:

L'edificabilitat màxima per als diferents equipaments serà de 0,05 m2sostre/m2sòl.

5. Respecte a l'alçària reguladora màxima:

En el cas d'ordenació per volumetria específica es fixarà en cada supòsit concret per mitjà de la composició de volums que determinarà la concessió de la llicència.

En cas d'ordenació segons alineació a carrer es regularà pels paràmetres que regulen les edificacions on es trobi l'equipament.

6. L'ordenació dels equipaments seguirà, en qualsevol cas, les determinacions següents:

S'adequarà a les característiques de l'edificació de la zona on es situï.

Es resoldran arquitectònicament els problemes que ocasionin les parets mitgeres, evitant que quedin vistes.

Es prestarà especial atenció al tractament dels espais no edificats de la parcel·la.

Llistat d'equipaments comunitaris del municipi de les Preses

NO=núm. Ordre; C=codi; UA=usos actuals; SA=superfície actual m2; SQ=superfície qualificada m2; EA=edificabilitat actual m2st/m2s; EN=edificabilitat normes m2st/m2s.

	EQUIPAMENT
	NO
	C
	UA
	SA
	SQ
	EA
	EN

	EQUIPAMENTS GENERALS (2.0.1/2.0.2)
	
	
	
	
	
	
	

	Oficina de Turisme (Estació)
	1
	2.0.1
	cultural
	1300
	474
	0,40
	0,4

	Àrea Sector 1 Industrial
	2
	2.0.1
	general
	0
	7.857
	
	0,4

	
	
	2.8.1
	
	
	
	
	

	Àrea Sector 3 Industrial
	3
	2.0.1
	general
	0
	3.376
	
	0,4

	Àrea Av. de la Constitució
	4
	2.0.1
	general
	0
	6.809
	
	0,4

	EQUIPAMENTS EDUCATIUS (2.1.1/2.1.2)
	
	
	
	
	
	
	

	Escoles velles
	5
	2.1.1
	educatiu
	1.280
	1.280
	0,36
	1,0

	ESPORTIU I DE LLEURE (2.3.1/2.3.2)
	
	
	
	
	
	
	

	Pista Poliesportiva i Camp de futbol
	6
	2.3.1
	esportiu
	11.508
	2.940
	
	0,5

	Camp de futbol nou
	7
	2.3.1
	esportiu
	0
	16.092
	0
	0,5

	Piscina Municipal
	8
	2.3.1
	esportiu
	4.256
	9.859
	0,047
	0,5

	Càmping Natura
	9
	2.3.1
	lleure
	14.721
	14.721
	
	0,5

	Àrea recreativa de Xenacs
	10
	2.3.1
	lleure
	252.031
	252.031
	
	0,5

	Baixador de Codella
	11
	2.3.1
	lleure
	2.679
	2.679
	
	0,5

	Zona esportiva Bosc de Tosca
	
	
	
	
	
	
	

	(Camp de futbol i Local social)
	12
	2.3.2
	esportiu
	14.530
	14.530
	0.045
	0,5

	
	
	2.8.2
	sociocultural
	
	0,045
	0,5
	

	ADMINISTRATIU (2.4.1/2.4.2)
	
	
	
	
	
	
	

	Ajuntament vell
	13
	2.4.1
	administratiu
	308
	308
	1,37
	1,5

	Ajuntament nou (Ca Les Hermanes)
	14
	2.4.1
	administratiu
	1.310
	1.310
	1,055
	1,5

	Centre d'Empreses
	15
	2.4.1
	administratiu
	6.630
	6.630
	0,15
	1,5

	CEMENTIRI (2.5.1/2.5.2)
	
	
	
	
	
	
	

	Cementiri vell
	16
	2.5.1
	cementiri
	821
	821
	0,3
	0,5

	Cementiri nou
	17
	2.5.1
	cementiri
	855
	855
	0,206
	0,5

	RELIGIÓS (2.6.1/2.6.2)
	
	
	
	
	
	
	

	Església Parroquial
	18
	2.6.1
	religiós
	
	
	
	1,0

	Ermita de Sant Sebastià
	19
	2.6.2
	religiós
	
	
	
	1,0

	Ermita de Sant Miquel del Corb
	20
	2.6.2
	religiós
	
	
	
	1,0

	Ermita de Sant Martí del Corb
	21
	2.6.2
	religiós
	
	
	
	1,0

	COMERCIAL (2.7.1/2.7.2)
	
	
	
	
	
	
	

	Edifici Polivalent (Camp del Prat)
	22
	2.7.1
	comercial
	594
	594
	1,00
	1,0

	Àrea comercial Jet-Oil
	23
	2.7.1
	comercial
	5.049
	5.049
	
	1,0

	SOCIO-CULTURAL (2.8.1/2.8.2)
	
	
	
	
	
	
	

	Centre Cultural
	24
	2.8.1
	sociocultural
	773
	773
	1,37
	1,5

	Casa de Colònies
	25
	2.8.1
	sociocultural
	475
	475
	1,50
	1,5

	SERVEIS VIARIS (2.9.1/2.9.2)
	
	
	
	
	
	
	

	Estació de Servei Caprabo
	26
	2.9.1
	
	736
	
	
	0,2

	Parada de bus les Tosques
	27
	2.9.1
	
	
	
	
	

	Garatges Plaça Artiga Bonica
	28
	2.9.2
	
	504
	
	
	0,6

	Garatges Polígon Actuació la Cantina
	29
	2.9.2
	3.149
	
	0,6
	
	

Secció quarta

Serveis tècnics urbans (Clau 3)

Article 37

Titularitat

Els sòls del sistema d'equipament qualificats de serveis tècnics urbans, tant generals (3.1.1) com locals (3.1.2), seran preferentment de titularitat pública, encara que podran ser de titularitat privada de les respectives Companyies de serveis.

Article 38

Règim general

1. Els serveis tècnics urbans (subministrament d'aigua, electricitat, gas, telecomunicacions, etc.) poden estar ubicats en el domini públic que conforma el sistema viari (ocupació del subsòl i trenats aeris), o en peces qualificades d'equipaments per a determinades instal·lacions específiques d'aquestes xarxes.

2. L'ocupació del domini per part dels diferents serveis (subministrament d'aigua, electricitat, gas, telecomunicacions, etc.) es prioritzaran, donat l'augment d'aquests tipus de serveis, les canalitzacions subterrànies.

Aquestes canalitzacions vindran regulades per la corresponent ordenança municipal i, en tot cas, seguiran allò que estableixin les normes UNE que abarquin per a cada servei que s'implanti.

3. Pel cas referent a les característiques de les infrastructures per a xarxes de telecomunicacions es seguirà allò establert en les normes UNE següents:

UNE 133100-1:2002 Infrastructures per a xarxes de telecomunicacions. Part 1: Canalitzacions subterrànies.

UNE 133100-2:2002 Infrastructures per a xarxes de telecomunicacions. Part 2: Arquetes i cambres de registre.

UNE 133100-3:2002 Infrastructures per a xarxes de telecomunicacions. Part 3: Trams interurbans.

UNE 133100-4:2002 Infrastructures per a xarxes de telecomunicacions. Part 4: Línies aèries.

UNE 133100-5:2002 Infrastructures per a xarxes de telecomunicacions. Part 5: Instal·lació en façana.

Llistat de serveis tècnics urbans del municipi de les Preses

NO=núm. Ordre; C=codi; UA=usos actuals; SA=superfície actual m2; SQ=superfície qualificada m2; EA=edificabilitat actual m2st/m2s; EN=edificabilitat normes m2st/m2s.

	EQUIPAMENT
	NO
	C
	UA
	SA
	SQ
	EA
	EN

	SERVEIS TÈCNICS
	
	
	
	
	
	
	

	URBANS (3.1.1/3.1.2)
	
	
	
	
	
	
	

	Centraleta telefonia Costa St. Sebastià
	30
	3.1.1
	98
	
	
	
	

	Torre telecomunicacions Excav. Coll
	31
	3.1.1
	
	
	
	
	

	Torre telecomunica. Costa St.Sebastià
	32
	3.1.1
	
	
	
	
	

	Dipòsit del Corb
	33
	3.1.1
	
	
	
	
	

	Dipòsit de la Costa St. Sebastià
	34
	3.1.1
	
	
	
	
	

	Dipòsit de La Boada
	35
	3.1.1
	
	
	
	
	

	Pou de la Pl. Major
	36
	3.1.1
	
	
	
	
	

	Pou del terreny Pladevall
	37
	3.1.1
	
	
	
	
	

	Pou 1 de la Zona Industrial
	38
	3.1.1
	
	
	
	
	

	Pou 2 de la Zona Industrial
	39
	3.1.1
	
	
	
	
	

secció cinquena

Sistema d'espais lliures (Clau 4)

Article 39

Definició

El sistema d'espais lliures del terme municipal de les Preses comprèn aquells sòls que estructuren una xarxa d'espais formada pels parcs, les places, els jardins i, en definitiva, aquelles àrees verdes que han de permetre una millor integració de les zones urbanitzades amb el medi natural.

L'ús global d'aquest sistema és el d'espais lliures.

Article 40

Tipus

Els sòls destinats per aquestes normes a sistema d'espais lliures en sòl urbà, urbanitzable o no urbanitzable es classifiquen de la forma següent:

a) Sòls destinats a espais lliures que formen part de l'estructura general i orgànica del territori i que, per tant, participen de la regulació que aquestes normes i l'ordenament jurídic estableixen pels sistemes generals:

Bosc de Tosca (codi 4.1.1): Comprèn tot l'àmbit recollit en el Pla especial del Bosc de Tosca, considerada una àrea natural de valors ecològics i estètics qualificats i element vertebrador a nivell territorial entre els municipis d'Olot i Les Preses.

Parc de Pedra (codi 4.2.1): Es tracta d'una àrea integrada dins el mateix Bosc de Tosca, caracteritzada pel manteniment de la colada basàltica clapejada de tossols conformada per les successives parets seques que han anat originant les diferents artigues, determinant el seu indubtable interès morfològic.

Aquesta àrea és objecte d'un projecte d'actuació municipal destinat a la seva protecció "activa".

Inclou la Zona d'especial protecció del Bosc de Tosca catalogada d'Espai d'Interès Preferent.

Cursos de rius i rieres (codi 4.3.1): Són aquelles àrees al voltant del riu Fluvià, en el seu pas per Les Preses, i la resta d'espais al voltant de les diferents rieres que compreses dins el terme municipal de les Preses.

b) Sòls destinats a espais lliures de caràcter local que complementen l'estructura del territori i participen de la regulació que aquestes normes i l'ordenament jurídic estableixen pels sistemes locals:

Parcs, places i jardins urbans (codi 4.4.2): Són les zones verdes, parcs i altres espais dels diferents sectors provinents del desenvolupament de les zones urbanes del municipi.

Article 41

Titularitat

1. Els sòls qualificats de sistema d'espais lliures generals, podran ser de titularitat pública (cursos de rius i rieres) o privada (Bosc de Tosca i zona del Parc de Pedra). Els sòls qualificats de sistema d'espais lliures locals seran de titularitat pública.

2. Els propietaris d'aquests sòls que es mantinguin de titularitat privada, hauran de complir estrictament l'objecte, les funcions i la regulació urbanística establerts en aquestes normes, planejament especial de desenvolupament i la legislació sectorial vigent.

Article 42

Règim general

En l'obtenció, la projecció, el finançament, la construcció, l'ús, l'explotació i la conservació dels espais lliures s'observarà allò que disposen aquestes normes i la legislació sectorial vigent per a cadascuna de les matèries.

Article 43

Condicions d'ús

1. Per als sòls destinats a sistema d'espais lliures generals (Bosc de Tosca i àrea del Parc de Pedra) s'admetran els usos especificats en l'article 191 d'aquestes normes, per la zona de Reserva Natural Volcànica, i al Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

2. Per als sòls destinats a sistema d'espais lliures generals (Cursos de rius i rieres) s'admetran els usos especificats en la legislació sectorial vigent.

3. Per als sòls destinats a sistema d'espais lliures locals (Parcs, places i jardins):

Usos dominants: Activitats relacionades amb el lleure i esbarjo.

Usos compatibles: Aquells usos i activitats de caràcter públic que siguin absolutament compatibles amb les funcions d'esbarjo, lleure i repòs dels ciutadans.

Es podran admetre en el sòl i en el subsòl d'aquests espais, activitats i serveis públics que podran gestionar-se directament o indirectament mitjançant concessió administrativa.

Article 44

Condicions de l'ordenació i l'edificació

a) Per als sòls destinats a sistema d'espais lliures generals:

Les edificacions situades en els sòls qualificats com a sistema d'espais lliures tindran el mateix règim d'ordenació i edificació que el fixat en el Títol cinquè d'aquestes normes, pel sòl no urbanitzable, i en la normativa sectorial (Pla especial del Bosc de Tosca i Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa).

b) Per als sòls destinats a sistema d'espais lliures locals:

Els parcs urbans s'hauran d'ordenar prioritàriament amb arbres i jardineria.

No s'admet cap tipus d'edificació, excepte instal·lacions accessòries de joc i esbarjo, que no ultrapassin el 5% de la superfície de la plaça o jardí urbà.

Aquestes instal·lacions accessòries no perjudicaran ni limitaran en cap cas la utilització d'aquests espais i contribuiran a la formalització i al disseny adequat d'aquests.

En el cas que es projecti un aparcament soterrani caldrà garantir l'enjardinament i l'arborització d'aquests espais i els drenatges adequats.

Llistats de parcs, places i jardins del municipi de les Preses

NO=núm. Ordre; C=codi; S=superfície m2.

	EQUIPAMENT
	NO
	C
	S

	PARC URBÀ EN SÒL NO URBANITZABLE
	
	
	

	Parc de Pedra
	40
	4.2.1
	261.680

	ZONES VERDES EN SÒLS URBANS
	
	
	

	Zona verda Parc Jet-Oit
	41
	4.4.2
	14.505

	Zona verda Plaça Artiga Bonica
	42
	4.4.2
	866

	Zona verda 1 c/Volcà Racó
	43
	4.4.2
	1.260

	Zona verda 2 c/Volcà Racó
	44
	4.4.2
	261

	Zona verda 3 c/Volcà Racó
	45
	4.4.2
	285

	Zona verda Les Tosques
	46
	4.4.2
	119

	Zona verda Pocafarina
	47
	4.4.2
	281

	Zona verda 1 Sector 3 Industrial
	48
	4.4.2
	14.550

	Zona verda 2 Sector 3 Industrial
	49
	4.4.2
	1.433

	Zona verda 3 Sector 3 Industrial
	50
	4.4.2
	3.120

	Zona verda Sector 2 Industrial
	51
	4.4.2
	1.793

	Zones verdes varis carrers Pladevall
	52
	4.4.2
	870

	Zona verda interior illa zona c/Lilà
	53
	4.4.2
	1.016

	Zona verda 1 c/Lilà
	54
	4.4.2
	118

	Zona verda 2 c/Lilà
	55
	4.4.2
	170

	Zona verda Plaça Catalunya
	56
	4.4.2
	517

	Zona verda Jardí Pladevall
	57
	4.4.2
	1.105

	Zona verda Plaça Europa
	58
	4.4.2
	1.419

	Zona verda 1 Polígon Actua.Cantina
	59
	4.4.2
	660

	Zona verda 2 Polígon Actua.Cantina
	60
	4.4.2
	407

	Zona verda c/Marboleny
	61
	4.4.2
	1.026

	Zona verda Av. Pres. Tarradellas
	62
	4.4.2
	564

	Zona verda Ajuntament
	63
	4.4.2
	915

	Zona verda illeta Plaça Major
	64
	4.4.2
	47

	Zona verda c/Fluvià
	65
	4.4.2
	157

	Zona verda rotonda C-152
	66
	4.4.2
	491

	Zona verda marge dret 1 C-152
	67
	4.4.2
	1.264

	Zona verda marge dret 2 C-152
	68
	4.4.2
	1.863

	Zona verda marge dret 3 C-152
	69
	4.4.2
	1.707

	Zona verda marge dret 4 C-152
	70
	4.4.2
	1.581

	Zona verda marge dret 5 C-152
	71
	4.4.2
	479

	Zona verda marge esquerra 1 C-152
	72
	4.4.2
	970

	Zona verda marge esquerra 2 C-152
	73
	4.4.2
	892

	Zona verda c/Sant Sebastià
	74
	4.4.2
	612

	Zona verda c/Portal
	75
	4.4.2
	300

	TOTAL ZONES VERDES
	
	
	57.623

Llistats de zones verdes per sectors

ZV=zones verdes per ssectors; NO=núm. Ordre; C=codi; S= superfície m2; PA=parcel·les; H=habitants.

	ZV
	NO
	C
	S
	S
	PA
	H
	%

	PISOS VILARRASSA
	
	
	866
	
	
	
	

	Zona verda Plaça
	
	
	
	
	
	
	

	Artiga Bonica
	42
	4.4.2
	866
	1.340
	4
	149
	

	BOSC DE TOSCA
	
	
	1.925
	1.708
	67
	328
	

	Zona verda 1 c/ Volcà Racó
	43
	4.4.2
	1.260
	
	
	
	

	Zona verda 2 c/ Volcà Racó
	44
	4.4.2
	261
	
	
	
	

	Zona verda 3 c/Volcà Racó
	45
	4.4.2
	285
	
	54
	216
	

	Zona verda les Tosques
	46
	4.4.2
	119
	
	
	
	

	c/ la Solfa
	
	
	
	
	8
	24
	

	Veïnat del Noguers
	
	
	
	1708
	2
	76
	

	La Caseta
	
	
	
	
	3
	12
	

	POCAFARINA
	
	
	281
	
	
	
	

	Zona verda Pocafarina
	47
	4.4.2
	281
	
	20
	80
	

	PLADEVALL
	
	
	6.282
	16.231
	104
	1.065
	

	Zones verdes varis carrers
	52
	4.4.2
	870
	
	
	
	

	Zona verda interior
	
	
	
	
	
	
	

	illa zona c/ Lilà
	53
	4.4.2
	1.016
	
	
	
	

	Zona verda 1 c/ Lilà
	54
	4.4.2
	118
	
	
	
	

	Zona verda 2 c/ Lilà
	55
	4.4.2
	170
	
	
	
	

	Zona verda Plaça Catalunya
	56
	4.4.2
	517
	
	
	
	

	Zona verda Jardí Pladevall
	57
	4.4.2
	1.105
	
	
	
	

	Zona verda Plaça Europa
	58
	4.4.2
	1.419
	
	
	
	

	Zona verda P.A. Cantina
	59+60
	4.4.2
	1.067
	
	
	
	

	CASC ANTIC / densificació urbana
	
	7.543
	119.496
	44
	4.956
	
	

	Zona verda c/ Marboleny
	61
	4.4.2
	1.026
	
	
	
	

	Zona verda Av. Pr.Tarradellas
	62
	4.4.2
	564
	
	
	
	

	Zona verda Ajuntament
	63
	4.4.2
	915
	
	
	
	

	Zona verda illeta Pl. Major
	64
	4.4.2
	47
	
	
	
	

	Zona verda c/ Fluvià
	65
	4.4.2
	157
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge dret 4 C-63
	70
	4.4.2
	1.581
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge dret 5 C-63
	71
	4.4.2
	479
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge esq.1 C-63
	72
	4.4.2
	970
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge esq.2 C-63
	73
	4.4.2
	892
	
	
	
	

	Zona verda c/Sant Sebastià
	74
	4.4.2
	612
	
	
	
	

	Zona verda c/ Portal
	75
	4.4.2
	300
	
	
	
	

	SECTORS INDUSTRIALS
	
	
	40.726
	
	
	
	

	Zona verda Parc Jet-Oit
	41
	4.4.2
	14.505
	
	
	
	

	Zona verda 1 Sector 3 Ind.
	48
	4.4.2
	14.550
	
	
	
	

	Zona verda 2 Sector 3 Ind.
	49
	4.4.2
	1.433
	
	
	
	

	Zona verda 3 Sector 3 Ind.
	50
	4.4.2
	3.120
	
	
	
	

	Zona verda Sector 2 Ind.
	51
	4.4.2
	1.793
	
	
	
	

	Zona verda rotonda C-63
	66
	4.4.2
	491
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge dret 1 C-63
	67
	4.4.2
	1.264
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge dret 2 C-63
	68
	4.4.2
	1.863
	
	
	
	

	Zona verda
	
	
	
	
	
	
	

	marge dret 3 C-63
	69
	4.4.2
	1.707
	
	
	
	

	TOTALS
	
	
	57.623
	
	
	6.578
	

TÍTOL quart

Reglamentació detallada del sòl urbà

Secció primera

Disposicions generals

Article 45

Definició

Aquestes Normes subsidiàries d'ordenació defineixen amb detall els límits dels sistemes generals o locals i les zones fixen de manera detallada l'edificabilitat, tipus d'ordenació i condicions d'edificació i ús de cada una de les zones en què es divideix el sòl urbà a través d'aquest text normatiu i dels plànols d'ordenació i d'alineacions i rasants del sòl urbà.

Article 46

Zonificació del sòl urbà

El sòl urbà compren les següents zones:

Zona de Casc antic (Clau 5)

Zona en Densificació urbana (Clau 6)

Zona Suburbana (Clau 7)

Zona Industrial (Zona d'activitats econòmiques) (Clau 8)

Article 47

Règim general

1. En sòl urbà l'Ajuntament podrà atorgar llicències amb subjecció a aquest planejament sense necessitat que prèviament s'aprovin altres documents urbanístics, exceptuant els casos de delimitació d'unitats d'actuació, estudis de detall o de plans de millora urbana.

2. L'Ajuntament podrà redactar i aprovar Plans Especials, Estudis de Detall o de Plans de millora urbana amb les finalitats previstes per llei.

3. La concreció de les alineacions i rasants quan hi hagin inconcrecions a errors de cartografia o que s'hagin modificat en funció d'altres determinacions els paràmetres establerts en aquestes normes, es farà mitjançant els corresponents projectes d'urbanització o d'obres.

4. Dins el sòl urbà, aquestes normes delimiten noves àrees de zona verda que venen a completar els sistemes generals d'espais lliures i zones verdes del municipi, les quals en total sumen 11.085 m2, i que són les següents:

Tractament de la façana a la carretera C-63 (antiga C-152) dins l'àmbit del Sector Industrial 2: 3.745 m2.

Nova zona urbana de les Tosques: 5.740 m2.

Zona de densificació urbana: 1.600 m2.

Secció segona

Zona de Casc antic (Clau 5)

Article 48

Definició de les zones

Pertany a aquesta zonificació l'actual nucli central de la població, definida en la documentació gràfica d'aquestes normes. Majoritàriament correspon a l'àrea compresa en el perímetre que conformen el carrer Puigsacalm, Marboleny, carrer del Portal, carrer Sant Pere, Plaça Major, carrer de l'Hospital, carrer Murrià, Plaça Mossèn Joan Pagès, i fins l'inici del carrer Sant Sebastià.

Article 49

Tipus d'ordenació

Zona d'edificació contigua (entremitgeres) alineada a vial, formant illes que degut a la morfologia urbana solen ser allargades i que poden ser tancades o obertes, en funció de la profunditat, amb o sense pati interior d'illa.

Article 50

Condicions d'ús

1. S'estableix com a limitació els usos i/o activitats incloses en l'Annex III de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

2. En general, s'admetran els següents usos:

Habitatge unifamiliar i plurifamiliar

Administratiu i serveis

Comercial (Fins a 500 m2 de sostre per establiment. S'entén en aquest ús els establiments oberts al públic destinats a comerç al detall, de caràcter individual o col·lectiu i locals destinats a la prestació de serveis privats al públic. No inclou comerç a l'engròs, la restauració i les activitats lúdiques.)

Turístic (Hotels i similars)

Religiós

Docent

Cultural

Recreatiu i espectacles

Sanitari (Dispensaris admesos en planta baixa)

Esportiu

Industrial (Amb les limitacions de l'Annex III de la Llei 3/98)

Magatzem (Sempre que estigui assignat a un comerç localitzat dins la zona. S'admet aquest ús a totes les plantes sempre que reuneixin les adequades condicions de seguretat i estructurals. L'ús de plantes com a magatzem començarà sempre per la planta immediatament superior a la comercial, o a una destinada també a magatzem)

3. Queden exclosos per aquesta zona, els usos que especificats en els Annexes I, II.1 i II.2 de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

Article 51

Façana mínima

S'estableix en 7,00 m. Quan no s'arribi a aquesta longitud, i sigui impossible físicament la reparcel·lació, solament serà permesa l'edificació en habitatge unifamiliar.

Article 52

Alçària reguladora màxima

1. Serà variable depenent de les condicions establertes en els plànols d'ordenació detallats del sòl urbà.

2. Com a criteri general, per a carrers d'amplada superior a 5,00 m, s'estableix una alçària màxima de 9,75 m i un nombre de plantes de planta baixa i dues plantes pis (PB+2PP). No obstant això, s'ha desestimat la consideració de mantenir l'alçària en funció de l'ample de carrer inferior a 5,00 m, doncs, s'ha pogut comprovar que tant sols un tram de carrer de 18 m tindria una amplada inferior als 5,00 m d'amplada i a més està consolidat en una alçària superior amb edificacions i alineacions que es considera adient conservar.

Es considera, en funció de les edificabilitats consolidades excessives o per l'interès en mantenir en determinats punts una tipologia edificatòria menys densa, la definició de l'alçària de 7,00 m, amb el nombre de plantes de planta baixa i una planta pis (PB+1PP).

Aquestes alçades reguladores s'entenen com a màximes i, per tant, no podran ser sobrepassades.

3. Per damunt de l'alçària reguladora màxima només serà permesa:

la coberta, amb un pendent màxim del 30%;

l'acroteri, amb una alçària màxima d'un (1) metre;

i els elements tècnics de les instal·lacions pròpies de l'edifici, en la manera i limitacions que queden regulades en el capítol de disposicions comunes al tipus d'edificació.

4. Solament estarà permesa l'ocupació del sostre mort resultant de la coberta per a trasters o cambres de mals endreços, golfes no habitables i complementàries de l'habitatge, i per a elements tècnics de les instal·lacions. No s'admetrà que el volum de les caixes d'ascensor sobrepassin el volum de coberta.

Article 53

Alçària mínima

1. A efectes d'aconseguir un creixement en alçades mínimament homogeni per a totes les illes, evitant les edificacions entremitgeres amb fortes diferències d'alçària, es fixa una alçària mínima obligatòria de l'edificació que correspon a un edifici en planta baixa més la meitat del nombre de plantes pis permeses (PB+1PP).

2. Es fixa unes alçades lliures mínimes a l'interior de les edificacions de 3,20 m, per a les plantes baixes, i de 2,60 m, per a les plantes pis.

Article 54

Fondària edificable

La màxima fondària edificable per a planta baixa i plantes pis és la que es determina en cada illa en els plànols corresponents d'aquestes normes.

Article 55

Parcel·la mínima

No hi ha limitació de superfície.

Article 56

Ocupació màxima parcel·la

1. S'estableix com a criteri general el paràmetre d'ocupació màxima de parcel·la del 65%. No obstant això queda definida, en els plànols d'alineacions i rasants d'aquestes normes, la fondària de l'edificació que defineix i limita aquesta ocupació.

2. L'espai lliure d'edificació a l'interior de l'illa o a les parts posteriors, laterals o si es dóna en algun cas al davant, de les files d'edificació, tindrà el caràcter de jardí privat i d'espai lliure d'edificació. No s'hi permetran edificacions permanents ni de caràcter auxiliar de l'edificació independentment de la seva finalitat.

3. El subsòl de la parcel·la podrà ocupar-se en la seva totalitat, justificant en el projecte el caràcter de jardí privat de l'espai lliure d'edificació no ocupat. Aquesta ocupació serà en edificació en soterrani seguint els paràmetres que es defineixen en les disposicions comunes als tipus d'ordenació.

4. S'estableix per a les illes delimitades entre els carrers Sant Sebastià, carrer Major i carrer del Portal i en el tram que es defineix en els plànols que acompanyen aquestes normes, que l'edificació principal es recolzi, i per tant es calculin les fondàries, sobre el carrer de Sant Sebastià i carrer Major, permeten per a la part posterior que sobrepassa la fondària edificable per a totes les plantes, edificar en planta baixa amb una alçària màxima de 3,50 m i amb coberta obligatòriament de terrat.

Article 57

Edificabilitat

L'edificabilitat serà la resultant d'aplicar els anteriors paràmetres de fondària i alçària màximes en cada parcel·la.

Article 58

Cossos sortints

1. Es prohibeixen els cossos sortints tancats o semitancats en la façana principal en tota la zona. S'admeten cossos sortints oberts en façana, sempre que no sobrepassin la línia de façana en una dècima part de l'amplada del carrer, amb un màxim de 0,70 m, ni que tinguin una longitud superior a la tercera part de la longitud total de la façana de l'edifici.

Les cornises i ràfecs de coberta tindran una volada màxima de 0,50 m.

2. Es prohibeix qualsevol tipus de cos obert, tancat o semitancat en les façanes posteriors que sobrepassin la profunditat edificable.

Article 59

Ocupació de l'illa

1. És la resultant d'aplicar les ocupacions definides en els plànols que acompanyen aquestes normes i per extensió la resultant de les ocupacions de les parcel·les. En illes tancades o amb contraposició d'edificació, aquesta ocupació queda limitada per les dimensions del pati central que tindrà 10,00 m d'amplada mínima.

2. No es permet cap edificació ni instal·lació permanent en la zona no edificable del solar o del pati interior d'illa.

Article 60

Limitacions als automòbils

En aquesta zona, a les finques que donen al carrer Sant Sebastià i carrer Major, no s'admetran els garatges públics. Els garatges privats també es limitaran en el sentit que les finques que tinguin la possibilitat d'accés des del carrer del Portal o carrer Murrià hauran d'ubicar els garatges amb accés des d'aquests carrers.

Article 61

Condicions estètiques

1. El tractament i composició de les edificacions haurà d'harmonitzar amb el caràcter propi d'aquest àmbit i especialment amb el del seu entorn adjacent.

2. En la composició de les façanes, per al parament resultant que va des de la part superior de la llinda de les obertures de l'últim pis, fins el ràfec o barbacana de coberta, s'estableix una alçària màxima d'obra cega de 1,25 m.

3. Es defineixen a continuació una sèrie de criteris a tenir en compte:

Cobertes: Seran inclinades, amb una pendent màxima del 30% i cobertes amb teula ceràmica de color natural. No s'admetran les cobertes planes en aquesta zona.

Ràfecs, barbacanes, i balcons: Es tractaran com a llosanes amb un acabat diferenciat en material i color de les façanes, i amb un gruix màxim de 15 cm. S'admetran la formació d'aquests elements amb mènsules, boquets i empostissats o soleres ceràmiques o d'altres materials segons solucions tradicionals de la zona.

Colors: L'Ajuntament establirà una carta de colors que serà d'aplicació per a les façanes del casc antic a la qual s'hauran d'ajustar els revestiments i les fusteries.

4. Referent als forats a coberta solament estan permeses les obertures tipus finestra integrada en el mateix pendent de la coberta. Queden prohibits expressament els terrats plans, els badalots i les llucanes que sobresurtin del pla de coberta definit pels pendents.

5. Conservació de l'entorn de La Mata: Es defineix dins l'àmbit de Casc antic una àrea que abarca el clos emmurallat de La Mata (mas de La Mata, tribuna, etc.) que l'hi serà d'aplicació la normativa del Catàleg del Patrimoni arquitectònic pel que fa a la protecció dels elements arquitectònics mitjançant la regulació de les construccions, obres de reforma, ampliació o de nova planta al seu entorn.

Quadre resum paràmetres edificatoris casc antic

Tipus d'ordenació: entremitgeres

Alineacions: a vial

Parcel·la mínima: No hi ha limitació de superfície

Façana mínima: 7,00 m (*)

Fondària edificable: Segons plànols

Ocupació màxima:

Principal 65% (*)

Auxiliar no es permeten

Edificabilitat: (*)

Alçària reguladora màxima: Variable (*)

Alçària mínima: PB+1PP (*)

Cossos sortints:

Oberts 0,70 m (*)

Semitancats prohibits façana principal

Tancats prohibits façana principal

Construccions auxiliars: no es permeten

(*) Veure condicions en els articles corresponents d'aquestes normes.

Secció tercera

Zona en Densificació urbana (Clau 6)

Subsecció I

Disposicions generals

Article 62

Definició de les zones

Representa a àrees de sòl urbà que s'ha consolidat a partir d'un traçat d'alineacions més o menys extens o com a conseqüència d'un projecte d'extensió, arribant fins i tot a originar traçats en malla força regular. La seva posició urbana correspon generalment a zones de creixement perifèric contigu al casc antic de la població.

Article 63

Tipus d'ordenació

Es tracta de zones relativament consolidades per l'edificació i que responen a illes tancades o obertes, resultants de l'extensió del Casc antic, amb edificacions situades en diferent disposició, donant lloc a les tipologies d'ordenació en edificació aïllada, agrupada o en filera.

Dins l'àmbit de Densificació urbana es defineix la següent subdivisió:

Densificació urbana genèrica (Clau 6.1)

Densificació urbana amb normativa específica de referència (Clau 6.2)

Subsecció II

Densificació urbana genèrica (Clau 6.1)

Article 64

Condicions d'ús

1. S'estableix com a limitació els usos i/o activitats incloses en l'Annex III de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

2. En general, s'admetran els següents usos:

Habitatge unifamiliar i plurifamiliar

Administratiu i serveis

Comercial (fins a 500 m2 de sostre per establiment. S'entén en aquest ús els establiments oberts al públic destinats a comerç al detall, de caràcter individual o col·lectiu i locals destinats a la prestació de serveis privats al públic. No inclou comerç a l'engròs, la restauració i les activitats lúdiques.)

