

BOLETÍN OFICIAL

DE LA PROVINCIA DE LEÓN

Imprime.- Imprenta Provincial. Complejo San Cayetano. Teléfono 987 225 263. Fax 987 225 264. Página web www.dipuleon.es/bop E-mail boletin@dipuleon.es	Martes, 14 de agosto de 2007 Núm. 157	Administración.-Excma. Diputación (Intervención). Teléfono 987 292 171. Depósito legal LE-1-1958. Franqueo concertado 24/5. No se publica sábados, domingos y festivos.
SUSCRIPCIÓN (IVA incluido) Precio (€)	ADVERTENCIAS	INSERCIONES
Anual 130,00 Semestral 70,20 Trimestral 36,70 Ejemplar ejercicio corriente 0,65 Ejemplar ejercicios anteriores 0,90	1ª-Los señores Alcaldes y Secretarios municipales dispondrán que se fije un ejemplar de cada número de este BOLETÍN OFICIAL en el sitio de costumbre, tan pronto como se reciba, hasta la fijación del ejemplar siguiente. 2ª-Las inserciones reglamentarias en el BOLETÍN OFICIAL se enviarán a través de la Diputación Provincial.	0,80 € por línea de 85 mm, salvo bonificaciones en casos especiales para municipios. Carácter de urgencia: Recargo 100%.

Junta de Castilla y León

CONSEJERÍA DE FOMENTO

Dirección General de Vivienda, Urbanismo y Ordenación del Territorio

Orden FOM/ 950/2007, de 22 de mayo, sobre la revisión del Plan General de Ordenación Urbana de Ponferrada

Visto el expediente relativo a la Revisión del Plan General de Ordenación Urbana de Ponferrada y teniendo en cuenta los siguientes:

Antecedentes

Primero: El término municipal de Ponferrada (León) se encuentra ordenado por un Plan General de Ordenación Urbana, aprobado definitivamente por Orden 28 de noviembre de 1989 de la Consejería de Medio Ambiente y Ordenación del Territorio de la Junta de Castilla y León, publicada en el *Boletín Oficial de Castilla y León* del 4 de diciembre siguiente. Este Plan General no había sido aún adaptado a la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León, aunque el plazo para hacerlo expiró el 5 de mayo de 2003, conforme a la Disposición Transitoria Primera de la propia Ley 5/1999. Evidentemente tampoco había sido adaptado al Reglamento de Urbanismo de Castilla y León aprobado por Decreto 22/2004, de 29 de enero.

Segundo: La Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada tiene por objeto establecer la ordenación general del término municipal completo, así como establecer la ordenación detallada de todo el suelo urbano consolidado y de algunos sectores de suelo urbano no consolidado para los que se ha considerado oportuno habilitar su ejecución directa, todo ello en el marco de su adaptación a la normativa urbanística de Castilla y León (Ley y Reglamento de Urbanismo) y cumpliendo las prescripciones de la normativa sectorial aplicable. Seguidamente se resumen sus principales datos:

Clase de Suelo		Superficie bruta (ha)	Sistemas generales (ha)	Superficie total (ha)
Suelo Urbano				
Consolidado	Núcleo principal	1.562,65		
Consolidado	Núcleos rurales	101,05		
No Consolidado	Núcleo principal	139,32		
Sistemas generales			279,47	
Total				1.803,02

Clase de Suelo	Superficie bruta (ha)	Sistemas generales (ha)	Superficie total (ha)
Suelo Urbanizable			
Delimitado	302,45		
No Delimitado	259,26		
Sistemas generales		160,51	
Total			561,71
Suelo Rústico			
Común	2.728,19		
Entorno Urbano			
Asentamiento Tradicional			
Con Protección	23.472,27		
	Agropecuaria	3.237,57	
	Natural Riberas	2.054,52	
	Natural 2	15.276,60	
	Natural Espacios Interés	2.903,57	
	Cultural		
	Infraestructuras	702,91	
	Especial	113,82	
Sistemas generales		2.275,62	
Total			26.200,47
Total Término Municipal		2.715,60	28.565,21

1. Término municipal

La Revisión recoge una delimitación con el término municipal de Camponaraya que difiere del límite existente en la cartografía del I.G.N. y del Centro de Información Territorial de la Junta de Castilla y León, justificado en la consulta del Catastro. Se ha solicitado por la Junta Vecinal de Fuentesnuevas un procedimiento de deslinde clarificador.

2. Suelo urbano

En cuanto a la clasificación del suelo, el modelo territorial de Ponferrada se mantiene estable en sus grandes líneas. El suelo urbano aumenta de superficie de forma importante, pero básicamente a consecuencia de la ejecución de grandes ámbitos, como los sectores de suelo urbanizable no programado con Programa de Actuación Urbanística aprobado (PAU 1 "Montaña de Carbón" y PAU 2), el Polígono Industrial de la Llanada (que alberga la fábrica de palas de aerogeneradores) y la Subestación Eléctrica de Montearenas. Por otra parte se incluyen también en suelo urbano los terrenos de borde

que cuentan con zonas edificadas con características propias de la comarca berciana. En la mayor parte de las incorporaciones al suelo urbano de zonas de borde, estas se incluyen como suelo urbano no consolidado, constituyendo sectores a desarrollar mediante actuaciones integradas; en otros casos, estos terrenos se incorporan al suelo urbano bajo la calificación de dotacional, como equipamientos públicos y privados, servicios privados (ampliación del cementerio), espacios libres públicos (principalmente en las zonas de El Puente de Boeza y Campus Deportivo), como vivienda unifamiliar (reconociendo las preexistencias, con más intensidad en los márgenes del tramo oeste de la CN-120), como residencial mixto en algún caso singular, o como industrial (también en casos puntuales, especialmente en el entorno de la CN-VI, ampliaciones de industrias existentes, o naves junto a la CN-120).

Suelo urbano consolidado (SU-C): la Memoria Vinculante señala dos criterios para su clasificación: "continuidad de lo urbano" y "completar la ordenación detallada". Por otro lado, las 1.803,02 ha que se han clasificado como suelo urbano consolidado se dividen en 38 Unidades Urbanas (UU). Estas unidades urbanas, ya reconocibles en el Plan General de 1989, sirven para analizar las densidades edificatorias, los niveles de servicio y los niveles de equipamiento; y además sirven como áreas homogéneas a los efectos expropiatorios y para el ejercicio del tanteo y retracto. Los plazos para edificar en los solares vacíos son de 6 años en las Unidades Urbanas 1 a 34, y de 8 años en el resto de Unidades Urbanas. Existe una Unidad Urbana, la UU-03 "Campo de la Cruz", que ya ha excedido los límites reglamentarios de 15.000 m² edificados por ha (densidad de edificación: 15.226,17 m²/ha) y 100 viviendas por ha (densidad de población: 126,88 viv./ha), y otras dos Unidades Urbanas que están próximas a rebasar dichos límites, la UU-06 "Las Huertas" (14.095,48 m²/ha y 93,97 viv./ha) y la UU-05 "La Puebla" (13.170,73 m²/ha y 94,08 viv./ha).

Suelo urbano no consolidado (SU-NC): la Memoria Vinculante señala dos criterios para su clasificación: "espacios amplios urbanos sin consolidar" y "evitar pequeñas bolsas interiores de suelo rústico". Se prevén 32 sectores de suelo urbano no consolidado (SSUNC 1 a 32), de los que sólo 3 se conciben con ordenación detallada. El resto no dispone de ordenación detallada, si bien se incluyen algunas determinaciones propias de la ordenación detallada que se establecen como ordenación general potestativa que vincula al planeamiento de desarrollo (ordenanzas de aplicación, viales estructurantes, etc.).

3. Suelo urbanizable

En el Plan General vigente, se delimitaban 2 sectores en suelo urbanizable programado (PP1 y PP2); otros 2 sectores de suelo urbanizable se incorporaron mediante modificación del Plan General (S-1 "La Llanada" y S-2 "Campus"); existían además 7 PAUs (a desarrollar mediante Programas de Actuación Urbanística) de suelo urbanizable no programado.

Como los Planes Parciales en suelo urbanizable programado no se han desarrollado, la Revisión los mantiene como ámbitos a desarrollar: el PP1 se clasifica como suelo urbanizable delimitado (SUD-1) y el PP2, ámbito discontinuo, se incluye en suelo urbano no consolidado (SSUNC-2), alterando ligeramente su delimitación con terrenos de borde. Los sectores de suelo urbanizable que proceden de recientes modificaciones del Plan, el sector S1 "La Llanada" y el sector 2 "Campus", sí se han ejecutado y se incluyen como suelo urbano consolidado.

En cuanto al suelo urbanizable no programado, el PAU 1 "La Rosaleda", también llamado S3 (Modificación de 26 de julio de 2001) y el PAU 2, también llamado PP3, se encuentran en fase de desarrollo y la Revisión los incluye en suelo urbano consolidado. Los PAU 3 y 4 no se han desarrollado, pero existe algún avance: en el PAU 3 (S4 según Modificación de 7 de septiembre de 2004) se ha presentado Plan Parcial, y la Revisión lo recoge como sector de suelo urbanizable delimitado (SUD-4) sin ordenación detallada; en el PAU 4 "Terminal de Mercancías" existe un convenio urbanístico y se proponen sobre su ámbito 2 sectores de suelo urbanizable delimitado (SUD-14, 15 y 16), que abarcan su ámbito anterior aproximado. Los PAU 5, 6 y 7 no se han desarrollado: la Revisión propone clasificar

el PAU 5 como suelo urbanizable delimitado (SUD-5), dividir el PAU 6 en un sector de suelo urbano no consolidado (SSUNC-2) y un espacio libre público en suelo urbano consolidado; y pasar el PAU 7 directamente a suelo urbano consolidado (núcleo de Columbrianos).

Suelo urbanizable delimitado (SUR-D): los sectores de suelo urbanizable delimitado se prevén sin ordenación detallada.

Suelo urbanizable no delimitado (SUR-N): se delimitan 2 áreas, una industrial-terciaria y otra residencial, que se dividen cada una en 2 zonas, destacando el "Parque Tecnológico de la Energía" (1.267.538 m²), donde se prevé como equipamiento la implantación de un Centro Logístico. Las condiciones mínimas para la delimitación de los sectores coinciden con los límites máximos, o mínimos en su caso, reglamentarios:

- Superficie mínima: 5 ha.
- Densidad máxima edificatoria: 5.000 m²/ha
- Índice de variedad de uso mínimo: 20 %.
- Índice de integración social mínimo: 30 %.
- Sistemas generales mínimos: 10 m²/100 m² edificables.

4. Suelo rústico

Se incluyen en la Revisión todas las categorías de protección previstas en la Ley de Urbanismo, salvo las denominadas "de Entorno Urbano" y "de Asentamiento Tradicional". Existen distintas protecciones de suelo rústico que en ocasiones pueden ser concurrentes, respondiendo a diferentes valores a proteger, por lo que a veces se clasifican unos mismos terrenos con diferentes categorías superpuestas. Es el caso principalmente de los Suelos Rústicos de Protección de Infraestructuras, de Protección Especial y de Protección Cultural.

Suelo rústico común: se clasifica con los criterios de "consideración del estilo de vida local apoyado en la vivienda unifamiliar" y "condiciones excepcionales en las viviendas en suelo rústico común" (parcela mínima de 1.600 m² y formación de núcleo de población a partir de 7 viviendas en un radio de 100 m).

Suelo rústico de protección agropecuaria: se divide en dos sub-categorías:

- SRPA1 (terrenos de regadío: Huertas frutales con manchas arboladas frondosas)
- SRPA2 (terrenos de secano: Huertas y viñedos intercaladas entre cultivos y pastizales)

Suelo rústico de protección agropecuaria: se divide en tres sub-categorías:

- SRPN1: Riberas y Ecosistemas Acuáticos
- SRPN2: Áreas de Interés Agro-forestal y Ambiental formados por campiñas, serranías o pastos con vegetación tipo arbolado, matorral, pastizal a proteger, y que sirvan como corredores ecológicos, zonas riparias, cultivos, espacios forestales, etc...

- SRPN3: Espacios Singulares, pertenecientes a la red natura 2000 (LIC y ZEPA), vías pecuarias, u otras formaciones singulares catalogadas y relacionadas por el plan.

Suelo rústico de protección especial: incluye los suelos que están en estado de riesgo o degradación; resueltos los riesgos o restaurados los terrenos, se aplicará el régimen de las otras categorías de suelo rústico que afecten a los mismos terrenos.

Suelo rústico de protección cultural: integra yacimientos arqueológicos, bienes de interés cultural, incluidos sus entornos de protección, el Paisaje Pintoresco de la "Tebaida Leonesa", y el entorno de algunos edificios incluidos en el Catálogo Arquitectónico, a fin de proteger vistas, perspectivas o panorámicas.

Suelo rústico de protección de infraestructuras: protege los terrenos directamente afectados por las trazas de carreteras, ferrocarriles o infraestructuras de energía y telecomunicaciones. Pueden concurrir con otras categorías de suelo rústico, prevaleciendo las condiciones más restrictivas. Se divide en tres sub-categorías:

- Suelo rústico de protección de infraestructuras de transporte
- Suelo rústico de protección de infraestructuras de transporte de energía eléctrica
- Suelo rústico de protección de gasoductos

- Suelo rústico de protección de redes de telefonía y telecomunicación

5. Sistemas generales

Se disponen, entre sistemas generales obtenidos y previstos, en el caso de los equipamientos 13,75 m²/hab. para la población horizonte de desarrollo (sin contar las instalaciones propuestas para estación de esquí del Morredero), y en el caso de Espacios Libres Públicos 13,79 m²/ha (sin contar los parques en suelo rústico de El Pajaríel o la reserva de El Castro), cifras muy superiores a los 5 m²/hab. exigidos por la normativa.

6. Conjunto histórico y otros ámbitos de protección

Se delimita en planos el ámbito del Plan Especial de Protección (PEP) del Conjunto Histórico Artístico de Ponferrada, de aplicación subsidiaria a las determinaciones del nuevo Plan General. La Ordenanza 1 CA "Casco Antiguo" regula la ordenación en el Conjunto Histórico, incluidos los espacios libres públicos, asumiendo casi íntegramente la Ordenanza 1 del PEP. Se incorpora como anexo la Normativa Cromática del PEP. Las Ordenanzas CC y NR-T1 establecen las condiciones de protección de los restantes Cascos Antiguos, Núcleos Rurales y Entornos de Interés del término municipal, subsidiariamente en tanto se aprueban sus correspondientes Planes Especiales de Protección.

7. Catálogo

El Catálogo del Plan General consta de:

- Catálogo Arquitectónico.
- Catálogo del Casco Antiguo (que recoge y actualiza el catálogo del PEP).

- Catálogo Arqueológico.

- Catálogo de Núcleos Rurales.

Se establecen 4 niveles de protección: NIVEL 0 (Protección BIC o Protección Integral Monumental), NIVEL 1 (Protección Integral), NIVEL 2 (Protección Estructural) y NIVEL 3 (Protección Ambiental). Asimismo se establecen unas Normas de Protección de la Edificación Rural Tradicional, que se superponen a la calificación (Ordenanza 6 Núcleos Rurales) y así complementan la protección de los núcleos rurales.

8. Ámbitos de planeamiento especial

En suelo urbano consolidado se delimita un Área de Transformación, a llevar a cabo por Plan Especial de Reforma Interior, para el desarrollo de un "Área Mixta de Servicios Integrados", en unos terrenos liberados por el traslado de un gran centro comercial. Se establece la ordenación general, y parte de la ordenación detallada.

9. Planeamiento asumido

En el suelo urbano, se asumen todos los instrumentos de desarrollo y unidades de actuación que estén en desarrollo (si bien parcialmente en algunos casos en los que se realizan ligeras modificaciones) y se clasifican como suelo urbano consolidado. No se sustituye el Plan Especial de Protección del Conjunto Histórico. Se asumen pues los sectores o enclaves de Las Huertas, Aldama, Patricia, PP-3, Casco antiguo, La Llanada, Campus universitario, La Rosaleda "y demás Estudios de Detalle y Actuación" según dice el Plan.

En suelo urbanizable se asumen los ámbitos con Plan Parcial aprobado, incorporando el conjunto de sus determinaciones de ordenación (general y detallada), y clasificando los terrenos como suelo urbano consolidado.

10. Estructura de las determinaciones

Calificación: el Plan define las siguientes clases de usos:

- Residencial.
- Industrial
- Servicios Terciarios
- Equipamiento y Servicios Comunitarios
- Espacios Libres

Ordenanzas

1. CA -CASCO ANTIGUO: Sobre el ámbito del PEP

2. CC -CONSERVACIÓN DE CONJUNTO: Sobre barrios o zonas residenciales ordenadas por un proyecto común.

3. MC -EDIFICACIÓN EN MANZANA CERRADA

T1: Tipología de conjuntos de mayor valor y poco alterados

T2: Tipología de conjuntos de menor valor o alteraciones del proyecto original

4. BL -EDIFICACIÓN EN BLOQUE

T1: Tipología Bloque Lineal

T2: Tipología en Torre

5. VU -EDIFICACIÓN EN VIVIENDA UNIFAMILIAR

T1: Tipología Aislada

T2: Tipología Adosada (y tipología de Ordenanza por defecto)

T3: Tipología Asumida en PP "Aldama" y PP 3.

6. NR -EDIFICACIÓN EN NÚCLEOS RURALES

T1: Tipo con Protección Preventiva

T2: Tipo Común

7. EM -EDIFICACIÓN RESIDENCIAL MIXTA

T1: Zonas periféricas Entornos de travesías o vías de penetración

T2: Zonas periféricas de borde y expansión en consolidación

8. IN -EDIFICACIÓN INDUSTRIAL

T1: Industria Urbana

T2: Industria en Polígono

9. GI -GRAN INDUSTRIA

10. EQ -EQUIPAMIENTOS

T2: Equipamiento Universitario

11. SER -SERVICIOS PRIVADOS

12. ELP -ESPACIOS LIBRES PÚBLICOS

13. EP -ESPACIOS LIBRES PRIVADOS

EPHU: Tipología especial destinada a Huerta Tradicional.

14. RO -LA ROSALEDA

1R, 2R, 3R, 4R y 5R: Tipologías edificatorias particulares

15. PA -URBANIZACIÓN PATRICIA

T1, T2, T3 y T4: Tipologías edificatorias particulares

11. Usos fuera de ordenación

Se declaran fuera de ordenación aquellos usos, construcciones o instalaciones que ocupen un suelo calificado como viario o espacio libre público en la nueva ordenación. Se señalan estos usos en los planos con el acrónimo FO, y se presenta una relación como anexo final de la Memoria (pág. 94).

12. Gestión

En suelo urbano consolidado se delimitan actuaciones aisladas de urbanización y normalización y actuaciones aisladas de expropiación.

El suelo urbano no consolidado y el suelo urbanizable se desarrollarán mediante las correspondientes actuaciones integradas.

Tercero: El proceso de elaboración de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada se inicia en noviembre de 2004 con la adjudicación del contrato de asistencia técnica para la redacción de un documento que tenga carácter de revisión y adaptación del Plan General aprobado en 1989 (que fue redactado al amparo del Texto Refundido de 1976) revisando sus determinaciones y al mismo tiempo adaptándolas a la Ley y al Reglamento de Urbanismo de Castilla y León.

A finales de 2005 la empresa adjudicataria presentó en el Ayuntamiento el documento para su aprobación inicial, en cuya Memoria Vinculante figuran los objetivos específicos del modelo de ordenación urbanística propuesta, manteniendo básicamente el modelo urbano y territorial del Plan General de 1989, pretendiéndose una consolidación de lo actual y ajustando sus déficit, fortaleciendo su extensión continuada y trabada del anillo verde, teniendo como eje las riberas del río Sil, con ajustes en sus disfunciones, compleciones, y con una clasificación protectora del suelo rústico, fijando los criterios de ordenación en suelo urbano y urbanizable, las determinaciones de ordenación general y detallada, la redefinición de los sistemas generales y locales y la mejora técnica del Plan General.

Cuarto: Respecto del documento dispuesto para su aprobación inicial, previamente a la misma el Ayuntamiento ha solicitado informes de la Diputación Provincial y del Servicio Territorial de Fomento, así como los informes exigidos por la legislación sectorial del Estado (Confederación Hidrográfica del Norte, Demarcación de Carreteras del Estado en Castilla y León Occidental, Área de Industria y Energía de la Subdelegación del Gobierno, Dirección General de Telecomunicaciones y Dirección General de Ferrocarriles) y de la Comunidad Autónoma (Agencia de Protección Civil e Interior y Servicios Territoriales de Industria y Comercio, Fomento (Carreteras), Cultura y Medio Ambiente). Tras la aprobación inicial se solicita también informe de la Delegación de Patrimonio y Urbanismo de Castilla y León del Administrador de Infraestructuras Ferroviarias (ADIF). El contenido de los informes emitidos puede resumirse en los siguientes términos:

- La Dirección General de Telecomunicaciones y Tecnologías de la Información del Ministerio de Industria, Turismo y Comercio emite informe en fecha 15 de febrero de 2006, de conformidad con el artículo 26.2 de la Ley 32/2003, de 3 de noviembre, General de Telecomunicaciones, formulando una serie de observaciones relativas al derecho de los operadores a la ocupación del Dominio Público y la normativa aplicable, el uso compartido de la propiedad pública, las instalaciones radioeléctricas, las redes públicas de comunicaciones electrónicas en los instrumentos de planificación urbanística, las características de las infraestructuras, etc.

- La Dirección General de Ferrocarriles del Ministerio de Fomento remite informe en fecha 27 de febrero de 2006, en el que concluye que "no se informa favorablemente ... mientras no se tengan en cuenta las consideraciones siguientes: Debe figurar en el documento de referencia la definición de las zonas y límites que figuran en la Ley y el Reglamento del Sector Ferroviario: zona de dominio público, zona de protección, y línea límite de edificación, con sus correspondientes distancias según queda definida en la legislación aplicable, y que se ha resumido anteriormente. Asimismo se deben tener en cuenta en los distintos apartados del documento (memoria, planos, normas urbanísticas, etc.) todas las limitaciones a la propiedad y protecciones al ferrocarril indicadas en la Ley y el Reglamento del Sector Ferroviario en las zonas de dominio público, zona de protección y límite de edificación. Asimismo, de no haberse hecho previamente, deberán solicitar informe sobre el documento de referencia al Ente Público Administrador de Infraestructuras Ferroviarias (ADIF), empresa pública encargada de la gestión y mantenimiento de la línea férrea Palencia - La Coruña".

- La Unidad de Carreteras en León de la Dirección General de Carreteras del Ministerio de Fomento emite informe el 17 de febrero de 2006, formulando las siguientes observaciones: "...En los planos no se representan las diferentes zonas de uso y defensa de las carreteras estatales, ajustadas a lo indicado en la Ley 25/1988 ... y en el Reglamento General de Carreteras ... Ya que no es posible elaborar un informe ... hasta que se subsanen los errores mencionados, se devuelve el Plan General presentado para que una vez subsanadas las prescripciones descritas ... sea remitido a esta Unidad de Carreteras en León para realizar de nuevo su preceptivo informe".

- El 24 de febrero de 2005, el Jefe de Sección de Conservación y Explotación de Carreteras del Servicio Territorial de Fomento, informa que "las carreteras afectadas de titularidad de la Junta de Castilla y León son: CL-631 (C-631 en el documento) de Ponferrada a Villablino, LE-142 de Astorga (N-VI) a Ponferrada, LE-711 de Ponferrada (CL-631) a CL-631 por Fabero y LE-713 (N-006A en el documento) de Fuentesnuevas (N-VI) a Villafranca del Bierzo (N-VI). La primera pertenece a la Red Básica y el resto a la Complementaria, por lo que es de aplicación el artículo 20.2 de la Ley 2/1990... que sitúa la línea limítrofe de edificación en tramos no urbanos a 25 m de la arista exterior de la calzada más próxima por carreteras de la Red Básica y a 18 m en carreteras de la Red Complementaria. En travesía se mantendrá la línea de edificación existente pudiendo situar esta a 13 m en tramos urbanos. En cuanto a cerramientos podrán ser diáfanos sin parte maciza y colocarse a 3 m de la arista exterior de la explanación en tramos no urbanos, excepto donde existan aceras elevadas con bordillos que podrán situarse en el borde posterior de las

aceras y tener una parte maciza de 0,60 m sobre la rasante de las mismas, siendo el resto diáfano. En el tramo urbano correspondiente a la Urbanización Patricia de la carretera LE-142, se mantendrá la distancia de edificación a 18 m y en cuanto a cerramientos lo recogido en la normativa del propio Plan Parcial de la urbanización. De las actuaciones recogidas en el Plan Regional Sectorial de Carreteras 2002-2007... ya se ha ejecutado el Acondicionamiento de la LE-711 en el tramo Columbrianos- Vega de Espinareda y está previsto adjudicar este año el Refuerzo de la CL-631 en su tramo Ponferrada-Cubillos".

- La Dependencia de Industria y Energía de la Subdelegación del Gobierno en León, en fecha 6 de marzo de 2006, informa en el sentido de relacionar una serie de requerimientos mínimos que se deben de cumplir en relación con los gaseoductos, oleoductos o líneas de distribución eléctrica.

- La Delegación de Patrimonio y urbanismo de Castilla y León del ADIF, en fecha 30 de marzo de 2006 señala, con independencia del informe que en su caso emita el Ministerio de Fomento, "...que las líneas férreas son objeto de regulación... mediante... normas materiales de ordenación directamente aplicable y en las que se regulan bandas de protección del ferrocarril (se adjunta croquis). A) La línea límite de edificación (art. 16 de la Ley y 34 al 36 del Reglamento) situada a 50 m de la arista exterior de la plataforma, excepto en zonas urbanas en las que la distancia se reduce a 20 m (Orden FOM/2230/2005 de 6 de julio), reducibles, solamente, caso a caso según lo previsto en la Orden FOM 2893/2005, de 24 de septiembre. B) Las zonas de Dominio Público y de protección (art. 12 al 15 de la Ley y 24 al 33 del Reglamento) ... A la vista del Inventario de Bienes Inmueble del ADIF, se desprenden algunos pequeños errores o imprecisiones en los límites de las suelos ferroviarios que habrían de corregirse, tal y como se detalla en los planos que se adjuntan, en los que se señala en color amarillo los suelos de Dominio Público afectos al servicio ferroviario, sobre los que no existe ninguna previsión de desafectación, y en color naranja los suelos patrimoniales del ADIF, no afectos, por tanto, al servicio ferroviario".

- El Servicio Territorial de Fomento emite informe en fecha 12 de abril de 2006, en el que tras una serie de consideraciones preliminares y analizar la documentación, concluye que "... estamos ante un Plan General acompañado de una exhaustiva documentación de información, análisis y diagnóstico, con una buena documentación gráfica y escrita, tanto en el análisis territorial y urbano como del medio natural, que plantea una ordenación general, adecuada y coherente con los objetivos generales de la actividad urbanística pública establecidos tanto en el artículo 5 como en el artículo 81 del Reglamento de Urbanismo de Castilla y León; con un crecimiento medido y con los que continúa los objetivos establecidos por el Plan General anteriormente vigente de 1989 cuyo balance final se califica como positivo por haber alcanzado un alto grado de desarrollo en su ejecución. Plan al que además de los documentos citados, acompaña de una adecuada Normativa y Catálogo arquitectónico y urbanístico y de yacimientos arqueológicos, y un excelente catálogo de núcleos rurales; y al que únicamente cabe hacer la consideración de la corrección de errores no sustanciales o la aportación de datos no precisados que se indican con carácter general en este informe:

- Previsión o no de Actuaciones Aisladas en suelo urbano consolidado
- Parámetros de viviendas o superficie edificada en usos privados en cada
- Fichas de las áreas de suelo urbanizable no delimitado propuestas...
- Relación de instrumentos de planeamiento de desarrollo asumidos, derogados o en los que se combinan ambas posibilidades... señalando las determinaciones a las que se otorgue carácter de ordenación general en los primeros, o las determinaciones que se derogan en los últimos.
- Delimitación de ámbitos de planeamiento de desarrollo (Plan Especial de Reforma Interior propuesto en planos de ordenación) con indicación de criterios y objetivos a los que deba atender...

- Relación de usos o construcciones que se declaren expresamente como fuera de ordenación.

- Resolución o justificación de la solución del ciclo del agua para el nuevo parque de viviendas...

- Reconsideración de posibles contradicciones entre parámetros de aprovechamiento máximo y densidad de población en algunos sectores...

Asimismo el Plan General debe atender a la necesaria depuración en la sistemática de obtención de terrenos para sistemas generales ... reflejando las decisiones ... en el estudio económico financiero; ya que si bien no resulta necesario esta depuración porque reglamentariamente se establecen los procedimientos concretos para la consecución de los terrenos destinados a Sistemas Generales... de no hacerlo desde el propio planeamiento urbanístico, puede verse entorpecida enormemente la labor del Ayuntamiento para la gestión, desarrollo y ejecución del Plan General...". Además se señala que deben aportarse informes sectoriales de la Administración del Estado (Demarcación de Carreteras del Estado en Castilla y León Occidental, Dirección General de Ferrocarriles, Subdelegación del Gobierno y Confederación Hidrográfica del Norte), Diputación Provincial y Junta de Castilla y León (Servicios Territoriales de Medio Ambiente, Agricultura y Ganadería, Cultura y Fomento).

- La Comisión Territorial de Patrimonio Cultural, en su sesión de 6 de abril de 2006, formula 17 observaciones, unas prescriptivas y otras recomendaciones, en relación a planos, licencias, catálogo de elementos arquitectónicos, entorno de protección de algunos Monumentos y Conjuntos Históricos y la delimitación y clasificación de los yacimientos arqueológicos. El 26 de julio de 2006, la Comisión informa favorablemente, con limitaciones, la alegación presentada por don José Cubelos Rodríguez en relación al incremento de edificabilidad en el solar sito en Av. La Puebla esquina plaza de las Nieves.

- El 26 de mayo de 2006 el Servicio Territorial de Medio ambiente emite informe favorable, si bien advirtiendo que de los 14 montes de utilidad pública que existen en el municipio de Ponferrada, solamente dos de ellos están deslindados, el resto están en estudio.

- La Diputación Provincial emite informe el 2 de mayo de 2006, en el que se relacionan las carreteras de la Red Provincial, señalando consideraciones sobre la Variante de Salas de los Barrios, San Clemente, Acceso a Peñalba, Variante de Espinoso a Compludo, así como consideraciones generales sobre la Ley 2/1990, de 16 de marzo, la canalización de los servicios municipales y el ancho de calzada en travesías. Por otra parte se relacionan los bienes patrimoniales de la Diputación afectados por el Plan General, y las pretensiones de la Diputación al respecto.

Los demás informes no han sido emitidos expresamente en el plazo establecido en los artículos 52.4 de la Ley 5/1999 y 153.3 del Reglamento de Urbanismo de Castilla y León, por lo que han de entenderse favorables, salvo el de la Confederación Hidrográfica, que según la nueva redacción del artículo 25.4 del R.D. Legislativo 1/2001, de 20 de julio, por el que se aprueba el Texto Refundido de la Ley de Aguas, tiene sentido negativo en caso de silencio.

Quinto: Con fecha 30 de enero de 2006, el Pleno del Ayuntamiento de Ponferrada, previo dictamen de la Comisión informativa y de Seguimiento de Urbanismo, acordó por 15 votos a favor y 9 en contra, y en consecuencia el voto favorable de la mayoría absoluta del número legal de miembros de la Corporación, aprobar inicialmente la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, con los siguientes cambios:

- En el documento Normativa Urbanística: el apt. 3 del artículo 8.2.2 (Ordenación General) queda redactado: "2. Asimismo, se establece un mínimo del 20 % de la edificabilidad residencial total de cada sector para viviendas de protección pública". En el apt. 3 del artículo 9.1.1 (Definición y Delimitación) se añade un segundo apartado: "En suelo urbano no consolidado se establece un mínimo del 10 % de la edificabilidad residencial total de cada sector para viviendas con protección pública".

- En el documento Fichas de Sectores, en las fichas de suelo urbano no consolidado, se añade "al menos el 10 % para viviendas con protección pública", y en las fichas de suelo urbanizable delimitado, se añade "al menos el 20 % para viviendas con protección pública".

Sexto: La Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada ha sido sometido al preceptivo trámite de información pública por un plazo de dos meses, con inserción de anuncios en *BOCyL* y *BOLETÍN OFICIAL DE LA PROVINCIA* de 1 de febrero de 2006, y en los diarios *La Crónica de León* de 31 de enero de 2006 y el *Diario de León*, de 1 de febrero del 2006, así como en el tablón de edictos de la Casa Consistorial. También se ha remitido un ejemplar de la Revisión al Registro de la Propiedad nº 1 de Ponferrada, para su publicidad.

Durante el plazo de información pública se formularon 1.678 alegaciones, de las cuales 14 son anteriores al trámite de información pública, y 14 son posteriores al mismo, según consta en certificado del Concejal Delegado de Urbanismo de 21 de agosto de 2006.

Séptimo: El Pleno del Ayuntamiento de Ponferrada, en su sesión de 30 de agosto de 2006, acordó por 14 votos a favor y 8 en contra resolver las alegaciones presentadas en el sentido propuesto por el equipo redactor, con los ajustes, correcciones y/o modificaciones que se especifican en dicho acuerdo. En la misma sesión también se acordó aprobar el texto llamado "Documento para la segunda aprobación", con una serie de correcciones, ajustes o modificaciones que se relacionan en el acuerdo, y someterlo a un nuevo plazo de información pública durante un mes, junto con el informe de sostenibilidad ambiental, el cual se puso a disposición del público interesado y de las Administraciones Públicas afectadas por término de 45 días, aptos para examinarlo y formular alegaciones.

Este segundo plazo de información pública fue objeto de anuncios en el *BOCyL* de 4 de septiembre de 2006, en el *BOLETÍN OFICIAL DE LA PROVINCIA* de 6 de septiembre de 2006 y en los diarios *Diario de León* y *La Crónica de León* ambos de 4 de septiembre de 2006. Durante este segundo periodo se presentaron 858 alegaciones, 5 de ellas fuera de plazo, como consta en certificado del Concejal Delegado de Urbanismo de 12 de enero de 2007.

Octavo: Tras la segunda información pública se han recibido nuevos informes:

- La Demarcación de Carreteras del Estado en Castilla y León Occidental emite nuevo informe desfavorable con fecha 25 de octubre de 2006, con base a las siguientes prescripciones:

1.- Al menos, los terrenos ocupados por la A-6, la N-VI, la N-536 y su dominio público deberán aparecer grafiados como rústico de protección de infraestructuras. Será a criterio del Ayuntamiento que el resto de la banda de afección aparezca así clasificada. También deberá quedar reflejada dicha definición en la memoria.

2.- Deberá aparecer claramente grafiada en todos los planos de ordenación y fichas de los sectores la línea límite de edificación, siendo esta de 50 metros medidos horizontalmente a partir de la arista exterior de la calzada más próxima en la autovía A-6 y de 25 metros en las carreteras N-VI y N-536. Se deberá recoger así mismo la prohibición expresa de edificar dentro de los terrenos que se encuentren dentro de la línea límite de edificación.

3.- Respecto a las Normas de Protección, deberán aparecer reguladas en la Normativa los diferentes grados de protección (dominio público, servidumbre y afección) de las zonas de uso y defensa de la carretera y se graficarán correctamente en los planos. Estas normas de protección se aplicarán no sólo al suelo rústico, sino también al suelo urbanizable y urbano. Por ello, se recogerá expresamente la necesidad de autorización previa del Ministerio de Fomento para cualquier actuación que se pretenda ejecutar dentro de la banda de afección; a excepción del suelo urbano, en que será preceptivo informe vinculante de este Departamento para las actuaciones a realizar en la zona de dominio público.

4.- Deberá así mismo recogerse expresamente la prohibición de todo tipo de publicidad visible desde la zona de dominio público de las carreteras estatales, para todo el término municipal, impidiéndose de manera especial la existencia de carteles publicitarios que, aún

estando en suelo urbano, sin embargo se orienten de forma que sean visibles desde la zona de dominio público de los tramos no urbanos de las carreteras estatales que discurren próximas a los núcleos urbanos. Todo ello en aras a no eludir la prohibición del artículo 24.1 de la Ley de Carreteras, que no es otra que la de evitar que la publicidad constituya un riesgo para la seguridad vial de los usuarios de las carreteras.

5.- Respecto a la regulación de accesos, de lo que la normativa urbanística no hace alusión, habrá siempre de estarse a lo regulado en el Capítulo 11 del título III del Reglamento de Carreteras, en relación con el artículo 28.1 de la Ley de Carreteras (limitación de accesos), así como lo regulado en la Orden Ministerial de 16 de diciembre de 1997, que regula los accesos a las carreteras del Estado. En cualquier caso, para la ejecución de nuevos accesos o modificación de los existentes será necesaria la presentación de solicitud y proyecto ante la Dirección General de Carreteras.

6.- Deberá recogerse en la memoria la obligatoriedad de realizar un estudio de protección de ruido, tomando las medidas correspondientes para el cumplimiento de la Ley 37/2003, de 17 de noviembre, de Ruido y demás legislación de aplicación en la materia.

7.- Deberá presentarse la documentación debidamente firmada por técnico competente y visada por el Colegio Profesional correspondiente.

En contestación a dicho informe, el 18 de diciembre de 2006 el Ayuntamiento remite nueva documentación con los cambios prescritos, solicitando un nuevo informe a la mayor brevedad posible.

- La Confederación Hidrográfica del Norte emite informe el 5 de octubre de 2006 en aplicación del artículo 25.4 del Texto Refundido de la Ley de Aguas, concluyendo:

1. Del Estudio y delimitación previa del DPH, se infiere la delimitación de Unidades en zonas inundables, lo que no se tiene en cuenta en la planificación de suelo propuesta. Al respecto deberán cumplirse las previsiones establecidas específicamente por los artículos 24 a 27 de la Orden de 13 de agosto de 1999, por la que se publican las determinaciones de contenido normativo del Plan Hidrológico de Cuenca Norte I, aprobado por Real Decreto 1664/1998.

2. Se incluirá estudio de recursos hídricos relativo al incremento de la demanda de recursos que comporta las actuaciones planteadas, estimación a la que hace referencia el artículo 25.4 del Texto Refundido de la Ley de Aguas, en la redacción introducida por Ley 11/2005, de 22 de junio, y la justificación de su procedencia.

3. Se adjuntará estudio relativo a los vertidos que resulten de los nuevos desarrollos urbanísticos, y en su caso, del sistema de depuración a proyectar, al objeto de dar cumplimiento a las condiciones impuestas por los artículos 245 y siguientes del Reglamento del Dominio Público Hidráulico.

4. Deberán integrarse en la ordenación todos los cauces secundarios existentes en el ámbito de referencia, puesto que forman parte igualmente del D.P.H. A este respecto, el artículo 6 del Texto Refundido de la Ley de Aguas... estipula que los terrenos que lindan con los cauces (márgenes) están sujetos, en toda su extensión longitudinal: A una zona de servidumbre de 5 metros de anchura, para uso público que se regulará reglamentariamente. A una zona de policía de 100 metros de anchura en la que se condicionará el uso del suelo y las actividades que se desarrollen.

5. Así mismo, deberá tenerse en consideración el Estudio Ambiental de las Llanuras del río Sil en Ponferrada realizado por el Instituto de Recursos Naturales y Ordenación del Territorio... y las propuestas de intervención que de este se derivan.

El informe concluye que debe modificarse la Revisión y remitirse de nuevo para un preceptivo pronunciamiento posterior, lo que el Ayuntamiento cumple el 18 de diciembre de 2006.

- El 20 de octubre de 2006 se recibe informe de la Subdirección General de Planificación y Gestión del Espectro Radioeléctrico, a instancias de la Unión de Radioaficionados Españoles, que califican como abusivas las condiciones para la instalación de antenas de radioaficionados, informe en el que se concluye que no parece razonable la imposición de alturas máximas de antenas.

Noveno: Mediante Resolución de la Secretaría General de la Consejería de Medio Ambiente de 22 de diciembre de 2006 se hace público el Dictamen Medioambiental sobre la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, formulando a los solos efectos ambientales una serie de consideraciones que versan sobre 14 aspectos: la adaptación a instrumentos de ordenación del territorio de índole supramunicipal, las áreas críticas, la protección de cauces y riberas, las vías pecuarias, los montes, los nuevos desarrollos urbanos, las viviendas aisladas, las zonas verdes, la restauración de espacios degradados, la protección del paisaje urbano, la protección del paisaje natural, el seguimiento ambiental, la Evaluación de Impacto Ambiental, y la exposición al público.

Décimo: El Pleno del Ayuntamiento de Ponferrada, en su sesión de 22 de enero de 2007 y previo dictamen de la Comisión informativa y de Seguimiento de Urbanismo, acordó por 15 votos a favor y 10 en contra, resolver las alegaciones presentadas durante la segunda información pública en el sentido propuesto por el equipo redactor, cuyo contenido obra en el documento "Informe Técnico de Alegaciones al documento de la segunda información", así como aprobar provisionalmente la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada conforme al texto elaborado por el equipo redactor y denominado "Documentación para la aprobación provisional", con los siguientes documentos:

- Memoria informativa: Tomo I
- Memoria informativa: Tomo II
- Memoria vinculante: Tomo III
- Normativa.
- Fichas de sectores.
- Fichas de Sistemas generales.
- Planos de información.
- Planos de Ordenación.
- Catálogo arquitectónico y urbanístico: Tomo I
- Catálogo y Normativa arqueológica: Tomo II
- Catálogo de Núcleos Rurales: Tomo III
- Catálogo del Casco Antiguo de Ponferrada: Tomo IV
- Planos del Catálogo.
- Informe ambiental a efectos de Evaluación Estratégica Previa.
- Estudio económico.

En el mismo acuerdo se introdujeron varios ajustes y correcciones respecto al texto aprobado el 30 de agosto de 2006, que se relacionan y motivan en el anexo al acuerdo, obedeciendo a informes sectoriales, aceptación total o parcial de alegaciones (se han estimado 345), así como ligeras correcciones en la normativa, mejora de la justificación de criterios técnicos y mecanismos de funcionamiento de la Revisión y en general un repaso sistemático del texto con reajuste de algunos formatos de presentación, todo ello tendente a mejorar su manejo, claridad y coherencia técnica. En particular se especifican los siguientes cambios:

1) En la ficha del sector SUD-4, el aprovechamiento urbanístico máximo del sector se fija en 92.082 m², en lugar de los 92.073 m² que se indican erróneamente en la ficha.

2) En la documentación, y en concreto en el plano O1-O3, donde indique MUP números 323, 324 y 329, debe decir MLD (Montes de Libre Disposición) números 323, 324 y 329.

3) En el suelo urbano la línea de edificación en la N-VI y N-536 será de 25 m desde la arista exterior de la calzada en todas aquellas situaciones donde el suelo urbano de la propuesta de clasificación de este Plan no lo sean ya en el Plan General en vigor, excepto para las edificaciones preexistentes. En la A-6 dicho límite edificatorio será de 50 metros.

4) En el núcleo urbano de Espinoso de Compludo y los demás conjuntos tradicionales, las determinaciones de ordenación detallada se precisarán mediante un Plan Especial de Protección.

El acuerdo plenario de 22 de enero de 2007, con su anexo, se publica en el *Boletín Oficial de Castilla y León* de 29 de enero de 2007, a efectos de su información pública.

Decimoprimeros: El 31 de enero de 2007 tuvo entrada en el Registro Único de las Consejerías de Agricultura y Ganadería, Fomento y Medio Ambiente, el expediente administrativo y la documentación técnica de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, para su aprobación definitiva.

El 7 de marzo de 2007 se reunió la Ponencia Técnica del Consejo de Urbanismo y Ordenación del Territorio de Castilla y León, formulando propuesta favorable a la aprobación definitiva de la Revisión y Adaptación, en base al informe del Servicio de Urbanismo de la Dirección General de Vivienda, Urbanismo y Ordenación del Territorio, si bien previamente a la misma el Ayuntamiento debía cumplir las prescripciones citadas en el Fundamento de Derecho III y debía obtener los informes señalados en el Fundamento de Derecho II.

El Consejo de Urbanismo y Ordenación del Territorio de Castilla y León, en su sesión de 28 de marzo de 2007, oídos los representantes municipales, acordó ratificar la propuesta de la Ponencia Técnica, informando favorablemente la aprobación definitiva de la Revisión, si bien previamente a la misma el Ayuntamiento debía cumplirse las prescripciones citadas en el Fundamento de Derecho III y debía obtener los informes señalados en el Fundamento de Derecho II, cuyos términos literales eran los siguientes:

F.D. II. La tramitación de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada se adecua a lo establecido en el artículo 52 de la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León y en el capítulo V del Título II del Reglamento de Urbanismo de Castilla y León: el Ayuntamiento de Ponferrada la ha aprobado inicialmente, la ha sometido a información pública (por dos veces,) insertando los correspondientes anuncios en la prensa y en los boletines oficiales de Castilla y León y de la provincia, ha solicitado los informes exigidos en la legislación sectorial del Estado y de la Comunidad Autónoma, incluido el Dictamen Ambiental de Evaluación Estratégica Previa, y finalmente ha aprobado provisionalmente la Revisión.

No obstante, a la vista del artículo 153.1 del Reglamento de Urbanismo de Castilla y León, que establece el carácter vinculante de los informes sectoriales en las materias y con el alcance regulados en la normativa correspondiente, el Pleno del Consejo de Urbanismo y Ordenación del territorio ratifica las objeciones formales señaladas por la Ponencia técnica, que a su vez asumió las indicadas en el informe del Servicio de Urbanismo, en los siguientes términos:

1ª.- El artículo 10.2 de la Ley 25/1988, de 29 de julio, de Carreteras, otorga carácter vinculante al informe que ha de emitir el Ministerio competente, en relación al proyecto de revisión o modificación de un instrumento de planeamiento urbanístico que afecte a carreteras estatales. Este informe ha de emitirse en el plazo de un mes, y si transcurrido dicho plazo y un mes más no se hubiera evacuado, se entenderá conforme. En este caso, tras dos requerimientos al Ayuntamiento para subsanar errores y aportar planos, la Demarcación de Carreteras del Estado en Castilla y León Occidental emite el 25 de octubre de 2006 informe expresamente desfavorable. El Ayuntamiento ha remitido nueva documentación el 18 de diciembre de 2006, manifestando que en la misma se cumplen las prescripciones del informe desfavorable, sin recibir hasta ahora respuesta. Por ello, sin perjuicio del carácter vinculante del informe, dado el tiempo transcurrido desde la remisión de la nueva solicitud, debe regir la regla del silencio positivo, sin perjuicio de que como señaló la representante de la Administración del Estado en la Ponencia Técnica, se insista en la emisión de informe expreso.

2ª.- El artículo 7.2 de la Ley 39/2003 prevé que "en los casos en que se acuerde la redacción, revisión o modificación de un instrumento de planeamiento urbanístico que afecte a líneas ferroviarias, a tramos de las mismas, a otros elementos de la infraestructura ferroviaria o a las zonas de servicio, el órgano con facultades para acordar su aprobación inicial deberá enviar, con anterioridad a ésta, el contenido del proyecto al Ministerio de Fomento para que emita, en el plazo de un mes computado desde la fecha de su recepción y con carácter vinculante en lo relativo a las materias de su competencia, informe comprensivo de las observaciones que, en su caso, estime convenientes". En este caso figura un informe de la Dirección General de

Ferrocarriles de 21 de febrero de 2006, que condiciona su informe favorable a que se tengan en cuenta las consideraciones citadas en dicho informe, sin que hasta el momento conste nuevo informe, si bien los representantes municipales personados en la Ponencia Técnica manifiestan que el Ayuntamiento ya ha solicitado el nuevo informe a la Dirección General de Ferrocarriles, por lo que en el plazo de un mes desde su recepción, podrá entenderse favorable.

3ª.- El artículo 25.4 del Real Decreto Legislativo 1/2001, de 20 de julio, por el que se aprueba el Texto Refundido de la Ley de Aguas, conforme su nueva redacción dada por Ley 11/2005, de 12 de junio, señala que "las Confederaciones Hidrográficas emitirán informe previo... sobre los actos y planes que las Comunidades Autónomas hayan de aprobar en el ejercicio de sus competencias, entre otras, en materia de... urbanismo..., siempre que tales actos y planes afecten al régimen y aprovechamiento de las aguas continentales o a los usos permitidos en terrenos de dominio público hidráulico y en sus zonas de servidumbre y policía, teniendo en cuenta a estos efectos lo previsto en la planificación hidráulica y en las planificaciones sectoriales aprobadas por el Gobierno. Cuando los actos o planes de las Comunidades Autónomas o de las entidades locales comporten nuevas demandas de recursos hídricos, el informe de la Confederación Hidrográfica se pronunciará expresamente sobre la existencia o inexistencia de recursos suficientes para satisfacer tales demandas. El informe se entenderá desfavorable si no se emite en el plazo establecido al efecto". En este caso, el 5 de octubre de 2006 se emitió informe por la Confederación Hidrográfica del Norte, en el que se formulan cinco prescripciones y se advierte que deberá remitirse de nuevo el Plan a dicho organismo, para preceptivo pronunciamiento posterior, sin que hasta la fecha conste que se haya emitido un nuevo informe por la Confederación, a la vista de la nueva documentación remitida por el Ayuntamiento el 18 de diciembre de 2006, en cumplimiento de dichas prescripciones. Sin perjuicio de la regla del silencio negativo y de la posibilidad de que la Confederación emita un nuevo informe, debe tenerse en cuenta que no puede invocarse un carácter vinculante a los informes no emitidos, puesto que no llegan a abordar las materias de su competencia, que son las que sustentan en cada caso su carácter vinculante. Por ello la Ponencia Técnica acuerda remitir un recordatorio a la Confederación para que proceda a la emisión de un nuevo informe expreso, a fin de no paralizar el expediente sine die.

4ª.- Los artículos 37 y 43 de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León, también exigen el informe favorable de la Consejería competente en materia de cultura en aprobaciones de planeamiento que incidan en B.I.C. En este caso figura un informe de la Comisión Territorial de Patrimonio Cultural de 6 de abril de 2006, formulando 17 observaciones y sin hacer constar carácter negativo. No obstante, aunque se hayan tenido en cuenta dichas observaciones para elaborar el documento final, no consta que se haya remitido un ejemplar al Servicio Territorial de Cultural, al que corresponde garantizar el cumplimiento de dichas observaciones. Por lo que, sin entrar a valorar el carácter vinculante u orientativo de las prescripciones del citado informe, la Ponencia Técnica entiende que debe solicitarse un nuevo y definitivo pronunciamiento a la Comisión Territorial de Patrimonio Cultural, a lo que se comprometen los representantes municipales personados en la Ponencia.

F.D. III. Respecto del contenido y la justificación de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, descritos en el Antecedente Segundo, el Pleno del Consejo de Urbanismo y Ordenación del territorio ratifica el sentido favorable de la propuesta de la Ponencia técnica, entendiendo que la Revisión está justificada en la necesaria adaptación del planeamiento general a la normativa urbanística vigente, dando cumplimiento a la Disposición Transitoria Primera de la Ley 5/1999, de 8 de abril de Urbanismo de Castilla y León. La Memoria Vinculante también se refiere a los objetivos específicos del modelo urbanístico propuesto: consolidar las tendencias y objetivos establecidos por el Plan vigente de 1989 y su modelo urbano, ajustar y actualizar sus disfunciones, seguir mejorando el sistema dotacional, las infraestructuras y los servicios urbanos del municipio, fortalecer su estructura urbana, extender la incorporación del río Sil y de Boeza al sistema urbano, como bordes

y recorridos de gran calidad ambiental y paisajística, garantizar un control municipal sobre el desarrollo residencial fortaleciendo una política de vivienda planificada y mantener una oferta de suelo industrial eficaz y competitiva, así como revalorizar los factores de calidad ambiental del sistema urbano, consolidar las tendencias de expansión urbana en desarrollo, y asegurar la viabilidad técnica, económica y la solvencia funcional de los crecimientos urbanos y urbanizables.

En cuanto al contenido de la Revisión, el Pleno del Consejo de Urbanismo y Ordenación del Territorio de Castilla y León, tras escuchar a los representantes municipales que exponen el contenido de la documentación presentada ese mismo 28 de marzo de 2007, considera que previamente a la aprobación definitiva de esta modificación el Ayuntamiento debe subsanar efectivamente las deficiencias señaladas por la Ponencia técnica, que venía a ratificar las indicadas en el informe del Servicio de Urbanismo de la Dirección General de Vivienda, Urbanismo y Ordenación del territorio, sin perjuicio de que algunas de ellas hayan sido subsanadas a través de la nueva documentación presentada por el Ayuntamiento, para lo cual se encomienda a la Dirección General de Vivienda, Urbanismo y Ordenación del territorio, que revise dicha nueva documentación, que lleva por título "Correcciones y justificaciones a incorporar en el documento refundido de aprobación definitiva de la Revisión del PGOU de Ponferrada, derivadas del acuerdo de la Ponencia técnica del CUyOT de Castilla y León de 8 de marzo de 2007", a efectos de determinar las deficiencias que subsisten de entre las indicadas por la Ponencia técnica, que comprendería las siguientes

1. Observaciones generales

1.1. Clasificación del suelo urbano (1)

Uno de los criterios de clasificación de suelo urbano no consolidado que se enuncia en la Memoria Vinculante es "evitar pequeñas bolsas interiores de suelo rústico", aplicándose a los terrenos rodeados de suelo urbano consolidado. Sin embargo, el artículo 23 del Reglamento de Urbanismo solo prevé como criterios de clasificación de suelo urbano la dotación de servicios o la consolidación por la edificación. La Revisión no puede incorporar nuevos criterios de clasificación de suelo urbano, por lo que los ámbitos clasificados conforme a dicho criterio deberán revisarse aplicando los criterios reglamentariamente admisibles.

1.2. Clasificación del suelo urbano (2)

El documento presentado revisa el límite del suelo urbano, incorporando terrenos edificados de forma extensiva, muchos de ellos sin licencia y al margen de la ordenación del Plan General vigente. La Memoria reconoce este fenómeno característico de las zonas de vega ponferradinas, provenientes de una lógica consolidada de asentamiento y de una estructura socioeconómica particular. La mayor concentración de edificaciones aisladas se produce en los bordes urbanos servidos por caminos, vías de comunicación y ciertos servicios.

El documento propone como criterio, además de su sensibilidad hacia la problemática real, regularizar el límite del suelo urbano con una lógica de continuidad, incluyendo parcelas que disponen de urbanización y servicios básicos, o previendo Unidades de Actuación Aislada en aquellos otros donde existan ciertas carencias.

El artículo 13 del Reglamento de Urbanismo señala como criterio de clasificación del suelo urbano la urbanización previa, pero limitada a los casos amparados por los procedimientos establecidos en la normativa vigente. Ahora bien, habida cuenta de que la Revisión responde a un fenómeno real de asentamiento tradicional, y que al mismo tiempo se está elaborando un Plan Regional de Actuaciones Urbanísticas Irregulares, se remite al Consejo de Urbanismo y Ordenación del Territorio de Castilla y León la valoración sobre la adecuación y viabilidad del criterio expuesto a la realidad urbanística de Ponferrada, con el objetivo final de resolver los problemas generados por este tipo de desarrollo urbano.