Turístic

Religiós

Docent

Cultural

Recreatiu i espectacles

Sanitari (admesos en edifici exclusiu i dispensaris en planta baixa)

Esportiu (en instal·lacions cobertes)

Industrial (activitats incloses en l'Annex III de la Llei 3/98)

3. Queden exclosos per aquesta zona, els usos que especificats en els Annexes I, II.1 i II.2 de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

Article 65

Parcel·la mínima

Es fixa una parcel·la mínima de 300 m2. S'admetran únicament parcel·les de superfície inferior a la determinada sempre i quan:

a) Procedeixi de segregacions o divisions que constin en Escriptura pública amb anterioritat a l'aprovació inicial d'aquestes normes.

b) Quan s'ajustin a un pla parcial o llicència de parcel·lació aprovada amb anterioritat a aquestes normes.

c) Parcel·les existents entre altres ja construïdes o amb impossibilitat física d'obtenir mitjançant reparcel·lació els mínims exigits.

Aquestes excepcions no es tindran en compte en aquells casos de parcel·les existents que no arriben a la parcel·la mínima, que han d'estar subjectes a reparcel·lació (per tant, que no compleixen el punt c) i que es grafien expressament als plànols d'ordenació.

Article 66

Façana mínima

La façana mínima per a la parcel·la serà de 8,00 m.

Article 67

Ocupació màxima

1. S'estableix una ocupació màxima de 50% de la superfície total de la parcel·la.

2. El subsòl de la parcel·la podrà ocupar-se en el mateix percentatge que l'edificació. Aquestes plantes soterrades respectaran igualment les separacions mínimes, exceptuant en el cas que es destinin a garatge, els accessos.

Article 68

Alineacions

Les alineacions de les edificacions seran les que es defineixen en els plànols d'ordenació per a cada cas.

Article 69

Edificabilitat

L'índex d'edificabilitat neta màxima serà de 0,90 m2sostre/m2sòl.

Article 70

Alçària reguladora màxima

L'alçària màxima de les edificacions serà, en general, de 10,50 m, corresponents a PB+2PP. En tot cas serà la determinada en els en els plànols d'ordenació per a cada cas.

Article 71

Separacions

Es defineixen les següents separacions mínimes:

Façana: 3,00 m.

Posterior: 3,00 m.

Laterals: 3,00 m.

Entre edificis aïllats: 6,00 m. (Aquesta distància es mesurarà des de les volades o elements sortints, escales, etc.)

En tot cas seran les que es determinen en els en els plànols d'ordenació per a cada cas.

Les separacions laterals seran susceptibles d'anul·lació únicament en els casos de no poder assolir, amb els paràmetres establerts, l'edificabilitat màxima permesa i en aquells casos que l'existència d'una mitgera a la finca veïna comporti o aconselli l'adossament de la nova edificació.

En casos de nova parcel·lació s'admetrà l'adossament de les edificacions en filera (anul·lació de les separacions laterals) respectant, però, els paràmetres d'ocupació, edificabilitat i la resta de separacions pel conjunt de la finca inicial parcel·lada.

Article 72

Construccions auxiliars

1. S'admeten únicament pel cas d'habitatges unifamiliars aïllats, amb una parcel·la mínima de 300 m2 i amb una ocupació màxima del 10%, no podent sobrepassar en cap cas la superfície de 50 m2.

2. L'alçària màxima fins el ràfec admesa per aquestes construccions és de 3,50 m.

3. Aquestes construccions auxiliars podran disposar-se aïllades o adossades a l'edificació principal, mantenint-se les separacions indicades als articles corresponents.

4. Es podran admetre's garatges adossats o que facin mitgera sempre que les seves parets estiguin tractades com a una façana.

Article 73

Condicions estètiques

L'estil de les edificacions haurà d'harmonitzar amb el caràcter local i especialment amb el del seu entorn circumdant, a judici de la Corporació municipal.

Quadre resum paràmetres edificatoris urbana genèrica

Tipus d'ordenació: Aïllada/Agrupada/En filera

Alineacions: Segons plànols

Parcel·la mínima: 300 m2 (*)

Façana mínima: 8,00 m

Ocupació màxima: 50 %

Edificabilitat: 0,90 m2sostre/m2sòl

Alçària reguladora màxima: 10,50m (PB+PP) (*)

Separacions: (*)

Façana principal 3,00 m

Façana posterior 3,00 m

Façanes laterals 3,00 m

Entre edificis aïllats 6,00 m

Construccions auxiliars: 10% o màxim 50 m

(*) veure condicions en els articles corresponents d'aquestes normes

Subsecció III

Densificació urbana amb normativa específica de referència (Clau 6.2)

Article 74

Àmbit

Inclou aquells sectors regulats per a una normativa específica aprovada, que determina les condicions edificatòries per a cada zona.

Aquesta zonificació abarca bàsicament l'àrea subjecte al Pla parcial Pladevall i l'àrea subjecte a l'Estudi de Detall del Camp del Prat.

Article 75

Normatives de referència

Les normatives de referència que regulen els paràmetres edificatoris d'aquesta zona són:

Pel sector de Pladevall:

"Pla parcial d'Ordenació Pladevall", redactat per D.G.U. i amb aprovació definitiva en data de 15 de juliol de 1987.

"Modificació Puntual del Pla parcial Pladevall", Text Refós, redactat per l'Incasol i amb aprovació definitiva en data de 23 de febrer de 1994.

"Modificació Puntual del Pla parcial Pladevall, Illa 3, Parcel·les 75 76, 77, 78, 79 i 80", amb aprovació definitiva en data de 13 de juliol de 1995.

"Modificació Puntual del Polígon 1 del Pla parcial Pladevall a l'Àmbit de les Parcel·les 41, 42, 43, 44 ,45 i 46", redactat per l'Incasol i amb aprovació definitiva en data de 16 de juny de 1999.

"Modificació puntual del Pla parcial d'Ordenació Pladevall, Polígon 2".

"Modificación Puntual del Polígono I del Plan parcial Pladevall en el Ámbito de la Parcela 28".

Pel sector de Camp del Prat:

Estudi de Detall "Actuació Residencial el Camp del Prat", promogut i redactat per l'Incasol.

Article 76

Regulació de les zones

I. Densificació urbana. Edificació aïllada (Clau 6.2.1)

Al sector Pladevall ve regulada per la normativa següent:

"Pla parcial d'Ordenació Pladevall", redactat per D.G.U. i amb aprovació definitiva en data de 15 de juliol de 1987.

"Modificació puntual del Pla parcial d'Ordenació Pladevall, Polígon 2".

II. Densificació urbana. Edificació aparellada (Clau 6.2.2)

Al sector Pladevall ve regulada per la normativa següent:

"Modificació Puntual del Pla parcial Pladevall", Text Refós, redactat per l'Incasol i amb aprovació definitiva en data de 23 de febrer de 1994.

"Modificación Puntual del Polígono I del Plan Parcial Pladevall en el Ámbito de la Parcela 28", promogut per Heredia Quicios i redactat per l'arquitecte José Luís Mayans Oliva.

Al sector Camp del Prat ve regulada per:

Estudi de Detall "Actuació Residencial el Camp del Prat", promogut i redactat per l'Incasol.

III. Densificació urbana. Edificació agrupada o en filera (Clau 6.2.3)

Al sector Pladevall ve regulada per les normatives següents:

"Pla parcial d'Ordenació Pladevall", redactat per D.G.U. i amb aprovació definitiva en data de 15 de juliol de 1987.

"Modificació Puntual del Pla parcial Pladevall, Illa 3, Parcel·les 75 76, 77, 78, 79 i 80", amb aprovació definitiva en data de 13 de juliol de 1995.

"Modificació Puntual del Polígon 1 del Pla parcial Pladevall a l'Àmbit de les Parcel·les 41, 42, 43, 44 ,45 i 46", redactat per l'Incasol i amb aprovació definitiva en data de 16 de juny de 1999.

IV. Densificació urbana. Edificació plurifamiliar (Clau 6.2.4)

Ve regulada per la normativa següent:

"Pla parcial d'Ordenació Pladevall", redactat per D.G.U. i amb aprovació definitiva en data de 15 de juliol de 1987.

Secció quarta

Zona Suburbana (Clau 7)

Subsecció I

Disposicions generals

Article 77

Definició de les zones

Es tracta de nuclis d'assentaments existents o consolidats, caracteritzats per no conformar una trama o malla urbana definida i per la seva baixa densificació.

Article 78

Tipologies d'edificació

Segons el grau d'edificació que comprèn cada sector, es poden donar les tipologies definides de la següent manera:

Edificació Intensiva (Clau 7.1)

Edificació Extensiva (Clau 7.2)

a) Edificació Intensiva (Clau 7.1)

Correspon a la implantació dels pisos Vilarrasa, de tipologia plurifamiliar, en clara situació de perifèria urbana.

b) Edificació Extensiva (Clau 7.2)

Respon a edificacions amb tipologia aïllada, integrades en parcel·les de diferent dimensió, fet que origina les tres zones d'edificació següents:

Zona Extensiva 1 (Clau 7.2.1)

Zona Extensiva 2 (Clau 7.2.2)

Zona Extensiva 3 (Clau 7.2.3)

Quedarien englobades en aquesta situació les edificacions del carrer La Solfa (c/Avet, d'Olot), edificacions junt a la Carretera de Vella de Les Preses, veïnat de Pocafarina, veïnat Boada, veïnat Bellaire, la Costa de Sant Sebastià i part del Bosc de Tosca (Les Tosques).

Subsecció II

Suburbana Intensiva (Clau 7.1)

Article 79

Definició de les zones

Integren aquesta situació la implantació dels pisos Vilarrasa, de tipologia plurifamiliar, en clara situació de perifèria urbana.

Article 80

Condicions d'ús

1. Només s'admetran els següents usos:

Habitatge plurifamiliar

Comercial (fins a 500 m2 de sostre per establiment. S'entén en aquest ús els establiments oberts al públic destinats a comerç al detall, de caràcter individual o col·lectiu i locals destinats a la prestació de serveis privats al públic. No inclou comerç a l'engròs, la restauració i les activitats lúdiques.)

Turístic

Religiós

Docent

Cultural

Sanitari (admesos en edifici exclusiu i dispensaris en planta baixa)

2. S'estableix com a limitació els usos i/o activitats incloses en l'Annex III de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

3. Queden exclosos per aquesta zona, els usos que especificats en els Annexes I, II.1 i II.2 de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

Article 81

Espai lliure d'edificació

1. L'espai que quedi lliure d'edificació a l'entorn dels blocs tindrà el caràcter de jardí privat, lliure d'edificació.

2. No s'hi permeten les edificacions permanents independentment de la seva finalitat.

Article 82

Aparcaments

L'edificació existent per a aquest ús té la consideració d'edificació auxiliar amb l'edificabilitat màxima corresponent a l'edifici existent i amb una alçària reguladora igual a l'existent.

En aquesta edificació només s'hi admet l'ús d'aparcament per a vehicles. No s'hi admeten locals comercials, magatzem, ni altres activitats.

Article 83

Condicions estètiques

Les edificacions es mantindran en el degut estat de conservació i manteniment que les porti a harmonitzar amb el caràcter local i especialment amb el seu privilegiat entorn circumdant.

Article 84

Edificabilitat

L'edificabilitat és l'existent. No s'admeten obres d'ampliació en aquestes edificacions.

Article 85

Alçària reguladora màxima

L'alçària reguladora és l'existent dels dos blocs d'habitatges.

Article 86

Parets de tanca

Les tanques entre les parcel·les tindran una alçària màxima de 1,80 m, amb una part massissa o d'obra fins a 0,80 m d'alçària màxima, mentre que per la resta de la tanca, fins arribar a l'alçària total, s'utilitzaran espècies vegetals, teles metàl·liques o altres elements lleugers.

Subsecció III

Zona Suburbana. Edificació Extensiva (Clau 7.2)

Article 87

Definició de les zones

Integren aquesta situació les edificacions del carrer La Solfa (c/Avet, d'Olot), edificacions junt a la Carretera de Vella de Les Preses, veïnat de Pocafarina, veïnat Boada, veïnat Bellaire, la Costa de Sant Sebastià i part del Bosc de Tosca (Les Tosques).

Article 88

Condicions d'ús

1. Només s'admetran els següents usos:

Habitatge unifamiliar

Comercial (fins a 500 m2 de sostre per establiment. S'entén en aquest ús els establiments oberts al públic destinats a comerç al detall, de caràcter individual o col·lectiu i locals destinats a la prestació de serveis privats al públic. No inclou comerç a l'engròs, la restauració i les activitats lúdiques.)

Turístic

Religiós

Docent

Cultural

Sanitari (admesos en edifici exclusiu i dispensaris en planta baixa)

2. S'estableix com a limitació els usos i/o activitats incloses en l'Annex III de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

3. Queden exclosos per aquesta zona, els usos que especificats en els Annexes I, II.1 i II.2 de la Llei 3/98, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98).

Article 89

Tipus d'ordenació

Correspon a edificacions amb tipologia aïllada o aparellada, integrades en parcel·les de diferent dimensió, que donen lloc a les tres zones definides a continuació.

Zona Extensiva 1: Carrer La Solfa (c/Avet, d'Olot) i veïnat Boada. (Clau 7.2.1)

Zona Extensiva 2: Edificacions a la Carretera Vella de Les Preses, Veïnat de Pocafarina, Bosc de Tosca (Estudi de Detall), veïnat Bellaire i Costa de Sant Sebastià. (Clau 7.2.2)

Zona Extensiva 3: Les Tosques. (Clau 7.2.3)

Article 90

Parcel·la mínima

Per a la Zona Extensiva 1, la parcel·la mínima serà de 400 m2.

Per a la Zona Extensiva 2, la parcel·la mínima serà de 500 m2. Les parcel·les existents que no assoleixin la parcel·la mínima, però que estan consolidades com a finca independent amb anterioritat a l'aprovació d'aquestes normes i definides en el seu dia en els Planejaments Parcials o llicències de reparcel·lació aprovades tindran la consideració de parcel·la mínima.

Per a la Zona Extensiva 3, la parcel·la mínima serà de 800 m2.

Article 91

Ocupació màxima

Per a la Zona Extensiva 1 es fixa una ocupació màxima de 50% de la superfície total de la parcel·la.

En el cas de la Zona Extensiva 2, l'ocupació màxima permesa serà del 30%, quan a l'edificació principal, admetent-se construccions auxiliars amb una ocupació màxima del 5%.

Per a la Zona Extensiva 3, l'ocupació màxima serà del 25%, quan a l'edificació principal, admetent-se construccions auxiliars amb una ocupació màxima del 5%.

El subsòl de la parcel·la podrà ocupar-se en el mateix percentatge que l'edificació. Aquestes plantes soterrades respectaran igualment les separacions mínimes, exceptuant en el cas que es destinin a garatge, els accessos.

Article 92

Alineacions

Les edificacions es disposaran alineades al vial que dóna front, amb les reculades que es defineixen en els plànols d'ordenació per a cada cas.

Article 93

Edificabilitat

Per a la Zona Extensiva 1, l'índex d'edificabilitat neta màxima serà de 0,50 m2sostre/m2sòl.

Per a la Zona Extensiva 2, l'índex d'edificabilitat neta màxima serà de 0,60 m2sostre/m2sòl.

Per a la Zona Extensiva 3, es fixa una edificabilitat màxima de 250 m2.

Article 94

Alçària reguladora màxima

Per a la Zona Extensiva 1 i per a la Zona Extensiva 2, l'alçària màxima de les edificacions serà de 7,50 m, corresponents a PB+1PP.

Per a la Zona Extensiva 3, l'alçària màxima s'estableix en 6,50 m, corresponents a PB+1PP.

Article 95

Separacions

Es defineixen, per a la Zona Extensiva 1 i per a la Zona Extensiva 2, les següents separacions mínimes:

Façana: 6,00 m.

Posterior: 3,00 m.

Laterals: 3,00 m.

Per a la Zona Extensiva 3, les separacions mínimes seran les següents:

Façana: 10,00 m.

Posterior: 5,00 m.

Laterals: 5,00 m.

Entre edificis aïllats: 10,00 m. (Aquesta distància es mesurarà des de les volades o elements sortints, escales, etc.)

En tot cas seran les que es determinen en els plànols d'ordenació per a cada cas.

Article 96

Construccions auxiliars

1. S'admeten únicament pel cas d'habitatges unifamiliars aïllats, amb una parcel·la mínima de 300 m2 i amb una ocupació màxima del 10%, no podent sobrepassar en cap cas la superfície de 50 m2. L'alçària màxima fins el ràfec admesa per aquestes construccions és de 3,50 m.

2. Aquestes construccions auxiliars podran disposar-se aïllades o adossades a l'edificació principal, mantenint-se les separacions indicades als articles corresponents.

3. Es podran admetre's garatges adossats o que facin mitgera sempre que les seves parets estiguin tractades com a una façana.

Article 97

Parets de tanca

Per a la Zona Extensiva 1, les tanques entre les parcel·les tindran una alçària màxima de 1,80 m, amb una part massissa o d'obra fins a 0,80 m d'alçària màxima, mentre que per la resta de la tanca, fins arribar a l'alçària total, s'utilitzaran espècies vegetals, teles metàl·liques o altres elements lleugers.

Per a la Zona Extensiva 2, queden prohibides les tanques, a excepció de les formades solament amb elements naturals.

Les tanques de parcel·la de la Zona Extensiva 3 es formaran segons els sistemes tradicionals de la zona, tal i com queden descrites en l'article 205 d'aquestes normes.

Quadre resum paràmetres edificatoris suburbana extensiva

	
	EXTENSIVA 1
	EXTENSIVA 2
	EXTENSIVA 3

	TIPUS D'ORDENACIÓ
	Aïllada/Aparellada
	Aïllada/Aparellada
	Aïllada

	ALINEACIONS
	Segons plànols
	Segons Plànols
	Segons plànols

	PARCEL·LA MÍNIMA
	400 m2
	500 m2
	800 m2

	OCUPACIÓ MÀXIMA:
	
	
	

	PRINCIPAL
	50 %
	30%
	25%

	AUXILIAR
	.
	5%
	5%

	EDIFICABILITAT
	0,50 m2st/m2sòl
	0,60 m2st/m2sòl
	250 m2

	ALÇADA REGULADORA
	
	
	

	MÀXIMA
	7,50m(PB+1PP)
	7,50m(PB+1PP)
	6,50m(PB+1PP)

	SEPARACIONS:
	
	
	

	FAÇANA PRINCIPAL
	6,00 m
	6,00 m
	10,00 m

	FAÇANA POSTERIOR
	3,00 m
	3,00 m
	5,00 m

	FAÇANES LATERALS
	3,00 m
	3,00 m
	5,00 m

	ENTRE EDIFICIS AïLLATS
	.
	.
	10,00 m

	CONSTRUCCIONS
	
	
	

	AUXILIARS
	10%o màx.50m2(*)
	10%o màx.50m2(*)
	10%omàx.50m2(*)

(*) Veure condicions als articles corresponents d'aquestes normes

Secció cinquena

Polígons d'Actuació dins el sòl urbà

A continuació s'adjunten un seguit de taules que descriuen els paràmetres establerts per al desenvolupament de polígons d'actuació dins l'àmbit del sòl urbà subjectes a cessions, ja siguin a vials o zones verdes, o merament a un procés de reparcel·lació per tal d'afavorir l'ordenació de la zona.

Aquests polígons són els següents:

	PAU-1
	Zona adjacent als Pisos Vilarrasa

	PAU-2
	Les Tosques

	PAU-3
	La Cantina

	PAU-4
	Camp de futbol

	PAU-5
	c/ Portal

	PAU-6
	c/ Marboleny

A l'àmbit dels pisos Vilarrasa, els terrenys de cessió fora del sòl urbà quedaran com a sistemes subjectes a expropiació.

Polígon d'actuació 1: Zona adjacent als Pisos Vilarrasa PAU-1

(Plànol classificació del sòl urbà)

	Polígon d'actuació pisos Vilarrasa (PAU-1)
	m2
	%
	

	Superfície
	
	1.435,00
	

	Sup. Actuació (per C.U.)
	4.505,00
	100,00 %
	

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	676,70
	

	
	Sup. Parcel·les (m2)
	984,60
	21,86%

	
	Sup. Lliure privat (m2)
	646,25
	

	Habitatges
	Nombre
	5
	

	
	Densitat (habit/ha)
	34,84
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	676,70
	

	Coef. Edif. NET (m2 sostre privat/m2 sòl ús privat)
	0,69
	
	

	Coef. Edif. BRUT (m2sostre privat/m2 sòl total)
	0,15
	
	

	CESSIONS I RESERVES
	
	
	

	Cessions en Sòl no urbanitzable
	3.070,00
	68,15 %
	

	Espais lliures
	General
	
	

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	450,40
	10,00 %

	
	Aparcaments
	
	

	Total cessions
	
	3.520,40
	78,14 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	5,20
	
	

	Coef. Càrrega urbanització
	
	
	

	
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,67
	
	

	Polígon d'actuació 2: les Tosques PAU 2
	
	
	

	(Plànol classificació del sòl urbà)
	
	
	

	Polígon d'actuació les Tosques (PAU-2)
	m2
	%
	

	Superfície total
	
	11.787,00
	100,00 %

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	4.364,76
	

	
	Sup. Parcel·les (m2)
	10.479,00
	88,90 %

	
	Sup. Lliure privat (m2)
	8.296,62
	

	Habitatges
	Nombre
	12
	

	
	Densitat (habit/ha)
	10
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	4.364,76
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	0,42
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,37
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	119,00
	1,01 %

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Serveis
	174,00
	1,48 %

	Vials
	Carrers
	379,00
	3,22 %

	
	Aparcaments
	
	

	Total cessions
	
	672,00
	5,70 %

	
	Vial actual
	636,00
	5,40 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	0,15
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,23
	
	

	Polígon d'actuació 3: la Cantina PAU-3
	
	
	

	(Plànol classificació del sòl urbà)
	
	
	

	Polígon d'actuació la Cantina (PAU-3)
	m2
	%
	

	Superfície total
	
	6.193,00
	100,00 %

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	910,80
	

	
	Sup. Parcel·les (m2)
	1.128,00
	18,21 %

	
	Sup. Lliure privat (m2)
	672,60
	

	Habitatges
	Nombre
	10
	

	
	Densitat (habit/ha)
	16
	

	Garatges
	Sup. Edificable
	1.932,00
	

	
	Sup. Parcel·les (m2)
	2.915,00
	47,07%

	
	Sup. Lliure privat (m2)
	983,00
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	2.842,80
	65,28

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	0,70
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,46
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	1.300,00
	20,99 %

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	850,00
	13,73 %

	
	Aparcaments
	
	

	Total cessions
	
	2.150,00
	34,72 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	0,76
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,30
	
	

	Polígon d'actuació 4: Camp de Futbol PAU-4
	
	
	

	(Plànol classificació del sòl urbà)
	
	
	

	Polígon d'actuació Camp de Futbol (PAU-4)
	m2
	%
	

	Superfície total
	
	9.400,00
	100,00 %

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	4.230,00
	

	
	Sup. Parcel·les (m2)
	4.700,00
	50,00 %

	
	Sup. Lliure privat (m2)
	2.350,00
	

	Habitatges
	Nombre
	42
	

	
	Densitat (habit/ha)
	45
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	4.230,00
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	0,90
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,45
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	
	

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Plaça
	4.700,00
	50,00 %

	
	Aparcaments
	
	

	Total cessions
	
	4.700,00
	50,00 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	1,11
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	1,11
	
	

	Polígon d'actuació 5: c/ Portal PAU-5
	
	
	

	(Plànol classificació del sòl urbà)
	
	
	

	Polígon d'actuació c/ Portal (PAU-5)
	m2
	%
	

	Superfície total
	
	5.196,00
	100,00 %

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	4.676,40
	

	
	Sup. Parcel·les (m2)
	5.196,00
	100,00 %

	
	Sup. Lliure privat (m2)
	2.598,00
	

	Habitatges
	Nombre
	
	

	
	Densitat (habit/ha)
	
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	4.676,40
	

	Coef. Edif. NET (
	
	
	

	m2 sostre privat/m2 sòl ús privat)
	0,90
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,90
	
	

	Polígon d'actuació subjecte a reparcel·lació
	
	
	

	Polígon d'actuació 6: c/ Marboleny PAU-6
	
	
	

	(Plànol classificació del sòl urbà)
	
	
	

	Polígon d'actuació c/ Marboleny (PAU-6)
	m2
	%
	

	Superfície total
	
	1.455,00
	100,00 %

	Superfície solar municipal
	767,00
	
	

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	387,90
	

	
	Sup. Parcel·les (m2)
	431,00
	62,65 %

	
	Sup. Lliure privat (m2)
	215,50
	

	Habitatges
	Nombre
	4
	

	
	Densitat (habit/ha)
	51
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	387,90
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	0,90
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,51
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	257,00
	33,51 %

	
	Bici carril
	767,00
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	
	

	
	Aparcaments
	
	

	Total cessions
	
	1.024,00
	33,51 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	2,64
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,00
	
	

Secció cinquena

Zona Industrial (Zona d'activitats econòmiques) (Clau 8)

Subsecció I

Definició i classificació

Article 98

Definició

Es qualifica com a Zona Industrial el sòl destinat a la ubicació d'activitats econòmiques de qualsevol tipologia (indústries, comerços, tallers, magatzems o altres usos) on la naturalesa de l'activitat o categoria puguin comportar un grau de molèstia, insalubritat, nocivitat o perillositat, i que poden ser susceptibles de l'aplicació de les mesures correctores que eliminin tot risc a les persones i al medi.

Article 99

Classificació d'activitats

1. Per a la qualificació de les activitats en molestes, insalubres, nocives i perilloses s'aplicarà el que disposa la Llei 3/1998, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98), així com les disposicions modificatives i de desenvolupament del mateix, o les determinacions previstes en les Ordenances municipals i Normes legals actuals o les que es puguin dictar en el futur.

2. La categoria de l'activitat i en conseqüència el grau de molèstia, insalubritat, nocivitat i perillositat de l'activitat industrial es determinarà pels efectes que sobre l'entorn es produeixin. El mesurament normalitzat i la limitació objectiva d'aquestes es farà segons els paràmetres que regulen i qualifiquen les activitats industrials, en els articles corresponents d'aquestes normes.

3. Les Ordenances municipals actualment vigents o les que es promulguin respecte a l'ús industrial o sobre la protecció del medi ambient i contra l'emissió de sorolls, vibracions, fums, prevenció d'incendis, olors o qualsevol forma de contaminació es consideraran part integrant del conjunt de normativa per a l'ús industrial sense cap altre acte previ, i seran d'obligat acompliment.

4. La instal·lació de noves activitats dins un ús industrial existent serà possible, sempre i quan s'adapti a una de les situacions i categories contemplades en aquesta normativa.

Article 100

Zonificació de l'ús industrial

L'ús industrial dins el sòl urbà, es dóna de fet en tres situacions, conseqüència directa del creixement de la ciutat i de la normativa per la qual es regulava l'activitat industrial. Les situacions possibles per a l'ús industrial són:

En Polígon industrial: Comprèn tres sectors o àrees industrials, Sector 1, Sector 2 i Sector 3, segons la superfície de parcel·la edificable i els paràmetres d'edificació que s'aplica a cada sector. Aquesta situació admet, com a possibles tipologies per a l'edificació industrial, les definides com a "aïllada", "agrupada" o "contigua".

En Trama urbana: Englobaria tots els casos on l'ús industrial queda inserit dins la xarxa urbana, en l'àrea de casc antic, zona en densificació o suburbana. En aquesta situació, es poden trobar com a tipologies per a l'edificació industrial les definides com a "contigua" o "combinada".

En assentament aïllat recolzat en una via urbana o interurbana: Comprèn els casos de l'edificació de la "Nissan", de la fàbrica d'embotits "El Far", o similars. Aquestes zonificacions s'han englobat dins el sòl urbà subjectes a unes cessions de terrenys en sòl no urbanitzable equivalents, com a mínim, al 65% de la seva superfície qualificada. Aquesta cessió, preferiblement, ha de permetre l'establiment de mesures correctores per tal de disminuir l'impacte sobre l'entorn de la pròpia indústria. Tot i això, s'admetrà la cessió en "superfície discontínua", sempre en terrenys del Bosc de Tosca.

Article 101

Tipologies d'edificació industrial

Les edificacions destinades a l'ús industrial poden establir quatre casos en funció de la seva tipologia, els quals són els definits a continuació.

a) Indústria aïllada: Quan dins una illa edificable, l'ús o l'edificació industrial està separada respecte els vials o altres parcel·les per una franja de terreny lliure, accessible des del carrer actualment existent.

b) Indústria agrupada: Quan dins una illa edificable, el conjunt format per dos o més usos o edificacions industrials queden separats respecte els vials o altres parcel·les per una franja de terreny lliure, accessible des del carrer actualment existent.

c) Indústria contigua: Quan dins una illa edificable, l'ús o l'edificació industrial respecte a l'edificació residencial són contigües i amb accés independent, sense sobreposar-se les activitats en l'espai.

d) Indústria combinada: Quan dins una illa edificable, l'ús industrial i el residencial estan sobreposats dins una mateixa edificació, però amb accessos independents des de la via pública.

Article 102

Condicions d'ús

1. En general, s'admeten totes les indústries sense limitació de superfície, però respectant les condicions d'edificació establertes en els articles corresponents d'aquestes normes.

2. Referents als usos permesos, s'estableixen les condicions següents:

Habitatge: En general, no s'admet l'ús d'habitatge, excepte en els casos en què es destina al servei de l'activitat, vigilància, conservació i guàrdia de l'establiment. El nombre màxim d'habitatges és d'un per indústria.

Comercial: S'admeten els comerços al detall i al major, mercats, supermercats, i magatzems comercials, entre altres. En tot cas, els usos comercials es limitaran a establiments que no tinguin la consideració de grans equipaments comercials, tal i com s'especifica en l'article 18, del Títol segon, d'aquestes normes.

Administratiu i oficines: S'admeten oficines, despatxos, centres administratius públics i similars.

Hostaleria i restauració: S'admeten tot tipus d'establiments dedicats a la restauració, snacks i similars.

Sanitari: S'admeten els centres assistencials referits exclusivament a clíniques d'urgència, dispensaris, ambulatoris, consultoris i locals similars. No s'admeten els centres sanitaris amb règim d'internament, com hospitals o sanatoris.

Religiós i cultural: S'admeten centres religiosos referits a edificis singulars destinats al culte religiós, centres socials i de caràcter associatiu, guarderies i centres de serveis personals, centres culturals, sales de conferències, museus, biblioteques i similars.

Recreatiu i espectacles: S'admeten centres de lleure destinats a jocs, entreteniment i esbarjo de tipus social en locals tancats, teatres, cinemes i espectacles en edificis singulars, bars musicals, discoteques i altres similars.

Esportiu: S'admeten instal·lacions esportives, piscines, pistes de tennis, etc., que poden servir d'ampliació a l'equipament pròpiament esportiu del Polígon industrial.

Magatzems: S'admeten tot tipus de magatzems destinats a l'emmagatzematge de matèries primeres o productes, segons les condicions higièniques disposades per aquests locals.

Altres usos: S'admeten establiments destinats a garatge i aparcament de vehicles, en planta baixa per a ús col·lectiu o com a annexes a grans establiments comercials i magatzems, tallers i similars, estacions de servei i de subministrament de carburants i altres instal·lacions complementàries.

Usos d'interès públic: Són edificis o instal·lacions d'interès o de caràcter públic referits a parcs de bombers, serveis de neteja, estacions d'autobusos, equipaments logístics al servei del transport i de les àrees industrials, i similars.

3. La nova instal·lació d'usos industrials en aquesta situació només serà possible en les àrees que el Pla planifica com a zona d'ús exclusivament industrial.

4. L'ampliació dels usos industrials existents només s'admetrà si s'acompleixen les condicions d'edificació i de categoria de l'activitat.

Article 103

Condicions de les activitats

a) Grau de molèstia, insalubritat, nocivitat i perillositat: Per a la qualificació de les activitats en molestes, insalubres nocives i perilloses s'aplicarà l'establert en la Llei 3/1998, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98), així com les disposicions modificatives i de desenvolupament del mateix, i les determinacions previstes en les Ordenances municipals actuals o les que es promulguin.

b) Limitació de potència: En general, s'admetran les activitats incloses en els Annexes II i III de la Llei 3/1998, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98), així com les disposicions modificatives i de desenvolupament del mateix.

Queden excloses les activitats específicament relacionades en l'Annex I de l'esmentada Llei 3/1998.

Subsecció II

Indústria en Polígon Industrial. Sector 1 (Clau 8.1)

Article 104

Definició

S'estableixen dues categories industrials, segons la superfície de parcel·la edificable i la tipologia d'edificació permesa, quedant definides de la següent manera:

Intensitat 1: Indústries en parcel·les de superfície superior a 7.000 m2, i amb tipologia d'edificació aïllada. (Clau 8.1.1)

Intensitat 2: Indústries en parcel·les de superfície compresa entre 3.000 m2 i 7.000 m2, i amb tipologia d'edificació aïllada. (Clau 8.1.2)

Article 105

Regulació de l'ús

Són admesos els referits en els articles precedents d'aquestes normes.

Article 106

Condicions de les activitats

Per la qualificació de les activitats en molestes, insalubres nocives i perilloses, així com també per a determinar la limitació de la seva potència es fa d'acord amb l'establert en els articles precedents d'aquestes normes.

Article 107

Tipus d'ordenació

Correspon a edificacions en situació aïllada, per a les dues categories, envoltades d'espai lliure destinat a plantació d'arbrat i jardí, i a zones per a la càrrega i descàrrega.

Article 108

Parcel·la mínima

Es fixa una parcel·la mínima de 7.000 m2 per la categoria d'Intensitat 1.

Pel que fa a la categoria d'Intensitat 2, la parcel·la mínima serà de 3.000 m2.

Article 109

Front mínim de parcel·la

El front mínim de parcel·la es fixa en 30,00 m per a la categoria d'Intensitat 2.

No es defineix en la categoria d'Intensitat 1.

Article 110

Ocupació màxima

S'estableix una ocupació màxima de 70% de la superfície total de la parcel·la, per a les dues categories definides.

Article 111

Edificabilitat

L'índex d'edificabilitat neta màxima serà de 1,50 m2sostre/m2sòl per a cada una de les dues categories.