1.3. Ordenanza de usos terciarios

El Plan distingue en un primer nivel de desagregación, los siguientes usos (que pueden considerarse usos globales): residencial, industrial, servicios terciarios, equipamiento y servicios comunitarios

y espacios libres públicos. Dentro de esta organización primaria de usos, se distinguen servicios terciarios (comerciales, hosteleros, de oficina, salas de reunión, servicios del automóvil y servicios funerarios) y comunitarios (los que tienen por finalidad prestar al público servicios complementarios a la residencia para satisfacer las necesidades que caracterizan las funciones colectivas de la vida urbana); estos últimos se dividen a su vez en dotacionales (docente; sanitario-asistencial; cultural-religioso-asociativo; deportivo; ocio y esparcimiento; administración) y servicios urbanos (seguridad; transporte; abastecimiento de mercancías; y energía, abastecimiento y depuración de aguas, tratamiento de residuos urbanos, telecomunicaciones, etc.). Estos servicios comunitarios corresponden al concepto de "equipamiento privado", y por tanto así habrían de denominarse, salvo algún uso concreto que sería más un servicio urbano (infraestructuras e instalaciones) que un equipamiento.

Más tarde, con la finalidad de regular el suelo urbano y su calificación, la Normativa del Plan General prevé Ordenanzas para todo tipo de usos pormenorizados, menos para los "usos terciarios", que no constan como tales con una ordenanza propia. Es pues una carencia del Plan no disponer de una ordenanza concreta que regule el uso básico terciario, sin perjuicio de que en múltiples ocasiones se conciba este uso como complementario de otros. El caso más destacado de uso terciario con necesidad de calificación como uso predominante en una parcela o manzana son las "Grandes Superficies Comerciales", que el Plan resuelve con una calificación dentro de la Ordenanza "Servicios Privados" (SUND-3). Esta calificación implícitamente asume el carácter de este uso como "equipamiento privado", en lugar de como uso lucrativo ordinario. Es decir, se considera implícitamente que una "Gran Superficie Comercial" excede de un uso o actividad empresarial ordinaria para convertirse en un uso que satisface un "Servicio Básico" de la colectividad, y se le ampara como dotación urbanística.

Sin entrar a debatir si este uso concreto tiene o no carácter de "equipamiento", aspecto discrecional que el Ayuntamiento asume dentro del margen de sus competencias (si bien debería motivarse), sí se considera evidente que el uso terciario no está contemplado en la calificación del Plan, lo que debe corregirse puesto que existen o pueden existir usos terciarios que requieran una parcela o manzana en exclusividad, o como uso predominante, y que no tengan cabida en el sistema de calificación previsto. No todos los usos terciarios tienen carácter de "equipamiento privado", por no prestar siempre esa función dotacional, como p. ej. un edificio de oficinas, un hotel, un concesionario de automóviles, etc.; actividades del sector privado en régimen de libre competencia, y que no dispondrían de ordenanza propia.

1.4. Ordenanza 13ª, Espacios libres privados, EP

La Ordenanza 13 regula el uso denominado Espacios Libres Privados, y se divide en dos tipos diferenciados, según su uso final: EPHU, que ordena los espacios privados destinados a Huerta, con el fin de mantener los usos tradicionales; y EP, que reúne el resto de espacios libres privados, destinados a patio o jardín. Mientras que el uso EPHU otorga un aprovechamiento a sus propietarios (explotación hortícola, con la compatibilidad con una serie de edificaciones auxiliares), el uso EP no genera ningún aprovechamiento, edificable o no edificable, ni aporta derecho alguno a su valoración y adquisición para formar parte de las dotaciones urbanísticas públicas, supeditadas a un interés general.

Esta condición no es de por sí problemática, puesto que la calificación EP no tiene por qué afectar a una parcela al completo, de manera que el resto de calificaciones que recaigan sobre la finca serán las que determinen el aprovechamiento al que tiene derecho el titular. Sin embargo, si una parcela se califica íntegramente con la ordenanza EP, no se le reconocería ningún derecho a su titular, y sí un deber de destinarla al uso previsto. Tal circunstancia sería contraria a uno de los objetivos principales de la actividad urbanística, garantizar la equidistribución o reparto equitativo de los beneficios y cargas derivados de la actividad urbanística, entre todos los propietarios afectados por la misma, y por tanto sería objeto de indemnización al constituir una limitación singular. Por tanto, la Ordenanza 13ª en

el tipo EP no debe afectar por completo a una parcela, de forma que su propietario siempre pueda tener derecho al aprovechamiento proveniente de otra calificación sobre la misma parcela.

1.5. Sistemas generales

El informe del Servicio de Urbanismo presentado a la Ponencia Técnica cuestionaba la práctica de adscribir sistemas generales exteriores a sectores de suelo urbano no consolidado o urbanizable, cuando dichos sistemas generales pertenecen a una clase de suelo diferente de la del sector (p.ej., un sistema general de suelo rústico adscrito a un sector urbanizable). No se trataba de falta de cobertura normativa, ya que el artículo 88 del Reglamento regula la inclusión de sistemas generales "de cualquier clase o categoría de suelo" en los sectores de suelo urbano no consolidado (donde la inclusión es potestativa) y suelo urbanizable delimitado (donde la inclusión es obligatoria). La objeción obedecía a una interpretación restrictiva del artículo 190 del Reglamento, en relación con los mecanismos de obtención de sistemas generales, entendiéndose que no sería posible aplicar la cesión gratuita ni la ocupación directa para la obtención de sistemas generales en suelo rústico, restando solo la expropiación, para llegar a la cual no es necesaria la adscripción a sectores urbanizables.

Esta objeción no se asume por la Ponencia Técnica, que considera amparada por el artículo 88 del Reglamento la práctica municipal, sin que pueda la Comunidad Autónoma prejuzgar los ulteriores mecanismos de gestión. No obstante, la Ponencia considera que debe quedar claro en todo caso a qué sectores quedan adscritos cada uno de los sistemas generales.

2. Observaciones particulares

2.1. Tabla de Unidades Urbanas (MV Anexos. pág. 5)

En la tabla de Unidades Urbanas, dentro de la columna "Edificabilidad en m²/ha", se incluye aparentemente toda la edificabilidad existente en cada ámbito. El Reglamento prohíbe que la calificación urbanística aumente la densidad edificatoria cuando esta supere 15.000 m², cifra que se refiere a los m² construidos en usos privados, por lo que no debe computarse la edificabilidad de los equipamientos públicos. Si como parece se incluye la edificabilidad total, se estaría aplicando la norma de forma más estricta. En todo caso, en la única unidad que supera dicho límite (UU-3 "Campo de la Cruz") no cambiaría la situación aun rectificando el dato, pues el número de viviendas también excede del límite correspondiente (100 vivs./ha).

2.2. Vigencia (NU 1.1.2. pág. 5)

Según el artículo 182 del Reglamento, el Plan General entra en vigor con la publicación en el BOLETÍN OFICIAL DE LA PROVINCIA del acuerdo de aprobación con la documentación aneja.

2.3. Revisión (NU 1.1.4. pág. 5)

Se prevé la revisión del Plan General "cuando los cambios alteren totalmente las determinaciones de ordenación general o el modelo territorial", apartándose del tenor literal del artículo 169 del Reglamento, que no usa "alteración" sino "reconsideración"; esta puede conducir a una Revisión que no altere sustancialmente el Plan General como resultado del proceso de reflexión sobre el conjunto de determinaciones que configuran el modelo urbano. Por otro lado deben incorporarse los nuevos requisitos de revisión que introduce el Decreto 68/2006, de 5 de octubre. No obstante, sería recomendable que el propio Plan estableciese otras condiciones urbanísticas más concretas que motivasen su revisión.

2.4. Conservación de espacios libres (NU 3.3.6. pág. 14)

A fin de evitar denominaciones imprecisas que den lugar a problemas interpretativos, se recomienda retitular el artículo "Conservación de Espacios Libres", así como uno de los conceptos que desarrolla en su apartado primero (espacios libres de parcela) de forma que no ofrezca dudas en relación con la dotación urbanística "Espacios Libres Públicos".

2.5. Condición de solar (NU 4.1.2. pág. 17)

Para la consideración de solar recogida en este artículo, en el apartado A) se debe especificar que la vía de acceso ha de ubicarse sobre terrenos "de uso y dominio público".

2.6. Alineación oficial (NU 5.2.6. pág. 25)

El concepto de "alineación oficial" debe adaptarse a la definición contenida en la Disposición Adicional Única del Reglamento de Urbanismo: el límite que separa el sistema viario público del resto de usos, incluidos los espacios libres públicos.

2.7. Uso Equipamientos y Servicios Comunitarios (NU 5.2.6. pág. 79)

Entre los usos que define el Plan General, consta el de Equipamientos y Servicios Comunitarios, cuyo objeto es "prestar al público servicios complementarios a la residencia para satisfacer las necesidades que caracterizan las funciones colectivas de la vida urbana", y que se divide en Dotacional (docente, sanitario-asistencial, cultural-religioso-asociativo, deportivo, ocio y esparcimiento, servicios de la administración pública) y Servicios Urbanos (seguridad, transporte, abastecimiento de mercancías, energía, abastecimiento y depuración de aguas, tratamiento de residuos urbanos, telecomunicaciones, etc.). Debe quedar claro su encaje con los "Equipamientos" y "Servicios Urbanos" que define el Reglamento de Urbanismo. Por ello sería más apropiado que el nombre genérico del uso fuera "Equipamientos y Servicios Urbanos", destinando el apartado A) a los Equipamientos y el B) a los Servicios Urbanos. Por otro lado, entre estos últimos no encajan los usos de seguridad, transporte y abastecimiento de mercancías, que más corresponden a Equipamientos que a Servicios Urbanos. Además, el artículo 6.5.2.3 permite en algunas manzanas o porciones de manzana con uso preferente asignado, cambiarlo por otro de los usos previstos en el capítulo 5. El mismo artículo dice que el cambio "no constituirá modificación de este Plan". Pero la asignación de usos es una determinación de ordenación detallada, y su alteración exige una Modificación del Plan General, salvo que expresamente se prevea un régimen de usos compatibles.

2.8. Planeamiento previo en suelo urbano y urbanizable (NU 8.2.4. pág. 104 y NU 9.1.3 pág. 107)

En el suelo urbano y urbanizable previsto en el Plan General de 1989, se asume el planeamiento de desarrollo y se clasifican los terrenos como suelo urbano consolidado. Sin embargo, un ámbito en ejecución no adquiere dicho carácter hasta haber cumplido el deber de urbanización, lo cual no se verifica completamente hasta la recepción de la urbanización por el Ayuntamiento. En consecuencia debe revisarse la clasificación de los ámbitos en los que la urbanización no haya sido recibida, que deben mantenerse como suelo urbano no consolidado o urbanizable con planeamiento previo o asumido, categoría aplicable hasta la recepción de la urbanización, momento en el cual los terrenos llegan a ser suelo urbano consolidado. Mientras tanto, cualquier modificación que afecte a parámetros de ordenación general (como densidad de población, delimitación del ámbito, etc.) debe tramitarse como Modificación que afecta a la ordenación general, cuya aprobación corresponde a la Comunidad Autónoma.

2.9. Aprovechamiento máximo en las ordenanzas (NU 11. pág. 119 y ss.)

Para definir las condiciones de edificación de los ámbitos regulados por ordenanza se regula exclusivamente el "aprovechamiento", señalando en el siguiente apartado la intensidad del uso permitida sobre el ámbito. La edificabilidad debe regularse en cada ordenanza en apartado independiente, al ser un parámetro imprescindible de la calificación (art. 94.1.b del Reglamento de Urbanismo), diferente del aprovechamiento. En caso necesario se podría recoger de forma diferenciada en cada ordenanza la edificabilidad, referente a los parámetros edificables, y el aprovechamiento, más propio de la gestión.

2.10. Ordenanza I. Alturas (NU 11.1.11. pág. 119)

El artículo hace referencia a unas condiciones que se determinan "a continuación" en el apartado I y que no se localizan. Asimismo se cita un hipotético artículo 37 donde se establece una presumible tabla de alturas, que tampoco se localiza. Debe aclararse si el citado artículo 37 corresponde con un artículo del PEP; y si las condiciones de altura son las mismas que se establecen en el artículo 11.1.2, en cuyo caso debe especificarse con más claridad.

2.11. Ordenanza 1. Parcela mínima (NU 11.1.11. pág. 119)

Se dice que "no se fija tamaño de parcela mínima, siendo recomendable mantener el parcelario tradicional existente. Sin embargo se prohíben la segregación de parcelas menos de 5 m de fachada ..." Debe revisarse la redacción, pues no se comprende bien si la intención es prohibir, en la segregación de parcelas, frentes de menos de 5 m de fachada, o prohibir la segregación de aquellas parcelas con un frente de menos de 5 metros. La primera redacción sería la más adecuada, puesto que es más completa que la segunda.

2.12. Ordenanza 2. Edificabilidad (NU 11.2. pág. 141)

La edificabilidad asignada en las parcelas calificadas con esta Ordenanza se adivina de la lectura del artículo 11.2.2 "Obras admisibles", de donde se extrae que en T1 la edificabilidad sería la resultante de las condiciones del volumen existente, y que en T2 sería la misma, pero con la posibilidad de ampliar un 50 % sobre los espacios libres de parcela. Para más claridad debe incluirse en el artículo sobre "Edificabilidad", aclarando y definiendo tal parámetro en ambas situaciones, tanto por coherencia con otras Ordenanzas (1, 3...), como por la propia conveniencia de definir un parámetro imprescindible para la calificación del suelo.

2.13. Ordenanza 3. Aprovechamiento (NU 11.3.6. pág. 144)

La ordenanza reconoce como edificabilidad la resultante de aplicar las condiciones de volumen, pero el apartado 3 considera aplicables las "Transferencias de Aprovechamiento Urbanístico" aprobadas a la entrada en vigor de este Plan. Sin embargo no consta que dicha figura (prevista en la legislación estatal de 1990-92) se utilice en el vigente Plan General de Ponferrada. En todo caso, y de acuerdo con el Reglamento de Urbanismo, el aprovechamiento en suelo urbano consolidado será el aprovechamiento real, sin perjuicio del respeto del Plan General por los acuerdos existentes entre propietarios referentes a la gestión.

2.14. Ordenanza 6. Edificabilidad (NU 11.6. pág. 154)

Como en otras ocasiones, si bien en la ordenanza se desprende que la edificabilidad asignada resulta de las condiciones de volumen reguladas, para una mayor claridad debería incluirse el correspondiente artículo aclarando tal parámetro.

2.15. Ordenanza 8. Naves nido (NU 11.8.8. pág. 163)

Respecto a la habilitación en la tipología 2 (Industria en Polígono) para naves nido, admitiendo su acceso por viario privado, debe dejarse claro que tal situación no permite la consideración de la parcela concreta como solar, por no disponer de acceso por vía de uso y dominio público. En caso de tener acceso por vía privada, debe plantearse la nave nido como proindiviso de una parcela mayor, con acceso por vía pública.

2.16. Ordenanza 10. Equipamientos (NU 11.10. pág. 167)

Se recomienda añadir al título de esta ordenanza el calificativo de "PÚBLICOS" para mayor claridad.

2.17. Ordenanza 11. Servicios privados (NU 11.11.8. pág. 171)

Por un lado, la ordenanza debería denominarse "Equipamientos Privados", de acuerdo con la definición que el Plan General hace de estos usos, y que coincide con el concepto de Equipamiento de titularidad privada en el Reglamento de Urbanismo. Además la Ordenanza afecta a los equipamientos de carácter privado (Servicios Colectivos de Titularidad Privada).

En el artículo 11.11.8 (usos) se determina como uso predominante el de equipamientos y servicios comunitarios y como usos compatibles los servicios terciarios, excepto las grandes superficies comerciales con superficie de venta superior a 5.000 m². Debería reconsiderarse la compatibilidad del uso terciario "en general" dentro de los equipamientos privados, para otorgar a dichos usos terciarios la consideración de equipamientos solo cuando se ofrezca un servicio básico a la comunidad de interés general, y no para servicios privados. Además, si la compatibilidad se prevé por tratarse de usos complementarios al equipamiento, debe regularse un porcentaje de máximo que garantice esa complementariedad: en este caso, una parcela o manzana calificada como Servicios Privados podría destinarse en un 49 % a usos terciarios, desvirtuando su fin. Ello es especial-

mente perjudicial en las reservas para equipamientos de los sectores de suelo urbano no consolidado o urbanizable, donde el 50 % del equipamiento puede corresponder a usos privados. En suma, la compatibilidad del uso terciario con el uso predominante debe permitirse solo para "usos terciarios de interés general" (con la regulación actual) o "usos complementarios" del uso principal de equipamiento privado (reduciendo su porcentaje actual del 49 %). En todo caso, cuando sean usos complementarios debería fijarse un porcentaje moderado coherente con ese carácter complementario.

2.18. Ordenanza 12. Espacios libres públicos (NU 11.12. pág. 172)

En el artículo 2 sobre "Condiciones particulares de aprovechamiento, forma y posición", donde se reflejan los parámetros de ordenación de las construcciones permitidas, se fija para "usos de servicios públicos" un coeficiente de ocupación (máximo, se supone) del 3 % y una altura máxima de fachada de 7 m. Pero el artículo 4 sobre "usos compatibles" señala como tales a quioscos, bares y restaurantes, garajes subterráneos y usos no constructivos para el deporte, el ocio y el esparcimiento al aire libre, en compatibilidad con el uso de equipamiento cultural, y con una ocupación máxima del 10 %. En suma, surge una aparente contradicción entre la ocupación máxima en el apartado de condiciones de ordenación (3 %) y la ocupación en el apartado de régimen de usos (10 %). Por tanto debe establecerse la condición de ordenación excepcional, referente a la ocupación del uso de equipamiento cultural, en el mismo apartado de "Condiciones particulares de aprovechamiento, forma y posición" donde se regulan las condiciones genéricas.

2.19. Suelo urbano consolidado (núcleo de Columbrianos)

En el núcleo de Columbrianos el Plan General de 1989 preveía un ámbito de Suelo Urbanizable No Programado (PAU-7), que según la Memoria Informativa (tomo I) no ha sido desarrollado. Pero en la tabla de Planeamiento Asumido de la Memoria Vinculante (tomo III) figura el Plan Parcial del PAU 07 como aprobado en junio de 2005. Debe aclararse esta contradicción a fin de motivar la consideración del ámbito como suelo urbano consolidado.

2.20. Fichas SSUNC en general

- En cada ficha debe señalarse con claridad la clase y categoría de los terrenos que se califiquen como sistemas generales interiores y exteriores, así como su superficie. Para los sistemas generales exteriores, debe completarse la ficha con un plano que los localice.

- En los sectores sin ordenación detallada, los equipamientos se prevén de titularidad pública en todo caso, no permitiéndose equipamientos privados (admisibles hasta un 50 % según el Reglamento de Urbanismo) pues el uso pormenorizado SER (Servicios Privados) que regula los equipamientos privados no se incluye en la ordenación general como uso permitido.

- En los sectores con ordenación detallada, se advierte que no se prevé la aplicación de la regla del artículo 86.4 del Reglamento de Urbanismo para la construcción de "Vivienda Joven". En estos mismos sectores no se analizan los movimientos de población y mercancías, ni se define el ciclo completo del agua y el suministro energético, en las condiciones exigidas por el artículo 104 del Reglamento. Por último, debe hacerse constar el índice de integración social o % de la edificabilidad residencial prevista destinado a viviendas protegidas.

2.21. Ficha SSUNC-8 con OD (pág. 28 y ss.)

Se prevén como usos predominantes, EQ privados (Equipamientos Privados) y SER (Servicios Privados). Pero en la Normativa del Plan General no existe el uso pormenorizado Equipamiento Privado; el uso Equipamiento siempre es público, y el uso Servicios Privados acoge la regulación de los equipamientos privados. En planos existe un grafismo de trama en la ordenanza BL cuyo significado no se reconoce (rayado grueso paralelo en retranqueos).

2.22. Ficha SSUNC-9 sin OD (pág. 31 y ss.)

La delimitación del sector excluye unos terrenos en el límite este, sobre los que el Plan prevé edificaciones en manzana cerrada. Estos terrenos no parecen cumplir los criterios para considerarse suelo urbano consolidado, siendo sus características similares al resto del

sector. Además la ordenación propuesta dispone una nueva tipología de bloques de tres alturas en manzana cerrada, lo que supone un importante incremento de la edificabilidad y del número de viviendas en una zona de edificaciones dispersas y muy baja densidad.

2.23. Ficha SSUNC-11 con OD (pág. 37 y ss.)

La ordenación de bloques contiene dos tramas rayadas superpuestas que la leyenda no especifica a qué corresponden. No se concreta el índice de variedad urbana, que debe ser al menos del 10 %, ni se expresa a qué uso compatible se destina.

2.24. Ficha SSUNC-12 con OD (pág. 40 y ss.)

No se concreta el índice de variedad urbana, que debe ser al menos del 10 %, ni se expresa a qué uso compatible se destina. Debería aclararse si SSUNC 12-A y SSUNC 12-B corresponden a las dos unidades de actuación previstas.

2.25. Fichas SSUNC-29 y 30 sin OD (pág. 91 y ss.)

Estos sectores se sitúan en las traseras del pequeño barrio de Columbianos, a ambos lados del tramo norte del Camino de Santiago, algo alejado ya del núcleo principal y separado por el trazado de la autovía A-6. Por lo que se aprecia, la zona no parece disponer de unos requisitos suficientes para considerar el sector como suelo urbano con los criterios del Plan, tanto por accesibilidad como por disponibilidad de servicios. Además aparentemente reúnen unas condiciones similares a los terrenos incluidos en el sector de suelo urbanizable delimitado SUD-20, y coincide con los criterios expuestos para suelo urbanizable en el Plan (extensiones continuas del suelo urbano que tratan de completar la trama urbana) por lo que debería clasificarse de acuerdo con los mismos criterios.

2.26. Fichas SSUNC-31 y 32 sin OD (pág. 97 y ss.)

El sector SSUNC-31 se delimita entre el trazado de la CL-631 y una vía casi paralela a esta carretera. Su ubicación se encuentra desvinculada de parte del núcleo del Columbianos y del sector urbanizable SUD-20 por la citada carretera local, y los terrenos no parecen reunir los criterios para su clasificación como suelo urbano. El sector SSUNC-32, se encuentra en situación similar, ya que da frente a la CL-631, y dispone de una vía en proyecto trasera. En cuanto al acceso por vía pública y servicios, la única justificación de ambos sectores sería el frente a la CL-631, presumiblemente ejecutada, pero el Reglamento de Urbanismo advierte en su artículo 23 que no pueden clasificarse como urbanos los terrenos en los que el cumplimiento de las condiciones exigibles se fundamente en la existencia o previsión de infraestructuras de carácter supramunicipal o impropias de zonas urbanas. Por tanto parece lógica su clasificación como suelo urbanizable, vinculando la ordenación detallada con soluciones de contacto de las futuras vías y zonas edificadas con la carretera, con el fin de articular de forma adecuada y segura los accesos, y de preservar del ruido e impacto de la carretera a las edificaciones.

2.27. Fichas SUD en general

Se reiteran las consideraciones hechas sobre las fichas de suelo urbano no consolidado (apartado 2.20).

2.28. Ficha SUD-4 (pág. 118 y ss.)

Según la memoria, el sector S-4 dispone de un Plan Parcial aprobado. El nuevo Plan General mantiene la delimitación y clase de suelo, y no incorpora la ordenación detallada que habría establecido el citado Plan Parcial.

2.29. Ficha SUD-5 (pág. 121 y ss.)

La delimitación del sector excluye unos terrenos en el límite sureste, sobre los que el Plan prevé edificaciones en manzana cerrada. Estos terrenos no parecen cumplir los criterios para considerarse suelo urbano consolidado, siendo sus características similares al resto del sector. Además la calificación propuesta supondría un cambio tipológico y un importante incremento de la densidad de población y edificación.

2.30. Ficha SUD-10 (pág. 136 y ss.)

Se debería analizar la adecuación de los terrenos a la clasificación propuesta, pues sus características topográficas y de accesibilidad no parecen idóneas para un suelo urbanizable delimitado ni para un uso urbano, al menos intensivo (0,50 m²/m² / 40 viv/ha).

2.31. Ficha SUD-11 (pág. 139 y ss.)

Este sector se asienta sobre una antigua área degradada, la "Montaña de Carbón". Por ello deben analizarse con detalle los posibles riesgos derivados de su anterior destino.

2.32. Ficha SUD-22 (pág. 172 y ss.)

El sector no es contiguo a ningún núcleo urbano. Según el artículo 28 del Reglamento de Urbanismo debe clasificarse como suelo urbanizable no delimitado.

2.33. Ficha SUD-25 (pág. 181 y ss.)

Al igual que el SUD-22, este sector no es contiguo a ningún núcleo urbano, pero su uso predominante industrial permite excusar la limitación del artículo 28 del Reglamento. Por otro lado los terrenos se ubican en una zona en pendiente y visualmente expuesta, por lo que debería reconsiderarse su localización, de acuerdo al deber de adaptación al entorno.

2.34. Fichas SUND-1 y 2 (pág. 188 y ss.)

Existe una contradicción entre el índice de edificabilidad máxima (0,40 m²/m²) y la edificabilidad máxima (5.000 m²/ha). Por otro lado, debido a la gran superficie de industrial y logística prevista, deben especificarse los refuerzos concretos necesarios para garantizar al menos el ciclo del agua (potabilización y depuración), y los accesos en la zona 2. En la Zona 3, con uso predominante de Servicios Privados, no se señalan usos prohibidos, por lo que el uso residencial es compatible, lo que exige señalar un índice de integración social.

2.35. Ficha PERI (pág. 197 y ss.)

En suelo urbano consolidado se delimita un Área de Transformación, a llevar a cabo por Plan Especial de Reforma Interior, para el desarrollo de un "Área Mixta de Servicios Integrados", en unos terrenos liberados por el traslado de un Gran Centro Comercial. El uso predominante es "Equipamiento/Servicios Terciarios", pero el uso predominante no puede ser múltiple, sino que debe limitarse a un solo uso global de los definidos en el Plan. Observando la ordenación detallada, parece preverse una mayor edificabilidad del uso SER (Servicios Privados), por lo que sería este el uso predominante.

En esta Área de Transformación, hay que decidir si es sustancial el cambio en el uso predominante, al pasar de gran superficie comercial (uso terciario) a un uso de equipamientos privados (servicios privados). El límite entre equipamientos privados y usos terciarios podría considerarse difuso, puesto que un equipamiento comercial como el existente es un uso terciario, pero que puede ofrecer un servicio básico a todo el Municipio. Por tanto desde este punto de vista no está claro si los terrenos deberían clasificarse necesariamente como suelo urbano no consolidado. Ahora bien, desde el momento en que se plantea un uso residencial, y en este caso de importancia (hasta el 40 % de la edificabilidad en edificación en bloque BL) se ha de considerar que sí existe un cambio fundamental en la ordenación, puesto que se incrementa automáticamente el número de viviendas previsto en más del 30 % (art. 26 del Reglamento) y porque son necesarias dotaciones urbanísticas para la nueva población. Por tanto, los terrenos deben clasificarse como suelo urbano no consolidado, sin perjuicio de la conveniencia de su desarrollo mediante un Plan Especial (el artículo 146 del Reglamento ya dice que los Planes Especiales de Reforma Interior deben contener las determinaciones más adecuadas a su finalidad específica.)

Siendo uso compatible el residencial, debería fijarse el índice de integración social en proporción a la edificabilidad residencial que se pueda proponer.

2.36. Ficha actuación aislada UUA-N-U 1.

En las Unidades de Normalización y Urbanización, se prevé la cesión de los viarios y Espacios Libres Públicos incluidos. Sin embargo entre los deberes de los propietarios de suelo urbano consolidado solo figura la cesión de los terrenos exteriores a las alineaciones, es decir, perteneciente al sistema viario, y no la cesión de Espacios Libres Públicos.

Debería incluirse dentro de la delimitación de la Unidad la esquina de la edificación prevista ubicada en el límite noroeste, para

una correcta regularización de los linderos. En caso de ser una parte de las parcelas incluidas, la delimitación ha de ser por parcelas privadas completas, y si correspondiera a un propietario distinto, resultaría una parcela inedificable.

2.37. Fichas sistemas generales.

El espacio destinado a cementerio y su ampliación se califica como servicios urbanos (sistema general). Sin embargo los servicios urbanos se corresponden con infraestructuras e instalaciones u otros servicios de carácter funcional (el artículo 83 del Reglamento de Urbanismo establece que debe asegurarse la funcionalidad, eficiencia y accesibilidad de los servicios, así como su planificación coordinada). Es decir, este tipo de uso se corresponde mejor con el concepto de equipamiento. En todo caso, el Decreto 16/2005, de 10 de febrero, por el que se regula la Policía Sanitaria Mortuoria en la Comunidad de Castilla y León, establece que los Tanatorios, Velatorios, Crematorios y Cementerios, deben ser considerados como dotaciones urbanísticas, con carácter de "equipamientos". Lo mismo puede decirse del uso de matadero municipal, si bien no existe una normativa sectorial que apoye esta tesis.

2.38. Planos serie O.4.

En los planos de clasificación del suelo no se grafían (o al menos no queda clara su protección) los suelos rústicos de "protección de infraestructuras" a lo largo de las líneas de alta tensión y gasoductos en suelo rústico. Esta categoría puede ser concurrente con otras que se prevean para los terrenos sobre los que discurren las citadas infraestructuras.

3. Erratas

3.1. MV 2.II, pág. 6. De acuerdo al Decreto 68/2006, de 5 de octubre, la densidad mínima de vivienda se reduce a 30 vivs./ha en el núcleo principal, y 20 vivs./ha en el resto de núcleos.

3.2. MV Tomo III. Los apartados V. Normativa, VI. Planos de Ordenación, VII. Catálogo y IX. Estudio Económico que se incluyen en el Tomo III, a continuación del apartado IV. Memoria Vinculante, inducen a confusión pues realmente no se tratan de documentos independientes de la Memoria Vinculante, que integren esos documentos a los que se refiere su título, sino que son introducciones o comentarios sobre los documentos que citan. Por tanto sería mejor que se incluyeran dentro de la Memoria Vinculante, como comentarios o introducciones al resto de documentos del plan, y por tanto, la numeración de sus apartados se debería incluir como un nivel inferior y dependiente del apartado IV Memoria.

3.3. MV. Tomo III, pág. 88. En la tabla que reproduce las superficies afectas a cada clase y categoría de suelo no consta la superficie destinada a suelo rústico de protección cultural (categoría concurrente con otras categorías, pero al igual que la de suelo rústico de protección especial o de infraestructuras, categorías en las que sí constan sus correspondientes superficies).

3.4. NU Índice, pág. 3. Falta incluir el "Capítulo 14. Ordenanza 14 La Rosaleda".

3.5. NU 9.2.2.A, pág. 108. Dentro del deber de cesión, se citan las "actuaciones integradas", siendo improcedente tal situación en el presente apartado sobre derechos en el suelo urbano consolidado.

3.6. NU 9.3.1.1., pág. 110. Sustituir "llevars" por "llevarse"

3.7. NU 11.4.1, pág. 146. Debe sustituirse la expresión "densidad edilicia" por otra más precisa y adecuada.

3.8. Fichas SSUNC-10, pág. 36. Falta trazar la línea límite del sector en la zona oeste, junto a vial público.

3.9. Ficha UUA-N-U 6, pág. 214. El Plano de Ordenación no representa la totalidad de la Unidad.

3.10. Planos serie O.3. El grafismo utilizado para la delimitación de "Entorno BIC" en la Leyenda, no coincide exactamente con el utilizado en los mapas para delimitar esos ámbitos. En la Leyenda figura como trazo tramado discontinuo corto, mientras que en el mapa se reproduce un trazo tramado discontinuo de mayor longitud (más parecido al elegido para "yacimientos arqueológicos"), y con una fina raya intermedia (similar al tipo de trazo elegido para suelo urbanizable).

3.11. Planos serie O.4. En el Suelo Rústico Protección Infraestructuras no coincide la trama (cuadrícula) de la Leyenda con la trama (sólida) del mapa.

3.12. Plano O.2.06. En el plano constan anotaciones manuscritas de carácter no oficial.

Dicho acuerdo del Consejo de Urbanismo y Ordenación del Territorio fue remitido al Ayuntamiento de Ponferrada el 16 de abril de 2007.

Decimosegundo: Con fecha de registro de entrada de 28 de marzo de 2007 el Ayuntamiento de Ponferrada había aportado el documento denominado "Correcciones y justificaciones a incorporar en el documento refundido de aprobación definitiva de la Revisión del PGOU de Ponferrada, derivadas del acuerdo de la Ponencia técnica del CUyOT de Castilla y León de 8 de marzo de 2007". Posteriormente, con fecha 3 de mayo de 2007 el Ayuntamiento ha presentado un nuevo texto refundido de la Revisión, que incorpora las correcciones y justificaciones anteriormente indicadas, en cumplimiento del acuerdo adoptado en la sesión del Consejo de Urbanismo y Ordenación del territorio de 28 de marzo de 2007. Por último el 17 de mayo de 2007 el Ayuntamiento añade documentación complementaria en relación a la observación 2.29, justificando la consideración de suelo urbano consolidado de los terrenos en el límite sureste del sector SUD-5.

El 2 de abril de 2007 se recibe nuevo informe de la Dirección General de Ferrocarriles del Ministerio de Fomento emitido el 16 de marzo de 2007, junto con unas indicaciones de fecha 29 de marzo de 2007 firmadas por el Alcalde de Ponferrada en relación al mismo. En dicho informe, a la vista de la documentación remitida por el Ayuntamiento de Ponferrada, se señalan las siguientes conclusiones:

"- Debe figurar en el documento de referencia la definición de las zonas y límites que figuran en la Ley y el Reglamento del Sector Ferroviario: zona de dominio público, zona de protección, y línea límite de edificación, con sus correspondientes distancias según queda definida en la legislación aplicable. También en los suelos con la clasificación urbanística de Suelo Urbano.

- Como se ha indicado en el apartado de Afecciones a las Líneas Férreas, está pendiente de que se formule la Declaración de Impacto Ambiental del "Estudio Informativo del Proyecto de línea de alta velocidad León - Ponferrada". La "solución propuesta" en este Estudio Informativo discurre por el núcleo urbano de Ponferrada y al estar pendiente de la Declaración de Impacto Ambiental, todavía no se puede considerar como solución definitiva, por lo que cabe la posibilidad de que se produzcan alternativas a su trazado.

- Para las actuaciones previstas, una vez aprobado el trazado definitivo del Proyecto de línea de alta velocidad León - Ponferrada, se han de seguir cumpliendo las distancias mínimas a las que obliga la Ley 39/2003, del Sector Ferroviario, en cuanto a la zona de dominio público, zona de protección y límite de edificación".

En las indicaciones del Alcalde de Ponferrada sobre dicho informe se precisa:

"1º.- En el documento Normativa, en concreto en los artículos 7.3.5.1 y 10.1 se recoge las previsiones normativas ferroviarias, y en 105 Planos 0.2, 0.6 y 0.3 se grafían las zonas.

2º.- En cuanto a la línea de alta velocidad León - Ponferrada, en el informe se indica que el trazado definitivo no se ha decidido.

A este tema se alude en el apartado 8.a de la Memoria Informativa (Tomo I), y en el apartado 8.b de la Memoria Vinculante (Tomo III), donde se indica: "Los complejos e inciertos escenarios que puede plantear la llegada del ferrocarril de Alta Velocidad y las limitaciones geográficas de la ciudad y su entorno, exigen plantear con generosidad espacios de reserva en torno al corredor ferroviario actual, máxime cuando existen amplios espacios libres y propiedades considerables de la propia RENFE".

Esta reserva se refleja en los planos como SG-VP-F (Infraestructura ferroviaria) y en concreto al Norte de La Placa un amplio espacio como posible ubicación de la futura estación".

Con fecha 8 de mayo de 2007 se remite el nuevo informe de la Comisión Territorial de Patrimonio Cultural, adoptado en la sesión de 30 de abril de 2007, en el que se concluye informando favorable-

mente la Revisión y Adaptación del PGOU de Ponferrada (aprobación provisional de 22 de enero de 2007) con la exigencia de inclusión en el documento definitivo de las siguientes correcciones:

1.- Ampliar el ámbito del Conjunto Histórico del Camino de Santiago en el sector rural ubicado en el acceso a la localidad de Campo, en coincidencia con el definido por los planos anexos a la declaración de dicho Conjunto Histórico, y que debe englobar la denominada "Fuente Romana".

2.- El trámite de concesión de licencia, regulado en el arto 11.1.A de la Normativa del PGOU dentro del epígrafe de la ordenanza CA, debe hacerse extensivo al resto de los ámbitos competencia de la Comisión Territorial de Patrimonio Cultural, por lo que se anexionará a un artículo de aplicación general para el municipio, conforme dispone el artículo 44 de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León.

3.- Se completarán las fichas del catálogo con un texto de carácter genérico imponiendo la protección integral de todas las casas blasonadas ubicadas en el municipio, aplicando el ámbito de afección al edificio y a la parcela vinculada al mismo.

Las fichas individualizadas de elementos heráldicos deben contener el texto que señale esta circunstancia.

En cada actuación que se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blasón o tener otros valores históricos, y aquellas otras partes del edificio que resulten espurias y que, por lo tanto, deben quedar liberadas de la protección integral.

4.- Se grafiará y señalará la condición del Conjunto Histórico "Los Barrios" de acuerdo con el perímetro aportado por la Dirección General de Patrimonio y Bienes Culturales, anexo a la incoación del mismo, remitiendo a la redacción posterior de un Plan Especial de Protección en cumplimiento de la Ley de Patrimonio Histórico Español y de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León.

5.- Se grafiará y señalará la condición del Conjunto Histórico de "Peñalba de Santiago" de acuerdo con el perímetro que figura en el expediente obrante en el Servicio Territorial de Cultura, anexo a la incoación del mismo, remitiendo a la redacción posterior de un Plan Especial de Protección en cumplimiento de la Ley de Patrimonio Histórico Español y de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León.

6.- Deben aportarse fichas individualizadas de protección de la herrieda correspondiente al Monasterio de Montes así como del molino, ambos situados en la carretera de Peñalba y cuya catalogación está reflejada en el plano general del PGOU (OR, C.1.01).

7.- Los yacimientos arqueológicos, en las correspondientes fichas que figuran en el Tomo II "Catálogo y Normativa Arqueológica", deberán ser delimitados en una cartografía de base catastral o geográfica, con enumeración de las correspondientes parcelas afectadas, como figuran, de hecho, en la Carta Arqueológica de la Provincia de León".

Con fecha 27 de abril de 2007, la Demarcación de Carreteras del Estado en Castilla y León Occidental emite un nuevo informe, donde se concluye que tras el examen del documento presentado por el Ayuntamiento de Ponferrada para la segunda aprobación del Plan General de Ordenación Urbana, este Servicio de Conservación y Explotación emite un Informe Favorable en lo que a las carreteras de titularidad estatal se refiere, con las modificaciones Introducidas y remitidas a esta Unidad con fecha 20 y 27 de abril de 2007.

El 23 de abril de 2007 se instó por el Consejo de Urbanismo y Ordenación del territorio un recordatorio a la Confederación Hidrográfica del Norte para que procediese a emitir un nuevo informe sobre la nueva documentación remitida por el ayuntamiento de Ponferrada el 18 de diciembre de 2006 sobre el documento de Revisión y Adaptación del PGOU de Ponferrada, a fin de no paralizar el expediente sine die, sin que hasta la fecha se haya recibido nuevo informe por parte de dicho Organismo.

Fundamentos de derecho

I. La aprobación definitiva de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada corresponde a la Administración de la Comunidad Autónoma, conforme al artículo 58.3, que se remite al 54.2, de la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León. Dicha aprobación definitiva es competencia del Consejero de Fomento, al tratarse de un Municipio con más de 20.000 habitantes, conforme a los artículos 136.2 de la citada Ley 5/1999 y 160.1.a) de su Reglamento, y al Decreto 74/2003, de 17 de julio, por el que se establece la Estructura Orgánica de la Consejería de Fomento.

II. La tramitación de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada se adecua a lo dispuesto en el artículo 52 de la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León y en el capítulo V del Título II del Reglamento de Urbanismo de Castilla y León: el Ayuntamiento de Ponferrada ha aprobado inicialmente la Revisión, la ha sometido a información pública (por dos veces) insertando anuncios en prensa y boletines oficiales, ha solicitado los informes sectoriales exigidos en la legislación del Estado y de la Comunidad Autónoma, y finalmente ha aprobado provisionalmente la Revisión.

En cuanto al segundo y no emitido informe de la Confederación Hidrográfica del Norte, ya se ha dicho que el 5 de octubre de 2006 el citado organismo emitió un primer informe en el que formulando varias prescripciones y advirtiendo que debía remitirse de nuevo la Revisión "para preceptivo pronunciamiento posterior". Así lo hizo el Ayuntamiento el 18 de diciembre de 2006, sin que transcurridos cinco meses, la Confederación se haya pronunciado como dijo que debía hacer, e incluso posteriormente se instó un recordatorio por el Consejo de Urbanismo remitido el 23 de abril de 2007, al que tampoco se ha dado respuesta.

Sin perjuicio de la regla del silencio negativo que recoge el Texto Refundido de la Ley de Aguas, la actitud del organismo de cuenca resulta cuando menos extraña en el marco de la aplicación del principio de colaboración administrativa. Comencemos insistiendo en que el informe de la Confederación fue solicitado y emitido, con lo cual cabría dar por cumplido el trámite. La exigencia de remitir de nuevo la documentación para que sea el propio organismo de cuenca quien compruebe el cumplimiento de sus prescripciones, aunque no es inusual, carece de cobertura normativa. Si se acepta normalmente, es en aras de la seguridad jurídica, y en el bien entendido de que la comprobación se realizará con la diligencia exigida por el principio de colaboración administrativa.

Llegados a este punto, es necesario analizar el alcance de la vinculación que pueda tener el carácter desfavorable de un informe no emitido. Teniendo en cuenta que los informes son vinculantes "en las materias y con el alcance regulados en la normativa correspondiente", un informe no emitido podrá ser desfavorable, pero no puede llegar a ser vinculante, pues en realidad no se refiere a ninguna de las materias reguladas en la normativa correspondiente, simplemente porque carece de todo contenido. Esta interpretación evita además la indefensión, sin duda contraria al espíritu de la legislación sobre procedimiento administrativo, a la que se llegaría si el silencio de un departamento sectorial pudiera paralizar sine die la tramitación del planeamiento urbanístico.

En el mismo sentido el artículo 83.4 de la Ley 30/1992, de 26 de noviembre, se prescribe que "Si el informe debiera ser emitido por una Administración Pública distinta de la que tramita el procedimiento en orden a expresar el punto de vista correspondiente a sus competencias respectivas, y transcurriera el plazo sin que aquél se hubiera evacuado, se podrán proseguir las actuaciones. El informe emitido fuera de plazo podrá no ser tenido en cuenta al adoptar la correspondiente resolución".

III. Respecto del contenido y la justificación de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, descritos en el Antecedente Segundo, el Consejo de Urbanismo y Ordenación del Territorio de Castilla y León ratificó el sentido favorable de la propuesta de su Ponencia técnica, entendiendo que la

Revisión está justificada en la necesaria adaptación del planeamiento general a la normativa urbanística vigente, dando cumplimiento a la D.T. 1ª de la Ley 5/1999, de 8 de abril de Urbanismo de Castilla y León. La Memoria Vinculante también se refiere a los objetivos específicos del modelo urbanístico propuesto: consolidar las tendencias y objetivos establecidos por el Plan vigente de 1989 y su modelo urbano, ajustar y actualizar sus disfunciones, seguir mejorando el sistema dotacional, las infraestructuras y los servicios urbanos del municipio, fortalecer su estructura urbana, extender la incorporación del río Sil y de Boeza al sistema urbano, como bordes y recorridos de gran calidad ambiental y paisajística, garantizar un control municipal sobre el desarrollo residencial fortaleciendo una política de vivienda planificada y mantener una oferta de suelo industrial eficaz y competitiva, así como revalorizar los factores de calidad ambiental del sistema urbano, consolidar las tendencias de expansión urbana en desarrollo, y asegurar la viabilidad técnica, económica y la solvencia funcional de los crecimientos urbanos y urbanizables.

En cuanto al contenido de la Revisión, el Consejo de Urbanismo y Ordenación del Territorio de Castilla y León consideró que previamente a la aprobación definitiva debían subsanarse las deficiencias señaladas por la Ponencia Técnica, según consta en el Antecedente Decimoprimer. A tal efecto el Ayuntamiento ha presentado nueva documentación con fechas 28 de marzo y 3 de mayo de 2007, que ha sido objeto de informe de supervisión del Servicio de Urbanismo, de 11 de mayo de 2007, en el que se concluye que aún restan por subsanar algunas de ellas, si bien la mayoría solo en parte.

Sin embargo respecto de las deficiencias numeradas 1.3 y 2.17 (y en parte también las numeradas 2.20 y 2.27) relativas a la ausencia de una ordenanza específica para usos terciarios, regulados junto con los equipamientos privados en la ordenanza II "servicios privados" cabe admitir que se trata de una cuestión que concierne a la organización interna de la normativa, asunto de competencia municipal en ausencia de ilegalidad o intereses supralocales.

En cuanto a la deficiencia 2.29, por el Ayuntamiento se ha acreditado suficientemente que los terrenos cumplen las condiciones para ser considerados suelo urbano consolidado, habiéndose incluso otorgado licencias sobre los mismos.

Respecto de las otras deficiencias pendientes de subsanar, su entidad menor y su carácter eminentemente técnico permiten proceder a la aprobación definitiva de la Revisión, quedando condicionada la preceptiva publicación en el BOLETÍN OFICIAL DE LA PROVINCIA a la presentación de un texto refundido definitivo que incorpore dichas correcciones, además de las correcciones indicadas en los últimos informes sectoriales, en concreto de la Comisión Territorial de Patrimonio Cultural y de la Dirección General de Ferrocarriles, y que han sido transcritos en el Antecedente decimosegundo.

Así pues, la relación de correcciones técnicas que deben incorporarse al texto refundido, según la numeración del acuerdo del Consejo de Urbanismo y Ordenación del Territorio de 28 de marzo de 2007 y del informe de supervisión de 11 de mayo de 2007, tras la documentación añadida el 17 de mayo de 2007, es la siguiente:

2.7. Uso Equipamientos y Servicios Comunitarios: solo en cuanto a denominar el apt. 2.A "con carácter de equipamientos" y que los usos de "seguridad, transporte y abastecimiento de mercancías" se incluyan en el apt. 2.B de acuerdo a las definiciones del RUCyL.

2.9. Aprovechamiento máximo en las ordenanzas: solo en cuanto a completar la sustitución del término "aprovechamiento" por "edificabilidad", pendiente en los artículos 11.10.7, 11.13.2, 11.14.7 y 11.15.6.

2.18. Ordenanza 12. Espacios libres públicos: solo en cuanto a la inclusión de una referencia en el artículo 11.12.2 a la compatibilidad de usos con los equipamientos culturales hasta un 10 %, y sus condiciones de edificación.

2.20. Fichas SSUNC en general: en los sectores sin ordenación detallada, solo en cuanto a la necesidad de garantizar que se cumple la limitación del 50 % aplicable a los equipamientos privados que establece el RUCyL; y en los sectores con ordenación detallada, en cuanto a la corrección de los cálculos de la edificabilidad y a la

necesidad de una mayor definición de las condiciones exigidas en el artículo 104 RUCyL.

2.22. Ficha SSUNC-9 sin OD: en cuanto a la necesaria inclusión en el sector de los terrenos situados en su límite este (Av/ Asturias) que han sido excluidos del sector y considerados como suelo urbano consolidado residencial sin reunir las condiciones requeridas.

2.27. Fichas SUD en general: en los mismos términos que para el apt. 2.20.

2.33. Ficha SUD-25: solamente en cuanto a la necesaria inclusión en la ficha del sector, como criterio para la ordenación detallada, que "deberá resolver adecuadamente sus conexiones y el tratamiento visual y ambiental en relación con la N-VI que lo delimita".

2.34. Fichas SUND-1 y 2: solamente en cuanto a la mayor aproximación a las necesidades previsibles en materia de accesos y servicios urbanos, al menos de forma que se garantice la viabilidad del uso predominante (logístico) propuesto.

Vista la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León (modificada por Leyes 10/2002, de 10 jul., 21/2002, de 27 dic., 13/2003, de 23 dic., y 13/2005, de 27 dic.), el Reglamento de Urbanismo de Castilla y León aprobado por Decreto 22/2004, de 29 ene. (modificado por Decreto 68/2006, de 5 oct.); la legislación básica del Estado integrada por la Ley 6/1998, de 13 abr., sobre Régimen del Suelo y Valoraciones (modificada por Leyes 53/2002, de 30 dic. y 10/2003, de 20 may.); y las demás disposiciones concordantes en la materia, de general y pertinente aplicación.

En su virtud, esta Consejería de Fomento ha resuelto:

Aprobar definitivamente la Revisión del Plan General de Ordenación Urbana de Ponferrada, conforme a la documentación presentada por el Ayuntamiento con fechas 3 y 17 de mayo de 2007, si bien previamente a su publicación en el BOLETÍN OFICIAL DE LA PROVINCIA el Ayuntamiento deberá presentar un texto refundido en el que se incluyan las prescripciones citadas en el Fundamento de Derecho III de esta Orden, así como las indicadas en los nuevos informes sectoriales de la Comisión Territorial de Patrimonio Cultural y de la Dirección General de Ferrocarriles.

Contra la presente Orden, que agota la vía administrativa según el artículo 109 de la Ley 30/1992, de 26 nov., de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en relación con el artículo 61.2 de la Ley 3/2001, de 3 jul., de Gobierno y Administración de la Comunidad de Castilla y León, podrá interponerse recurso administrativo de reposición o recurso contencioso-administrativo. El recurso de reposición se interpondrá ante el mismo Órgano que dictó el acto impugnado en el plazo de un mes contado a partir del día siguiente a la fecha de su notificación, según los artículos 116 y 117 de la Ley 30/1992. El recurso contencioso-administrativo se interpondrá, conforme al artículo 25 de la Ley 29/1998, de 13 jul., reguladora de la Jurisdicción Contencioso-Administrativa, ante la Sala de idéntica denominación del Tribunal Superior de Justicia de Castilla y León, con sede en Valladolid, en el plazo de dos meses contados desde el día siguiente a su notificación, de acuerdo con lo establecido en los artículos 10, 14.1 y 46, respectivamente, de la citada Ley 29/1998.

Valladolid, 22 de mayo de 2007.-El Consejero, Antonio Silván Rodríguez.

PGOU DE PONFERRADA: REVISIÓN Y ADAPTACIÓN
DOCUMENTO REFUNDIDO DE APROBACIÓN DEFINITIVA
MEMORIA VINCULANTE

IV. MEMORIA VINCULANTE

1. Objetivos específicos del modelo de Ordenación Urbanística propuesto.

Sobre los objetivos generales de la Revisión y Adaptación derivados del nuevo marco legal y establecidos en el capítulo II. Fines y Objetivos Generales de la Adaptación, de la Memoria Informativa de este documento, se perfilan los Objetivos concretos del PGOU

de Ponferrada adaptado. Estos Objetivos específicos mantienen parcialmente su vigencia desde su formulación por el PGOU de 1989, al mantenerla básicamente su Modelo Urbano y Territorial, con los ajustes y compleciones comentados en los siguientes capítulos de esta Memoria Justificativa, estructurados por tipos de Suelo y rangos reglamentarios de las Determinaciones de Ordenación.

La clasificación eminentemente protectora del Suelo Rústico en sus diversas categorías regladas, los criterios de la Ordenación en suelo Urbano y Urbanizable, bajo las actuales exigencias de la Ordenación General y su nueva conceptualización Reglamentaria RUCyL; las determinaciones de Ordenación General y Detallada en el suelo Urbano No Consolidado y el Urbanizable Delimitado y la definición del suelo Urbanizable No Delimitado, y la redefinición de los Sistemas Generales y Locales asociadas a ellos, al servicio de la consolidación de un modelo urbanístico; la definición de criterios orientadores de gestión urbanística e intervención inmobiliaria pública para la mejora en la gestión del Suelo y del Plan y la Mejora Técnica del Documento del PGOU, son los apartados que estructuran la propuesta, como traslación de los principales objetivos específicos o particulares de esta Adaptación.

Los objetivos específicos fundamentales que pautan este documento de Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada y para cuya consecución será necesario dirigir tanto las estrategias generales a escala del término, como las determinaciones y formulaciones de ordenación más detallada o parcial en aquellos ámbitos urbanos más consolidados se resumen:

* Consolidar las tendencias y objetivos establecidos por el Plan vigente de 1989 y su modelo urbano, ajustando y actualizando sus posibles disfunciones y tratando de:

– seguir mejorando el sistema dotacional, las infraestructuras y los servicios urbanos del municipio, fortaleciendo su estructura urbana
– subrayar y extender la incorporación del río Sil y del Boeza al sistema urbano, como bordes y recorridos de gran calidad ambiental y paisajística

– garantizar un control municipal sobre el desarrollo residencial fortaleciendo una política de vivienda planificada

– mantener una oferta de suelo industrial eficaz y competitiva

* Considerar la estructura histórica y paisajística del municipio, los núcleos urbanos y su entorno territorial, como potencial, capaz de enriquecer y revalorizar los factores de calidad ambiental del sistema urbano -fortalecimiento de su posición territorial protegiendo a la vez su patrimonio cultural y ambiental-

* Consolidar las tendencias de expansión urbana en desarrollo, reordenando y moderando desde el control formal de los crecimientos los impactos y transformaciones del medio, esto es, considerando sus fundamentos ambientales y fisiográficos, además de asegurar la preservación de unos lugares de calidad reconocida -crecimiento sostenible ligado a la protección ambiental-

* Asegurar la viabilidad técnica, económica y la solvencia funcional de los crecimientos urbanos y urbanizables, desde una óptica enfocada a la calidad y eficiencia del sistema público, favoreciendo la continuidad y conectividad entre los distintos barrios y los núcleos incorporados. La verificación del grado de validez de las propuestas de desarrollo para el suelo urbano no consolidado vigentes en el planeamiento actual, permitirá inducir su pertinente extensión en otras áreas urbanizables, asegurando el control mediante pautas para su ordenación detallada posterior, y garantizando tanto la calidad y solvencia funcional autónoma de los nuevos sectores a incorporar como su adecuado impacto ambiental y paisajístico sobre los suelos y espacios rústicos o naturales.

* Corregir disfunciones y ajustar contenidos del PGOU anterior y sus Modificaciones Puntuales y múltiples, en relación directa con los instrumentos técnicos del planeamiento vigente y su necesaria adecuación al nuevo marco legal y reglamentario. Introducir pautas para un desarrollo urbano más sostenible.

* Incrementar la participación institucional y ciudadana, sometiendo a evaluación participada el proyecto urbanístico existente,

tanto de los diferentes servicios regionales, como de las instituciones y colectivos locales y de la sociedad civil de Ponferrada.

* Insistir en la consolidación de un modelo urbano propio y diferenciado en relación a su contexto del entorno berciano y leonés, basado en la calidad espacial, dotacional y de servicios locales como uno de los objetivos principales del PGOU adaptado -calidad urbana y cohesión social-

La extensión territorial de los criterios de cualificación y mejora urbana integrando los espacios y elementos relevantes del municipio en el sistema urbano, la preocupación por la dimensión sostenible desde la mejora normativa y el diseño urbano propuestos y una secuencia de proyectos estratégicos, desarrollo de iniciativas y propuestas en ocasiones ya prefiguradas, constituyen las principales aportaciones complementarias de esta adaptación.

La aplicabilidad y viabilidad del Plan se dirige en la adaptación por el esfuerzo de sencillez normativa y ajuste a las diferentes situaciones existentes en el amplio y variado territorio del municipio ponferradino, siguiendo los criterios de ordenanza del plan vigente. Es imprescindible seguir orientando la normativa desde la diversidad de circunstancias locales, reconocer las situaciones existentes, sus particularidades y sus diferencias, adaptarse también a ellas e la medida de lo posible. El documento de la Revisión y Adaptación quiere estar abierto a la reforma, la rehabilitación o transformación cualitativa de los espacios internos, y no sólo a la tensión del nuevo desarrollo. Incluso trata de que éste ser cooperativo, es decir que cada sector en su desarrollo debe ayudar a la mejora del conjunto en acciones concretas de infraestructura y servicios, siguiendo las líneas y objetivos del PGOU de 1989, pero actualizadas a las nuevas situaciones urbanas generadas.

La fuerte exigencia que la adaptación al nuevo marco legal y reglamentario supone, especialmente en los sectores de suelo urbano no consolidado y urbanizable delimitado, se ha planteado como la oportunidad para la mejora urbana, a través del rediseño de ámbitos de transformación interior, en ocasiones en entornos urbanos de notables valores paisajísticos y culturales, y en otras con problemas de deterioro o falta de calidad urbanística, así como de la creación articulada de nuevos sistemas ampliados de espacios libres, zonas verdes, dotaciones y servicios urbanos.

El esfuerzo por plasmar y articular todas las propuestas de la ordenación, en cada una de las piezas del documento de Revisión y Adaptación, Memorias, Normativas, Catálogos, Planos y Fichas, Estudio Económico, dotando de coherencia, claridad de consulta y sencillez de manejo e interpretación ha sido también uno de los objetivos básicos del trabajo de la Revisión y Adaptación del PGOU.

2. Clasificación del suelo del municipio de Ponferrada.

A la vista de la Clasificación de Suelo establecida en el término municipal de Ponferrada por el Plan General vigente y del nuevo marco legal establecido por la Ley 5/1999 de Urbanismo de Castilla y León, y el Reglamento de Urbanismo (Decreto 22/2004, de 29 de enero), planteamos con el siguiente cuadro los criterios básicos de actuación:

I. SUELO URBANO CONSOLIDADO

El PGOU debe establecer la ordenación detallada (título II, cap. II Secc. 3ª del RUCyL).

Criterios:

1. Continuidad de lo urbano: Regularizar el límite de suelo urbano, incorporando los espacios contiguos, espacios edificados sobre viario ("la accesibilidad funda lo urbano") e infraestructuras consolidadas, y que pueden considerarse urbanos.

2. Ordenación detallada: Completar la ordenación establecida en el PGOU vigente, cumpliendo las nuevas exigencias establecidas en suelo urbano consolidado, definiendo las unidades de normalización necesarias cuya gestión se realizará mediante actuaciones aisladas de urbanización y/o normalización, y si fuera el caso de expropiación.

El PGOU debe definir Unidades Urbanas en este tipo de suelo.

II. SUELO URBANO NO CONSOLIDADO

El PGOU debe delimitar sectores y establecer su ordenación general (artículo 80, 86, 87 y 88 del RUCyL)

Criterios:

1. Espacios urbanos amplios sin consolidar: dentro de los límites vigentes del suelo urbano hay algunos -pocos- espacios de cierta amplitud que a pesar de tener establecidas sus condiciones de urbanización, incluso con alineaciones definidas, incorporan terrenos complejos cuya urbanización exige una actuación integrada.

2. Evitar pequeñas bolsas interiores de suelo rústico: algunos espacios, hoy vacíos de edificación pero contiguos al suelo urbano y que disponen en todo caso de servicios para ser considerados como suelo urbano, deben ser incorporados como suelo urbano no consolidado para completar sus condiciones de urbanización adecuadamente y en continuidad.

El PGOU organiza el suelo urbano no consolidado en sectores (que pueden ser discontinuos), para su desarrollo en Unidades de Actuación mediante Estudios de Detalle.

En función del aprovechamiento establecido por la legislación regional, con un mínimo de densidad de 30 viviendas por ha en el núcleo principal y de 20 viv/ha en los núcleos menores, estos sectores ofrecen una oportunidad de mejora de zonas mal servidas, al incorporar nuevos equipamientos y servicios -sistemas locales o generales- y al ofrecer una ocasión de reordenación local.

III. SUELO RÚSTICO COMÚN

La legislación prohíbe en S. Rústico las parcelaciones urbanísticas, el PGOU debe establecer las condiciones del uso excepcional -sujeto a autorización- de vivienda unifamiliar aislada, que no debe formar nuevo núcleo de población.

Criterios:

1. En Ponferrada -en El Bierzo- hay un "estilo de vida" consolidado que se apoya en la vivienda unifamiliar. El PGOU no es un proceso de regularización de acciones anteriores fuera de control, pero no puede negar lo que existe.

2. Las condiciones de las edificaciones de vivienda en suelo rústico común deben ser aceptables: Se proponen dos tipos de suelo rústico común, el valle y el pie de monte, espacios de regadío y de secano -relativo- respectivamente. Además en suelo rústico con protección agropecuaria pueden autorizarse construcciones vinculadas a la explotación, que pueden incluir viviendas -no vivienda aislada-.

El suelo rústico común debe estar asociado a los espacios donde el mosaico de usos del suelo es más menudo y complejo -ver estudio de usos de la Memoria Informativa-. Parece que la tradición local se apoya en una parcela mínima de 4 cuartales¹ -1.600 m²-, asimismo las condiciones de no formación de núcleo de población pueden estar establecidas en un límite de 7 viviendas en un radio de 100 m.

Se recoge desde este documento una reserva sobre los límites administrativos exactos del Término Municipal, pues el límite recogido -según documentación del IGN y la cartografía aportada por los Servicios de la Junta de Castilla y León-, en el borde colindante con el municipio de Camponaraya presenta discrepancias respecto al catastro y se ha solicitado un procedimiento de deslinde clarificador.

2.a. El reajuste de los límites del suelo urbano consolidado a partir del reconocimiento de la situación existente.

Verificar la Ordenación vigente en el suelo urbano sobre la realidad actual construida, arroja un saldo con diversos problemas. Más allá de las problemáticas inherentes a las actuales ordenanzas y sus márgenes de interpretación, que obligará a perfilar y en ocasiones reformular sustancialmente estas normativas -caso de la Ordenanza Suburbana 8-, centraremos aquí el diagnóstico en lo tocante al aspecto sustancial de las clasificaciones del suelo. En primer lugar, el fenómeno de la vivienda y las edificaciones de todo tipo en el suelo rústico, que en sus distintos grados actuales, se ha visto "colonizado" de una manera extensiva, con zonas como Columbrianos, El Couso, Las Truchas, El Travesín, La Martina, El Carrascal o todo el norte de Dehesas, especialmente invadidas, mayoritariamente con parce-

laciones y construcciones sin licencia, por tanto ilegales. Este fenómeno tan característico en todas las zonas de las vegas ponferradinas, tiene que ver con una lógica consolidada de asentamiento y estructura socio-económica del territorio, que exige una solución clara y definitiva desde la adaptación del PGOU. Los procesos de edificación irregular, por incumplimiento sistemático de las condiciones actuales del planeamiento para la edificación en suelo rústico, obedecen a una ley inexorable que se resume en la existencia de accesos rodados. Ello hace que las zonas con mayor densidad de edificación aislada de este tipo sean los bordes urbanos, por su fácil enganche por caminos, a la malla urbana consolidada y las travesías y carreteras. En la carretera desde Ponferrada a Dehesas, de Dehesas a la Estación, la C- 631, los bordes urbanos delimitados de Cuatrovientos, Columbrianos, S. Andrés de Montejos, Puente Boeza, Flores de Sil, Fuentesnuevas, la acumulación de edificaciones dispares y viviendas, sobre viario con todos los servicios, obliga a revisar los límites actuales del suelo clasificado como urbano incluyendo las zonas edificadas que disponen de viario con servicios completos.

Regularizar el límite del suelo urbano consolidado siempre en una lógica de continuidad y sobre la garantía contrastada de la condición reglamentaria de solares de todas las parcelas o partes de las mismas incluidas, ha sido un criterio básico del trabajo.

Cuando no se cumplan estrictamente todos los requisitos de urbanización y servicios básicos, se prevé el instrumento de actuación aislada -unidades de actuación de normalización de fincas o de urbanización, habitualmente combinadas- para la consecución de las partes o elementos de las infraestructuras con carencias.

Otros aspectos que exigen la revisión de la Ordenación existente, tienen que ver con las condiciones de ordenación detallada que el PGOU vigente plantea en algunas zonas y que no han resuelto o han agravado, ocasionalmente, la realidad urbana actual. Diferenciamos aquellos casos en que no se han resuelto con su formulación desde el PGOU por actuación directa, esto es, sin instrumento de gestión alguno, las necesidades de reordenación que requieren reparcelación y ejecución de viales interiores, problema detectado en algunas zonas -Flores, Cuatrovientos, oeste de Compostilla...- y que requerirá repensar la ordenación acudiendo a la clasificación de estos ámbitos como suelo urbano no consolidado -lo comentaremos en el siguiente apartado- y esos otros puntos, mucho más extensos y de menor problemática, en los que la ordenación propuesta deja sistemáticamente fuera de ordenación numerosas construcciones, no siempre justificables. Criterios revisados de re-alineación, con ligeros ajustes en las actuales, resolverán esta problemática, que se concentra recurrente en zonas semi-consolidadas como Cuatrovientos, Compostilla, Fuentesnuevas y Flores de Sil.

En los núcleos rurales, partiendo de dos niveles básicos de actividad urbanística y condiciones morfotipológicas, se revisan los límites del suelo urbano actual, para asumir todas las edificaciones y pequeños crecimientos en suelo urbano producidos desde la aprobación del PGOU de 1989. En el primer grupo de núcleos, aquellos más próximos al sistema urbano de la capital, se trata de incluir fundamentalmente edificaciones de vivienda unifamiliar o algunas naves implantadas sobre los viales existentes, siempre que presenten clara continuidad con el tejido urbano del núcleo y justifiquen su condición reglada de solar, ampliando ligeramente el suelo clasificado como suelo urbano consolidado y calificando con ordenanzas adecuadas -vivienda unifamiliar, industria...- estas parcelas. En el segundo grupo, aquellos núcleos tradicionales generalmente serranos o de piedemonte en localizaciones alejadas de Ponferrada capital y sin apenas actividad urbanística o tensiones de crecimiento, se trata de consolidar estrictamente la extensión actual del suelo urbano, aplicando las ordenanzas edificatorias de núcleo rural, en sus dos categorías y ocasionalmente la de vivienda unifamiliar, mayoritariamente aislada, para recoger casos preexistentes.

En este último grupo, con toda la diversidad geográfica y especificidades urbanas existente en el término que exigen su ordenación pormenorizada y específica por núcleos, por su frecuente implantación en entornos naturales o en un medio físico susceptible de protección por sus valores -agrícolas, ambientales, paisajísticos y

culturales...-, el suelo urbano está directamente colindante con suelos rústicos de protección, lo que supone una delimitación o ajuste de la clasificación preciso.

En capítulos específicos posteriores desarrollaremos los criterios y exigencias de adaptación para el Suelo Urbanizable, ahora dividido en Delimitado y No Delimitado, y para el Suelo Rústico en todas sus categorías.

En el capítulo del Informe de Sostenibilidad concebido como Anexo independiente de este documento a efectos de su tramitación paralela, se desarrollan las justificaciones y la valoración ambiental global de la propuesta de ordenación de la Revisión del PGOU.

3. Elementos estructurantes del territorio: estructura urbana y modelo de desarrollo futuro.

Partiendo de la realidad urbana de Ponferrada ciudad y su entorno periurbano, actualizando las determinaciones de ordenación general del PGOU vigente, con sus diversas modificaciones y plasmando el importante grado de desarrollo de numerosas infraestructuras que la ciudad ha ejecutado en la última década, se ha definido una propuesta para los grandes elementos estructurales del sistema urbano central.

El presente esquema, consensuado con el equipo de gobierno, permite trabajar sobre un esqueleto de ordenación básico para la ordenación general y la ordenación detallada de la Adaptación, soporte en el que aparecen definidos los elementos del viario estructurante, los grandes equipamientos de escala ciudad y comarcal y el sistema de parques y espacios libres, existentes y proyectados.

Esta propuesta completa, corrige y modifica, a tenor de la realidad presente, notablemente transformada respecto a la de 1989, la estructura viaria, una de las preocupaciones objetivas del PGOU vigente y de la política urbanística reciente de la ciudad.

Supone la actuación viaria más ambiciosa el intentar cerrar las Rondas de la ciudad, completando un sistema que incluye la N-VI como una parte fundamental de esa ronda exterior, que cruzaría todas las grandes penetraciones Avda. del Montearenas, Comarcal 631, Avda. de Galicia, Avda. de Portugal, Ctra. de Molinaseca -con algunos nudos ya ejecutados- y discurriría en su tramo sur por la margen no urbana del Sil, hasta volver por un viario perimetral al suelo urbano hasta la Avda de Galicia, con extensión saltando el Sil hasta un nuevo enlace -con puente- hacia la Ctra. de Toral, y continuar en dirección este hasta cerrarse en la N-VI cerca de Sto. Tomás de las Ollas. Una segunda ronda "interior" se apoyaría en la Avda. del Bierzo y el nuevo puente sobre el Sil en ejecución, para bordear el cinturón verde del borde norte del nuevo barrio de la Rosaleda, y cruzando la Avda. de Galicia y la Avda. de Milán, saltar el corredor ferroviario, atravesar por el borde oeste Flores del Sil y conectar con la Avda. de Portugal, con una posible extensión por el sur, sobre el borde urbano de la ribera del Sil, para cruzarlo con un nuevo puente junto a su entronque con el Boeza.

Junto a otros enlaces entre rondas y grandes accesos, sus principales nodos o el fortalecimiento de algunos corredores actuales -Avda. de la Libertad, Huertas del Sacramento, Avda. de la Ceba...-, destacan el nuevo enlace desde la Autovía hasta el Hospital, con prolongación en la Ctra. de Orense, conectado con la nueva prolongación de la Avda. de Milán; la comunicación sobre el antiguo trazado del ferrocarril minero, desde el norte del núcleo de Columbrianos hasta la Avda. de Galicia o desde el cruce de este vial con la N-VI hasta el borde norte de la Rosaleda, propuestas viarias secundarias pero de gran utilidad funcional en cuanto "diagonales" entre puntos nodales de la malla periurbana, que se plantean como corredores de reserva y trazados alternativos a las travesías actuales desde esta propuesta de Revisión y Adaptación. Otros viarios que también deberán replantearse en sus condiciones formales detalladas y que se reflejan en este esquema estructural por su importancia o potencial son el Camino de Santiago a su paso por la ciudad -se ha definido un trayecto aprobado por la JCyL- y las valiosas infraestructuras de los canales, el Bajo del Bierzo y el de La Martina.

Mejoras puntuales pero de gran interés funcional como la ampliación proyectada del Puente sobre el Boeza paralelo al histórico del

Camino de Santiago o la propuesta de ampliación del puente sobre el FC entre C/ Lucerna y los sectores del Carmen, se incluyen y valoran desde esta Revisión.

De cara a garantizar la viabilidad funcional y económica de algunas infraestructuras viarias proyectadas, se ha pormenorizado con un estudio técnico enfocado sobre aquellos puntos, enlaces o tramos de viarios más complejos por los condicionantes físicos del espacio. Así, la ronda sur proyectada, se analiza desde Flores del Sil hasta su enlace con la Avda. de Astorga, con especial atención al nuevo puente sobre el Sil, su continuación por la ladera de borde urbano hasta el nudo de Puente Boeza, y el nudo a dos niveles que deberá resolver el salto del FC y el entronque con la Ctra. de Molinaseca en un nodo complejo. Una síntesis del esquema propuesto para este importante tramo de la Ronda sur / este, se incluye en un plano específico anexo de esta Memoria como propuesta de infraestructuras viarias.

Especial atención merece el Canal Bajo del Bierzo, por su extensión dentro del sistema urbano de la capital, atravesando diversos barrios y espacios periurbanos, como infraestructura a integrar en el sistema viario y ambiental de Ponferrada, con extensión hacia otros municipios. Para su trayecto urbano está previsto su cubrición total -zona de la Avda. de Galicia, Compostilla, Casco Antiguo...-.

Un nuevo puente sobre el Boeza, paralelo al histórico del Camino de Santiago, se encuentra ya proyectado y en fase de expropiación de edificaciones y terrenos, infraestructura que vendrá a resolver una déficit de conexión rodada de la capital hacia el sur, con los numerosos pueblos del municipio.

Además de las acciones específicas de mejora de la urbanización, reordenación y cualificación ambiental de diversos espacios libres, viales y travesías de los núcleos rurales, se han propuesto nuevos viales de ronda en pueblos como Salas de los Barrios y en S. Cristóbal de Valdeza, por su condición de pasos destacables hacia otros enclaves, tratando de mejorar la accesibilidad y comunicación tanto de los residentes como del creciente número de visitantes y turistas. Estas pequeñas "circunvalaciones" han sido ligeramente reajustadas en sus trazados, a tenor de la fuerte contestación pública del periodo de exposición del PGOU.

En el esquema de la imagen adjunta aparecen diferenciados los principales viales, rondas y grandes accesos de Ponferrada, existentes y proyectados, que van generando en su cosido un modelo de tendencia espiral, con sucesivas rondas cerrándose sobre las penetraciones radiales e interconectadas sistemáticamente.

También localiza esta propuesta, junto a los grandes paquetes de suelo dotacional y espacios estratégicos de servicios urbanos o equipamientos, aquellos elementos que por su importancia e implicaciones funcionales constituyen los lugares de transformación vitales para el desarrollo urbanístico en un horizonte medio. Así, además de los proyectos y grandes actuaciones ya previstas como el Centro de Congresos y auditorio en el Castillo, con su proyecto de Restauración en marcha, el Campus Universitario en excelente nivel de crecimiento y consolidación funcional, la ampliación demandada del Hospital Comarcal del Bierzo, la nueva implantación de la Escuela Oficial de Idiomas en las Huertas, la re-localización y crecimiento del Centro Comercial, la nueva Estación de Autobuses o diversas instalaciones deportivas municipales.

Se avanzan como ámbitos de reserva las posibles ubicaciones de la futura estación -Alta Velocidad- ligadas a la previsible transformación del corredor ferroviario actual, o un suelo para la posible ampliación del Área Logística -propuesta CYLoG-, planteado como un extenso ámbito de Suelo urbanizable No Delimitado, junto a un área industrial prevista como futuro "Parque Tecnológico de la Energía". Siguiendo las determinaciones de la Ley de Equipamientos Comerciales de C. y León y en sintonía con el Plan Regional, se prevé desde esta Revisión del PGOU la implantación futura de los Grandes Establecimientos Comerciales, generándose un área nueva de reserva para nuevos usos terciarios en la zona este -junto a la Avda. de Astorga-.

Se proponen desde esta Revisión y Adaptación como nuevos Sistemas Generales de equipamientos, espacios deportivos junto a

las proyectadas piscinas en Fuentesnuevas, o la ampliación de los campos de deportes de Cuatrovientos, de La Placa y hacia el sur de Puente Boeza, un ámbito ligado al parque sobre el Boeza, sobre un antiguo vertedero municipal y otro sobre la calle Batalla de Bailén, junto al Parque de la Constitución y sus pistas polideportivas, en la ribera del río, junto al populoso barrio de Flores del Sil. También se localizan reservas de Equipamientos, generalmente deportivos en Toral de Merayo, en La Placa, en Fuentesnuevas y en Dehesas -en suelo rústico-, en S. Lorenzo y en Bárcena. En la zona de la antigua central térmica, en el poblado de Compostilla, se plantea también ampliar los Sistemas Generales existentes, incorporando como uso dotacional el conjunto de la central y en la ribera del Sil, la antigua central térmica se califica como equipamiento, para su futuro uso público cultural -Museo de la Energía-, sobre una amplia extensión de parque metropolitano de ribera, articulado con la futura "Ciudad de la Juventud" y su parque dotacional -planetario, residencias estudiantiles, servicios privados...-. Junto a este parque se plantea el traslado desde su actual posición de una plataforma de Espacio Libre urbanizada con instalaciones básicas para el uso estacional como Recinto Ferial.

Se localizan también en la Revisión y Adaptación del Plan Servicios Urbanos previstos como la ampliación del cementerio -Montearenas- o la ETAP, en su proximidad.

La política de mejora y cualificación ambiental emprendida en algunos tramos del curso del río Sil, o la eliminación de la montaña de carbón, se completa articulando una amplia secuencia de espacios libres públicos y grandes parques urbanos, en continuidad con los espacios naturales. Uno de los objetivos fundamentales de la Revisión encuentra aquí su oportunidad de desarrollo, extendiendo los corredores verdes hasta aquellos lugares o enclaves naturales de gran valor, protegidos estrictamente desde la clasificación de suelo, como el Monte Pajariel o el Cerro del Castro y conectando una serie de lugares y piezas dotacionales en un auténtico sistema trabado.

En el valioso espacio natural del Pajariel se está desarrollando un Plan de ordenación de usos, complementario de un trabajo de ordenación de los recursos forestales en el municipio, con numerosos montes y espacios naturales valiosos y una compleja estructura de propiedad y derechos -Juntas Vecinales, Montes consorciados...-. De forma suplementaria a este Plan, se contempla desde la Revisión la consideración del Monte del Castro, espacio rústico protegido por sus valores naturales y culturales -yacimientos arqueológicos-, como una Reserva para un futuro Parque Metropolitano, que deberá ordenar y delimitar un plan específico posterior.

Las riberas del Sil y del Boeza, en extensión del tramo urbano del Sil, junto a los principales parques existentes como el del Temple, el del Plantío, el del poblado de Endesa en Compostilla o el de la Constitución, pueden ser un esqueleto verde con ramificaciones hacia el norte del curso fluvial -parque de la energía-, hacia Campo con una zona de ocio y esparcimiento ligada al Boeza o tratando de cerrar un anillo sobre el sector de La Rosaleda, constituyen un potencial extraordinario de mejora urbana que el PGOU no pudo minusvalorar, planteando sus posibilidades desde una lógica cualitativa frente a la del estricto cumplimiento cuantitativo -estándares- habitual.

Esta propuesta incorpora en su Memoria Informativa un estudio -diagnóstico urbano- de las riberas del Sil en su tramo urbano, base de la modelización proyectual realizada para un sistema de Parques urbanos en ambos márgenes fluviales. En la zona sur de Flores se ha contado con la propuesta de Actuación que contempla el Estudio Ambiental de las Llanuras del Sil redactado por el INDUROT.

La ordenación prevista en los sectores de desarrollo urbanizable y urbano no consolidado propuestos en el entorno del Anillo Verde, especialmente los de las riberas del Sil, tanto por el Campo de los Judíos -sectores SUD 3 y 4 y SSUNC 2- y la calle Panamá, como por la ribera del futuro Museo de la Energía, entorno de la antigua montaña de Carbón -futuro "Parque de la juventud" como barrio ecológico y del poblado de Endesa, completado, se ha planteado teniendo como argumento estructurante este sistema verde y sus extensiones hacia el interior de los enclaves residenciales a desarrollar. La definición de las condiciones de Ordenación General en estos

ámbitos, especialmente de la distinción entre los Sistemas Generales asignados, lógicamente muy ampliados respecto a los del PGOU vigente en esas zonas, y los Sistemas Locales de espacios libres y equipamientos al servicio de los nuevos desarrollos, pero totalmente imbricados, se ha proyectado a partir de desarrollos y modelizaciones proyectuales con alcance de ordenación detallada, como verificación de las posibilidades funcionales y cualitativas precisas de las áreas reordenadas.

Otra de las propuestas de carácter estratégico y alcance territorial se plantea para reforzar la estructura en todo el espacio municipal, integrando mejor los núcleos rurales y los espacios más valiosos del término en el sistema del conjunto urbano ponferradino. Un sistema de corredores verdes -recorridos ecológicos accesibles o no para la circulación rodada, sendas ciclistas y peatonales...- y de corredores culturales en interacción -ocio-naturaleza- cultura-, relacionando áreas de parque e instalaciones de esparcimiento y recreo con los núcleos urbanos -espacios de salvaguarda etnográfica, recorridos y enclaves históricos...-, los elementos de patrimonio cultural, arquitectónico, arqueológico... y con los espacios naturales de extraordinarios valores ambientales y paisajísticos -Valle del silencio, Valdueza, Compludo, será una capítulo de propuesta que bien puede estructurarse mediante un instrumento específico de planificación sectorial -patrimonial, turismo...-, bajo criterios definidos desde esta Adaptación del PGOU.

Así, el marco de regulación y ordenación que determina la propuesta de Revisión y Adaptación del PGOU, trata de servir de soporte útil para una política de recuperación del medio rural y la puesta en valor y consolidación como recurso de su rico patrimonio, natural, ambiental y cultural.

Las pautas de protección e instrumentos de catalogación que contiene este documento tienen como último y esencial objetivo la conservación de sus valores culturales, complementados con su conocimiento, difusión y reutilización protectora.

Desde el inventario de los Núcleos Rurales, convertido en una pieza de catalogación específica y portadora de algunas propuestas de cualificación y mejora de aquellos elementos y espacios públicos más relevantes ambiental y funcionalmente, hasta los catálogos arquitectónico o arqueológico, reajustados en aras de una flexibilidad reglada para la intervención sobre los elementos incluidos, pasando por inventarios y protecciones de espacios naturales singulares o arbolado excepcional, los criterios de clasificación del suelo rústico y la asignación de sus protecciones especiales o la aplicación normativa -restricción de usos y edificaciones- de los mismos, el Plan pretende servir de soporte activo de futuras acciones de valorización territorial.

Recordemos que un capítulo del catálogo arquitectónico lo constituyen por remisión los núcleos históricos valorados como conjuntos rurales, con fichas individuales como tales conjuntos patrimoniales, además de los propios elementos arquitectónicos más relevantes catalogados de forma independiente. Se ha tendido a incluir en la categoría de conjunto de patrimonio rural regulado por la Ordenanza de Protección de la Edificación Rural Tradicional buena parte de la arquitectura residencial tradicional, así como algunos de los elementos singulares -hórreos, fuentes, molinos, paneras, pallozas, palomares...-, que solo en casos excepcionales alcanza categoría monumental o asimilable y se cataloga de forma independiente.

En el documento de catálogo se recogen además otros elementos territoriales de gran valor histórico e ingenieril, como son los canales de transporte de agua hasta la explotación -"carriles"-, testimonio de la magna empresa de explotación romana de las Médulas y extensísima red de conducciones que atraviesan parte de término de Ponferrada -Peñalba, Montes, S. Clemente, Villanueva y S. Adrián de Valdueza... cuya huella paisajística y restos son aún apreciables.

Aquellos elementos, conjuntos o paisajes declarados o con incoación de Bienes de Interés Cultural, se catalogan con ficha pormenorizada, lógicamente en su máxima categoría legal. Es el caso del Paisaje Pintoresco de la Tebaida leonesa, del Camino de Santiago, que atraviesa el término y tres de los núcleos, o de los conjuntos ur-

banos incoados de Ponferrada en su casco Antiguo, de Peñalba de Santiago o de los Barrios -Lombillo, Salas y Villar-. Algunos otros conjuntos y elementos catalogados integralmente se proponen desde el catálogo para su incoación como BIC.

Se complementa esta catalogación patrimonial con el inventario de elementos naturales, que incluye diversos espacios naturales, plantaciones de bosque y repoblaciones, así como siete árboles singulares. Ejemplos como el tejo de S. Cristóbal de Valdueza o la glicina de la Casa de los Escudos, objeto de una protección complementaria de la del edificio nobiliario, protegido estructuralmente desde el PEP, son incorporados en las Fichas de árboles singulares y sus condiciones de protección se encuentran recogidas en el apartado 3.3.4. del Estudio de Medio Físico que conforma el Tomo II Diagnóstico Ambiental, de la Memoria Informativa de este Plan.

Integrar en un sistema de recorridos y circuitos diversos elementos del patrimonio arquitectónico y arqueológico con paisajes y espacios naturales singulares, sobre la estructura territorial que tejen los núcleos rurales, sus caminos y sendas tradicionales, supone un ejercicio sencillo y atractivo que las políticas y planes de dinamización turística del municipio y de la comarca deben potenciar.

La respuesta de la Revisión del PGOU a este rico mosaico de elementos, estructuras y espacios configuradores de este territorio histórico, trata de ir más allá de la estricta protección legal y normativa, señalando y poniendo de manifiesto sus valores independientes y de conjunto.

Sendas tradicionales, trochas y caminos de herradura, arroyos, canales, cascadas y fuentes, castros y enclaves humanizados, ermitas, eremitorios y caseríos, plantaciones boscosas y cultivos, viñedos y frutales, formaciones geológicas de montaña, campiñas y huertas de vega, núcleos compactos y asentamientos dispersos, constituyen paisajes tradicionales de gran diversidad y riqueza en su interrelación y proximidad.

Un muestrario escueto de ejemplos de rutas o recorridos por el territorio municipal, con interesantes extensiones hacia espacios y localidades vecinas de la Hoya berciana, puede contener:

- * Embalse de Bárcena - Riberas del Sil
- * Camino de Santiago
- * Ribera del Boeza, Campo y los Barrios
- * La Tebaida en Ponferrada: Valdueza y Compludo
- * Valle del silencio

4. Clasificación del Suelo Rústico. Categorías y condiciones a partir de los valores ambientales y paisajísticos.

4.1. Condiciones en el suelo rústico común.

4.1.a. Relevancia del concepto de suelo rústico.

La Ley de Urbanismo de Castilla y León elimina el concepto de Suelo No Urbanizable y define una nueva clase de suelo, denominada Rústico. Dice la exposición de motivos de la Ley: En efecto, Castilla y León es una Comunidad singular por su tamaño y por la estructura de su poblamiento: aquí lo que no es urbano no puede ser concebido como simple no urbanizable, y lo urbanizable futuro no puede ser hegemónico sobre un espacio rural con valores propios.

El Suelo Rústico recibe un tratamiento tasado y concreto, al establecer que tendrán la condición de tal los terrenos que deban ser preservados del proceso urbanizador, entendiendo entre ellos los siguientes (artículo 15 LUCyL):

* Los terrenos sometidos a algún régimen especial de protección incompatible con su urbanización, conforme a la legislación de ordenación del territorio o a la normativa sectorial.

* Los terrenos que presenten manifiestos valores naturales, culturales o productivos, entendiéndose incluidos los ecológicos, ambientales, paisajísticos, históricos, arqueológicos, científicos, educativos, recreativos u otros que justifiquen la necesidad de protección o de limitaciones de aprovechamiento, así como los terrenos que, habiendo presentado dichos valores en el pasado, deban protegerse para facilitar su recuperación.

* Los terrenos amenazados por riesgos naturales o tecnológicos incompatibles con su urbanización, tales como inundación, erosión,

hundimiento, incendio, contaminación o cualquier otro tipo de perturbación del medio ambiente o de la seguridad y salud públicas.

* Los terrenos inadecuados para su urbanización, conforme a los criterios señalados en esta Ley y los que se determinen reglamentariamente.

Es evidente que en un término municipal amplio y complejo como Ponferrada, con 285,6 km² y una gran variedad de situaciones en su poblamiento no estrictamente urbano -poblaciones rurales, poblamiento disperso urbano o semiurbano, enclaves, etc, situaciones diversas adaptadas a un medio físico también diverso-, esta exigencia de adaptación tiene un amplio alcance. El punto de partida va a ser lo establecido en el Plan de 1989 como no urbanizable y lo que el estudio de la realidad aporta. Surge la necesidad de estudiar -de forma integrada e interdisciplinar- con mayor profundidad el conjunto del territorio municipal, ya que la clasificación del Suelo Rústico surge de la naturaleza y valores de cada espacio o paisaje. Mediante categorías de protección, clarificando los suelos que están ya incorporados de alguna manera al proceso urbanizador según sus características y desarrollando una normativa para suelo rústico común adaptada a las circunstancias de Ponferrada, el plan puede ser adaptado con un adecuado despliegue de las herramientas disponibles.

Como consecuencia, en su adaptación del plan, en Ponferrada se deberá distinguir entre las categorías de suelo rústico que establece el artículo 16 LUCyL:

* -Común, constituido por los terrenos que no se incluyan en ninguna de las otras categorías,

* -de Entorno Urbano, constituido por los terrenos contiguos a los núcleos de población que el planeamiento estime necesario proteger para no comprometer su desarrollo futuro, o para preservar el paisaje y las perspectivas tradicionales,

* -con Asentamiento Tradicional, constituido por los terrenos que el planeamiento estime necesario proteger para preservar formas tradicionales de ocupación humana del territorio,

* -con Protección Agropecuaria, constituido por los terrenos que el planeamiento estime necesario proteger por su interés, calidad u otras características agrícolas o ganaderas

* -con Protección de Infraestructuras, constituido por los terrenos ocupados o a ocupar por infraestructuras y sus zonas de defensa no susceptibles de urbanización, conforme a las previsiones del planeamiento sectorial y urbanístico,

* -con Protección Cultural, constituido por los terrenos ocupados por inmuebles declarados como Bien de Interés Cultural o catalogados por el planeamiento, o próximos a los mismos, así como por los terrenos que el planeamiento estime necesario proteger por sus valores culturales,

* -con Protección Natural, constituido por los terrenos calificados como zonas de reserva o de uso limitado de los Espacios Naturales Protegidos, así como por los terrenos definidos en la normativa de aguas como cauces naturales, riberas y márgenes, lecho o fondo de las lagunas y embalses, zonas húmedas y sus zonas de protección, e igualmente por los terrenos que el planeamiento estime necesario proteger por sus valores naturales presentes o pasados, o bien para proteger el suelo, las aguas subterráneas, la fauna o la flora.

* -con Protección Especial, constituido por los terrenos amenazados por riesgos naturales o tecnológicos incompatibles con su urbanización, así como por los terrenos que el planeamiento estime necesario proteger por cualesquiera otras razones justificadas.

Tenemos así una nueva y amplia batería de posibilidades que nos facilitan el acercamiento a las condiciones de los diferentes terrenos no urbanos del municipio. El Reglamento de Urbanismo desarrolla los perfiles de cada una de estas categorías.

Las categorías del plan de suelo no urbanizable de especial protección pueden reconducirse fácilmente a suelos rústicos protegidos, teniendo en cuenta que los entornos rurales cuentan con categorías idóneas.

Como dice el artículo 16.2 LUCyL: "Cuando un terreno, por sus características presentes o pasadas, o por las previsiones del planea-

miento urbanístico o sectorial, pueda corresponder a varias categorías de suelo rústico, se optará entre incluirlo en la categoría que otorgue mayor protección, o bien incluirlo en varias categorías, cuyos regímenes se aplicarán de forma complementaria; en este caso, si se produce contradicción entre dichos regímenes, se aplicará el que otorgue mayor protección”.

Además de lo ya indicado, debemos insistir en que el contexto del nuevo suelo rústico exige, para la adaptación, un estudio detallado del Medio -en sus diferentes dimensiones natural, rural y urbana, y de manera interrelacionada- y de las condiciones de partida de los suelos: ello es imprescindible para establecer las clases de suelo rústico, encuadrar las formas de poblamiento -asentamientos- existentes y vincular los destinos de uso idóneos en función de la naturaleza de los terrenos.

4.1.b. Dispersión territorial creciente de funciones y actividades urbanas.

El asentamiento ponferradino se caracteriza, en general la denominada Hoya del Bierzo, por una notable dispersión territorial de los usos urbanos, en nuestro caso un municipio muy extenso que integra núcleos y estructuras históricas convertidas en barrios más o menos incorporados al continuo urbano, un amplísimo periurbano organizado sobre las carreteras que confluyen en la ciudad con gran heterogeneidad de actividades y funciones urbanas y rurales imbricadas. Se trata de un término municipal con sobresalientes valores naturales y paisajísticos, salpicado por la dispersión de usos urbanos, básicamente en la vega del Sil -la Hoya-, que se superponen sin eliminar totalmente los usos tradicionales -agropecuarios, extractivos, huertas...-, generando un mosaico territorial muy complejo. Surgen problemas de calidad ambiental y una creciente alteración de espacios rurales que se solapan con las deficiencias infraestructurales y de funcionamiento -estructura viaria y conexiones, accesibilidad...-.

La amplitud de los bordes urbanos y su disperso, en contacto con un medio rural y natural valioso y conservado, y la proximidad de espacios de gran interés ambiental y paisajístico -, Riberas del Boeza y del Sil, Embalse de Bárcena, Valle del Silencio, y en general todas las zonas de Monte hasta el Morredero, donde se plantea hoy una estación de Esquí...- no han de verse exclusivamente como un problema, sino como una oportunidad, habida cuenta que son manifestación del modo de ser de Ponferrada, una oportunidad de reestructuración positiva para el conjunto del sistema urbano global del municipio.

4.1.c. Un “estilo de vida” consolidado que se apoya en la vivienda unifamiliar: regularidades en la irregularidad.

Para enfocar correctamente la Clasificación de Suelo Rústico Común hay que tener en cuenta que el nuevo marco legislativo introduce un cambio en el perfil del suelo urbano, al establecer dos categorías, consolidado y no consolidado.

El suelo urbano no consolidado se concibe además como un suelo de “transformación”, vinculado en su desarrollo a actuaciones integradas, de manera que a los terrenos incluidos en sectores de dicho suelo se les ha de aplicar-además de materializar los estándares establecidos-, de acuerdo con el Reglamento, unos criterios de densidad muy exigentes y ajenos a la naturaleza de lo persistente.

En el caso de Ponferrada la densidad mínima aplicable es de 30 viviendas por ha, un indicador que pertenece a la lógica exclusiva de la ciudad densa y compacta, muy distante del concepto de baja densidad que domina en los barrios de Ponferrada.

El primer paso que debe hacerse en el proceso de adaptación del plan es reconsiderar lo que debe ser suelo urbano consolidado.

Recordamos que la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León establece en su artículo 11:

Tendrán la condición de suelo urbano los terrenos que, formando parte de un núcleo de población, cumplan alguna de las siguientes condiciones:

a) Los terrenos que cuenten con acceso rodado integrado en la malla urbana, abastecimiento de agua, saneamiento y suministro de energía eléctrica, en condiciones suficientes y adecuadas para ser-

vir a las construcciones e instalaciones que sobre ellos permita el planeamiento urbanístico.

b) Los terrenos que estén ocupados por la edificación en al menos la mitad de los espacios aptos para la misma, conforme a la ordenación que establezca el planeamiento urbanístico.

c) Los terrenos urbanizados conforme al planeamiento urbanístico.

El proceso reciente de urbanización nos permite aventurar que hay suelos no incluidos en el límite de suelo urbano que tiene las condiciones de suelo urbano y replantear así las clasificaciones.

En el artículo 12 se establecían las Categorías de suelo urbano:

En el suelo urbano, el planeamiento general podrá distinguir las siguientes categorías:

a) Suelo urbano consolidado, constituido por los solares y demás terrenos aptos para su uso inmediato conforme a las determinaciones del planeamiento urbanístico, así como por los terrenos que puedan alcanzar dicha aptitud mediante actuaciones aisladas.

b) Suelo urbano no consolidado, constituido por los demás terrenos que se puedan clasificar como suelo urbano, y que a efectos de su consolidación se agruparán en ámbitos denominados sectores. En particular, se incluirán en esta categoría los terrenos urbanos en los que sean precisas actuaciones de urbanización, reforma interior u obtención de dotaciones urbanísticas, que deban ser objeto de equidistribución entre los afectados, así como aquéllos sobre los que el planeamiento urbanístico prevea una ordenación sustancialmente diferente de la existente.

Recordemos también el artículo 22. sobre la condición de solar:

1. Tendrán la condición de solar las superficies de suelo urbano legalmente divididas, aptas para su uso inmediato conforme a las determinaciones del planeamiento urbanístico, urbanizadas con arreglo a las alineaciones, rasantes y normas técnicas establecidas en aquél, y que cuenten con acceso por vía pavimentada abierta al uso público y servicios urbanos de abastecimiento de agua potable, evacuación de aguas residuales a red de saneamiento, suministro de energía eléctrica, alumbrado público, así como con aquellos otros que exija el planeamiento urbanístico, en condiciones de caudal y potencia adecuadas a los usos permitidos.

2. Los terrenos incluidos en suelo urbano no consolidado y en suelo urbanizable sólo podrán alcanzar la condición de solar una vez se hayan ejecutado, conforme al planeamiento urbanístico, las obras de urbanización exigibles para la conexión de su sector con los sistemas generales existentes, y para la ampliación o el refuerzo de éstos, en su caso.

El equipo redactor se plantea seguir el criterio marcado en la Ley, teniendo en cuenta los procesos de urbanización reciente en los bordes de suelo urbano y siguiendo las lógicas de construcción de vivienda unifamiliar en suelo no urbanizable común del PGOU 1989.

Finalmente la Ley establece como derechos en suelo rústico, en su artículo 23, de los propietarios el derecho a usar, disfrutar y disponer de ellos conforme a su naturaleza rústica, pudiendo destinarlos a usos agrícolas, ganaderos, forestales, cinegéticos u otros análogos vinculados a la utilización racional de los recursos naturales.

El asunto central está en considerar que si en El Bierzo la vivienda unifamiliar en terrenos aparentemente rústicos es algo “habitual”, si ello pertenece a un estilo de vida específico, el planeamiento puede orientar pero no prohibir, negando una cultura local específica, sin que ninguna instancia local se proponga legítimamente “modificar el modelo” existente.

El artículo citado establece, que en suelo rústico podrán autorizarse los siguientes usos excepcionales, ...atendiendo a su interés público y a su conformidad con la naturaleza rústica de los terrenos. Entre estos usos está el de “construcciones destinadas a vivienda unifamiliar aislada y que no formen núcleo de población”.

Hemos además de tener en cuenta la prohibición expresa en suelo rústico de las parcelaciones urbanísticas y la exigencia a las administraciones de no sufragar en estos suelos obras de urbanización.

En la imagen anterior se verifica al detalle lo que ya hemos mostrado en Dehesas, existe una amplia realidad de edificaciones fuera del límite urbano de 1989 que deben ser replanteadas en el proceso de adaptación. Aquí no cabe hacer juicios de valor, lo que se trata es de dar una salida eficiente a una realidad y en el marco legislativo vigente.

Por lo tanto, se trata de trabajar articuladamente con las categorías de suelo urbano consolidado -revisando las ordenanzas del plan de 1989, sobre todo la denominada de edificación suburbana (la 8ª), sin duda inadecuada en los casos en los que se busca mantener una realidad de baja densidad ya existente, y evitar las subdivisiones parcelarias- y de suelo rústico común. El suelo urbano no consolidado se debe reservar para situaciones en las que sea imprescindible una equidistribución de cargas y beneficios en correspondencia con un proceso claro de re-urbanización.

4.1.d. Propuesta de condiciones de las edificaciones de vivienda en suelo rústico común deben ser aceptables.

Si abordamos las condiciones del suelo rústico común y una vez garantizada la protección de aquellos espacios que reúnen valores de cualquier tipo, reconocibles casi siempre desde la perspectiva paisajística, es evidente que en Ponferrada debe plantearse la posibilidad del desarrollo de la vivienda unifamiliar.

Para ello es necesario:

* Plantear al menos dos tipos de suelo rústico común, el que se corresponde con la vega del Sil y el suelo rústico en el pie del monte. El primero tiene la lógica de un espacio de regadío, caracterizado por cultivos de frutales y huertos, el segundo de terrenos intermedios, próximos al secano, en los que se intercalan viñedos. En cada caso la vivienda unifamiliar debe asociarse a una parcela mínima específica.

* Introducir un suelo rústico con protección agropecuaria, categorizado por zonas, allí donde la singularidad de los cultivos productivos existentes, con sus valores por contigüidad, grado de conservación y reconocimiento paisajístico lo aconsejen. Aquí, las únicas construcciones autorizables serán las vinculadas a la explotación, que podrían incluir en el tipo 1, en su conjunto, uso de vivienda en su caso, pero nunca vivienda aislada, permisividad negada en la zona de viñedos del tipo 2.

Para la definición de la parcela mínima que ha de disponer cualquier propuesta de vivienda unifamiliar en la vega, y tras un estudio de los tamaños medios de parcela, se propone 1.600 m² de parcela mínima. Ello se corresponde a la tradición local de los 4 cuartales -400 m² cada unidad-, es decir, el mínimo habitual que una familia se asigna para construir una vivienda. Recordemos como aval que entre las características reguladoras en este contexto territorial y comarcal, las NN.SS. de ámbito provincial establecen como regla la superficie de 1.500 m² para la parcela de la vivienda aislada en suelo rústico común y los municipios colindantes oscilan entre los 1.000 m² -Cabañas Raras, Cubillos del Sil, Camponaraya- y los 5.000 m² de Molinaseca.

El segundo factor exigido por la legislación es el establecimiento de unas condiciones que garanticen la no formación de núcleo de población. Un tema sin duda complejo en la vega de Ponferrada.

Como se comprueba a la vista en la imagen de arriba, hay en el espacio de la vega, aquí unos terrenos entre la Martina y Flores del Sil, una gran complejidad de usos y de parcelario que no se corresponde sólo con viviendas unifamiliares aisladas, sino con pequeñas explotaciones agrarias. Sobre estas zonas de huertas tradicionales aparecen sus construcciones auxiliares, casetas de aperos, almacenes..., edificaciones que no pueden considerarse elementos conformadores de núcleo de población. Este es un concepto que debe ser referido exclusivamente a las construcciones residenciales.

La distancia entre construcciones ha sido el criterio habitual en las imposiciones de reglas para la no formación de núcleo de población. En la vega nos encontramos en una situación difícil de moderar, en la medida en que el sistema viario -calles, carreteras y caminos- es muy intrincado y favorece una amplia accesibilidad de casi todos los terrenos.

Proponemos por ello -ver la imagen de abajo, con situaciones reales diversas— unas condiciones de no formación de núcleo de población inspiradas en las normas subsidiarias provinciales, de tal forma que se establece un límite máximo de 7 viviendas inscritas en un hexágono de un radio / lado de 100 m.

Hay que tener en cuenta de que así estamos hablando de una densidad de poco menos de 2 viviendas por hectárea. No puede hablarse aquí de un "espacio urbano", habida cuenta de que la densidad mínima prevista por la legislación en núcleos menores de 20.000 habitantes o en suelo urbanizable no delimitado es de 20 viviendas por ha.

4.2. Condiciones y categorías en el suelo rústico protegido.

A partir de las características particulares de cada espacio en las variadas zonas del suelo rústico del término, analizadas detalladamente en el estudio del Medio Natural, sintetizado en el capítulo 6 de la Memoria Informativa de este documento y de los valores, existentes y potenciales reconocidos, se ha establecido la clasificación del suelo rústico, diferenciando el suelo rústico común en las zonas de entorno del sistema urbano, del suelo rústico protegido, extendido en sus diversas categorías legales a la mayor parte del municipio.

Así, en el amplio y variado territorio municipal se han definido las siguientes categorías de protección:

- Suelo Rústico de protección Agropecuaria
- Suelo Rústico de protección Natural
- Suelo Rústico de protección Especial
- Suelo Rústico de Protección Cultural
- Suelo Rústico de Protección de Infraestructuras

Se consideran y clasifican como suelos rústicos con Protección Agropecuaria, en dos tipos, los suelos actualmente dedicados a cultivo agrícola que presentan unas características agrológicas singulares en el conjunto municipal. Se trata básicamente de diversas parcelas ubicadas sobre las vegas cultivadas del Sil y del Naraya, de la Lomba de Bárcena y de El Carrascal, en el tipo 1, las cuales incluyen superficies en regadío y especialmente huertas de frutales -características de la comarca berciana- que se encuentran intercaladas por pequeñas manchas arboladas de otras especies frondosas, así como de la zona de Los Barrios, singular mosaico de viñedos y leñosas intercaladas con otros cultivos y pastizales, en el tipo 2, para el que se restringen totalmente las edificaciones permitidas.

El Suelo Rústico de Protección Natural, subdividido en tres categorías, está constituido, en primer lugar, por todos aquellos que la legislación sectorial incluye, por diversas razones, dentro de esta categoría, que en el caso de Ponferrada son los terrenos que pertenecen en la actualidad a sitios Natura 2000, que se extienden por una superficie amplia al suroeste del término municipal, una Zona de Especial Protección para las Aves (ZEPA Montes Aquilanos), y un Lugar de Importancia Comunitaria (LIC Montes Aquilanos y sierra del Teleno). También se incluyen en esta clase los espacios forestales y de bosque, más o menos densos y de extensión variable, principalmente de rebollo (*Quercus toza*) con presencia de otras especies como encina (*Quercus ilex*), roble (*Quercus pedunculatus*), castaño (*Castanea sativa*), incluyendo los 13 Montes de Utilidad Pública incluidos en el municipio y clasificados en esta categoría de suelo rústico se reflejan en planos con su nº de catálogo provincial.

Este Suelo Rústico de Protección Natural está constituido, además, por aquellos terrenos que posean valores naturales dignos de protección, entre los que destacan, en cada categoría:

a) Suelo Rústico de Protección Natural: Riberas y ecosistemas acuáticos.

* Todos los ecosistemas acuáticos, los cauces naturales, canales y arroyos del término municipal grafiados en los planos de ordenación, en una anchura variable y definida según plano, mínima en todo caso de 20 m en cada una de sus márgenes, contados a partir de la ribera, establecida esta cuando corresponda por la línea de máxima avenida.

b) Suelo Rústico de Protección Natural General: Áreas de Interés Agro-Forestal y ambiental.

* Las zonas de campiña, las serranas y de monte o pastizales, dotadas de una vegetación digna de protección, bien sea de pastizal, matorral o de arbolado, y en general, todos aquellos espacios que por contigüidad y por continuidad participen en la formación de redes y corredores ecológicos, uniendo espacios valiosos o permitiendo el desplazamiento a su través de poblaciones interesantes de fauna y flora: espacios adyacentes a cauces y vías que posean un valor ecológico elevado, parcelas cultivadas junto a montes o riberas, espacios poblados por sotos o agrupaciones arbóreas y arbustivas concentradas o dispersas, setos y líneas de vegetación leñosa.

c) Suelo Rústico de Protección Natural: Espacios Singulares.

* Todos los espacios singulares de elevado interés natural -bosques, formaciones, árboles singulares, roquedos y formaciones geológicas...- catalogados desde esta propuesta de Ordenación del suelo rústico, incluidos los ámbitos declarados como LIC y ZEPA.

Se incluyen también en la clase de suelo rústico con protección especial aquellos suelos dirigidos a la restauración de impactos ambientales o espacios degradados, localizados en los planos de riesgos del estudio de medio físico.

Se definen como suelos rústicos con protección cultural los afectados por los yacimientos y hallazgos arqueológicos catalogados, localizados en el suelo rústico, recogidos estos elementos en el catálogo Arqueológico. También se incluyen los ámbitos declarados como BIC del Paisaje Pintoresco de la Tebaida leonesa y el trayecto del Camino de Santiago, a su paso por el término.

Dentro del suelo rústico de protección de infraestructuras, afectados por sus respectivas normativas sectoriales, se distinguen las siguientes clases:

- a. Suelo Rústico de Protección de Infraestructuras de Transporte.
- b. Suelo Rústico de Protección de Infraestructuras de transporte de energía.
- c. Gasoductos, oleoductos y otras redes de transporte de energía y de telefonía.

Para cada una de estas categorías de suelo de protección, reflejadas en los planos de ordenación del término municipal, se regulan en normativa pormenorizadamente los usos permitidos, autorizables y prohibidos de acuerdo a los criterios reglamentarios RUCyL, y las condiciones de la edificación.

Cuando se definen Sistemas Generales en suelo rústico sus usos y edificaciones serán siempre de interés público y seguirán en su implantación las determinaciones para cada categoría de suelo rústico, común o de protección, en que se asienten, matizados desde unas fichas específicas particulares.

5. La Adaptación y Revisión del Suelo Urbano y Urbanizable.

5.a. Criterios de Ordenación General

La consolidación del modelo urbano del PGOU de 1989, en relación al menos con las propuestas de extensión del suelo urbano y urbanizable del sistema urbano continuo de la capital ponferradina, supone fomentar la contención en la expansión del suelo urbano, extender la estructura viaria, persistiendo en la articulación entre zonas y barrios urbanos, y seguir mejorando las dotaciones, equipamientos, servicios básicos y espacios libres públicos cualificados en todas las zonas.

La consolidación del suelo urbano actualmente planificado y clasificado como tal y el "relleno" de los vacíos urbanos han ido produciendo en el desarrollo esporádico de las Unidades de Actuación y PAU's ejecutados, son criterios que esta Adaptación hace suyos tratando de impulsar la deseable continuidad del sistema urbano.

Así, el planeamiento general que se revisa y adapta mantiene como objetivo, fortalecido en este proceso a través de la renovación o ajuste de las determinaciones contenidas en el mismo, resolver las necesidades de suelo residencial, dotacional, industrial y de servicios que se deriven de las características específicas del propio Municipio de Ponferrada. Este municipio reúne múltiples peculiaridades y especialidades en relación y en comparación con el resto

de Municipios de la Comunidad Autónoma Castellano-Leonesa, a los cuales ha de responder el plan y su adaptación. Por ello mismo, en base a las proyecciones, estudios y diagnósticos realizados sobre el Municipio, en parte incluidos en la Memoria Informativa, se han planteado algunos principios orientadores.

Sin embargo no se ha considerado necesario alterar sustancialmente las previsiones de crecimiento establecidas en el Plan vigente, que responden a la posible demanda de Ponferrada. Los suelos pertenecientes a Unidades de Ejecución desarrolladas se han incorporado al suelo urbano consolidado, los no desarrolladas se han reordenado y se han mantenido con ajustes algunas de las delimitaciones y características de ordenación de los diferentes sectores de suelo urbanizable, incorporando otras nuevas en los sectores añadidos.

Derivados del proceso de participación pública se han introducido diversos cambios que incluyen ajustes en la clasificación del suelo urbano y urbanizable, expandiendo los ámbitos y sectores de crecimiento urbano, sobre el modelo voluntariamente "conservador" y predominantemente de consolidación planteado en el documento aprobado inicialmente.

Estos nuevos desarrollos y extensiones de los ámbitos de crecimiento, se formulan, aceptando sugerencias o alegaciones, siempre en coherencia y sin contradecir el modelo urbano ni los criterios estructurantes del sistema urbano proyectado en la Revisión.

Las exigencias y déficit contrastados de estructura urbana y de articulación de los sistemas de espacios libres, equipamientos y viarios, obliga a fortalecer la continuidad de las tramas urbanas, sin por ello renunciar a la variedad formal y tipológica de los agregados urbanos.

El desarrollo de los sectores ya proyectados por el PGOU de 1989, hoy día en continuidad total con el suelo urbano plenamente consolidado, supone en su mayoría un factor de oportunidad para completar y mejorar las condiciones dotacionales de bordes y zonas urbanas poco estructuradas.

En cuanto al Planeamiento Asumido se incorporan directamente en suelo urbano las ordenaciones ya desarrolladas o definitivamente aprobadas en sus instrumentos de actuación, del planeamiento de desarrollo y de los numerosos Estudios de Detalle que han desarrollado las Unidades de Ejecución en el suelo urbano, bien los sectores propuestos desde el PGOU de 1989, bien desde alguna de sus Modificaciones Puntuales aprobadas.

Se ha incorporado también al Suelo Urbano Consolidado el Plan Especial de Protección del Conjunto Histórico de Ponferrada, e igualmente como ámbitos de suelo urbano consolidado todos los sectores correspondientes con anteriores Unidades de Ejecución que se ha desarrollado, en las condiciones de sus Estudios de Detalle aprobados y ya ejecutados. Otros polígonos de Expropiación o Unidades de Ejecución, se mantienen en nuevos instrumentos de gestión definidos en esta Adaptación.

También se consideran incorporados en la Revisión los ámbitos de Planeamiento de Desarrollo con Aprobación Definitiva, Plan Parcial La Rosaleda, P.P. 3, Plan Parcial Aldama, el Sector del Campus y el Industrial de La Llanada, áreas de planeamiento ejecutado desarrolladas o con un alto grado de desarrollo, con la urbanización en todo caso recepcionada. Siempre su Ordenación será la vigente en los ámbitos de planeamiento asumido con las condiciones de calificación para cada parcela, aprovechamientos y normativa establecidos en el Proyecto de Actuación Aprobado, asumiéndose por tanto, plenamente, tanto las Condiciones de Ordenación General como las de O. Detallada. Se incorporará en los planos de ordenación, como criterio general, la ordenación definitiva aprobada en el P. de Actuación, cuando esté disponible.