Aquests índexs es refereixen al conjunt d'edificació, tant principal com auxiliar, i es mesurarà segons s'indica a les ordenances generals.

Article 112

Alçària de l'edificació i volum

1. L'alçària de les edificacions serà com a màxim de 10,00 m, corresponents a PB+2PP, en les dues categories. No obstant, les construccions a aixecar en aquesta zona no excediran en volum al que resulti d'aplicar el coeficient d'edificabilitat de 1,50 m2sostre/m2sòl a la superfície de cada parcel·la.

2. Es fixa una alçària màxima de 8,00 m, corresponents a PB+1PP, per a l'ampliació del sector en el pla de Can Xon, als efectes de preservar al màxim els efectes de privació de visuals des del propi polígon.

3. En el conjunt de l'alçària reguladora màxima no hi és inclòs el de les alçades de les xemeneies, antenes i altres aparells o elements semblants lligats a la funció de la indústria i que no comportin un augment de l'edificabilitat.

Article 113

Separacions

Les separacions quedaran de la següent manera:

A la línia de vial: La separació mínima de la façana de l'edificació a la línia de vial serà, com a mínim, de 10,00 m, per a la categoria d'Intensitat 1, i de 5,00 m, per a la categoria d'Intensitat 2.

A les partions de parcel·la: La separació mínima a les partions de les parcel·les serà, com a mínim, de 10,00 m, per a la categoria d'Intensitat 1, i de 5,00 m, per a la categoria d'Intensitat 2.

Article 114

Densitat

Únicament s'admet l'ocupació d'una edificació industrial (promoció única) per unitat de parcel·la, pel que fa a les dues categories.

La multiactivitat o coexistència de dues o més activitats dins una mateixa parcel·la s'admetrà, sempre i quan la naturalesa de les activitats sigui compatible segons es determina a la reglamentació legislativa de les activitats industrials, no suposi segregació urbanística per sota dels mínims establerts en aquestes normes i compleixi el Reial Decret 786/2001, de 6 de juliol, sobre seguretat contra incendis en els establiments industrials.

Article 115

Condicions estètiques

1. Les edificacions industrials que constitueixen aquesta zona podran tenir una tipologia arquitectònica lliure, sempre que es respecti al màxim la seva integració amb l'entorn.

2. L'Ajuntament podrà exigir un correcte tractament de les façanes, principalment pel que fa als elements decoratius o altres elements d'acabat.

Article 116

Construccions auxiliars

1. Es permeten les construccions auxiliars, com ara garites o similars destinades al servei de porteria, vigilància, control i altres, propis de l'activitat industrial, sempre que siguin en planta baixa i tinguin una alçària màxima de 3,50 m.

2. Aquest tipus de construccions estaran situades de tal manera que quedi assegurat permanentment l'accés per a bombers.

Article 117

Tancaments de les parcel·les

1. Les tanques entre les parcel·les tindran una alçària màxima de 2,00 m, amb una part d'obra o massissa de 0,50 m d'alçària màxima, mentre que per la resta de la tanca, fins arribar a l'alçària total, s'utilitzaran espècies vegetals, teles metàl·liques o altres elements lleugers.

2. En els casos que, per raons topogràfiques, hi hagi una diferència de més d'un metre entre els extrems d'una tanca, aquesta haurà de ser graonada en els trams que calgui.

3. La construcció del tancament comú a dues parcel·les, anirà a càrrec de la indústria que primer s'estableixi. La segona li abonarà les despeses proporcionals abans de construir qualsevol edificació.

Article 118

Espais no edificables

1. Els espais lliures a l'interior de les parcel·les que restin com a conseqüència de l'aplicació d'aquestes normes, hauran d'estar destinats a jardí o arbrat, reservant-se un espai per a l'establiment de molls per a la càrrega i descàrrega, així com també per a l'aparcament de vehicles automòbils dels treballadors de cada indústria. En tot cas, la superfície mínima destinada a estacionament haurà de ser d'una plaça d'aparcament per cada 100 m2 d'edificació.

2. En tots els projectes d'edificació industrial s'adjuntarà detall gràfic de les plantacions i arbrats, expressant el nombre, espècie, alçària i la seva situació dins el solar. Aquestes plantacions, amb la densitat adequada a l'espècie escollida, hauran de quedar acabades en el mateix termini de la construcció, i restaran en tot moment en perfecte estat de conservació i neteja.

Quadre resum de superfícies del sector 1 de la zona industrial previ a la revisió de NNSS

SA=superfície àrees (ha); PA=percentatge àrees (%); OM=ocupació màxima (%); SE=superfície edificable (m2); CE=coeficient edificabilitat (m2st/m2s) SM=sostre màxim (m2).

	
	SA
	PA
	OM
	SE
	CE
	SM

	ESPAIS PÚBLICS
	
	
	
	
	
	

	ÀREES LLIURES
	
	
	
	
	
	

	Vials, aparcaments i passos
	1,8879
	7,84%
	
	
	
	

	Espai de servitud i protecció
	0,2776
	1,15%
	
	
	
	

	Espais lliures de domini públic
	2,4076
	10,00%
	
	
	
	

	Zona de serveis
	0,1071
	0,44%
	
	
	
	

	Total Àrees Lliures
	4,6802
	19,44%
	
	
	
	

	ÀREES EDIFICABLES
	
	
	
	
	
	

	Equipament esportiu
	0,4815
	2,00%
	0%
	0,00
	
	0,00

	Equipament social i comercial
	0,4815
	2,00%
	70%
	3370,50
	1,5
	7222,50

	TOTAL ÀREES EDIFICABLES
	0,9630
	4,00%
	3370,50
	
	7222,50
	

	TOTAL ESPAIS PÚBLICS
	5,6432
	23,44%
	
	3370,50
	
	7222,50

	ESPAIS PRIVATS
	
	
	
	
	
	

	Indústria Intensitat 1
	14,1918
	58,95%
	70%
	99342,60
	1,5
	212877,00

	Indústria Intensitat 2
	3,8630
	16,05%
	70%
	27041,00
	1,5
	57945,00

	Aprofitament mig Ajuntament
	0,3027
	1,26%
	70%
	2118,90
	1,5
	4540,50

	Habitatge unifamiliar existent
	0,0748
	0,31%
	
	
	
	300,00

	TOTAL ESPAIS PRIVATS
	18,4323
	76,56%
	
	128502,50
	
	275662,50

	RESUM SECTOR 1
	24,0755
	
	
	135243,50
	
	282885,00

Quadre resum de superfícies del sector 1de la zona industrial amb ampliació can Xon i modificació dels espais públics

	
	SA
	PA
	OM
	SE
	CE
	SM

	ESPAIS PÚBLICS
	
	
	
	
	
	

	ÀREES LLIURES
	
	
	
	
	
	

	Vials, aparcaments i passos
	1,8879
	6,65%
	
	
	
	

	Espai de servitud i protecció
	0,2776
	0,98%
	
	
	
	

	Espais lliures de domini públic
	4,0947
	14,43%
	
	
	
	

	Zona de serveis
	0,1071
	0,38%
	
	
	
	

	Total Àrees Lliures
	6,3673
	22,44%
	
	
	
	

	ÀREES EDIFICABLES
	
	
	
	
	
	

	Equipament esportiu
	0,8491
	2,99%
	0%
	0,00
	
	0,00

	Equipament social i comercial
	0,5567
	1,96%
	70%
	3896,90
	1,5
	8350,50

	TOTAL ÀREES EDIFICABLES
	1,4058
	4,95%
	
	3896,90
	
	8350,50

	TOTAL ESPAIS PÚBLICS
	7,7731
	27,39%
	
	3896,90
	
	8350,50

	ESPAIS PRIVATS
	
	
	
	
	
	

	Indústria Intensitat 1
	14,7894
	52,11%
	70%
	103525,80
	1,5
	221841,00

	Indústria Intensitat 2
	5,4394
	19,17%
	70%
	38075,80
	1,5
	81591,00

	Aprofitament mig Ajuntament
	0,3027
	1,07%
	70%
	2118,90
	1,5
	4540,50

	Habitatge unifamiliar existent
	0,0748
	0,26%
	
	
	
	300,00

	TOTAL ESPAIS PRIVATS
	20,6063
	72,61%
	
	143720,50
	
	308272,50

	RESUM SECTOR 1
	28,3794
	100%
	
	147617,40
	
	316623,00

QUADRE RESUM

DE PARÀMETRES EDIFICATORIS

SECTOR 1 DE LA ZONA INDUSTRIAL

Intensitat 1:

Tipus d'ordenació aïllada

Parcel·la mínima 7.000 m2

Façana mínima de parcel·la no es defineix

Ocupació màxima principal 70 %

Ocupació màxima auxiliar -

Edificabilitat1,50 m2sostre/m2sòl

Açada reguladora màxima 10,00 (PB+2PP) (*)

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals -

Partions de parcel·les 10,00 m

Construccions auxiliars açada màxima 3,50 m (*)

Intensitat 2

Tipus d'ordenación aillada

Parcel·la mínima 3.000 m2

Façana mínima de parcel·la 30,00 m

Ocupació màxima principal 70 %

Ocupació màxima auxiliar -

Edificabilitat 1,50 m2sostre/m2sòl

Alçada reguladora màxima 10,00 m(PB+2PP) (*)

Separacions façana principal 5,00 m

Separacions façana posterior -

Separacions façanes laterals -

Particions de parcel·les 5,00 m

Construccions auxiliars alçada máxima 3,50 m (*)

(*) Veure condicions als articles corresponents d'aquestes normes.

Subsecció III

Indústria en Polígon Industrial. Sector 2 (Clau 8.2)

Article 119

Definició

S'estableixen dues categories industrials principals i dues subcategories, segons la superfície de parcel·la edificable i la tipologia d'edificació permesa, quedant definides de la següent manera:

Intensitat 2: Indústries en parcel·les de superfície mínima 3.000 m2, i amb tipologia d'edificació aïllada. (Clau 8.2.1)

Intensitat 3: Indústries en parcel·les de superfície mínima 600 m2, i amb tipologia d'edificació agrupada. (Clau 8.2.2)

De la segona categoria d'Intensitat 3, s'estableixen dues subcategories resultants d'una modificació parcial de normes a fi d'evitar que les parcel·les incloses quedessin fora d'ordenació, quedant tal i com es descriuen a continuació.

Intensitat 3.1: Indústries en parcel·les de superfície mínima 3.000 m2, i amb tipologia d'edificació agrupada. (Clau 8.2.3)

Intensitat 3.2: Indústries en parcel·les de superfície mínima 2.615 m2, i amb tipologia d'edificació agrupada. (Clau 8.2.4)

Article 120

Regulació de l'ús

Són admesos els referits en els articles precedents d'aquestes normes.

Article 121

Condicions de les activitats

Per la qualificació de les activitats en molestes, insalubres nocives i perilloses, així com també per a determinar la limitació de la seva potència es fa d'acord amb l'establert en els articles precedents d'aquestes normes.

Article 122

Tipus d'ordenació

Correspon a edificacions en situació aïllada, per la categoria d'Intensitat 2, i en situació agrupada, per les categories d'Intensitat 3, 3.1 i 3.2, envoltades d'espai lliure destinat a plantació d'arbrat i jardí, i per a zones de càrrega i descàrrega.

Article 123

Parcel·la mínima

Es fixa una parcel·la mínima de 3.000 m2 per la categoria d'Intensitat 2 (8.2.1).

Pel que fa a la categoria d'Intensitat 3 (8.2.2), la parcel·la mínima serà de 600 m2.

Es fixa una parcel·la mínima de 3.000 m2 per la categoria d'Intensitat 3.1 (8.2.3), i de 2.615 m2 per a la categoria d'Intensitat 3.2 (8.2.4).

Article 124

Front mínim de parcel·la

El front mínim de parcel·la s'estableix en 18,00 m, per la categoria d'Intensitat 3 (8.2.2). Quan la llargada de l'agrupació d'edificacions no superi els 64,00 m, aquest front mínim podrà reduir-se a 16,00 m.

No es defineix front mínim de parcel·la en les altres categories.

Article 125

Ocupació màxima

S'estableix una ocupació màxima per a la categoria d'Intensitat 2 (8.2.1) del 59% de la superfície total de la parcel·la.

Per a la categoria d'Intensitat 3 (8.2.2), l'ocupació màxima serà del 70%.

Per a la categoria d'Intensitat 3.1 (8.2.3), l'ocupació serà com a màxim del 60,60%. En la categoria d'Intensitat 3.2 (8.2.4), l'ocupació màxima serà del 47,84%.

Article 126

Edificabilitat

L'índex d'edificabilitat neta màxima per a la categoria d'Intensitat 2 (8.2.1) serà de 0,59 m2sostre/m2sòl.

Pel cas de la categoria d'Intensitat 3 (8.2.2), l'edificabilitat neta màxima serà de 0,70 m2sostre/m2sòl.

En la categoria d'Intensitat 3.1 (8.2.3), serà de 0,6060 m2sostre/m2sòl. Per a la categoria d'Intensitat 3.2 (8.2.4) l'índex d'edificabilitat neta màxima serà de 0,4784 m2sostre/m2sòl.

Aquests índexs es refereixen al conjunt d'edificació, tant principal com auxiliar, i es mesurarà segons s'indica a les ordenances generals.

Article 127

Altells i elements singulars interiors

Es permetrà la construcció d'altells o volums interiors destinats a emmagatzematge, cambres específiques o oficines amb les següents condicions:

Percentatge màxim d'ocupació per a la totalitat de l'edificació dels elements singulars: 50%.

L'alçària lliure, tant per sobre com per sota d'aquest altell, serà com a mínim de 2,50 m.

Aquesta edificabilitat no ha de comportar cap augment del volum màxim establert aplicant l'ocupació màxima i l'alçària reguladora màxima.

Article 128

Alçària reguladora màxima

1. L'alçària màxima de les edificacions serà de 10,00 m per a les quatre categories, i només podrà sobrepassar-se pels elements o instal·lacions tècniques que, necessàriament, requereixin una major alçària.

2. En el conjunt de l'alçària reguladora màxima no hi és inclòs el de les alçades de les xemeneies, antenes i altres aparells o elements semblants lligats a la funció de la indústria i que no comportin un augment de l'edificabilitat.

Article 129

Separacions

Les separacions quedaran de la següent manera:

A la línia de vial: La separació mínima de la façana de l'edificació a la línia de vial serà, com a mínim, de 10,00 m per a les categories d'Intensitat 2 (8.2.1), Intensitat 3 (8.2.2), Intensitat 3.1 (8.2.3) i Intensitat 3.2 (8.2.4). Pel que fa a la separació lateral de l'edifici respecte a la línia de vial, la distància serà de 5,00 m per a les categories d'Intensitat 3 (8.2.2), Intensitat 3.1 (8.2.3) i d'Intensitat 3.2 (8.2.4).

A les partions de parcel·la: La separació mínima a les partions de les parcel·les serà, com a mínim, de 5,00 m per a les quatre categories. Respecte a les categories d'Intensitat 3 (8.2.2), Intensitat 3.1 (8.2.3) i Intensitat 3.2 (8.2.4), quan la llargada de l'agrupació d'edificacions superi els 64,00 m, la separació haurà de ser de 6,00 m com a mínim.

Article 130

Densitat

Únicament s'admet l'ocupació d'una edificació industrial (promoció única) per unitat de parcel·la, pel que fa a les dues categories.

La "multiactivitat" o coexistència de dues o més activitats dins una mateixa parcel·la s'admetrà, sempre i quan la naturalesa de les activitats sigui compatible segons es determina a la reglamentació legislativa de les activitats industrials, no suposi segregació urbanística per sota dels mínims establerts en aquestes normes i compleixi el Reial Decret 786/2001, de 6 de juliol, sobre seguretat contra incendis en els establiments industrials.

Article 131

Ordenació d'indústria entre mitgeres

Les instal·lacions industrials situades en les parcel·les de les categories d'Intensitat 3 (8.2.2), 3.1 (8.2.3) i 3.2 (8.2.4), seguint la seva condició de tipologia agrupada formant una ordenació d'indústria entre mitgeres, compliran les següents condicions:

El nombre d'establiments a instal·lar, que podran constituir unitats independents, no superarà, en cap cas, els que podrien correspondre a parcel·les de superfície no inferior a la fixada com a parcel·la mínima.

Es mantindran els paràmetres d'ocupació, edificabilitat i alçària màxima.

La dimensió màxima de la façana contínua no superarà, en cap cas, els 72,00 m.

Article 132

Condicions estètiques

1. Les edificacions industrials que constitueixen aquesta zona podran tenir una tipologia arquitectònica lliure, sempre que es respecti al màxim la seva integració amb l'entorn.

2. L'Ajuntament podrà exigir un correcte tractament de les façanes, principalment pel que fa als elements decoratius o altres elements d'acabat.

Article 133

Construccions auxiliars

1. Es permeten les construccions auxiliars, com ara garites o similars destinades al servei de porteria, vigilància, control i altres, propis de l'activitat industrial, sempre que siguin en planta baixa i tinguin una alçària màxima de 3,50 m.

2. Aquest tipus de construccions estaran situades de tal manera que quedi assegurat permanentment l'accés per a bombers.

Article 134

Tancaments de les parcel·les

1. Les tanques entre les parcel·les tindran una alçària màxima de 2,00 m, amb una part d'obra o massissa entre 0,60 m i 1,00 m d'alçària màxima, mentre que per la resta de la tanca, fins arribar a l'alçària total, s'utilitzaran espècies vegetals, reixats o altres elements lleugers.

2. En els casos que, per raons topogràfiques, hi hagi una diferència de més d'un metre entre els extrems d'una tanca, aquesta haurà de ser graonada en els trams que calgui.

3. La construcció del tancament comú a dues parcel·les, anirà a càrrec de la indústria que primer s'estableixi. La segona li abonarà les despeses proporcionals abans de construir qualsevol edificació. Aquests tancaments comuns entre parcel·les de la mateixa zonificació, podran assolir l'alçària de 2,00 m totalment en obra o massissa, sense que se sobrepassi el límit que conforma l'alineació de les diferents indústries (veure detalls adjunts a aquesta normativa).

Article 135

Elements o instal·lacions de caràcter singular

Els edificis o instal·lacions industrials que, per les característiques especials dels processos de fabricació i producció, necessitin unes condicions d'edificació que no s'ajustin a les dels articles anteriors, motivades per l'existència d'elements singulars en la pròpia instal·lació, com sitges, assecadors, xemeneies, etc., podran admetre's, pel que fa a la categoria d'Intensitat 2 (8.2.1), sempre que la superfície de la parcel·la no sigui inferior a 5.000 m2, el percentatge màxim d'ocupació per a la totalitat de l'edificació i l'element singular sigui del 40%, o que les separacions mínimes siguin la tercera part de l'alçària màxima de l'edificació.

Article 136

Espais no edificables

1. Els espais lliures a l'interior de les parcel·les que restin com a conseqüència de l'aplicació d'aquestes normes, hauran d'estar destinats a jardí o arbrat, reservant-se un espai per a l'establiment de molls per a la càrrega i descàrrega, així com també per a l'aparcament de vehicles automòbils dels treballadors de cada indústria.

2. En tot cas, la superfície mínima destinada a estacionament haurà de ser d'una plaça d'aparcament per cada 100 m2 d'edificació.

3. En tots els projectes d'edificació industrial s'adjuntarà detall gràfic de les plantacions i arbrats, expressant el nombre, espècie, alçària i la seva situació dins el solar. Aquestes plantacions, amb la densitat adequada a l'espècie escollida, hauran de quedar acabades en el mateix termini de la construcció, i restaran en tot moment en perfecte estat de conservació i neteja.

Quadre resum de superfícies del sector 2 de la zona industrial

SA=superfície àrees (m2); PA=percentatge àrees (%).

	
	SA (m2)
	PA (%)

	ZONA INDUSTRIAL
	
	

	Tipologia aïllada
	15049
	

	Tipologia agrupada
	27193
	

	Total zona industrial
	42242
	68,54%

	SISTEMA
	
	

	D'ESPAIS LLIURES
	6233
	10,11%

	SISTEMA
	
	

	D'EQUIPAMENTS
	2464
	4,00%

	SISTEMA
	
	

	COMUNICACIONS
	10691
	17,35%

	RESUM SECTOR 2
	61630
	100%

Quadre resum de paràmetres edificatoris sector 2 de la zona industrial

Intensitat 2:

Tipus d'ordenació aïllada

Parcel·la mínima 3.000 m2

Façana mínima de parcel·la: no es defineix

Ocupació màxima principal 59 %

Ocupació màxima auxiliar -

Edificabilitat 0,59 m2sostre/m2sòl

Açada reguladora màxima 10,00 m

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals -

Partions de parcel·les 5,00 m

Construccions auxiliars alçada màxima 3,50 m (*)

Intensitat 3:

Tipus d'ordenació agrupada

Parcel·la mínima 600 m2

Façana mínima de parcel·la: 18,00 m (*)

Ocupació màxima principal 70 %

Ocupació màxima auxiliar -

Edificabilitat 0,70 m2sostre/m2sòl

Açada reguladora màxima 10,00

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals 5,00 m

Partions de parcel·les 5,00 m (*)

Construccions auxiliars alçada màxima 3,50 m (*)

Intensitat 3.1:

Tipus d'ordenació agrupada

Parcel·la mínima 3.000 m2

Façana mínima de parcel·la: no es defineix

Ocupació màxima principal 60,60 %

Ocupació màxima auxiliar -

Edificabilitat 0,6060 m2sostre/m2sòl

Açada reguladora màxima 10,00 m

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals 5,00 m

Partions de parcel·les 5,00 m (*)

Construccions auxiliars alçada màxima 3,50 m (*)

Intensitat 3.2:

Tipus d'ordenació agrupada

Parcel·la mínima 2.615 m2

Façana mínima de parcel·la: no es defineix

Ocupació màxima principal 47,84 %

Ocupació màxima auxiliar -

Edificabilitat 0,4784 m2sostre/m2sòl

Açada reguladora màxima 10,00 m

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals 5,00 m

Partions de parcel·les 5,00 m (*)

Construccions auxiliars alçada màxima 3,50 m (*)

(*) Veure condicions als articles corresponents d'aquestes normes.

Subsecció IV

Indústria en Polígon Industrial. Sector 3 (Clau 8.3)

Article 137

Definició

S'estableixen dues categories industrials, segons la superfície de parcel·la edificable i la tipologia d'edificació permesa, quedant definides de la següent manera:

Intensitat 2: Indústries en parcel·les de superfície mínima de 3.000 m2, i amb tipologia d'edificació aïllada. (Clau 8.3.1)

Intensitat 3: Indústries en parcel·les de superfície mínima de 600 m2, i amb tipologia d'edificació agrupada. (Clau 8.3.2)

Article 138

Regulació de l'ús

Són admesos els referits en els articles precedents d'aquestes normes.

Article 139

Condicions de les activitats

Per la qualificació de les activitats en molestes, insalubres nocives i perilloses, així com també per a determinar la limitació de la seva potència es fa d'acord amb l'establert en els articles precedents d'aquestes normes.

Article 140

Tipus d'ordenació

Correspon a edificacions en situació aïllada, per la categoria d'Intensitat 2, i en situació agrupada, per la categoria d'Intensitat 3, envoltades d'espai lliure destinat a plantació d'arbrat i jardí, i per a zones de càrrega i descàrrega.

Article 141

Parcel·la mínima

Es fixa una parcel·la mínima de 3.000 m2 per la categoria d'Intensitat 2.

Pel que fa a la categoria d'Intensitat 3, la parcel·la mínima serà de 600 m2.

Article 142

Front mínim de parcel·la

El front mínim de parcel·la es fixa en 16,00 m per a la categoria d'Intensitat 3.

No es defineix en la categoria d'Intensitat 2.

Article 143

Ocupació màxima

S'estableix una ocupació màxima del 60% per a la categoria d'Intensitat 2.

Per a la categoria d'Intensitat 3, l'ocupació màxima serà del 70%.

Article 144

Edificabilitat

L'índex d'edificabilitat neta màxima per a la categoria d'Intensitat 2 serà de 0,65 m2sostre/m2sòl.

Pel cas de la categoria d'Intensitat 3, l'edificabilitat neta màxima serà de 0,75 m2sostre/m2sòl.

Aquests índexs es refereixen al conjunt d'edificació, tant principal com auxiliar, i es mesurarà segons s'indica a les ordenances generals.

Article 145

Altells i elements singulars interiors

Es permetrà la construcció d'altells o volums interiors destinats a emmagatzematge, cambres específiques o oficines amb les següents condicions:

Percentatge màxim d'ocupació per a la totalitat de l'edificació dels elements singulars: 50%.

L'alçària lliure, tant per sobre com per sota d'aquest altell, serà com a mínim de 2,50 m.

Aquesta edificabilitat no ha de comportar cap augment del volum màxim establert aplicant l'ocupació màxima i l'alçària reguladora màxima.

Article 146

Alçària reguladora màxima

1. L'alçària màxima de les edificacions serà de 10,00 m per a les dues categories, i només podrà sobrepassar-se pels elements o instal·lacions tècniques que, necessàriament, requereixin una major alçària.

2. En el conjunt de l'alçària reguladora màxima no hi és inclòs el de les alçades de les xemeneies, antenes i altres aparells o elements semblants lligats a la funció de la indústria i que no comportin un augment de l'edificabilitat.

Article 147

Separacions

Les separacions quedaran de la següent manera:

A la línia de vial: La separació mínima de la façana de l'edificació a la línia de vial serà, com a mínim, de 10,00 m per a les dues categories. Pel que fa a la categoria d'Intensitat 3, la separació lateral de l'edifici respecte a la línia de vial serà de 5,00 m.

A les partions de parcel·la: La separació mínima a les partions de les parcel·les serà, com a mínim, de 5,00 m per a les dues categories.

Article 148

Densitat

Únicament s'admet l'ocupació d'una edificació industrial (promoció única) per unitat de parcel·la, pel que fa a les dues categories.

La multiactivitat o coexistència de dues o més activitats dins una mateixa parcel·la s'admetrà, sempre i quan la naturalesa de les activitats sigui compatible segons es determina a la reglamentació legislativa de les activitats industrials, no suposi segregació urbanística per sota dels mínims establerts en aquestes normes i compleixi el Reial Decret 786/2001, de 6 de juliol, sobre seguretat contra incendis en els establiments industrials.

Article 149

Ordenació d'indústria entre mitgeres

Les instal·lacions industrials situades en les parcel·les de la categoria d'Intensitat 3, seguint la seva condició de tipologia agrupada formant una ordenació d'indústria entre mitgeres, compliran les següents condicions:

El nombre d'establiments a instal·lar, que podran constituir unitats independents, no superarà, en cap cas, els que podrien correspondre a parcel·les de superfície no inferior a la fixada com a parcel·la mínima.

Es mantindran els paràmetres d'ocupació, edificabilitat i alçària màxima.

La dimensió màxima de la façana contínua no superarà, en cap cas, els 72,00 m.

Article 150

Condicions estètiques

1. Les edificacions industrials que constitueixen aquesta zona podran tenir una tipologia arquitectònica lliure, sempre que es respecti al màxim la seva integració amb l'entorn.

2. L'Ajuntament podrà exigir un correcte tractament de les façanes, principalment pel que fa als elements decoratius o altres elements d'acabat.

Article 151

Construccions auxiliars

1. Es permeten les construccions auxiliars, com ara garites o similars destinades al servei de porteria, vigilància, control i altres, propis de l'activitat industrial, sempre que siguin en planta baixa i tinguin una alçària màxima de 3,50 m.

2. Aquest tipus de construccions estaran situades de tal manera que quedi assegurat permanentment l'accés per a bombers.

Article 152

Tancaments de les parcel·les

1. Les tanques entre les parcel·les tindran una alçària màxima de 2,00 m, amb una part d'obra o massissa entre 0,60 m i 1,00 m d'alçària màxima, mentre que per la resta de la tanca, fins arribar a l'alçària total, s'utilitzaran espècies vegetals, reixats o altres elements lleugers.

2. En els casos que, per raons topogràfiques, hi hagi una diferència de més d'un metre entre els extrems d'una tanca, aquesta haurà de ser graonada en els trams que calgui.

3. La construcció del tancament comú a dues parcel·les, anirà a càrrec de la indústria que primer s'estableixi. La segona li abonarà les despeses proporcionals abans de construir qualsevol edificació. Aquests tancaments comuns entre parcel·les de la mateixa zonificació, podran assolir l'alçària de 2,00 m totalment en obra o massissa, sense que se sobrepassi el límit que conforma l'alineació de les diferents indústries (veure detalls adjunts a aquesta normativa).

Article 153

Espais no edificables

1. Els espais lliures a l'interior de les parcel·les que restin com a conseqüència de l'aplicació d'aquestes normes, hauran d'estar destinats a jardí o arbrat, reservant-se un espai per a l'establiment de molls per a la càrrega i descàrrega, així com també per a l'aparcament de vehicles automòbils dels treballadors de cada indústria. En tot cas, la superfície mínima destinada a estacionament haurà de ser d'una plaça d'aparcament per cada 100 m2 d'edificació.

2. En tots els projectes d'edificació industrial s'adjuntarà detall gràfic de les plantacions i arbrats, expressant el nombre, espècie, alçària i la seva situació dins el solar. Aquestes plantacions, amb la densitat adequada a l'espècie escollida, hauran de quedar acabades en el mateix termini de la construcció, i restaran en tot moment en perfecte estat de conservació i neteja.

Article 154

Drenatges

El Sector 3 Industrial limita, pel costat sud, amb la llera d'un torrent que desguassa en una cuneta que actualment segueix una traça paral·lela a la de la carretera de la Parcel·laria fins que travessa pel mig de la zona industrial per arribar a creuar la carretera d'Olot.

S'ha desenvolupat segons un projecte de Pla parcial que ja ha estat informat per l'Agència Catalana de l'Aigua (ref. 01200200306). En aquest projecte es plantejava modificar l'esquema de drenatge de manera que els escòrrecs del torrent interceptat per la carretera de la Parcel·laria, en lloc de conduir-los per les cunetes existents, es desvien per un nou canal de 4,00 m i 0,65 m d'altura, la traça del qual travessaria espais públics de la zona industrial i vessaria en una cuneta de terra situada al costat de la carretera C-63 (antiga C-152).

Quadre resum de superfícies del sector 3 de la zona industrial

SA=superfície àrees (m2); PA=percentatge àrees (%).

	
	SA (m2)
	PA (%)

	ZONA INDUSTRIAL
	
	

	Tipologia aïllada
	44283,04
	

	Tipologia agrupada
	29453,07
	

	Total zona industrial
	73736,11
	65%

	SISTEMA
	
	

	D'ESPAIS LLIURES
	17016,03
	15%

	SISTEMA
	
	

	D'EQUIPAMENTS
	5672,01
	5%

	SISTEMA
	
	

	COMUNICACIONS
	17016,03
	15%

	RESUM SECTOR 3
	113440,18
	100%

Quadre resum de paràmetres edificatoris sector 3 de la zona industrial

Intensitat 2:

Tipus d'ordenació aïllada

Parcel·la mínima 3.000 m2

Façana mínima de parcel·la no es defineix

Ocupació màxima principal 60 %

Ocupació màxima auxiliar -

Edificabilitat 0,65 m2sostre/m2sòl

Alçada reguladora màxima 10,00 m

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals -

Partions de parcel·les 5,00 m

Construccions auxiliars alçada màxima 3,50 m (*)

Intensitat 3

Tipus d'ordenació agrupada

Parcel·la mínima 600 m2

Façana mínima de parcel·la 16,00 m

Ocupació màxima principal 70 %

Ocupació màxima auxiliar -

Edificabilitat 0,75 m2sostre/m2sòl

Alçada reguladora màxima 10,00 m

Separacions façana principal 10,00 m

Separacions façana posterior -

Separacions façanes laterals 5,00 m

Partions de parcel·les 5,00 m

Construccions auxiliars alçada màxima 3,50 m (*)

(*) Veure condicions en els articles corresponents d'aquestes normes.

Subsecció V

Indústria en Trama Urbana (Clau 8.4)

Article 155

Definició

Comprèn les àrees de sòl urbà on es permet l'ús residencial o d'altra tipologia com l'ús industrial.

Article 156

Regulació de l'ús

1. S'admet l'ús industrial contigu només en aquelles zones en què així es determini en les condicions d'edificació establertes en els articles corresponents d'aquestes normes.

2. La instal·lació d'usos industrials en aquesta situació no sobrepassarà el sostre equivalent al 30% de la superfície, en planta, de la totalitat de l'illa.

3. L'ampliació dels usos industrials existents només s'admetrà si s'acompleixen les condicions d'edificació i de categoria de l'activitat que es fixen en aquesta situació.

Article 157

Categoria de les activitats

a) Grau de molèstia, insalubritat, nocivitat i perillositat: En general no es podran sobrepassar els valors límits establerts en l'Annex III de la Llei 3/1998, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98), així com les disposicions modificatives i de desenvolupament del mateix, i les determinacions previstes en les Ordenances municipals actuals o les que es promulguin.

b) Limitació de potència: No hi ha més límit de potència del que se'n dedueix de la normativa d'àmbit superior i de les limitacions que en puguin resultar a efectes de les condicions de seguretat contra incendis definides en la Norma bàsica de l'edificació NBE-CPI-96 i les incloses en les Ordenances municipals.

Article 158

Condicions d'edificació

1. Les condicions d'edificació per a l'ús industrial en aquesta situació seran les mateixes que les de l'edificació residencial per l'àrea on es trobin localitzades.

2. La situació de la indústria respecte a l'edificació residencial és la que dóna lloc a unes determinades condicions i limitacions respecte a la categoria de les activitats.

3. La indústria que en el moment d'aprovació d'aquesta normativa es trobi dins la situació de contigua a la residència i no compleixi les condicions oportunes podrà optar per:

Adequar la seva activitat a les Normes corresponents per a adaptar-se al nou planejament en la situació de contigua a la residència, i per tant, sotmetre's a les limitacions i condicions que s'estableixen dins aquesta denominació. En aquest sentit no es considerarà fora d'ordenació a efectes de l'obtenció de llicència d'ús o d'obres les edificacions existents en el moment d'aprovació definitiva del Pla.

Adequar la seva situació i convertir-se en aïllada mitjançant un Estudi de detall o Pla especial segons els casos que fixarà els volums a edificar d'acord amb les normes corresponents.

Subsecció VI

Indústria en situació específica. Nissan-El Far (Clau 8.5)

Article 159

Definició

Prové d'unes requalificacions d'indústries existents en sòl no urbanitzable i que per la seva ubicació, grau d'urbanització i assentament al costat d'una trama urbana, s'ha cregut oportú el seu canvi de qualificació urbanística.

Article 160

Ordenació

En assentament aïllat recolzat en una via urbana o interurbana: Comprèn els casos de l'edificació de la "Nissan", de la fàbrica d'embotits "El Far". Aquestes zonificacions s'han englobat dins el sòl urbà subjectes a unes cessions de terrenys en sòl no urbanitzable, preferiblement dins el sector del Parc de Pedra, equivalents com a mínim, al 65% de la seva superfície qualificada. Aquesta cessió es realitzarà per conveni urbanístic que haurà de subscriure's previ a l'aprovació definitiva d'aquestes normes.

Del sòl qualificat com a sòl urbà es reserva una part com a espai lliure adscrit a la pròpia finca que té la consideració de verd privat que ha de permetre l'establiment de mesures correctores per tal de disminuir l'impacte sobre l'entorn de la pròpia indústria.

Article 161

Paràmetres edificatoris

Tant Nissan (Olot-Motor) com la indústria El Far ocupen finques edificades que han estat subjectes a processos de transformació dels seus elements edilicis en funció de les possibilitats que atorgava el Pla especial del Bosc de Tosca. Atenent a aquells precedents, valorant les possibilitats d'ampliació restants, regulant-les en funció de percentatges d'ocupació i de coeficients d'edificabilitat i en el cas del Far, l'interès públic d'establir un reculament (afectació) de l'edificació tant respecte a la carretera C-63, com respecte als límits de la finca, ha comportat a fixar els següents paràmetres edificatoris.

Coeficient d'ocupació: 70%

Coeficient d'edificabilitat: 1,15 m2sostre/m2sòl

Aquests coeficients s'aplicaran sobre les superfícies definides adscrites a l'activitat econòmica, que no són coincidents amb les finques físiques, de manera que l'aplicació d'aquests paràmetres s'ajusti a les volumetries admissibles, i alhora que la superfície restant assumeixi un tractament paisatgístic de reducció de l'impacte ambiental.

En el cas de Nissan (Olot-Motor) aquests paràmetres suposen una superfície d'ocupació de la finca ajustada a l'existent (ampliació de 21 m2 que permetrà la legalització de la cabina de rentat de vehicles) i una certa possibilitat d'augment de la superfície edificable mitjançant el desdoblament de la planta baixa, amb el manteniment de l'alçària reguladora existent i per tant sense que això suposi cap augment de volum.

En el cas del Far, la volumetria admissible s'ajusta a un perímetre regulador de l'ocupació màxima que inclou l'edificabilitat restant segons l'aplicació de les possibilitats d'ampliació previstes pel Pla especial del Bosc de Tosca i de l'edificabilitat que ha de permetre compensar el trasllat de les parts d'edifici afectades pel reculament de les alineacions.

El quadre resum de les superfícies en funció d'aquests paràmetres edificatoris és el següent:

Quadre paràmetres edificatoris Nissan-El Far

	NISSAN
	
	
	

	Sup. sòl urbà
	
	
	7.376

	Sup. sòl industrial
	
	
	3.117

	Sup. Verd privat
	
	
	4.259

	Sup. Ocupació actual
	
	
	2.161

	Sup. Afectada
	
	
	0

	Sup. Ocupació ampliable
	
	
	21

	
	1
	1484
	1.484

	
	2
	677
	1.354

	Edificabilitat actual
	
	
	2.838

	Edificabilitat màxima
	
	
	4.323

	Sup. Cessió (Parc de Pedra)
	
	
	2.026

	EL FAR
	
	
	

	Sup. sòl urbà
	
	
	15.924

	Sup. sòl industrial
	
	
	9.809

	Sup. Verd privat
	
	
	6.115

	Sup. Ocupació actual
	
	
	5.915

	Sup. Afectada
	
	
	413

	Sup. Ocupació ampliable
	
	
	1.364

	
	1
	4.607
	4.607

	
	2
	122
	244

	
	3
	363
	1.089

	
	4
	631
	2.524

	Edificabilitat actual
	
	
	9.220

	Edificabilitat afectada
	
	
	1.117

	Edificabilitat màxima
	
	
	11.378

	Sup. Cessió (Parc de Pedra)
	
	
	6.376

TÍTOL cinquè

Reglamentació detallada del sòl no urbanitzable

Secció primera

Disposicions generals

Article 162

Definició

El sòl no urbanitzable comprèn els sectors o àrees delimitades en aquestes normes d'ordenació per la seva incompatibilitat amb llur transformació, la inadequació al desenvolupament urbà i els terrenys reservats per a sistemes urbanístics generals no inclosos en sòl urbà ni en sòl urbanitzable.

Article 163

Finalitats

La regulació del sòl no urbanitzable va encaminada a:

La protecció dels elements naturals més remarcables o definitoris de l'aspecte global del territori preservant els seus valors ecològics com a resultat de l'aplicació de la legislació sectorial.

Garantir la utilització racional del territori i la qualitat de vida, d'acord amb un model de desenvolupament urbanístic sostenible, que comporta conjuminar les necessitats de creixement amb la preservació dels recursos naturals i dels valors paisatgístics, històrics i culturals.

Article 164

Règim general

Les àrees definides per aquestes normes com a sòl no urbanitzable estaran sotmeses al règim establert per la legislació urbanística vigent i, dins el seu àmbit, pel Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

Article 165

Classificació de les zones

Dins el sòl no urbanitzable s'estableix una zonificació en funció de les seves característiques morfològiques, interès paisatgístic i grau de protecció i condicions que defineixen l'ordenació. Aquesta zonificació és la següent:

Zona 1. Reserva Agrícola (Clau 9)

Reserva Agrícola d'Interès Paisatgístic Especial (Clau 9.1)

Zona 2. Reserva Forestal (Clau 10)

Zona 3. Reserva Natural Volcànica (Clau 11)

Zona del Pla especial del Bosc de Tosca (Clau 11.1)

Zona d'Especial Interès Geològic i Paisatgístic (Clau 11.1.1)

Zona d'Interès Botànic o Forestal (Clau 11.1.2)

Zona d'Interès Geològic o Paisatgístic (Clau 11.1.3)

Àrea d'influència al voltant del camí al Veïnat de Pocafarina (Clau 11.1.4)

Zona 4. Zones de Servitud i Protecció (Clau 12)

Protecció de Marges fluvials (Clau 12.1)

Protecció de les Infraestructures (Clau 12.2)

Zona 5. Espais Naturals d'Interès Preferent (Clau 13)

Volcà Racó (Reserva natural) (Clau 13.1)

Bosc de Tosca (Clau 13.2)

Fageda del Corb (Clau 13.3)

Article 166

Regulació

1. El sòl no urbanitzable queda definit en el plànol corresponent d'aquestes normes, on es delimiten i es qualifiquen les diferents zones de sòl no urbanitzable.

2. Aquestes normes estableixen les determinacions generals del sòl no urbanitzable, sens perjudici del que reguli la legislació sectorial vigent en cadascuna de les respectives matèries.

3. Pel que fa al règim d'ús del sòl no urbanitzable, i als procediments per a l'aprovació de projectes d'actuacions específiques d'interès públic, per a l'aprovació de determinats projectes de noves construccions, per a l'aprovació de projectes de reconstrucció i rehabilitació de masies i cases rurals i de projectes d'activitats d'explotació de recursos naturals, per a la tramitació de les llicències d'edificació, i per a l'autorització d'usos provisionals del sòl i d'obres de caràcter provisional en aquest sòl, es regularà segons els articles 47 a 54 de la nova Llei 2/2002 d'Urbanisme, de 14 de març.

4. La Llei 2/2002, de 14 de març, d'Urbanisme, permet la reconstrucció i la rehabilitació de les masies i cases rurals si estan incloses pel Planejament en un catàleg específic aprovat definitivament. Caldrà, doncs, la redacció i la tramitació d'un Pla especial que reculli les masies i cases rurals susceptibles de reconstrucció o rehabilitació per raons arquitectòniques, històriques o paisatgístiques, d'acord amb l'article 47 de l'esmentada Llei 2/2002. L'Ajuntament promourà en el termini d'un (1) any la redacció d'aquest Pla especial.

Article 167

Desenvolupament de les Normes subsidiàries

1. Les determinacions sobre el sòl no urbanitzable contingudes en aquestes normes, sens perjudici de l'aplicació immediata, es podran desenvolupar mitjançant Plans Especials, els quals tindran les finalitats següents:

La millora del medi rural.

La protecció i la regeneració de conreus i espais forestals.

La protecció i regeneració del paisatge i dels béns naturals i culturals.

La promoció i el desenvolupament agrícola, ramader i forestal.

La protecció i la millora de la vialitat rural.

L'activitat educativa i formativa en relació al medi rural.

D'altres finalitats anàlogues.

2. Els Plans especials no podran alterar les determinacions d'aquestes normes, llevat de regular més restrictivament les condicions d'edificació i d'ús i/o augmentar 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 objectius diferents dels anteriorment enunciats i que incideixin en el territori qualificat com a sòl no urbanitzable, hauran de justificar expressament l'observació de les determinacions d'aquestes normes.

Article 168

Segregacions i divisions

1. Es prohibeixen les parcel·lacions urbanístiques en sòl no urbanitzable.

2. Queden també prohibides, les divisions o les segregacions de terrenys en les següents condicions:

a) Quan la segregació doni lloc a superfícies inferiors a la unitat mínima de cultiu establerta a la legislació agrària pel municipi de Les Preses, que en el cas dels terrenys de secà s'estableix en 4,5 ha, i per als de regadiu en 1,25 ha.

Per sota de la unitat mínima de conreu i en sòl rústic, el Departament d'Agricultura, Ramaderia i Pesca, és l'organisme competent per a autoritzar segregacions, d'acord amb el Decret 169/1983, de 12 d'abril.

b) Quan la finca estigui vinculada a una construcció i es consideri indivisible per aplicació de les normes sobre superfícies mínimes de terreny lligades a les construccions en el sòl no urbanitzable.

c) Quan no tinguin accés directe a carreteres, vies rurals, camins, pistes forestals o d'altres vials de domini públic.

d) En àrees d'explotació forestal, la finca mínima serà de 25 ha, d'acord amb la unitat mínima fixada per la legislació forestal. Les finques forestals d'extensió igual o inferior a 25 ha tenen la consideració d'indivisibles. En aquest sentit, la divisió o segregació d'un terreny forestal només serà vàlida si no dóna lloc a parcel·les d'extensió inferior a la unitat mínima forestal.

Article 169

Usos compatibles

Dins l'àmbit territorial del sòl no urbanitzable s'admetran els usos següents:

a) En general, usos i aprofitaments agrícoles, ramaders o d'explotació de recursos naturals.

b) Està permès la reconstrucció i rehabilitació de masies i cases rurals que calgui preservar i recuperar per raons arquitectòniques, històriques o paisatgístiques.

c) Habitatge familiar quan estigui directament i justificadament vinculat a l'explotació agrícola, ramadera o de recursos naturals.

d) Usos residencials turístics, d'hostaleria rural o de càmpings.

e) Activitats d'educació en el lleure.

f) Activitats d'interès públic, com:

activitats col·lectives de caràcter esportiu, cultural, d'educació en el lleure i d'esbarjo;

equipaments i serveis comunitaris no compatibles amb els usos urbans;

infraestructures d'accessibilitat;

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

g) Usos industrials estrictament vinculats a la primera transformació de les produccions agràries de la zona volcànica, quan la naturalesa de l'activitat n'exigeixi l'emplaçament en el medi rural.

h) Estacions de subministrament de carburants i de prestació de serveis a la xarxa viària.

i) Activitats relacionades amb el manteniment i funcionament de les obres públiques.

Article 170

Usos incompatibles

S'entendran com a incompatibles tots aquells usos no esmentats en l'article anterior i, en concret, els que es detallen a continuació:

a) En general, aquells usos que, atenent els valors que aquestes normes protegeixen o preserven i les finalitats que persegueixen, transformin la destinació o naturalesa o bé lesionin o impedeixin la realització de dits valors i l'assoliment de dites finalitats.

b) Usos industrials o d'emmagatzematge que no siguin compatibles amb els usos anteriors.

c) Abocament d'objectes, residus i d'altres deixalles, dipòsits de vehicles, ferralla, runa o similars.

d) Usos extractius de gredes i de granulars lleugers de qualsevol mena, llevat de l'extracció de sorra i de còdols dels llits dels cursos d'aigua, a excepció de quan es tracti de l'obtenció de greda per a usos estrictament familiars i per al manteniment paisatgístic o ornamental d'espais públics de la vialitat rural, sempre que s'efectuï en indrets adequats degudament autoritzats per l'Ajuntament, amb l'informe favorable dels organismes competents.

e) Usos sanitaris, assistencials i sòcio-culturals que no hagin d'emplaçar-se necessàriament en medi rural.

Article 171

Nucli de població

1. En el sòl no urbanitzable del municipi de Les Preses no es podran dur a terme les condicions que donin lloc a la constitució de nous nuclis de població, definits com a aquella concentració isolada de població, amb usos urbans, dins un municipi, que requereix l'existència de serveis urbanístics i assistencials.

2. Es considera com a condició objectiva de formació de nucli de població l'agrupació de més de tres habitatges dins un cercle de radi 150 m, traçat sobre el centre geomètric de qualsevol habitatge existent.

3. Les agrupacions d'habitatges existents en la data d'entrada en vigor d'aquestes normes, com a tals els nuclis de La Caseta, el Veïnat dels Noguers, l'entorn de Pocafarina, no tindran la consideració de nucli de població.

Article 172

Condicions de les edificacions i instal·lacions

Dins l'àmbit territorial del sòl no urbanitzable s'admetran els usos especificats a l'article 169 i les construccions vinculades a ells, sempre que s'ajustin als requisits establerts en aquestes normes i per les normatives sectorials vigents.

Les indústries existents que en virtut de la qualificació del Sòl, resultin ubicades en Sòl no urbanitzable podran continuar realitzant les seves activitats, legalitzades amb anterioritat a aquesta ordenació. S'autoritzaran obres de consolidació, millora i modernització. Aquesta autorització comportarà l'obligatorietat de l'actualització de l'activitat pel que fa a mesures de protecció del medi amb l'adequació a la normativa vigent, i de mesures de millora paisatgística a l'entorn de l'edificació.

Instal·lacions agrícoles-ramaderes:

1. Les construccions vinculades als usos i aprofitaments agrícoles, ramaders o d'explotació de recursos naturals, hauran de tenir relació amb la naturalesa i destinació de la finca. Comprenen exclusivament els tipus següents:

a) Magatzems agrícoles, coberts, graners i altres construccions de caràcter similar, incloses les destinades al manteniment i reparació de maquinària agrícola.

b) Sitges agrícoles, ramaderes i cambres frigorífiques.

c) Hivernacles, vivers i instal·lacions per al reg i la protecció de cultius.

2. Serà d'obligat compliment el Decret 61/1994, de 22 de febrer, sobre regulació d'explotacions ramaderes, i l'Ordre de 7 d'abril, per la qual es fixen normes d'ordenació de les explotacions porcines, avícoles, cunícoles i bovines, i el Reial Decret 324/2000, de 3 de març, d'ordenació de les explotacions porcines.

Regulació a l'ús d'habitatge:

1. S'entén per masies o cases rurals les localitzades en aquells emplaçaments que estan o han estat vinculades funcionalment a l'explotació agrària de la finca on s'emplaça.

2. L'Ajuntament de Les Preses, dins el termini d'un any, redactarà un llistat de les edificacions que tenen la consideració de masia o casa rural i que són susceptibles d'ésser reconstruïdes o rehabilitades.

3. Sense perjudici del compliment de les prescripcions del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa, l'ús d'habitatge es desenvoluparà d'acord amb les disposicions següents:

a) Com a norma general, s'admetrà l'ús d'habitatge quan estigui destinat a explotacions agràries que tinguin relació amb la naturalesa, destinació i capacitat productiva de la finca i s'ajustin als plans o normes del Departament d'Agricultura, Ramaderia i Pesca.

A tal efecte, en les sol·licituds de llicències per a nous habitatges caldrà acreditar l'observança dels següents aspectes:

Mitjançant certificació registral, el compliment de la superfície corresponent a la unitat mínima de conreu o de producció forestal aplicable, així com el fet que la finca no hagi estat objecte o producte de segregació en un termini de cinc anys comptats des de la data de sol·licitud d'autorització.

Mitjançant un informe subscrit per un tècnic agrícola competent, que la finca s'ajusta als plans i normes del Departament d'Agricultura, Ramaderia i Pesca i que la capacitat productiva de l'explotació permet el sosteniment de l'economia familiar agrària.

b) S'admetrà, així mateix, l'ús d'habitatge sense necessitat del compliment dels requisits anteriors:

A l'Àrea d'influència al voltant del camí al veïnat de Pocafarina, on regiran les determinacions específiques. (Sense perjudici del termini establert en la Disposició transitòria Sisena de la Llei 2/2002).

Quan aquest ús vingui associat a la rehabilitació d'edificacions tradicionals. A tal efecte, per rehabilitació l'adequació física o funcional de construccions quan no requereixi de forma generalitzada la reconstrucció d'elements estructurals bàsics (murs, cobertes, forjats, etc.).

Instal·lacions vinculades a obres públiques:

1. D'acord amb el que preveu la legislació urbanística vigent es permeten les construccions i instal·lacions vinculades de forma directa i funcional a l'execució, la conservació i el servei 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 edificacions i les 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 al punt 2 per a les instal·lacions vinculades a obres públiques.

Edificacions o instal·lacions d'utilitat pública o interès social:

1. L'emplaçament i l'ordenació es farà mitjançant un Pla especial o es tramitarà segons el procediment establert a la legislació vigent.

2. Amb excepció dels usos de masies o cases rurals, agrícoles, ramaders, forestals, activitats cíviques i culturals relacionades amb la natural i el medi ambient, i de les instal·lacions d'obres públiques, les altres activitats i construccions només es poden autoritzar si tenen la consideració d'instal·lacions d'utilitat pública o d'interès social que hagin d'emplaçar-se en el medi rural.

3. En la tramitació de les autoritzacions per a instal·lacions d'utilitat pública o d'interès social, s'hauran d'observar les condicions següents:

a) El procediment de les autoritzacions i l'aprovació del Pla especial serà el que preveu la legislació urbanística vigent.

b) A l'expedient s'haurà d'acreditar l'existència de la declaració d'utilitat pública o interès social. Si és el mateix municipi que efectua l'esmentada declaració, s'haurà de tramitar de manera independent, amb obertura d'un període d'informació pública per aquest únic efecte.

També hauran d'assenyalar-se de forma expressa les raons en què es basa la necessitat de situar la instal·lació en qüestió en el medi rural.

c) A la memòria del Pla especial s'haurà de demostrar expressament la inexistència de risc per a les zones veïnes, per tal d'impedir la reducció de terrenys agrícoles, forestals, les condicions naturals o els valors paisatgístics i culturals.

4. El projecte haurà d'incloure mesures per tal d'assegurar l'aminorament de l'impacte i la integració ambiental de les instal·lacions.

Secció segona

Reserva Agrícola (Clau 9)

Article 173

Definició

Constitueix el sòl no urbanitzable en explotació agrícola real o potencial, amb llurs edificacions i elements, que precisa de protecció per tal que pugui conservar-se en la seva situació actual sense cap transformació i per a preservar de qualsevol procés d'urbanització.

La finalitat de l'ordenació d'aquests sòls és la seva protecció per tal d'assegurar la continuïtat de les explotacions agràries i la seva promoció i desenvolupament.

Article 174

Segregacions i divisions

1. Es prohibeixen les parcel·lacions urbanístiques en aquest sòl.

2. Queden també prohibides, les divisions o les segregacions de terrenys, quan la segregació doni lloc a superfícies inferiors a la unitat mínima de cultiu de 4,5 ha i en les condicions establertes a l'article 168 d'aquestes normes.

Article 175

Usos admissibles

S'admetran els usos establerts en l'article 169 d'aquestes normes sobre els usos compatibles en el sòl no urbanitzable.

Article 176

Construccions admissibles a la zona de Reserva Agrícola

En la zona de Reserva Agrícola s'autoritzaran les següents construccions:

a) Cases o masies rurals: Amb les condicions i emplaçaments previstos a l'article 172 d'aquestes normes sobre condicions de les edificacions en el Sòl no urbanitzable.

b) Granges: Definides com els allotjaments ramaders que inclouen construccions en planta baixa destinades a la cria i l'engreix de bestiar porcí, avícola, boví i similars.

c) Construccions auxiliars d'ús agrícola i ramader: Definides com aquelles instal·lacions destinades a emmagatzemar eines, màquines i productes agrícoles (sempre que es justifiqui convenientment la seva necessitat) i altres relacionats directament amb l'explotació agrícola i/o ramadera. També s'hi inclouen les basses de reg.

d) Construccions pel conreu protegit: Definides com a aquelles construccions efímeres o fixes, destinades a la protecció de conreus, ja siguin túnels, abrics, umbracles o hivernacles, sempre que siguin destinats exclusivament a la protecció de conreus hortícoles.

e) Instal·lacions destinades a conservar o transformar els productes de la mateixa explotació.

f) Instal·lacions d'utilitat pública o interès social que hagin d'emplaçar-se en el medi rural.

Article 177

Condicions de les edificacions i instal·lacions

A. Instal·lacions agrícoles

Granges:

1. Només es permet l'activitat ramadera quan la granja estigui vinculada a una explotació agrícola. La part de finca vinculada a l'edificació, per aplicació de les normes sobre superfícies mínimes, quedarà inscrita al Registre de la Propietat com a indivisible.

2. Les edificacions destinades a granges compliran les condicions següents:

a) La superfície mínima de finca serà de 4,5 ha.

b) L'edificabilitat màxima serà de 0,03 m2sostre/m2sòl.

c) L'alçària màxima de qualsevol dels elements de l'edificació serà de 4,50 m. El cos principal d'edificació no superarà l'alçària de 4,00 m.

d) Les separacions mínimes respecte els límits de parcel·la seran de 20 m. Les separacions mínimes entre edificis de diferents granges seran de 1.000 m.

3. Les construccions ramaderes estaran situades a una distància mínima de 400 m del sòl urbà o urbanitzable i hauran de complir-se les determinacions respecte a les distàncies entre granges i respecte a les vies de comunicació fixades a la legislació sectorial vigent.

4. En tot cas hauran de complir-se les condicions higièniques i sanitàries que estableix la legislació vigent, tant pel que respecte als animals estabulats com en relació a l'evacuació de residus.

5. En la tramitació de l'expedient de llicència d'activitats s'haurà d'especificar el sistema de tractament i depuració de les aigües residuals i el seu destí final. En cap cas els purins i fems de les granges es poden abocar als torrents ni a les rieres. En aquest sentit s'ha de garantir una instal·lació adequada per a emmagatzemar-los i prou superfície de conreu per a fer-los servir d'adob orgànic.

Magatzems per a eines i utillatge agrícola:

a) La superfície mínima de finca serà de 4,5 ha.

b) S'estableix un sostre màxim construït per unitat d'edificació de 2.000 m2.

c) L'alçària màxima de qualsevol dels elements de l'edificació serà de 7,00 m.

d) Les separacions mínimes respecte els límits de parcel·la seran de 10,00 m.

Sitges:

a) La superfície mínima de finca serà de 4,5 ha.

b) L'ocupació màxima de la parcel·la per aquestes instal·lacions serà de 5%.

c) Les separacions mínimes respecte els límits de parcel·la seran de 10,00 m.

B. Indústries agropecuàries

Les edificacions destinades a indústries agropecuàries compliran les condicions següents:

a) La superfície mínima de la finca serà de 4,5 ha.

b) L'alçària màxima de qualsevol dels elements d'edificació serà de 10,00 m.

c) Les separacions mínimes respecte els límits de parcel·la seran de 20,00 m.

C. Habitatge

En els casos de reconstrucció i rehabilitació de masies o cases rurals i les noves construccions destinades a habitatge familiar, quan aquest estigui directament associat a l'explotació, compliran les següents condicions:

a) La superfície mínima de la finca serà de 4,5 ha.

b) L'edificabilitat màxima serà de 0,01 m2sostre/m2sòl. El volum total no pot superar 3 m3 per cada 100 m2 de superfície.

c) L'ocupació màxima de la parcel·la serà de 1,00%.

d) L'alçària màxima de l'últim forjat serà de 7,00 m (PB+1PP).

e) Les separacions mínimes respecte els límits de parcel·la seran de 15,00 m.

Subsecció I

Reserva Agrícola d'Interès Paisatgístic Especial (Clau 9.1)

Article 178

Definició

Dins de la zona de Reserva Agrícola s'ha cregut necessari atorgar un grau de protecció més elevat per les característiques especials que representen el seu caràcter paisatgístic a dos espais agrícoles del municipi:

La Vall del Corb

Els terrenys del Pla de Matabosc

La Vall del Corb:

Comprèn unitats paisatgístiques caracteritzades pel mosaic de plans conreats que s'esglaonen en diferents vessants en funció de la successiva accentuació dels pendents, amb la presència d'alineacions de vegetació arbòria i d'edificacions de caràcter tradicional.

La intervenció humana ha configurat en aquests casos un paisatge peculiar de remarcable equilibri i harmonia. L'objecte de la intervenció del Pla és la conservació estricta dels valors d'aquelles mostres més representatives.

Pla de Matabosc:

Comprèn els terrenys agrícoles del municipi situats a l'esquerra de la carretera C-63 (antiga C-152), entre la carretera de La Pinya i el límit del terme municipal de Les Preses.

El seu interès és doble; per un costat, el nord d'aquests terrenys ha de formar part d'una àrea reservada a corredor biològic que ha de permetre l'enllaç a través del pla de Can Xon, entre la vall i les serres del Corb, i el corredor del Fluvià i, per altra part, la qualitat dels terrenys agrícoles de tota la plana d'en Bas i la seva qualitat paisatgística aconsellen la protecció d'aquesta àrea a l'esquerra de la carretera C-63 (antiga C-152).

Article 179

Usos admesos

S'admeten únicament els usos agrícoles ramaders i d'habitatge vinculat a ells, així com els de caràcter científic, didàctic i divulgatiu

Article 180

Construccions

Podran edificar-se edificacions de nova planta, només amb caràcter complementari dels edificis o agrupacions preexistents, i sempre que formin un conjunt unitari i integrat.

En el Pla de Matabosc i Pla de Can Xon, per l'interès connector d'aquests dos darrers plans, i per les seves reduïdes dimensions, no serà admissible cap tipus de nova edificació.

Secció tercera

Reserva Forestal (Clau 10)

Article 181

Definició

Comprèn els sòls ocupats per masses arbòries que, al constituir un element bàsic en la caracterització de l'ambient i el paisatge del municipi, aquestes normes disposen la seva conservació.

Article 182

Règim urbanístic

1. Regirà allò que disposa la legislació bàsica de l'estat i, concretament, l'establert per la Llei 6/1988, de 30 de març, forestal de Catalunya i disposicions derivades d'aquesta normativa.

2. Sense perjudici de l'obligació de sol·licitar altres autoritzacions serà preceptiva, per a qualsevol activitat, la corresponent llicència municipal. En la sol·licitud hauran de justificar-se expressament la idoneïtat de l'activitat respecte dels valors protegits. En la llicència municipal hauran de fer-se constar les mesures que han d'adoptar-se per a assegurar, en tot moment, la preservació integral d'aquests sectors.

Article 183

Segregacions i divisions

1. La superfície mínima per a finques forestals (unitat mínima forestal) s'estableix en 25 ha, que ha de ser suficient perquè s'hi pugui desenvolupar racionalment l'explotació forestal, així com, evitar un fraccionament excessiu dels terrenys forestals.

2. Les finques forestals d'extensió igual o inferior a 25 ha tenen la consideració d'indivisibles.

3. La divisió o segregació d'un terreny forestal només pot ésser vàlida si no dóna lloc a parcel·les d'extensió inferior a la unitat mínima forestal (25 ha).

Article 184

Usos

1. L'ús dels terrenys forestals ha de garantir la disponibilitat futura dels recursos naturals renovables i la conservació dinàmica del medi forestal.

2. Solament s'autoritzaran les activitats i instal·lacions destinades a conservar i garantir la producció de matèries primeres, aprofitar adequadament els recursos naturals renovables i mantenir les condicions que permeten un ús recreatiu i cultural d'aquests terrenys.

3. Les indústries de primera transformació de productes forestals han de disposar de la qualificació corresponent com a empreses de transformació de productes forestals, segons acreditació expressa del Departament d'Agricultura, Ramaderia i Pesca.

4. Els usos extractius de gredes i de granulars lleugers de qualsevol mena estaran prohibits, llevat de l'extracció de sorra i de còdols dels llits dels cursos d'aigua, a excepció de quan es tracti de l'obtenció de greda per a usos estrictament familiars i per al manteniment paisatgístic o ornamental d'espais públics de la vialitat rural, sempre que s'efectuï en indrets adequats degudament autoritzats per l'Ajuntament, amb l'informe favorable dels organismes competents.

5. En tot cas, la concessió o l'autorització d'activitats extractives a cel obert és condicionada a la reconstrucció simultània dels terrenys forestals i a llur repoblació forestal.

Article 185

Limitacions a l'edificació

D'acord amb l'article 22.5 de la Llei 6/1988, de 30 de març, forestal de Catalunya, hom pot autoritzar edificacions vinculades a usos agraris en terrenys forestals, si es compleixen les condicions següents:

a) Que l'edificació es faci en una parcel·la coincident, com a mínim, amb la unitat mínima de producció forestal de la comarca.

b) Que no es produeixi un impacte ecològic en la construcció ni en les obres d'infrastructura complementària.

A més, l'edificació ha d'estar directament i justificadament vinculada a l'explotació agrícola, ramadera o de recursos naturals.

La regulació d'aquestes edificacions s'ajustarà al que disposa l'article 39.4 del Pla especial de la Zona Volcànica de la Garrotxa.

Qualsevol modificació o canvi que es produeixi en la legislació i/o normativa forestal vigent, les seves prescripcions seran d'aplicació en aquesta zona de Reserva Forestal.

Article 186

Aprofitaments forestals

1. D'acord amb el Decret 297/1999, de 26 de novembre (DOGC núm. 3025), de creació i reorganització de departaments de l'administració de la Generalitat de Catalunya, el Departament de Medi Ambient és qui té les competències en matèria forestal, gestió d'aprofitaments i conservació de la natura.

2. Els aprofitaments forestals s'han de fer segons els principis de persistència, conservació i millora de les masses forestals, i en les condicions establertes per la legislació sectorial vigent.

3. Es prohibeixen les tallades d'arbres que no responguin a plans d'explotació forestal degudament autoritzats en el marc de la Llei forestal, havent d'assegurar en tot cas, per raons d'interès públic urbanístic, la permanència de les masses forestals.

4. S'extrauran, preferentment, els arbres ofegats o mal llucats, i en general, aquells que presentin un mal creixement. No es permetrà, en cap cas, arrencar soques dels arbres i arbusts tallats.

5. S'estimularà la repoblació forestal amb espècies autòctones, d'acord amb la seva vegetació potencial.

Article 187

Obertura de camins

1. No es permet l'obertura d'altres camins que els exclusivament necessaris per a l'aprofitament dels productes forestals. El desembosc i el transport de productes forestals s'ha de fer mitjançant les pistes i els camins existents o previstos per a l'ús.

2. En qualsevol cas, aquests camins no podran comportar terraplens de més de 2,00 m d'amplada, desforestació o modificació del règim d'escorrenties que comporti l'erosió del sòl.

Article 188

Llicències i autoritzacions

1. Qualsevol activitat que es dugui a terme en aquesta zona estarà subjecte a autorització municipal prèvia, sens perjudici de la necessitat d'obtenir les autoritzacions que determini la legislació sectorial vigent.

2. Serà necessària llicència municipal per a la tallada d'arbres i per a la desembroçada del sotabosc.

3. L'obtenció d'autorització d'altres organismes o administracions no comportarà, de forma automàtica, la concessió de llicència municipal. Aquesta tan sols es podrà obtenir quan es compleixin les condicions regulades en aquestes normes per a la zona.

4. Per a l'obtenció de llicència municipal, caldrà aportar la documentació aprovada per l'Administració forestal.

Secció quarta

Reserva Natural Volcànica (Clau 11)

Article 189

Definició

Constitueix l'àmbit que presenta amb major varietat, intensitat i extensió, les especials característiques ecològiques i volcàniques típiques. És, per tant, l'àrea de major extensió que precisa una protecció uniforme.

Article 190

Règim general

1. Són objecte de protecció, la flora, la fauna, els ecosistemes per ells formats i la configuració geològica i morfològica territorial que constitueixen elements d'un conjunt del major interès natural paisatgístic, rústic i volcànic. El seu règim tutelar estarà regulat pel Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

2. Pel que fa a l'àmbit del Pla especial del Bosc de Tosca, regiran les especificacions que determini aquesta normativa sectorial.

Article 191

Usos

1. Es mantindran únicament els usos existents a l'actualitat que siguin compatibles amb la finalitat d'aquestes normes. Aquests usos són els següents:

Agropecuaris.

Residencials (en edificis ja existents o no, segons determinin les normes específiques).

Activitats industrials o de serveis existents (en edificis tancats) i compatibles amb el medi natural.