Estos sectores asumidos se plasman como suelo urbano en esta adaptación con todas sus condiciones normativas y de aprovechamientos por parcela, según se estableció en sus instrumentos de Actuación definitivamente aprobados, asumiendo pues sus determinaciones de ordenación general y detallada, no sus instrumentos de planeamiento de desarrollo - a excepción del Plan Especial del Casco Antiguo-. No existen pues ámbitos de planeamiento remitido.

Aparecen grafiadas en los planos de ordenación las condiciones de ordenación de los sectores desarrollados, según sus planeamientos de desarrollo. Se ha tratado de ajustar la normativa y ordenanzas para incluir todas las del planeamiento de desarrollo ejecutado, para lo que se remite normativamente a las fichas particulares -La Rosaleda- y a las ordenanzas particulares del Plan Especial de Protección del Conjunto Histórico, incorporadas también en este documento de Revisión.

Para aquellos en proceso de ejecución se establece la diferencia entre las Determinaciones de Ordenación General respecto a las de Ordenación Detallada, que podrían ser objeto de modificación mediante Estudios de Detalle, definiéndose como condición de O. General todo el viario reflejado en planos, la posición y ordenación de equipamientos y espacios libres públicos, así como la calificación de uso, edificabilidad máxima y ordenanza de las parcelas.

La actualización y compleción de los catálogos de bienes y elementos inventariados tanto arquitectónicos como arqueológicos, por este documento de adaptación del PGOU, como determinaciones de ordenación general (Artículo 84 RUCyL) intenta completar eficazmente la regulación protectora de los referidos valores patrimoniales a conservar.

En dichos catálogos ahora completados y actualizados se recogen los elementos que, por sus valores históricos o culturales, deben ser conservados o recuperados, indicando al efecto las medidas de protección que proceden. En los planos específicos de catalogación se localizan detalladamente todos los elementos y conjuntos catalogados, así como las delimitaciones de entornos monumentales. La localización de las áreas arqueológicas se ha plasmado para las existentes en S. Rústico, convertidas en suelo Rústico de protección cultural, reflejadas en los planos de Ordenación del Término Municipal y en los de suelo urbano -bordes-.

5.b. Sistemas Generales existentes y previstos.

5.b.1. Clarificación y propuesta de creación de S.G.

Se ha realizado desde esta Revisión y Adaptación un esfuerzo de clarificación sobre los Sistemas Generales existentes, en todas sus categorías legales, para diferenciarlos de los Sistemas Locales, y especialmente para cuantificar, actualizar y asignar los proyectados.

Como vimos en el apartado de la memoria informativa dedicado a dotaciones, equipamientos y servicios, el grado de ejecución en los Sistemas Generales proyectados desde el PGOU vigente es muy elevado, habiéndose desarrollado prácticamente todos los equipamientos previstos -no siempre en las localizaciones previas del Plan-, tanto dotacionales docentes, sanitarios o deportivos como espacios libres públicos y viarios -Comunicaciones-. En cuantía -superficial y económica- el desarrollo de los S.G. de viario está en 2/3 de los propuestos y el de Espacios Libres en 4/5 de los previstos. Recordemos que los S. G. de Espacios Libres Públicos y de Equipamientos, han sido objeto de ajustes y de incrementos globales mediante las Modificaciones Puntuales que se han ido aprobando.

Se mantienen algunos de los S.G. proyectados no ejecutados, y se amplían significativamente los propuestos en esta Revisión y Adaptación, tanto los de viario y comunicaciones, descritos en el capítulo 3 de Estructura Urbana, como los de Equipamientos, asignados sistemáticamente a sectores y áreas urbanizables y de suelo urbano no consolidado, para su consecución, según reflejan detalladamente las tablas anexas.

Para los S.G. clasificados como Suelo Urbano y Urbanizable, en cuanto a su obtención por adscripción a sectores, se estará a lo establecido por las determinaciones de ordenación General para el Suelo Urbano y Urbanizable. Los Sistemas Generales previstos en Suelo Rústico, parques urbanos y espacios libres de reserva y protección natural próximos al medio urbano, tendrán una asignación genérica por conjuntos e índices en suelo, bajo unos criterios reglados que capacitan al Ayuntamiento para su programación flexible y estratégica.

Se consideran S.G. de Servicios Urbanos, Infraestructuras, conforme a la legislación urbanística, todas las infraestructuras básicas de servicios como las líneas de transporte de energía de Alta Tensión,

telefonía y los gasoductos. Además de unos criterios de diseño y reglas técnicas de cálculo planteadas para todos los sistemas e infraestructuras básicas -ver capítulo de diagnóstico de Infraestructuras de la Memoria informativa de este documento-, se propone la eliminación de los tendidos de Alta Tensión y en especial de torretas e instalaciones situadas en zonas de espacios públicos o viarios tanto en suelo urbano consolidado -Cuatrovientos, Compostilla, Puente Boeza- como en ámbitos de desarrollo sectorizados, en cuyo caso se adscribirá su coste al desarrollo de los sectores.

El sistema ferroviario y sus infraestructuras, se consideran S.G. Vías Públicas, Infraestructuras Ferroviarias, incluyéndose en S. Urbano -ámbito central de la Estación y corredor central- y en S. Rústico -espacios logísticos y de reserva-. Los espacios de reserva ferroviaria, conceptuados como S.G., en suelo de la propia RENFE, no se han asignado.

Se ha definido desde el Plan una prioridad para la obtención de los S.G. de E.L. Públicos, coincidente con las propuestas de mejora de la Estructura Urbana, bajo unos criterios que permitirán al Ayuntamiento orientar de manera flexible y conveniente la asignación realizada a los suelos de desarrollo que se incorporen al proceso de urbanización. Recordemos que este documento de Adaptación plantea una secuencia de propuestas estructurales, de condición estratégica, que afectan básicamente a los grandes conjuntos de S.G. de Espacios Libres, Equipamientos comarcales y de Viario. En todo caso los criterios básicos de asignación de los S.G. a sectores de desarrollo se basan en la equidad -proporcionalidad al aprovechamiento-, la proximidad -relación funcional con el sector- y la continuidad y articulación de los propios S.G.

Entre las propuestas estructurantes de la Revisión y Adaptación supone un argumento esencial en el proyecto urbanístico a completar desde el PGOU, acabar de articular un sistema de espacios libres y zonas de parques, apoyado estructuralmente en buena parte sobre los corredores del río Sil y del Boeza, con extensiones hacia otros espacios naturales del territorio entorno, como "esqueleto verde" entre las distintas zonas urbanas del municipio. Completar el entorno noroeste del sector de La Rosaleda, conectando el futuro parque de la montaña de carbón y el conjunto de la futura "Ciudad de la Juventud", y los bordes del Campus, integrando parques urbanos como el Plantío o el Temple, hasta el Sil y su confluencia con el Boeza, por el sur y en los taludes de la N-VI y antiguas escombreras a regenerar por el norte, son proyectos fundamentales para completar el sistema ambiental del conjunto urbano y serán prioritarios en la asignación pública de los Sistemas Generales adscritos a los sectores de desarrollo urbano.

Se consideran desde la Ordenación General como criterios para el diseño y ejecución de los Sistemas Generales, los definidos en sus respectivas Ordenanzas -Equipamientos, Espacios libres públicos, Servicios Urbanos- y condiciones normativas -Condiciones de urbanización de los Espacios Libres y del Viario-.

Para los S.G. definidos en Suelo Rústico, se perfilarán desde las fichas específicas las condiciones de los usos y actividades, compatibles con dichos suelos y sus determinaciones protectoras. Es el caso de los parques de ribera de Flores del Sil, de la antigua escombrera, del pinar de Compostilla o de las futuras instalaciones de esquí de El Morredero, estas últimas no asignadas ni computadas en los estándares por su singular condición de zona natural, con una zona protegida como ZEPA y donde desde la Revisión se propone un Plan Especial que establezca la futura delimitación del ámbito concreto del equipamiento y del Sistema General.

La valoración de los Sistemas Generales y demás dotaciones urbanísticas se hará conforme a lo dispuesto para su obtención, en la Legislación Estatal y Autonómica.

Se establece un plazo máximo genérico para la obtención de todos los Sistemas Generales de ocho años.

En base a todas las consideraciones anteriormente expuestas, en la Revisión y Adaptación del vigente Plan General de Ordenación Urbana de Ponferrada, se han considerado los siguientes Sistemas Generales, debidamente grafiados en los Planos de Ordenación

General, Sistemas Generales y Locales e Instrumentos de Gestión - 3 hojas Escala 1:5.000- y de Ordenación Pormenorizada -Escala 1:1000- y relacionados en la Normativa.

Se han redefinido y clarificado en la adaptación del PGOU todos los Sistemas Generales y Locales, asegurando el holgado cumplimiento de las exigencias del RUCyL, esto es, ratificando para cada categoría de SS.GG. una asignación de suelo superior a las siguientes determinaciones:

-Sistema General de Espacios Libres Públicos: Con una superficie no inferior a 5 metros cuadrados por habitante, sin incluir en el cómputo sistemas locales ni espacios naturales.

-Sistema General de Equipamientos: En una superficie no inferior a 5 metros cuadrados por habitante.

En un capítulo siguiente específico se justifica el cumplimiento de los estándares y de los criterios de asignación utilizados en la propuesta de la Revisión.

5.b.2. Justificación de estándares y criterios de asignación.

La cantidad total de Sistemas Generales previstos en los suelos clasificados como de desarrollo o transformación urbana, tanto en suelo Urbano No Consolidado como en Suelo Urbanizable Delimitado y No Delimitado, permiten también justificar el cumplimiento de los estándares legales para todo el suelo de crecimiento proyectado.

Se aumentan los parámetros y estándares vigentes del PGOU anterior, cuyo modelo no se cuestiona desde esta Adaptación y Revisión, proponiendo una cantidad de SS.GG. entre los existentes y los previstos que supera ampliamente el estándar mínimo legal, tanto de Equipamientos - con 14,90 m²/hab. para la población horizonte de desarrollo-, como de Espacios Libres Públicos -con 14,39 m²/hab.-.

Este cálculo debe además actualizarse con estándares más contemporáneos para el ratio entre vivienda / unidad familiar², que en el PGOU anterior era de 3,5 habitantes / vivienda y en nuestra realidad social presente bien puede ajustarse, compensando respecto al PGOU adaptado los incrementos de viviendas y el razonable mantenimiento de la población horizonte.

Es decir, suponiendo un desarrollo teórico global de todo el suelo urbano de crecimiento y transformación clasificado, en suelo urbano consolidado -considerando el planeamiento incorporado-, urbano no consolidado y urbanizable delimitado y no delimitado, esto supondría un horizonte potencial de casi 34.000 viviendas.

Traduciendo a número de habitantes las previsiones de crecimiento urbanístico, aún considerando que la relación actual resulta acusadamente no transitiva entre el suelo clasificado, el desarrollo real del parque de viviendas y la población efectiva cuyas demandas y necesidades dotacionales deben garantizarse, debemos definir una relación realista entre ese horizonte ideal de desarrollo total del suelo residencial y sus potenciales usuarios.

Resulta entonces más preciso y justificable establecer una nueva ponderación, sobre la actual del PGOU vigente, que relacione de manera más realista el parque de viviendas, especialmente las que se puedan desarrollar, con la propuesta de ordenación urbana y el crecimiento poblacional.

Nuevos modelos familiares -reducción de la unidad familiar, familias monoparentales, jóvenes y estudiantes...- que van rebajando sustancialmente el ratio de habitantes por vivienda; la incidencia del modelo de vivienda unifamiliar característico del Bierzo utilizada como segunda residencia próxima -vivienda en el centro urbano y en el medio rural de una misma familia-; un relativo y creciente efecto de capitalidad de Ponferrada ciudad, que incrementa el nº de viviendas vacías o infrautilizadas y el aumento detectado del número de viviendas con nuevos usos, fundamentalmente terciarios y de despachos profesionales, son fenómenos reales contrastables en el municipio, que nos permiten ponderar para el cálculo los habitantes / vivienda de una forma más aproximada al objetivo de cálculo, esto es, la población a servir y dotar.

Estableciendo una ratio media de 2,2 habitantes / vivienda para los suelos urbanos consolidados y en 1,5 la relación habitantes / viv. para los nuevos desarrollos, esto supone en total una población futura

teórica de casi 60.000 nuevos habitantes en el Municipio, lo que arrojaría un total, entre la población existente y la prevista, de unos 123.000 habitantes.

Con estos últimos parámetros la proporción de S.G. de Equipamiento, sin considerar voluntariamente en el cómputo las instalaciones de esquí del Morredero, se cumpliría sobre el estándar legal -5 m²/habitante-, en el conjunto del suelo urbano considerando el horizonte de desarrollo propuesto total, y el S.G. de E.L.P. pasa a duplicar en total la exigencia legal, sin llegar a considerar tampoco los extensos Sistemas Generales de Espacios Libres Públicos -parques metropolitanos de El Pajariel o la reserva de El Castro- proyectados en suelo rústico.

Tenemos pues que con esa referencia de población horizonte, insistimos, un futurible muy teórico aún ponderado, la exigencia legal estaría en 615.276 m² de S.G. tanto de Equipamiento como de Espacios libres Públicos.

El Cuadro Resumen de S.G. muestra unas superficies de propuesta, que supone un ratio de 14,90 m²/habitante de Equipamientos y de 14,39 m²/habitante de Espacios Libres Públicos, cifras que como vemos aumentan las del PGOU de 1989 y sobrepasan notablemente la exigencia legal:

SUELO URBANO, URBANIZABLE Y RÚSTICO

SISTEMAS GENERALES -EXISTENTES Y PROPUESTOS-	SUPERFICIE
SISTEMA GENERAL VÍAS PÚBLICAS-VIARIO-	1.509.448 m ²
SISTEMA GENERAL VÍAS PÚBLICAS-FERROCARRIL-	511.214 m ²
SISTEMA GENERAL ESPACIOS LIBRES PÚBLICOS	1.770.079 m ²
SISTEMA GENERAL EQUIPAMIENTOS	1.833.282 m ²
SISTEMA GENERAL SERVICIOS URBANOS	435.034 m ²
TOTAL m ²	6.059.057 m ²

En tablas del Anexo final se incluyen todos los Sistemas Generales, existentes y propuestos en cada clase, con su propuesta de asignación -en suelo- a sectores directamente o a conjuntos de S.G. divididos en S.G. de viario -Conjunto A, con tres subconjuntos A1, A2 y A3, por zonas: Ronda Este y enlaces, Ronda sur y Ronda oeste y enlaces-, S.G. de Espacios Libres Públicos -Conjunto B, con dos subconjuntos B1 y B2 por zonas: Riberas del Sil tramo urbano y Parques al sur de Flores del Sil-, S.G. de Equipamientos -Conjunto C, única zona para la Ampliación del Cementerio-.

Esta división en "paquetes" temáticos de S.G. sirve para evaluar y establecer proporcionalmente -al aprovechamiento- la cantidad S.G. adscritos a los sectores de desarrollo, compensando estas cargas con los S.G. asignados directamente, bien por ser internos, bien externos asignados individualmente de forma directa -relación funcional inmediata-.

Según reflejan las fichas pormenorizadas de S.G. del Anexo y su plano guía, explicativo de la localización de los distintos conjuntos y subconjuntos de S.G., se han tratado de asignar los nuevos S.G. propuestos a los ámbitos y sectores de desarrollo urbano, con los criterios de proporcionalidad y funcionalidad comentados, por clases de suelo y buscando la asignación de subconjuntos completos -continuidad- por zonas de desarrollo urbanístico homogéneas -proporcionalidad-.

CONJUNTOS DE ASIGNACIÓN S.G. EXTERNOS A SECTORES

CONJUNTO DE S.G.	S.G. VIARIO CONJUNTO A		
	Subconjunto A1	Subconjunto A2	Subconjunto A3
SUPERFICIES m ²	75.060 m ²	91.850 m ²	28.380 m ²
	S.G. ESPACIOS LIBRES PÚBLICOS CONJUNTO B		
	Subconjunto B1	Subconjunto B2	
	398.013 m ²	335.390 m ²	
	S.G. EQUIPAMIENTOS CONJUNTO C		
	52.322 m ²		

Además de los S.G. de transporte de viario, que suponen una importantísima dotación de infraestructuras -alcanza en la propuesta la cuantía de 1.509.448 m²- , además del sistema Ferroviario -que supone 511.214 m²-, se plantea también una notable dotación de S.G. de Servicios Urbanos que en la propuesta suponen 435.034 m², en los que no están incluidas las redes generales de infraestructuras de servicios básicos.

5.b.3. Infraestructuras y Servicios Básicos

Se justifica aquí la solvencia y capacidad de las infraestructuras básicas existentes y proyectadas, en especial las redes e instalaciones de abastecimiento y las de Saneamiento y Depuración. El resto de los servicios urbanos como las redes de suministro de energía eléctrica, el gas o las telecomunicaciones, pueden ir modulando sus extensiones perfectamente según la demanda generada por los crecimientos, como demuestran las políticas de las compañías suministradoras y sus proyectos en curso de ampliación de líneas en Ponferrada.

Como se refirió en el capítulo 8.d I de la Memoria Informativa de este documento, relativo al ciclo del agua, Ponferrada cuenta con importantes infraestructuras nuevas, recién construidas en el caso de la EDAR de Villadepalos y del nuevo colector interceptor de saneamiento sobre el Sil y en ejecución para la nueva ETAP. Recordemos que el dimensionado de estas nuevas infraestructuras, pensadas para horizontes de crecimiento muy extensos, ha sido lógicamente muy generoso, con planteamientos modulares de fácil y económica extensión que nos permiten prever un umbral de satisfacción de servicios para una nueva población de unos 50.000 habitantes, tanto en la capacidad de la nueva EDAR con sus posibilidades de crecimiento -25%-, como de la ETAP -prevista con un ampliación de hasta 50.000 habitantes de capacidad, como servicio complementario a la actual fuente de suministro gestionada por la Mancomunidad-.

Según refleja la Memoria Informativa, en relación con la capacidad de captación y estimación de los caudales disponibles para el municipio y considerando que Ponferrada supone poblacionalmente el 75% de su Mancomunidad Comarcal, esto es, planteando un caudal teórico de la captación de Cubillos -250 l/seg- de 187 l/seg, que sumados a los 351,677 l/seg, suponen que para el consumo de Ponferrada se dispondría de un caudal total de 46.584,288 l/día.

Estos caudales permitirían abastecer con un consumo medio de 300 l/hab/ día en usos residenciales y de otros 100 l/hab / día para otros usos -dotacionales, industria y riego-, esto es, con un consumo medio diario de 400 l/hab, a una población equivalente de 116.460 habitantes.

El margen de funcionamiento del gran colector sobre el Sil, de 14 km de longitud, por sus características de funcionamiento, con aliviaderos para los vertidos de pluviales, garantiza también, sin problemas, una capacidad de carga con un margen de incremento entre 30-35.000 habitantes en el conjunto urbano central, que podrá ir completándose con nuevos enganches en sus tramos bajos, lo que en la práctica puede suponer un crecimiento solo limitado por la capacidad efectiva de la planta EDAR en Villadepalos.

También la nueva red proyectada y parcialmente en ejecución de captación y tratamiento para el abastecimiento de diversos núcleos rurales y las nuevas Depuradoras -biológicas- en los núcleos sobre las cuencas del Oza y Merayo -además del arroyo Rimor-, permitirán dotar de un servicio fundamental a los núcleos del municipio no conectados al sistema urbano central de Ponferrada, que además de garantía de mejora ambiental y funcional autónoma por estar proyectada con márgenes de crecimiento razonables, de unos 10.000 vecinos -superiores en todo caso a la contenida propuesta de crecimiento urbano de los mismos-, supondrá un alivio para el conjunto de las redes.

El municipio pues dispone de Infraestructuras generales de Abastecimiento y Captación, Saneamiento y Depuración capaces con sus actuales instalaciones y proyectos en curso, para soportar un potencial incremento de servicio hasta una población de otros casi 50.000 habitantes. Los paulatinos crecimientos y desarrollos permitirán ir contrastando las demandas y modulando sus posibles refuerzos o la previsión de nuevas infraestructuras de reserva.

En todo caso la dotación actual existente y las infraestructuras en ejecución y proyectadas, suponen una reserva de capacidad -en torno a los 50.000 nuevos habitantes-, que justifica generosamente las previsiones anteriormente establecidas como horizonte real de crecimiento poblacional derivado de la propuesta de desarrollo urbanístico planteada en el modelo de esta Revisión.

Para el caso hipotético de superación de los 115.000 habitantes en el municipio, cifra de población equivalente con reservas justificadas para el ciclo del agua, y alcanzar o superar la estimación ideal de 123.000 habitantes -referencia de cálculo para los estándares dotacionales y los S.G.- esta Revisión establece que deberán implementarse, de manera paulatina y verificada, nuevas infraestructuras de Abastecimiento y Depuración, ampliando las instalaciones existentes en sus actuales localizaciones periurbanas.

Se recomienda también la redacción de un Plan Especial Integral de Infraestructuras que ordene, planifique y coordine con perspectiva y alcance comarcal todas estas infraestructuras de servicios, en especial las del Ciclo del Agua, y programe en un territorio tan complejo y disperso en sus usos urbanos las actuaciones necesarias de mejora -calidad y eficiencia- de las redes y servicios, sobre una estimación -estado actual y prognosis- más realista y actualizada de las demandas en una lógica mancomunada.

Solo entonces, a partir de un plan sectorial actualizado -se incluye y valora en el Estudio Económico de este documento-, tendrán sentido y fiabilidad las proyecciones de los instrumentos de planificación urbanística, que en todo caso, como esta Revisión del PGOU, tratan de garantizar la solvencia funcional de sus crecimientos y transformaciones territoriales con un margen muy amplio y coherente de garantía para las necesidades y calidad urbana de la población existente y prevista del municipio.

5.c. Sectorización: articulación urbana y mejora dotacional.

La revisión de los límites de clasificación del suelo urbano, con su extensión para regularizar situaciones de edificación y dotación de servicios urbanos, especialmente en los barrios incorporados al sistema urbano continuo de Ponferrada -La Placa, Cuatrovientos, Flores del Sil, Fuentesnuevas, Dehesas...- y la propuesta de continuidad y ampliación extensiva de viales estructurantes en el término, tratando de mejorar la articulación entre zonas y tejidos existentes y en consolidación, completando así los objetivos del PGOU vigente, han generado una serie de vacíos e intersticios urbanos, con clara vocación de colmatarse ligados al tejido urbano, bien para completarlo, bien como necesarios desahogos dotacionales y de espacios libres públicos.

En otras zonas ya sometidas a procesos importantes de transformación y reconfiguración urbana, como la antigua montaña de carbón, el barrio del Campo de los judíos o el entorno de huertas del Sil junto a la Avda. de América, deben completar la ordenación urbanística primando en la definición de los sectores de transformación y desarrollo, la cualificación de los grandes espacios públicos y su continuidad, como proyecto urbano global.

Estos criterios, apoyados en la propuesta de estructura urbana, son los que han marcado la delimitación de sectores en suelo urbano y urbanizable, para la compleción o la reordenación urbanística de estas áreas, totalmente dirigida a la continuidad urbana y al cosido entre zonas y tejidos actualmente inconexos e inacabados.

También algunas zonas de potencial transformación urbanística, por obsolescencia de instalaciones o cambios de uso de amplias áreas o de equipamientos o instalaciones urbanas estratégicas -antigua central de Compostilla, áreas industriales en desuso de la M.S.P., entorno de la Estación de Autobuses- requieren para su reordenación urbanística de conjunto su inclusión en sectores de transformación.

Completar y dar forma a la fachada urbana hacia el Sil en el borde sur de Flores, sobre un vial de ronda que integre un pasco, generando un continuo extenso de parque urbano de ribera y configurar una estructura en los bordes del barrio -Camino de las cabras, iglesia de Jesús Redentor...-; consolidar los límites regularizados de la Placa y su conexión con Flores, planteando por el norte una amplia

zona de Reserva de Sistemas Generales ligados a la futura transformación del espacio ferroviario; reordenar los bordes de la C/ Teruel de reciente ejecución y consolidar la Avda. de la Cemba; extender el suelo urbano en continuidad y ordenado sobre la Avda. de Portugal en su prolongación hacia Dehesas, uniendo los dos núcleos por la carretera y sobre la C/ Real, incluyendo la zona de Morería, y la zona de La Martina ya ordenadas; completar los bordes de Fuentesnuevas y ordenar las grandes manzanas interiores vacantes, y vacíos a reordenar como la granja de las Piedras, así como hacia el sur de la Avda. de Galicia, consolidar y ordenar las zonas de la Gambita y de el Corral, constituyen decisiones de ordenación marcadas por la voluntad de dar forma y controlar la transformación urbana de zonas de borde e intersticiales al sistema urbano.

Hacia el norte de la capital se propone el fortalecimiento del eje de la Avda. de Asturias y su extensión en la Ctra. de Villablino, fomentando la consolidación de las fachadas de ese corredor con usos residenciales e industriales y "cosiendo" las situaciones y asentamientos existentes. Se proyecta completar el suelo urbano en los bordes de S. Andrés de Montejos, regularizando las extensiones ya urbanas desarrolladas, tónica seguida en la ordenación de todos los núcleos rurales del término y delimitar algún sector de desarrollo residencial. En Columbianos se plantea además, sobre la CL-631, incluir como suelo urbano consolidado zonas de vivienda unifamiliar que ya disponen de todos los servicios, delimitando algunos sectores de S. urbano no consolidado en la margen de la Ctra. que no reúne las condiciones completas del urbano consolidado y en el borde oeste del núcleo urbano. En Bárcena se incluyen algunas edificaciones en los bordes del suelo urbano, se califica el poblado como núcleo rural para permitir su rehabilitación efectiva y se propone un área de suelo público para viviendas protegidas, trasladando los campos de deporte, así como algunos sectores de extensión urbana residencial, siempre en continuidad.

En el barrio de Sto. Tomás de las Ollas, además de actualizar los límites de clasificación del suelo, se clarifican algunas propuestas de realineación y aperturas definidas desde el PGOU anterior, siempre bajo la cuidada atención a su valiosa estructura de asentamiento histórico y al entorno monumental de su iglesia. Se prevé un sector de desarrollo industrial para Roldán sobre la N-VI y la mejora de las conexiones viarias.

En el sur del continuo urbano de Puente Boeza, sobre las carreteras hacia Otero y especialmente hacia Puebla de Sanabria, se han incluido en el suelo urbano tanto algunos desarrollos residenciales recientes como edificaciones de servicios privados, e instalaciones de equipamiento. Además de consolidar algunas zonas, se plantea clarificar la ordenación de las travesías, enmarcadas en hileras de vivienda y solares y ampliar los espacios para equipamientos deportivos, delimitando para ello un sector de suelo urbano no consolidado.

Apuntemos que el total de S.G. incluidos en sectores de S.U.N.C., principalmente viarios -89.785 m²-, equipamientos -30.419 m²- y E.L.P. -26.713 m²-, alcanza en total los 146.917 m², lo que da idea de una lógica de compleción de elementos de estructura todavía muy importante en el sistema urbano continuo de Ponferrada.

En los entornos de los núcleos de Toral de Merayo, S. Lorenzo y Campo, principalmente, así como en Valdecañada o Rimor, la extensión regularizadora del suelo urbano para su actualización a las realidades urbanas pre-existentes, se complementa con una atenta ordenación de los espacios rústicos inmediatos, estableciendo en algunos de sus bordes zonas de suelo rústico común, allí donde los valores y condiciones naturales no demandan ni justifican protección especial alguna y localizando zonas preferentes de intervención y mejora de los E.L. Públicos.

Los excepcionales conjuntos históricos de los Barrios, Salas, Lombillo y Villar, con notables valores paisajísticos por su implantación y los usos tradicionales circundantes, demandan una clasificación de suelo contenida, acorde a la conservación de sus conjuntos incoados como BIC y especialmente a la preservación de sus entornos naturales, incluidos en suelos rústicos de protección.

En los pueblos del piedemonte o ya serranos -los Valdueza, Compludo, Montes, Peñalba...- donde el espacio circundante al suelo

urbano suele ser un ámbito de protección, natural o agrícola, se plantean, generalmente incluidos en suelo urbano, algunos espacios libres públicos como reservas dotacionales o zonas de aparcamiento, déficit recurrente y al que se trata de dar respuesta.

Los ámbitos de consolidación en las zonas de transformación intersticial, incluidos en sectores de suelo urbano no consolidado, permitirán con sus cesiones dotacionales mejorar la oferta de barrio con sus pequeños sistemas locales, así como articular algunas conexiones entre zonas de suelo urbano consolidado regularizadas -sur y norte de Cuatrovientos y entorno de la Avda. de Galicia, Los Poulones, este del barrio Flores del Sil, extensión del Hospital en Fuentesnuevas...-.

Esta política se plantea dentro de un marco de desarrollo de los sistemas locales previstos por el PGOU de 1989, infraestructuras y viario, equipamientos y dotaciones de barrio, servicios urbanos y espacios libres, notablemente elevado en términos cuantitativos, especialmente en el capítulo dotacional y de infraestructuras básicas.

La mayor parte de los sistemas locales y acciones puntuales reflejados en la programación del PGOU anterior, recordemos que se han ejecutado, con un mayor déficit latente en la consecución de espacios libres y especialmente en su cualificación. Es por ello que esta Revisión reordena y establece una oportuna ampliación del conjunto de sistemas generales y locales del municipio.

Para las zonas de crecimiento incluidas en el suelo sectorizado como Urbanizable Delimitado, la consecución de los sistemas generales asignados a los sectores y la importante cuantía de los sistemas locales internos de cesión, permitirán así fortalecer las dotaciones urbanas de la nueva ciudad en desarrollo y solventar también déficit acuciados de otras zonas limítrofes como el de los aparcamientos públicos.

Recordemos que los S.G. directamente asignados a los SUD, mayoritariamente grandes viales estructurantes -253.235 m²-, Equipamientos EQ -31.788 m²- y E.L.Públicos -291.750,00 m²-, suponen una cuantía total de 576.773 m², a los que habría que sumar por las exigencias legales de los Sistemas Locales de Espacios Libres Públicos y Equipamientos: una superficie en suelo de al menos 15 y 20 metros cuadrados por cada 100 metros cuadrados construibles en el uso predominante, en -Suelo Urbano No Consolidado y Suelo Urbanizable Delimitado, respectivamente y dos plazas de aparcamiento, al menos una de ellas de uso público, por cada 100 metros cuadrados construibles en el uso predominante.

No desdeñable, por la cuantía de los desarrollos residenciales previstos en suelo Urbano No Consolidado y Urbanizable Delimitado, será el porcentaje de viviendas bajo régimen de protección, establecidas desde esta Adaptación con carácter general en el mínimo legal del 10% y 20% respectivamente del aprovechamiento -en uso predominante-.

5.d. Medidas de corrección del disperso urbano.

Como se expone en los diagnósticos de la Memoria Informativa de este documento en relación con el problema de la dispersión de usos urbanos en el suelo rústico, fenómeno especialmente importante en sectores periurbanos del término y problema recurrente en las vegas del municipio, una lectura rigurosa del ordenamiento legal urbanístico vigente exige medidas urbanísticas claras y normas diáfanas para su correcta observancia.

La Revisión y Adaptación afronta este problema, valorando la dificultad y la tendencia "cultural" innegable hacia este tipo de asentamiento disperso, con una serie de medidas integradas que implican la revisión de los ámbitos de clasificación de suelo y una regulación normativa diferente.

Estas pautas se estructuran complementariamente mediante:

- * la regularización con extensión del suelo urbano consolidado en sus bordes;

- * la delimitación de sectores de suelo urbano no consolidado en los espacios intersticiales generados o en áreas de re-ordenación ya urbanas con necesidad de creación de viales y dotación de infraestructuras básicas de urbanización, y

- * en una nueva regulación de la vivienda unifamiliar en suelo rústico común.

Las correcciones introducidas en la anterior Ordenanza 8 -suburbana- ahora denominada Edificación Mixta por permitir la vivienda con nave o edificaciones con usos no exclusivamente residenciales, aplicada antes extensivamente en situaciones de borde urbano y que ha fomentado entre otros problemas la dispersión urbana en los bordes y travesías, tratan también de atajar esta problemática, frecuentemente derivada de la incorrecta aplicación de dicha ordenanza.

Para la regulación de las edificaciones en suelo rústico, se parte de plantear al menos dos tipos de suelo rústico común, el que se corresponde con la vega del Sil y el suelo rústico en el pie del monte y en cada caso establecer para la vivienda unifamiliar unas condiciones específicas de parcela mínima. Esto sin olvidar que se han clasificado como suelo rústico con protección agropecuaria, los espacios donde la singularidad de los cultivos productivos existentes, con sus valores por contigüidad, grado de conservación y reconocimiento paisajístico lo aconsejen, suelos donde las únicas construcciones autorizables serán las vinculadas a la explotación, que podrían incluir en su conjunto uso de vivienda en su caso.

Para la parcela mínima que ha de disponer cualquier propuesta de vivienda unifamiliar en las zonas de vega clasificadas en suelo rústico, se proponen 1.600 m² que corresponden con la tradición local de los 4 cuartales -400m² el cuartal-, es decir, el mínimo habitual que una familia se asigna en este medio para construir una vivienda.

Las condiciones de no formación de núcleo de población inspiradas en las normas subsidiarias provinciales, se establecen bajo condiciones estrictas y con un límite máximo de 7 viviendas inscritas en un hexágono de un radio/lado de 100 m.

En los suelos rústicos con valores específicos de protección, la regulación de las actividades y las edificaciones se plantea, de forma muy restrictiva, garantizando la relación entre construcciones permitidas y los usos tradicionales o condiciones físicas propias de cada tipo de suelo y siempre acordes con la exigente regulación del RUCyL.

6. Condiciones de Ordenación Detallada.

6.a. El suelo Urbano Consolidado.

Como determinaciones de ordenación detallada para el suelo clasificado como Urbano Consolidado, se ha optado por establecer para el mismo la Calificación (Artículo 93 RUCyL), entendida como la asignación pormenorizada de uso, intensidad de uso y tipología edificatoria, para cada parcela y por manzanas, considerando que éstas son el fundamento -en un tejido mixto y heterogéneo- para establecer lógicas asociables a áreas homogéneas. Igualmente, para esta clase de suelo, se hace una regulación detallada del uso, las intensidades y tipologías edificatorias asignados, así como de las demás condiciones, características y parámetros de la urbanización y la edificación.

Se han delimitado atendiendo a las variadas condiciones de los tejidos urbanos barrios y conjuntos homogéneos, 38 ámbitos diferenciados de Unidades Urbanas en el sistema urbano continuo de la capital y otras 8 en el resto de núcleos urbanos del término, sectores que limitados por el condicionante genérico de la extensión máxima reglamentaria de 100 Has. de superficie, tratan de reflejar en su configuración distritos urbanos de relativa homogeneidad. Estos distritos, prácticamente coincidentes en los ámbitos urbanos más densos y consolidados con aquellos definidos ya en el PGOU de 1989, y aproximados a los polígonos fiscales, permiten analizar las densidades edilicias y evaluar las potenciales transformaciones derivadas de esta Revisión.

También sirve esta delimitación de unidades urbanas, para su asimilación como áreas homogéneas definidas a efectos expropiatorios y en caso de posterior definición, para las áreas de tanteo y retracto.

Se incluye en el Anexo final de esta Memoria una tabla resumen con las Unidades Urbanas delimitadas para el suelo urbano, referida a un plano específico, con las densidades de viviendas y edificabilidades de usos privados en cada Unidad.

Se comprueba que pese a la aparente densidad de algunas zonas y barrios de Ponferrada capital entre las Unidades Urbanas delimitadas tan solo se superan las densidades máximas legales de 100 viv/ha

o 15.000 m² de usos privados por ha excluidos los Sistemas Generales, en la U.U. 03 Campo de la Cruz. Las determinaciones normativas que se mantienen en esta Adaptación para el suelo urbano Consolidado permiten garantizar que no se producirán densificaciones que superen esos estándares en ninguna U. Urbana, incluyendo todas S. Generales que garantizan Equipamientos y E.L.P. para todas las áreas urbanas consolidadas de la ciudad. En la referida Unidad Urbana UU.03, área del Conjunto Tradicional en el núcleo ponferradino, la calificación urbanística y la asignación de edificabilidades -se rebajan las alturas en diversos ámbitos consolidados y apenas existen solares vacíos a edificar en este tejido- se garantiza desde la propuesta que no se produce incremento del aprovechamiento -merma globalmente en el ámbito de la U.U.- ni del número de viviendas.

Una comparación entre los Planos de Ordenación General: Sistemas Generales y Sistemas Locales del PGOU y el Plano de las Unidades Urbanas, permite comprobar la extensión repartida de las dotaciones existentes y previstas en la ciudad, que garantizan en general la solvencia funcional y la atención de necesidades de todas las zonas urbanas, además de cumplir holgadamente los estándares globales tanto de equipamientos como de espacios libres públicos -existen ya más de 0,5 millones de m² de cada tipo solo en S.G. en el suelo urbano-. La mejora cualitativa y la extensión especializada de los servicios en función de las demandas y tendencias del crecimiento urbano, ha sido un objetivo central de la propuesta de compleción de equipamientos y dotaciones y los sectores de extensión o de transformación interior del suelo urbano no consolidado, con sus aportaciones dotacionales supondrán un importante refuerzo sobre este objetivo, especialmente en barrios como Fuentesnuevas, Cuatrovientos, Flores del Sil, Dehesas, La Placa, Compostilla, Columbrianos, San Andrés, Bárcena, El Carmen...

La diversidad de tejidos del aglomerado urbano de Ponferrada, barrios de trazados históricos y estructuras tradicionales, periferias y polígonos de viviendas populares y conjuntos públicos, urbanizaciones unifamiliares planificadas y asentamientos dispersos irregulares paulatinamente consolidados y con servicios urbanos, núcleos rurales menores en sus distintas configuraciones -de camino, de vega, de montaña-, y su heterogeneidad y discontinuidades obligan a ordenar el suelo urbano de una forma muy pormenorizada.

La aplicación por parcelas de las ordenanzas edificatorias y una delimitación precisa de las alineaciones viarias y de los ámbitos de actuación aislada que las modifican, se apoyan en un levantamiento cartográfico actualizado y corregido que recoge todas las edificaciones existentes con su forma y alturas.

Los ajustes y matices introducidos en las ordenanzas reguladoras y en otros parámetros normativos del PGOU, así como algunos cambios en su aplicación espacial concreta, han ayudado a ordenar el suelo urbano con más claridad y a reconocer algunas situaciones urbanísticas y edificatorias sobrevenidas.

Se ha revisado la densidad y tipologías edificatorias, junto a las condiciones de uso asociadas, en todo el suelo urbano consolidado, en las grandes vías de penetración urbana como las avenidas de Galicia, Portugal, Asturias o Astorga, orientando su transformación y homogeneización ordenada tanto de la fachada urbana, generalmente semi-consolidada sobre las travesías, como en las manzanas y tejidos colindantes.

Los espacios libres públicos existentes, se diferencian, más allá de su categorización como Sistemas Generales o Locales, en viarios y plazas y en zonas verdes. Esta última categoría de parques o zonas verdes, se diferencia gráficamente en aquellos espacios de cierta entidad o relevancia, utilizables como tales espacios de estancia por la colectividad, excluyendo pequeñas zonas residuales, sin continuidad o ámbitos incorporados al viario -glorietas y rotondas, plantaciones ornamentales y arbolado en viales y plazas...-.

La Revisión y Adaptación ha hecho un esfuerzo destacable para actualizar los equipamientos, dotaciones y servicios urbanos existentes y proyectados desde el PGOU anterior, clarificando sus delimitaciones, frecuentemente alteradas, y definiendo su condición de Sistemas Generales o Locales.

Además de incrementar el nivel de dotación global en la ciudad, se ha reforzado desde esta Adaptación la política municipal de crear equipamientos de barrio, tratando de generar en los espacios urbanos disponibles -o en desarrollos aledaños bien localizados y conectados- pequeños centros de servicios o dotaciones integradas, en lo posible asociadas a espacios públicos de plaza o parque de cierta relevancia. Esta estrategia, municipalmente orientada respecto a las necesidades y demandas concretas de servicios o dotaciones, se ha tratado de extender en la propuesta de ordenación de los pueblos, previendo en espacios o edificaciones de titularidad pública futuros usos dotacionales - S. Lorenzo, Salas, Villar, Campo...- o recogiendo iniciativas ya en curso -Centro de Fuentesnuevas, Dehesas, Casa del Pueblo en Lombillo para la Asociación de Pintores del Bierzo, actuaciones iniciadas en algunos de los Barrios...- o recomendando desde las acciones propuestas en el catálogo de Núcleos Rurales, algunas actuaciones públicas de mejora dotacional asociadas a la cualificación de los espacios libres públicos -paseos, plazas, aparcamientos, travesías...-.

Todos los espacios libres de viario, parques y jardines y en general todo el sistema de espacios libres del conjunto urbano, que no se han definido por su condición netamente estructurante a escala ciudad como Sistemas Generales y no aparecen representados como tales en los Planos de Ordenación, se definen desde esta adaptación como Sistemas Locales. Igualmente todos los equipamientos, dotaciones y servicios urbanos que por su escala o destino funcional no pueden ser considerados como S.G. de Equipamientos o de Servicios Urbanos, se han recogido como S. L. de equipamientos. Es el caso de los centros cívicos y dotaciones de barrio -colegios, asistenciales...-.

Para la regulación y las actuaciones sobre todos los Sistemas Locales, se remite tanto a las Ordenanzas de aplicación, ELP, Equipamientos -Públicos y Privados-, como a la Normativa técnica incorporada, Normas de Urbanización y Protección de Infraestructuras, que establecen determinaciones para el diseño y urbanización en los ELP y en los viales.

6.b. El ámbito del Plan Especial de Protección del Conjunto Histórico Artístico PEPCHA.

Todo el ámbito del Plan Especial de Protección del Conjunto Histórico de Ponferrada, que incluye el Casco Antiguo y algunas manzanas de sus bordes urbanos, arrabales tradicionales muy transformados ya en el siglo pasado, se regulan desde dicho instrumento urbanístico del PEPCHA, vigente desde el año 2001.

Este instrumento de Planeamiento de desarrollo se incorpora en sus determinaciones al documento de Revisión y Adaptación del PGOU, como planeamiento plenamente asumido, aún manteniendo la vigencia del instrumento de planeamiento de detalle, con leves retoques y actualizaciones normativas, que se recogen en la Normativa y sus Anexos. También se asumen desde esta Revisión del PGOU, como integrantes y anexos complementarios del documento del PEPCHA, su amplio Catálogo Arquitectónico actualizado, basado en exhaustivos estudios tipológicos y arquitectónicos del caserío y la estructura urbana del casco tradicional, incorporados como documentación informativa al Plan Especial y el Plan de Color, cuya Normativa Cromática también se incorpora como anexo a la Normativa de esta Revisión.

Los ajustes introducidos en la normativa del PEPCHA, son actualizaciones -unidad de actuación nº 15 ejecutada, referencias legales y técnicas...-, pequeñas correcciones inducidas desde la experiencia de vigencia del Plan, o mayoritariamente, retoques en coherencia con definiciones, conceptos y fórmulas de regulación del PGOU ahora adaptado -condiciones técnicas de edificación, instalaciones, cómputos...-. Recordemos que la Ordenanza de Casco Antiguo CA, de uso exclusivo en este ámbito del Plan Especial y la Ordenanza de Edificación Cerrada EC, muy utilizada en todo el suelo urbano consolidado de Ponferrada (Manzana Cerrada MC), se regulan también en la Normativa del PGOU. Todas las determinaciones ajustadas y corregidas para estas ordenanzas afectan pues a la regulación del Plan Especial. Esta Normativa se incluye, por comodidad de consulta, en el Tomo de Normativa de esta Revisión y Adaptación del PGOU, en la Ordenanza CA y sus anexos como Anexos de la misma.

Las condiciones normativas de protección, definidas por niveles de catalogación, con las actuaciones o grados de intervención permitidos sobre los elementos, son asumidos y extendidos en sus determinaciones a los elementos del catálogo urbanístico propuesto por esta Revisión y Adaptación, localizados en ámbitos externos al Conjunto Histórico de Ponferrada capital.

6.c. Condiciones de regulación normativa y ámbitos de actuación aislada.

Partiendo de una normativa inalterada en su estructura respecto al documento anterior vigente por esta Adaptación, y de un alcance voluntariamente limitado en los cambios y ajustes de sus contenidos, especialmente en la regulación del sistema urbano, su aplicación espacial concreta, tanto en el ámbito urbano como en el urbanizable, esto es, la ordenación urbanística propuesta, es la que supone cambios considerables.

Atendiendo al diagnóstico de los problemas detectados en el PGOU vigente tanto en el diseño normativo como en su aplicación, recogido sintéticamente en un capítulo de la Memoria informativa de este documento, se han introducido los pertinentes ajustes y correcciones para su subsanación, siempre orientados por los criterios técnicos municipales.

En el suelo urbano consolidado, ordenado en la propuesta con determinaciones de Ordenación Detallada conforme a las exigencias reglamentarias, se aplican condiciones de ordenanza edificatoria a cada solar. Esta regulación por parcela supone establecer por referencia directa unas condiciones de uso, de aprovechamiento -con índices máximos genéricos volumétricos en todas las ordenanzas de edificación excepto en la de Edificación Cerrada, que funciona según el máximo volumétrico establecido por el fondo máximo y la altura definidos en planos-, ocupación de parcela y alturas máximas.

Se ha prestado especial cuidado a la indicación gráfica de las ordenanzas aplicables a cada parcela en los planos de ordenación definidos a escala 1/1000 para el suelo urbano y urbanizable y a la señalización de los ámbitos de manzana con diferentes ordenanzas -código de tramas- o alturas -centroides-.

En el suelo urbano consolidado se mantienen básicamente los criterios de calificación urbanística vigentes, asignando para los ámbitos del Centro Histórico incluidos en el Plan Especial la ordenanza de Casco Antiguo CA; para los ensanches y crecimientos regulares, consolidados total -La Puebla, el Campo de los Judíos y el entorno de El Plantío...- o parcialmente -Flores del Sil, Cuatrovientos...- la ordenanza de edificación cerrada por manzana MC, la más utilizada en el PGOU vigente que sigue siéndolo en esta Adaptación; la ordenanza de bloque, retocada, para asumir áreas desarrolladas con esta tipología en todas sus particularidades -polígono de las Huertas, La Rosaleda...-; la ordenanza de consolidación de conjuntos, mantenida en sus dos niveles y aplicada selectivamente y por manzanas en algunos ámbitos de poblados planificados -Viviendas de la M.S.P. o Endesa / Compostilla...-; la ordenanza de vivienda unifamiliar, retocada en sus determinaciones y que se asigna, bien genéricamente en zonas ya destinadas por el PGOU anterior a estas tipologías, total -Patricia- o parcialmente -Compostilla- desarrolladas, bien específicamente como unifamiliar aislada o adosada / pareada, en las áreas y parcelas que requieran esta calificación específica. Con estas ordenanzas de vivienda unifamiliar se asumen ahora múltiples situaciones de edificaciones desarrolladas con estas tipologías aún desde otras calificaciones de ordenanza anteriores.

La ordenanza de edificación mixta, que sustituye simplificando en sus grados y niveles a la anterior ordenanza 8 suburbana, aplicada para las edificaciones de vivienda con naves vinculadas, se ha reajustado notoriamente. Las ordenanzas industriales, ahora completando la industria en polígono con una regulación para las naves adosadas o "naves nido", incorporando una categoría denominada industria urbana -industria "escaparate", comercial, almacenaje y distribución- y asumiendo la de Gran Industria, creada mediante Modificación para el sector de La Llanada, se mantienen con determinaciones similares a las vigentes. En los núcleos menores la ordenanza de núcleo rural NR, mantenida en sus dos tipos con algu-

nos retoques, se mantiene aplicada selectivamente en cada tipo de asentamiento y siempre restringida a la edificación tradicional.

En los ámbitos de planeamiento incorporado se han mantenido las ordenaciones vigentes, asumidas por esta Revisión en sus Determinaciones de Ordenación General y en las de Ordenación Detallada, por tanto, con las Ordenanzas de sus planeamientos de desarrollo. Así, se incorporan como nuevas Ordenanzas del PGOU las Ordenanzas del PEPCHA, las de los P.P. de La Rosaleda -RO- y Patricia -PA-.

Se han introducido en condiciones generales, con rango vinculante y también orientativo -Recomendaciones para el Fomento del Desarrollo Sostenible-, criterios y reglas de sostenibilidad, para la urbanización, la edificación y todos los procesos ligados al desarrollo urbano -ciclo del agua, plantaciones y vegetación, residuos, energías alternativas, biodiversidad, contaminación...- complementarias a las pautas de protección ambiental, patrimonial y paisajística, también mejoradas.

Se ha incrementado la explicación de los criterios y funcionamiento de los parámetros normativos, incorporando nuevos criterios aclaratorios y un apoyo gráfico, tanto en definiciones y conceptos generales de regulación como en las Ordenanzas de Edificación.

Derivados del proceso de participación pública se han detectado algunos aspectos poco claros, que se han reconsiderado y se han incorporado algunas sugerencias, de colectivos y de particulares sobre temas recurrentes, en la normativa.

En cuanto a las alineaciones establecidas por el PGOU, se han tratado de mantener en lo posible los criterios definidos y razonablemente consolidados desde el PGOU anterior, indicando gráficamente en las numerosas realineaciones las edificaciones fuera de ordenación. Así, perviven los chaflanes en las esquinas de los tejidos urbanos de manzana cerrada tradicional, reflejados en plano para el suelo urbano consolidado y ordenados desde las condiciones generales de edificación en la normativa.

Conviene explicar el esfuerzo realizado de corrección y precisión en las alineaciones de los planos de ordenación, especialmente al reflejar zonas urbanas consolidadas o semi-consolidadas. Pese a contar con una nueva base cartográfica, corregida y mejorada respecto al documento anterior, encontramos aún en algunas zonas imprecisiones en la representación de los aleros y cuerpos volados de la edificación, que aparecen reflejados como exteriores a la alineación oficial de fachada, especialmente en las ordenanzas edificatorias de manzana cerrada o de casco antiguo, que han obligado a redefinir la alineación, reflejada gráficamente de forma subrayada con código lineal, y aplicada conforme a su definición normativa y reglamentaria, como la línea de separación entre el espacio público y el privado.

Cuando la realineación propuesta exija una reparcelación con un cambio sustancial de aprovechamiento para los propietarios afectados, se definen desde la Revisión y Adaptación, conforme al nuevo marco legal, las Unidades de Actuación Aislada como instrumental pertinente para garantizar la regularización del viario o espacios públicos y la gestión de su consecución.

Es el caso frecuente en zonas de barrios y crecimientos urbanos poco consolidados -especialmente en zonas de Compostilla, Cuatrovientos o Fuentesnuevas- o en las Avenidas de Galicia o Asturias, en los que el PGOU de 1989 planteó la apertura de viales sin definir para los mismos instrumentos de gestión.

Áreas de suelo urbano que requieren la complección inminente del viario para su funcionamiento como solares, como el camino del Francés, bordes de Cuatrovientos, la zona de La Gambita o la C/ Labradores en Fuentesnuevas, o el borde reordenado de El Toralín, presentan delimitadas Unidades de Actuación aislada.

Estos instrumentos de gestión, bien de Expropiación, bien de Normalización de Fincas o de Urbanización, e incluso conjuntas de Normalización y Urbanización, se definen ahora en los planos de ordenación y pormenorizadamente para el caso de las Actuaciones Aisladas mediante Unidades de Normalización y/o Urbanización, en fichas particularizadas, aunque conforme a la disposición reglamen-

taria, podrán ser definidas posteriormente, a instancias de los particulares afectados o del propio Ayuntamiento, que en todo caso las sancionará y aprobará conforme establece el artículo 171 del RUCyL.

Los edificios, instalaciones y construcciones afectados por nuevos trazados viarios, que estarán incluidos en las Unidades de Actuación Aislada, se señalan en los planos de ordenación con un Fuera de ordenación explícito FO y se relacionan en un listado anexo de esta Memoria, localizados postalmente y referidos a los planos O2.

Se han eliminado, por no tener cobertura legal, las anteriores TAU's Transferencias de Aprovechamiento Urbanístico gestionadas para la consecución de cesiones públicas a cambio de aprovechamiento para la regularización de alturas en el suelo urbano de la capital. Como criterio general de la Revisión para la reconsideración de las alturas en la edificación del suelo urbano consolidado, todas las parcelas que tenían asignada una altura reguladora, se han establecido en las condiciones convenidas. El resto de las alturas en el suelo urbano consolidado se mantienen según el PGOU vigente y sus modificaciones puntuales aprobadas.

7. Sectores de suelo urbano No Consolidado: actualización y complección del sistema urbano continuo.

La nueva conceptualización que introduce para el Suelo Urbano la LUCyL y perfila en sus condicionantes el RUCyL, supone para esta Revisión y Adaptación la inclusión del suelo urbano no consolidado. Recordemos que esta nueva categoría para el suelo urbano introduce novedosas determinaciones y exigencias para su desarrollo mediante sectores, ámbitos de ordenación que podrán ejecutarse y gestionarse mediante una o varias Unidades de Actuación, y que pueden ser discontinuos. En el caso del municipio ponferradino, se concretará en la consideración de zonas de reordenación urbana incluidas en sectores de esta clase de suelo urbano no consolidado -antiguas Unidades de Ejecución del PGOU 1989 no desarrolladas- o los nuevos sectores delimitados bajo esa lógica de la transformación urbana interior.

En el caso del Suelo Urbano No Consolidado ahora clasificado, el elevado grado de desarrollo de las antiguas U. de Ejecución del PGOU 1989 ha hecho necesaria una revisión profunda, incluyéndose en la propuesta como tales SSUNC, ámbitos anteriormente clasificados como suelo Urbanizable programado, ahora re-delimitados y repartidos, y fundamentalmente incorporando nuevos sectores en los bordes del suelo urbano.

Directamente relacionado con la diagnosticada exigencia de revisión y reajuste de los límites de la clasificación del suelo urbano a la realidad actual, derivado de la problemática de la dispersión urbana irregular y de la creación desordenada de infraestructuras de urbanización sobre el medio rural, muy subrayada en algunos bordes urbanos ya referidos, surge el problema de las áreas o "bolsas" de suelo no consolidado rodeadas de suelo urbano consolidado.

Aquí debemos distinguir en primer lugar aquellas zonas exteriores aunque en continuidad con el suelo urbano consolidado, bien presente bien inducida por la regulación proyectada para incorporar parcelas ya urbanas, que tratarán de evitar islas de suelo rústico -cuando existan procesos de urbanización o edificación marcados- entre zonas de suelo urbano. En segundo lugar, se detectan ámbitos del suelo urbano actual, es decir, interiores a la línea de clasificación vigente, que por sus condiciones específicas -extensión, estructura de propiedad, articulación viaria, exigencias dotacionales o de espacios libres públicos...- reclaman su inclusión en sectores de suelo urbano no consolidado para conseguir mediante instrumentos de gestión por actuaciones integradas, la re-ordenación urbana.

La nueva delimitación de sectores SSUNC localizados principalmente en los bordes actuales de los barrios -Compostilla, Cuatrovientos, Fuentesnuevas, Columbrianos, Flores del Sil...-, permitirán dotar de estructura urbana zonas muy desarticuladas e inconexas, además de cualificar estos asentamientos con zonas dotacionales y de espacios libres públicos, aparcamientos públicos y eventualmente cesiones de Sistemas Generales adscritos -infraestructuras viarias o parques-. Estos sectores podrán ser eventualmente discontinuos -caso de algunos ámbitos incluidos en el convenio con

la MSP-, para administrar mejor las densidades edilicias, condicionadas en su adaptación a zonas de baja densidad por los mínimos de densidades reglamentarios, y para la consecución de cesiones estratégicas como sistemas generales.