2. Els aprofitaments forestals queden prohibits a tot l'àmbit de la Reserva Natural Volcànica. Únicament s'admetran les tallades necessàries per l'adequat manteniment del bosc (neteja i prevenció d'incendis). Aquestes tales es regularan en funció de l'article 4.2 de les normes urbanístiques específiques del Pla especial de la Zona Volcànica de la Garrotxa en tot l'àmbit de la Reserva Natural Volcànica. Per aquests actes serà obligatòria l'obtenció de la llicència municipal amb el preceptiu informe de la Junta de Protecció, d'acord amb l'article 12 del Pla especial de la Zona Volcànica de la Garrotxa.

3. S'entén que els usos agrícoles i pecuaris estan directament relacionats amb la naturalesa o destí de la finca i que, en cap cas, es refereix a usos industrials agropecuaris independents de la mateixa.

4. S'entén que queden excloses les explotacions mineres, pedreres, grederes i similars, en tota l'àrea del Bosc de Tosca

5. Els nous usos a admetre estaran en funció de l'aplicació de la normativa específica segons cada àrea en què es divideixi l'àmbit de la Reserva Natural Volcànica, i d'acord amb la nova edificació permesa en cada cas.

Article 192

Parcel·lacions

1. No són possibles les parcel·lacions urbanístiques segons es determina en la legislació vigent.

2. Tampoc s'admeten els moviments de terra llevat pels que excepcionalment s'hagués atorgat llicència.

3. Els titulars dels terrenys il·legalment segregats o dividits seran solidàriament responsables de les seves obligacions.

4. Constitueix en qualsevol cas tot l'àmbit de la Reserva Natural Volcànica un espai no urbanitzable d'especial protecció.

Article 193

Limitacions de l'edificació

1. Aquesta zona s'entén saturada amb les edificacions aïllades existents a l'actualitat. Queden prohibides, per tant, les noves edificacions, qualsevol que fora el seu destí o ús.

2. No obstant, seran possibles les obres de conservació, millora i ampliació dels edificis existents, amb les condicions assenyalades a continuació:

Podran efectuar-se en qualsevol edificació existent a la zona, qualsevol que fora el seu ús o destí, sempre que hagués estat executada al seu dia amb la corresponent llicència d'obra.

En cap cas les obres d'ampliació en els edificis suposaran traspassar l'alçària màxima de PB+1PP.

L'ampliació haurà de formar una unitat de composició amb l'anterior edifici.

En cas d'edificació residencial, l'edifici resultant de l'ampliació no podrà ocupar més del 70% del terreny vinculat al mateix. El volum resultant podrà com a màxim doblar el que tingués anteriorment.

En el cas de l'edificació industrial no s'admeten les obres d'ampliació.

Article 194

Limitacions a la circulació vial

1. Els vehicles de qualsevol tipus només podran circular pels camins o senders existents i que siguin aptes per aquest fi.

2. Queden prohibides totes les pràctiques de cicle-cross, moto-cross, auto-cross, moto-trial i similars.

Article 195

Limitacions als aprofitaments piscícoles i a la caça

La caça i la pesca s'exercitaran seguint les normes vigents i les instruccions dels organismes corresponents de la Generalitat.

Article 196

Limitacions a la publicitat

1. Es prohibeixen els anuncis, cartells, avisos, inscripcions als arbres, en els edificis o a les roques, i demés senyalitzacions que siguin alienes a l'ambient natural o que representin propaganda de qualsevol tipus o finalitat, exceptuant aquells que expressin situació o emplaçament de finques i llurs dominis.

2. En tot cas, qualsevol avís o senyalització, sonora o visual, es sotmetrà a l'informe de l'Autoritat competent i al control de l'Ajuntament, amb la finalitat que no contrasti amb l'ambient natural i el paisatge.

Article 197

Altres limitacions

1. Usos i aprofitaments: Els usos industrials i els aprofitaments miners, pedreres, graveres, etc., existents amb anterioritat a les presents Normes i amb autorització d'acord amb les disposicions vigents, podran mantenir-se, sempre i quan no vulneri les prescripcions establertes.

L'obertura o iniciació de nous aprofitaments queda rigorosament prohibida.

2. Repoblacions: En tota plantació o repoblació que es porti a terme, el tipus de vegetació estarà d'acord amb les característiques del territori.

3. Estesa de línies: Per a l'estesa de línies elèctriques d'alta i baixa tensió, telegràfiques, de telefonia, etc., s'hauran d'efectuar estudis previs del seu emplaçament amb la finalitat de no alterar les característiques del paisatge.

4. Instal·lacions viàries: Queda prohibida qualsevol tipus de conducció o instal·lació especial que atempti la integritat ecològica, mediambiental i paisatgística de la zona.

5. Hivernacles, corrals, cabanyes o barraques pel pastoreig: Queden prohibides.

6. Tanques: Queden prohibides.

Article 198

Altres prohibicions

Seran d'aplicació les següents prohibicions:

Encendre foc

Encendre escombraries

Abocaments de deixalles i de qualsevol mena

La recol·lecció o destrucció de plantes o animals

Introduir plantes o animals de qualsevol classe

Subsecció I

Zona del Pla especial del Bosc de Tosca (Clau 11.1)

Article 199

Definició

Constitueixen l'àmbit del Bosc de Tosca, el conjunt de paratges que conformen un dels llocs més característics del paisatge de Les Preses i de la comarca de La Garrotxa.

Queden inclosos no solament els cons volcànics deguts a les erupcions si no tot l'entorn paisatgístic volcànic, que dins el terme municipal, s'emmarca dins un territori homogeni. També s'inclouen dins aquesta àrea, els àmbits agrícoles d'especial protecció al costat del riu Fluvià i d'altres àrees que, si bé no formen part específicament del Bosc de Tosca, constitueixen una unitat.

Article 200

Classificació de zones

En l'àmbit de la zona del Pla especial del Bosc de Tosca s'estableix la següent zonificació:

Zona d'Especial Interès Geològic i Paisatgístic (Clau 11.1.1)

Zona d'Interès Botànic o Forestal (Clau 11.1.2)

Zona d'Interès Geològic o Paisatgístic (Clau 11.1.3)

Àrea d'influència al voltant del camí al Veïnat de Pocafarina (Clau 11.1.4)

Article 201

Usos

1. Es mantindran únicament els usos existents a l'actualitat que siguin compatibles amb la finalitat d'aquestes normes. Aquests usos són els següents:

Agropecuaris.

Residencials, en edificis ja existents o no (Àrea d'influència al voltant del camí al Veïnat de Pocafarina), segons determinin les normes específiques.

Activitats industrials o de serveis existents (en edificis tancats) i compatibles amb el medi natural.

2. Els aprofitaments forestals queden prohibits a tot l'àmbit del Bosc de Tosca. Únicament s'admetran les tallades necessàries per l'adequat manteniment del bosc (neteja i prevenció d'incendis). Aquestes tales es regularan en funció de l'article 4.2 de les normes urbanístiques específiques del Pla especial de la Zona Volcànica de la Garrotxa en tot l'àmbit del Bosc de Tosca. Per aquests actes serà obligatòria l'obtenció de la llicència municipal amb el preceptiu informe de la Junta de Protecció, d'acord amb l'article 12 del Pla especial de la Zona Volcànica de la Garrotxa.

3. S'entén que els usos agrícoles i pecuaris estan directament relacionats amb la naturalesa o destí de la finca i que, en cap cas, es refereix a usos industrials agropecuaris independents de la mateixa.

4. S'entén que queden excloses les explotacions mineres, pedreres, grederes i similars, en tota l'àrea del Bosc de Tosca

5. Els nous usos a admetre estaran en funció de l'aplicació de la normativa específica segons cada àrea en què es divideixi l'àmbit de la Reserva Natural Volcànica, i d'acord amb la nova edificació permesa en cada cas.

Article 202

Parcel·lacions

1. No són possibles les parcel·lacions urbanístiques segons es determina en la legislació vigent.

2. Les artigues com a unitats físiques que cal mantenir en els seus límits i morfologia inalterables, seran considerades indivisibles, d'acord amb la legislació vigent.

3. Els titulars dels terrenys il·legalment segregats o dividits seran solidàriament responsables de les seves obligacions.

4. Constitueix en qualsevol cas tot l'àmbit de la Reserva Natural Volcànica un espai no urbanitzable d'especial protecció.

Article 203

Limitacions de l'edificació

1. Les noves edificacions s'admeten únicament en els sectors qualificats al Pla especial del Bosc de Tosca i amb les limitacions assenyalades per aquesta normativa específica.

2. S'admeten les obres de conservació, millora i ampliació dels edificis existents, amb les condicions assenyalades a la normativa sectorial corresponent.

3. En tot cas, en les obres de conservació, millora i ampliació dels edificis existents s'hauran de complir les condicions següents:

Referent a l'ús:

Els usos que es desenvolupin a les edificacions quedaran limitats als que tinguin lloc a l'actualitat, quedant prohibit qualsevol canvi.

Referent a l'estil:

a) Obres de reforma:

Es realitzaran procurant conservar tots els elements arquitectònics que donen caràcter a l'edifici, i en el cas d'elements ocults que no foren visibles anteriorment, es procurarà restituir-los a la seva antiga funció, harmonitzant-los amb els nous, per la finalitat per la qual es fa la reforma.

Tindran que ajustar-se a l'estil general i tradicional de l'indret, sempre que no s'entri en contradicció amb l'aplicació de les actuacions tecnològiques constructives i tendències arquitectòniques.

Pel que fa a la seva composició general (desnivells, mòduls, proporcions de forats, caràcter, material, color, etc.), hauran d'hamonitzar amb l'ambient natural on estan situades, tant a les façanes com a cobertes i altres parts de l'edificació vistes des de l'exterior. En general, no s'admetrà tota reproducció o imitació d'un edifici antic, excepte quan es tracti de trasllat, per causa de força major, d'elements arquitectònics o esculturals autèntics.

b) Cobertes:

El tipus de coberta serà l'usual del lloc, a base de teula àrab de color tradicional. Es prohibeixen, a tot l'àmbit, les cobertes de pissarra, fibrociment, alumini, plàstic i altres materials que no sintonitzin amb el conjunt paisatgístic.

Tots els elements situats sobre les cobertes seran tractats arquitectònicament, prohibint-se de manera especial els dipòsits de fibrociment al descobert, els anuncis publicitaris i instal·lacions afegides a l'edifici (antenes, etc.).

En qualsevol cas, no s'autoritzaran les construccions on la coberta pugui produir reflexes del sol, tinguin lluentor metàl·lica o que els materials presentin un color o textura que suposi ruptura del to dominant del seu entorn.

c) Façanes:

Els materials de façana seran els usuals de la zona, preferentment de pedra natural sortida de pedreres pròximes, quedant expressament prohibits els materials i acabats següents: Arrebossats de pòrtland vist o pintats a façanes, en els llocs on predomini la pedra natural; els arrebossats imitant fàbriques de pedra o totxos; els revestiments de plàstic, metàl·lics i de fibrociment; el formigó vist; el totxo vist; els arrebossats de calç o sintètics de color blanc o molt obscurs; els revestiments de marbre o qualsevol altre material que no sigui pedra; els elements de ceràmica vidriada.

A les façanes queden prohibits també els següents elements: tribunes i voladissos tancats; ampits massissos a terrasses i balcons; caixes de persiana marcades; entregues de forjats vistos.

d) Forats:

Es recomana conservar les proporcions, formes i tipus de fusteria tradicionals.

Queden expressament prohibits els següents materials i acabats: l'ús de persianes de tancament de materials plàstics o metàl·lics; la fusteria d'acer, alumini o qualsevol altre material que no sigui fusta; les gelosies ceràmiques o de vidre (pavès i similars), tant blancs com de color.

e) Mitgeres:

Les parets que quedin al descobert, encara que sigui provisionalment, s'arrebossaran o taparan amb materials que harmonitzin amb els de la façana.

Es prohibeix els estesos asfàltics o altres impermeabilitzants bituminosos al descobert.

f) Colors:

No s'admetran els colors vius (anyil, vermell, groc, etc.) ni les purpurines en el pintat de reixes, balustrades, façanes i fusteries. S'utilitzaran en tot cas colors neutres segons les gammes dominants.

Queden expressament prohibits els colors blancs.

g) Elements decoratius:

Com a norma general es recomana la major senzillesa i, en els casos justificats, la utilització moderada dels elements de coronament o acabat.

h) Enderrocs i reformes en edificis o monuments d'interès historicoartístic:

Queda prohibit l'enderroc dels edificis considerats d'interès històric i/o artístic i de valor ambiental.

En cas de reforma o restauració dels mateixos s'atendrà al caràcter de l'edifici i els seus elements deteriorats, retornant-los al seu estat primitiu mitjançant mà d'obra especialitzada i materials d'igual procedència i qualitat dels que es substitueixen o reparen.

Article 204

Edificacions vinculades a l'ús agropecuari

1. En les zones on s'admetin aquest tipus d'edificacions, la construcció d'hivernacles, corrals, cabanyes, bordes, barraques de pastoreig o qualsevol altra construcció de tipus provisional destinada a l'explotació agropecuària, s'haurà d'ajustar, quan a la seva tipologia, a uns models determinats i tipificats, en comú acord, per l'Ajuntament i el Parc Natural.

2. En aquest sentit, no es permetran edificacions que utilitzin materials d'acabat no adequats (plàstics, uralites, bidons, elements brillants,...) que puguin desvirtuar el paisatge.

3. En tot cas, aquestes edificacions hauran d'harmonitzar amb el paisatge i l'entorn on s'insereixen.

Article 205

Tanques

1. Els elements de tancament de finques respecte els diferents camins d'aquesta zona es situaran a les alineacions, en aquells casos que estiguin fixades pel Planejament Parcial i, en tot cas, mantindran les traces i morfologies existents.

2. D'acord amb el que es preveu al Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa, no es permetrà la construcció de tanques característiques de les zones urbanes.

3. Únicament s'admetran les tanques de caràcter vegetal o aquelles tanques opaques que es realitzin d'acord amb les dimensions i sistemes constructius tradicionals, segons es descriu al punt següent.

4. Els tancaments opacs de les parcel·les, pel que fa als seus límits amb els espais públics (camins, carrers, etc.) i amb la resta de l'espai no urbanitzable, es podrà fer, únicament, amb parets de maçoneria de pedra tosca, seguint els sistemes tradicionals de construcció d'aquests tipus de murs, amb un gruix mínim de 60 cm, i de característiques següents:

a) L'alçària de les parets de pedra tosca estarà entre 0,60 m i 1,00 m.

b) Per darrera de la paret de pedra, i respectant tot el seu gruix, es podrà formar una tanca vegetal arbustiva fins a una alçària màxima de 1,80 m, respectant la rasant del camí on s'afronti.

c) La paret de pedra tosca serà sense rejuntar per la seva cara exterior i l'acabat superior serà també de pedra tosca.

d) El reomplert entre la cara exterior i la cara interior de la paret, es podrà realitzar, si s'escau, amb altres materials, sempre que assegurin l'estabilitat del conjunt, siguin respectuosos amb el medi i restin ocults.

e) Les obertures practicables, corresponents als accessos de vianants o de vehicles a les respectives parcel·les, no superaran l'alçària de les parets de tancament.

5. No s'admetran les tanques que comportin l'aixecament de murs o murets pel que fa al tancament dels espais interiors de les finques, d'acord amb els articles 44.2 i 44.3 del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

En aquest sentit, les tanques laterals entre les parcel·les únicament podran ser de caràcter vegetal, o bé, formades amb filats o altres tipus de tancaments metàl·lics, totalment diàfanes i congruents amb el caràcter rural de l'espai, fins un màxim de 1,80 m.

Article 206

Limitacions referents a la infraestructura viària

Les obres referents a conservació, millora o ampliació d'infraestructura viària existent, haurà d'adequar-se al medi ambient natural.

Article 207

Limitacions a la circulació vial

1. Els vehicles de qualsevol tipus solament podran circular i estacionar-se en els accessos, circuits i llocs que s'estableixen expressament. La seva velocitat serà moderada per evitar la contaminació sonora.

2. Queden exclosos de la limitació referent a circulació i estacionament els vehicles de les autoritats i els seus agents en acte de servei, així com els qui circulen per les vies pròpies d'accés a les seves finques.

3. Queden prohibides totes les pràctiques de cicle-cross, moto-cross, auto-cross, moto-trial i similars, donada la incidència negativa (sorolls, perill d'incendis, ruptures, desequilibris d'ecosistemes, etc.) que sobre la fauna, la vegetació i el sòl incideixen.

4. Queden prohibits, sense excepció possible, totes les competicions de vehicles (automòbils, motocicletes i similars) de qualsevol tipus o categoria.

Article 208

Limitacions a la caça

Queda prohibida la caça de qualsevol tipologia dintre l'àmbit del Bosc de Tosca.

Article 209

Limitacions als usuaris i visitants en general

1. Passaran per camins existents, quedant prohibida l'obertura o formació de nous caminals.

2. S'abstindran d'efectuar qualsevol alteració morfològica superficial dels elements naturals (arbusts, pedres, etc.) per establir divisions, indicacions o de qualsevol altre tipus.

3. A fi d'evitar el perill d'incendis, queda prohibit encendre foc de llenya, encendre brossa, llençar cigarretes o llumins encesos, o alçar o llençar ingenis, globus i artefactes amb foc.

4. Els jocs i esports a l'aire lliure podran admetre's a les zones que no estiguin expressament prohibides i sempre que no suposin perill ni perjudici al medi natural.

5. Queda prohibit l'ús d'aparells susceptibles de produir música o sorolls innecessaris o no adequats al medi natural.

6. S'evitaran activitats que puguin significar contaminació física, química o estètica del medi ambient natural. Aquesta prevenció serà d'especial compliment pel cas de les aigües superficials o subterrànies.

7. Queda prohibit l'abandonament o abocament de residus, runes o escombraries, i molt especialment, de plàstics dintre l'àmbit.

8. Queda prohibida la introducció d'elements estranys i aliens a l'àrea en tot el seu àmbit.

9. Queda prohibit recol·lectar o perjudicar les plantes o animals.

Article 210

Limitacions a la publicitat

1. Es prohibeixen els anuncis, cartells, senyals, avisos, inscripcions als arbres, als edificis o a les roques, i demés senyalitzacions que siguin alienes al medi ambient natural o que representin propaganda de qualsevol tipus o finalitat, exceptuant aquells que expressin situació o emplaçament de finques i llurs dominis.

2. En tot cas, qualsevol avís o senyalització, sonora o visual, es sotmetrà a l'informe de l'Organisme competent i al control de l'Ajuntament amb la finalitat que no contrasti amb l'ambient natural i el paisatge.

Article 211

Altres limitacions

1. Repoblació:

En qualsevol plantació o repoblació que es porti a terme, el tipus de vegetació escollida serà d'acord amb les característiques del territori.

En les repoblacions, la introducció de noves espècies i els canvis en la constitució específica de les masses forestals, hauran de ser aprovades per l'Ajuntament mitjançant previ informe emès pel facultatiu competent.

2. Estesa de línies:

Queda prohibida a tota l'àrea l'estesa de línies d'alta, mitja i baixa tensió, telegràfiques, de telefonia o similars.

Únicament s'admetran traçats de baixa tensió pel subministrament d'edificis en casos justificats. En aquest cas, s'hauran d'efectuar-se estudis previs de la seva ubicació amb la finalitat de no alterar el caràcter del paisatge.

En qualsevol cas, per a dur-se a terme serà imprescindible l'informe favorable de l'Ajuntament.

Els pilars o suports es pintaran amb pintura mate i tons verds, ocres o gris blavós, els quals s'hauran de concretar en cada cas amb l'Ajuntament i segons es projectin vistos des del sistema viari infraestructural o en panoràmica.

3. Instal·lacions viàries:

Queda prohibida qualsevol tipus de conducció o instal·lació especial que no estigui al servei exclusiu de les necessitats d'aquesta àrea i referida a la seva protecció ambiental.

4. Hivernacles, corrals, cabanyes o barraques pel pastoreig:

La construcció d'hivernacles, corrals, o qualsevol altra construcció de tipus provisional destinada a l'explotació agropecuària, haurà d'harmonitzar amb el paisatge.

En cap cas es permetran edificis prefabricats metàl·lics, plàstic o altres materials, barraques o altres instal·lacions que puguin desvirtuar el paisatge.

5. Tanques:

Queden prohibides les tanques destinades a separació de propietats, construïdes amb sistemes no tradicionals típics de la zona.

S'admetran quan siguin absolutament precises per a la protecció d'elements naturals o finques.

Es recomana que, a part de la pedra, s'utilitzi arbrat o similar.

Article 212

Indústries existents

1. Les indústries instal·lades dintre l'àmbit del Bosc de Tosca hauran d'ajustar-se a la legislació sectorial vigent pel que fa a l'activitat industrial, molt especialment pel que fa a la pol·lució i perillositat.

2. Pel degut compliment del present article, els interessats proposaran a l'Ajuntament la forma i el termini necessari previst per a aquesta adequació.

3. La reconversió d'aquestes indústries es podrà fer a qualsevol dels usos que es defineixen com a compatibles dins aquesta zona. La reconversió a aquest nou ús ha de comportar la justificació que totes les funcions necessàries per a dur a terme la nova activitat hauran de quedar englobades dins els límits i volums actualment existents (aparcaments, accessos, emmagatzematges, etc.). La reconversió podrà plantejar una reordenació dels volums edificats que, en cap cas, podrà comportar un augment del volum edificat.

La reconversió haurà de justificar el compliment de l'article 47 i concordants de la Llei 2/2002, de 14 de març, d'urbanisme.

Article 213

Llicències per a instal·lacions de ramaderia intensiva

Aquestes instal·lacions estaran condicionades, per part del titular, a la disponibilitat del terreny necessari per a garantir l'absorció dels residus orgànics que en elles es produeixen o a l'aprovació del sistema d'evacuació adient.

Article 214

Vigilància

L'Ajuntament, amb col·laboració amb organismes o corporacions de rang superior, arbritarà un sistema per a assegurar la vigilància de l'àrea del Bosc de Tosca i el degut compliment d'aquesta normativa.

Subsecció II

Zona d'Especial Interès Geològic i Paisatgístic (Clau 11.1.1)

Article 215

Definició

Aquesta àrea queda definida en base a la seva conservació pel que fa referent a la morfologia volcànica i a l'estructura general típica d'aquest territori. Els aspectes geològics i paisatgístics són, per tant, els més remarcables.

Article 216

Condicions de l'ordenació

1. Aquesta àrea s'entén saturada amb les edificacions aïllades existents a l'actualitat. Queden prohibides, per tant, les noves edificacions així com les instal·lacions, qualsevol que sigui el seu destí o ús.

2. Malgrat tot, seran possibles les obres de conservació, millora i ampliació de les edificacions i instal·lacions actualment existents amb les següents condicions:

a) La millora i conservació es podrà efectuar a qualsevol edificació existent a la zona, qualsevol que sigui el seu ús o destí, sempre que hagin estat executada en el seu dia amb la corresponent llicència d'obres. L'ampliació únicament podrà ser possible en habitatges unifamiliars existents i també que foren executades en el seu dia amb la corresponent llicència d'obres.

b) En cap cas les obres d'ampliació en els edificis suposaran excedir l'altura màxima corresponent a PB+1PP.

c) L'ampliació haurà de formar una unitat de composició arquitectònica amb l'anterior edifici.

d) En cas d'edificació residencial, l'edifici resultant de l'ampliació no podrà ocupar més del 70% del terreny vinculat al mateix. El volum màxim resultant admès no excedirà del 30% del que tingués anteriorment.

e) Si es tracta d'edificació o instal·lació industrial, no s'admeten les obres d'ampliació.

3. Queden excloses de la possibilitat d'ampliació, per les seves especials característiques, la granja existent a aquesta àrea, així com el magatzem del Butà. Ambdues instal·lacions hauran de ser objecte d'inspeccions periòdiques que garanteixin les degudes condicions d'higiene i seguretat.

4. En tota obra de conservació, millora i ampliació s'hauran de mantenir estrictament les característiques estructurals morfològiques (artigues i tossalets), especificant en concret el degut acompliment d'aquesta prescripció en el corresponent projecte pel tràmit de la llicència d'obres.

5. En qualsevol cas, en tota obra de millora i conservació hauran de complir-se les especificacions per a l'edificació de les Normes generals complementàries.

Subsecció III

Zona d'Interès Botànic o Forestal (Clau 11.1.2)

Article 217

Definició

Defineixen aquest espai els àmbits que mantenen boscos ben constituïts, així com l'entorn vinculat als mateixos, amb formacions vegetals d'elevat interès mesològic.

Article 218

Condicions de l'ordenació

1. Aquesta àrea s'entén saturada amb les edificacions aïllades existents a l'actualitat. Queden prohibides, per tant, les noves edificacions així com les instal·lacions, qualsevol que sigui el seu destí o ús.

2. Donada la fragilitat de les comunitats vegetals existents, queda prohibida en general l'ampliació de les edificacions i instal·lacions existents, a excepció de casos molt justificats, que hauran de portar-se a terme sota la tutela de l'autoritat competent.

3. Seran possibles, no obstant, les obres de millora i conservació de les edificacions i instal·lacions actualment existents, qualsevol que sigui el seu ús o destí, sempre que hagin estat executades en el seu dia amb la corresponent llicència d'obres.

4. En totes les obres de millora i conservació abans descrites s'hauran de complir, en tot el que li sigui d'aplicació, les especificacions per l'edificació de les Normes generals complementàries.

5. Queden prohibits els aprofitaments forestals, admetent-se solament les tales necessàries per a l'adequat manteniment del bosc destinades a l'eliminació dels arbres o altres vegetals envellits, els quals facin amb la seva presència, desfavorable el paisatge (neteges i prevenció d'incendis).

6. La tallada d'arbres estarà regulada per l'article 4.2 de les normes urbanístiques del Pla especial de la Zona Volcànica de la Garrotxa i sotmesa a llicència municipal, amb el preceptiu informe de la Junta de Protecció, amb independència dels altres permisos que exigeix l'Administració. La sol·licitud de llicència anirà acompanyada d'una resumida memòria on s'indiqui:

Nombre d'arbres a talar.

Volum, diàmetre i altura dels mateixos.

Edat estimada dels arbres a talar.

Un informe de l'estat del bosc, fent constar la densitat dels arbres en una superfície, al menys, del doble del que es pensa talar.

La pendent del terreny on s'efectuarà la tala.

El sistema de l'extracció dels troncs una vegada talats.

Un plànol de situació del bosc a talar.

En tot cas, previsions i garanties per la seva disposició.

7. No és permesa l'obertura de noves pistes forestals a menys que es justifiqui la seva necessitat per procedir a l'extracció dels troncs. En aquest cas l'obertura de la pista, així com els moviments de terres estaran subjectes a la presentació d'un projecte tècnic sotmès a la llicència municipal.

8. Queda prohibit efectuar l'extracció dels troncs arrossegant-los segons els desnivells, si no que s'haurà de portar a terme per pistes forestals que existeixen a tal efecte.

9. En qualsevol cas, interessarà garantir la restitució del bosc i, si cal, una ampliació del mateix en les condicions preexistents. La repoblació, en el seu cas, haurà de realitzar-se d'acord amb un projecte tècnic amb aprovació dels serveis competents de la Generalitat.

10. La repoblació s'efectuarà d'acord amb els espais del lloc i adequada a l'entorn ecològic. En cap cas, s'admetrà la introducció de noves espècies alienes a l'entorn i molt especialment pel que fa a les resinoses i eucaliptus.

Subsecció IV

Zona d'Interès Geològic o Paisatgístic (Clau 11.1.3)

Article 219

Definició

Aquesta àrea presenta unes característiques similars a la d'Especial Interès Geològic i Paisatgístic, però, i dintre d'una escala de valor, amb menys intensitat, especialment pel que fa als tossalets i alguns espais degradats en forma puntual.

Article 220

Condicions de l'ordenació

1. Van dirigides a recuperar els espais degradats i evitar en qualsevol cas que aquesta degradació vagi progressant.

2. En general són d'aplicació en la seva totalitat les normes especificades a l'article 216 de condicions de l'ordenació per a la zona d'Especial Interès Geològic i Paisatgístic.

3. Es prohibeixen les noves edificacions destinades a habitatge unifamiliar, instal·lacions o indústries.

6. S'admetrà la transformació d'aquelles edificacions que determini el catàleg de masies i cases rurals de cara a possibles usos turístics o d'hostaleria rural.

Subsecció V

Àrea d'influència al voltant del camí al Veïnat de Pocafarina (Clau 11.1.4)

Article 221

Definició

Correspon a un sector en l'àrea del Bosc de Tosca que, per la seva situació urbanística, mereix una regulació especial, amb possibilitat d'admetre implantacions edificatòries per habitatges, amb certes limitacions.

A l'igual que la resta del Bosc de Tosca, forma part de la categoria del sòl no urbanitzable, però edificable de manera molt restringida.

En aquesta àrea, aquestes normes recull la normativa específica "Modificació puntual del Pla especial del Bosc de Tosca (Text refós); Àrea d'influència al voltant del camí al veïnat de Pocafarina", aprovada per la Comissió provincial d'urbanisme, en data de 15 d'abril de 1997. En aquesta normativa es regulen les condicions de l'àrea al voltant del camí al veïnat de Pocafarina i que es descriuen als articles següents.

Article 222

Finques

1. Les unitats territorials són les identificades en els plànols corresponents d'aquestes normes. Aquestes unitats seran les finques mínimes per a l'emplaçament d'edificacions dintre aquesta àrea. Queda expressament prohibida la segregació d'aquestes finques a efectes edificatoris.

D'aquestes finques, en l'actualitat, ja n'hi ha trenta-dues que han exercit el dret a l'edificació i en queden, per tant, quatre, corresponents als números 3, 4, 11, i 36, que podran ser objecte de l'emplaçament d'un nou habitatge amb les condicions d'edificació establertes a continuació.

2. Els expedients de sol·licitud d'autorització de noves edificacions en aquest àmbit, a partir de l'entrada en vigor de la Llei 2/2002, s'hauran d'ajustar als aspectes substantius i formals regulats pels articles 47 al 54, d'acord amb la Disposició transitòria Sisena de l'esmentada Llei. Aquestes sol·licituds es continuen tramitant d'acord amb el Pla especial de Bosc de Tosca, al llarg d'un termini de tres (3) anys des de l'entrada en vigor de la Llei 2/2002.

Article 223

Condicions d'edificació

1. El tipus d'edificacions admeses en aquesta àrea seran sempre aïllades.

2. Únicament s'admet un habitatge unifamiliar aïllat per a cada finca.

3. La separació mínima de les edificacions respecte les partions de la finca seran:

Respecte a carrers i camins: 10 m. S'exceptua d'aquesta alineació les edificacions que es situïn en el marge sud del primer tram de l'Avinguda de la Zona Esportiva, les quals seguiran l'alineació consolidada per les edificacions existents.

Respecte als restants límits: 5 m.

L'edificació haurà de mantenir en qualsevol cas una distància mínima de 10 m amb les edificacions llindants existents. Aquesta distància es mesurarà tenint en compte els seus elements més sortints.

4. Les edificacions de nova planta no superaran, en cap cas, un sostre edificable màxim de 250 m2, incloses les edificacions auxiliars i els annexos.

5. L'ocupació màxima de l'edificació no superarà en cap cas una superfície de 125 m2.

6. Excepcionalment, sempre que es justifiqui per motius paisatgístics, o per motius de caràcter social (mobilitat, supressió de barreres, etc.), l'Ajuntament podrà autoritzar una major ocupació en planta, fins un màxim de 200 m2 i amb un límit d'ocupació del 20% de la parcel·la, sempre i quan es mantingui el sostre màxim fixat i les condicions de separació.

7. L'alçària reguladora màxima de les edificacions serà de 6,50 m, corresponents a PB+PP. Aquesta alçària s'entendrà referida respecte la cota natural del terreny, i s'amidarà en el centre de gravetat de la planta de l'edifici fins a la cara superior del darrer forjat o, en el seu cas, respecte el punt més alt de l'arrancada de la coberta, quan aquests dos no siguin coincidents.

Per sobre l'alçària reguladora s'admetrà únicament la coberta de l'edifici, amb un pendent màxim del 30%. En cap cas, el punt més alt de l'edificació, fins al carener de la coberta, no superarà l'alçària de 10 m respecte la rasant del camí.

8. Les noves edificacions respectaran les condicions generals de les edificacions en el sòl no urbanitzable definides en els articles corresponents del Pla especial de la Zona Volcànica de la Garrotxa.

Article 224

Tanques

És d'aplicació l'establert en l'article 205 d'aquestes normes, que recull les determinacions de la "Modificació puntual del Pla especial del Bosc de Tosca (Text refós); Àrea d'influència al voltant del camí al Veïnat de Pocafarina".

Article 225

Moviments de terres

No s'admetran els moviments de terres que comportin una variació del perfil i els elements característics de cada finca. Tanmateix queden prohibits els moviments de terres en una àrea més enllà de 8 m respecte cadascun dels paraments externs de les façanes de l'edificació.

Article 226

Camins

Els camins públics inclosos dins l'àmbit de la present zona són els següents:

Av. de la Zona Esportiva

Camí entre la parcel·la 23 i les parcel·les 22a/22B

Camí entre les parcel·les 28, 29, 30 i 31

Camí al costat sud de les parcel·les 18, 19, 20 i 21

Són camins públics exteriors a la present zona:

Camí al costat sud de les parcel·les 23 i 24

Camí al costat sud de les parcel·les 13 i 14

Camí al costat sud de la parcel·la 36

Camí a l'oest de la parcel·la 6

La resta de camins existents a l'interior d'aquesta zona no tindran la consideració de camins públics.

Article 227

Condicions de tramitació

1. Les llicències d'edificació que es sol·licitin en aquesta zona seguiran la tramitació general corresponent al sòl no urbanitzable.

2. Conjuntament amb la preceptiva sol·licitud de llicència a l'Ajuntament s'haurà de presentar un annex justificatiu del compliment de les condicions fixades en aquesta normativa, així com la identificació de la finca.

3. Els expedients per a llicències d'edificació en aquesta àrea hauran de ser informats prèviament per la Junta de Protecció del Parc Natural de la Zona Volcànica de la Garrotxa.

Article 228

Cessions

Correspon a la zona anomenada "Àrea d'influència al voltant del camí al Veïnat de Pocafarina" efectuar les cessions dels espais públics destinats a camins, inclosos en el seu àmbit, així com la cessió dels terrenys destinats a equipament esportiu fixats en aquestes normes.

Secció cinquena

Zones de servitud i protecció (Clau 12)

Article 229

Definició

Comprèn els sòls classificats com a no urbanitzables amb la finalitat de protecció de les lleres públiques, de la vialitat, i dels espais afectats pel traçat de línies elèctriques i altres serveis.

Article 230

Classificació de zones

Les zones de protecció queden dividides en les subzones següents:

Zona de Protecció de Marges Fluvials (Clau 12.1)

Zona de Protecció de les Infraestructures (Clau 12.2)

Subsecció I

Zona de Protecció de Marges Fluvials (Clau 12.1)

Article 231

Definició

Comprenen aquesta àrea els terrenys limitats amb el riu Fluvià que es troben subjectes a la seva influència i dinàmica fluvial, amb la possibilitat de ser inundables.

El terme municipal de Les Preses està situat al costat dret del curs del riu Fluvià, en una plana que drena en direcció al riu, al peu dels estreps de la serra de Xenacs. Els principals cursos d'aigua que travessen el terme són la mateixa riera de Les Preses (o torrent de Sant Sebastià), que travessa el casc antic, i diversos torrents que recullen els escòrrecs de la serra i que, o bé desguassen a la riera, o bé, ho fan en el curs del riu Fluvià, després de travessar la carretera C-63 (antiga C-152).

Aquesta zona pretén la protecció de l'esmentada xarxa hidràulica, de les aigües i, en general, dels ecosistemes marjalencs i aquàtics.

Article 232

Règim d'aplicació

1. Aquests espais es regiran pel que determinen els articles 35 i 36 del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

2. Així mateix, tindran la mateixa consideració d'espais de protecció dels cursos hídrics i riberes, la resta de rieres i torrents en les franges de protecció establertes pel planejament municipal o, si no n'hi ha, en una franja de 40 metres d'amplada, l'eix de la qual coincideix amb el del curs de l'aigua.

Article 233

Consideracions generals

1. Donada la qualitat ambiental d'aquesta àrea, i per tal d'assegurar la seva protecció, queda prohibit qualsevol tipus d'assentament edificatori.

2. On sigui possible, s'admetran, no obstant això, els usos agropecuaris previstos per a la zona de Reserva agrícola, en el que no sigui compatible amb el punt següent.

3. Els marges del riu hauran de quedar protegits a fi de recuperar la vegetació de ribera originària. Per aquesta finalitat, queden prohibides les tales d'arbres en una franja de 15 m paral·lela a l'eix del curs fluvial.

Subsecció II

Zona de Protecció de les Infraestructures (Clau 12.2)

Article 234

Definició

Correspon als espais que limiten amb la carretera C-63 (antiga C-152), de Santa Coloma de Farners a Olot, la carretera GIV-5242, d'accés a Sant Miquel del Corb des de la C-152, la carretera GIP-5226, de Sant Privat d'en Bas a Les Preses, i la carretera S/N, de Les Preses al Mallol.

Article 235

Règim d'aplicació

És d'aplicació el que disposa l'article 34 del Pla especial de la Zona Volcànica de la Garrotxa i les servituds administratives i reglamentacions establertes per la legislació sectorial vigent

Article 236

Consideracions generals

1. 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 50 m d'amplada per a la carretera C-37, i de 30 m d'amplada per a les carreteres GIV-5242, GIP-5226 i S/N, 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.

2. La línia d'edificació de les carreteres es fixa a les següents distàncies:

a) Respecte la carretera C-63 (antiga C-152):

Del PK 44+310 al PK 44+710: A 28,50 m de l'eix de la carretera.

Del PK 44+710 al PK 44+825 (marge esquerre): A 28,50 m de l'eix de la carretera.

Del PK 44+710 al PK 44+825 (marge dret): A 7,50 m de l'eix de la carretera.

Del PK 44+825 al PK 45+110 (marge esquerre): A 6,00 m de l'eix de la carretera.

Del PK 44+825 al PK 45+110 (marge dret): A 7,50 m de l'eix de la carretera.

Del PK 45+110 al PK 45+165 (marge esquerre): A 6,00 m de l'eix de la carretera.

Del PK 45+110 al PK 45+165 (marge dret): A 7,50 m de l'eix de la carretera.

Del PK 45+165 al PK 45+340: A 14,00 m de l'eix de la carretera.

Del PK 45+340 al PK 45+410: A 28,50 m de l'eix de la carretera.

Del PK 45+410 al PK 45+510 (marge esquerre): A 28,50 m de l'eix de la carretera.

Del PK 45+410 al PK 45+510 (marge dret): A 15,00 m de l'eix de la carretera.

Del PK 45+510 al PK 46+430: A 28,50 m de l'eix de la carretera.

Del PK 46+430 al PK 46+640 (marge esquerre): A 14,75 m de l'eix de la carretera.

Del PK 46+430 al PK 46+640 (marge dret): A 28,50 m de l'eix de la carretera.

Del PK 46+640 al PK 46+880: A 14,75 m de l'eix de la carretera.

Del PK 46+880 al PK 46+940 (marge esquerre): A 14,75 m de l'eix de la carretera.

Del PK 46+880 al PK 46+940 (marge dret): A 28,50 m de l'eix de la carretera.

Del PK 46+940 al PK 47+330: A 28,50 m de l'eix de la carretera.

Del PK 47+330 al PK 47+360 (marge esquerre): A 13,25 m de l'eix de la carretera.

Del PK 47+330 al PK 47+360 (marge dret): A 18,00 m de l'eix de la carretera.

Del PK 47+360 al PK 47+425 (marge dret): A 18,00 m de l'eix de la carretera.

b) Respecte a les carreteres GIV-5242, GIP-5226 i la carretera S/N, de Les Preses al Mallol:

En el sòl urbanitzable i sòl no urbanitzable, la línia d'edificació es situarà a 25,00 m respecte l'aresta exterior de la calçària.

En el sòl urbà, per tal efecte s'haurà de demanar el preceptiu l'informe de la Diputació de Girona, com a organisme competent en la matèria.

Secció sisena

Espais Naturals d'Interès Preferent (Clau 13)

Article 237

Definició

Comprèn, a més de la zona del Volcà Racó, considerada de reserva natural, els espais del Bosc de Tosca i la Fageda del Corb, tots ells com a integrats del Catàleg d'espais d'interès preferent, que es defineix a l'article 68 del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

Es tracta d'uns espais considerats del màxim nivell d'interès, els quals requereixen d'un grau de protecció superior i una gestió especialitzada.

Article 238

Classificació de zones

Els espais naturals d'interès preferent són:

Volcà Racó (Reserva natural) (Clau 13.1)

Bosc de Tosca (Clau 13.2)

Fageda del Corb (Clau 13.3)

Article 239

Règim d'aplicació

Aquests espais es regiran pel règim establert pel capítol 5 del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa, i per les disposicions particulars en cada cas definides pel Catàleg.

Article 240

Objecte

Tal i com es descriu en l'article 67.1 del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa, aquests espais seran objecte d'una especial protecció, conservació i millora i que requereixen, per tant, un tractament individualitzat amb un aprofundiment més gran de la intervenció planificadora que es concreta, en cada cas, en la definició de les normes, els criteris de gestió i les actuacions específiques que resulten necessaris a tal efecte.

Article 241

Reserves naturals

1. Les reserves naturals han estat creades amb la finalitat d'evitar qualsevol acció que pugui reportar la destrucció, el deteriorament, la transformació o la desfiguració de la seva geomorfologia o de la seva flora.

2. A tal efecte, les utilitzacions agrícoles, ramaderes i silvícoles s'han de supeditar, en tots els casos, a les necessitats de la seva conservació estricta i als fins científics, culturals i d'investigació que en van motivar la declaració. La Generalitat de Catalunya, amb l'informe previ del Consell de Protecció de la Natura, pot regular o suspendre definitivament qualsevol aprofitament o activitat de tota mena que sigui contrari a la conservació estricta de la reserva natural (article 3.3 de la Llei 2/1982).

3. A la reserva natural del Volcà Racó no es permetrà en cap cas les activitats que directament o indirectament poden perjudicar els valors naturals de protecció segons l'article 24.4 de la Llei 12/1985.

Article 242

Disposicions comunes

1. En general, pels espais d'interès preferent regiran les següents disposicions:

a) No s'admetran actuacions que n'alterin la morfologia i, en concret:

Moviment de terres, excepte quan resultin necessaris per al recondicionament d'àrees degradades o per a la restitució de biòtops, d'acord amb els criteris de gestió definits en el Catàleg del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa. Així mateix, podran permetre's amb l'informe previ del Consell de Protecció de la Natura, quan calgui efectuar-los en el desenvolupament de treballs d'investigació científica.

Aprofitaments miners i activitats extractives en general.

Obertura i eixamplament de vials per a vehicles. Únicament podran autoritzar-se treballs de consolidació i manteniment. Quan es tracti d'espais catalogats que no tinguin la consideració de reserva natural es podran realitzar, també, eixamplaments i rectificacions puntuals del traçat, sempre que resultin compatibles amb els objectius concrets de protecció determinats en el Catàleg del Pla especial del Parc Natural de la Zona Volcànica de la Garrotxa.

b) Aquests espais tenen la consideració de no edificables. En conseqüència, no es permetran les noves construccions de caràcter permanent. Les edificacions preexistents podran ser objecte d'obres de consolidació i millora sempre que es destinin a usos compatibles amb les finalitats específiques de protecció de cada espai.

c) No es permetrà la pastura dins dels boscos caducifolis en general, ni en els alzinars, quan es trobin dins d'espais catalogats.

d) Es prohibeix l'acampada dins dels espais Volcà Racó, Bosc de Tosca i la Fageda del Corb.

e) No es permetrà la recol·lecció de minerals o pedres volcàniques ni el deteriorament o desarrelament de les espècies vegetals.

f) El trànsit rodat a través dels espais Volcà Racó, Bosc de Tosca i la Fageda del Corb es limitarà a aquells casos vinculats a la realització de les activitats agràries o a la gestió del parc natural, llevat d'aquelles excepcions expressament previstes en el Catàleg.

2. En els espais catalogats de titularitat pública, les úniques activitats permissibles seran les de caràcter científic o didàctic, congruents amb les finalitats específiques de protecció de cada espai, així com les destinades a la conservació, millora i, si s'escau, la regeneració dels ecosistemes.

3. La Junta de protecció efectuarà en cada cas les gestions i altres actuacions que resultin oportunes per a la correcció dels impactes ecològics i paisatgístics, d'acord amb les prescripcions i criteris definits en cada cas pel Catàleg. A tal efecte, promourà quan resulti necessari, els convenis de col·laboració amb la propietat per a preveure les inversions i ajuts que resultin necessaris. Així mateix, la Junta tindrà especial cura que les reglamentacions específiques garanteixin l'estricta protecció de les espècies faunístiques i dels seus hàbitats en aquells casos que els valors zoològics hagin estat determinants per a la inclusió d'un espai en el Catàleg.

Article 243

Aprofitaments silvícoles en àrees de reserva natural

1. D'acord amb el Decret 297/1999, de 26 de novembre (DOGC núm. 3025), de creació i reorganització de departaments de l'administració de la Generalitat de Catalunya, el Departament de Medi Ambient és qui té les competències en matèria forestal, gestió d'aprofitaments i conservació de la natura.

2. Els espais inclosos en el Catàleg que tinguin, a més la consideració de reserva natural, com el Volcà Racó, d'acord amb la legislació específica de la zona volcànica, els aprofitaments silvícoles es desenvoluparan d'acord amb les normes i criteris següents:

a) Serà necessari obtenir l'autorització oportuna del Departament d'Agricultura, Ramaderia i Pesca en tots els casos, fins i tot quan els aprofitaments siguin destinats a ús domèstic. A la resta de zona volcànica els aprofitaments per ús domèstic es regiran pels usos i costums tradicionals.

b) L'objectiu és l'obtenció de masses forestals uniespecífiques o pluriespecífiques, de tipus irregular, tècnicament equilibrades, de bosc gros, amb tons que permetin l'òptim desenvolupament en fusta per a cada espècie. Per aquest motiu, tots els aprofitaments hauran de tenir caràcter silvícola, de manera que el marcatge tendirà a senyalar els arbres necessaris per tal d'assolir una distribució òptima de la composició específica i de les classes diamètriques.

c) Els aprofitaments de la fusta es realitzaran entre els mesos d'octubre i abril, ambdós inclusivament.

d) En els sistemes de desembosc s'empraran tècniques que evitin la destrucció del sòl forestal i dels plançons. No es permetrà l'arrossegada d'arbres sencers ni el de feixos de troncs amb torn. Es donarà preferència a la utilització del transport amb bestiar i de cables aeris. En cas de necessitat d'ús de maquinària mòbil, aquesta haurà de ser el més lleugera possible.

e) Les repoblacions s'hauran de fer amb espècies autòctones de l'indret i de forma manual, mai mitjançant terrasses amb ripper.

TÍTOL sisè

Reglamentació detallada del sòl urbanitzable

Secció primera

Disposicions generals

Article 244

Definició

Tenen la condició de sol urbanitzable els terrenys no classificats com a sòl urbà o com a sòl no urbanitzable.

Aquestes NNSS no distingiran entre sòl urbanitzable programat o delimitat i sol urbanitzable no programat.

Article 245

Àmbit

El sòl urbanitzable recull una part del Sector sud-oest (L'Estació) del nucli històric del municipi que ja estava qualificat en les vigents NNSS però que per raons de propietat no s'ha pogut desenvolupar.

A part d'aquest sector s'amplia aquesta zona residencial amb un altre sector al sud del nucli antic i a redós de la primera falda de la serra de Xenacs (La Torre-Bellot) tot i que una topografia molt suau permet l'aprofitament urbanístic amb la finalitat de reequilibrar la zona residencial del municipi i evitar la dispersió sobre el territori afavorint les continuïtats de les xarxes viàries i de serveis del municipi.

Un sector de sòl urbanitzable (Can Xon) d'ús industrial ha de permetre l'ampliació del Sector 1 del polígon industrial i redefinir els espais destinats a equipaments i zones verdes d'aquest àmbit.

Finalment l'altre sector de sòl urbanitzable que es programa és el de la Ctra. Vella de Les Presses i La Solfa, que ve en funció de permetre: primer, "acabar" la trama urbana del barri de Sant Roc dotant-lo d'una nova accessibilitat justificada per la ubicació dels nous equipaments en aquest barri (camp de futbol i pista d'atletisme); i, segon, establir la transició del límit de la ciutat amb la reserva natural del Bosc de Tosca relligant els assentaments existents i establint una important àrea de sòl públic com a futura barrera a l'expansió de l'obra urbanitzadora.

Aquest sector es podrà desenvolupar conjuntament o en dos polígons en funció del seu ús. Aquest sector té un ús majoritàriament residencial en l'acabament de la trama del barri de Sant Roc i d'ús industrial o comercial en el polígon adjacent amb La Solfa.

Article 246

Aquests sectors de sòl urbanitzable són susceptibles de transformació urbanística mitjançant la formulació, tramitació i aprovació definitiva del corresponent Pla parcial.

Article 247

El Sòl Urbanitzable programat que es delimita en aquestes NNSS conté les següents determinacions:

a) Divisió del territori en sectors de Plans Parcials.

b) Determinació dels Sistemes generals viaris inclosos en aquesta categoria de sòl.

c) Tipus d'ordenació, assignació d'usos i coeficients per a cada zona que el Pla assigna per a cada ús.

d) Edificabilitat dels sectors en funció dels usos.

e) Coeficient dels sectors en funció de la situació urbana, de l'equipament comunitari i sistemes generals que contenen.

f) L'aprofitament mig del sòl urbanitzable programat i de cada un dels sectors en què es divideix.

g) Els estàndards que han de complir els Plans Parcials.

Article 248

Sectors en què es divideix el sòl urbanitzable programat

a) Sectors de sòl urbanitzable programat de desenvolupament d'usos residencials:

Sector 1: Sector Sud-Oest (L'Estació)

Sector 2: Sector Sud (La Torre-Bellot)

b) Sectors de sòl urbanitzable programats de desenvolupament d'usos industrials:

Sector 3: Sector Can Xon

c) Sectors de sòl urbanitzable programat de desenvolupament d'usos mixtes:

Sector 4: Sector Ctra. Vella- La Solfa

Article 249

Vigilància ambiental

1. D'acord amb l'article 29.2 de la Llei 12/1985, d'espais naturals, i l'article 12.2 del Pla especial de la Zona Volcànica de la Garrotxa, de forma prèvia al desenvolupament de casascun dels sectors de sòl urbanitzable, l'Ajuntament trametrà a la Junta de Protecció de la Zona Volcànica de la Garrotxa els plans parcials i projectes d'urbanització corresponents. Aquesta documentació serà també adreçada a la Direcció General de Boscos i Biodiversitat.

Els plans parcials de cadascun dels sectors urbanitzables hauran d'incorporar:

El contingut específic que per a cada sector es derivi de la present declaració.

Un programa de vigilància ambiental específic d'acord amb les directrius de l'estudi d'impacte ambiental i de la present declaració.

Les propostes de minimització d'impactes sobre l'àmbit del Parc Natural i sobre els factors ambientals afectats d'acord amb els criteris i directrius de l'estudi d'impacte ambiental, del present document de Revisió de Normes Subsidiàries i la present declaració d'impacte ambiental.

Aquesta documentació requerirà l'informe favorable de la Junta de Protecció del Parc Natural de la Zona Volcànica de la Garrotxa.

2. Responsabilitzar de la redacció i cost del programa de vigilància ambiental el promotor del desenvolupament de cada sector. D'acord amb el que estableix el punt anterior de la declaració d'impacte ambiental, el desenvolupament de cada sector de sòl urbanitzable requerirà la presentació i execució d'un programa de vigilància ambiental específic.

Secció segona

Sector 1: Sector Sud-Oest (L'Estació)

Article 250

Definició i àmbit

Aquest sector definit ja en les NNSS vigents, omple un buit urbà existent entre la carretera de Sant Francesc i el nucli urbà de casc antic.

La qualificació urbana serà en Densificació urbana i per tant la tipologia i el tipus edificatori serà el que defineix la normativa de sòl urbà per a aquesta qualificació de sòl.

Les condicions d'ús seran igualment les que es descriuen per a la zona en Densificació urbana en el sòl urbà.

Article 251

Edificabilitat i cessions

El quadre que tot seguit s'adjunta detalla els paràmetres d'edificabilitat i aprofitament juntament amb les càrregues que ha de suportar.

Sector 1: Sud-Oest (L'estació) S-1

(Plànol classificació del sòl urbanitzable)

	
	
	m2
	%

	Superfície total
	Sector Sud-Oest
	25.923,00
	100,00%

	
	L'Estació
	
	

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	11.684,70
	

	
	Sup. Parcel·les (m2)
	12.983,00
	88,90 %

	
	Sup. Lliure privat (m2)
	
	

	Habitatges
	Nombre
	117
	

	
	Densitat (habit/ha)
	45
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	11.684,70
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	1,00
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,45
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	3.123
	12,05 %

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	1.513,00
	5,84%

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	8.304,00
	32,03 %

	
	Aparcaments
	
	

	Total cessions
	
	12.940,00
	49,92 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	1,11
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,71
	
	

Secció tercera

Sector 2: Sector Sud (La Torre-Bellot)

Article 252

Definició i àmbit

Aquest sector al sud del nucli antic i a redós de la primera falda de la serra de Xenacs ocupa els terrenys de l'actual bòbila, els terrenys situats al darrera de la Mata, i s'estén en forma de circ fins a la zona del càmping i de la piscina.

Té com a finalitat reequilibrar la zona residencial del municipi i evitant la dispersió sobre el territori, afavorint les continuïtats de les xarxes viàries i de serveis del municipi.

Té dues zones corresponents a les dues qualificacions de Densificació urbana, amb les mateixes condicions del sòl urbà encara que té definida l'ordenació, i de Suburbana amb el grau d'Extensiva 2.

Les condicions d'ús seran igualment les que es descriuen per a les zones en Densificació urbana i Suburbana en el sòl urbà.

En el Pla parcial que desenvolupi el sector urbanitzable residencial situat al costat sud del casc antic, el qual es trametrà per l'informe de l'Agència Catalana de l'Aigua, es deixarà com a lliure de pas la zona de servitud que correspon a una franja d'una amplada mínima de 5,00 m al costat dels marges de la riera i els torrents afluents. En el disseny dels nous vials de la urbanització s'inclouran les obres necessàries per evitar que, en cap cas, amb l'esplanada dels vials s'ocupi la secció de desguàs de les lleres, i la rasant d'urbanització ha de ser tal que asseguri que les noves obres de pas tinguin una secció hidràulica adequada al cabal d'avingudes de 500 anys de període de retorn.

Article 253

Edificabilitat i cessions

El quadre que tot seguit s'adjunta detalla els paràmetres d'edificabilitat i aprofitament juntament amb les càrregues que ha de suportar.

Sector 2: Sud (La Torre-Bellot) S-2

(Plànol classificació del sòl urbanitzable)

	
	
	m2
	%

	Superfície total
	Sector Sud
	125.521,00
	100,00%

	
	La Torre i el Bellot
	
	

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	37.644,60
	

	
	Sup. Parcel·les (m2)
	60.988,35
	48,59 %

	
	Sup. Lliure privat (m2)
	53.418,15
	

	Habitatges
	Nombre
	265
	

	
	Densitat (habit/ha)
	21,11
	

	Edif. Terciaria
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	37.644,60
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	1,00
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,30
	
	

	CESSIONS I RESERVES
	
	
	

	Espais lliures
	General
	16.182,90
	12,89 %

	
	Parç Urbà
	
	

	
	Torrents
	4.358,00
	3,47%

	Equipaments
	General
	
	

	
	Esportiu i lleure
	16.092,00
	12,82%

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	23.370,95
	18,62 %

	
	Aparcaments
	4.528,80
	3,61%

	Total cessions
	
	64.532,65
	51,41 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	1,71
	
	

	Coef. Càrrega urbanització
	
	
	

	(m2sòl urb/m2 sostre privat)
	0,74
	
	

Secció quarta

Sector 3: Sector Can Xon

Article 254

Definició i àmbit

Suposa l'Ampliació del Sector 1 del Polígon Industrial de les Preses.

La seva finalitat es:

Establir un limitat aprofitament com a ampliació del Sector 1 a l'altre costat de la carretera del Corb en el pla de Can Xon delimitant un important àmbit d'actuació per tal d'acumular una peça considerable de cessió d'espai lliure o zona verda de titularitat pública que ha de ser un element important en la definició de la façana nord del Polígon i alhora assegurar un àmbit que ha de permetre la continuïtat del corredor biològic des de la Serra del Corb cap al Fluvià.

Reordenació dels espais verds i equipaments, per tal d'adequar-los a criteris generals de funcionament de tot l'àmbit industrial

Les condicions d'ús seran les que es descriuen per a la Zona Industrial i en concret per al Sector 1 del sòl urbà industrial.

L'alçària de l'edificació quedarà reduïda, però a 8,00 m d'alçària màxima, corresponents a PB+1PP.

L'ordenació es determina en els plànols d'ordenació i de qualificació del sòl. Aquesta suposa una construcció compacta amb una ocupació del 50% de la superfície de parcel·la.

Mesures correctores de l'impacte ambiental:

El Pla parcial tindrà en compte evitar que el desenvolupament de la zona industrial pogués afectar les surgències que afloren en aquesta zona. En el cas que fos inevitable afectar-les caldria conduir l'aigua cap a l'element on aflorava: curs d'aigua superficial, font o pou, per evitar el seu assecament.

Si es tracta d'una surgència nova originada per les mateixes obres caldria canalitzar el cabal d'aigua a través de la xarxa de drenatge natural o estudiar el seu aprofitament per a abastament, reg, etc.

Així mateix, l'espai lliure ja sigui en cessions dins el propi àmbit de Pla parcial com les cessions que es faran fora de l'àmbit mantenint el caràcter de no urbanitzable, tindran el caràcter d'espai lliure permanent amb un tractament el més natural possible, mantenint les característiques naturals, morfologia del terreny, coberta vegetal, etc., per tal d'assegurar la connectivitat biològica entre la Serra del Corb i la Vall del Fluvià.

En cap cas es realitzarà qualsevol ocupació fora d'aquesta parcel·la, qualsevulla que sigui la seva naturalesa (vials, equipaments, aparcaments, etc.).

Només s'hi podran admetre les actuacions de revegetació necessàries per a la integració paisatgística de les instal·lacions industrials i aquelles actuacions que, d'acord amb les directrius del Parc Natural, siguin convenients per tal de mantenir la funcionalitat com a connector de la franja territorial que ocupen.

Article 255

Edificabilitat i cessions

El desenvolupament d'aquest sector preveu unes cessions en sòl no urbanitzable fora de l'àmbit estricte de la delimitació. Per tal de fer efectives aquestes cessions i previ al seu desenvolupament es redactarà conveni urbanístic amb els propietaris afectats.

El quadre de la pàgina següent es detalla els paràmetres d'edificabilitat i aprofitament juntament amb les càrregues que ha de suportar.

Sector 3: Can Xon S-3

(Plànol classificació del sòl urbanitzable)

	Superfície finca conveni
	45.472,85
	
	

	
	
	m2
	%

	Superfície total
	Sector can Xon
	27.500,00
	100,00%

	EDIFICABILITAT
	
	
	

	Edif. Residencial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Habitatges
	Nombre
	
	

	
	Densitat (habit/ha)
	
	

	Edif. Terciaria
	Sup. Edificable
	12.000,00
	

	
	Sup. Parcel·les (m2)
	12.224,50
	44,45%

	
	Sup. Lliure privat (m2)
	6.000,00
	21,82%

	Edif. Industrial
	Sup. Edificable
	
	

	
	Sup. Parcel·les (m2)
	
	

	
	Sup. Lliure privat (m2)
	
	

	Total Edificabilitat
	
	12.000,00
	

	Coef. Edif. NET
	
	
	

	(m2 sostre privat/m2 sòl ús privat)
	0,98
	
	

	Coef. Edif. BRUT
	
	
	

	(m2sostre privat/m2 sòl total)
	0,44
	
	

	CESSIONS I RESERVES
	
	
	

	Fora del sector
	No urbanitzable
	17.972,85
	

	Espais lliures
	General
	15.275,50
	55,55 %

	
	Parç Urbà
	
	

	
	Riu
	
	

	Equipaments
	General
	
	

	
	Esportiu i lleure
	
	

	
	Comercial
	
	

	
	Administratiu
	
	

	Vials
	Carrers
	
	

	
	Aparcaments
	
	

	Total cessions
	
	33.248,35
	73,12 %

	Coef. Càrrega cessió
	
	
	

	(m2sòl cessió/m2 sostre privat)
	2,77
	
	

	Coef. Càrrega urbanització
	

	(m2sòl urb/m2 sostre privat)
	0,00

Secció cinquena

Sector 4: Sector Ctra. Vella-La Solfa

Article 256

Definició i àmbit

Aquest sector es podria desenvolupar mitjançant conveni de col·laboració urbanística amb l'Ajuntament d'Olot amb els mecanismes de conveni i de desenvolupament del planejament que preveu la legislació vigent.

Si s'escau es podrà desenvolupar conjuntament o en dos polígons en funció del seu ús.

Aquest sector té un ús majoritàriament residencial en l'acabament de la trama del barri de Sant Roc i d'ús industrial o comercial en el polígon adjacent amb La Solfa.

L'ordenació es determina en els plànols d'ordenació i de qualificació del sòl.

Les condicions d'ús seran les que es descriuen per a la Zona Industrial en el cas de l'illa que confronta amb la Solfa, i de Suburbana Intensiva pel que fa al polígon industrial.

Mesures correctores de l'impacte ambiental:

El Pla parcial dictarà les mesures per tal d'evitar qualsevol abocament contaminant que pogués afectar l'aqüífer, definint clarament la xarxa d'evacuació de les aigües residuals urbanes i la seva gestió.

El Pla parcial que es redacti per al seu desenvolupament, en qualsevol cas, haurà de tenir una especial cura en l'ordenació i la inserció en el terreny dels edificis, vials i zones verdes amb l'orografia del terreny. El criteri bàsic de desenvolupament del sector és la màxima preservació dels elements rocosos (tossols) presents en aquesta zona.

El desenvolupament del sector Bosc de Tosca-Sant Roc haurà de preveure mesures encaminades a reduir la pèrdua d'infiltració d'aigües en el terreny.

Article 257

Edificabilitat i cessions

El desenvolupament d'aquest sector preveu unes cessions en sòl no urbanitzable fora de l'àmbit estricte de la delimitació. Per tal de fer efectives aquestes cessions i previ al seu desenvolupament es redactarà conveni urbanístic amb els propietaris afectats.

Els paràmetres d'edificabilitat i aprofitament juntament amb les càrregues que ha de suportar, atenent de manera conjunta per a tot el Sector, són els que es descriuen al quadre de continuació.

Sector 4:Ctra. Vella-La Solfa

(Plànol classificació del sòl urbanitzable)

Superfície conveni 49.726,00

	Superfície total sector
	Ctra. Vella-la Solfa
	43490,00
	
	37351
	100,00%
	6.139
	100,00%

	
	
	TOTAL S4
	POL. RESIDENCIAL
	POL. INDUSTRIAL
	
	
	

	
	
	m2
	%
	m2
	%
	m2
	%

	EDIFICABILITAT
	
	
	
	
	
	
	

	Edif. Residencial
	Sup. Edificable
	15563
	
	15563
	
	
	

	
	Sup. Parcel·les (m2)
	20779
	47,78%
	20779
	55,63%
	
	

	
	Sup. Lliure privat (m2)
	13107
	
	13107
	
	
	

	Habitatges
	Nombre
	130
	
	130
	
	
	

	
	Densitat (habit/ha)
	26
	
	35
	
	
	

	Edif. Terciaria
	Sup. Edificable
	
	
	
	
	
	

	
	Sup. Parcel·les (m2)
	
	
	
	
	
	

	
	Sup. Lliure privat (m2)
	
	
	
	
	
	

	Edif. Industrial
	Sup. Edificable
	2681
	
	
	2681
	
	

	
	Sup. Parcel·les (m2)
	2681
	
	
	2681
	43,67%
	

	
	Sup. Lliure privat (m2)
	0
	
	
	0
	
	

	Total Edificabilitat
	
	18244
	
	15563
	
	2681
	

	Coef. Edif. NET (m2 sostre privat/m2 sòl ús privat)
	0,78
	
	0,75
	1,00
	
	
	

	Coef. Edif. BRUT (m2sostre privat/m2 sòl total)
	0,42
	
	0,42
	0,44
	
	
	

	CESSIONS I RESERVES
	
	
	
	
	
	
	

	Fora del sector
	No urbanitzable
	6236
	
	6236
	
	0
	

	Espais lliures
	General
	
	
	
	
	
	

	
	Parç Urbà
	
	
	
	
	
	

	
	Riu
	
	
	
	
	
	

	Equipaments
	General
	
	
	
	
	
	

	
	Esportiu i lleure
	
	
	
	
	
	

	
	Comercial
	
	
	
	
	
	

	
	Administratiu
	
	
	
	
	
	

	Espais lliures i Equipaments
	
	9241
	21,25%
	8901
	23,83%
	340
	5,54%

	Vials
	Carrers
	10789
	24,81%
	7671
	20,54%
	3118
	50,79%

	
	Aparcaments
	
	
	
	
	
	

	Total cessions
	
	20030
	
	16572
	
	3458

	Coef. Càrrega cessió (m2sòl cessió/m2 sostre privat)
	
	1,10
	
	1,06
	
	1,29

	Coef. Càrrega urbanització (m2sòl urb/m2 sostre privat)
	
	0,59
	
	0,49
	
	1,16

TÍTOL setè

Normes especials de protecció del patrimoni, béns culturals i naturals

Article 258

Disposicions generals

Les disposicions d'aquest capítol han de servir d'orientació per a la formulació dels documents urbanístics o catàlegs de protecció dels elements del patrimoni, béns culturals i naturals, independentment de la seva immediata efectivitat, complementant les determinacions adoptades especialment en el marc de la regulació dels sistemes d'aquest planejament i de l'Ordenació del sòl no urbanitzable.

Les determinacions contingudes en aquestes normes i dirigides a la protecció dels béns culturals i naturals venen justificades en funció de l'interès públic urbanístic.

S'hauran de respectar les prescripcions que la legislació específica ordeni, en funció de l'interès públic, i dels diferents béns culturals i naturals.

Article 259

Catàleg del Patrimoni Arqueològic i Arquitectònic

El catàleg es redactarà per tal de determinar clarament les disposicions a aplicar en aquests elements o a aquells altres que sense haver-se enumerat en aquestes normes es consideri que cal preservar i que tenen un interès històric, artístic, o d'altre tipus.

Les edificacions incloses en aquest catàleg dins l'àmbit del Pla especial de la Zona Volcànica de la Garrotxa estaran subjectes al que preveuen els articles 72 i 74 de l'esmentat Pla especial.

Article 260

Condicions de protecció

1. Es fixen unes àrees de protecció dels indicats béns culturals, que no són edificables ni pot alterar-se la conformació actual del seu entorn. Aquestes àrees tenen la consideració en quant al règim urbanístic la consideració de verd privat, i l'edificació necessàriament s'haurà de situar a l'exterior d'aquestes àrees.

2. Es defineixen dues tipologies pels béns a protegir, que determinaran el grau de protecció dels edificis i/o dels seus elements, així com les intervencions possibles que s'hi podran realitzar, i la tramitació pertinent.

3. Els edificis protegits podran ser classificats en:

a) Béns Culturals d'Interès Nacional (BCIN): En tots aquests casos serà necessari l'informe preceptiu i vinculant de la Comissió de Patrimoni.

b) Béns d'Interès Local (BIL): Per aquells edificis que no estiguin compresos en el Catàleg urbanístic, caldrà un informe preceptiu, no vinculant, de la Comissió de Patrimoni.