Ámbitos como los bordes y suelos vacantes en el entorno del poblado de Endesa en Compostilla, pese a contar en sus bordes con servicios urbanos, se incluyen ahora en sectores de suelo urbano no consolidado residencial -un sector en la zona norte dividido en dos ámbitos, posibles unidades de actuación diferentes-, para su reordenación urbana, completando la estructura regular del poblado original respetuosamente e incluyendo como Sistemas Generales de espacios libres y de equipamiento la antigua central y su entorno, ampliando así su dotación. También en un área del sur del Campus, se plantea la delimitación de un suelo residencial en dos sectores de baja densidad más apropiada en ese espacio en ladera.

Estos criterios avanzados para la clasificación del suelo urbano y su sectorización, en el caso del no consolidado, se proponen de forma complementaria con las exigencias también detectadas de ajuste en las calificaciones actuales, esto es, aplicación zonal de determinadas ordenanzas edificatorias y de las necesidades de reajuste de estas Ordenanzas, cambios que permitirán jugar, especialmente en las zonas de sustitución y de transformación interior, con nuevas mezclas tipológicas.

Así, la suma de sectores delimitados en suelo Urbano No Consolidado en esta propuesta de Revisión y Adaptación, incluyendo los que se mantienen del PGOU vigente, adaptados, supone 33 ámbitos, todos de uso residencial, que podrán a su vez gestionarse en una o varias Unidades de Actuación.

Como se ha indicado, fruto del proceso de participación pública y alegaciones, se han reconsiderado en algunos barrios las previsiones iniciales de crecimiento urbano y urbanizable, incluyendo nuevas extensiones en sectores de suelo urbano no consolidado planteados en continuidad, para ayudar a la complección viaria y a la transformación ordenada de algunos bordes -Flores del Sil, Cuatrovientos, Columbianos, Dehesas, Fuentesnuevas...-.

En los sectores delimitados, con uso predominante residencial, las ordenanzas edificatorias de aplicación tratarán de asignarse en función de las zonas a desarrollar y reordenar, atendiendo a criterios tanto de densidad del entorno como de morfología urbana y procurando mezclar las tipologías, esto es incluyendo en los sectores tanto viviendas colectivas -manzana y bloque abierto- como unifamiliares en todas sus posibilidades -adosadas, aisladas y pareadas-.

La propuesta de Ordenación de este documento establece para todos los sectores aquellos elementos estructurantes, definidos en planos y fichas particularizadas por sectores como determinaciones de Ordenación General, y ocasionalmente, para aquellos ámbitos de posición más estratégica o para los que ya existen propuestas de ordenación con tramitación formal iniciada, se han definido, bien condiciones potestativas para la Ordenación Detallada, bien la propia O. Detallada completa.

Las densidades edificatorias propuestas para estos sectores son medias -0,47 de índice de edificabilidad bruta media-, estableciendo un límite máximo por áreas y el mínimo legal de 40 viv/ha para el sistema urbano continuo de Ponferrada y barrios. Para los núcleos menores como Bárcena, San Andrés de Montejos o Columbianos, las densidades máxima de referencia, por ser pedanías menores de 20.000 hab. se consideran entre 30 viv/ha de máximo y 20 viv/ha según el mínimo legal.

Se incorporan ya en la ordenación de la Revisión del PGOU varios sectores de SUNC con la O. Detallada, ámbitos con propuestas sometidas y ratificadas por consenso entre los Servicios Municipales y el equipo redactor, en el trámite de participación pública y que cumplen en sus condiciones todas las exigidas en esta Normativa y reglamentariamente, como determinaciones de Ordenación Detallada.

Se propone incluir en un sector de suelo urbano no consolidado el entorno actual del Centro Comercial Las Médulas -Carrefour-, gran superficie localizada en el borde del sector residencial en desarrollo de La Rosaleda, cuyo traslado previsto está solicitado y con li-

encia prorrogada, un ámbito de re-ordenación urbana incluido en un sector y con un instrumento de Plan Especial. Este Plan Especial de Reforma Interior y desarrollo de un Área Mixta de Servicios Integrados, se define, según ficha adjunta, sobre una superficie de unas 7 ha para la resolución de una zona de Equipamientos y servicios públicos y privados, compatibles con usos residenciales, incluyendo las parcelas de la actual Estación de Autobuses y una Estación de Servicio -gasolinera- colindante, junto a sus viales y espacios públicos de acceso y conexión.

Se trata de conseguir, tras la re-localización del Centro Comercial, prevista en otra parcela de La Rosaleda, la reordenación global de todo el área, organizando de forma conjunta un espacio urbano de plaza pública relevante, en función de los accesos, aparcamientos públicos y la posible ampliación de la Estación de Autobuses, elementos ambos clasificados como Sistema General.

El listado de los 33 sectores propuestos en Suelo Urbano No Consolidado resulta:

SECTOR SUNC	DENOMINACIÓN	SECTOR SUNC	DENOMINACIÓN
SSUNC 1	CALLE BOLIVIA -EX UA 22-	SSUNC 17	TRAVESIA DEL CANAL
SSUNC 2	PUENTE DE HIERRO	SSUNC 18	GRANJA DE LAS PIEDRAS
SSUNC 3	PEREGRINOS -EX PP2-	SSUNC 19	CALLE LA DEHESA
SSUNC 4	AV DEL CASTILLO -EX PP2-	SSUNC 20	CALLE REAL FUENTESNUEVAS
SSUNC 5	AV DE MOLINASECA -EX PP2-	SSUNC 21	HOSPITAL DEL BIERZO
SSUNC 6	CAMPUS 1	SSUNC 22	CALLE SALAMANCA
SSUNC 7	CAMPUS 2	SSUNC 23	CAMINO PLAZA DE LA IGLESIA
SSUNC 8	COMPOSTILLA	SSUNC 24	CAMINO DE LAS CABRAS 1
SSUNC 9	LOS POULONES	SSUNC 25	CAMINO DE LAS CABRAS 2
SSUNC 10	CAMINO EL ESCOBALÓN	SSUNC 26	CALLE BATALLA DE BAILÉN
SSUNC 11	AV DE GALICIA	SSUNC 27	PUENTE BOEZA
SSUNC 12	AV DEL FERROCARRIL -EX UA 12-	SSUNC 28	LA MARTINA
SSUNC 13	CALLE DUQUE DE RIVAS	SSUNC 29	EL COUSO
SSUNC 14	CAMINO VIEJO DE GAIZTARRO	SSUNC 30	LA CUADRADA
SSUNC 15	CALLE JUAN RAMÓN JIMÉNEZ	SSUNC 31	BARRIO DE LA VENTA
SSUNC 16	CAMINO DEL MATAGAL	SSUNC 32	SAN ANDRÉS DE MONTEJOS
		SSUNC 33	PERI ESTACIÓN AUTOBUSES

8. El Suelo Urbanizable: consolidación de un modelo urbanístico.

8.a. Estructuración del S. Urbanizable Delimitado y desaparición del programado.

El PGOU vigente planteaba 2 sectores de suelo Urbanizable Programado, para su desarrollo mediante sendos Planes Parciales, uno de ellos discontinuo y ninguno desarrollado y 7 sectores en Suelo Urbanizable No Programado, 2 de ellos desarrollados mediante Planes Parciales adaptados a la LUCyL, mediante oportunas Modificaciones Puntuales del PGOU. También mediante sendas Modificaciones Puntuales se incorporaron los sectores Industrial de la Llanada S1 y el del Campus Universitario S2, prácticamente desarrollados y ahora asumidos como suelo urbano.

Desaparecido de la Legislación Urbanística Autonómica de Castilla y León el concepto de programación y conceptualizado el suelo Urbanizable bien en Delimitado, bien en No Delimitado, este último como suelo de reserva urbanística, con especiales condiciones y régimen de derechos y deberes bien diferentes al delimitado, la traslación del suelo urbanizable en esta Adaptación no resulta automática.

Es desde las condiciones de ordenación propuestas y la asignación de Sistemas Generales específica para cada sector, y la capacidad municipal de orientar la gestión particular de estos suelos urbanizables, incluyendo ocasionalmente plazos para el desarrollo completo o parcial, como se moderará desde el PGOU el desarrollo urbanístico del suelo urbanizable.

Incorporando como planeamiento Asumido en suelo urbano consolidado los sectores plenamente desarrollados, se mantienen reordenados, con las nuevas condiciones de la adaptación, como suelo urbanizable 6 de los sectores anteriores -programados y PAU's- y se

incorporan otros nuevos sectores. Estos suelos urbanizables delimitados, planteados como extensiones siempre continuas del suelo urbano, tratan de completar con sus desarrollos la estructura viaria principal y el sistema de espacios libres públicos. Se localizan, dos en terrenos de la MSP, con un aprovechamiento residencial derivado de un Convenio en renovación entre el Ayuntamiento y dicha empresa histórica ponferradina, otros dos en las huertas del Sil, para conseguir una zona del parque fluvial en su tramo urbano, otro entre la extensión de la Avda. de la Martina y la calle de Fabero, prolongando la C/ Teruel, otro sector en la zona de la antigua montaña de carbón, para rematar el suelo urbano en ese borde dotacional no resuelto en la profunda reordenación urbanística experimentada y que el PGOU anterior apenas pudo prever, y otro sector de baja densidad para restaurar la escombrera al norte de Compostilla. Otro sector como extensión norte del barrio del canal, hasta la N-VI, otros dos sectores al este de La Placa, ligado a un futuro vial de ronda estructurante, otro sector de baja densidad residencial en zonas de antiguas huertas al sur del FC, para conseguir el vial de la ronda sur, otro para completar el suelo residencial hasta la Ctra. de los Muelles, dos nuevos sectores entre el canal Bajo del Bierzo y La Rosaleda y finalmente otro sector de suelo industrial como extensión necesaria de la empresa siderúrgica Roldán, sobre la N-VI, completan la extensión urbana continua del núcleo central.

En el entorno urbano de Bárcena, conectados junto a la Ctra. se han delimitado dos sectores de vivienda de baja densidad, en extensión del suelo urbano continuo, hacia el oeste.

La capacidad de gestión municipal, comprobada en operaciones tan llamativas como la supresión de la montaña de carbón y el desarrollo en curso del sector residencial de la Rosaleda, permite reasumir en las proyecciones de esta Revisión y Adaptación como nuevos sectores delimitados todos los antiguos PAU's no ejecutados, dos de ellos con propuestas de Ordenación que la Revisión del PGOU remodela.

El grado de consolidación urbana, las infraestructuras desarrolladas y comprometidas, así como las actuaciones públicas en la ejecución de viales, equipamientos y espacios libres públicos, hacen también factible la consideración de algunas zonas antes urbanizables, como ámbitos de suelo urbano, que serán sectorizados -dos zonas- como suelo Urbano No Consolidado.

Para estos ámbitos se plantean las condiciones estructurantes, como Determinaciones de ordenación General y algunas específicas para la O. Detallada, que en todo caso para esta clase de suelo se deberá establecer después mediante los preceptivos Planes Parciales.

La asignación de terrenos de Sistema General a cada sector urbanizable queda recogida en la ficha de cada Sector y en las tablas de Sistemas Generales. Cada Plan Parcial, mediante su Ordenación Detallada, debe asignar suelo edificable para materializar ese aprovechamiento, según sus condiciones expresas de adscripción.

Para los Sistemas Generales no incluidos directamente en un sector, se ha realizado esta asignación por conjuntos urbanos, ajustándose a los siguientes criterios de proporcionalidad y proximidad espacial. Según el orden de prioridad establecido en función del interés público:

- Proximidad del terreno de cesión al sector.
- Proximidad del terreno de cesión al núcleo urbano consolidado.
- Continuidad física de las cesiones para obtener espacios contiguos a otros ya existentes de Sistema General de E.L.P.

Los terrenos de Sistema General Externo adscritos específica o genéricamente, por conjuntos e índices en m^2 / m^2 de suelo, a cada Sector, se refieren en la Ficha correspondiente, en superficie real de SS.GG.

El sistema de adscripción y asignación definido por el PGOU, para los Sistemas Generales en los sectores urbanizables, y sus pautas de aplicación, no condiciona las fórmulas de compensación de repartos y aprovechamientos entre propietarios de los instrumentos de Actuación que desarrollen la gestión de dichos sectores.

Desde el instrumento de actuación se establecerán los acuerdos y compensaciones para la total equidistribución, incluyendo los suelos de los Sistemas Generales externos asignados al sector y sus valoraciones, de forma que coincida el aprovechamiento lucrativo de los propietarios de SS. GG. Externos imputados a cada sector con el aprovechamiento de los propietarios de suelo incluidos en el sector delimitado.

En caso de variaciones dimensionales demostrables entre las reflejadas en las fichas y la realidad del sector, la variación de los SS.GG. externos asignados será proporcional a dicha variación, positiva o negativa.

Además de las condiciones reglamentarias de mínimos de variedad tipológica, de uso y social, con el porcentaje mínimo del 20% del aprovechamiento residencial destinado a vivienda con algún régimen de protección, estándares que se mantienen igualitariamente para todos los sectores delimitados, en las Determinaciones de Ordenación General establecidas para este suelo, se definen unos plazos específicos en cada caso, para edificar y para establecer la ordenación detallada.

Las densidades edificatorias propuestas para estos sectores son medias -0,48 de índice de edificabilidad bruta media-, estableciendo un límite máximo por áreas y el mínimo legal de 40 viv/ha para el sistema urbano continuo de Ponferrada y barrios. Para los núcleos menores como Bárcena, San Andrés de Montejos o Columbrianos, las densidades máxima de referencia, por ser pedanías menores de 20.000 hab. se consideran entre 30 viv/ha de máximo y 20 viv/ha según el mínimo legal

Los 24 sectores de Suelo Urbanizable Delimitado propuestos desde la Revisión y Adaptación son:

SECTORES EN SUELO URBANIZABLE DELIMITADO

SECTOR	DENOMINACIÓN	SECTOR	DENOMINACIÓN
SUD 1	AV DE ASTORGA	SUD 13	CAMINO DEL CANAL 2
SUD 2	CAMINO LA BARCA	SUD 14	AVENIDA DE MILÁN 1
SUD 3	PUENTE DE HIERRO	SUD 15	TERMINAL DE MERCANCÍAS
SUD 4	Bº DE LOS JUDÍOS	SUD 16	AVENIDA DE MILÁN 2
SUD 5	AV DE LA MARTINA	SUD 17	CUATROVIENTOS
SUD 6	AV DE FABERO	SUD 18	LOS MANZANOS
SUD 7	EL FABERO 1	SUD 19	CAMINO DE LOS MUELLES
SUD 8	EL FABERO 2	SUD 20	COLUMBRIANOS
SUD 9	CALLE FINISTERRE	SUD 21	SAN ANDRÉS DE MONTEJOS
SUD 10	ESCOMBRERA	SUD 22	EL SIERRO 2
SUD 11	PARQUE DE LA JUVENTUD	SUD 23	EL SIERRO 1
SUD 12	CAMINO DEL CANAL 1	SUD 24	ROLDÁN

8.b. Las reservas de oportunidad para el S. Urbanizable No Delimitado.

Haciendo uso de la categoría legal del suelo urbanizable No Delimitado, conceptualizado como su nombre indica como aquellos suelos de reserva para su futuro desarrollo urbano, áreas no clasificadas desde el P.G.O.U como suelo urbanizable delimitado, se establecen en la ordenación del término tres zonas continuas con esta clase de suelo divididas en cinco áreas.

Se propone un gran ámbito como Suelo Urbanizable No Delimitado, una amplia zona de suelo con uso en parte industrial, para el "Parque Tecnológico de la Energía" y en parte de Equipamientos para la posible implantación de un Centro Logístico, próximo a la Terminal de Mercancías y asociado al corredor ferroviario, como centro intermodal de carga, en la parte oeste del municipio. Esta área con usos de Equipamiento -Sistema General- de más de 1,2 M. de m^2 , se extiende sobre la línea férrea hacia otro área también planteada de reserva para la expansión industrial, junto a la vía del Ferrocarril, en continuidad hacia el oeste, hasta la Estación de Dehesas.

Este ámbito no ocupa suelos rústicos de valor o en explotación agrícola reseñable, más bien, al contrario, se plantea sobre varios espacios ya industriales y áreas alteradas por antiguas instalaciones

industriales o explotaciones extractivas, y supone por su posición estratégica, sobre el corredor del FC y junto a la conexión entre la N-VI y la Ctra. hacia Orense, una auténtica reserva de suelo para usos productivos o grandes implantaciones estratégicas, que irán delimitando los sectores urbanizables según exigencias y capacidades, moderadas municipalmente.

Un reciente Convenio marco de colaboración entre la Consejería de Fomento de la Junta de Castilla y León y la autoridad Portuaria de A Coruña -junio 2006-, para la promoción y el desarrollo de la actividad Logística, afianzando las relaciones estratégicas entre el Puerto de A Coruña y los Centros de Transporte y Logística del norte la Comunidad -puertos secos en León y el Bierzo-, coordinadas y planificadas desde el proyecto de la Red CYLOG, avala la demanda estratégica de este tipo de localizaciones.

Máxime cuando en Ponferrada se proyecta desde la Red de Centros Logísticos de Castilla y León, un nodo de implantación -entre 15 inicialmente previstos- en el corredor principal Madrid-Coruña, de gran alcance territorial en el Modelo CyLOG de Infraestructuras y Servicios Logísticos de la Comunidad Autónoma.

Las sinergias de este enclave propuesto en la Revisión del PGOU como suelo de reserva urbanizable no delimitado con uso de Equipamientos, con los restantes enclaves productivos de la zona -Polígono de El Bayo, futuro PTE colindante-, resultarán muy favorecidas por su posición junto al nudo de comunicaciones de los principales corredores de transporte por carretera -N-VI y Ctra. de Orense- en su cruce con el FC y junto al espacio de reserva para la zona ferroviaria de Alta Velocidad -nuevas estaciones de pasajeros y mercancías, servicios ferroviarios y servicios privados asociados...-.

Los complejos e inciertos escenarios que puede plantear la llegada del ferrocarril de Alta Velocidad y las limitaciones geográficas de la ciudad y su entorno, exigen plantear con generosidad espacios de reserva en torno al corredor ferroviario actual, máxime cuando existen amplios espacios libres y propiedades considerables de la propia RENFE.

Se propone otra zona de suelo urbanizable no delimitado con un área definida para usos terciarios, como reserva para usos comerciales y de servicios privados, suficiente para la posible implantación futura de un gran establecimiento comercial, en un espacio bien comunicado bajo la Avda. de Astorga, entrada este de la ciudad y junto a la proyectada ronda este que cierre el suelo urbanizable residencial.

Se han considerado áreas de suelo urbanizable sin delimitar de uso residencial, las zonas al sur del trazado del FC, entre este corredor y la Ctra. de Molinaseca y al sur de dicha carretera, hasta la zona de protección natural del cauce del Boeza. Este ámbito de antiguas huertas y dispersión de usos urbanos y agrícolas, deberá ordenarse globalmente, y cobra sentido su clasificación como reserva residencial, por encontrarse condicionada al cierre de la ronda de circunvalación que limita el suelo de desarrollo urbanizable, en un entorno de atractivas vistas y valores paisajísticos.

Finalmente se ha clasificado otra área para el desarrollo la ciudad deportiva del club de fútbol La Ponferradina, junto a la Ctra. N-631.

9. Criterios y pautas para la Gestión Urbanística.

La adaptación del PGOU define criterios y determinaciones que afectan a condiciones y procedimientos de gestión urbanística, para aquellos suelos urbanos, consolidados y no consolidados y urbanizables susceptibles de transformación en sus usos, condiciones de urbanización y edificación.

Se han definido en la Revisión y Adaptación del PGOU, en el suelo urbano consolidado de Ponferrada, diversas actuaciones aisladas que se han delimitado con el exclusivo objeto de:

* Completar la urbanización de las parcelas de Suelo Urbano Consolidado, a fin de que alcancen la condición de solar, si aún no la tuvieran.

* Ejecutar los Sistemas Generales y demás dotaciones urbanísticas públicas (no para ampliar el Patrimonio Público de Suelo), en cualquier clase de suelo.

La gestión de las actuaciones aisladas de expropiación y de urbanización será pública (mediante los Sistemas de expropiación o de contribuciones especiales previstos en su legislación específica) cargándose los gastos de la urbanización y en su caso la expropiación, al Ayuntamiento.

La LUCyL y su Reglamento RUCyL introducen la novedad, a la cual se ha optado por acudir como instrumento de gestión urbanística, de la Normalización de Fincas (Artículos 71 y 75 LUCyL). Esta figura tiene por objeto la adaptación de la configuración física de las parcelas de Suelo Urbano Consolidado a las determinaciones del planeamiento urbanístico. Se limita a definir los nuevos linderos de las fincas afectadas, y no afecta a las construcciones existentes no declaradas fuera de ordenación. Las variaciones en el valor de las fincas, en su caso, se compensarán en metálico. De forma complementaria se aplicarán las normas sobre Reparcelación. Se aprobará por el Ayuntamiento, de oficio o a instancia de alguno de los afectados, previa notificación a todos los afectados otorgándoles un plazo de audiencia de quince días, y se hará constar en el Registro de la Propiedad.

El Plan General de Ordenación Urbana agrupa terrenos incluidos en Suelo Urbano Consolidado en ámbitos de gestión urbanística, denominados Unidades de Normalización, cuando esta agrupación sea conveniente para una mejor gestión o para un mejor cumplimiento de los deberes urbanísticos. Las Unidades se delimitan de forma que se permita la ejecución de las determinaciones de la Adaptación del Plan General y el cumplimiento conjunto de los deberes urbanísticos, incluyendo las parcelas edificables que se transformen en solares y los terrenos reservados para completar las redes de servicios y regularizar las vías públicas existentes.

Las Actuaciones Aisladas de Normalización tienen por objeto la adaptación de la configuración física de las parcelas de Suelo urbano consolidado a las determinaciones del planeamiento urbanístico, y en caso necesario completar o rehabilitar su urbanización a fin de que las parcelas resultantes alcancen o recuperen la condición de solar. Se desarrollan sobre agrupaciones de parcelas denominadas unidades de normalización, utilizando como instrumento de gestión urbanística el Proyecto de Normalización. Los propietarios de los terrenos incluidos en una unidad de normalización asumen en conjunto la condición de urbanizador, y como tal:

-Promueven la actuación, elaborando a su costa el Proyecto de Normalización y presentándolo en el Ayuntamiento.

-Ejecutan la actuación, y si procede la urbanización del viario o espacio público, previa aprobación del Proyecto por el Ayuntamiento, ajustándose en la ejecución a lo dispuesto en el citado Proyecto.

-Financian la actuación por sus propios medios, en proporción al aprovechamiento que les corresponda.

Siguiendo los criterios, finalidades y objetivos expuestos anteriormente, se han delimitado varias Unidades de Normalización de Fincas, todas ellas con actuación de Urbanización incorporada, debidamente grafiadas en los Planos de Ordenación y en fichas específicas.

	NOMBRE
UAA-N-U 1	AV DE PORTUGAL
UAA-N-U 2	EL TORALÍN
UAA-N-U 3	CALLE LAS DOLORAS
UAA-N-U 4	CAMINO DE GAIZTARRO
UAA-N-U 5	CAMINO LA GAMBITA
UAA-N-U 6	CALLE FLORA
UAA-N-U 7	CALLE DE LA IGLESIA

De conformidad con lo prevenido al efecto por la LUCyL y su Reglamento RUCyL, se prevén a medio de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada Actuaciones Integradas. Están diseñadas para la urbanización de los terrenos clasificados como Suelo Urbano No Consolidado y Suelo Urbanizable, a fin de que alcancen la condición de solar, cumpliendo los deberes urbanísticos establecidos en el artículo 24 del RUCyL. Su gestión podrá ser pública o privada; y la aprobación del instrumento de pla-

neamiento urbanístico que establezca la ordenación detallada del Sector, habilita la presentación de iniciativas para desarrollar la actuación mediante alguno de los sistemas regulados en la LUCyL. La gestión de las Actuaciones Integradas se desarrollará sobre áreas interiores al Sector o coincidentes con el mismo, denominadas Unidades de Actuación, utilizándose como instrumento el Proyecto de Actuación. Con las especialidades señaladas para cada sistema de actuación, el urbanizador será el responsable de ejecutar la actuación, asumiendo las obligaciones establecidas en el Proyecto de Actuación, elaborando los Proyectos de Reparcelación y de Urbanización cuando no estén contenidos en aquél, y financiando los gastos de urbanización que procedan, sin perjuicio de la obligación de los propietarios de costearlos.

Hay que hacer una obligada referencia a los criterios de Sectorización del Suelo Urbano y Urbanizable, con la posibilidad de delimitación de una o varias Unidades de Actuación por Sector. Los Sectores son los ámbitos delimitados para la ordenación detallada del Suelo Urbano No Consolidado y del Suelo Urbanizable. En Suelo Urbano No Consolidado y Suelo Urbanizable Delimitado, los Sectores se definen en el instrumento de planeamiento general. En Suelo Urbano No Consolidado los Sectores podrán ser discontinuos. En Suelo Urbanizable los Sectores también podrán ser discontinuos, si bien a los solos efectos de incluir terrenos destinados a Sistemas Generales.

Mediante el instrumento del Estudio de Detalle se podrá alterar la ordenación detallada asignada desde algunas fichas del PGOU, manteniendo aquellas condiciones establecidas como Condiciones de Ordenación General, que a efectos de cesiones dotacionales y de espacios libres públicos marcan estrictamente los estándares mínimos legales.

Cuando en la Unidad de Actuación existan bienes de uso y dominio público adquiridos de forma onerosa, el aprovechamiento correspondiente a su superficie pertenecerá a su Administración titular. Para los no adquiridos de forma onerosa, cuando su superficie total fuera igual o inferior a la superficie de los bienes de uso y dominio público que resulten del planeamiento urbanístico, se entenderán sustituidos unos por otros, y si fuera superior, la Administración citada tendrá derecho al aprovechamiento correspondiente al exceso.

Cuando el aprovechamiento lucrativo total permitido por el planeamiento en una Unidad exceda del aprovechamiento que corresponda a sus propietarios, los excesos corresponderán al Ayuntamiento y se incorporarán al Patrimonio Municipal de Suelo.

Si bien en las Unidades propuestas en la adaptación como sectores de s. Urbano No Consolidado, no se prevén defectos de aprovechamiento, para el caso de las potenciales delimitaciones de nuevas Unidades en el suelo Urbanizable, se establece que, cuando el aprovechamiento lucrativo total permitido por el planeamiento en una unidad sea inferior al aprovechamiento que corresponda a sus propietarios, el Ayuntamiento compensará la diferencia en metálico, o bien en Unidades de Actuación que se encuentren en situación inversa, conforme a las posibilidades regladas en la LUCyL y el RUCyL, o bien asumiendo gastos de urbanización por valor equivalente, o mediante cualquier combinación de dichas posibilidades.

Respecto de la Inspección Técnica de Construcciones (ITC), otra novedad introducida por el Legislador urbanístico autonómico, los artículos 315 a 318 RUCyL establecen que en un Municipio con el potencial poblacional de Ponferrada, los propietarios de construcciones deberán promover su inspección por facultativo competente, para supervisar su estado de conservación y su adecuación a las condiciones establecidas en el artículo 8 LUCyL, con la periodicidad y demás condiciones que se establezcan reglamentariamente. El resultado de la inspección se consignará en un certificado, indicando los desperfectos apreciados y las medidas precisas para subsanarlos. El Ayuntamiento podrá exigir a los propietarios la exhibición del último certificado, y en ausencia del mismo realizar la inspección de oficio, a su costa. El nuevo Reglamento de Urbanismo RUCyL establece matizadamente las condiciones para la ITC, que desde la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, debe quedar abierta la posibilidad para su posterior regulación específica.

Al tratarse de un Municipio con población superior a 20.000 habitantes y que cuenta con Plan General de Ordenación Urbana, de conformidad con el artículo 109 LUCyL, se formará y mantendrá en condiciones de pública consulta un Registro de Inmuebles de Venta Forzosa.

9.a. Pautas para la intervención municipal en el mercado de suelo.

Desde la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada se fomenta la trayectoria de gestión municipal, reforzando la implicación en el control y desarrollo urbanístico municipal a través de la Sociedad Pública Pongesur, que tan positivos frutos está generando.

La legislación autonómica y su reglamentación establecen la posibilidad para que la Corporación Municipal, siguiendo criterios de oportunidad y conveniencia, articule las medidas orientadas a la creación, formación, fomento y gestión de un Patrimonio Municipal del Suelo (con la finalidad de facilitar la ejecución del planeamiento urbanístico, obtener reservas de suelo para actuaciones previstas en aquel y contribuir a la regulación del mercado inmobiliario) y la elaboración de Programas Municipales de Suelo (con la finalidad de concretar y facilitar la ejecución de las determinaciones del planeamiento urbanístico que se consideren prioritarias y, en general, contribuir a la regulación del mercado inmobiliario; no excediendo su período de vigencia del mandato de la Corporación municipal que lo aprobará). Son opciones de intervención en el mercado del suelo que nos ofrecen los artículos 123.2 y 123 a 128 LUCyL, respectivamente, con sus desarrollos en el RUCyL.

En relación con la Organización y Coordinación administrativa, hay que hacer una referencia a las competencias del Municipio que prevé el artículo 132 LUCyL, esto es, por tratarse de un Municipio con más de 20.000 habitantes y que cuenta con Plan General de Ordenación Urbana, adaptado ahora a la LUCyL, ejercerá las competencias urbanísticas que la Administración de la Comunidad Autónoma le delegue por plazo determinado y prorrogable.

Será muy importante el desarrollo y ejercicio de las previsiones del artículo 140 LUCyL y todo el Título IV del RUCyL sobre la coordinación administrativa.

Se propone desde este documento de Revisión y Adaptación del PGOU en su Estudio Económico, un modelo de funcionamiento económico para una potencial intervención municipal -control y actuación directa- sobre el mercado inmobiliario, aportando reservas de suelo para el Patrimonio Municipal de Suelo y su gestión conforme a las directrices definidas en el necesario Programa Municipal de Suelo.

Esta intervención debe entenderse vinculada a la correcta gestión del aprovechamiento urbanístico y siempre orientada a la consecución, cualificación de los diversos SS.GG. en S. Urbano y Urbanizable, así como al desarrollo de Viviendas en régimen de Protección Pública y a la obtención del suelo necesario para las mismas.

A partir del conocimiento y evaluación previos de la capacidad inversora municipal y de las acciones consideradas como necesidades de intervención previstas desde el PGOU, se formula un esquema de gestión y financiación urbanística desde el Estudio Económico, planteado como una actualización del E. Económico del PGOU vigente.

Si para la proyección de las capacidades de inversión contamos con los Presupuestos Medios de inversión Municipal y con una media estadística de las fuentes externas de financiación pública -Estado + Región + Provincia- implicadas con su participación en los proyectos y actuaciones concretas realizadas en el municipio berciano en los últimos años, como datos sobre los que basar las estimaciones de recursos, desde una óptica realista y sin introducir factores de cambio ni descompensaciones sobre la economía municipal interna -capacidad de endeudamiento...-, para el cálculo estimativo de los gastos derivados de las acciones públicas previstas por el PGOU, resulta un balance más sencillo de ponderar.

Así, los costes directos evaluables de las previsiones del Plan, los ciframos esencialmente en los Sistemas Generales propuestos, de Equipamientos, de Espacios Libres Públicos, de Servicios Públicos y de Infraestructuras públicas.

Los Sistemas Locales proyectados, al obtenerse por cesión legal obligatoria del desarrollo de los sectores urbanos no consolidados y urbanizables delimitados, no generan costes, al resolver por completo sus cesiones los desarrollos privados.

También se consideran en el capítulo de inversiones todas las generadas por las Actuaciones aisladas de expropiación y urbanización propuestas con repercusión de inversión pública, con sus gastos derivados en cada caso de la obtención del suelo y de la urbanización, separando las inversiones públicas de las cargas privadas.

10. El Documento de Revisión y Adaptación: fases y tramitación.

10.1. Avance y documento de Aprobación Inicial.

El Documento para Aprobación Inicial se elaboró a partir de una propuesta de ordenación entregada como Avance en mayo de 2005. Sobre este documento de trabajo, revisado y analizado por el equipo municipal, se establecieron los necesarios ajustes reformulando de forma consensuada -equipo de gobierno, técnicos municipales y equipo redactor- algunos aspectos de la ordenación del suelo urbano y urbanizable.

Los objetivos, criterios y pautas de ejecución de la redacción del documento de Revisión y Adaptación del Plan General, se han ido perfilando desde la Propuesta Metodológica inicial, entregada como Fase 1, a tenor del conocimiento derivado del análisis y los diagnósticos desarrollados desde este propio trabajo.

La entrega completa de la cartografía básica y la culminación de los trabajos analíticos y de estudio del medio físico y el sistema de núcleos rurales, ha permitido completar la ordenación del término y de todos los asentamientos urbanos del municipio sobre una base cartográfica homogeneizada.

También se han completado los trabajos del catálogo arquitectónico, traducidos en un fichero pormenorizado y en una serie de planos de catalogación, y el inventario del patrimonio rural, completo estudio de todos los núcleos y asentamientos urbanos, sintetizado en un capítulo anexo específico de este documento.

Las conclusiones del diagnóstico sobre las infraestructuras básicas y el funcionamiento del sistema urbano, donde se han incorporado aspectos como el Estudio del Sistema Público de Transporte de Viajeros, de reciente ejecución, han permitido completar los capítulos analíticos de esta Memoria relativos a la movilidad y apoyar la propuesta de estructura y ordenación urbana.

Una ronda de participación municipal con diversos colectivos, asociaciones ciudadanas y vecinales de los barrios y los pueblos, ampliamente representativa, ha servido para orientar las propuestas consensuadas con el equipo de gobierno constituyó una fuente de sugerencias de positiva utilidad y ayuda para la fase de redacción del documento de propuesta presentado para Aprobación Inicial.

Este documento fue objeto de aprobación en enero -30-01-2006, por acuerdo de pleno municipal, y posteriormente sometido al preceptivo trámite de Exposición Pública desde el 1-02-2006 hasta el 31-03-2006, dos meses completos.

10.2. Participación pública, Alegaciones y cambios derivados.

La respuesta pública e institucional al documento inicialmente aprobado ha seguido los cauces reglados y ha aportado un notable volumen de sugerencias y propuestas de ajuste sobre las decisiones de ordenación, que por su cuantía y pertinencia, han supuesto diversos cambios y modificaciones en el documento de la Revisión. Es por ello que procede someter la propuesta, denominada ahora documento de Segunda Aprobación, a un nuevo proceso de exposición pública, tras su aprobación municipal, cerrando de forma lógica y realmente eficaz la participación pública del Plan.

Es en esta nueva fase de tramitación, con todos los cambios y ajustes consensuados derivados de las alegaciones estimadas y de los informes previos institucionales, cuando procede incluir con pleno sentido el Informe de Sostenibilidad, una vez clarificadas las alternativas consideradas en esta propuesta de Revisión y Adaptación y su elección final, que tras su tramitación reglada y paralela al nuevo periodo de exposición pública, permitirá recoger en la memoria

Ambiental del siguiente documento, para Aprobación Provisional, las prescripciones ambientales definitivas.

La notable ayuda técnica -personal y documental- prestada a los ciudadanos en la Exposición Pública del PGOU y la elevada respuesta pública en asistencia y formulación de consultas, permiten hablar de un proceso de participación pública muy eficaz, que cumple plenamente los objetivos legales reglados en los procedimientos de participación del planeamiento y avalan la voluntad municipal de fomentar un proceso claro y abierto, es decir, realmente participativo, durante la redacción del Plan General.

Durante este periodo se recibieron en el Registro Municipal un total de 1678 alegaciones, entre las cuales se incluyen una serie de escritos y alegaciones previos al periodo legal de exposición pública -catorce-, y otras catorce alegaciones recibidas fuera del plazo, todas ellas consideradas y analizadas técnicamente.

Con todos los datos del proceso de participación y como resumen detallado de las Alegaciones, se ha redactado un Informe Técnico de respuesta de alegaciones, donde se comentan desglosadas el importante número de alegaciones, reflejo cuantitativo de un proceso "vivo" en las decisiones sobre el Plan y el municipio, tras su clasificación, localización, análisis pormenorizado y estimación consensuada con los Servicios Técnicos Municipales, y se definen los criterios generales de estimación y la respuesta pormenorizada para cada alegante.

En este Informe de Alegaciones, documento Anexo del presente como parte práctica y operativa fundamental del expediente de tramitación de la Revisión, se explica como se han analizado todas las alegaciones, incluyendo aspectos y ámbitos espaciales de aplicación, sopesando así las posibilidades de reconsideración de la ordenación para atender en lo posible las alegaciones justificadas en opinión del equipo técnico.

Se ha definido así el diagnóstico de las problemáticas y disfunciones detectadas por los aspectos alegados y desde el estudio de una solución urbanística global, esto es, mediante una selección preliminar de alternativas de re-ordenación, desde las que se formulan las modificaciones de la ordenación y las correcciones al documento. Solo así garantizamos una estimación equilibrada de las sugerencias aportadas en las alegaciones y su consideración acorde con los principios de ajuste al nuevo marco legal -adaptación- de ordenación urbanística y de referencia a la estructura urbana que sustancia la ordenación general propuesta, es decir a los principios que animan la presente Revisión del PGOU, para lo cual se han definido criterios zonales de reordenación, lo más sensibles a las reivindicaciones alegadas, pero acordes con los objetivos y estrategias generales del plan, matizando la estimación de las propuestas, frecuentemente contradictorias, o incluso enfrentadas entre los particulares.

La lógica legal del proceso de participación favorece, hemos constatado, la reclamación de demandas concretas, fáciles de comprender desde intereses particulares y cuya traslación resulta oportuna en forma de alegaciones -más allá de su presunta formulación "agresiva" o negativa-. En absoluto desdeñamos este proceso, ya que de la lectura atenta se deducen oportunidades de mejora del PGOU, además de percibir el grado de aceptación local de las determinaciones de ordenación general y detallada propuestas y se activa una valiosa tarea de corrección de errores.

Múltiples alegaciones, especialmente las de los colectivos plantean varios puntos o aspectos complejos que pese al carácter obligadamente sintético de esta respuesta, han exigido una contestación pormenorizada.

Así, nos encontramos con que del total de 1678 alegaciones se han esbozado 2564 respuestas, de las cuales 1317 son estimadas positivamente (51,29%), 345 son estimadas parcialmente (12,24%), por lo tanto se trata de un conjunto de estimaciones positivas parciales o totales de 1662 (64,76%), resultando 904 solicitudes -ya que no alegaciones- desestimadas (35,24 %).

Un grado de estimación que debe valorarse muy elevado, pues supone que prácticamente 2/3 partes de las alegaciones serán atendidas, lo que concuerda con el carácter de detalle y el sentido mayoritario de los propietarios alegantes. Este alto grado de aceptación

de alegaciones responde al reconocimiento que el equipo técnico y el equipo municipal hacen del conjunto de intereses que el conjunto de los alegantes representan, de la posibilidad de introducir mejoras y de la valoración del pulso urbanístico del municipio reconocible en el propio proceso.

Con carácter general, todos los cambios y valoraciones estimativas de las Alegaciones tuvieron su plasmación efectiva y vinculante en el Documento para Segunda Aprobación de la Revisión.

Debido al elevado grado de implicación de asociaciones vecinales y colectivos en el proceso de participación, como han traducido las variadas y voluminosas alegaciones presentadas a la Revisión, se ha promovido desde el Ayuntamiento una nueva ronda de consultas y debate vecinal, que ha servido para explicar mejor y orientar los ajustes a la ordenación derivados de propuestas estimadas.

La constelación de cambios introducidos en este documento sobre la propuesta aprobada inicialmente incluye aspectos de clasificación de suelo, mayoritariamente pequeños reajustes del suelo urbano consolidado en bordes, cuestiones de calificación, generalmente ligadas a propuestas de reordenación de áreas en transformación funcional o con usos mixtos, condiciones de normativa, con pequeñas sugerencias y de mejora documental -planos de ordenación, fichas, clarificación de Sistemas Generales, catalogación...-. Cuando las condiciones urbanísticas resultan adecuadas y se ha demostrado una voluntad clara y mayoritaria de la propiedad del suelo, se han estimado propuestas de nuevos sectores de desarrollo urbano, coherentes con la continuidad del sistema urbano y con las infraestructuras existentes y proyectadas.

Esta inclusión de nuevos sectores, tanto en suelo urbano no consolidado como urbanizable delimitado, aún dentro de la tónica global de contención del crecimiento urbano y sus expansiones urbanizables y sin alterar las previsiones iniciales del modelo territorial, supone un incremento reseñable respecto a la propuesta de aprobada inicialmente, voluntariamente muy contenida en sus magnitudes de desarrollo y reclasificación de suelo urbano y urbanizable.

También se han introducido cambios en el documento aprobado inicialmente derivados de los Informes sectoriales y de los organismos legalmente consultados, ajustes y correcciones que suponen en todo caso una mejora apreciable del documento y que no han supuesto modificaciones considerables como sustanciales en las propuestas de ordenación.

Se han recibido los siguientes Informes previos al documento para Aprobación Inicial de la Revisión del PGOU:

De la Administración General del Estado:

Demarcación de Carreteras del Estado en Castilla y León oriental
Dirección General de Ferrocarriles del Ministerio de Fomento
Administrador de Infraestructuras Ferroviarias ADIF, Delegación de Castilla y León

Subdelegación del Gobierno: Área de Industria y Energía

Subdirección General de Infraestructuras y Normativa Técnica del Ministerio de Industria, Turismo y Energía

De la Administración de la Comunidad Autónoma: Delegación Territorial de la Junta de Castilla y León:

Servicio Territorial de Fomento: Comisión Territorial de Urbanismo

Servicio Territorial de Medio Ambiente

Servicio Territorial de Cultura: Comisión Territorial de Patrimonio Cultural

Servicio Territorial de Fomento: Sección de Proyectos y Obras y Sección de Conservación y Explotación de Carreteras

De la Excm. Diputación Provincial de León.

Informe sobre las carreteras de su tutela y las propiedades de dichas institución

Todas las prescripciones derivadas de estos Informes tocantes a las afecciones o normativas sectoriales -Carreteras del Estado, la Junta de Castilla y León y la Diputación de León, el Sistema Ferroviario, Redes de Energía y Telecomunicaciones...- se han incorporado ya en el documento para la Segunda Aprobación de la Revisión del PGOU.

Se ha incluido una serie de planos de Ordenación con las Afecciones Sectoriales, que incluyen espacializadas sobre la ordenación general las principales zonas de afección de las infraestructuras de comunicaciones y redes de energía, protecciones naturales, los riesgos, la nueva legislación de policía mortuoria -cementeros-...con el fin de no enturbiar la lectura de los planos de ordenación pormenorizada.

Derivados del Informe -Expte. 76/06- de la Comisión Territorial de Patrimonio Cultural, del Servicio Territorial de León, se han incorporado al catálogo y al documento de la Revisión una serie de puntos dando respuesta completa a las consideraciones recogidas en dicho Informe.

Como se recoge en el capítulo VII Catálogo de esta Memoria Vinculante y en el propio Catálogo de la Revisión del PGOU, todo el Casco Antiguo está incoado como BIC y afectado por el paso del Camino de Santiago, también con la máxima categoría legal de Bien de Interés Cultural regulado desde un Plan Regional. La competencia sobre el ámbito del Camino de Santiago a su paso por el término corresponde a los Servicios Técnicos de la Junta de Castilla y León. En los planos de catalogación y anexos de este catálogo se refieren todos los elementos incluidos en la declaración del BIC Camino de Santiago, ámbito de protección máxima -suelo rústico de protección cultural en rústico- que aparece también plasmado en los planos de ordenación de la Revisión, tanto los del término municipal 1/10.000 como los de Ordenación urbana 1/1.000.

En los planos de ordenación se reflejan los entornos de protección de los monumentos de Sto. Tomás de las Ollas, de Sta. María de Vizbayo, de Sta. María en Campo, de S. Pedro Apóstol en Dehesas, del Monasterio de San Pedro de Montes en Montes de Valdueza y los conjuntos incoados de los Barrios -Salas, Lombillo y Villar- y el de Peñalba de Santiago. Recordemos que a estos entornos de protección declarados o incoados, se han sumado como propuesta de este documento de planeamiento y catalogación, los de la iglesia de San Martín de Salas y la iglesia de la Asunción en Villanueva de Valdueza.

También se han incluido en un Anexo del Tomo I de Catálogo, con fichas particularizadas, todos aquellos escudos, blasones y elementos heráldicos que ornamentan edificaciones de origen nobiliario -casas blasonadas ocasionalmente protegidas desde este catálogo- y que tienen consideración de BIC, Bien de Interés Cultural, por la declaración genérica del R.D. de 14 de marzo de 1963, como todos los rollos, cruceros, escudos e inscripciones.

En relación con los Yacimientos Arqueológicos incluidos en el catálogo, todas las áreas de interés arqueológico tienen la misma consideración protectora, se trate de elementos dentro del casco urbano o que se encuentren en espacio rústico, aunque con diferentes condiciones de regulación urbanística.

Se reflejan en todos los planos de Ordenación del Término -en suelo rústico como rústico de protección cultural- y en suelo urbano y urbanizable, con su extensión como yacimientos delimitada a partir del inventario provincial, según aparece en las fichas particularizadas del Tomo II catálogo y normativa arqueológicos, realizadas tras la verificación in situ de los enclaves.

De acuerdo a ello, se añaden en la ordenanza arqueológica los matices, plazos y regulaciones de procedimientos necesarios para armonizar las medidas de control arqueológico con las actividades e intervenciones edificatorias y urbanísticas, tanto en suelo urbano como rústico, con sus normas de protección y vigilancia arqueológica específicas. Se definen también normas para las actuaciones y prospecciones arqueológicas y para la conservación de los hallazgos.

Se establecen niveles para la regulación normativa de los yacimientos a proteger, diferenciando los BIC y tres niveles de protección.

A efectos de la protección de los bienes integrantes del Patrimonio Arqueológico dentro de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, se ha tomado únicamente en consideración el catálogo arqueológico del municipio, excluyendo los elementos patrimoniales localizados en el interior del Casco Antiguo, donde rige el Plan Especial de Protección del Casco Histórico, instru-

mento reciente asumido por este PGOU, que se encargó de su salvaguarda. En la presente recopilación se incluyen tan solo los enclaves dimanados del Inventario Arqueológico provincial de León en este municipio, independientemente de su ubicación en terreno rústico o urbano. Al no existir modificaciones en la clasificación de los terrenos que afecten yacimientos, no ha sido preciso realizar prospecciones arqueológicas en ningún punto, si bien las dificultades en el posicionamiento de alguno de los enclaves, como más adelante veremos, ha obligado a realizar reconocimientos sobre el terreno. Sobre las áreas de interés arqueológico deben aplicarse diferentes grados de protección, cubriéndose un abanico de posibilidades en el que tienen cabida desde la realización de seguimiento y vigilancia hasta los espacios que tengan una protección integral para aquellos restos de especial interés, remitiendo a la C.T. de Patrimonio Cultural, mediante Informe previo, la autorización de cualquier uso o implantación, según cada clase de suelo.

Dando respuesta al Informe de la Comisión Territorial de Urbanismo del Servicio Territorial de Fomento en León de la Junta de Castilla y León, se incluyen en el documento las siguientes determinaciones e información:

* Se introduce en el Anexo final, una tabla explicativa y una relación expresa con todos los instrumentos de planeamiento de desarrollo asumidos -PEPCH- y cuales se derogan, con las condiciones parciales o totales de asunción.

* Se han clarificado los Sistemas Generales -excluyendo algunos del cómputo como los Equipamientos de la Estación de Esquí del Morredero o el Pajariel- y se ha definido totalmente su asignación y por tanto forma de consecución de los terrenos, bien integrados directamente en sectores de desarrollo, bien en adscritos por "bolsas" zonales. Así se recoge en tablas específicas de Asignación, en las fichas de dichos S.G. y en el Estudio Económico.

* Algunos reajustes en la sectorización, tanto en suelo urbano no consolidado como en suelo Urbanizable Delimitado, con un aumento del número de sectores, han obligado a re-estudiar globalmente los aprovechamientos y las cargas, tratando según las zonas y condiciones de entorno urbano de equilibrarlos, así como ajustando las densidades edificatorias a los aprovechamientos para garantizar la viabilidad de los desarrollos.

* Los parámetros de índices de variedad tipológica y social de los sectores se han incluido en las Fichas pormenorizadas de los mismos, actualizados según las exigencias legales vigentes.

* En la justificación de los crecimientos proyectados, aparecen contrastadas las capacidades del resolución del ciclo del agua -abastecimiento, saneamiento y depuración-, sobre la base de las instalaciones existentes y proyectadas.

* Se incluye una relación expresa en un Anexo de Normativa de los usos e instalaciones declarados expresamente Fuera de Ordenación FO.

* Se han revisado algunas condiciones de la Ordenanza para el Fomento del Desarrollo Urbano Sostenible, que en todo caso, pasa a situarse en un Anexo, como Condiciones de carácter Recomendatorio.

* En las condiciones de normativa para la urbanización, las pendientes máximas exigidas para cales y aceras, tanto transversal como longitudinalmente, se ha ajustado a las del Reglamento de Accesibilidad y supresión de barreras arquitectónicas.

* Se ha reformulado el articulado normativo relativo a las condiciones de parcelación y segregación parcelaria.

* Para el ámbito del PERI -Estación de Autobuses / Carrefour- se ha definido una ficha específica con las condiciones de ordenación, criterios y objetivos de la reordenación.

* También se han definido las determinaciones de ordenación general mediante fichas para las áreas de Suelo Urbanizable No Delimitado.

* En la relación de las Unidades Urbanas del Anexo de esta memoria se han incluido las edificabilidades y densidades de cada unidad urbana.

* En el suelo urbano consolidado se han definido una serie de Actuaciones aisladas, para la complección de las condiciones de ur-

banización de algunos viales prioritarios. Conforme a las posibilidades reglamentarias, se podrán delimitar posteriormente nuevas unidades de actuación aislada a instancias de los particulares afectados o del propio Ayuntamiento, que en todo caso las sancionará y aprobará.

10.3. El documento para la Segunda Aprobación y el nuevo trámite de Exposición Pública y Alegaciones.

El Documento de Revisión y Adaptación del PGOU de Ponferrada tuvo una segunda aprobación, tras su nueva presentación ante el Ayuntamiento incorporando diversos cambios y correcciones derivados de la fase anterior de alegaciones y de los informes sectoriales y de organismos y administraciones competentes que informaron sobre el documento de Aprobación Inicial.

Este nuevo documento presentado como Documento para la Segunda Aprobación y aprobado por Acuerdo en sesión de Pleno Municipal, en agosto de 2006, ya contenía tanto los cambios derivados de las alegaciones positivamente estimadas como de los Informes sectoriales y de las administraciones, ha sido sometido tras su aprobación a un nuevo periodo de exposición y participación pública, durante un mes completo, lo que ha generado un nuevo conjunto de alegaciones, objeto de este Informe Técnico de respuesta.

El nuevo documento fue expuesto también al público en la sala municipal de la Plaza del Ayuntamiento, con un horario continuado de mañana, todos los días lectivos y personal técnico del Ayuntamiento y del propio Equipo Redactor que ha permitido la atención directa al público, de forma ininterrumpida, durante todo el periodo de participación pública. Durante esta exposición pública y en el trámite organizado de atención ciudadana se han atendido de manera conjunta entre los responsables del equipo redactor y el personal técnico municipal -incluyendo al Arquitecto municipal- multitud de consultas y aclaraciones -especialmente solicitando aclaraciones sobre alegaciones anteriores- ayudando innegablemente al proceso de difusión y explicación del PGOU.

Esta ayuda técnica -personal y documental- prestada a los ciudadanos y una elevada respuesta pública en asistencia y formulación de consultas, considerando la repetición del trámite, permiten volver a hablar de un proceso de participación pública eficaz, que cumple plenamente los objetivos legales reglados en los procedimientos de participación del planeamiento y siguen avalando la voluntad municipal de fomentar un proceso claro y abierto, es decir, realmente participativo, durante la redacción del Plan General de Ordenación.

Durante este segundo periodo se han recibido en el Registro Municipal un total de 853 alegaciones, con otras cinco alegaciones recibidas fuera del plazo, todas ellas, 858, consideradas y analizadas técnicamente.

El volumen de alegaciones presentado en esta segunda fase resulta importante, en consonancia con la importante participación y cantidad de alegaciones del primer proceso, aunque como veremos, por los contenidos y carácter de las "solicitudes" planteadas, suponen una reiteración mayoritaria de alegantes y alegatos.

Sin variaciones sustanciales en el tono, carácter y proveniencia de las alegaciones respecto a la fase anterior, por lo que remitimos al primer informe de respuesta técnica para su valoración, una gruesa mayoría de los escritos presentados insiste en los términos y lugares de alegaciones anteriores, bien por su estimación parcial, incidiendo o incrementando la "mejora" solicitada, bien repitiendo lisa y llanamente su contenido desestimado.

El número, por tanto, de temas realmente nuevos puede considerarse inexistente y su aplicación localizada a nuevos espacios o propiedades, resulta bastante limitado en el global de alegaciones. Se sigue solicitando un incremento generalizado de aprovechamiento edificatorio en suelo urbano consolidado -alturas-, de edificabilidad asignada en sectores de suelo urbano no consolidado y urbanizable delimitado; la inclusión en suelo urbano consolidado de parcelas en suelo rústico y la "desprotección" de suelos rústicos especiales -cultural, especial, infraestructuras, natural...-, sobre fincas concretas particulares, sin atender a los criterios subrayados en la anterior estimación de alegaciones.

Colectivos como la Junta Vecinal de Fuentesnuevas, la de Columbianos -con un nutrido elenco de firmas suscriptoras-, Villar de los Barrios, San Lorenzo, Villanueva de Valdueza o la de S. Andrés de Montejos, inciden en los mismos temas y alegaciones de la fase anterior desestimados -muchas lo fueron- y la Asociación de Vecinos Pajariel insiste en su disconformidad con aspectos de la nueva ordenación propuesta, derivados en buena medida de sus propuestas anteriores -Avda. de Portugal, las cabras...-. También apoyan como colectivos alegaciones de particulares sobre temas muy específicos de reclasificación y / o recalificación.

La Asociación Matagal de Cuatrovientos, plantea una cuestión nueva, de interés colectivo, en una alegación colectiva presentada por 200 alegantes diferentes, para la recalificación de una parcela junto a la iglesia como equipamiento.

El Colegio de Arquitectos de Ponferrada ha replanteado su alegación anterior, que vuelve a ser apoyada por 145 vecinos particulares, y aún persistiendo en su crítica global al modelo de la Revisión, y recuperando múltiples puntos ya respondidos en la fase anterior, los capítulos técnicos ahora planteados en sus dos alegaciones, se presentan con una solvencia y un intento de precisión técnica estimable, muy mejorada respecto al primer escrito y que responderemos pormenorizadamente.

Han aparecido algunas consideraciones técnicas en nuevas alegaciones sobre aspectos de la normativa del PGOU, en general estimables en sus sugerencias y con un enfoque aportativo, y valorable. Siguen mostrando su disconformidad con la regulación normativa de las antenas el colectivo de radioaficionados -9 alegaciones- a los que se tratará de dar solución.

De las 858 alegaciones presentadas en este 2º periodo, incluyendo las que lo han sido fuera de plazo, se consideran planteadas por colectivos o grupos de vecinos con intereses comunes un total de 79 temas, que suponen un total de 424 escritos presentados.

Seis alegaciones reproducen literalmente al alegación de la fase anterior, desestimadas y otro escrito anula un alegación del mismo propietario voluntariamente. Se han considerado también en esta fase como alegaciones, escritos que por objetivos, forma o contenido no deberían en puridad estimarse como tales alegaciones.

En aras de preservar la claridad del proceso, respetando las decisiones y determinaciones ya manifestadas públicamente en el anterior documento y en la respuesta de alegaciones, se ha reducido ahora al mínimo la aceptación de cambios y ajustes en la ordenación, salvo corrección de errores materiales, aclaración de situaciones o interpretaciones ambiguas o posibles agravios comparativos netamente justificados.

Así, se desestiman con carácter generalizado las pretensiones de los alegantes orientadas hacia:

- * La elevación de las alturas de la edificación en el SUC
- * Reajustar la clasificación del suelo en los límites de sectores, bien SUNC, bien SUD
- * Rebajar protecciones del medio natural o sectoriales singulares en el suelo rústico
- * El incremento de aprovechamientos en sectores de desarrollo
- * Recalificar áreas de suelo urbano objeto de alegaciones contradictorias atendidas en la fase anterior

También son desestimadas globalmente las alegaciones que plantean aspectos ya contenidos en alegaciones anteriores o que reproducen de nuevo, literalmente, las mismas, cuando han sido desestimadas, excepto errores de interpretación.

Se han aceptado propuestas de corrección de los límites del suelo urbano consolidado en diversos puntos de borde, para recoger situaciones demostradas ya consolidadas, con pequeños ajustes del suelo urbano.

Además se han aceptado algunas surgencias de revisión de artículos de la normativa, ligeros retoques, generalmente clarificadores, siempre bajo el pleno consenso de los servicios técnicos municipales y del equipo redactor.

Al igual que en la fase anterior, la estimación en numerosos casos resulta de grado parcial, por lo que la forma precisa de la solución adoptada, entendida positiva en el sentido general solicitado por el alegante, será plasmada en el nuevo documento para aprobación provisional.

La respuesta para las alegaciones con múltiples puntos o aspectos complejos, ha requerido de una contestación pormenorizada.

Salvo algunos colectivos ciudadanos o grupos de profesionales, se constata siguiendo la tónica del periodo anterior, que la práctica mayoría de las reclamaciones alegadas, obedece a demandas concretas de intereses particulares, independientes o de varios propietarios asociados con la misma finalidad. Seguimos entendiendo que pese a la reiteración temática y el marcado carácter particularista de las alegaciones, se destilan sugerencias y oportunidades de corrección de errores en la propuesta y en sus aspectos documentales.

Del total de 858 alegaciones, 872 respuestas, se han estimado 345 entre estimación total y parcial, cantidad que supone un 39,4 % del total, es decir, 1/3 si ponderamos las colectivas y casi la mitad si separamos las que repiten cuestiones claramente desestimadas la fase anterior. Es decir, un volumen de estimación relevante para aquellas alegaciones que han planteado aspectos "nuevos", no considerados en la fase anterior.

Los cambios y ajustes derivados de las alegaciones respondidas como estimativas, son reflejadas con carácter definitivo en el presente documento para la aprobación provisional de la Revisión del PGOU.

Los Informes sectoriales y de las administraciones competentes que se han recibido durante esta fase del proceso y sus determinaciones de afección son comentados a continuación.

Informe de la Confederación Hidrográfica del Norte:

De las Conclusiones del Informe se han incluido en el documento las siguientes prescripciones y cambios:

* Por afectarse dos sectores SUD por la delimitación previa del DPH -en zonas inundables-, se han unificado los Sectores 2 y 5 afectados en uno solo, condicionando su desarrollo en ficha, a la ejecución de la Ronda exterior y en tanto no se apruebe un Plan de Encauzamiento completo de las márgenes urbanas del Sil y del Boeza, delimitar en las zonas ahora inundables una zona de cesión como Espacio Libre Público in edificable, bajo condiciones extensivas de permeabilidad y no urbanización.

* Se han completado las justificaciones de los recursos hídricos del municipio, con una relación pormenorizada de su concesiones vigentes en la Memoria Informativa del documento y una justificación de sus reservas en relación con la población equivalente, contrastada con el horizonte de crecimiento de las previsiones del PGOU.

* Igualmente se han incluido justificaciones sobre las capacidades, soluciones y garantías de solvencia de los sistemas de saneamiento y depuración en el municipio y de sus potenciales desarrollos planificados.

* Se han incluido normativamente todos los cauces fluviales del término municipal, como suelo rústico de protección natural de riberas y con las prescripciones explícitas de la Ley de Aguas en sus márgenes -zonas de servidumbre y de policía-.

* Se refiere en las Memorias el Estudio Ambiental de las Llanuras del Río Sil en Ponferrada, realizado por el INDUROTE, base de una propuesta concertada de actuación en las riberas de la zona sur del núcleo urbano.

* Se han incluido además en normativa las prescripciones legales referidas a las autorizaciones para cualquier actividad en las zonas de policía de cauces y las prohibiciones de vertidos según la Ley de Aguas y el reglamento Público Hidráulico.

Informe de la Unidad de Carreteras de León, Demarcación de Carreteras del Estado en Castilla y León oriental, del Ministerio de Fomento:

En relación con las prescripciones del informe sobre las carreteras de titularidad Estatal: A-6, N-VI y N-536, se han incluido en el documento los siguientes ajustes y modificaciones:

* Todos los suelos de las carreteras A-6, N-VI y N-536 y sus zonas de dominio público se han clasificado como Suelo Rústico de Protección de Infraestructuras SRPI. El resto de la banda de afección tendrá en cada caso la clasificación del suelo rústico o urbanizable que le corresponda específicamente.

* En los planos de ordenación E: 1/1000 y en el plano resumen de afecciones O.6 E: 1/10.000, así como en las fichas de los sectores urbanizables, se representa convenientemente la línea de límite de edificación, definiendo normativamente la prohibición expresa de edificar entre la carretera y esta línea.

* Las zonas y grados de protección se refieren definidos en la normativa y se graffan en los planos. En las zonas de afección se recoge en normativa la necesidad de autorización expresa ministerial para cualquier actuación en la banda de afección, siendo en suelo urbano vinculante el informe del Servicio Territorial para las actuaciones en la zona de Dominio Público.

* Se incorporan en la normativa las restricciones sobre publicidad -visible desde las zonas de dominio público- conforme a las exigencias de la Ley de Carreteras.

* También se refiere la exigencia de autorización para nuevos accesos o modificación de los existentes, según la normativa estatal de aplicación.

* En la presente Memoria se ha incluido además la obligatoriedad de realizar un estudio de protección de ruido, conforme a la Ley 37/2003 de 17 de noviembre, sobre Ruido.

Del Informe del Administrador de Infraestructuras Ferroviarias ADIF, Delegación de Castilla y León, presentado como alegación donde cuestionan algunos límites de clasificación de suelo y de calificación, en relación con la titularidad de los suelos del corredor ferroviario, se han ajustado en los planos de ordenación las delimitaciones del suelo clasificado como protección de infraestructuras ferroviarias, así como algunas calificaciones en ámbitos de suelo de titularidad de RENFE, según lo consensuado técnicamente con el organismo informante.

Se plasman en el presente Documento para la Aprobación Provisional todos los ajustes y correcciones gráficas y materiales introducidas sobre el de la Segunda Aprobación derivados de las alegaciones estimadas y de los nuevos Informes anteriormente comentados, C.H.N., Carreteras del Estado y ADIF.

No se han introducido cambios en la propuesta de ordenación de la Revisión, respecto al documento sometido a la segunda Exposición Pública, que puedan suponer modificaciones considerables como sustanciales. No se han alterado los ámbitos de clasificación del suelo, no ha habido cambios en los límites ni se han creado nuevos sectores en suelo urbano no consolidado o urbanizable delimitado -se han fusionado dos SUD, por las afecciones del D.P.H. detectadas en el Informe de la C.H.N.-, ni se han modificado criterios o localizaciones en la definición y asignación de los Sistemas Generales o Locales. No hay cambios sustantivos en los aprovechamientos o densidades definidos para cualquier clase de suelo -tan solo pequeños reajustes y correcciones de errores internos del documento, detectados o solicitados en alegaciones-.

Se han incluido ligeras correcciones -aclarativas y de redacción- en la normativa, una mejora de la justificación sobre los criterios técnicos y mecanismos de funcionamiento de la Revisión del PGOU -Estándares, Sistemas Generales, Dotaciones e infraestructuras...- en las memorias del documento y en general un repaso sistemático de su partes y reajuste de algunos formatos de presentación -Fichas, tablas y cuadros, planos, catálogos...- tendente a mejorar su manejo, claridad y coherencia técnica.

10.4. Los Informes para la Aprobación Definitiva. Justificaciones y cambios.

Tras la Aprobación Provisional del documento de la Revisión por Acuerdo de Plano Municipal de 22 de enero de 2007, en el que se aprueba también el Informe Técnico de respuesta a las alegaciones al documento de la Segunda Información, se envió a la D.G. de Vivienda, Urbanismo y O.T. de la Junta de Castilla y León, para su aprobación definitiva.

Se solicitaron nuevos informes de Carreteras del Estado y de la CHN.

La Ponencia Técnica del Consejo de Urbanismo y O.T. de Castilla y León, emitió un informe técnico de prescripciones y deficiencias, en el que también se instaba a recabar los nuevos informes de los organismo de Carreteras del Estado, la C.H.N., la D.G. de Ferrocarriles del Mº de Fomento y la Comisión Territorial de Patrimonio Cultural de la Junta de Castilla y León.

Se aportó por el Ayuntamiento ante el CUyOTCyL en la sesión de 28 de marzo de 2007, sesión plenaria que informa favorablemente la aprobación definitiva condicionada a la subsanación de las prescripciones y a la obtención de los informes requeridos, el documento titulado:

Correcciones y justificaciones a incorporar en el documento refundido de aprobación definitiva de la revisión del PGOU de Ponferrada, derivadas del Acuerdo de la Ponencia Técnica del CUyOT de Castilla y León, de 8 de marzo de 2007.

Transcribimos este documento que funda la respuesta del acuerdo de aprobación y contiene las justificaciones y la relación de cambios y ajustes introducidos en el documento refundido de Aprobación Definitiva.

Con carácter general se asumen las prescripciones del Acuerdo considerando que en conjunto constituyen, en su exigencia de clarificación o motivación de criterios y determinaciones de la propuesta de ordenación, una positiva aportación al PGOU y una mejora del documento, especialmente en relación con su interpretación y eficacia normativa.

Algunas prescripciones, en su exigencia de corrección para su adecuación reglamentaria, se asumen sin mayores justificaciones, en base a la solución esbozada en el propio Acuerdo de la Ponencia, y otras consideraciones, demandas de precisión o de motivación en el documento, se tratarán de aclarar en este escrito, proponiendo también, si procede, su lugar de inserción concreta en el documento de la Revisión.

Seguiremos aquí como pauta el guión establecido por el Acuerdo de la Ponencia para articular la respuesta técnica y la solución asumida para incorporar al documento Refundido de Aprobación Definitiva del PGOU, aunque agrupando por contenidos aquellas que participan de la misma explicación temática.

1. OBSERVACIONES GENERALES

1.1. Clasificación del suelo urbano (1)

Uno de los criterios de clasificación de suelo urbano no consolidado que se enuncia en la Memoria Vinculante es "evitar pequeñas bolsas interiores de suelo rústico", aplicándose a los terrenos rodeados de suelo urbano consolidado. Sin embargo, el artículo 23 del Reglamento de Urbanismo solo prevé como criterios de clasificación de suelo urbano la dotación de servicios o la consolidación por la edificación. La Revisión no puede incorporar nuevos criterios de clasificación de suelo urbano, por lo que los ámbitos clasificados conforme a dicho criterio deberán revisarse aplicando los criterios reglamentariamente admisibles.

Independientemente de las explicaciones genéricas de los objetivos, estrategias y criterios generales de la propuesta de ordenación recogidos en la Memoria Vinculante, principalmente en sus capítulos introductorios, planteados esencialmente como declaraciones de principios técnicos y descripción contextual, la práctica seguida para la clasificación del suelo en la ordenación se ajusta en todo momento a los criterios reglamentarios. La inclusión en sectores de esta clase de suelo urbano no consolidado ha obedecido siempre, en la propuesta de la Revisión, a la exigencia de consolidación de zonas semiurbanas, áreas que cuentan extensivamente con dotación de servicios y con condiciones de urbanización que deben completarse o mejorarse.

Conforme a esta redacción se pulirá la justificación de la Memoria Vinculante del Documento de Revisión.

1.2. Clasificación del suelo urbano (2)

El documento presentado revisa el límite del suelo urbano, incorporando terrenos edificados de forma extensiva, muchos de ellos

sin licencia y al margen de la ordenación del Plan General vigente. La Memoria reconoce este fenómeno característico de las zonas de vega ponferradinas, provenientes de una lógica consolidada de asentamiento y de una estructura socioeconómica particular. La mayor concentración de edificaciones aisladas se produce en los bordes urbanos servidos por caminos, vías de comunicación y ciertos servicios.

El documento propone como criterio, además de su sensibilidad hacia la problemática real, regularizar el límite del suelo urbano con una lógica de continuidad, incluyendo parcelas que disponen de urbanización y servicios básicos, o previendo Unidades de Actuación Aislada en aquellos otros donde existan ciertas carencias.

El artículo 13 del Reglamento de Urbanismo señala como criterio de clasificación del suelo urbano la urbanización previa, pero limitada a los casos amparados por los procedimientos establecidos en la normativa vigente. Ahora bien, habida cuenta de que la Revisión responde a un fenómeno real de asentamiento tradicional, y que al mismo tiempo se está elaborando un Plan Regional de Actuaciones Urbanísticas Irregulares, se remite al Consejo de Urbanismo y Ordenación del Territorio de Castilla y León la valoración sobre la adecuación y viabilidad del criterio expuesto a la realidad urbanística de Ponferrada, con el objetivo final de resolver los problemas generados por este tipo de desarrollo urbano.

Inciendo en la propia respuesta al Acuerdo del párrafo anterior, la solución propuesta en la Revisión al incluir numerosas parcelas con edificaciones y zonas de asentamiento urbano consolidado, tras constatar su condición reglamentaria de solar, es precisamente regularizar un fenómeno extensivo característico en el municipio y su entorno comarcal, dando respuesta técnica desde la Revisión del PGOU a un fenómeno y a una realidad urbanística insoslayable.

Conforme a esta redacción se incidirá en la justificación de la Memoria Vinculante del Documento de Revisión.

1.3. Ordenanza de usos terciarios

El Plan distingue en un primer nivel de desagregación, los siguientes usos (que pueden considerarse usos globales): residencial, industrial, servicios terciarios, equipamiento y servicios comunitarios y espacios libres públicos. Dentro de esta organización primaria de usos, se distinguen servicios terciarios (comerciales, hosteleros, de oficina, salas de reunión, servicios del automóvil y servicios funerarios) y comunitarios (los que tienen por finalidad prestar al público servicios complementarios a la residencia para satisfacer las necesidades que caracterizan las funciones colectivas de la vida urbana); estos últimos se dividen a su vez en dotacionales (docente; sanitario-asistencial; cultural-religioso-asociativo; deportivo; ocio y esparcimiento; administración) y servicios urbanos (seguridad; transporte; abastecimiento de mercancías; y energía, abastecimiento y depuración de aguas, tratamiento de residuos urbanos, telecomunicaciones, etc.). Estos servicios comunitarios corresponden al concepto de "equipamiento privado", y por tanto así habrían de denominarse, salvo algún uso concreto que sería más un servicio urbano (infraestructuras e instalaciones) que un equipamiento.

Más tarde, con la finalidad de regular el suelo urbano y su calificación, la Normativa del Plan General prevé Ordenanzas para todo tipo de usos pormenorizados, menos para los "usos terciarios", que no constan como tales con una ordenanza propia. Es pues una carencia del Plan no disponer de una ordenanza concreta que regule el uso básico terciario, sin perjuicio de que en múltiples ocasiones se concebía este uso como complementario de otros. El caso más destacado de uso terciario con necesidad de calificación como uso predominante en una parcela o manzana son las "Grandes Superficies Comerciales", que el Plan resuelve con una calificación dentro de la Ordenanza "Servicios Privados" (SUND-3). Esta calificación implícitamente asume el carácter de este uso como "equipamiento privado", en lugar de como uso lucrativo ordinario. Es decir, se considera implícitamente que una "Gran Superficie Comercial" excede de un uso o actividad empresarial ordinaria para convertirse en un uso que satisface un "Servicio Básico" de la colectividad, y se le ampara como dotación urbanística.

Sin entrar a debatir si este uso concreto tiene o no carácter de "equipamiento", aspecto discrecional que el Ayuntamiento asume dentro del margen de sus competencias (si bien debería motivarse), sí se considera evidente que el uso terciario no está contemplado en la calificación del Plan, lo que debe corregirse puesto que existen o pueden existir usos terciarios que requieran una parcela o manzana en exclusividad, o como uso predominante, y que no tengan cabida en el sistema de calificación previsto. No todos los usos terciarios tienen carácter de "equipamiento privado", por no prestar siempre esa función dotacional, como p.ej. un edificio de oficinas, un hotel, un concesionario de automóviles, etc.; actividades del sector privado en régimen de libre competencia, y que no dispondrían de ordenanza propia.

La Revisión del PGOU propone un dispositivo normativo que trata de mantener la estructura y buena parte de las herramientas reguladoras del PGOU vigente, en especial en las determinaciones reguladoras de la edificación y de los usos en suelo urbano, según se analiza, comenta y justifica detalladamente en el documento. Una experiencia de funcionamiento positiva y un consenso técnico municipal en su eficacia y consolidación local, suponen aval suficiente para establecer como criterio la pervivencia, con ligeras correcciones, matices y actualizaciones necesarias, de buena parte de las "reglas" de la Normativa Urbanística del PGOU vigente.

Esto es así de forma nítida para el caso de la regulación de los usos, incluidos los usos terciarios, útil en su definición para conseguir en ámbitos de desarrollo urbano una adecuada mezcla de usos. La correlación entre usos y ordenanzas aparece así diseñada de forma plenamente coherente, funcionando con las determinaciones regladas de compatibilidad de usos definidas en las Ordenanzas de edificación, y sin voluntad de definir una Ordenanza específica para los usos Terciarios, que obviamente sí están regulados -art. 6.4-, con sus diferentes categorías de :uso comercial, hostelero, oficinas, reunión, servicios del automóvil y servicios funerarios.

En la propuesta normativa del PGOU los usos terciarios no tienen carácter de equipamiento privado, ni se considera posible interpretar que un edificio de oficinas, un hotel, o un concesionario de automóviles sea conceptualizado como equipamiento. Estos usos se regularán con la Ordenanza SER, Servicios Privados en caso de ser uso predominante en un ámbito o sector.

La propuesta de ordenación de la Revisión no presenta a este respecto incoherencias reglamentarias o problemas disfuncionales en su regulación normativa ni en la calificación propuesta para los ámbitos de aplicación de las ordenanzas que permiten los usos terciarios. No se entiende pues una "carencia" del PGOU sino una forma propia de regulación, consolidada en el PGOU vigente y asumida como suficiente por la Revisión y manifestación de la Autonomía Municipal.

En relación con este aspecto se plantea otra cuestión en el Acuerdo: 2.17. Ordenanza 11. Servicios privados (NU 11.11.8. pág. 171)

1.- Por un lado, la ordenanza debería denominarse "Equipamientos Privados", de acuerdo con la definición que el Plan General hace de estos usos, y que coincide con el concepto de Equipamiento de titularidad privada en el Reglamento de Urbanismo. Además la Ordenanza afecta a los equipamientos de carácter privado (Servicios Colectivos de Titularidad Privada).

En el artículo 11.11.8 (usos) se determina como uso predominante el de equipamientos y servicios comunitarios y como usos compatibles los servicios terciarios, excepto las grandes superficies comerciales con superficie de venta superior a 5.000 m². Debería reconsiderarse la compatibilidad del uso terciario "en general" dentro de los equipamientos privados, para otorgar a dichos usos terciarios la consideración de equipamientos solo cuando se ofrezca un servicio básico a la comunidad de interés general, y no para servicios privados. Además, si la compatibilidad se prevé por tratarse de usos complementarios al equipamiento, debe regularse un porcentaje de máximo que garantice esa complementariedad: en este caso, una parcela o manzana calificada como Servicios Privados podría destinarse en un 49 % a usos terciarios, desvirtuando su fin.

Ello es especialmente perjudicial en las reservas para equipamientos de los sectores de suelo urbano no consolidado o urbanizable, donde el 50 % del equipamiento puede corresponder a usos privados. En suma, la compatibilidad del uso terciario con el uso predominante debe permitirse solo para "usos terciarios de interés general" (con la regulación actual) o "usos complementarios" del uso principal de equipamiento privado (reduciendo su porcentaje actual del 49 %). En todo caso, cuando sean usos complementarios debería fijarse un porcentaje moderado coherente con ese carácter complementario.

Insistiendo en que no todos los usos y parcelas a calificar con la Ordenanza de Servicios Privados tienen carácter de equipamiento, en aras de garantizar interpretaciones o desregulaciones interesadas de estas compatibilidades de los usos de servicios terciarios, se incluirá explícitamente en la ordenanza una limitación para los servicios privados en la parcelas de equipamientos privados -derivados de la utilización posible, según el RUCyL del 50% de las cesiones de Equipamiento con uso privado de los sectores de suelo urbano no consolidado o urbanizable delimitado-. Esta limitación de los usos de servicios terciarios compatibles con el EQ privado se fijará en el 50% del uso, y así se incluirá en el apartado 2 del Artº. 11.11.8 N.U. Además, y para más claridad, el apartado 1 de dicho Artº. 11.11.8, quedará redactado "1. El uso predominante es el uso de equipamiento y servicios comunitarios de titularidad privada".

Se responde así la primera parte del punto 2.21. Ficha SSUNC-8 con OD (pág. 28 y ss.):

2.- Se prevén como usos predominantes, EQ privados (Equipamientos Privados) y SER (Servicios Privados). Pero en la Normativa del Plan General no existe el uso pormenorizado Equipamiento Privado; el uso Equipamiento siempre es público, y el uso Servicios Privados acoge la regulación de los equipamientos privados.

Como hemos comentado el uso de Equipamiento puede ser público y privado, conforme a la regulación de Normativa del PGOU. Este sector es un ejemplo de la materialización práctica de esta posibilidad y se regulará en su aplicación según el 50 % máximo de compatibilidad previsto.

1.4. Ordenanza 13ª, Espacios libres privados, EP

La Ordenanza 13 regula el uso denominado Espacios Libres Privados, y se divide en dos tipos diferenciados, según su uso final: EPHU, que ordena los espacios privados destinados a Huerta, con el fin de mantener los usos tradicionales; y EP, que reúne el resto de espacios libres privados, destinados a patio o jardín. Mientras que el uso EPHU otorga un aprovechamiento a sus propietarios (explotación hortícola, con la compatibilidad con una serie de edificaciones auxiliares), el uso EP no genera ningún aprovechamiento, edificable o no edificable, ni aporta derecho alguno a su valoración y adquisición para formar parte de las dotaciones urbanísticas públicas, supeditadas a un interés general.

Esta condición no es de por sí problemática, puesto que la calificación EP no tiene por qué afectar a una parcela al completo, de manera que el resto de calificaciones que recaigan sobre la finca serán las que determinen el aprovechamiento al que tiene derecho el titular. Sin embargo, si una parcela se califica íntegramente con la ordenanza EP, no se le reconocería ningún derecho a su titular, y sí un deber de destinarla al uso previsto. Tal circunstancia sería contraria a uno de los objetivos principales de la actividad urbanística, garantizar la equidistribución o reparto equitativo de los beneficios y cargas derivados de la actividad urbanística, entre todos los propietarios afectados por la misma, y por tanto sería objeto de indemnización al constituir una limitación singular. Por tanto, la Ordenanza 13ª en el tipo EP no debe afectar por completo a una parcela, de forma que su propietario siempre pueda tener derecho al aprovechamiento proveniente de otra calificación sobre la misma parcela.

La ordenanza EP no se aplica en ningún caso de forma única sobre una parcela, según la propuesta de calificación de la Revisión, lo que se subrayará en la definición de la propia Ordenanza.

1.5. Sistemas generales

El informe del Servicio de Urbanismo presentado a la Ponencia Técnica cuestionaba la práctica de adscribir sistemas generales exteriores a sectores de suelo urbano no consolidado o urbanizable, cuando dichos sistemas generales pertenecen a una clase de suelo diferente de la del sector (p.ej., un sistema general de suelo rústico adscrito a un sector urbanizable). No se trataba de falta de cobertura normativa, ya que el artículo 88 del Reglamento regula la inclusión de sistemas generales "de cualquier clase o categoría de suelo" en los sectores de suelo urbano no consolidado (donde la inclusión es potestativa) y suelo urbanizable delimitado (donde la inclusión es obligatoria). La objeción obedecía a una interpretación restrictiva del artículo 190 del Reglamento, en relación con los mecanismos de obtención de sistemas generales, entendiéndose que no sería posible aplicar la cesión gratuita ni la ocupación directa para la obtención de sistemas generales en suelo rústico, restando solo la expropiación, para llegar a la cual no es necesaria la adscripción a sectores urbanizables.

Esta objeción no se asume por la Ponencia Técnica, que considera amparada por el artículo 88 del Reglamento la práctica municipal, sin que pueda la Comunidad Autónoma prejuzgar los ulteriores mecanismos de gestión. No obstante, la Ponencia considera que debe quedar claro en todo caso a qué sectores quedan adscritos cada uno de los sistemas generales.

2. OBSERVACIONES PARTICULARES

2.1. Tabla de Unidades Urbanas (MV ANEXOS. pág. 5)

En la tabla de Unidades Urbanas, dentro de la columna "Edificabilidad en m²/Ha", se incluye aparentemente toda la edificabilidad existente en cada ámbito. El Reglamento prohíbe que la calificación urbanística aumente la densidad edificatoria cuando esta supere 15.000 m², cifra que se refiere a los m² construidos en usos privados, por lo que no debe computarse la edificabilidad de los equipamientos públicos. Si como parece se incluye la edificabilidad total, se estaría aplicando la norma de forma más estricta. En todo caso, en la única unidad que supera dicho límite (UU-3 "Campo de la Cruz") no cambiaría la situación aún rectificando el dato, pues el número de viviendas también excede del límite correspondiente (100 vivs./ha).

La edificabilidad incluida en la Tabla de Unidades Urbanas es exclusivamente la de usos privados. Como se explica en la pag. 53 de la Memoria Vinculante para la referida Unidad Urbana UU.03, área del Conjunto Tradicional en el núcleo ponferradino, la calificación urbanística y la asignación de edificabilidades -se rebajan las alturas en diversos ámbitos consolidados y apenas existen solares vacíos a edificar en este tejido- se garantiza desde la propuesta que no se produce incremento del aprovechamiento -merma globalmente en el ámbito de la U.U.- ni del número de viviendas.

2.2. Vigencia (NU 1.1.2. pág. 5)

Según el artículo 182 del Reglamento, el Plan General entra en vigor con la publicación en el Boletín Oficial de la Provincia del acuerdo de aprobación con la documentación aneja.

Se corregirá esta condición en el artículo correspondiente de la Normativa Urbanística.

2.3. Revisión (NU 1.1.4. pág. 5)

Se prevé la revisión del Plan General "cuando los cambios alteren totalmente las determinaciones de ordenación general o el modelo territorial", apartándose del tenor literal del artículo 169 del Reglamento, que no usa "alteración" sino "reconsideración"; esta puede conducir a una Revisión que no altere sustancialmente el Plan General como resultado del proceso de reflexión sobre el conjunto de determinaciones que configuran el modelo urbano. Por otro lado deben incorporarse los nuevos requisitos de revisión que introduce el Decreto 68/2006, de 5 de octubre. No obstante, sería recomendable que el propio Plan estableciese otras condiciones urbanísticas más concretas que motivasen su revisión.

Se matizará el concepto de "reconsideración" en la definición, incluyendo los nuevos requisitos del Decreto 68/2006, en el artículo correspondiente de la Normativa Urbanística.

2.4. Conservación de espacios libres (NU 3.3.6. pág. 14)

A fin de evitar denominaciones imprecisas que den lugar a problemas interpretativos, se recomienda retitular el artículo "Conservación de Espacios Libres", así como uno de los conceptos que desarrolla en su apartado primero (espacios libres de parcela) de forma que no ofrezca dudas en relación con la dotación urbanística "Espacios Libres Públicos".

Se matizará esta definición en el artículo correspondiente de la Normativa Urbanística, para evitar posibles malentendidos de interpretación.

2.5. Condición de solar (NU 4.1.2. pág. 17)

Para la consideración de solar recogida en este artículo, en el apartado A) se debe especificar que la vía de acceso ha de ubicarse sobre terrenos "de uso y dominio público".

Se corregirá esta definición en el artículo correspondiente de la Normativa Urbanística.

2.6. Alineación oficial (NU 5.2.6. pág. 25)

El concepto de "alineación oficial" debe adaptarse a la definición contenida en la Disposición Adicional Única del Reglamento de Urbanismo: el límite que separa el sistema viario público del resto de usos, incluidos los espacios libres públicos.

Se corregirá esta definición en el artículo correspondiente de la Normativa Urbanística.

2.7. Uso Equipamientos y Servicios Comunitarios (NU 5.2.6. pág. 79)

Entre los usos que define el Plan General, consta el de Equipamientos y Servicios Comunitarios, cuyo objeto es "prestar al público servicios complementarios a la residencia para satisfacer las necesidades que caracterizan las funciones colectivas de la vida urbana", y que se divide en Dotacional (docente, sanitario-asistencial, cultural-religioso-asociativo, deportivo, ocio y esparcimiento, servicios de la administración pública) y Servicios Urbanos (seguridad, transporte, abastecimiento de mercancías, energía, abastecimiento y depuración de aguas, tratamiento de residuos urbanos, telecomunicaciones, etc.) Debe quedar claro su encaje con los "Equipamientos" y "Servicios Urbanos" que define el Reglamento de Urbanismo. Por ello sería más apropiado que el nombre genérico del uso fuera "Equipamientos y Servicios Urbanos", destinando el apartado A) a los Equipamientos y el B) a los Servicios Urbanos. Por otro lado, entre estos últimos no encajan los usos de seguridad, transporte y abastecimiento de mercancías, que más corresponden a Equipamientos que a Servicios Urbanos. Además, el artículo 6.5.2.3 permite en algunas manzanas o porciones de manzana con uso preferente asignado, cambiarlo por otro de los usos previstos en el capítulo 5. El mismo artículo dice que el cambio "no constituirá modificación de este Plan". Pero la asignación de usos es una determinación de ordenación detallada, y su alteración exige una Modificación del Plan General, salvo que expresamente se prevea un régimen de usos compatibles.

Entendiéndose reglamentariamente coherente la categorización de los usos de Equipamientos y Servicios Comunitarios definidos en la Normativa de usos de la Revisión, pasarán a denominarse estos usos de Equipamientos y Servicios Urbanos -de carácter comunitario-.

Sobre la posibilidad de cambio de uso del artículo 6.5.2.3. se incluirá en la normativa una regulación explícita de usos compatibles.

2.8. Planeamiento previo en suelo urbano y urbanizable

(NU 8.2.4. pág. 104 y NU 9.1.3 pág. 107)

En el suelo urbano y urbanizable previsto en el Plan General de 1989, se asume el planeamiento de desarrollo y se clasifican los terrenos como suelo urbano consolidado. Sin embargo, un ámbito en ejecución no adquiere dicho carácter hasta haber cumplido el deber de urbanización, lo cual no se verifica completamente hasta la recepción de la urbanización por el Ayuntamiento. En consecuencia debe revisarse la clasificación de los ámbitos en los que la urbanización no haya sido recibida, que deben mantenerse como suelo urbano no consolidado o urbanizable con planeamiento previo o asumido, categoría aplicable hasta la recepción de la urbanización, momento en

el cual los terrenos llegan a ser suelo urbano consolidado. Mientras tanto, cualquier modificación que afecte a parámetros de ordenación general (como densidad de población, delimitación del ámbito, etc.) debe tramitarse como Modificación que afecta a la ordenación general, cuya aprobación corresponde a la Comunidad Autónoma.

La propuesta de clasificación de la Revisión incorpora como suelo urbano consolidado áreas de suelo urbano y urbanizable o ámbitos de desarrollo de anteriores sectores -PGOU de 1989- que han sido en todo caso ya ejecutados y urbanizados y sobre los que pueden considerarse funcionalmente cumplidos sus deberes de urbanización, incluyendo la recepción por el Ayuntamiento. No existen, por tanto, esos ámbitos aludidos en el Informe, susceptibles de cambios en la urbanización y sus condiciones. Para más claridad se añadirá en los artículos 8.2.4 y 9.1.3 de la Normativa Urbanística "cuyas obras de urbanización han sido recepcionadas".

2.9. Aprovechamiento máximo en las ordenanzas (NU 11. pág. 119 y ss.)

Para definir las condiciones de edificación de los ámbitos regulados por ordenanza se regula exclusivamente el "aprovechamiento", señalando en el siguiente apartado la intensidad del uso permitida sobre el ámbito. La edificabilidad debe regularse en cada ordenanza en apartado independiente, al ser un parámetro imprescindible de la calificación (artículo 94.1.b del Reglamento de Urbanismo), diferente del aprovechamiento. En caso necesario se podría recoger de forma diferenciada en cada ordenanza la edificabilidad, referente a los parámetros edificables, y el aprovechamiento, más propio de la gestión.

Se definirá la edificabilidad de manera clara e independiente del aprovechamiento, para cada ordenanza, en los artículos correspondientes de la Normativa Urbanística.

2.10. Ordenanza 1. Alturas (NU 11.1.11. pág. 119)

El artículo hace referencia a unas condiciones que se determinan "a continuación" en el apartado 1 y que no se localizan. Asimismo se cita un hipotético artículo 37 donde se establece una presumible tabla de alturas, que tampoco se localiza. Debe aclararse si el citado artículo 37 corresponde con un artículo del PEP; y si las condiciones de altura son las mismas que se establecen en el artículo 11.1.2, en cuyo caso debe especificarse con más claridad.

Este artículo y sus referencias, incorporado del PEP, remite a las condiciones del 11.1.2, lo que se aclarará convenientemente.

2.11. Ordenanza 1. Parcela mínima (NU 11.1.11. pág. 119)

Se dice que "no se fija tamaño de parcela mínima, siendo recomendable mantener el parcelario tradicional existente. Sin embargo se prohíben la segregación de parcelas menos de 5 m de fachada ..." Debe revisarse la redacción, pues no se comprende bien si la intención es prohibir, en la segregación de parcelas, frentes de menos de 5 m de fachada, o prohibir la segregación de aquellas parcelas con un frente de menos de 5 metros. La primera redacción sería la más adecuada, puesto que es más completa que la segunda.

Se corregirá esta condición en el artículo correspondiente de la Normativa Urbanística, precisando que se prohíbe en la segregación de parcelas, frentes menores de 5 m de fachada.

2.12. Ordenanza 2. Edificabilidad (NU 11.2. pág. 141)

La edificabilidad asignada en las parcelas calificadas con esta Ordenanza se adivina de la lectura del artículo 11.2.2 "Obras admisibles", de donde se extrae que en T1 la edificabilidad sería la resultante de las condiciones del volumen existente, y que en T2 sería la misma, pero con la posibilidad de ampliar un 50 % sobre los espacios libres de parcela. Para más claridad debe incluirse en el artículo sobre "Edificabilidad", aclarando y definiendo tal parámetro en ambas situaciones, tanto por coherencia con otras Ordenanzas (1, 3...), como por la propia conveniencia de definir un parámetro imprescindible para la calificación del suelo.

Se incluirán en el apartado específico que defina la edificabilidad de manera clara e independiente del aprovechamiento, las condiciones que afectan a este parámetro en cada tipo de ordenanza de la Normativa Urbanística.

2.13. Ordenanza 3. Aprovechamiento (NU 11.3.6. pág. 144)

La ordenanza reconoce como edificabilidad la resultante de aplicar las condiciones de volumen, pero el apartado 3 considera aplicables las "Transferencias de Aprovechamiento Urbanístico" aprobadas a la entrada en vigor de este Plan. Sin embargo no consta que dicha figura (prevista en la legislación estatal de 1990-92) se utilice en el vigente Plan General de Ponferrada. En todo caso, y de acuerdo con el Reglamento de Urbanismo, el aprovechamiento en suelo urbano consolidado será el aprovechamiento real, sin perjuicio del respeto del Plan General por los acuerdos existentes entre propietarios referentes a la gestión.

No se utiliza esta figura de las TAU en la Revisión, figura de otro marco legal vigente en el PGOU de 1989, que en estas ordenanzas se refiere a efectos meramente explicativos. Para evitar malentendidos, se eliminará el apartado 3 del Artº. 11.3.6 de la Normativa Urbanística.

2.14. Ordenanza 6. Edificabilidad (NU 11.6. pág. 154)

Como en otras ocasiones, si bien en la ordenanza se desprende que la edificabilidad asignada resulta de las condiciones de volumen reguladas, para una mayor claridad debería incluirse el correspondiente artículo aclarando tal parámetro.

Se definirá la edificabilidad de manera clara e independiente del aprovechamiento, para cada ordenanza, en los artículos correspondientes de la Normativa Urbanística.

2.15. Ordenanza 8. Naves nido (NU 11.8.8. pág. 163)

Respecto a la habilitación en la tipología 2 (Industria en Polígono) para naves nido, admitiendo su acceso por viario privado, debe dejarse claro que tal situación no permite la consideración de la parcela concreta como solar, por no disponer de acceso por vía de uso y dominio público. En caso de tener acceso por vía privada, debe plantearse la nave nido como proindiviso de una parcela mayor, con acceso por vía pública.

La lectura de las condiciones reguladas para las naves-nido efectuada en el Acuerdo es correcta. Se precisará, para aclarar en este sentido, la redacción de la ordenanza en su artículo correspondiente de la Normativa Urbanística.

2.16. Ordenanza 10. Equipamientos (NU 11.10. pág. 167)

Se recomienda añadir al título de esta ordenanza el calificativo de "PÚBLICOS" para mayor claridad.

Se matizará la definición de la Ordenanza 10 como Equipamientos Públicos, en su correspondiente artículo de la Normativa Urbanística, aunque ya se dice en el apartado 1 del Artº. 11.10.1 de la Normativa Urbanística.

2.18. Ordenanza 12. Espacios libres públicos (NU 11.12. pág. 172)

En el artículo 2 sobre "Condiciones particulares de aprovechamiento, forma y posición", donde se reflejan los parámetros de ordenación de las construcciones permitidas, se fija para "usos de servicios públicos" un coeficiente de ocupación (máximo, se supone) del 3 % y una altura máxima de fachada de 7 m. Pero el artículo 4 sobre "usos compatibles" señala como tales a quioscos, bares y restaurantes, garajes subterráneos y usos no constructivos para el deporte, el ocio y el esparcimiento al aire libre, en compatibilidad con el uso de equipamiento cultural, y con una ocupación máxima del 10 %. En suma, surge una aparente contradicción entre la ocupación máxima en el apartado de condiciones de ordenación (3 %) y la ocupación en el apartado de régimen de usos (10 %). Por tanto debe establecerse la condición de ordenación excepcional, referente a la ocupación del uso de equipamiento cultural, en el mismo apartado de "Condiciones particulares de aprovechamiento, forma y posición" donde se regulan las condiciones genéricas.

Las condiciones de ocupación de los Espacios Libres establecidas en las condiciones de ordenación se refieren a la edificación -máximo de ocupación- y en las condiciones de uso, con una ocupación excepcional para el uso cultural de hasta el 10% -uso de este tipo de equipamiento-, cuya edificación es a su vez regulada por sus propias condiciones de ordenanza y uso. No existe incoherencia,

aunque se perfilará en la redacción de la normativa en su artículo correspondiente de la Normativa Urbanística, a efectos aclaratorios.

2.19. Suelo urbano consolidado (núcleo de Columbrianos)

En el núcleo de Columbrianos el Plan General de 1989 preveía un ámbito de Suelo Urbanizable No Programado (PAU-7), que según la Memoria Informativa (tomo I) no ha sido desarrollado. Pero en la tabla de Planeamiento Asumido de la Memoria Vinculante (tomo III) figura el Plan Parcial del PAU 07 como aprobado en junio de 2005. Debe aclararse esta contradicción a fin de motivar la consideración del ámbito como suelo urbano consolidado.

Este ámbito se mantiene en la Revisión como SUD, aunque se ha aprobado inicialmente su Plan Parcial, cuyas condiciones de Ordenación Detallada no se incorporan en la Revisión. Se corregirá la tabla de la Memoria Vinculante sobre planeamiento vinculante en este extremo, eliminando este ámbito incluido erróneamente como planeamiento asumido.

2.20. Fichas SSUNC en general

-1.- En cada ficha debe señalarse con claridad la clase y categoría de los terrenos que se califiquen como sistemas generales interiores y exteriores, así como su superficie. Para los sistemas generales exteriores, debe completarse la ficha con un plano que los localice.

Las fichas recogen de forma explícita los sistemas generales asignados y su condición -externo o interno- y tipo -viario, ELP, EQ o S. Urbanos-. Remiten en su codificación a un plano y unas fichas específicas de Sistemas Generales, incluidos entre otros documentos en un TOMO independiente específico de Sistemas Generales. Por razones de legibilidad y formato -claridad de lectura, manejabilidad...- se ha incluido este anexo como pieza complementaria del Tomo de Fichas de sectores. Para el caso de los SG externos, no visibles en la ventada del plano de ordenación inserta en la ficha del sector, la referencia nº y letra del Sistema General asignado, permite su localización en Planos de Ordenación -series O2 y O3-, en el plano guía -se incluirá este plano guía de SG en el tomo de Sectores-, en las tablas resumen y en las fichas pormenorizadas de cada SG.

Los criterios de organización del documento, garantizando su eficacia y funcionalidad, obedecen a una decisión municipal en ejercicio de su competencia y autonomía.

-2.- En los sectores sin ordenación detallada, los equipamientos se prevén de titularidad pública en todo caso, no permitiéndose equipamientos privados (admisibles hasta un 50 % según el Reglamento de Urbanismo) pues el uso pormenorizado SER (Servicios Privados) que regula los equipamientos privados no se incluye en la ordenación general como uso permitido.

En la Revisión los Equipamientos pueden ser de titularidad pública y privada en todos los sectores con Ordenación General, conforme a las determinaciones del RUCyL. Es la regulación de usos y sus compatibilidades normativas, según lo comentado en apartados anteriores de este escrito, lo que permite en cada caso su utilización, al permitirse los Servicios Privados SER en diversas Ordenanzas, independientemente del uso predominante -global- establecido para cada sector.

-3.- En los sectores con ordenación detallada, se advierte que no se prevé la aplicación de la regla del artículo 86.4 del Reglamento de Urbanismo para la construcción de "Vivienda Joven". En estos mismos sectores no se analizan los movimientos de población y mercancías, ni se define el ciclo completo del agua y el suministro energético, en las condiciones exigidas por el artículo 104 del Reglamento. Por último, debe hacerse constar el índice de integración social o % de la edificabilidad residencial prevista destinado a viviendas protegidas.

Para los sectores que incluyen las condiciones de ordenación Detallada en la Revisión, el PGOU asume globalmente sus condiciones de viabilidad técnica y solvencia funcional, incluyendo aquellas derivadas de la movilidad y de las exigencias de infraestructuras -ciclo del agua y energía-, a partir de sus propuestas de ordenación interior y en relación a su contexto urbano, estudiado globalmente, como es lógico, desde el PGOU. Para estos sectores no se ha especificado la aplicación de la regla del artículo 86.4 para la vivienda joven.

Se incluirá en la ficha, como condición de O. Detallada, el índice de integración social y el % de viviendas destinadas a un régimen de protección.

2.21. Ficha SSUNC-8 con OD (pág. 28 y ss.)

Se prevén como usos predominantes, EQ privados (Equipamientos Privados) y SER (Servicios Privados). Pero en la Normativa del Plan General no existe el uso pormenorizado Equipamiento Privado; el uso Equipamiento siempre es público, y el uso Servicios Privados acoge la regulación de los equipamientos privados. En planos existe un grafismo de trama en la ordenanza BL cuyo significado no se reconoce (rayado grueso paralelo en retranqueos).

Como se ha señalado anteriormente, el uso de Equipamiento puede ser público y privado, conforme a la regulación de Normativa del PGOU. Este sector es un ejemplo de la materialización práctica de esta posibilidad, con una Ordenación Detallada incluida en la Revisión, en cuya ficha se refiere esta diferencia especificando la parte del aprovechamiento destinada a servicios privados y la destinada a Equipamiento privado.

Las ventanas gráficas insertas en las fichas lo son de los planos de Ordenación 1/1.000, aunque no reproducen su amplia leyenda. El código gráfico no especificado es el de los pórticos en planta baja.

2.22. Ficha SSUNC-9 sin OD (pág. 31 y ss.)

La delimitación del sector excluye unos terrenos en el límite este, sobre los que el Plan prevé edificaciones en manzana cerrada. Estos terrenos no parecen cumplir los criterios para considerarse suelo urbano consolidado, siendo sus características similares al resto del sector. Además la ordenación propuesta dispone una nueva tipología de bloques de tres alturas en manzana cerrada, lo que supone un importante incremento de la edificabilidad y del número de viviendas en una zona de edificaciones dispersas y muy baja densidad.

Las parcelas situadas sobre la fachada hacia la Avda. de Asturias del área de Los Poulones, con usos industriales -talleres, naves...- en extinción, se ha reordenado con usos residenciales -solicitud colectiva alegada y estimada-. Las fincas de suelo urbano se han ordenado con la tipología de manzana cerrada, configurando manzanas residenciales regulares en suelo urbano consolidado, pues cumplen los criterios para ello, tratando de configurar un tratamiento simétrico de esta travesía, puerta urbana en proceso de consolidación con carácter eminentemente residencial de la ciudad por el norte. Las embocaduras de los viales necesarios para las conexiones del sector con la Avda. de Asturias, se han incluido en el ámbito de actuación integrada SSUNC 8, para facilitar una gestión viable.

2.23. Ficha SSUNC-11 con OD (pág. 37 y ss.)

La ordenación de bloques contiene dos tramas rayadas superpuestas que la leyenda no especifica a qué corresponden. No se concreta el índice de variedad urbana, que debe ser al menos del 10 %, ni se expresa a qué uso compatible se destina.

Las ventanas gráficas insertas en las fichas lo son de los planos de Ordenación 1/1.000, aunque no reproducen su amplia leyenda. El código gráfico no especificado es el de los pasos en planta baja de los bloques lineales.

Se concretará en las condiciones de Ordenación Detallada de la ficha del sector, el índice de variedad urbana y sus usos compatibles de destino.

2.24. Ficha SSUNC-12 con OD (pág. 40 y ss.)

No se concreta el índice de variedad urbana, que debe ser al menos del 10 %, ni se expresa a qué uso compatible se destina. Debería aclararse si SSUNC 12-A y SSUNC 12-B corresponden a las dos unidades de actuación previstas.

Se concretará en las condiciones de Ordenación Detallada de la ficha del sector, el índice de variedad urbana y sus usos compatibles de destino.

También se explicitará en la ficha la existencia de dos Unidades de Actuación propuestas, según lo reflejado en planos.

2.25. Fichas SSUNC-29 y 30 sin OD (pág. 91 y ss.)

Estos sectores se sitúan en las traseras del pequeño barrio de Columbrianos, a ambos lados del tramo norte del Camino de Santiago,

algo alejado ya del núcleo principal y separado por el trazado de la autovía A-6. Por lo que se aprecia, la zona no parece disponer de unos requisitos suficientes para considerar el sector como suelo urbano con los criterios del Plan, tanto por accesibilidad como por disponibilidad de servicios. Además aparentemente reúnen unas condiciones similares a los terrenos incluidos en el sector de suelo urbanizable delimitado SUD-20, y coincide con los criterios expuestos para suelo urbanizable en el Plan (extensiones continuas del suelo urbano que tratan de completar la trama urbana) por lo que debería clasificarse de acuerdo con los mismos criterios.

Los ámbitos incluidos en sectores de SUNC en el borde oeste del núcleo de Columbrianos, obedecen a una demanda de los propietarios articulada por la Junta Vecinal en sus alegaciones colectivas y estimada parcialmente, para regularizar en dos actuaciones integradas un espacio de extensión urbana, área que supone la tendencia de crecimiento "natural" del núcleo. La disparidad de situaciones de las fincas -muchas dotadas de condiciones parciales de urbanización, como traseras del núcleo urbano y restos de fincas que son, y demandantes recurrentes de su inclusión en suelo urbano consolidado, algunas con edificaciones pre-existentes-; la estructura de caminos rurales semi-urbanizados y consolidados como pasos y viarios y su posición de continuidad total con el sistema urbano del núcleo, justifican su clasificación como suelo urbano no consolidado y su inclusión en un sector para la ordenación conjunta de su estructura urbana e infraestructuras.

2.26. Fichas SSUNC-31 y 32 sin OD (pág. 97 y ss.)

El sector SSUNC-31 se delimita entre el trazado de la CL-631 y una vía casi paralela a esta carretera. Su ubicación se encuentra desvinculada de parte del núcleo del Columbrianos y del sector urbanizable SUD-20 por la citada carretera local, y los terrenos no parecen reunir los criterios para su clasificación como suelo urbano. El sector SSUNC-32, se encuentra en situación similar, ya que da frente a la CL-631, y dispone de una vía en proyecto trasera. En cuanto al acceso por vía pública y servicios, la única justificación de ambos sectores sería el frente a la CL-631, presumiblemente ejecutada, pero el Reglamento de Urbanismo advierte en su artículo 23 que no pueden clasificarse como urbanos los terrenos en los que el cumplimiento de las condiciones exigibles se fundamente en la existencia o previsión de infraestructuras de carácter supramunicipal o impropias de zonas urbanas. Por tanto parece lógica su clasificación como suelo urbanizable, vinculando la ordenación detallada con soluciones de contacto de las futuras vías y zonas edificadas con la carretera, con el fin de articular de forma adecuada y segura los accesos, y de preservar del ruido e impacto de la carretera a las edificaciones.

Bajo los mismos principios de regularización en continuidad y consolidación de situaciones pre-existentes, entre "manchas" aisladas de viviendas y naves que constituyen auténticos núcleos de población, se delimitan estos sectores de SUNC, residenciales de baja densidad, que tanto en el SSUNC 31 como en el 32, se apoyan sobre viarios urbanos consolidados, independientes de su fachada a la travesía de la carretera CL-631. En el caso del SSUNC 31, se incluye el camino trasero existentes y acceso de las viviendas incluidas, dentro del sector para su compleción como vía urbana con todas las condiciones de urbanización.

Para el caso del SSUNC 32, el viario de acceso se excluye del sector, delimitado como tal actuación integrada en suelo urbano no consolidado por el incremento que supondrá en cuanto a densidad edificatoria su desarrollo residencial, pese a disponer la propiedad de la condición de solar.

2.27. Fichas SUD en general

Se reiteran las consideraciones hechas sobre las fichas de suelo urbano no consolidado (apartado 2.20).

Se plantean las mismas consideraciones, aunque en el caso de los sectores de SUD no se establecen desde la Revisión, en ningún caso, condiciones de ordenación Detallada.

2.28. Ficha SUD-4 (pág. 118 y ss.)

Según la memoria, el sector S-4 dispone de un Plan Parcial aprobado. El nuevo Plan General mantiene la delimitación y clase de

suelo, y no incorpora la ordenación detallada que habría establecido el citado Plan Parcial.

Este sector tiene un plan parcial con aprobación inicial de febrero 2007, cuya aprobación definitiva está condicionada a numerosas subsanaciones y a la aprobación definitiva del PGOU.

Como criterio general de la Revisión en el SUD no se incluyen determinaciones de ordenación detallada en los sectores.

2.29. Ficha SUD-5 (pág. 121 y ss.)

La delimitación del sector excluye unos terrenos en el límite sureste, sobre los que el Plan prevé edificaciones en manzana cerrada. Estos terrenos no parecen cumplir los criterios para considerarse suelo urbano consolidado, siendo sus características similares al resto del sector. Además la calificación propuesta supondría un cambio tipológico y un importante incremento de la densidad de población y edificación.

Las parcelas cuestionadas, clasificadas como suelo urbano con igual calificación ya en el PGOU de 1989, disponen de todos los servicios y de la condición de solar, otorgada por la urbanización completa de la C/ Teruel y avalada por la concesión de licencias municipales de edificación en el área.

2.30. Ficha SUD-10 (pág. 136 y ss.)

Se debería analizar la adecuación de los terrenos a la clasificación propuesta, pues sus características topográficas y de accesibilidad no parecen idóneas para un suelo urbanizable delimitado ni para un uso urbano, al menos intensivo (0,50 m²/m² / 40 viv/ha).

Sobre las zonas de depósito de estériles del carbón, restos del pasado productivo de Ponferrada, se vienen desarrollando en la última década una serie de actuaciones orientadas a la eliminación de este paisaje "minero" y a su regeneración urbana. Este programa se ha centrado sobre los suelos públicos, con operaciones de desarrollo residencial públicas desde la empresa municipal PONGESUR, cuyo destacado primer ejemplo ha sido el sector de La Rosaleda y cuyas siguientes actuaciones previstas son el sector del Parque de la Juventud, la compleción del barrio del poblado de Compostilla y este que nos ocupa de la Escombrera. Estos suelos no son suelos contaminados sino abandonados -"brownfield"-.

Localizando en una zona muy restringida del ámbito del sector delimitado el área edificable -en la zona más plana- y con una notable extensión incluida de Sistemas Generales de E.L.P. con destino de parque público, a efectos de integración de las laderas en la red verde periurbana sistematizada desde la propuesta del PGOU, se ha concebido un sector urbanizable delimitado de densidad media, con destino residencial predominantemente unifamiliar.

Su conexión desde la actual Ctra. del Pantano de Bárcena y frente a un nuevo vial de conexión previsto entre la N-VI y Compostilla, junto al nuevo puente sobre el Sil, dotan de una inmejorable comunicación urbana e interurbana este enclave de notables valores paisajísticos.

2.31. Ficha SUD-11 (pág. 139 y ss.)

Este sector se asienta sobre una antigua área degradada, la "Montaña de Carbón". Por ello deben analizarse con detalle los posibles riesgos derivados de su anterior destino.

Subrayando los argumentos del apartado anterior, la propuesta en curso para la ordenación del sector denominado Parque de la Juventud, un amplio parque urbano con múltiples equipamientos de escala y rango General y Local -Auditorio y Congresos, hotel, Albergue Juvenil, Museo de niños y planetario, Aulas y talleres escénicos, centro de información turística..., y un importante programa de vivienda protegida -con amplio porcentaje de vivienda joven- en su desarrollo residencial asociado, constituye uno de los focos de detalle y actuaciones emblemáticas más destacables de la propuesta de la Revisión.

De los suelos sobre los que plantea esta operación pública, de propiedad municipal -PONGESUR-, se eliminaron los estériles hace años -Actuación de La Rosaleda y programa de regeneración y eliminación de la antigua Montaña de Carbón- y su desarrollo y urbanización, mayoritariamente como parque público, garantizarán en todo caso

su debido tratamiento y adecuación urbanos. Además, no son suelos contaminados, sino abandonados.

2.32. Ficha SUD-22 (pág. 172 y ss.)

El sector no es contiguo a ningún núcleo urbano. Según el artículo 28 del Reglamento de Urbanismo debe clasificarse como suelo urbanizable no delimitado.