Article 261

Relació d'edificis del Patrimoni Arquitectònic de Les Preses

Els edificis inclosos en el patrimoni arquitectònic del municipi de Les Preses són els següents:

1. Sant Miquel del Corb: BIL

2. Sant Martí del Corb: BIL

3. El Soler: BIL

4. El Colomer: BIL

5. La Canova: BIL

6. Mas l'Antiga: BIL

7. La Torre (nº inventari: R-I-51-6042): BCIN

I dins el nucli urbà:

8. L'ermita de Sant Sebastià: BIL

9. L'església Parroquial de Sant Pere: BIL

10. La Mata i el seu entorn immediat, que

inclou el clos emmurallat i la cabana: BIL

TÍTOL vuitè

Disposicions comunes als tipus d'ordenació

Secció primera

Paràmetres comuns a tots els tipus d'ordenació

Article 262

Parcel·la

1. S'entén per parcel·la la partió indivisible resultant de la divisió del sòl urbà edificable, delimitada amb la finalitat de facilitar l'execució de la urbanització i de l'edificació, possibilitar autonomia a l'edificació per unitats de construcció i servir de referència a la intensitat d'edificació, al nombre d'habitatges i assegurar la unitat mínima d'edificació.

2. La unitat de parcel·la resultant del planejament no cal que coincideixi necessàriament amb la unitat de propietat, podent-se donar el cas que una parcel·la comprengui a vàries unitats de propietat, o bé, que una propietat contingui a vàries parcel·les.

3. Quan en aquestes normes o en els Plans Parcials o Especials s'establís una parcel·la mínima o unes dimensions mínimes en alguns dels seus llindars, serà obligatori, per a poder edificar, l'acompliment d'aquest mínim de superfície o de longitud. S'exceptuen aquelles parcel·les, de menor superfície en sòl urbà, existents amb anterioritat a la data d'aprovació inicial d'aquestes normes d'Ordenació, sempre i quan es permeti explícitament i amb les condicions assenyalin les normes per a cada zona.

4. Seran indivisibles:

a) Les parcel·les que el planejament urbanístic corresponent determini com a mínimes amb vista a la constitució de finques independents.

b) Les parcel·les la dimensió de les quals sigui igual o menor a la determinada com a mínima en el planejament urbanístic, excepte si els lots resultants són adquirits pels propietaris de terrenys contigus, amb la finalitat d'agrupar-los i formar una nova finca.

c) Les parcel·les la dimensió de les quals sigui menor que el doble de la superfície determinada com a mínima en el planejament urbanístic, llevat que l'excés sobre el mínim esmentat es pugui segregar amb la finalitat especificada per la lletra b.

d) Les parcel·les edificables en una proporció determinada de volum en relació amb la seva àrea quan es construeixi el volum corresponent a tota la superfície, o bé, en el supòsit que s'edifiqui en una proporció menor, la part restant, si fos inferior a la parcel·la mínima, amb les excepcions indicades per la lletra c.

5. La indivisibilitat de les finques s'ha de fer constar en les escriptures i els altres documents públics de segregació, agrupació o transmissió de finques, i també en el Registre de la Propietat, d'acord amb la legislació aplicable.

6. Perquè una parcel·la tingui la consideració de solar ha de tenir la classificació de sòl urbà i ha de ser apte per a l'edificació segons llur qualificació urbanística, i que compleixi:

a) Que estiguin urbanitzats d'acord amb les determinacions establertes pel planejament urbanístic, o en tot cas, si aquest no les especifica, que disposin dels serveis urbanístics bàsics i afrontin amb una via que compti amb enllumenat públic i estigui íntegrament pavimentada, inclosa la zona de pas de vianants. Aquest precepte no s'aplica al sòl classificat pel planejament urbanístic general com a urbanitzable o com a no urbanitzable que confronti amb carreteres i vies de connexió interlocal i amb vials que delimitin el sòl urbà.

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

c) Que siguin susceptibles de llicència immediata perquè no han estat inclosos en un pla de millora urbana ni en un polígon d'actuació urbanística pendents de desenvolupament.

d) Que, per a edificar-los, 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.

Article 263

Planta baixa

1. En el tipus d'ordenació d'edificació segons alineacions a vial, s'entendrà per "planta baixa" totes aquelles que el seu paviment es situï 0,60 m, tant per sobre o com per sota, respecte la rasant del vial.

En els casos que, a causa de la pendent, més d'una planta quedi situada dins els límits exposats, cada tram de la façana on això succeeixi definirà una diferent planta baixa.

Per a les parcel·les amb front a dos vials oposats, la cota de la planta baixa en cada front, estarà referida com si es tractés de parcel·les independents, la profunditat de les quals arriba fins el punt mig de l'illa.

En els demés tipus d'ordenació serà considerada "planta baixa" la primera planta per damunt de la planta soterrani o semisoterrani, real o possible, segons la definició establerta per aquestes normes.

2. L'alçària lliure mínima de la planta baixa serà, segons el tipus d'ordenació, la que es defineix en les Normes corresponents a cada zona.

3. No es permetrà en cap cas, el desdoblament de la planta baixa en dues plantes, segons el sistema de semisoterrani i entresòl.

4. En planta baixa es permeten els altells sempre que, sense tenir accés independent des de l'exterior, formen part del local en l'esmentada planta; així mateix, es permeten altells que es destinin a dependències de la porteria, quan no siguin utilitzables com a habitatge.

5. Els altells compliran les condicions següents:

a) Se separaran un mínim de 3,00 m de la façana que contingui l'accés principal de l'edifici.

b) La seva alçària mínima, per sota, serà de 2,50 m, i per sobre, de 2,00 m. Si la part superior es destina a dipòsit de materials no serà necessari que compleixi aquesta condició.

Article 264

Planta soterrani

1. En el tipus d'ordenació segons alineació a vial, s'entendrà per "planta soterrani" tota planta situada per sota de la planta definida com a "planta baixa", tingui o no obertures per causa de desnivells, en qualsevol dels fronts d'edificació.

En el tipus d'ordenació d'edificació aïllada, s'entendrà per "planta soterrani" tota planta, o part de la planta, que es troba total o parcialment soterrada, el sostre de la qual queda a menys de 0,60 m per damunt del nivell del terreny exterior. La part de planta semisoterrada, que el seu sostre sobresurti més dels 0,60 m esmentats, tindrà en tota aquesta part la consideració de planta baixa.

2. En els soterranis no es permetrà l'ús d'habitatge. Els demés soterranis per sota del primer no podran destinar-se a activitats diferents de les d'aparcament de vehicles, instal·lacions tècniques de l'edifici i similars. Aquesta restricció podrà atenuar-se si s'acrediten mesures de seguretat contra incendis.

3. L'alçària lliure mínima de la planta soterrani serà de 2,20 m.

Article 265

Planta pis

1. S'entendrà per "planta pis" tota planta d'edificació per damunt de la planta baixa.

2. L'alçària lliure mínima de les plantes pis queda fixada per a cada zona.

Article 266

Alçària lliure mínima entre plantes

L'alçària mínima lliure entre plantes és la distància entre el paviment d'acabat i el sostre o el cel ras.

Article 267

Elements tècnics de les instal·lacions

1. La terminologia "elements tècnics de les instal·lacions" fa referència als següents conceptes: filtres d'aire, dipòsits de reserva d'aigua, de refrigeració, conductes de ventilació o de fums, claraboies i remats de murs, antenes de telecomunicació, maquinària d'ascensor, espai pel recorregut extra dels ascensors i/o per accés a la coberta, elements de suport per a l'estesa i d'assecatge de roba.

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

Article 268

Cossos sortints

1. Són els cossos habitables i ocupables tancats, semitancats o oberts, que sobresurten de la línia de façana o de l'alineació de l'espai lliure interior de l'illa o de l'alineació de l'edificació.

Es defineixen com a semitancats, aquells cossos volats que tinguin tancats totalment alguns dels seus contorns laterals, mitjançant tancaments opacs i que no es puguin desmuntar. Entre els semitancats s'hi troben les galeries i altres similars; i entre els oberts, els balcons i les terrasses.

En els anomenats cossos tancats s'inclouen els miradors, les tribunes i altres similars.

2. La superfície en planta dels cossos sortints tancats computarà a efectes de l'índex d'edificabilitat neta o de la intensitat d'edificació i de la superfície útil i edificada.

En els cossos sortints semitancats solament deixarà de computar, a efectes del càlcul de la superfície sostre edificable, la part que resulti oberta per tots els seus costats, a partir d'un pla paral·lel a la línia de façana.

Els cossos sortints oberts no computaran a efectes del càlcul de la superfície sostre edificable, però sí, pel que pertoca a l'ocupació màxima en planta baixa i a separacions dels llindars de parcel·la.

3. S'entén per "pla límit de volada" el pla normal a la façana que limita la volada de tot tipus de cossos sortints en planta pis. Aquest pla límit de volada se situa com a mínim a un metre de la mitgera.

4. Condicions específiques dels cossos sortints segons tipus d'ordenació:

I. Ordenació segons edificació alineada al vial

En les zones a les que correspongui aquest tipus d'ordenació, exceptuant el Casc antic, que té normativa específica, regiran les següents prescripcions:

La volada màxima, mesurada normalment al pla de la façana en qualsevol punt d'aquesta, no podrà excedir de la dècima part de l'amplada del vial. Si per aplicació d'aquesta regla resultés una volada superior a 1,50 m, s'aplicarà aquesta mesura com a volada màxima. Si l'edificació dóna front a vials o trams de vials de diferent amplada, per cada un dels cossos sortints s'aplicarà la regla d'amplada corresponent al vial o tram de vial al que recau, amb una volada màxima de 1,50 m.

El cos volat no sobresortirà en cap cas l'amplada de la vorera menys 50 cm, ni se situarà a alçades inferiors a 3,20 m des de la rasant de la vorera.

La volada màxima dels cossos sortints oberts, a l'espai lliure interior de l'illa, no podrà excedir de 1/20 del diàmetre de la circumferència inscribible en l'espai lliure interior de l'illa, amb una volada màxima de 1,50 m.

En l'espai lliure interior de l'illa no es permeten cossos sortints tancats o semitancats que sobrepassin la profunditat edificable.

Els cossos sortints oberts podran ocupar en la seva totalitat la longitud de façana. Els tancats i els semitancats no podran ocupar més de 1/3 de l'esmentada longitud. En qualsevol cas, els cossos tenen limitada la distància a la mitgera mitjançant el pla límit lateral de volada, que se situa a un metre de la mitgera.

Quan la volada dels cossos tancats o semitancats no sigui superior a 45 cm podran ocupar més de 1/3 de la longitud de façana, sempre que no sobrepassi la superfície que li correspondria a cas de màxima volada.

II. Ordenació en edificació aïllada

En aquest tipus d'ordenació, la volada dels cossos sortints tancats o semitancats ve limitada per la superfície de sostre edificable de la parcel·la.

En els percentatges d'ocupació màxima i en les separacions dels llindars de parcel·la, es tindran en compte els cossos sortints tancats, semitancats i oberts.

Article 269

Elements sortints

1. Els anomenats "elements sortints" són els elements constructius no habitables ni ocupables i de caràcter fix, que sobresurten de la línia de façana o de la línia de profunditat màxima edificable o de l'alineació de l'edificació.

Tenen aquesta consideració els sòcols, pilars, ràfecs, gàrgoles, marquesines, para-sols i altres elements justificables per la seva exigència constructiva o funcional. No s'inclouen en aquesta definició els elements sortints de caràcter no permanent, com tendals, persianes, rètols, anuncis i similars.

2. La volada dels elements sortints tenen les mateixes limitacions que les dels "cossos sortints", admetent-se, no obstant, les següents condicions:

a) En planta baixa, sempre que es compleixin les següents condicions:

1r Que donin front al carrer de més de 6,00 m d'amplada.

2n Que no sobresurtin més de la cinquantena part de l'amplada del vial, sense que excedeixin en cap cas de la dècima part de l'amplada de vorera ni de 0,30 m.

3r Que afectin menys de la cinquena part de la longitud de la façana. Cas que ocupin més de la cinquena part de la façana, només podran sobresortir 15 cm.

b) Sempre que se situïn de manera que cap dels seus punts de trobada a alçària inferior als 2,50 m per damunt de la rasant de la vorera i la seva volada no sobrepassi una distància de 0,60 m entre la façana i la vora de la vorera, amb una volada màxima de 1,50 m, quan siguin opacs, i fins 3,00 m, cas que siguin translúcids.

c) Els ràfecs podran volar del pla de la façana fins a un màxim de 0,45 m.

Article 270

Celoberts

1. En els edificis d'habitatges plurifamiliars, els dormitoris i estances interiors hauran de ventilar i captar llum per mitjà de celoberts. La resta de dependències i peces auxiliars interiors podran fer-ho a través de pous de ventilació, admetent-se la ventilació forçada solament en aquelles peces a les que permeten les Ordenances de seguretat i salut.

2. Les obres d'ampliació consistents en l'addició de noves plantes pis sobre edificis ja construïts, requeriran per a l'obtenció de la llicència d'obres, l'adequació de les dimensions dels celoberts i pous de ventilació, de les plantes ja edificades, a les condicions mínimes de mida i forma exigides en aquestes normes.

3. S'entén per "celobert" l'espai no edificat, situat dins el volum de l'edificació, destinat a permetre la il·luminació i ventilació de les dependències de l'edifici o a crear espais lliures interiors privats amb jardineria.

4. Les dimensions i superfícies mínimes obligatòries dels celoberts interiors vindran donades en funció de l'alçària del celobert.

Les dimensions dels celoberts seran tals que permetin inscriure al seu interior un cercle de diàmetre igual a la sexta part de l'alçària total de l'edifici, amb un mínim de tres metres i una superfície mínima segons taula següent:

	Alçària celobert (núm. plantes pis)
	Superfície mínima (m2)

	
	9,00

	2
	12,00

	3
	15,00

5. S'entén per celobert exterior o mixt el que queda obert en alguna de les seves cares o espai lliure o vial. Aquests celoberts no serà necessari que compleixin les dimensions mínimes fixades pels celoberts interiors, però, en qualsevol cas hauran de mantenir les distàncies mínimes entre parets fixades pel diàmetre del cercle inscrit que s'ha establert per aquells. Les parets dels patis es consideraran façanes a tots els efectes.

6. El celobert serà mancomunat quan pertanyi al volum edificable de dues o més finques contigües. Serà indispensable que la mancomunitat del pati s'estableixi per mitjà d'escriptura pública inscrita en el Registre de la Propietat. Les normes dels patis mancomunats seran les mateixes que regeixen pels interiors.

7. En el tipus d'ordenació d'edificació segons alineació a vial, els celoberts no comptaran ni en superfície ni en volum als efectes del còmput de la superfície o volum de sostre edificable.

8. Les llums màximes entre els murs del celobert no podran reduir-se amb safareigs ni cossos sortints de cap gènere.

9. L'alçària del celobert es mesurarà, en nombre de plantes, des de la més baixa que contingui habitatges que donin al celobert fins a la més elevada, que el voregi total o parcialment.

10. El paviment del celobert estarà, com a màxim, un metre per damunt el nivell del sòl de la dependència a il·luminar o ventilar.

11. Els celoberts podran cobrir-se per mitjà de claraboies sempre que es deixi un espai perifèric lliure, sense tancament de cap classe, entre les parets del celobert i la claraboia, amb una superfície de ventilació mínima igual a la del pati.

Article 271

Pous de ventilació

1. S'entendrà per pou de ventilació el volum no edificat destinat a la ventilació d'escales i dependències que no siguin dormitoris ni estances i dels locals de treball destinats a usos d'oficina i comerços.

2. Els pous de ventilació podran ser mancomunats, tal i com s'estableix pels casos dels celoberts.

3. Les dimensions i superfícies mínimes obligatòries dels pous de ventilació vindran donades en funció de l'alçària del pati.

Les dimensions dels pous de ventilació seran tals que permetin inscriure al seu interior un cercle de diàmetre igual a la setena part de l'alçària total de l'edifici, amb un mínim de dos metres i una superfície mínima segons taula següent:

	Alçària pou ventilació (núm plantes pis)
	Superfície mínima(m2)

	1
	5,00

	2
	5,00

	3
	7,00

4. En tots els tipus d'ordenació els volums dels pous de ventilació interior no comptaran als efectes del còmput de la superfície o volum de sostre edificable i de l'ocupació màxima de la parcel·la.

5. No es permetrà reduir les llums mínimes interiors amb cossos sortints de cap gènere.

6. L'alçària del pou de ventilació es mesurarà, en nombre de plantes, des de la més baixa que contingui habitatges que donin al pou de ventilació fins a la més elevada, que el voregi total o parcialment. El paviment del pou de ventilació estarà, com a màxim, un metre per damunt el nivell del sòl de la dependència a ventilar o il·luminar.

7. Els pous de ventilació podran cobrir-se per mitjà de claraboies sempre que es deixi un espai perifèric lliure, sense tancament de cap classe, entre la part superior de les parets del pou de ventilació i la claraboia, amb una superfície de ventilació superior al 20% de la superfície del pou de ventilació.

8. Els pous de ventilació podran ser exteriors en les mateixes condicions que els celoberts.

9. En els edificis fins a dues plantes pis s'admetrà la ventilació zenital de l'escala.

Article 272

Pati de ventilació

1. És el volum no edificat destinat a la ventilació exclusiva de les peces tipus bany o lavabo.

2. Hauran de ser registrables i de tal manera que pugui inscriure's un cercle de 0,60 m de diàmetre mínim. La seva superfície mínima serà de 0,50 m2.

3. A la taula següent es fixen les superfícies mínimes segons el nombre de plantes:

	Alçària pati ventilació (núm plantes)
	Superfície mínima (m2)

	1
	0,50

	2
	0,50

	3
	0,50

Article 273

Xemeneies de ventilació

L'ús d'aquests conductes d'extracció forçada es permetran sempre que reuneixin els requisits mínims de les Normes Tecnològiques de l'Edificació (NTE) per a la ventilació exclusiva de banys i lavabos.

Article 274

Xarxes de telecomunicacions

Serà de referència la normativa específica sobre accés als serveis de telecomunicació:

R.D. 1/1998, de 27 de febrer, sobre infraestructures comunes en els edificis per a l'accés als serveis de comunicació)

R.D. 279/1999, de 22 de febrer, pel qual es desplega el Reglament d'infraestructures comunes en els edificis per a l'accés als serveis de comunicació.

Ordre de 26 d'octubre de 1999.

Llei 38/1999, de 5 de novembre, d'Ordenació de l'Edificació.

Secció segona

Paràmetres per a l'edificació segons alineació a vial

Article 275

Alineació de l'edificació a vial (Línia de façana)

1. És la línia que assenyala el límit a partir del qual haurà d'aixecar-se l'edificació enfront la via pública en aquest tipus d'ordenació. Aquesta alineació coincideix amb la vialitat excepte en els casos de reculades permeses.

2. La línia de façana coincideix amb el tram de l'alineació de vialitat que pertany a cada parcel·la.

Article 276

Façana mínima

És la distància mínima d'alineació de vial que pertany a una mateixa parcel·la. En el cas que la parcel·la doni front a dos vials contigus formant cantonada o xamfrà serà suficient que l'esmentada condició es compleixi en un dels dos fronts.

Article 277

Amplada de vial

1. S'entén per amplada de vial una mesura lineal relacionada amb l'amplada del vial que, per a cada tram i costat de carrer, informarà l'alçària dels edificis i la dimensió de les volades dels cossos i elements sortints.

2. Si les alineacions de vialitat estan constituïdes per rectes o corbes paral·leles tals que la seva distància sigui constant en tot un tram i costat vial entre dos transversals es prendrà aquesta distància com a amplada de vial.

Si les alineacions de vialitat no són paral·leles o representen eixamplaments, reculades o qualsevol altre tipus d'irregularitat, es prendrà com a amplada de vial per a cada costat un tram de carrer comprès entre dos transversals a la mateixa amplada en el costat i tram considerats.

Article 278

Alçària màxima i nombre de plantes

1. Els valors de l'alçària i nombre de plantes varia segons la qualificació urbanística del sector. El nombre de plantes es regularà en les normes de cada zona, atenent a l'amplada del carrer i a la qualificació urbanística de la zona.

2. L'alçària màxima es mesurarà verticalment en el pla exterior de façana, fins a la línia d'arrancada de la coberta o del pla de terrassa o coberta plana.

3. La determinació del punt en què es mesurarà l'alçària serà diferents per a cada un dels següents supòsits:

a) Edificis amb front a una sola via

Si la rasant del carrer, presa en la línia de façana és tal que la diferencia de nivells entre l'extrem de la façana a major cota i el centre de la mateixa, és menor de 0,60 m, l'alçària màxima es prendrà en el centre de la façana a partir de la rasant de la vorera en aquest punt. En el cas que aquesta diferència de nivells sigui major que 0,60 m, l'alçària esmentada es prendrà a partir d'un nivell situat a 0,60 m per sota la cota de l'extrem de la línia de façana de major cota.

Quan l'aplicació d'aquesta regla doni lloc al que, en determinats punts de façana, la rasant de la vorera es situï a més de 3 m per sota d'aquell punt d'aplicació de l'alçària reguladora, la façana es dividirà en els trams necessaris per tal que això no succeeixi.

En cada un dels trams resultants, l'alçària reguladora es mesurarà segons els criteris establerts per a cada tram com a façana independent.

b) Edificis amb front a dues o més vies públiques formant cantonada o xamfrà

L'alçària es determinarà com si es tractés de façanes independents, segons correspongui a cada vial i amb l'acompliment de les següents prescripcions:

Si l'alçària de l'edificació fos la mateixa en cada front de vial, s'obtindrà segons procedeix a l'apartat a) anterior, però aplicant al conjunt de les façanes com si d'una sola es tractés.

Si les alçades reguladores fossin diferents, la major d'elles tindrà als vials adjacents de menor amplada fins a una longitud màxima equivalent a l'amplada del carrer secundari, comptada a partir de la cantonada o última flexió del xamfrà, i en cas traçat corbat, a partir del punt de tangència amb l'alineació del vial de menor amplada.

Quan les alçades en els dos fronts siguin iguals i l'edificació contínua en cada cas, es reduirà el necessari per a assegurar una separació mínima de 2,70 m entre el cos de major alçària i la línia de mitgera, amb la finalitat de permetre, en aquell, l'obertura de finestres i el seu tractament com a façana.

A la resta de façana amb front al carrer de menor amplada s'aplicarà l'alçària corresponent a la seva amplada menor.

c) Edificis en solars amb front a dos o més vials que no formen cantonada o xamfrà

Els edificis en solars amb front a dos o més vials que no formen cantonada o xamfrà, l'edificació dels quals en cada front vingui separada de l'altra per l'espai lliure interior de l'illa, es regularan com si es tractés d'edificis independents.

d) Edificis en illes que no disposen, parcial o totalment, d'espai lliure interior

Les condicions vindran definides en cada una de les zones.

e) Edificis amb front a places

Les dimensions de les places no influiran en la determinació de les alçades de l'edificació amb front a elles, les quals es fixaran per la major de les alçades reguladores corresponents als vials que formen places o conflueixen a elles.

No es tindrà en compte, a efectes de determinació de les alçades, aquells carrers d'amplada major que la dimensió mínima de la plaça.

Les cruïlles de vials i els xamfrans no tindran la consideració de places.

f) Edificis amb front a parcs i equipaments

En els casos en què l'alineació de l'edificació doni front a vial, però sí, a sòls destinats a parcs, jardins, equipaments i/o dotacions, l'alçària serà la menor de les corresponents als dos fronts, dins la mateixa illa, contigus als que es tracti.

g) Edificis amb front a sòl destinat a altres sistemes

En els casos en què l'edificació, a través de l'amplada del vial, doni front a sòls que pertanyen a línies de transport d'energia, lleres públiques o altres que siguin susceptibles de servituds de domini públic, l'alçària serà la que correspongui a una alçària de vial doble del corresponent a la calçària a la que l'edificació doni front, sense que majors amplades o altres vials en el front oposat, influeixin en el càlcul de l'alçària reguladora.

4. Regularització d'alçades per mitjana:

Quan en un carrer o tram de vial comprès entre dos transversals immediates, existeixin edificis de major alçària que les previstes en aquestes normes i les especificades per a cada tipus d'ordenació, i que es trobin construïts amb anterioritat a l'aprovació del present Planejament, l'alçària dels elements d'acabat i coberta de les noves edificacions, serà la que aproximadament arribin la majoria dels edificis existents que estiguin alineats amb la seva façana en el sector del carrer corresponent, a on l'alçària s'adaptarà la de la nova construcció.

S'entendrà per majoria dels edificis existents, quan sobrepassin l'alçària reguladora màxima un 60% del total que representin més del 50% de la longitud del tram de vial.

5. Per damunt de l'alçària reguladora només es permetran:

a) La coberta definitiva de l'edifici, les arrancades de la qual siguin línies horitzontals paral·leles als paràmetres exteriors de les façanes o a l'alçària no superior a la reguladora màxima i volada màxima determinada pel vol dels ràfecs.

b) Les baranes de façanes frontals i posterior, així com les dels patis interiors que s'aixequin directament sobre l'alçària reguladora màxima, en les que l'alçària no podrà excedir de 1,50 m.

c) Els elements de separació entre terrats, situades directament sobre l'alçària màxima, sense que tinguin més de 1,80 m d'alçària, si són opacs, ni més de 2,50 m, si són reixes o similars.

d) Els elements tècnics de les instal·lacions.

e) Els remats de façana exclusivament decoratius.

6. Golfes:

S'admet la utilització de l'espai d'alçària útil superior a 1,50 m, format per la línia horitzontal superior de l'últim forjat i la línia inferior de l'acabat interior de la coberta, com a ampliació dels habitatges situats en la planta inferior. No s'admetrà ni concedirà en cap cas llicència de primera ocupació si aquest espai es pretén ser ocupat independentment dels habitatges situats a les plantes inferiors del mateix edifici.

Article 279

Mitgera

1. S'entén per mitgera la paret lateral de continuïtat entre dues edificacions o parcel·les que puguin utilitzar-se de manera compartida, i s'aixeca de manera contínua sense que pugui quedar interrompuda per celoberts i pous de ventilació, de caràcter mancomunat.

2. Les mitgeres que resultin al descobert amb caràcter permanent, per diferent alçària reguladora, reculada, profunditat edificable o qualsevol altra causa, hauran d'acabar-se amb materials de façana o retirar-se la distància necessària per a permetre l'aparició d'obertures.

3. Si les mitgeres resultants de l'edificació de dues parcel·les contigües no és normal a la línia de façana, només podran edificar-se les parcel·les quan l'angle format per la mitgera amb la normal a la façana en el punt de la seva intersecció sigui inferior a 25º. En els demés casos hauran de regularitzar-se les parcel·les amb els criteris tècnics basats en l'expressat en aquest article.

Article 280

Profunditat edificable

1. S'entendrà per profunditat edificable la distància normal a la línia de façana que limita, en la seva part posterior l'edificació. La línia límit resultant serà paral·lela a la línia de façana a la línia pública. En els casos d'illes irregulars i amb alineacions en angles aguts o de parcel·lació no ortogonal, la línia límit de la profunditat edificada podrà situar-se de manera no paral·lela a la línia de façana sempre que no resulti major superfície edificable en planta baixa. En aquests casos hauran de realitzar-se Estudis de Detall de cada illa afectada.

2. La profunditat edificable de cada parcel·la només podrà ser sobrepassada, per damunt de la planta baixa, amb cossos sortints oberts i amb elements sortints, de dimensions regulades pels paràmetres corresponents.

3. Quan una parcel·la situada dins de la profunditat edificable no donés front a vial, no serà edificable.

4. En els casos en què no es fixi una edificabilitat específica pròpia de la zonificació establerta, es considerarà edificable el 50% de la superfície de l'illa, amb una profunditat edificable màxima de 15 m a comptar de les alineacions oficials.

Article 281

Espai lliure a l'interior de l'illa

1. S'entén per espai lliure interior d'illa l'espai que, resultant de l'aplicació de les profunditats edificables, engloba els patis interiors de les parcel·les. Els límits de l'espai lliure interior d'illa tindran la consideració d'alineacions.

2. La planta baixa podrà sobrepassar la profunditat edificable a l'espai lliure interior d'illa solament en els casos en què es permeti expressament en la regulació de les zones.

3. En cap cas es pot admetre en el pati interior d'illa cap mena d'edificació, ni que sigui amb caràcter provisional. Aquest espai té a tots els efectes la consideració de verd privat.

4. Els angles aguts inferiors a 45º entre dues cares de l'espai lliure interior d'illa faran xamfrà de tal manera que no resulti una alineació interior d'edificació inferior a 6,00 m.

Article 282

Reculades de l'edificació a l'alineació de vialitat

Tota edificació ha de disposar-se seguint l'alineació de vialitat excepte en aquelles zones urbanístiques on la normativa prescriu especialment una altra disposició.

Secció tercera

Paràmetres per a l'edificació aïllada

Article 283

Ocupació màxima de la parcel·la

En les normes de cada zona es fixen els percentatges d'ocupació màxima de la parcel·la per l'edificació. L'ocupació es mesurarà per la projecció ortogonal, sobre un pla horitzontal, de tot el volum de l'edificació, inclosos els cossos i elements sortints. Aquest percentatge d'ocupació màxima podrà variar en funció del nombre màxim autoritzat d'unitats d'edificació independentment per parcel·la.

Article 284

Alçària màxima i nombre de plantes

1. L'alçària màxima de l'edificació es determinarà, en cada punt, a partir de la cota de la planta baixa o d'aquella part de planta que tingui tal consideració.

2. En els casos que, com a conseqüència de la pendent del terreny, l'edificació es desenvolupi esglaonadament, els volums d'edificació que es construeixin sobre cada una de les plantes, o parts de planta, que tinguin consideració de planta baixa, estaran subjectes a l'alçària màxima que correspongui per cada part i l'edificabilitat total no superarà la que resultaria d'edificar en un terreny horitzontal.

En cap cas, les cotes de referència de les plantes baixes podran establir-se amb una variació absoluta de més/menys 0,60 m respecte el pla que determina la rasant del carrer on dóna front la parcel·la.

En cas de desnivell entre dos carrers oposats l'eix equidistant entre els dos carrers establirà la divisió entre els cossos esglaonats.

En cas de dos carrers que formin xamfrà, la bisectriu serà l'eix que establirà la divisió entre cossos esglaonats.

3. Es prendrà com a punt de referència de cada alçària al centre de gravetat de cada planta. La resta d'especificacions es regularan pels paràmetres comuns a tots els tipus d'ordenació de l'edificació.

Article 285

Separacions mínimes als llindars de parcel·la

1. El nombre màxim per parcel·la d'unitats d'edificació independents permeses en cada zona, es fixen distàncies de l'edificació o edificacions principals al front de la via pública, al fons de la parcel·la, als llindars laterals d'aquesta i entre edificacions d'una mateixa parcel·la.

2. Les separacions esmentades són distàncies mínimes a les que pot situar-se l'edificació, incloent les seves volades, i es defineixen per la menor distància fins a plans o superfícies reglades verticals, la directriu de les quals és el llindar de cada parcel·la des dels punts de cada edificació incloent els cossos sortints.

3. La separació entre edificis d'una mateixa parcel·la es mesuraran des de les arestes dels punts màxims de volada.

Article 286

Construccions auxiliars

1. S'entén per "construccions auxiliars" les edificacions o cossos d'edificació al servei dels edificis principals, destinats a porteria, garatge particular, locals per a l'emmagatzematge d'eines de jardineria, locals per a la maquinària de piscina, vestuaris, quadres, rentadors, dispenses, hivernacles, quioscos, garites de control i altres usos similars.

2. El sostre edificat de construccions auxiliars computen als efectes de la intensitat d'edificació.

Article 287

Tanques

1. Les tanques que donen a vials públics, dotacions i espais verds es regularan en les Ordenances del Pla parcial o en les Ordenances municipals.

2. Les tanques estaran subjectes en tota la seva longitud a les alineacions i rasants d'aquests vials públics. No obstant, en determinats casos, es permetrà endarrerir o esglaonar la seva posició respecte a aquests, amb la finalitat de millorar la relació de l'edificació principal o les edificacions auxiliars amb l'alineació del vial. En aquests casos, l'espai restant entre l'edificació i l'alineació haurà de mantenir-se enjardinat a càrrec del propietari del sòl esmentat.

3. L'alçària màxima de les tanques opaques serà, al llindar de vial, de 0,40 m, i per a la resta de llindars de 1,50 m, mesurats a partir de la cota natural del terreny en cada punt del llindar.

Article 288

Adaptació topogràfica i moviments de terres

1. En les parcel·les amb pendents i en els casos en què sigui imprescindible l'anivellació del sòl en terrasses, aquestes es disposaran de manera que la cota de cada una compleixi les condicions següents:

a) Les plataformes d'anivellació que donin als llindars no podran situar-se, a més de 1,50 m per damunt o a més de 2,20 m per sota, respecte la cota natural del llindar.

b) La plataforma d'anivellació a l'interior de la parcel·la (excepte els soterranis) haurà de disposar-se de manera que no se sobrepassin uns talussos ideals de pendent de 1:3 (alçària:base) traçats per damunt o per sota, des de les cotes possibles dels llindars.

c) Els murs d'anivellació de terres en els llindars no arribaran, en cap punt, a una alçària superior a 1,50 m, per damunt de la cota natural del llindar, ni a una alçària superior a 2,20 m, per sota de la cota natural del llindar. Els murs interiors de contenció de terres no podran ultrapassar, la part vista, una alçària de 3,70 m.

Secció quarta

Regulació de l'ús d'estacionament i aparcament

Article 289

Definició

1. S'entén per estacionament l'àrea o lloc obert fora de la calçària per a la parada o terminal de vehicles automòbils. L'estacionament previst per a cada zona i sistema serà públic i els terrenys afectats per les corresponents normatives seran de cessió gratuïta i obligatòria.

2. S'entén per aparcament els espais situats en el subsòl, en edificacions i les instal·lacions necessàries especials destinades a la guarda de vehicles automòbils.