La entrada en vigor en noviembre de 2006, de la Modificación del RUCyL mediante el Decreto 68/2006, tras la 2ª aprobación inicial del documento de la Revisión del PGOU, hace que este sector de suelo urbanizable delimitado, sin contigüidad directa con el suelo urbano, pueda cuestionarse en su cumplimiento del artículo 28. Este sector se ha delimitado para el desarrollo de la ciudad deportiva del club de fútbol local "La Ponferradina", con una amplia proporción de SG Equipamiento destinado a las instalaciones deportivas y una parte residencial de baja densidad.

Se reconsidera su clasificación para ser suelo urbanizable no delimitado.

2.33. Ficha SUD-25 (pág. 181 y ss.)

Al igual que el SUD-22, este sector no es contiguo a ningún núcleo urbano, pero su uso predominante industrial permite excusar la limitación del artículo 28 del Reglamento. Por otro lado los terrenos se ubican en una zona en pendiente y visualmente expuesta, por lo que debería reconsiderarse su localización, de acuerdo al deber de adaptación al entorno.

El ámbito incluido en el sector SUD 25, coincide con la propiedad acreditada por la empresa Siderometalúrgica Roldán, importante factoría local que dispone de esos terrenos como reserva de crecimiento para sus instalaciones productivas -zona de acopio actual de materiales-, junto a la N-VI y conectados con la planta actual por un paso inferior.

Se ha clasificado una zona como SG. de E.L.P. interno al sector, en la ladera de más pendiente hacia el Sil y la ordenación detallada del sector deberá resolver adecuadamente sus conexiones y el tratamiento visual y ambiental en relación con la N-VI que lo limita.

2.34. Fichas SUND-1 y 2 (pág. 188 y ss.)

Existe una contradicción entre el índice de edificabilidad máxima (0,40 m²/m²) y la edificabilidad máxima (5.000 m²/ha). Por otro lado, debido a la gran superficie de industrial y logística prevista, deben especificarse los refuerzos concretos necesarios para garantizar al menos el ciclo del agua (potabilización y depuración), y los accesos en la zona 2. En la Zona 3, con uso predominante de Servicios Privados, no se señalan usos prohibidos, por lo que el uso residencial es compatible, lo que exige señalar un índice de integración social.

Se ajustará la aparente contradicción detectada, limitando a 4.000 m²/ha la edificabilidad máxima definida para estas áreas.

En cuanto al SUND 2, se ha planteado como un área de reserva estratégica para actividades logísticas que incluyen un Centro Logístico -Red CyLOG-, con diversos usos e instalaciones que albergarán tanto actividades productivas como terciarias con todos los servicios asociados.

El alcance y complejidad funcional de este ámbito -SG. de Equipamiento- y la inevitable indeterminación presente de sus futuras necesidades y requerimientos infraestructurales, justifican su clasificación como una extensa zona de Suelo Urbanizable No Delimitado, trasladando a la definición propia del plan parcial que establezca la ordenación detallada de este centro estratégico, la justificación y estudio de las condiciones funcionales del sector/es -complejas y muy variables- y de su viabilidad. La entidad de la actuación puede requerir un funcionamiento autónomo en la resolución de los aspectos ligados al ciclo del agua, algo que solo desde una prefiguración de necesidades más aproximada de la actual podrá evaluarse. El ámbito se ha localizado en un espacio nodal y estratégico de comunicaciones -carretera y FC-, acorde a su destino de área logística y la futura articulación como Centro Intermodal de transportes con el área de transformación ferroviaria ligada al corredor futuro de Alta Velocidad. Sus condiciones concretas de uso y ordena-

ción interiores, tras la sectorización, definirán las posibles exigencias de refuerzo de las conexiones viarias, a priori, óptimas.

En la zona del SUND 3, con uso compatible residencial, se definirá -en la ficha correspondiente del área- un índice de integración social.

2.35. Ficha PERI (pág. 197 y ss.)

En suelo urbano consolidado se delimita un Área de Transformación, a llevar a cabo por Plan Especial de Reforma Interior, para el desarrollo de un "Área Mixta de Servicios Integrados", en unos terrenos liberados por el traslado de un Gran Centro Comercial. El uso predominante es "Equipamiento/Servicios Terciarios", pero el uso predominante no puede ser múltiple, sino que debe limitarse a un solo uso global de los definidos en el Plan. Observando la ordenación detallada, parece preverse una mayor edificabilidad del uso SER (Servicios Privados), por lo que sería este el uso predominante.

En esta Área de Transformación, hay que decidir si es sustancial el cambio en el uso predominante, al pasar de gran superficie comercial (uso terciario) a un uso de equipamientos privados (servicios privados). El límite entre equipamientos privados y usos terciarios podría considerarse difuso, puesto que un equipamiento comercial como el existente es un uso terciario, pero que puede ofrecer un servicio básico a todo el Municipio. Por tanto desde este punto de vista no está claro si los terrenos deberían clasificarse necesariamente como suelo urbano no consolidado. Ahora bien, desde el momento en que se plantea un uso residencial, y en este caso de importancia (hasta el 40 % de la edificabilidad en edificación en bloque BL) se ha de considerar que sí existe un cambio fundamental en la ordenación, puesto que se incrementa automáticamente el número de viviendas previsto en más del 30 % (artículo 26 del Reglamento) y porque son necesarias dotaciones urbanísticas para la nueva población. Por tanto, los terrenos deben clasificarse como suelo urbano no consolidado, sin perjuicio de la conveniencia de su desarrollo mediante un Plan Especial (el artículo 146 del Reglamento ya dice que los Planes Especiales de Reforma Interior deben contener las determinaciones más adecuadas a su finalidad específica.)

Siendo uso compatible el residencial, debería fijarse el índice de integración social en proporción a la edificabilidad residencial que se pueda proponer.

En este ámbito de reordenación interior, orientado a la creación y configuración cualificada de un espacio público de centralidad asociado a un intercambiador de transportes, por la proporción de uso residencial compatible prevista, la propuesta se reconsiderará, delimitando un sector de SUNC para el ámbito del PERI. Se incluirá en todo caso, en la ficha del sector SSUNC, el índice de integración social.

2.36. Ficha actuación aislada UUA-N-U I

En las Unidades de Normalización y Urbanización, se prevé la cesión de los viarios y Espacios Libres Públicos incluidos. Sin embargo entre los deberes de los propietarios de suelo urbano consolidado solo figura la cesión de los terrenos exteriores a las alineaciones, es decir, perteneciente al sistema viario, y no la cesión de Espacios Libres Públicos.

Debería incluirse dentro de la delimitación de la Unidad la esquina de la edificación prevista ubicada en el límite noroeste, para una correcta regularización de los linderos. En caso de ser una parte de las parcelas incluidas, la delimitación ha de ser por parcelas privadas completas, y si correspondiera a un propietario distinto, resultaría una parcela inedificable.

Se ajustará la ordenación de la manzana con una parcela residual -chaffán-, manteniendo la delimitación de la actuación aislada, para evitar parcelas difícilmente edificables. Se explicitarán en la ficha las exigencias de cesión planteadas como cargas, en concreto que la cesión obligatoria es únicamente del viario.

2.37. Fichas sistemas generales

El espacio destinado a cementerio y su ampliación se califica como servicios urbanos (sistema general). Sin embargo los servicios urbanos se corresponden con infraestructuras e instalaciones u otros servicios de carácter funcional (el artículo 83 del Reglamento de Urbanismo establece que debe asegurarse la funcionalidad, efi-

ciencia y accesibilidad de los servicios, así como su planificación coordinada). Es decir, este tipo de uso se corresponde mejor con el concepto de equipamiento. En todo caso, el Decreto 16/2005, de 10 de febrero, por el que se regula la Policía Sanitaria Mortuoria en la Comunidad de Castilla y León, establece que los Tanatorios, Velatorios, Crematorios y Cementerios, deben ser considerados como dotaciones urbanísticas, con carácter de "equipamientos". Lo mismo puede decirse del uso de matadero municipal, si bien no existe una normativa sectorial que apoye esta tesis.

Se reconsiderarán como Equipamientos los SG. del Cementerio y su ampliación y del Matadero Municipal.

2.38. Planos serie O.4

En los planos de clasificación del suelo no se grafían (o al menos no queda clara su protección) los suelos rústicos de "protección de infraestructuras" a lo largo de las líneas de alta tensión y gasoductos en suelo rústico. Esta categoría puede ser concurrente con otras que se prevean para los terrenos sobre los que discurren las citadas infraestructuras.

Los Planos de Ordenación de la serie O.4 son de Ordenación General: SG y SL e instrumentos de gestión en suelo urbano y urbanizable y no recogen las clasificaciones por categorías del suelo rústico.

En los planos de la serie O.1, de clasificación del Término municipal, donde sí se reflejan las clases y categorías de suelo rústico, aparecen las protecciones de infraestructuras para los tendidos de las LAT y de los gasoductos -líneas rojas gruesas pautadas sobre los trazados-. Su visibilidad es mayor en la escala 1/10.000 y se reduce, por saturación, en el plano resumen de escala 1/25.000, que incluye todo el término.

3. ERRATAS

3.1. MV 2.II, pág. 6.

De acuerdo al Decreto 68/2006, de 5 de octubre, la densidad mínima de vivienda se reduce a 30 vivs./ha en el núcleo principal, y 20 vivs./ha en el resto de núcleos.

Se corregirá en el correspondiente apartado de la Memoria Vinculante este error de actualización.

3.2. MV Tomo III

Los apartados V. Normativa, VI. Planos de Ordenación, VII. Catálogo y IX. Estudio Económico que se incluyen en el Tomo III, a continuación del apartado IV. Memoria Vinculante, inducen a confusión pues realmente no se tratan de documentos independientes de la Memoria Vinculante, que integren esos documentos a los que se refiere su título, sino que son introducciones o comentarios sobre los documentos que citan. Por tanto sería mejor que se incluyeran dentro de la Memoria Vinculante, como comentarios o introducciones al resto de documentos del plan, y por tanto, la numeración de sus apartados se debería incluir como un nivel inferior y dependiente del apartado IV Memoria.

Se reordenará el Índice de la Memoria Vinculante para mejorar su claridad de interpretación.

3.3. MV. Tomo III, pág. 88

En la tabla que reproduce las superficies afectas a cada clase y categoría de suelo no consta la superficie destinada a suelo rústico de protección cultural (categoría concurrente con otras categorías, pero al igual que la de suelo rústico de protección especial o de infraestructuras, categorías en las que sí constan sus correspondientes superficies).

Se incluirá en la correspondiente tabla de la Memoria Vinculante el dato superficial del SRP Cultural.

3.4. NU Índice, pág. 3

Falta incluir el "Capítulo 14. Ordenanza 14 La Rosaleda".

Se corregirá en el índice de la Normativa este error.

3.5. NU 9.2.2.A, pág. 108

Dentro del deber de cesión, se citan las "actuaciones integradas", siendo improcedente tal situación en el presente apartado sobre derechos en el suelo urbano consolidado.

Se corregirá en el correspondiente apartado de la Normativa Urbanística este error.

3.6. NU 9.3.1.1., pág. 110

Sustituir "llevars" por "llevarse"

Se corregirá en el correspondiente apartado de la Normativa Urbanística esta errata.

3.7. NU 11.4.1, pág. 146

Debe sustituirse la expresión "densidad edilicia" por otra más precisa y adecuada.

Se corregirá en el correspondiente apartado de la Normativa Urbanística este vocablo cambiando edilicia por edificatoria.

3.8. Fichas SSUNC-10, pág. 36

Falta trazar la línea límite del sector en la zona oeste, junto a vial público.

Se corregirá en el correspondiente gráfico de la ficha del sector este error.

3.9. Ficha UUA-N-U 6, pág. 214

El Plano de Ordenación no representa la totalidad de la Unidad.

Se corregirá en el correspondiente gráfico de la ficha este error.

3.10. Planos serie O.3

El grafismo utilizado para la delimitación de "Entorno BIC" en la Leyenda, no coincide exactamente con el utilizado en los mapas para delimitar esos ámbitos. En la Leyenda figura como trazo tramado discontinuo corto, mientras que en el mapa se reproduce un trazo tramado discontinuo de mayor longitud (más parecido al elegido para "yacimientos arqueológicos"), y con una fina raya intermedia (similar al tipo de trazo elegido para suelo urbanizable).

Se corregirá en el correspondiente gráfico de las fichas esta incoherencia gráfica.

3.11. Planos serie O.4

En el Suelo Rústico Protección Infraestructuras no coincide la trama (cuadrícula) de la Leyenda con la trama (sólida) del mapa.

Los Planos de Ordenación de la serie O.4 son de Ordenación General: SG y SL e instrumentos de gestión en suelo urbano y urbanizable y no recogen las clasificaciones por categorías del suelo rústico.

En los planos de la serie O.1, de clasificación del Término municipal, donde sí se reflejan las clases y categorías de suelo rústico, se clarificará la legibilidad de la trama en las dos escalas de esta serie, igualadas a su leyenda respectiva.

3.12. Plano O.2.06

En el plano constan anotaciones manuscritas de carácter no oficial.

Se desconoce el origen de estas anotaciones, ajenas a la producción del documento técnico, que obviamente, no las incluye en su producción "mecanizada".

Todas las subsanaciones referidas y asumidas en este escrito y sus correcciones derivadas se presentaron en un Documento completo de Aprobación Definitiva de la Revisión del PGOU, encuadrado y montado conforme al Acuerdo de Aprobación del CUyOT de Castilla y León.

Derivados de la reunión aclaratoria con técnicos de la Delegación de Carreteras del Estado, se han introducido algunos ajustes en las afecciones y clasificación de suelo de los márgenes de la A-6, la N-VI y la N-536, para aclarar y cumplimentar las condiciones de su informe.

Igualmente, ante el Informe de la Ponencia Técnica de Patrimonio Cultural de León, se aporta una relación de los cambios efectuados, su justificación y su localización en el nuevo documento de la Revisión:

Respuesta al Informe del Servicio Territorial de Cultura y Turismo de la Junta de Castilla y León, Delegación Territorial de León, EXPTE. 79/06 sobre la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada.

Transcribimos también este documento, por contener la relación completa y precisa de los ajustes a la Revisión derivados de la C.T. de Patrimonio Cultural.

En el punto 10.b del Tomo III Memoria Vinculante del Documento para la Aprobación Provisional, se analizan y describen los cambios producidos en el Documento de Revisión derivados tanto del proceso de participación pública, como de los informes sectoriales emitidos. Con relación al informe del Servicio Territorial de Cultura y Turismo se dice:

"Derivados del Informe -Expte. 76/06- de la Comisión Territorial de Patrimonio Cultural, del Servicio Territorial de León, se han incorporado al catálogo y al documento de la Revisión una serie de puntos dando respuesta completa a las consideraciones recogidas en dicho Informe.

Como se recoge en el capítulo VII Catálogo de esta Memoria Vinculante y en el propio Catálogo de la Revisión del PGOU, todo el Casco Antiguo está incoado como BIC y afectado por el paso del Camino de Santiago, también con la máxima categoría legal de Bien de Interés Cultural regulado desde un Plan Regional. La competencia sobre el ámbito del Camino de Santiago a su paso por el término corresponde a los Servicios Técnicos de la Junta de Castilla y León. En los planos de catalogación y anexos de este catálogo se refieren todos los elementos incluidos en la declaración del BIC Camino de Santiago, ámbito de protección máxima -suelo rústico de protección cultural en rústico- que aparece también plasmado en los planos de ordenación de la Revisión, tanto los del término municipal 1/10.000 como los de Ordenación urbana 1/1.000.

En los planos de ordenación se reflejan los entornos de protección de los monumentos de Sto. Tomás de las Ollas, de Sta. María de Vizbayo, de Sta. María en Campo, de S. Pedro Apóstol en Dehesas, del Monasterio de San Pedro de Montes en Montes de Valdueza y los conjuntos incoados de los Barrios -Salas, Lombillo y Villar- y el de Peñalba de Santiago. Recordemos que a estos entornos de protección declarados o incoados, se han sumado como propuesta de este documento de planeamiento y catalogación, los de la iglesia de San Martín de Salas³ y la iglesia de la Asunción en Villanueva de Valdueza.

También se han incluido en un Anexo del Tomo I de Catálogo, con fichas particularizadas, todos aquellos escudos, blasones y elementos heráldicos que ornamentan edificaciones de origen nobiliario -casas blasonadas ocasionalmente protegidas desde este catálogo- y que tienen consideración de BIC, Bien de Interés Cultural, por la declaración genérica del R.D. de 14 de marzo de 1963, como todos los rollos, cruceros, escudos e inscripciones.

En relación con los Yacimientos Arqueológicos incluidos en el catálogo, todas las áreas de interés arqueológico tienen la misma consideración protectora, se trate de elementos dentro del casco urbano o que se encuentren en espacio rústico, aunque con diferentes condiciones de regulación urbanística.

Se reflejan en todos los planos de Ordenación del Término -en suelo rústico como rústico de protección cultural- y en suelo urbano y urbanizable, con su extensión como yacimientos delimitada a partir del inventario provincial, según aparece en las fichas particularizadas del Tomo II catálogo y normativa arqueológicos, realizadas tras la verificación in situ de los enclaves.

De acuerdo a ello, se añaden en la ordenanza arqueológica los matices, plazos y regulaciones de procedimientos necesarios para armonizar las medidas de control arqueológico con las actividades e intervenciones edificatorias y urbanísticas, tanto en suelo urbano como rústico, con sus normas de protección y vigilancia arqueológica específicas. Se definen también normas para las actuaciones y prospecciones arqueológicas y para la conservación de los hallazgos.

Se establecen niveles para la regulación normativa de los yacimientos a proteger, diferenciando los BIC y tres niveles de protección.

A efectos de la protección de los bienes integrantes del Patrimonio Arqueológico dentro de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, se ha tomado únicamente en consideración el catálogo arqueológico del municipio, excluyendo los elementos patrimoniales localizados en el interior del Casco Antiguo, donde rige el Plan Especial de Protección del Casco Histórico, instrumento reciente asumido por este PGOU, que se encargó de su sal-

vaguada. En la presente recopilación se incluyen tan solo los enclaves dimanados del Inventario Arqueológico provincial de León en este municipio, independientemente de su ubicación en terreno rústico o urbano. Al no existir modificaciones en la clasificación de los terrenos que afecten yacimientos, no ha sido preciso realizar prospecciones arqueológicas en ningún punto, si bien las dificultades en el posicionamiento de alguno de los enclaves, como más adelante veremos, ha obligado a realizar reconocimientos sobre el terreno. Sobre las áreas de interés arqueológico deben aplicarse diferentes grados de protección, cubriéndose un abanico de posibilidades en el que tienen cabida desde la realización de seguimiento y vigilancia hasta los espacios que tengan una protección integral para aquellos restos de especial interés, remitiendo a la C.T. de Patrimonio Cultural, mediante Informe previo, la autorización de cualquier uso o implantación, según cada clase de suelo”.

Detallando aún más esta justificación sintética incluida en el documento de Revisión y Adaptación del PGOU de Ponferrada, se comenta específicamente, a continuación, el funcionamiento general del documento aprobado provisionalmente con relación a los criterios y medidas de protección del patrimonio arquitectónico, arqueológico y urbano, y las determinaciones específicas definidas por el PGOU en esta materia.

Las determinaciones generales en materia de Patrimonio arquitectónico, arqueológico y urbano están presentes en los documentos de Memoria Vinculante; Catálogo Arquitectónico, Arqueológico, de Núcleos Rurales, y del Casco Antiguo; Normativa; Planos de Ordenación: O.01 Ordenación del Término Municipal. 1:10.000; O.02 Ordenación Pormenorizada. Ponferrada y Barrios. 1:1.000; O.03 Ordenación Pormenorizada Núcleos Menores. 1:1.000; C.01 Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos en el Término Municipal. Escala 1:30.000; C.02 Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos. Escala 1:2000; C.03 Catálogo Arqueológico. 1:30.000.

En el Documento de Memoria Vinculante, se establecen los criterios generales para la protección del patrimonio arquitectónico y urbano. En los capítulos de Objetivos específicos del modelo de Ordenación Urbanística propuesto, Elementos estructurantes del Territorio: estructura urbana y modelo de desarrollo futuro; Clasificación de Suelo Rústico. Categorías y condiciones a partir de los valores ambientales y paisajísticos; Condiciones de Ordenación Detallada, y finalmente en el capítulo El Documento de Revisión y Adaptación, fases y tramitación, ya citado.

En el Documento de Catálogo Arquitectónico, se establecen los criterios específicos para la protección del patrimonio arquitectónico y urbano. En el capítulo sobre Pautas y Medidas de Protección, puntos Marco Legal y Pautas de Protección, se establecen tanto los criterios para la protección del patrimonio arquitectónico y urbano en el término municipal de Ponferrada, como los condicionantes normativos que garantizan esa protección. Allí se remite a las condiciones del documento de normativa que deben cumplirse en cada caso y circunstancia, haciendo referencia directa a los artículos de dicho documento que deben cumplirse.

Con relación a los núcleos urbanos declarados o incoados como Conjuntos Monumentales, el Documento de Catálogo Arquitectónico establece como criterio general.

“En algunos núcleos, el obligado carácter sintético del catálogo urbanístico, hace recomendable desde este propio instrumento, establecer pautas y orientaciones para la declaración de algunos conjuntos o para el desarrollo, conforme la exigencia de la legislación de patrimonio nacional y regional, de un Plan Especial de Protección y Conservación, de algunos núcleos y conjuntos rurales. Es el caso de los Barrios -incoados- con una importante conjunto de casonas y edificaciones privadas de origen señorial, que merecen un estudio más exhaustivo y pormenorizado, o de otros asentamientos rurales como los de la Tebaida, Montes de Valdeza o los núcleos de Compludo, con numerosos ejemplos de “arquitectura popular” e importantes estructuras históricas a estudiar en detalle y proteger selectivamente.”

Con relación a los elementos heráldicos y blasones presentes en los edificios de Ponferrada, y fuera de ámbito del ámbito del PEP:

“También se han incluido en un Anexo de este Tomo I, con fichas particularizadas, todos aquellos escudos, blasones y elementos heráldicos que ornamentan edificaciones de origen nobiliario -casonas blasonadas ocasionalmente protegidas desde este catálogo- y que tienen consideración de BIC, Bien de Interés Cultural, por la declaración genérica del R.D. de 14 de marzo de 1963, como todos los rollos, cruceros, escudos e inscripciones.

Se incorporan así los elementos heráldicos y blasones, desarrollados en una ficha particularizada para cada elemento, junto a su listado.

Con relación al BIC del Camino de Santiago, en el texto se establece:

La competencia sobre el ámbito del Camino de Santiago a su paso por el término corresponde a los Servicios Técnicos de la Junta de Castilla y León. En los planos de catalogación y anexos de este catálogo se refieren todos los elementos incluidos en la declaración del BIC Camino de Santiago, ámbito de protección máxima -suelo rústico de protección cultural en rústico- que aparece también plasmado en los planos de ordenación de la Revisión, tanto los del término municipal 1/10.000 como los de Ordenación urbana 1/1.000.

También en los planos de ordenación se reflejan los entornos de protección de los monumentos de Sto. Tomás de las Ollas, de Sta. María de Vizbayo, de Sta. María en Campo, de S. Pedro Apóstol en Dehesas, del Monasterio de San Pedro de Montes en Montes de Valdeza y los conjuntos incoados de los Barrios -Salas, Lombillo y Villar- y el de Peñalba de Santiago. Recordemos que a estos entornos de protección declarados o incoados, se han sumado como propuesta de este documento de planeamiento y catalogación, los de la iglesia de San Martín de Salas y la iglesia de la Asunción en Villanueva de Valdeza.”

Se relacionan además en el Catálogo Arquitectónico los elementos incluidos en el Entorno BIC del Camino de Santiago.

En el Documento de Normativa, se establece en el título 3: Condiciones generales de protección cultural y medioambiental, las determinaciones generales en materia de protección cultural, luego específicamente desarrolladas en el título 7: Régimen del suelo rústico, y título 11: Ordenanzas de edificación en suelo urbano. Específicamente en éste último título, capítulo 1, se establecen las condiciones para las licencias y documentación de proyectos, mencionándose expresamente la competencia del Servicio Territorial de Cultura y Turismo para la tutela de los BICs y Entornos Monumentales.

“Artículo 11.1.4. Licencias y documentación de los proyectos

1. Todos los proyectos de actuación urbanística y/o edificatoria (de nueva planta, derribo, rehabilitación o reforma), tanto de carácter privado como público que se pretenda realizar, deberán obtener, previa a su iniciación, la correspondiente licencia municipal y en el supuesto de que las obras estén incluidas en el entorno de un Bien de Interés Cultural, el Informe favorable del órgano competente de la Junta de Castilla y León según la normativa específica.

2. Cuando se produjeran descubrimientos arqueológicos, paleontológicos, mineralógicos, históricos y otros geológicos o culturales, los terrenos afectados quedarán automáticamente sujetos a la suspensión cautelar de las autorizaciones, licencias y permisos para intervenir sobre ellos. Dichos descubrimientos deberán ser puestos inmediatamente en conocimiento de las Entidades y Organismos competentes para su comprobación, protección y explotación y, en todo caso decidirá sobre las posibilidades de realizar actuaciones.

3. La sujeción a licencia municipal previa alcanza, asimismo, a las actividades a realizar por particulares en terrenos de dominio público, sin perjuicio de la autorización o concesión pertinente por parte del ente titular del dominio.

4. Licencias en edificios o conjuntos catalogados:

A) En los Monumentos declarados Bienes de Interés Cultural no podrá realizarse obra interior o exterior que afecte directamente al inmueble o a cualquiera de sus partes integrantes o pertenencias, sin autorización expresa de la comisión territorial de patrimonio o el ór-

gano dependiente de la Consejería de Cultura de la Junta de Castilla y León. Será preceptiva la misma autorización para colocar en fachada o en cubierta cualquier rótulo, señal o símbolo, así como para realizar obras en el entorno afectado por la declaración.

B) El Ayuntamiento es competente, en el ámbito de esta Ordenanza, para autorizar directamente las obras que afecten a inmuebles que no sean BIC, ni estén incluidas dentro de su entorno monumental.

C) Con la solicitud de licencias de obras sujetas a las condiciones del número 1 anterior deberá presentarse un ejemplar adicional del proyecto correspondiente al efecto de su remisión a la Administración Regional de Patrimonio, para su informe preceptivo. El tiempo de tramitación en dicho organismo se descontará del plazo para la resolución del expediente de licencia municipal. El proyecto deberá acompañarse con cuantas fotografías, fotomontajes, perspectivas y estudios de conjunto sean necesarios para mostrar la adecuación de la obra proyectada al documento y su entorno.

D) Las obras que requieran autorización administrativa, realizadas sin que haya sido concedida dicha autorización serán ilegales y el Ayuntamiento o, en su caso, la Administración competente en materia de protección del Patrimonio Histórico, podrán ordenar su reconstrucción o demolición con cargo al responsable de la infracción en los términos previstos por la Ley de Patrimonio Cultural de Castilla y León.

E) El Ayuntamiento podrá solicitar informe previo de la Administración de Patrimonio sobre aquellas obras sujetas a licencia que a su criterio ofrezcan un dudoso resultado estético o puedan no armonizar con el ambiente urbano en que estuvieran situadas, de conformidad con lo determinado en la LUCyL. En este caso la documentación de solicitud de licencia, junto con el informe técnico municipal correspondiente, se remitirá a la Administración de Patrimonio con los mismos efectos del número 3 anterior, pero sin que en este caso sea vinculante el informe de este organismo.

F) Toda solicitud de licencia de demolición parcial así como las de enfoscado, reparación o reforma de fachada, o carpintería exterior en edificios catalogados, deberá acompañarse de fotografías en color de la edificación existente y planos a las escalas mínimas establecidas en el punto siguiente.

G) A los efectos de la autorización de obras y concesión de licencia y en tanto no se produzcan las incoaciones o declaraciones de los entornos de los Monumentos, tendrán la consideración de entorno los grafiados en el plano correspondiente, siéndoles de aplicación lo establecido en este Artículo y en la Legislación de Patrimonio. Dicha delimitación afecta tanto a los espacios públicos como a los inmuebles y parcelas incluidos en la línea que delimita el ámbito.

5. Documentación de los proyectos de obras en los edificios existentes.

A) Los proyectos referidos a actuaciones en construcciones existentes comprenderán la documentación exigida por las reglamentaciones técnicas generales aplicables en cada caso, las particulares de carácter municipal y además la siguiente documentación general:

a. Documentación fotográfica, referida al edificio en su conjunto y a sus elementos más característicos, con especial detalle de las partes afectadas por las obras.

b. Levantamiento, a escala mínima 1:100, de los estados actuales de las plantas, fachadas, cubiertas y otros elementos del edificio en los que se prevea la ejecución de obras que vayan más allá de las estrictas de conservación.

c. Integración del alzado existente y, en su caso, el propuesto, en un frente de calle de al menos 50 m. a ambos lados del edificio, a escala mínima 1:250, si las obras afectan a fachadas o cubiertas del edificio.

d. Descripción de los daños y deficiencias del edificio, reflejado en planos y más característicos, con especial detalle de las partes afectadas por las obras.

e. Descripción de los usos existentes y estado de ocupación del edificio.

f. Justificación de que las obras proyectadas se ajustan a la Normativa del Plan Especial y a la particularizada del edificio.

g. Planos de proyecto, en su caso, a escala mínima 1:100.

B) Cuando los edificios estén sujetos a protección individualizada en el Catálogo se exigirá la documentación establecida las Condiciones Particulares de Protección de esta Ordenanza.

C) En los supuestos de actuación que afecte a fachadas y otros elementos exteriores, y con independencia del tipo de obra que se proyecte, se aportará la documentación escrita y gráfica suficiente para la correcta definición de las obras, incluyendo:

a. Memoria de acabados exteriores, con indicación de texturas, calidades y color de los mismos.

b. Justificación de la supresión de elementos disconformes con la composición arquitectónica del edificio.

c. Detalles de soluciones de carpintería, cerrajería y elementos constructivos u ornamentales de fachada, cuando se prevea la sustitución o reposición de los mismos, a escala mínima 1:20. En caso de proyectarse galerías se detallarán alzados a escala mínima 1:20, con detalles constructivos a escala mínima 1:10.

d. Detalle de elementos en cubierta, como buhardillas o chimeneas, cuando se prevea la sustitución de los mismos, a escala mínima 1:20.

6. Documentación para obras en edificios o conjuntos declarados.

A) Los proyectos que afecten a elementos declarados B.I.C., deberán redactarse de acuerdo con las instrucciones establecidas por la Administración de Patrimonio.

B) Dicha documentación será cuando menos, la exigida para los edificios catalogados. Cuando se trate de actuaciones generales sobre la edificación la documentación exigida será:

a. Documentación histórica: Memoria describiendo las características originarias del edificio, su evolución y la relación del edificio con su entorno y con la ciudad.

b. Ficha básica con el contenido propio de los Bienes de Interés Cultural.

c. Descripción de los daños y deficiencias del edificio y sus elementos. Se reflejará en planos o fotografías correspondientes.

d. Justificación de la conservación o reposición de los elementos constructivos u ornamentales de interés, con documentación gráfica de suficiente precisión.

e. Justificación de la supresión de elementos disconformes, proyectos de composición o restitución, cuando existen elementos alterados incongruentes con la composición arquitectónica del monumento.

f. Ficha-inventario de los elementos de la intervención y su entorno que refleje sus características, historia, patología, autor y que contenga fotografías del elemento y planos.

g. Justificación de los criterios de intervención y del cumplimiento de la normativa particular del monumento.

h. Documentación fotográfica en color referida al edificio en conjunto y a los elementos más característicos, con especial detalle en las partes más afectadas por las obras.

i. Levantamiento a escala mínima 1:100 de las plantas, fachadas, cubiertas y otros elementos del edificio con su estado actual, en las que se prevea la ejecución de las obras.

j. Planos del proyecto a escala mínima 1:100.

k. Detalles de soluciones adoptadas para los elementos constructivos u ornamentales cuando se prevea la sustitución o reposición de las mismas.

l. Detalles de elementos de cubierta, cuando se prevea la sustitución o reposición de la misma, a escala mínima 1:20."

En los Planos de Ordenación, se representan las determinaciones sobre la protección del patrimonio arquitectónico y urbano en el ámbito espacial específico, identificando y localizando con precisión los ámbitos, edificios y elementos catalogados, los BICs y los entornos monumentales, en diferentes escalas de aproximación car-

tográfica. En el planos O.01 de Clasificación del Suelo en el término municipal (escala 1:10000), en el O.02 de Ordenación Detallada en Suelo Urbano (escala 1:1000) y en los planos específicos de Catálogo, C.01 Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos en el Término Municipal. 1:30.000; C.02, Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos. Escala 1:2000; C.03 Catálogo Arqueológico. Yacimientos Arqueológicos en el Término Municipal. 1:30.000.

Se comentan a continuación la consideración y localización en el documento de la Revisión del PGOU de los 17 puntos señalados en el primer Informe del Servicio Territorial de Cultura, y los cambios producidos en el documento de aprobación provisional, más las correcciones previstas para el Documento final.

Punto 1.

Se recoge esta observación en los planos O.01 de Clasificación del Suelo en el término municipal (escala 1:10000), en el O.02 de Ordenación Detallada en Suelo Urbano (escala 1:1000) y en los planos específicos de Catálogo, C.01 y C.02.

Punto 2.

Ídem punto 1.

Punto 3.

Esta determinación está recogida en el documento de Normativa, artículo 11.1.4. Licencias y documentación de los proyectos, al que remite el Documento de Catálogo Arquitectónico.

Punto 4.

Se recogen y localizan en todos los planos de ordenación y en los específicos de Catálogo los blasones, que son catalogados integralmente, y en el Documento de Catálogo Arquitectónico, donde específicamente se listan y catalogan en fichas independientes. Se añadirá una prescripción general en el documento de Normativa y en el documento de Catálogo arquitectónico y urbanístico, que genéricamente protegerá las parcelas y edificios que contengan un elemento blasonado.

Punto 5.

Se incorpora el entorno de protección de la Iglesia de Santo Tomás de las Ollas, con la delimitación establecida por la Dirección General de Patrimonio. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 6.

Se incorpora el entorno de protección de la Iglesia de Santa María de Vizbayo, con la delimitación establecida por la Dirección General de Patrimonio. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 7.

Se cataloga integralmente la parcela vinculada a la Iglesia de Santa María en el núcleo de Campo. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 8.

Se incorpora el entorno de protección de la Iglesia de San Pedro Apóstol, en el núcleo de Dehesas, con la delimitación establecida por la Dirección General de Patrimonio. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 9.

Se refleja tanto en los planos de Ordenación Detallada como en los específicos de Catálogo, el ámbito de Conjunto Histórico Declarado de los núcleos de Salas, Lombillo y Villar de los Barrios, según la información obtenida en el Servicio Territorial de Cultura y Turismo. Se ajustará esta delimitación a la oportunamente aprobada, parte del expediente de incoación, según la Dirección General de Patrimonio de la JCyL, considerándolo un error material del documento.

Punto 10.

El entorno de protección de la iglesia de San Martín de Salas de los Barrios se delimitará cuando se realice el correspondiente Plan Especial del Conjunto Urbano Declarado, que incluye totalmente este BIC.

Punto 11.

Se incorpora el entorno de protección de la Iglesia de la Asunción, en el núcleo de Villanueva de Valdueza, con la delimitación establecida por la Dirección General de Patrimonio. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 12.

Se recoge completamente el entorno de protección del Monasterio de San Pedro de Montes de Valdueza, según la información obtenida en el Servicio Territorial de Cultura y Turismo. Esta delimitación aparece grafiada en los planos de Ordenación O.02 y en los C de catalogación.

Punto 13.

Desde esta Revisión, se entiende que el entorno de protección de la Herrería de Compludo deberá ser delimitado por un estudio específico para tal fin, que integre otros elementos territoriales de gran valor histórico e ingenieril. Desde el documento de Catálogo Arquitectónico se 'insta' al estudio de estos elementos, con una mejor aproximación cartográfica y un inventario pormenorizado que profundice el conocimiento de este y otros elementos del término municipal. El enclave rústico de este BIC, altamente protegido desde esta Revisión desde la clasificación del suelo y las determinaciones normativas específicas, garantiza la conservación del entorno de la Herrería, y en concreto su parcela.

Punto 14.

Se refleja tanto en los planos de Ordenación detallada como en los específicos de Catálogo, el ámbito de Conjunto Histórico Declarado del núcleo de Santiago de Peñalba, según la información obtenida en el Servicio Territorial de Cultura y Turismo. Se ajustará la delimitación a lo oportunamente aprobado en el expediente de incoación, según la Dirección General de Patrimonio de la JCyL, considerándolo un error material del documento.

Punto 15.

Se ha corregido la alineación en el cruce Travesía Cuatro Calles. Se mantiene la protección estructural para dicha edificación, hasta que se realice el Plan Especial que ordene la totalidad del Conjunto Urbano Declarado.

Punto 16.

Se incorpora la protección de la Herrería correspondiente al Monasterio de San Pedro de Montes, al igual que el molino de Peñalba. Se incorporará al documento de Catálogo arquitectónico y urbanístico, una ficha particularizada para cada elemento.

Punto 17.

En cada una de las fichas por yacimiento del Documento de Catálogo Arqueológico, se especifica la ubicación exacta del enclave con coordenadas geográficas precisadas en grados, minutos y segundos, así como, cuando corresponde, la superficie de cada uno. Se incorporará a estas fichas el polígono catastral de rústica para cada elemento. Se han reflejado los yacimientos arqueológicos en los planos de Ordenación O.01, O.02, O.03, C.03.

Se comentan a continuación los ajuste hechos en el Documento de Revisión y Adaptación de PGOU de Ponferrada al PEP Plan Especial de Protección.

Cambios en la protección del catálogo. Planos y Documento de Catálogo.

Parcela catastral 78-30-7-11, calle Hospital. Reducción de altura, a dos plantas. Alegación con informe favorable de la Comisión Territorial de Patrimonio de 26 de julio de 2006.

Parcela catastral 82-33-0-38 y 39, Hotel Lisboa y edificio vecino, reducción de altura a dos plantas.

Parcela catastral 78-33-3-13 y 14, Palacios de calle el Rañadero, reducción de alturas, a dos plantas.

Parcela catastral 79-33-0-02, 03 y 04, conjunto de tres casas en calle Aceiterías: Conservación de Cubiertas para mantener la unidad del conjunto.

Parcela catastral 79-33-2-04, 05, 06, 07 y 08: Conjunto de cinco casas en calle Carnicerías, conservación de cubiertas.

Parcela catastral 79-35-4-01, edificio en Plaza de las Nieves, conservación de cubiertas.

Parcela catastral 78-34-7-01, Plaza de las Nieves. Cambio por estimación de alegación

Cambio de ordenanza.

Calle Cruz de Miranda, cambio en la margen derecha hacia el sur, mirando el plano, de ordenanza 4, manzana cerrada, a ordenanza 1, casco antiguo.

Calle Ancha, cambio en parcela 81=34=7=07, de ordenanza 4, manzana cerrada, a ordenanza 1, casco antiguo.

Sur de la casa de los Escudos, se califica como equipamiento el solar 78-31-1-06, ajustando la alineación para facilitar el giro y el acceso al conjunto de edificios protegidos del entorno de la casa de los escudos.

Cambios en el Documento de Normativa.

Artículo 3.1.3. del Documento de Revisión y Adaptación del PGOU. Exime de la exigencia de contribución solar mínima señalada en las secciones He4 y He5 del código Técnico de la edificación en todos los entornos de interés, incluido el casco antiguo.

Artículo 11.1.36.8. del Documento de Revisión y Adaptación del PGOU. Se permiten las persianas exteriores en los vanos no protegidos.

Artículo 11.1.53.2 D, del Documento de Revisión y Adaptación del PGOU. Se define la protección añadida de 'Formación de Cubiertas' Medición de altura de fachada.

Ahora -artículo 11.1.12.3 del Documento de Revisión y Adaptación del PGOU- al arranque de cubierta (9,60 m).

Antes -artículo 37 del Documento del PEP - altura de cornisa a la parte baja del alero (9,30).

Se adjunta como anejo la normativa cromática del Plan de color (anexo 2 del documento de Normativa)

En nuevo Acuerdo de la C.T. de Patrimonio correspondiente a sesión extraordinaria celebrada el 30 de abril de 2007, se establece, por unanimidad, informar favorablemente la Revisión y adaptación del PGOU con la inclusión de las siguientes correcciones:

1.- Ampliar el ámbito del Conjunto Histórico del Camino de Santiago en el ámbito rural en el acceso a la localidad de Campo, en coincidencia con el definido por los planos anexos a la declaración de dicho Conjunto Histórico.

2.- El trámite de concesión de licencia, regulado en el artículo 11.1.4 de la Normativa del PGOU dentro del epígrafe de la ordenanza CA, debe hacerse extensivo al resto de los ámbitos competencia de la Comisión Territorial de Patrimonio Cultural, por lo que se anexionará a un artículo de aplicación general para el municipio, conforme dispone el artículo 44 de la Ley 1272002 de 11 de julio, de Patrimonio Cultural de Castilla y León.

3.- Se completarán las fichas del catálogo con un texto de carácter genérico imponiendo la protección integral de todas las casas blasonadas ubicadas en el municipio aplicando el ámbito de afección al edificio y a la parcela vinculada al mismo.

Las fichas individualizadas de elementos heráldicos deben contener el texto que señale esta circunstancia.

En cada actuación que se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blasón o tener otros valores históricos, y aquellas otras partes del edificio que resulten espúreas y que, por lo tanto, deben quedar liberadas de la protección integral.

4.- Se graficará y señalará la condición del Conjunto Histórico "Los Barrios" de acuerdo con el perímetro aportado por la Dirección General de Patrimonio y Bienes Culturales, anexo a la incoación del mismo, remitiendo a la redacción posterior de un Plan Especial de Protección en cumplimiento de la Ley de Patrimonio Histórico Español y de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León.

5.- Se graficará y señalará la condición del Conjunto Histórico de "Peñalba de Santiago" de acuerdo con el perímetro que figura en el expediente obrante en el Servicio territorial de Cultura, anexo a la incoación del mismo, remitiendo a la redacción posterior de un Plan Especial de Protección en cumplimiento de la Ley de Patrimonio Histórico Español y de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León.

6.- Deben aportarse fichas individualizadas de protección de la herrería correspondiente al Monasterio de Montes así como del molino, ambos situados en la carretera de Peñalba y cuya catalogación está reflejada en el plano general del PGOU (OR,C.1.01).

7.- Los yacimientos arqueológicos, en las correspondientes fichas que figuran en el Tomo II "Catálogo y Normativa Arqueológica", deberán ser delimitados en una cartografía de base catastral o geográfica, con enumeración de las correspondientes parcelas afectadas, como figuran, de hecho, en la Carta Arqueológica de la Provincia de León.

Con todos los ajustes y prescripciones atendidas, derivadas de los Informes sectoriales y del Acuerdo del CUyOTCyL, se presentó el documento de Aprobación Definitiva, objeto de la Resolución de Aprobación Definitiva según ORDEN FOM/950/2007, de 22 de mayo, publicada en el BOCYL N° 103, de 29 de mayo de 2007.

Conforme establece esta Orden de Aprobación Definitiva de la Revisión del PGOU de Ponferrada, FOM/950/2007, de 22 de mayo, se incluyen en el presente texto Refundido las prescripciones de los fundamentos de Derecho III, relativas a una serie de correcciones técnicas ya incluidas en este documento, que contiene también las prescripciones indicadas en los últimos Informes sectoriales de la Comisión Territorial de Patrimonio Cultural y de la Dirección General de Ferrocarriles.

ANEXOS: CÁLCULOS Y TABLAS.

MEMORIA VINCULANTE

RESUMEN en cifras

REVISIÓN Y ADAPTACIÓN DEL PGOU DE PONFERRADA POR CLASES DE SUELO.

SU Ponferrada + NÚCLEOS DEL SISTEMA URBANO CENTRAL:
16.872.700

SU NÚCLEOS MENORES (M²)

Rimor	106.490
Orbanajo	12.337
Ozuela	18.603
Barrio del Río	11.007
Valdecañadas	44.419
San Esteban de Valdueza	73.186
Villar de los Barrios	167.451
Salas de los Barrios	120.749
Lombillo de los Barrios	61.675
Santa Lucía de Valdueza	6.396
Villanueva de Valdueza	108.050
Valdefrancos	20.953
San Adrián de Valdueza	11.842
San Cremete de Valdueza	26.441
Espinoso de Compludo	35.233
Montes de Valdueza	26.249
San Cristobal de Valdueza	52.177
Manzanedo de Valdueza	13.964
Peñalba de Santiago	15.935
Bouzas	20.472
Palacios de Compludo	13.469
Carracedo de Compludo	21.310
Compludo	22.555
TOTAL	1.010.963
TOTAL SUP SU	17.883.663

TABLA SÍNTESIS DE CLASIFICACIÓN DE SUELO.

CLASE DE SUELO	SUPERFICIES M ²
PONFERRADA	
SUELO URBANO CONSOLIDADO	15.403.555
SUELO URBANO NO CONSOLIDADO	1.469.145
TOTAL SUELO URBANO	16.872.700
NÚCLEOS MENORES	
TOTAL SUELO URBANO	1.010.963
TOTAL SUELO URBANO	17.883.663
SUELO URBANIZABLE DELIMITADO	2.905.659
SUELO URBANIZABLE NO DELIMITADO	2.693.883
TOTAL SUELO URBANO Y URBANIZABLE	23.483.205
SS.GG SUELO URBANO CONSOLIDADO	2.649.576
SS.GG SUELO URBANO NO CONSOLIDADO	145.187
SS.GG SUELO URBANIZABLE	2.607.919
SS.GG SUELO RÚSTICO	22.756.233
TOTAL SUELO RÚSTICO COMÚN	27.446.169
TOTAL SUELO RÚSTICO PROTEGIDO	234.722.726
TOTAL SUELO RÚSTICO	262.168.895
TOTAL SUPERFICIE TÉRMINO MUNICIPAL	285.652.100
SUELO RÚSTICO	
SUELO RÚSTICO COMÚN	27.446.169
SUELO RÚSTICO PROTECCIÓN NATURAL 1: RIBERAS	20.545.200
SUELO RÚSTICO PROTECCIÓN NATURAL 2: GENERAL	152.766.039
SUELO RÚSTICO PROTECCIÓN NATURAL 3: ESPACIOS DE INTERÉS	29.035.746
SUELO RÚSTICO PROTECCIÓN AGROPECUARIA	32.375.741
SUELO RÚSTICO PROTECCIÓN ESPECIAL	1.138.200
SUELO RÚSTICO PROTECCIÓN INFRAESTRUCTURAS	2.743.542
SUELO RÚSTICO PROTECCIÓN CULTURAL	3.312.985
TOTAL RÚSTICO PROTEGIDO	234.722.726

TABLA SÍNTESIS DE SISTEMAS GENERALES.

Por clase de suelo:

TOTAL SG ESPACIO LIBRE PÚBLICO POR CLASE DE SUELO	SUPERFICIES M ²
SUELO URBANO CONSOLIDADO	472.434
SUELO URBANO NO CONSOLIDADO	25.713
SUELO URBANIZABLE DELIMITADO	291.750
SUELO RÚSTICO	6.375.595
TOTAL SG EQUIPAMIENTO POR CLASE DE SUELO	SUPERFICIES M ²
SUELO URBANO CONSOLIDADO	694.258
SUELO URBANO NO CONSOLIDADO	30.419
SUELO URBANIZABLE DELIMITADO	31.788
SUELO URBANIZABLE NO DELIMITADO	1.015.573
SUELO RÚSTICO	15.750.116
TOTAL SG SERVICIOS URBANOS POR CLASE DE SUELO	SUPERFICIES M ²
SUELO URBANO CONSOLIDADO	316.486
SUELO URBANO NO CONSOLIDADO	
SUELO URBANIZABLE	
SUELO RÚSTICO	118.548
SG VIARIO POR CLASE DE SUELO	SUPERFICIES M ²
SUELO URBANO CONSOLIDADO	1.022.438
SUELO URBANO NO CONSOLIDADO	89.055
SUELO URBANIZABLE DELIMITADO	253.235
SUELO URBANIZABLE NO DELIMITADO	
SUELO RÚSTICO	144.720
SG INFRAESTRUCTURAS FERROVIARIAS POR CLASE DE SUELO	SUPERFICIES M ²
SUELO URBANO CONSOLIDADO	143.960
SUELO URBANO NO CONSOLIDADO	
SUELO URBANIZABLE DELIMITADO	
SUELO URBANIZABLE NO DELIMITADO	
SUELO RÚSTICO	367.254

Totales, existentes, y propuestos:

SG ESPACIO LIBRE PÚBLICO: TOTAL, EXISTENTE, Y PROPUESTO.	SUPERFICIES M ²
TOTAL	7.165.492
PROPUESTO	6.760.760
EXISTENTE	341.732
SG EQUIPAMIENTO: TOTAL, EXISTENTE, Y PROPUESTO.	SUPERFICIES M ²
TOTAL	17.522.154
PROPUESTO	16.924.018
EXISTENTE	598.136
SG SERVICIOS URBANOS: TOTAL, EXISTENTE, Y PROPUESTO.	SUPERFICIES M ²
TOTAL	435.034
PROPUESTO	15.000
EXISTENTE	420.034
SG VIARIO PÚBLICO: TOTAL, EXISTENTE, Y PROPUESTO.	SUPERFICIES M ²
TOTAL	1.509.448
PROPUESTO	652.360
EXISTENTE	857.088
SG INFRAESTRUCTURAS FERROVIARIAS: TOTAL, EXISTENTE, Y PROPUESTO.	SUPERFICIES M ²
TOTAL	511.214

PLANEAMIENTO PREVIO

Esta Revisión y Adaptación del PGOU considera Planeamiento plenamente asumido todos los ámbitos de planeamiento de desarrollo que tienen aprobados definitivamente sus instrumentos de desarrollo y actuación y que se encuentran desarrollados o en ejecución, con su urbanización recepcionada, bien los sectores propuestos desde el PGOU de 1989, bien desde alguna de sus Modificaciones Puntuales aprobadas, e incluyendo los numerosos Estudios de Detalle que han desarrollado las Unidades de Ejecución en el suelo urbano.

Se incorporan directamente en suelo urbano las ordenaciones ya desarrolladas o definitivamente aprobadas en sus instrumentos de actuación para los ámbitos del Plan Parcial La Rosaleda, P.P. 3, Plan Parcial Aldama, el Sector del Campus Universitario y el Industrial de La Llanada, áreas de planeamiento ejecutado desarrolladas o con un alto grado de desarrollo, asumiéndose por tanto, plenamente, tanto las Condiciones de Ordenación General como las de O. Detallada. Se ha incorporado también al Suelo Urbano Consolidado el Plan Especial de Protección del Conjunto Histórico de Ponferrada, e igualmente como ámbitos de suelo urbano consolidado todos los sectores correspondientes con anteriores Unidades de Ejecución que se ha desarrollado, en las condiciones de sus Estudios de Detalle aprobados y ya ejecutados. Los ámbitos de sectores del PGOU de 1989 –programados y no programados– no desarrollados han sido sometidos a su reconsideración y revisión completa desde esta propuesta de Revisión y Adaptación.

Se sustituyen entonces desde su inclusión en esta Revisión todos los instrumentos de planeamiento de desarrollo ejecutados, a excepción del Plan Especial de Protección del Casco Antiguo, no existiendo en la Revisión planeamiento remitido.

En el listado siguiente se relacionan todos los Estudios de Detalle aprobados -fecha de A. Definitiva- e incorporados en esta Revisión del PGOU como suelo urbano consolidado, así como todos los Planes Parciales aprobados -fecha de A. Definitiva- y desarrollados e incorporados también como suelo urbano consolidado, extinguiendo el instrumento de planeamiento de desarrollo cuyas Determinaciones de Ordenación General y Detallada se han incorporado.