Article 290

Condicions dels estacionaments públics

1. Agrupació dels espais d'estacionament: Els espais d'estacionament exigits per aquestes normes hauran d'agrupar-se en àrees específiques sense produir excessives concentracions que donin lloc a carències d'aparcament ni a excessives distàncies a les edificacions i instal·lacions.

2. Dimensió: Per a cada plaça d'aparcament s'haurà de preveure com a mínim una superfície de sòl rectangular de 5,40 m de longitud per 2,40 m d'amplada, excloent els accessos, illes, rampes i àrees de maniobra.

3. Tot espai d'estacionament haurà d'obrir-se directament a la calçària de les vies urbanes, mitjançant una connexió dissenyada de tal manera que quedi garantida la seguretat pels vianants i que sigui suficient per a donar accés i sortida als vehicles. En tot cas, l'accés es preveurà de forma concordant amb els moviments del tràfic. L'amplada mínima de cada un dels accessos a l'estacionament des de la via pública, no sobrepassarà en cap cas els 7,50 m.

4. Disseny i manteniment:

a) Pavimentació: Tots els espais d'estacionament hauran d'estar pavimentats a fi d'evitar la formació de fang i pols.

b) Integració en el paisatge urbà: Tots els espais oberts, en especial a partir de vuit (8) places d'estacionament, hauran d'integrar-se al paisatge urbà i evitar la intrusió visual ocasionada per un gran nombre de vehicles estacionats, principalment en les zones de desenvolupament residencial i en els espais per a equipaments, mitjançant la plantació d'arbrat, jardineria, talussos, mobiliari urbà, etc.

c) Il·luminació: La il·luminació utilitzada per a l'enllumenat dels espais d'estacionament no crearà enlluernaments a les zones residencials pròximes que ocasionin molèsties als seus usuaris.

d) Reparació de vehicles: En les àrees públiques d'estacionament no es permetrà cap tipus d'activitat relacionada amb la reparació, manteniment i neteja de vehicles.

Article 291

Condicions dels aparcaments

1. A fi de permetre l'entrada i sortida de vehicles dels aparcaments, sense maniobres i sense produir conflictes amb les circulacions establertes, l'amplada dels accessos serà superior a 5,40 m. Aquesta amplada es refereix des de la plaça d'aparcament fins el primer tram de quatre metres a partir d'aquesta.

2. En tots els aparcaments de més de 40 places es preveurà accés per a vianants des de l'exterior separat del de vehicles o adequadament protegit. L'amplada mínima del pas serà de 1,20 m.

3. L'espai per a l'aparcament de vehicles en les terrasses dels cossos d'edificació en l'espai lliure interior de l'illa es separarà de les alineacions de façana un mínim de 5,00 m.

Article 292

Previsió d'aparcaments en les edificacions

1. En totes les edificacions de nova planta i en les ampliacions que suposin un increment de sostre o volum del 50% sobre el construït, com a requisit indispensable per a l'obtenció de la llicència, s'hauran de preveure a l'interior de l'edifici o en terrenys edificables de la mateixa propietat i a raó de 20,00 m2 d'aparcament per plaça, incloent les rampes d'accés, àrees de maniobra illetes i voreres, les següents places d'aparcament:

a) Edificis d'habitatges:

En sòl urbà: 1 plaça d'aparcament per cada habitatge.

En sòl urbanitzable: Les que es fixin en la normativa al respecte, en un mínim de 1 plaça d'aparcament per cada 100 m2 d'edificació.

En sòl urbà objecte de Pla especial: Les que es fixin en la normativa al respecte, en un mínim de 1 plaça d'aparcament per cada 200 m2 de sostre edificable potencial.

b) Edificis públics o privats per a oficines, despatxos i serveis:

1 plaça d'aparcament per cada 120 m2 de superfície construïda.

c) Edificis amb locals i establiments d'ús comercial:

La superfície destinada a aparcament cobert ha de tenir en compte una repercussió -ponderada la part proporcional de rampes, columnes, passadissos- de, com a mínim, 25 m2 per a cada plaça. En el cas de l'aparcament descobert, la repercussió ha de ser, com a mínim, de 20 m2 per a cada plaça.

La dotació d'aparcament prevista, sempre que no estigui definida una tipologia específica que requereixi una dotació superior, ha de ser, com a mínim, de 2 places d'aparcament per cada 100 m2 de superfície edificada.

Segons la tipologia comercial, les dotacions mínimes d'aparcament, per cada 100 m2 de superfície de venda, per als grans establiments comercials, són els següents:

a) Supermercat petit: 8 places.

b) Supermercat gran: 10 places.

c) Hipermercat petit: 12 places.

d) Hipermercat mitjà: 14 places.

e) Hipermercat gran: 18 places.

f) Superfícies especialitzades: 5 places.

g) Galeria comercial i altres tipus d'establiments: 3 places.

En el cas dels equipaments comercials de caràcter col·lectiu, la dotació global requerida es calcularà en base a la suma de les diferents dotacions parcials de les tipologies dels establiments que en formin part.

Els grans establiments comercials hauran de disposar dins de l'espai d'ús exclusiu de l'establiment d'una zona específica per a la càrrega i descàrrega, activitat que s'haurà d'adequar a allò establert, si escau, a l'ordenança municipal i que en cap cas podrà interferir en la circulació general de la zona ni en la dels vehicles dels clients.

En l'atorgament de la llicència comercial, el departament competent en matèria de comerç podrà revisar a la baixa les dotacions d'aparcament establertes als apartats anteriors si l'equipament comercial es troba localitzat en la trama urbana i la seva accessibilitat a peu o mitjançant transport públic, motivades per informe municipal, ho aconsellen.

d) Edificis d'ús industrial:

Una plaça d'aparcament per cada 4 persones que treballin al respectiu establiment o una plaça per cada 100 m2 de superfície construïda.

En cas que a l'edifici s'hi trobessin altres usos (oficines, despatxos, etc.) es sumaran les places d'aparcament destinades per aquests segons l'apartat b).

2. Quan en l'aplicació dels anteriors mòduls, l'exigència de l'espai per a aparcament resulti menor de 4 places, podrà dispensar-se la previsió d'aquest espai en el procediment de concessió de la llicència d'edificació.

3. En els usos permesos i que no hagin estat especificats als anteriors apartats, hauran de preveure's en els projectes d'edificació, les places d'aparcament en quantitat no menor a la requerida per l'ús més similar d'entre els esmentats. Aquesta dotació podrà ser determinada per l'Ajuntament per a cada cas en particular.

4. Quan en un edifici existeixen zones destinades a diferents usos, els aparcaments mínims s'aplicaran per a cada ús per separat.

5. Totes les anteriors reserves d'espais pels aparcaments en els edificis, podran substituir-se total o parcialment per una major previsió d'espais contigus d'estacionament, quan la zona o sector urbà, per les seves particularitats i funcions urbanes, ho permetés.

TÍTOL novè

Condicions específiques de l'ús industrial i de les activitats extractives

Secció primera

Regulació de l'ús industrial

Article 293

Definició

Aquesta és una qualificació que regula l'ús del sòl, les condicions d'edificació i la naturalesa de les activitats que es desenvolupen i comprèn les indústries de qualsevol tipus, magatzems, tallers etc.

Article 294

Qualificació de les activitats

1. Per a la qualificació de les activitats en molestes, insalubres, nocives i perilloses s'aplicarà el que disposa la Llei 3/1998, de 27 de febrer, de la Intervenció Integral de l'Administració Ambiental (DOGC 2598, de 13/3/98), així com les disposicions modificatives i de desenvolupament del mateix, o les determinacions previstes en les Ordenances municipals i Normes legals actuals o les que es puguin dictar en el futur.

2. La categoria de l'activitat, i en conseqüència, el grau de molèstia, insalubritat, nocivitat i perillositat es determinarà pels efectes que sobre l'entorn es produeixin. El mesurament normalitzat i la limitació objectiva de les activitats es portarà a terme segons metodologia establerta per les corresponents normatives sectorials vigents.

3. Les normatives municipals vigents o les que es promulguin en un futur respecte a l'ús industrial o sobre la protecció del medi ambient i contra l'emissió de sorolls, vibracions, fums, prevenció d'incendis, olors o qualsevol forma de contaminació, es consideraran part integrant del conjunt de normativa per a l'ús industrial, i són d'obligat i directe compliment, sense necessitat d'acte previ o altre requeriment.

4. La instal·lació de noves activitats dins un ús industrial existent, serà possible, sempre que s'adapti a una de les situacions i categories contemplades en l'article 101 per a la Zona Industrial. En aquest sentit, s'entén per categoria de l'activitat al conjunt de processos que realitza l'esmentada activitat, inclosos els serveis i les instal·lacions auxiliars.

Article 295

Definició de categories

S'estableixen sis categories en funció de la seva activitat i efectes que sobre l'entorn pugui produir:

Categoria A

Categoria B

Categoria C

Categoria D

Categoria E

Categoria F

La determinació de la categoria s'estableix d'acord amb els següents criteris:

Categoria A: Comprèn aquelles activitats no molestes per a l'habitatge i que es caracteritzen per constituir laboratoris o tallers de caràcter individual i familiar, utilitzant màquines o aparells moguts a mà o per motors de petita potència que no transmeten molèsties a l'exterior i que no produeixen fresses ni emanacions o perills especials.

Categoria B: Són les activitats han de ser compatibles amb l'habitatge i comprenen tallers o petites indústries que, per les seves característiques no molesten per gasos, polsim, olors o originin fresses i vibracions que puguin ser causa de molèsties pel veïnat.

Categoria C: Comprèn aquelles que amb, o sense adopció de mesures correctores, són tolerades en zona de domini residencial amb implantacions industrials consolidades i especialment reglamentades.

Categoria D: Són les activitats considerades incòmodes, no admeses contigües a l'habitatge, però si contigües a altres usos i indústries. Comprenen la petita i mitjana indústria en general, amb excepció de les que la seva insalubritat no pugui ser reduïda a límits compatibles amb la proximitat d'altres activitats.

Categoria E; Comprèn aquelles activitats de caràcter perillós i que per les seves particulars mesures de condicionament poden autoritzar-se en zones industrials distanciades de tota activitat aliena a elles.

Categoria F: Englobaria aquelles activitats que per les seves especials característiques de nocivitat o perillositat han d'instal·lar-se en zones especials destinades a aquest tipus d'indústries.

Article 296

Activitats de serveis i instal·lacions auxiliars d'indústries

1. S'entenen per activitats de serveis les que hagin de prestar a una comunitat d'habitatges o residents. Comprèn, entre altres, les bugaderies, túnels de rentat de vehicles, instal·lacions de climatització, de manutenció, d'aparells elevadors i similars.

2. S'entén per instal·lació auxiliar d'una indústria els dipòsits per a combustibles destinats a la calefacció, elements de transport intern i manutenció, així com les instal·lacions de climatització, depuració i anàlogues, al servei de la pròpia activitat. Aquestes instal·lacions vindran regulades per la seva pròpia reglamentació, tant estatal com municipal, i en casos especials, per les Normes de Serveis Tècnics Municipals i, per defecte, per la Comissió Delegada de sanejament.

3. Tant les activitats de serveis com les instal·lacions anteriorment definides, no es classificaran en general, en categories industrials, excepte quan, per les seves dimensions i naturalesa, o per les molèsties que produeixin, els correspongui la seva inclusió com a activitats de determinada categoria.

Article 297

Limitació de l'ús industrial en funció dels seus efectes

1. Els límits màxims de l'ús industrial en cada categoria i per a cada una de les situacions s'expressarà en:

a. Grau d'intensitat

b. Superfície de sostre industrial

c. Potència mecànica instal·lada

a) Grau d'intensitat del perjudici que l'activitat pot ocasionar sobre l'entorn, considerant els següents efectes:

Molèsties:

Soroll (a l'exterior del local propi i veí més afectat)

Fums, gasos, bafos i olors

Pols

Aigües residuals

Transport, càrrega i descàrrega

Instal·lacions auxiliars visibles

Aglomeracions del personal

Calor

Vibracions

Nocivitat i insalubritat:

Gasos i elements contaminants

Aigües residuals

Materials i manipulació

Radiacions

Abocaments i deixalles

Perillositat:

Manipulació i classificació de materials combustibles i inflamables

Processos de producció i recipients a pressió perillosa

Materials explosius

Abocament de productes agressius químics

Condicions del local, tant constructives com de forma

Condicions dels accessos

Sense perjudici de l'establert en altres normatives sectorials, es prendrà com a criteri classificador del grau d'intensitat de molèstia presumible pel soroll, el que a continuació s'especifica:

	dB (A)/Grau d'intensitat
	

	75
	1

	76-85
	2

	86-90
	3

	90-95
	4

	95
	5

Els nivells sonors aquí detallats s'entenen que corresponen als mesurats a una distància de 1,50 m del grup de màquines del procés industrial o activitat que es classifica, en la pròpia nau de treball.

b) S'entén per superfície màxima de sostre per a l'ús industrial, com l'ocupable per l'activitat, excloent les àrees comercials i d'oficines.

c) S'entén per potència mecànica, la destinada a produir moviments en les màquines o els seus elements a través de motors. La potència mecànica instal·lada en un recinte serà la suma de les potències mecàniques nominals de totes les màquines instal·lades en el recinte, encara que no es doni la simultaneïtat de funcionament de les mateixes.

3. En la taula definida a continuació defineix les diferents situacions i limitacions per a les activitats industrials.

C=categoria; SI=situació de la indústria; CM=combinada; CN=contigua; AG=agrupada; AI=aïllada; L=límits màxims.

	
	SI

	C
	CM
	CN
	AG
	AI
	L

	A
	1-2
	
	
	
	grau intensitat

	
	200 m2
	
	
	
	superfície

	
	15 kw
	
	
	
	potència mec.

	B
	1-2
	1-2-3
	
	
	grau intensitat

	
	250 m2
	600 m2
	
	
	superfície

	
	20kw
	60 kw
	
	
	potència màx.

	C
	no
	1-2-3
	1-2-3
	
	grau intensitat

	
	
	900m2
	il·limitat
	
	superfície

	
	
	90kw
	350kw
	
	potència mec.

	D
	no
	1-2-3
	1-2-3-4
	1-2-3-4-5
	grau intensitat

	
	
	Il·limitat
	il·limitat
	il·limitat
	superfície

	
	
	Il·limitat
	il·limitat
	il·limitat
	potència mec.

	E
	no
	no
	no
	1-2-3-4-5
	grau intensitat

	
	
	
	
	il·limitat
	superfície

	
	
	
	
	il·limitat
	potència mec.

	F
	
	no s'admet

Article 298

Límits de funcionament per a cada tipus d'efecte

a) Sorolls:

S'assenyalen dos límits d'obligat compliment de nivell sonor màxim admissible en db(A) que no podran sobrepassar-se en el desenvolupament de l'activitat; un primer límit, "nivell sonor màxim exterior", a mesurar a una distància de 1,50 m de la línia de façana o de la línia de propietat dels habitatges afectats; un segon límit, "nivell sonor màxim interior", a comprovar en l'interior dels habitatges afectats, amb els balcons i finestres tancades, mesurat a una distància no inferior a 1,50 m de les parets.

La delimitació de l'horari de dia i de nit serà establerta per a les normatives municipals. Fins que no s'aprovi cap ordenança es considerarà "nit", la franja horària des de les 22 h fins a les 8 h.

b) Vibracions:

Es prohibeix el funcionament de qualsevol màquina o activitat que produeixi en els habitatges vibracions superiors als límits de percepció de vibració.

Pel mesurament de tal efecte es seguirà la metodologia establerta per les normatives sectorials vigents.

c) Foc i explosió:

Als efectes de la regulació de l'ús industrial en les diferents situacions admeses per l'ús industrial, es determinarà per a cada indústria o activitat el valor de la "càrrega tèrmica", segons criteris establerts per la norma bàsica de l'edificació NBE-CPI/96 i resta de legislació sectorial vigent.

Totes les activitats que en el seu procés de producció o emmagatzematge incloguin materials inflamables i matèries explosives, s'instal·laran amb els sistemes de seguretat adequats.

Sota cap concepte podran cremar-se materials o residus a l'aire lliure.

d) Contaminació atmosfèrica:

A partir de la xemeneia o altre conducte d'evacuació no es permetrà cap emissió, encara que sigui de procedència domèstica o comercial, que en funció de la seva categoria, sobrepassi els límits Ringelman (intensitat de l'ombra de fum gris visible) i el límit d'emissió màxima de pols (en kg) per unitat de temps (hora).

En cap cas es superaran les concentracions màximes admissibles de contaminants que determina la legislació sectorial vigent.

Sense perjudici de l'anterior, l'Ajuntament podrà establir limitacions més estrictes, tant en límits d'emissió com en la qualitat dels combustibles utilitzats, si els nivells registrats en algunes zones del territori així ho aconsellin.

Referent a les olors, no es permetrà cap emissió de gasos, ni la manipulació de matèries que produeixin olors en quantitats tals que puguin ser fàcilment detectables sense instruments, en la línia de la propietat de la parcel·la des de la que s'emeten els esmentats olors.

Pel que fa a altres formes de contaminació atmosfèrica, no es permetrà cap tipus d'emissió de cendres, pols, fums, vapors, gasos, ni d'altres formes de contaminació de l'aire, de l'aigua o del sòl, que puguin ser causa de perill vers la salut o a les comunitats animal i vegetal.

En tots els casos que es superin els límits establerts, la indústria haurà d'efectuar les degudes mesures correctores, resultant aquesta condició indispensable per a la continuació de l'activitat.

d) Aigües residuals:

En el cas que un abocament industrial d'aigües residuals s'hagi d'incloure en una xarxa de clavegueram públic, en la que existeixi una depuració conjunta o mancomunada, les condicions i límits de composició de l'afluent s'ajustaran al disposat en la normativa sectorial vigent.

Quan no existeixi normativa municipal al respecte, l'Ajuntament vetllarà perquè les mesures correctores a prendre en qualsevol industrial que vulgui utilitzar la xarxa de sanejament i depuració garanteixin que es reuneixin les mínimes condicions per a fer possible el procés de depuració.

e) Altres prevencions:

Radioactivitat i pertorbacions elèctriques: No es permetrà cap activitat que emeti radiacions o perilloses pertorbacions elèctriques que afectin al funcionament de qualsevol equip o maquinària diferents als que originen les esmentades pertorbacions. Hauran de complir, també, les disposicions especials dels organismes competents en la matèria.

Enlluernaments: Des dels diferents punts de mesura establert per la normativa, no podrà ser visible cap enlluernament directe o reflexat, degut a fonts lluminoses de gran intensitat o a processos d'incandescència a lates temperatures, com combustió, soldadures, etc.

Article 299

Incompliments

1. Les indústries, en les que una inspecció reveli que superen alguns dels límits de funcionament exposats, disposaran d'un període màxim de dos mesos per a adequar o instal·lar les mesures correctores necessàries. Exhaurit l'esmentat termini de temps, l'Alcalde, a la vista del resultat de les comprovacions portades a terme i havent donat coneixement de l'interessat, dictarà procedència imposant alguna d'aquestes sancions:

Multa.

Retirada temporal de la llicència amb el consegüent tancament de l'activitat, mentre duri la sanció.

Retirada definitiva de la llicència concedida.

Article 300

Requisits de la llicència municipal

1. Les activitats industrials de qualsevol tipus estan subjectes a la prèvia autorització municipal, sense perjudici de la necessitat d'autorització d'altres entitats o organismes.

2. L'obtenció de l'autorització per part d'altres autoritats o organismes no prejutjarà l'obtenció de la llicència municipal, que no podrà atorgada quan no es compleixin els extrems i condicions regulades en aquestes normes.

3. La sol·licitud de llicència municipal haurà de contenir els següents documents:

Projecte d'instal·lació (visat pel corresponent Col·legi professional).

Qüestionari per a la qualificació de les activitats.

Formulari municipal de situació urbanística per a activitats industrials, que vindrà determinat per l'Ordenança municipal.

Secció segona

Regulació de les activitats extractives

Article 301

Definició

Es consideren àrees extractives els sòls en els que temporalment es realitzen activitats d'extracció de terres, àrids i s'exploten pedreres.

Aquestes activitats tenen sempre caràcter temporal i provisional.

Article 302

Prohibició general

Es prohibeix qualsevol activitat extractiva en els sòls urbans i urbanitzables, així com en les zones de servitud i protecció.

Article 303

Requisits de la llicència municipal

1. Les activitats extractives de qualsevol tipus estan subjectes a prèvia autorització municipal, sense perjudici de la necessitat d'obtenir autorització d'altres entitats o organismes.

2. L'obtenció d'autorització per part d'altres autoritats o organismes no prejutjarà l'obtenció de la llicència municipal que no podrà ser atorgada quan no es compleixin els extrems i condicions regulades en aquest capítol, i en general, les disposicions del Planejament urbanístic.

3. A més a més, l'atorgament de la llicència municipal estarà, en tot cas, subordinada al compliment dels següents requisits:

a) Respecte del paisatge.

b) Conservació de l'arbrat.

c) Preservació de la puresa del medi ambient i no desviació, minva o pol·lució de corrents d'aigües superficials o subterrànies.

El no compliment d'aquests requisits implicarà la denegació de la llicència.

Article 304

Sol·licitud de llicència

La sol·licitud de llicència municipal haurà de concretar necessàriament els següents extrems:

a) Memòria sobre l'entitat de les activitats que es pretén desenvolupar, amb menció específica dels desmunts o anivellacions previstes i de la durada estimada de l'explotació i del compliment de les condicions i requisits als que fa referència l'article.

b) Esment específic de les precaucions adoptades per tal de no afectar la composició del paisatge.

c) Testimoni fefaent del títol de propietat del terreny en el que es pretén efectuar l'extracció d'àrids o moviments de terres. Si el sol·licitant del permís no fos el mateix propietari, a més del testimoni fefaent del títol de propietat s'haurà d'aportar el corresponen permís del propietari.

d) Descripció de les operacions d'excavació o desmunt, amb plànol topogràfic a escala mínima de 1/5000, amb els perfils en què queden assenyalats els treballs a realitzar. Amb igual detall s'haurà d'exposar l'estat en què quedarà el terreny una vegada efectuats els moviments de terres i les operacions que el promotor es compromet a realitzar per a integrar els sòls afectats al seu entorn i paisatge.

e) Indicació del volum de terra i roca a remoure i/o d'àrids a extraure.

f) Garanties de caràcter patrimonial sobre el compliment del previst en els apartats anteriors.

Article 305

Condicions de la llicència municipal

1. L'ajuntament podrà denegar la llicència, encara que es compleixin tots els requisits preceptius esmentats als articles anteriors, quan estimi que la realització de les activitats extractives poden afectar a la morfologia del paisatge i l'ambient del terme municipal.

2. En el supòsit d'atorgar-se l'autorització, aquesta estarà, en tot cas, condicionada a la formulació de les garanties.

3. Per la formulació de les garanties, que hauran de ser suficients, s'estarà en tot allò del què disposen aquestes normes, sempre que no sigui contradictori.

4. Quan l'extracció d'àrids i moviment de terres impliqui destrucció d'arbrat s'imposarà al titular de la llicència l'obligació d'efectuar la repoblació de la finca amb arbres de la mateixa espècie i de tenir cura de la plantació fins que la mateixa hagi arrelat i pugui desenvolupar-se normalment.

Article 306

Normes complementàries

L'Ajuntament i l'Administració pública, en l'àmbit de les seves respectives competències, podran dictar les normes complementàries per l'execució de les disposicions contingudes en aquest capítol.

TÍTOL desè

Disposicions per a la qualitat de vida i mediambientals

Secció primera

Eliminació de les barreres arquitectòniques

Article 307

La millora de la qualitat de vida de tota la població, i específicament de les persones de mobilitat reduïda o qualsevulla altra limitació ha de ser un objectiu de l'actuació pública en matèria urbanística.

La nostra societat està experimentant una decidida evolució cap a la integració de les persones amb mobilitat reduïda amb una creixent voluntat de presència i participació d'aquest col·lectiu en la vida social.

Amb aquesta finalitat la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques, i el Decret legislatiu 6/1994, la Llei 10/1993, de 8 d'octubre, que regula l'accés a l'entorn de les persones amb disminució visual acompanyades de gossos pigall, i el Decret 135/1995, de 24 de març, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat, i aquelles que en un futur puguin promulgar-se, seran el marc legislatiu que regularà les actuacions urbanístiques i edificatòries que queden emmarcades en aquest document de Normes Subsidiàries.

Article 308

La planificació i la urbanització de les vies públiques, dels parcs i dels altres espais d'ús públic s'efectuarà de manera tal que resultin accessibles per a les persones amb mobilitat reduïda i, per tant, s'ajustaran a les normes d'accessibilitat urbanística de l'annex 1 del Decret 135/1995, de 24 de març, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat.

Els plecs de condicions dels contractes administratius per a adjudicar les obres contindran clàusules d'adequació del què disposa la reglamentació vigent.

Article 309

La construcció, l'ampliació i la reforma dels espais, instal·lacions o serveis propis de les edificacions de titularitat pública o privada destinades a un ús públic s'efectuaran de manera que resultin adaptats a les persones amb limitacions d'acord amb l'annex 2 del Decret 135/1995, de 24 de març, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi d'accessibilitat.

Article 310

Els garatges o aparcaments d'ús públic, siguin exteriors o interiors, que estiguin al servei d'un edifici d'ús públic hauran de reservar places d'aparcament de vehicles que s'utilitzin per a persones amb mobilitat reduïda.

Article 311

A fi i efecte de garantir a les persones amb mobilitat reduïda l'accés a un habitatge, l'Ajuntament vetllarà per l'acompliment del percentatge mínim reservat en els programes d'actuació pública i en les promocions privades d'habitatges de protecció oficial a satisfer la demanda d'habitatge per part del col·lectiu amb mobilitat reduïda.

Article 312

L'existència d'un transport públic municipal de viatgers comportarà l'observança del què disposa la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques, els decrets que la despleguen i les mesures dictades com a adaptació progressiva dels avenços tecnològics acreditats per a la seva eficàcia.

Secció segona

Habitabilitat

Article 313

Les prescripcions normatives aplicables a l'habitabilitat dels habitatges a l'àmbit català estan contingudes al Decret 28/1999, de 9 de febrer, sobre requisits mínims d'habitabilitat en els edificis d'habitatges.

L'habitatge és la construcció fixa destina a ser residència de persones físiques, o utilitzada com a tal, amb independència que s'hi desenvolupin altres usos. Els elements complementaris de la construcció formen part de l'habitatge.

Article 314

L'Ajuntament previ a l'atorgament de la llicència d'obres, realitzarà el control relatiu al fet que els habitatges projectats tinguin el nivell d'habitabilitat objectiva que estableix l'esmentat Decret. Per això, els projectes bàsics d'habitatges s'hi farà constar per a cada habitatge la seva classificació com a habitatge complert o reduït, la seva superfície útil i el nombre de peces que conté.

Secció tercera

Criteris de sostenibilitat

Article 315

L'arquitectura i l'urbanisme tradicionals havien aportat tot un seguit de mesures i elements per assolir un grau de confortabilitat i benestar dels seus moradors amb un mínim de mitjans i un màxim d'eficiència degut a l'escassesa de recursos, així com una bona integració en el paisatge respectant el medi ambient.

Actualment, tot al contrari del que succeïa abans, el que es pretén és gaudir d'un grau de confortabilitat molt més elevat, amb una desmesurada eufòria i descontrol en el consum d'energia i de territori (aigua i residus), per tant, poc sostenible i respectuós amb el medi ambient.

Es tracta, doncs, de revisar les males pràctiques i formes d'entendre la construcció per donar una resposta moderna i respectuosa al medi ambient, que la implementació tecnològica adequada dels sistemes passius i actius d'estalvi, juntament amb l'aplicació de noves tecnologies, ens permetrà utilitzar el mínim de recursos energètics i materials (estalvi del consum d'aigua i territori) i aconseguir la màxima eficiència energètica, sense renunciar a l'estat del benestar.

L'estalvi energètic, ens conduirà a la utilització de materials de preferència ambiental, o el que és el mateix: reciclats, recuperats i reutilitzats que requereixen un mínim de despesa energètica per la seva manufactura per un costat, no contaminants i innocus per a la salut per l'altre.

La utilització de sistemes passius de disseny arquitectònic, de sistemes actius energètics prioritzant les energies renovables, i la sensibilització de l'usuari per a una correcta utilització dels sistemes proposats.

L'estalvi d'aigua requerirà reduir el consum dels aparells sanitaris, les pèrdues per a les instal·lacions, disposar de limitadors de cabdals, i recirculació i aprofitament d'aigües grises i pluvials. Tot plegat, ens conduirà a l'estalvi energètic, d'aigua i producció de residus a les edificacions, i conseqüentment a la sostenibilitat del procés edificatori i urbanístic.

Els avantatges de l'ús de les energies renovables es poden contemplar des de diferents perspectives que en el seu conjunt beneficien, sens dubte, els ciutadans de Catalunya d'una manera o d'un altre: amb la protecció del medi ambient, amb l'ajut al reequilibri territorial o la contribució a la creació d'un sector industrial propi.

Article 316

Consum d'aigua

1. L'Ajuntament dictarà una ordenança municipal que reculli les normes encaminades a assolir un estalvi d'aigua en els habitatges de nova construcció i en aquells que s'acullin a obres de reforma.

2. Mentrestant es determina l'obligatorietat, a l'hora d'atorgar la llicència, que tot habitatge unifamiliar disposi de cisterna o dipòsit per a l'emmagatzematge d'aigua que actuï com a reserva o per a usos de reg.

3. D'acord amb el Decret 202/1998, de 30 de juliol, pel qual s'estableixen mesures de foment per a l'estalvi d'aigua, aquells edificis que rebin ajuts (inclosos els ajuts per a rehabilitació) de la Generalitat de Catalunya han d'utilitzar, obligatòriament, aixetes de banyeres, dutxes, bidets, lavabos, aigüeres i inodors amb un distintiu que els acrediti com a estalviadors d'aigua.

4. L'Ajuntament difondrà entre els professionals i els particulars l'existència d'un Distintiu de garantia de qualitat ambiental per als productes i sistemes que afavoreixen l'estalvi d'aigua (Resolució de 8 d'agost de 1997. DOGC núm. 2500, de 21.10.1997) que inclou: aixetes i elements de dutxa, limitadors de cabal, vàters i altres sistemes que afavoreixen l'estalvi d'aigua com ara aixetes electròniques o electrostàtiques, recirculació d'aigües grises per a la seva utilització als sanitaris, etc.

5. L'Ajuntament difondrà entre els professionals i els particulars l'existència de l'Etiqueta ecològica de la Unió Europea per a rentadores i rentavaixelles que, entre d'altres característiques, han de garantir un alt nivell d'estalvi d'aigua.

Article 317

Enderrocs i residus de la construcció

1. D'acord amb els principis de la Unió Europea en matèria de residus i en el marc de la Llei 6/1993, de 15 de juliol, del Decret 201/94, de 26 de juliol, regulador dels enderrocs i altres residus de la construcció (DOGC 1931, de 8.08.94) modificat pel Decret 161/2001, de 12 de juny (DOGC núm. 3414, 21/06/2001), i atenent a la Llei 3/1998 de 27 de febrer d'intervenció integral de l'Administració ambiental, l'Ajuntament fiscalitzarà la gestió controlada de terres, enderrocs, runes i residus de la construcció generats en les obres d'enderrocament, construcció i excavació, que es destinen al seu abandonament.

2. Per això, en el tràmit d'atorgament de les llicències municipals d'obres requerirà, del sol·licitant de la llicència, l'acreditació d'haver signat amb un gestor autoritzat un document d'acceptació que garanteixi la correcta destinació dels residus separats per tipus.

3. El sol·licitant de la llicència presentarà a l'Ajuntament, en el termini d'un mes a comptar des de l'acabament de l'obra, un certificat del gestor referent a la quantitat i tipus de residus lliurats.

Article 318

Mesures d'estalvi d'energia i foment de les energies renovables

1. Les mesures d'estalvi d'energia relatives a l'edificació estaran lligades a les característiques específiques de la construcció, fent un aprofitament passiu de l'energia solar i incorporant dissenys eficients per a totes les instal·lacions consumidores d'energia.

2. S'assegurarà l'acompliment real de les Normes tecnològiques de l'aïllament tèrmic amb la justificació en els projectes d'obra de la desaparició dels ponts tèrmics i l'aïllament adequat dels paraments exteriors i de les obertures.

3. L'Ajuntament procurarà que tots els edificis i instal·lacions de titularitat municipal, així com entitats i empreses públiques relacionades que es projectin de nova planta incloguin, mesures d'estalvi de l'energia i aplicació d'energia solar tèrmica. Podrà regular mitjançant ordenança l'obligació d'aquesta aplicació a tots els habitatges i edificis d'habitatges de promoció pública.

4. En l'expedient per a l'obtenció de la llicència d'obertura d'activitat i sobretot en la implantació industrial, s'incorporarà un estudi o certificat d'eficiència energètica i un programa d'aplicació d'energies renovables.

Article 319

Protecció contra la contaminació acústica

1. El soroll i les vibracions són elements de contaminació susceptibles d'afectar la salut de les persones i la seva qualitat de vida. Amb la finalitat d'establir els objectius de qualitat ambiental en el marc de la legislació vigent sobre medi ambient i protecció de la salut i urbanística, les actuacions municipals es regularan mentre no disposin d'ordenança pròpia, segons l'ordenança tipus reguladora del soroll i les vibracions (Resolució 30 d'octubre de 1995. DOGC 2126, de 10.11.1995).

2. L'Ajuntament elaborarà un mapa que delimiti les zones de sensibilitat acústica del seu terme municipal. Aquest mapa de capacitat acústica inclourà els nivells detectats de contaminació per soroll i els nivells que s'estableixin com a objectius de qualitat pel territori.

3. Per a l'elaboració del mapa de capacitat acústica del municipi de Les Preses, l'Ajuntament podrà sol·licitar la col·laboració i el suport del Departament tècnic de Medi Ambient, o bé, delegar la gestió d'aquesta competència al Consell Comarcal o altre ens supramunicipal que estimi oportú.

(04.069.074)