PLANES PARCIALES

Nombre	Aprobación definitiva	Condiciones de incorporación	Vigencia del Instrumento
PLAN PARCIAL LAS HUERTAS	Marzo de 1.978	Suelo Urbano Consolidado	
SECTOR PP-3	04/08/1994	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
MODIFICACIÓN DEL ESTUDIO DE DETALLE ED-2 .DEL SECTOR PP-3	29/06/2001	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
PLAN PARCIAL PAU 01 LA ROSALEDA MODIFICACIÓN PUNTUAL S-3	Diciembre de 2001	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
PLAN PARCIAL PATRICIA Y SU MODIFICACIÓN PUNTUAL	16/02/2004	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
PLAN PARCIAL SECTOR S-3	31/11/2001	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
SECTOR S2-CAMPUS (MODIFICACIÓN PUNTUAL EN)	07/12/2001	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
SECTOR I LA LLANADA (MODIFICACIÓN PUNTUAL S1)	18/12/2000	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado

UNIDADES DE ACTUACIÓN -Estudios de Detalle

Nombre	Aprobación definitiva	Condiciones de incorporación	Vigencia del Instrumento
UA N° 1 ESTUDIO DE DETALLE REFORMADO	Marzo de 1993	Suelo Urbano Consolidado	
UA N° 2	-	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 4	23/07/2004	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 5 + 11	Septiembre de 1997	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 8 ESTUDIO DE DETALLE	Enero de 1991	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 10	08/07/2004	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 12	Abril de 2003	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 13	Junio de 1990	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 14	Agosto de 1995	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 15	Julio de 2001	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 21	Mayo de 1990	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 27 PARQUE INDUSTRIAL DEL BIERZO	Julio de 1991	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado
UA N° 32 ESTUDIO DE DETALLE	Febrero de 1990	Condiciones O. General + O. Detallada Suelo Urbano Consolidado	Desactivado

PLANES ESPECIALES

Nombre	Aprobación definitiva	Condiciones de incorporación	Vigencia del Instrumento
PLAN ESPECIAL DEL CONJUNTO HISTÓRICO ARTÍSTICO	17/01/2001	Suelo Urbano Consolidado Condiciones O. General + O. Detallada	Asumido vigente

UNIDADES URBANAS EN SUELO URBANO CONSOLIDADO

N°	Nombre	Superficie	N° viviendas	Densidad de Referencia viv/ha	m² edif	Edificabilidad en m²/ha usos privados
U-01	Centro Histórico	30,60	1.500,00	48,92	160,00	7.827,79
U-02	Barrio de los Judíos	40,08	1.750,00	43,66	130,00	5.676,15
U-03	Campo de la Cruz	35,09	4.460,00	126,88	120,00	15.226,17
U-04	Albergue	26,82	1.100,00	41,11	120,00	4.932,74
U-05	La Puebla	57,40	5.400,00	94,08	140,00	13.170,73
U-06	Las Huertas	42,46	3.740,00	93,97	150,00	14.095,48
U-07	Campus	32,41	0,00	0,00	11.000,00	339,93
U-08	Santo Tomás	9,53	125,00	13,12	150,00	1.967,47

Nº	Nombre	Superficie	Nº viviendas	Densidad de Referencia viv/ha	m² edif	Edificabilidad en m²/ha usos privados
U-09	Montearenas-Roldan	55,24	0,00	0,00	125.000,00	2.035,83
U-10	Corredor Ferroviario	9,57	0,00	0,00	5.500,00	574,71
U-11	Estación	32,64	2.100,00	64,38	120,00	7.725,32
U-12	Flores del Sil	89,47	5.800,00	64,66	130,00	8.405,80
U-13	La Placa	27,77	835,00	29,40	130,00	3.822,18
U-14	PIB	31,18	0,00	0,00	92.000,00	2.950,61
U-15	Aldama	25,61	870,00	33,98	180,00	6.117,19
U-16	Rosaleda	93,08	5.000,00	53,74	130,00	6.986,24
U-17	Ciudad Deportiva	15,39	1.100,00	71,47	120,00	8.577,00
U-18	Compostilla	88,75	1.200,00	13,44	130,00	1.746,72
U-19	Los Poulones	27,83	0,00	0,00	51.000,00	1.829,92
U-20	Cuatrovientos	87,18	1.520,00	17,39	130,00	2.260,35
U-21	Cuatrovientos 2	59,88	1.580,00	25,70	130,00	3.341,47
U-22	Fuentesnuevas	94,18	920,00	9,60	150,00	1.439,30
U-23	Fuentesnuevas 2	48,05	1.150,00	24,04	150,00	3.606,52
U-24	Columbrianos	57,96	520,00	8,93	180,00	1.607,42
U-25	San Andrés de Montejos Bárcena	46,22		8,93		1.249,68
U-26	La Martina-Avda de Portugal	94,74	935,00	9,70	220,00	2.134,70
U-27(1)	Dhehas	80,57	1.400,00	17,80	190,00	3.381,64
U-27(2)	Dhehas 2	35,50	1.200,00	33,80	200,00	6.760,56
U-28	La Llanada	83,62	0,00	0,00	240.000,00	2.870,13
U-29	La Llanada 2	54,08	0,00	0,00	120.000,00	2.040,82
U-30	Poblados del Embalse	7,31	10,00	1,33	780,00	1.040,00
U-31	Patricia -Cementerio	67,28	180,00	2,62	250,00	654,45
U-32	Puente Boeza	23,85	96,00	4,03	180,00	724,53
U-33	Otero San Lorenzo Torral de Merayo	57,13		8,86		1.771,40
U-34	Campo	18,80	320,00	17,06	180,00	3.070,36
U-35	Rimor Orbanajo Ozuela Barrio del Río Valdecañadas San Esteban de Valdueza Santa Lucía de Valdueza Villanueva de Valdueza Valdefrancos San Adrián de Valdueza San Cremete de Valdueza Montes de Valdueza San Cristobal de Valdueza Manzanedo de Valdueza	53,21		7,64		1.221,74
U-36	Villar de los Barrios Salas de los Barrios Lombillo de los Barrios	34,99		6,77		1.083,74
U-37	Espinoso de Compludo Palacios de Compludo Carracedo de Compludo Compludo	9,26		12,96		1.943,84
U-38	Bouzas Peñalba de Santiago	3,64		19,28		2.699,72

EDIFICACIONES E INSTALACIONES DECLARADAS FUERA DE ORDENACIÓN EXPLÍCITAMENTE		LOCALIZACIÓN		NÚMERO	
LOCALIZACIÓN	NÚMERO	HOJA planos O.2	VIARIO	Ref. postal	
HOJA planos O.2	VIARIO				
01	C/ La Subida		08	1ª Travesía Flora	4
01	Ronda del Mediodía		08	1ª Travesía Flora	5
03	Crta. Ponferrada-Villablino		08	C/ La Ermita	
03	Crta. Ponferrada-Villablino		08	C/ La Ermita	
03	Crta. Ponferrada-Villablino		08	C/ San Juan	16
03	Crta. Ponferrada-Villablino		08	C/ Potro	1
03	Crta. Ponferrada-Villablino		08	C/ Potro	3
03	Crta. Ponferrada-Villablino		08	C/ Potro	14
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Las Matas	
03	Crta. Ponferrada-Villablino		08	C/ Antonio Cortés	37
03	Crta. Ponferrada-Villablino		08	Avda. de Galicia	300
03	Crta. Ponferrada-Villablino		09	3ª Travesía Eras	
03	Crta. Ponferrada-Villablino		09	Po. Las Eras	11
03	LE-158/16		09	5ª Travesía Real	
03	2ª Travesía de la Iglesia	4B	09	C/ Real	45
03	C/ del Campo	1	09	C/ Real	50
03	C/ del Campo		09	C/ El Couso	3
03	C/ Iglesia	16	09	C/ El Couso	30
03	3ª Travesía de la Iglesia		09	2ª Travesía Las Tapias	
03	3ª Travesía de la Iglesia		09	2ª Travesía Las Tapias	
03	3ª Travesía de la Iglesia		09	2ª Travesía Las Tapias	
03	4ª Travesía de la Iglesia		09	2ª Travesía Las Tapias	
03	C/ Chana		09	2ª Travesía Las Tapias	
03	C/ Chana		09	2ª Travesía Las Tapias	
03	C/ Chana		09	C/ Las Tapias	7
03	C/ del Otero		09	Avda. de Asturias	169
03	C/ la Fragua		09	Avda. de Asturias	171
03	C/ la Fragua		09	Avda. de Asturias	191
03	C/ la Fragua		09	Avda. de Asturias	195
04	Avda. de Galicia		09	C/ El Teso	7
05	C/ Fuente de los Perales		12	3ª Travesía Carral	
05	C/ Fuente de los Perales		12	3ª Travesía Carral	
05	C/ Flora	33	12	2ª Travesía Carral	
05	C/ Campo	17	12	2ª Travesía Carral	
05	C/ Ermita	37	13	Avda. de Galicia	236
05	C/ San Roque	6	13	Avda. de Galicia	250
05	C/ La Ermita	20	13	Avda. de Galicia	290
06	C/ Prado Grande		14	Avda. de Galicia	
06	C/ La Vía	10	14	Avda. de Galicia	
06	C/ La Venta		14	Avda. de Galicia	
06	Crta. Ponferrada-Villablino		14	Avda. de Galicia	126
07	C/ San Isidro	33	14	Avda. de Galicia	150
07	C/ Carral		14	Avda. de Galicia	152
08	C/ Carral		14	Avda. de Galicia	154
08	C/ Carral		14	Avda. de Galicia	176
08	C/ Matarrasa	1	14	Avda. de Galicia	151
08	C/ Matarrasa	3	14	Avda. de Galicia	155
08	C/ Matarrasa	14	14	Avda. de Galicia	157
08	C/ Matarrasa	27	14	Avda. de Galicia	159
08	C/ Matarrasa	29	14	C/ Pío Baroja	3
08	2ª Travesía Flora	9	14	C/ Canal	330
08	C/ La Iglesia		14	Co. Del Francés	121
08	1ª Travesía Flora	1	14	C/ San Roque	34
08	1ª Travesía Flora	3	14	C/ San Luis	10

LOCALIZACIÓN		NÚMERO	LOCALIZACIÓN		NÚMERO
HOJA planos O.2	VIARIO	Ref. postal	HOJA planos O.2	VIARIO	Ref. postal
14	C/ Andrómeda	14	36	Avda. de Portugal	349
14	C/ Andrómeda	16	36	Avda. de Portugal	362
15	C/ Juan XXIII	81	37	Avda. de Portugal	estación servicio
15	C/ Juan XXIII	91			
15	C/ Diagonal	29	37	Avda. de Portugal	327
16	Avda. de Asturias	111	37	Avda. de Portugal	320
16	Avda. de Asturias	113	37	Avda. de Portugal	338
16	Avda. de Asturias	149	37	Co. de Fabero	
16	Avda. de Asturias	157	37	Co. de Fabero	
16	Avda. de Asturias	159	37	C/ Comuneros	4
16	Avda. de Asturias	161	38	Co. de las Cabras	
16	Avda. de Asturias	163	38	Co. de las Cabras	
16	Avda. de Asturias	165	38	Avda. de Portugal	141
16	Avda. de Asturias	154	38	Avda. de Portugal	143
16	Avda. de Asturias	156	38	Avda. de Portugal	149
16	Avda. de Asturias	158	38	Avda. de Portugal	157
16	Avda. de Asturias	160	38	Avda. de Portugal	159
16	C/ Bellavista	72	38	Avda. de Portugal	163
16	C/ Cabo Peñas	54	38	Avda. de Portugal	165
22	C/ Dámaso Alonso	2	38	Avda. de Portugal	235
22	Avda. de Galicia	77	38	Avda. de Portugal	277
22	Co. del Francés	89	38	Avda. de Portugal	279
22	Co. del Francés	91	38	Avda. de Portugal	281
22	Co. del Francés	93	38	Avda. de Portugal	220
22	C/ Obispo Marcelo	42	38	Avda. de Portugal	240
22	C/ Obispo Marcelo	44	38	Avda. de Portugal	264
22	C/ Obispo Marcelo	46	38	Avda. de Portugal	280
22	C/ Obispo Marcelo	48	38	Avda. de Portugal	288
23	C/ Los Luceros	2	38	Avda. de Portugal	290
23	C/ San Esteban	55	38	Avda. de Portugal	292
23	C/ San Esteban	16	38	Avda. de Portugal	298
23	C/ San Esteban	24	38	Avda. de Portugal	302
24	Avda. de Galicia	96	38	Avda. de Portugal	304
24	Avda. de Galicia	98	38	C/ Asenjo	3
24	C/ San Blas	5	38	C/ Asenjo	5
25	C/ San Andrés	28	38	C/ Asenjo	7
25	C/ Canal	17	39	Avda. de Portugal	19
26	C/ del Medio	88	39	Avda. de Portugal	25
26	C/ los Olivos		39	Avda. de Portugal	27
30	C/ Zaragoza	19	39	Avda. de Portugal	49
30	C/ Extremadura	7	39	Avda. de Portugal	51
30	C/ de la Vía	11	39	Avda. de Portugal	53
30	C/ de la Vía	12	39	Avda. de Portugal	67
30	C/ de la Vía	22	39	Avda. de Portugal	71
30	C/ de la Vía	28	39	Avda. de Portugal	103
30	C/ del Fabero	95	39	Avda. de Portugal	105
30	C/ del Fabero	92	39	Avda. de Portugal	107
30	C/ del Fabero	94	39	Avda. de Portugal	109
31	C/ La Coruña	11	39	Avda. de Portugal	56
31	Avda. de La Martina	64	39	Avda. de Portugal	80
31	C/ Pontevedra	63	39	Avda. de Portugal	88
31	C/ Pontevedra	65	39	C/ Cuenca	18
31	C/ Pontevedra	67	39	Avda. de Fabero	21
32	C/ Pérez Colino	2	39	Avda. de Fabero	57
33	C/ Higálica	17	39	Avda. de Fabero	77
33	C/ Higálica	19	39	Avda. de Fabero	60
33	C/ Higálica	21	39	Avda. de La Martina	12
33	C/ El Salvador	15	39	C/ San Antonio	7
34	C/ Monte del Faro		39	C/ San Antonio	13

LOCALIZACIÓN		NÚMERO	LOCALIZACIÓN		NÚMERO
HOJA planos O.2	VIARIO	Ref. postal	HOJA planos O.2	VIARIO	Ref. postal
39	C/ San Antonio	15	50	C/ Francesa	
39	C/ Málaga	14	50	C/ Real	
39	C/ Málaga	16	50	C/ Real	
39	C/ Málaga	18	50	C/ Real	
40	Co. del Bosque	17	50	C/ Real	
40	Co. del Bosque	21	50	C/ Real	
40	Avda. de Portugal	24	51	C/ Real	
40	Avda. de Portugal	32	51	C/ Quirino Rodríguez	
40	Avda. de Portugal	36	51	C/ Quirino Rodríguez	
40	Avda. de Portugal	38	51	C/ Quirino Rodríguez	
40	C/ Dos de mayo	33	52	Avda. del Bierzo	325
40	C/ Sebastián Elcano	1	52	C/Portugal	6
40	C/ Sebastián Elcano	3	52	C/ Toralín	
41	C/ Juan de la Loma	4	52	C/ Toralín	
41	C/ Hornos	9	52	C/ Encinas	26
41	Avda. de La Puebla	10	52	C/ Cuatro Caminos	
41	C/ Real	4	53	Travesía Los Patricios	14
41	C/Real	10	53	Avda. del Bierzo	419
41	C/ Gil Carrasco	15	53	C/ Las Escuelas	
41	C/ del Boeza	1	53	C/ Las Escuelas	
41	Co. Borreca Baja	11	53	C/ Las Escuelas	
41	C/ del Camino Jacobeo	11	53	C/ Las Escuelas	
41	C/ Buenavista	40	54	C/ Pinzález	
41	C/ Buenavista	44	54	Co. de la Barrera de Abajo	
41	C/ Buenavista	46	54	Avda. La Princhana	
41	C/ Buenavista	48	54	C/ Toral	
41	C/ de las Quintas	30	55	C/ Paralela	
41	C/ de las Quintas	32	55	C/ Paralela	
41	C/ Estafeta	32	55	C/ Paralela	
41	C/ Estafeta	34	55	C/ Paralela	
41	C/ Amalio Fernández	33	55	C/ Merayo	
42	C/ San Fructuoso	35	55	C/ Merayo	
45	C/ La Granja	31	55	C/ Merayo	
45	C/ La Granja		56	Co. Callejo	
46	Avda. del Bierzo	63	56	C/ del Olivar	
46	Avda. del Bierzo		56	Co. de la Revilla	
47	C/ Vega Alegre				
47	C/ Vega Alegre				
47	Avda. del Bierzo	374			
47	Avda. del Bierzo				
47	Avda. del Bierzo				
47	Avda. del Bierzo				
47	Avda. del Bierzo				
48	Co. Bajo de San Andrés	37			
48	C/ del Matadero	1			
48	C/ del Matadero	12			
48	C/ Vandenacel				
48	C/ Valle				
48	C/ Valle				
48	C/ Eras				
49	C/ Real				
49	C/ Real				
49	C/ Real				
50	C/ Cristo				
50	C/ Cristo				
50	C/ Negrillo				
50	C/ Negrillo				
50	C/ Negrillo				
50	C/ Francesa				

IV.2 NORMATIVA y fichas por sectores

Se presenta la Normativa Urbanística del presente documento de Revisión y Adaptación en un Tomo específico anexo, manteniendo como criterio la disposición temática y estructura normativa -Títulos- del PGOU anterior. Además de los ajustes y cambios de contenidos en algunos capítulos y diversos apartados, se han eliminado y referido de otra forma los anexos anteriores del volumen de Normativa, que ahora incorpora, tras la normativa sectorial y la principal legislación de referencia, la Normativa Cromática del P.E.P. con sus Anexos gráficos, la de Fachadas del Sil y las Recomendaciones para el Desarrollo Urbano Sostenible.

El Índice del documento reformado resulta:

- TÍTULO 1 DISPOSICIONES DE CARÁCTER GENERAL
- CAPITULO 1 NATURALEZA, ALCANCE Y CONTENIDOS DEL PLAN.
- CAPITULO 2 PUBLICIDAD Y CONSULTA DEL PLANEAMIENTO
- TÍTULO 2 CONDICIONES GENERALES DEL APROVECHAMIENTO URBANÍSTICO DEL SUELO.
- ESTRUCTURA TERRITORIAL Y CLASES DE SUELO
- TÍTULO 3 CONDICIONES GENERALES DE PROTECCIÓN CULTURAL Y MEDIOAMBIENTAL
- CAPITULO 1 DISPOSICIONES GENERALES
- CAPITULO 2 PROTECCIÓN AMBIENTAL

CAPITULO 3 PROTECCIÓN DEL PAISAJE Y DE LA ESCENA URBANA

CAPITULO 4 PROTECCIÓN DEL PATRIMONIO HISTÓRICO

TÍTULO 4 CONDICIONES GENERALES DE URBANIZACIÓN

CAPITULO 1 DISPOSICIONES GENERALES

CAPITULO 2 RED VIARIA

CAPITULO 3 ABASTECIMIENTO DE AGUA

CAPITULO 4 EVACUACION DE AGUAS RESIDUALES Y PLUVIALES. DEPURACIÓN

CAPITULO 5 ELECTRICIDAD, ALUMBRADO PÚBLICO, GAS Y TELECOMUNICACIONES

TÍTULO 5 CONDICIONES GENERALES DE LA EDIFICACIÓN

CAPITULO 1 DISPOSICIONES GENERALES

CAPITULO 2 CONDICIONES MORFOLÓGICAS GENERALES - DEFINICIONES

CAPITULO 3 CONDICIONES GENERALES DE APROVECHAMIENTO

CAPITULO 4 CONDICIONES GENERALES HIGIÉNICAS

CAPITULO 5 CONDICIONES GENERALES DE LAS DOTACIONES Y SERVICIOS BÁSICOS DE LOS EDIFICIOS

CAPITULO 6 CONDICIONES GENERALES DE SEGURIDAD EN LOS EDIFICIOS

CAPITULO 7 CONDICIONES GENERALES AMBIENTALES

CAPITULO 8 CONDICIONES GENERALES ESTÉTICAS

TÍTULO 6 CONDICIONES GENERALES DE LOS USOS

CAPITULO 1 DISPOSICIONES GENERALES

CAPITULO 2 USO RESIDENCIAL

CAPITULO 3 USO INDUSTRIAL

CAPITULO 4 SERVICIOS TERCIARIOS

CAPITULO 4 SERVICIOS TERCIARIOS

SECCIÓN 1 USO COMERCIAL

SECCIÓN 2 USO HOSTELERO

SECCIÓN 3 USO DE OFICINAS

SECCIÓN 4 SALAS DE REUNIÓN

SECCIÓN 5 SERVICIOS DEL AUTOMÓVIL

SECCIÓN 6 SERVICIOS FUNERARIOS

CAPITULO 5 EQUIPAMIENTO Y SERVICIOS COMUNITARIOS

CAPITULO 6 ESPACIOS LIBRES

TÍTULO 7 RÉGIMEN DEL SUELO RÚSTICO

CAPITULO 1 DISPOSICIONES GENERALES

SECCIÓN 1 CLASIFICACIÓN DEL SUELO RÚSTICO

SECCIÓN 2 CONDICIONES GENERALES DE PARCELACIÓN

SECCIÓN 3 CONDICIONES GENERALES DE USO

SECCIÓN 4 CONDICIONES GENERALES DE EDIFICACIÓN EN SUELO RÚSTICO

CAPITULO 2 SUELO RÚSTICO COMÚN (SRC)

CAPITULO 3 SUELO RÚSTICO CON PROTECCIÓN

SECCIÓN 1 SUELO RÚSTICO CON PROTECCIÓN AGROPECUARIA (SRPA)

SECCIÓN 2 SUELO RÚSTICO CON PROTECCIÓN NATURAL (SRPN)

SECCIÓN 3 SUELO RÚSTICO CON PROTECCIÓN ESPECIAL (SRPE)

SECCIÓN 4 SUELO RÚSTICO CON PROTECCIÓN CULTURAL (SRPC)

SECCIÓN 5 SUELO RÚSTICO CON PROTECCIÓN DE INFRAESTRUCTURAS (SRPI)

TÍTULO 8 RÉGIMEN DEL SUELO URBANIZABLE

CAPITULO 1 CONDICIONES GENERALES

CAPITULO 2 SUELO URBANIZABLE DELIMITADO

CAPITULO 3 SUELO URBANIZABLE NO DELIMITADO

TÍTULO 9 RÉGIMEN DEL SUELO URBANO

CAPÍTULO 1 DISPOSICIONES GENERALES

CAPÍTULO 2 DERECHOS Y OBLIGACIONES

CAPÍTULO 3 GESTIÓN EN SUELO URBANO

TÍTULO 10 RÉGIMEN DE LOS SISTEMAS GENERALES

RÉGIMEN DE LOS SISTEMAS GENERALES

TÍTULO 11 ORDENANZAS DE EDIFICACIÓN EN SUELO URBANO

CAPITULO 1 ORDENANZA 1. CASCO ANTIGUO (CA)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE VOLUMEN

SECCIÓN 3 CONDICIONES PARTICULARES HIGIÉNICAS

SECCIÓN 4 CONDICIONES PARTICULARES DE USO

SECCIÓN 5 CONDICIONES PARTICULARES ESTÉTICAS 123

CAPITULO 2 ORDENANZA 2. CONSERVACIÓN DE CONJUNTO (CC).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES DE USO

CAPITULO 3 ORDENANZA 3. EDIFICACIÓN EN MANZANA CERRADA (MC).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 4 ORDENANZA 4. EDIFICACIÓN EN BLOQUE (BL).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

CAPITULO 5 ORDENANZA 5. EDIFICACIÓN DE VIVIENDA UNIFAMILIAR (VU).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 6 ORDENANZA 6. EDIFICACIÓN EN NÚCLEOS RURALES (NR).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 7 ORDENANZA 7. EDIFICACIÓN RESIDENCIAL MIXTA (EM)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 8 ORDENANZA 8. EDIFICACIÓN INDUSTRIAL (IN)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

CAPÍTULO 9 ORDENANZA 9. GRAN INDUSTRIA (GI)

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPÍTULO 10 ORDENANZA 10. EQUIPAMIENTOS (EQ).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPÍTULO 11 ORDENANZA 11. SERVICIOS PRIVADOS (SER)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPÍTULO 12 ORDENANZA 12. ESPACIOS LIBRES PÚBLICOS (ELP)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPÍTULO 13 ORDENANZA 13. ESPACIOS LIBRES PRIVADOS (EP - EPHU)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 14 ORDENANZA 14. LA ROSALEDA (RO)

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

CAPITULO 15 ORDENANZA 15. URBANIZACIÓN PATRICIA (PA).

SECCIÓN 1 APLICACIÓN

SECCIÓN 2 CONDICIONES PARTICULARES DE EDIFICACIÓN

SECCIÓN 3 CONDICIONES PARTICULARES DE USO

TÍTULO 12 INTERVENCIÓN EN EL USO DEL SUELO
CAPITULO 1 REGULACIÓN DE LA LICENCIA URBANÍSTICA
CAPITULO 2 DEBERES URBANÍSTICOS DE LOS PROPIETARIOS DE BIENES INMUEBLES

CAPITULO 3 SITUACIONES FUERA DE ORDENACIÓN
CAPITULO 4 DECLARACIÓN DEL ESTADO DE RUINA
CAPITULO 5 PROTECCIÓN DE LA LEGALIDAD

TÍTULO 13 DESARROLLO Y GESTIÓN

CAPITULO 1 CONTENIDO DE LOS INSTRUMENTOS DE PLANEAMIENTO DE DESARROLLO

CAPITULO 2 ELABORACIÓN Y TRAMITACIÓN DE LOS INSTRUMENTOS DE PLANEAMIENTO DE DESARROLLO Y DE GESTIÓN URBANÍSTICA

CAPITULO 3 EJECUCIÓN DE LOS INSTRUMENTOS DE GESTIÓN URBANÍSTICA

ANEXO I NORMATIVA LEGAL Y SECTORIAL DE REFERENCIA
ANEXO II NORMATIVA CROMÁTICA DEL P.E.P. Y ANEXOS GRÁFICOS

ANEXO III NORMATIVA FACHADAS DEL SIL

ANEXO IV RECOMENDACIONES PARA EL FOMENTO DEL DESARROLLO URBANO SOSTENIBLE

El último capítulo de los Anexos de la Normativa recoge una serie de prescripciones, pautas y herramientas que, con carácter recomendatorio, permitan unos desarrollos edificatorios y urbanísticos más acordes con las exigencias crecientes de sostenibilidad ambiental.

Así, se definen una serie de:

- Normas sobre ordenación sostenible del ciclo del agua
- Normas sobre conservación de la energía
- Normas sobre uso, reutilización y reciclado de materiales
- Normas sobre manejo de suelos con vegetación
- Normas para el diseño, mantenimiento y gestión de espacios verdes
- Reglas específicas por tipologías de espacios verdes
- Normas para la gestión del arbolado urbano y del tratamiento de calles y aceras
- Normas para la incorporación de vegetación en equipamientos educativos y culturales
- Normas para la conservación y potenciación de la biodiversidad

En relación con el Ruido y como prescripción asociada a las nuevas infraestructuras viarias o a los desarrollos vinculados a las carreteras existentes, se deberá realizar un Estudio de Protección de Ruido, asegurando el cumplimiento de la Ley 37/2003 de 17 de noviembre, de Ruido y demás legislación de aplicación sobre la materia. Este estudio puede plantearse con alcance municipal, y establecer desde el mismo las condiciones y medidas exigibles a cada zona y ámbito de desarrollo específico.

Las fichas de los sectores delimitados en suelo urbano No Consolidado y Suelo Urbanizable Delimitado, así como las Áreas de Suelo Urbanizable No Delimitado y las Actuaciones Aisladas, así como las fichas de La Rosaleda, por extensión y facilidad de manejo y consulta, se separan en un Tomo anexo.

El formato de las fichas por sectores, como muestra el siguiente ejemplo de una ficha de la propuesta, incluye la siguiente información y parámetros de regulación, de acuerdo a las exigencias del RUCyL, diferenciando las determinaciones de Ordenación General y las de Ordenación Detallada cuando se definan.

En cada ficha aparece el aprovechamiento urbanístico del sector, como un máximo en uso predominante, el 90% del cual pertenece a los propietarios, incluyendo a los de los Sistemas Generales. Este aprovechamiento resulta de multiplicar la superficie bruta del sector, descontados los S. Generales internos, por el índice de aprovechamiento. Sobre esa superficie de aprovechamiento máximo, se calcularán las cesiones según los mínimos reglamentarios, cuya cuantía y delimitación precisa se establecerá con la Ordenación Detallada, definida desde un Estudio de Detalle.

No se han establecido mayores obligaciones de vivienda protegida en el suelo urbano no consolidado, ni sobre los índices de variedad tipológica, de uso y social que los mínimos reglamentarios.

En las fichas se recoge la asignación de los S.G. tanto los internos de los sectores como los externos adscritos, bien directamente bien por conjuntos. Se especifican en un tomo Anexo de Sistemas Generales con fichas pormenorizadas, todos estos S.G. y su estructuración por conjuntos temáticos y subconjuntos espaciales.

SUELO URBANO NO CONSOLIDADO SSUNC

A. DATOS BÁSICOS DEL SECTOR

SECTOR N°. SSUNC I

Denominación: CALLE BOLIVIA -EX UA 22-

Núcleo: PONFERRADA

Plano de Ordenación en el que se localiza gráficamente el sector: O.02-33

SUPERFICIE: 26.441 m²

Entorno con parcelario original

B. CONDICIONES DE ORDENACIÓN GENERAL

ÍNDICE EDIFICABILIDAD MÁXIMA: 0,818 m²/m²

USO PREDOMINANTE: RESIDENCIAL

ORDENANZAS DE EDIFICACIÓN:

– Privado: Residencial en Bloque -BL-; Edificación en Manzana Cerrada -MC-

– Público: Equipamiento -EQ- Espacios Libres Públicos -ELP-

	DENSIDAD
Nº máximo de viviendas / ha = 70 viv/ha	135 viv.
Nº mínimo de viviendas / ha = 40 viv/ha	77 viv.

Ordenanzas de edificación	Aprov. Uso predom.	APROVECHAMIENTO URBANÍSTICO
BL	7 plantas	
MC	7 plantas	
TOTAL		15.822 m ²

CESIONES:

– Cesiones mínimas s/RUCyL

– Viario dibujado en el plano de ordenación.

PLAZOS E ÍNDICES

– Plazos para establecer la Ordenación Detallada: 4 años máximo.

– Plazos para el cumplimiento de los deberes urbanísticos: 4 años desde la aprobación municipal de la Ordenación Detallada.

– Índice de variedad de uso: al menos el 10%

– Índice de variedad tipológica: no se establece.

– Índice de integración social: al menos el 10%.

			ASIGNACIÓN DE SISTEMAS GENERALES
Internos:			
SG-VP-4	TRAMO 16	7.100 m ²	TOTAL SG-Internos: 7.100 m ²
Externos:			TOTAL SG-Externos: - m ²
			TOTAL SG: 7.100 m ²

C. CONDICIONES DE ORDENACIÓN DETALLADA

No se establecen.

D. CONDICIONES ESPECÍFICAS

OBSERVACIONES

– Ordenación Detallada mediante Estudio de Detalle.

– Los servicios urbanos se ajustarán en sus trazados y condiciones técnicas a las condiciones de urbanización de la normativa del Plan General.

IV.3 PLANOS DE ORDENACIÓN.

Sobre la nueva base cartográfica fotogramétrica, de producción específica para este trabajo en los principales núcleos y agregados urbanos, se han realizado los Planos de Ordenación de este documento de Revisión y Adaptación. El traslado de la ordenación urbanística a estas nuevas bases, tanto en suelo urbano y urbanizable como rústico, ha exigido su compleción y redibujo y la frecuente verificación en campo de la realidad física existente.

La importante transformación del medio urbano sufrida por el municipio durante el periodo de vigencia del PGOU anterior, y los nuevos criterios de ordenación, corrigiendo algunas pautas y formas de regulación urbanística del documento anterior, hacen muy evidentes los cambios en los instrumentos de representación planimétrica del PGOU adaptado.

Se plasma en 4 planos resumen, explicativos del modelo urbano y su propuesta evolutiva, la Estructura Urbana del sistema urbano continuo, diferenciando el sistema viario, el sistema principal de espacios libres públicos, las áreas de centralidad y las áreas productivas.

La extensión del sistema urbano continuo de Ponferrada y sus características actuales, obligan a ampliar y reordenar los marcos y rejillas de división de las hojas, que en la escala 1/1000 del suelo urbano y urbanizable, suponen 53 hojas en el sistema urbano continuo y 10 hojas en los núcleos rurales incorporados, asociados según la estructura territorial y en coherencia con las Unidades Urbanas delimitadas.

En la escala de clasificación del suelo y ordenación del término municipal, presentados a escala 1/10.000 la planimetría ocupa 9 hojas.

Se presentan 3 planos resumen de escala 1/5.000 todos los sectores de desarrollo recogiendo los Sistemas Generales y Locales de la propuesta de Ordenación.

En un plano de escala 1/10.000 se reflejan las Unidades Urbanas delimitadas en el suelo urbano.

También se han plasmado en una serie específica las diversas afecciones sectoriales condicionantes espacialmente de la Ordenación Urbanística -O.6-.

Suponen una serie independiente los planos de Catalogación urbanística y arquitectónica, que además de un plano resumen de localización en todo el término municipal, de escala 1/30.000, se estructuran en 4 hojas para el sistema urbano central de Ponferrada y los núcleos rurales. La planimetría de los yacimientos y elementos de catalogación arqueológica, se plasma en un plano resumen del término, también de escala 1/30.000, recordando que aparecen también reflejados en los planos de clasificación general del término municipal y en los de ordenación pormenorizada, como suelos rústicos de protección cultural, al igual que los espacios y conjuntos declarados BIC como el Paisaje Pintoresco de La Tebaida Leonesa, el Camino de Santiago y los conjuntos históricos de Los Barrios o de Peñalba de Santiago, al igual que los monumentos declarados y sus entornos delimitados de protección.

Los planos de Ordenación de este Documento se relacionan en el siguiente listado:

Ordenación

- O. E Estructura Urbana. (2 planos)
- O. 01 Ordenación del Término Municipal. 1:10.000 (9 planos)
- O. 02 Ordenación Pormenorizada. Ponferrada y Barrios. 1:1.000 (53 planos)
- O. 03 Ordenación Pormenorizada Núcleos Menores. 1:1.000 (10 planos)
- O3-01 Lombillo de los Barrios.
- O3-02 Villar y Salas de los Barrios.
- O3-03 Villar de los Barrios.
- O3-04 Rimor.
- O3-05 Valdecañada, Orbanajo, Ozuela y Barrio del Río
- O3-06 Valdefrancos, San Esteban y Villanueva de Valdueza.
- O3-07 San Clemente, San Adrián y Santa Lucía de Valdueza.

O3-08 San Cristóbal de Valdueza, Manzanedo y San Pedro de Montes.

O3-09 Espinoso de Compludo, Compludo, Carracedo de Compludo y Palacios de Compludo.

O3-10 Bouzas y Peñalba de Santiago

-O. 04 Ordenación General: Sistemas Generales y Locales-Instrumentos de Gestión. 1:5.000 (3 planos)

-O. 05 Unidades Urbanas. 1:20.000 (1 plano).

-O. 06 Afecciones sectoriales en la Ordenación. 1:8.000 (1 plano).

Catálogo

-C. 01 Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos en el Término Municipal. Escala 1:30.000 (1 plano).

-C. 02 Catálogo Urbanístico y Arquitectónico. Elementos y Conjuntos Urbanos. Escala 1:2000. (4 planos)

-C. 03 Catálogo Arqueológico. 1:30.000. (1 plano).

IV.4 CATÁLOGO.

1. Elementos de conservación arquitectónica y del patrimonio rural.

Se recogen en este capítulo los criterios y objetivos que estructuran los catálogos del PGOU, un catálogo arquitectónico, otro de núcleos rurales y otro catálogo de elementos arqueológicos, desarrollados en documento Anexo del PGOU, con fichas pormenorizadas por elementos incluidos.

Estos catálogos parten de los inventarios existentes -Inventario Municipal⁴ e Inventario Arqueológico Provincial, Relación de BIC declarados e incoados por la Junta de Castilla y León, propuesta de catalogación y relación de elementos patrimoniales del PGOU vigente, catálogo del PEPCHA de Ponferrada...-, completándolos críticamente y del trabajo de análisis y valoración plasmado en el capítulo 7 de la Memoria Informativa de este documento.

El catálogo arquitectónico se estructura con una relación completa de los inmuebles de mayor interés (arquitectónico, histórico, cultural) de todo el término municipal de Ponferrada y un análisis general de sus valores históricos y patrimoniales, la definición de los criterios de protección y conservación, trasladables a una clasificación por niveles de protección, desde los BIC o monumentos declarados, con sus entornos delimitados, hasta los elementos de protección estrictamente ambiental o parcial, tratando de asimilar los niveles establecidos en el PEPCHA del Conjunto Histórico-Artístico de Ponferrada e incorporando sus elementos catalogados, unas normativas de protección, mediante ordenanzas de conservación y grados de intervención, así como los tipos de actuaciones y obras permitidas en los bienes catalogados, condiciones para la declaración de ruina...

Un capítulo de este catálogo arquitectónico lo constituyen por remisión los núcleos históricos valorados como conjuntos rurales, con fichas individuales como tales conjuntos patrimoniales, además de los propios elementos arquitectónicos más relevantes catalogados de forma independiente. Se ha tendido a incluir en la categoría de conjunto de patrimonio rural regulado por la Ordenanza de Protección de la Edificación Rural Tradicional buena parte de la arquitectura residencial tradicional, así como algunos de los elementos singulares -hórreos, fuentes, molinos, paneras, pallozas, palomares...-, que solo en casos excepcionales alcanza categoría monumental o asimilable y se cataloga de forma independiente.

Se incluye un Tomo específico de Catálogo de Núcleos Rurales como resumen del estudio efectuado sobre los valores de cada núcleo, con un diagnóstico urbanístico básico particularizado, y un análisis morfo-tipológico, sustento de la propuesta de protección, donde se establecen las categorías básicas de las edificaciones, con pautas y recomendaciones para la mejora y cualificación de los elementos públicos.

Otros elementos territoriales de gran valor histórico e ingenieril, testimonio de la magna empresa de explotación romana de Las Médulas, son los canales de transporte de agua hasta la explotación -"carriles"-, extensísima red de conducciones que atraviesan parte de término de Ponferrada -Peñalba, Montes, S. Clemente, Villanueva

y S. Adrián de Valdueza...— y cuya huella paisajística y restos son aún apreciables. Desde este documento de catálogo se insta a su estudio, levantamiento cartográfico e inventariado como elementos patrimoniales históricos de primer orden.

Aquellos elementos, conjuntos o paisajes declarados o con incoación de Bienes de Interés Cultural, se incluyen con ficha pormenorizada, lógicamente en su máxima categoría legal. Es el caso del Paisaje

Pintoresco de la Tebaida leonesa, del Camino de Santiago, que atraviesa el término y tres de los núcleos, o de los conjuntos urbanos incoados de Ponferrada en su casco Antiguo, de Peñalba de Santiago o de los Barrios -Lombillo, Salas y Villar-. Algunos otros conjuntos y elementos catalogados integralmente se proponen desde este catálogo para su incoación como BIC.

El listado de elementos catalogados es:

CATÁLOGO
LISTADO DE ELEMENTOS CATALOGADOS

Nº CATÁLOGO	LOCALIDAD	ELEMENTO	GRADO DE PROTECCIÓN	NÚMERO DE PLANO
06.01	Compludo	Herrería	BIC	C.1-01
07.01	Dehesas	Iglesia Parroquial de San Pedro Apóstol	BIC	O.2-50
12.01	Montes de Valdueza	Monasterio de San Pedro de Montes y entorno de protección	BIC	C.2-03
13.01	Otero	Iglesia de Santa María de Vizbayo y entorno de protección	BIC	C.2-01
16.01	Peñalba de Santiago	Conjunto del pueblo	BIC (incoación)	O.3-10
16.02	Peñalba de Santiago	Iglesia de Santiago	BIC	C.2-03
17.01	Ponferrada	Casco Antiguo	BIC (incoación)	C.2-01
17.02	Ponferrada	Castillo de "El Temple" y entorno de protección	BIC	C.2-01
(PECH: 77-31-1-01)				
19.01	Salas de los Barrios	Iglesia de San Martín	BIC	C.2-04
25.01	Santo Tomás de las Ollas	Iglesia de Santo Tomás de las Ollas y entorno de protección	BIC	C.2-01
29.01	Villanueva de Valdueza	Iglesia de la Asunción y entorno de protección	BIC	C.2-03
34.01	Término Municipal de Ponferrada	Conjunto histórico de Barrios de Salas, Villar y Lombillo	BIC (incoación)	C.1-01
34.02	Término Municipal de Ponferrada	Camino de Santiago y entorno de protección	BIC	C.1-01
34.03	Término Municipal de Ponferrada	El paisaje pintoresco de la "Tebaida leonesa"	BIC	C.1-01
02.01	Bouzas	Iglesia Parroquial	INTEGRAL	O.3-10
03.01	Campo de Ponferrada	Ermita del Santo Cristo	INTEGRAL	C.2-02
03.02	Campo de Ponferrada	Iglesia Parroquial de Santa María del Campo	MONUMENTAL	C.2-02
03.03	Campo de Ponferrada	Antigua Escuela-Roperero	INTEGRAL	C.2-02
03.04	Campo de Ponferrada	Fuente romana	INTEGRAL	C.2-02
04.01	Carracedo de Compludo	Iglesia Parroquial de Santiago Apóstol	INTEGRAL	O.3-09
05.01	Columbrianos	Iglesia Parroquial de San Esteban y entorno de protección	MONUMENTAL	C.2-02
05.02	Columbrianos	Casa solariega de Tormaleo	INTEGRAL	C.2-02
05.03	Columbrianos	Casa de "Regalao"	ESTRUCTURAL	C.2-02
05.04	Columbrianos	Capilla de San Blas y San Roque	ESTRUCTURAL	C.2-02
06.02	Compludo	Iglesia de los Santos Justo y Pastor	INTEGRAL	O.3-09
07.02	Dehesas	Ermita del Bendito Cristo de las Maravillas	INTEGRAL	O.2-49
08.01	Espinoso de Compludo	Iglesia Parroquial	INTEGRAL	O.3-09
09.01	Fuentesnuevas	Iglesia Parroquial	INTEGRAL	C.2-02
10.01	Lombillo de los Barrios	Ermita del Santo Tirso	INTEGRAL	C.2-04
10.02	Lombillo de los Barrios	Fuente "El Fontanón"	INTEGRAL	C.2-04
11.01	Manzanedo de Valdueza	Iglesia de San Pedro	ESTRUCTURAL	O.3-08
12.02	Montes de Valdueza	Ermita de la Santa Cruz	INTEGRAL	C.2-03
12.03	Montes de Valdueza	Herrería	ESTRUCTURAL	C.1-01
14.01	Ozuela	Iglesia Parroquial de San Andrés Apóstol	INTEGRAL	O.3-05
15.01	Palacios de Compludo	Iglesia Parroquial	INTEGRAL	O.3-09
16-03	Peñalba de Santiago	Molino	ESTRUCTURAL	C.1-01
17.03	Ponferrada	Basílica Ntra. Sra. de la Encina	MONUMENTAL	C.2-01
(PECH: 79-32-7-01)				
17.04	Ponferrada	Ayuntamiento	MONUMENTAL	C.2-01
(PECH: 80-33-8-03)				
17.05	Ponferrada	Torre del Reloj	MONUMENTAL	C.2-01
17.06	Ponferrada	Iglesia de San Andrés	MONUMENTAL	C.2-01
(PECH: 78-31-7-03)				
17.07	Ponferrada	Iglesia de San Antonio del Campo	MONUMENTAL	C.2-01
17.08	Ponferrada	Convento Concepcionistas Franciscanas	MONUMENTAL	C.2-01
(PECH: 79-34-6-01)				
17.09	Ponferrada	Capilla de Nuestra Señora del Carmen	MONUMENTAL	C.2-01

Nº CATÁLOGO	LOCALIDAD	ELEMENTO	GRADO DE PROTECCIÓN	NÚMERO DE PLANO
17.10	Ponferrada	Puente del Boeza	MONUMENTAL	C.2-01
17.11	Ponferrada	Antigua central térmica	ESTRUCTURAL	C.2-01
18.01	Rimor	Ermita del Santo Cristo	INTEGRAL	C.3-04
18.02	Rimor	Iglesia parroquial de Santa M ^a Magdalena o de S. Jorge	INTEGRAL	C.3-04
19.02	Salas de los Barrios	Capilla de la Visitación	INTEGRAL	C.2-04
19.03	Salas de los Barrios	Bodega del Cabildo	INTEGRAL	C.2-04
19.04	Salas de los Barrios	Casa de los Salazar	ESTRUCTURAL	C.2-04
20.01	San Andrés de Montejos	Iglesia de San Andrés	INTEGRAL	C.2-02
20.02	San Andrés de Montejos	Ermita de San Roque	INTEGRAL	C.2-02
20.03	San Andrés de Montejos	Casona de los Arén	ESTRUCTURAL	C.2-02
21.01	San Clemente de Valdueza	Iglesia parroquial de San Clemente	INTEGRAL	O.3-07
22.01	San Cristóbal de Valdueza	Iglesia parroquial de San Cristóbal	ESTRUCTURAL	O.3-08
23.01	San Esteban de Valdueza	Iglesia Parroquial de San Esteban	INTEGRAL	O.3-06
23.02	San Esteban de Valdueza	Casa Blasonada	ESTRUCTURAL	O.3-06
23.03	San Esteban de Valdueza	Granja de los Monjes	ESTRUCTURAL	C.1-1
24.01	San Lorenzo	Iglesia parroquial de San Lorenzo	INTEGRAL	C.2-53
24.02	San Lorenzo	Casa de los Carujo	ESTRUCTURAL	C.2-53
26.01	Toral de Merayo	Iglesia parroquial	MONUMENTAL	O.2-52
26.02	Toral de Merayo	Ermita del Bendito Cristo de Nogaledo	INTEGRAL	O.2-51
26.03	Toral de Merayo	Puente sobre el Oza	INTEGRAL	O.2-51
27.01	Valdecañada	Iglesia parroquial	INTEGRAL	O.3-05
28.01	Valdefrancos	Iglesia parroquial	INTEGRAL	O.3-06
29.02	Villanueva de Valdueza	Ermita del Cristo	INTEGRAL	C.2-03
30.01	Villar de los Barrios	Iglesia parroquial	INTEGRAL	C.2-04
30.02	Villar de los Barrios	Ermita del Cristo	INTEGRAL	C.2-04
30.03	Villar de los Barrios	Casa que fue de Nicolás del Castillo	INTEGRAL	C.2-04
30.04	Villar de los Barrios	Casa de las "Burillas"	ESTRUCTURAL	C.2-04
30.05	Villar de los Barrios	Casa de los Mato	ESTRUCTURAL	C.2-04
31.01	San Adrián de Valdueza	Iglesia y cementerio anexo	ESTRUCTURAL	
32.01	Santa Lucía de Valdueza	Iglesia Parroquial	ESTRUCTURAL	O.3-07

Un elenco importante de 73 elementos y conjuntos catalogados, de los cuales 14 aparecen con la máxima categoría de BIC, con sus entornos delimitados de protección y otros 11 con la clasificación como Monumental, asimilable al BIC, inventario que como explicamos en el siguiente apartado recoge, aquellos elementos más señeros y valiosos de tan amplio patrimonio territorial.

Otros elementos de valores ambientales, documentales, etnográficos...se recogen en el catálogo de Núcleos Rurales o se recomienda su inventariado, protección y puesta en valor mediante un proyecto o instrumento de planeamiento específico. Es el caso de los conjuntos de elementos hidráulicos del Pantano de Bárcena el del azud del embalse del Azufre, el conjunto de la fábrica de la luz de MSP y sistemas hidráulicos o del conjunto arqueológico de los canales de Las Médulas.

El listado de elementos heráldicos incluidos en el catálogo es:

CATÁLOGO

LISTADO DE BLASONES

Nº CATÁLOGO	LOCALIDAD	ELEMENTO EN EL QUE SE UBICA	NÚMERO DE PLANO
B.03.01	Campo	Casa de los Luna	C.2-02
B.03.02	Campo	Casa de los Villaboa	C.2-02
B.10.01	Lombillo de los Barrios	Casa con Armas de los Valcarce	O.3-01
B.19.01	Salas de los Barrios	Casa con Armas de los Valcarce	C.2-04
B.20.01	San Andrés de Montejos	Casona de los Arén	O.2-02
B.23.01	San Esteban de Valdueza	Casa con Armas de los Valcarce	O.3-06
B.23.02	San Esteban de Valdueza	Casa Blasonada en Calle Real, num.67	O.3-06
B.24.01	San Lorenzo	Casa de los Carujo	O.2-53
B.24.02	San Lorenzo	Casa de los Flórez	O.2-53
B.24.03	San Lorenzo	Casa de los Flórez	O.2-53
B.30.01	Villar de los Barrios	Casa de los Carral	C.2-04
B.30.02	Villar de los Barrios	Casa con Armas de los Valcarce	C.2-04
B.30.03	Villar de los Barrios	Casa de los Batán	C.2-04
B.30.04	Villar de los Barrios	Casa que perteneció a Nicolás Carrera del Castillo	C.2-04

Todos las casas blasonadas ubicadas en el municipio, incluyendo al edificio y la parcela vinculada al mismo, tendrán protección integral.

En cada actuación que se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que

determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blasón o tener otros valores históricos, y aquellas otras partes del edificio que resulten espúreas y que, por lo tanto, deben quedar liberadas de la protección integral.

El listado de elementos incluidos en el Entorno BIC: El Camino de Santiago es:

CATÁLOGO

LISTADO DE ELEMENTOS INCLUIDOS EN EL ENTORNO BIC: EL CAMINO DE SANTIAGO

Nº CATÁLOGO	SITUACIÓN	ELEMENTO	NÚMERO DE PLANO
01	Campo	Núcleo Urbano	C.1-01
02	Campo	Fuente Romana	C.2-02
03	Campo	Ermita del Santo Cristo	C.2-02
04	Campo	Antigua Escuela-Roperero	C.2-02
05	Campo	Casa Rectoral	C.2-02
06	Campo	Pozo	C.2-02
07	Entre Campo y Ponferrada	Puente sobre el arroyo de la Franca	C1-01
08	San Esteban de Valdueza	Puente del Boeza o puente Mascarón	C.2-01
09	Ponferrada	Núcleo Urbano	C.1-01
10	Ponferrada	Hospital de la Reina	C.2-01
11	Ponferrada	Iglesia de San Andrés	C.2-01
12	Ponferrada	Castillo de "el Temple"	C.2-01
13	Ponferrada	Basílica de Ntra. Sra. de la Encina	C.2-01
14	Ponferrada	Convento de las Concepcionistas Franciscanas	C.2-01
15	Ponferrada	Puerta del Reloj	C.2-01
16	Ponferrada	Ayuntamiento	C.2-01
17	Ponferrada	Puente de la Puebla	C.2-01
18	Columbrianos	Núcleo Urbano	C.2-01
19	Columbrianos	Iglesia Parroquial de San Esteban	C.2-02
20	Columbrianos	Capilla de San Blas y San Roque	C.2-02
21	Fuentesnuevas	Núcleo Urbano	C.2-01
22	Fuentesnuevas	Iglesia Parroquial	C.2-02
23	Dehesas	Iglesia Parroquial de San Pedro Apóstol	O2-50
24	Santo Tomás de las Ollas	Iglesia de Santo Tomás de las Ollas	C.2-01
25	Villanueva de Valdueza	Iglesia de la Asunción	C.2-03
26	Salas de los Barrios	Iglesia de San Martín	C.2-04
27	Peñalba de Santiago	Iglesia de Santiago	C.2-03
28	Montes de Valdueza	Monasterio de San Pedro de Montes	C.2-03
29	Otero	Iglesia de Santa María de Vizbayo	O.3-10

2. Pautas y medidas de protección.

2.1. Marco Legal.

El catálogo forma parte del documento de Revisión y Adaptación de PGOU de Ponferrada, conforme a las exigencias legales vigentes.

Recordemos el marco legal que sostiene la exigencia de los catálogos de protección, desde la legislación autonómica, tanto la urbanística como la de Protección Cultural.

Así, en el ordenamiento jurídico urbanístico autonómico de Castilla y León se atribuye al Planeamiento General la regulación obligada de los catálogos, esto es, la Ley 5/99 de Urbanismo de Castilla y León LUCyL establece en su Art. 41 PGOU. Determinaciones de Ordenación General:

d) Catálogo de los elementos que por sus valores naturales o culturales, o por su relación con el dominio público, deban ser conservados o recuperados, con las medidas de protección que procedan.

Determinación desarrollada en el Reglamento de Urbanismo RUCyL en las determinaciones asignadas a la Ordenación General, esto es, la establecida por los instrumentos de Planeamiento General, que en su artículo 115 define:

CATÁLOGO

El catálogo del Plan General de Ordenación Urbana debe recoger sus determinaciones escritas y gráficas sobre catalogación de los

elementos del término municipal que merezcan ser protegidos, conservados o recuperados, conforme a lo previsto en el artículo 84. En particular, el catálogo debe incluir la información suficiente para la identificación de cada uno de sus elementos y de los valores singulares que justifiquen su catalogación, además de las medidas de protección, conservación y recuperación que procedan en cada caso.

Por otra parte en la Ley 12/2002 de 11 de julio de Patrimonio Cultural de C. y L., se establece, en el Art. 43. Planeamiento en conjuntos históricos, sitios históricos, zonas arqueológicas y conjuntos etnológicos.

1. La declaración de un conjunto histórico, sitio histórico, zona arqueológica o conjunto etnológico determinará la obligación para el Ayuntamiento en cuyo término municipal radique, de redactar un plan especial de protección del área afectada u otro instrumento de los previstos en la legislación urbanística o de ordenación del territorio que cumpla en todo caso los objetivos establecidos en esta Ley.

2. La aprobación definitiva de este plan o instrumentos urbanísticos requerirá el informe favorable de la Consejería competente en materia de cultura, para cuya emisión será aplicable el procedimiento previsto en los apartados 2 y 3 del artículo 37 de esta Ley.

La obligatoriedad de dicho planeamiento no podrá excusarse en la preexistencia de otro contradictorio con la protección, ni en la inexistencia previa de planeamiento general.

3. Los instrumentos de planeamiento a que se refiere este artículo establecerán para todos los usos públicos el orden de prioridad de su instalación en los edificios y espacios que fuesen aptos para ello. Igualmente contemplarán

4. Los instrumentos de planeamiento a que se refiere este artículo contendrán al menos:

a) Un catálogo exhaustivo de todos los elementos que conformen el área afectada, incluidos aquellos de carácter ambiental, señalados con precisión en un plano topográfico, definiendo las clases de protección y tipos de actuación para cada elemento.

b) Los criterios relativos a la conservación de fachadas y cubiertas e instalaciones sobre las mismas, así como de aquellos elementos más significativos existentes en el interior.

c) Los criterios para la determinación de los elementos tipológicos básicos de las construcciones y de la estructura o morfología del espacio afectado que deban ser objeto de potenciación o conservación.

d) La justificación de las modificaciones de alineaciones, edificabilidad, parcelaciones o agregaciones que, excepcionalmente el Plan proponga.

La obligación legal de inclusión en el recién instituido Inventario de Bienes del Patrimonio Cultural de la Comunidad Autónoma, refuerza el carácter normativo de estos instrumentos urbanísticos.

2.2. Pautas de Protección.

Sobre los inmuebles y elementos catalogados, así como sobre sus respectivas parcelas, además de las condiciones de protección expresamente señaladas en sus correspondientes Fichas de Catálogo resultan, en su caso, de aplicación:

* Todas las normas relativas a los "entornos de interés" definidos en el artículo 3.1.3 de las Normas de este Plan (Protección del paisaje, protección del perfil de los cascos antiguos, protección de vistas, señalización vial, tramitación de licencias, modificación de las condiciones morfológicas, toldos, marquesinas, rótulos, anuncios, banderolas, posición de puertas cocheras, etc.).

* Las normas señaladas en el artículo 3.4.4. de las Normas de este Plan, relativas a la protección de la edificación rural tradicional.

* Las normas particulares de protección señaladas en la Sección 6 del Capítulo I de las Normas de este Plan.

* Las normas señaladas en el artículo 11.1.4. de las Normas de este Plan, relativas a licencias y documentación de los proyectos.

* Las normas señaladas en el artículo 11.1.5. de las Normas de este Plan, relativas a obra nueva, rehabilitación y derribos.

* Las normas señaladas en el artículo 11.1.6. de las Normas de este Plan, relativas a la declaración de ruina.

En el caso de Ponferrada, sobre el somero inventario de elementos arquitectónicos de valor recogidos con carácter indicativo en el P.G.O.U anterior, y de forma complementaria al documento de catálogo del PEP del Casco Antiguo de Ponferrada, este sí, acorde con las exigencias legales presentes y que actualizado forma parte como Tomo IV, del documento de Revisión, se ha procedido a redactar un catálogo completo, que recoge, tanto los elementos arquitectónicos, espacios y paisajes dignos de protección y catalogación, como todos los elementos arqueológicos inventariados en el término municipal.

Estos catálogos, arquitectónico y urbano, y arqueológico, constituyen capítulos independientes y contienen en fichas pormenorizadas todos los elementos, referidos a una planimetría general del término, con sendos planos de catalogación específicos y a un ámbito catastral del entorno en el caso de los yacimientos arqueológicos.

El catálogo de elementos arqueológicos y el de los Núcleos Rurales se presentan en otros Anexos del PGOU, en Tomos independientes como el del Casco Antiguo referido.

Por lo que respecta a este catálogo de elementos arquitectónicos se han incluido, además de los BIC declarados e incoados, con sus entornos de protección delimitados, todos aquellos edificios y elementos urbanos singulares -ermitas, fuentes, puentes, cruceros...- cuyos valores artísticos, históricos, documentales, resultan merecedores de conservación mediante medidas regladas de protección.

Por la extensión del patrimonio urbano del término, con sus casi 40 núcleos y asentamientos urbanos repartidos por el variado paisaje del municipio, este instrumento debe sujetarse a una lógica de economía, ciñéndose a incluir aquellos elementos contrastadamente valiosos - con referencias documentadas de algún tipo y verificación in situ-.

Del nutrido elenco de 73 elementos catalogados, 63 de ellos fuera del ámbito del Casco Antiguo de Ponferrada, sobresale por su importancia cuantitativa y cualitativa la arquitectura religiosa. Los abundantes cenobios, conventos y asentamientos monásticos y el paso del camino de Santiago, han dejado en este municipio un amplísimo testimonio histórico en las 43 iglesias, ermitas, conventos, monasterios completos o sencillas capillas, aquí recogidas. No podemos dejar de apuntar que las más ricas manifestaciones artísticas y arquitecturas cultas del término y las de mayor antigüedad, aparecen vinculadas a estos elementos sacros, pese a ser más abundantes los ejemplos de carácter rural y matriz popular -ermitas, parroquias de aldea...-.

Además del Castillo de "El Temple" y de los otros 132 elementos incluidos en el catálogo del Plan Especial del Casco Antiguo de la capital ponferradina, destacan tras la arquitectura religiosa las edificaciones residenciales de porte y origen señorial, casonas que por su factura y cantidad dan testimonio de la riqueza de las numerosas familias nobiliarias de la zona. Núcleos como Campo, Columbrianos, Salas o Villar de los Barrios, hoy en general depauperados y decadentes, reflejan en estas arquitecturas de gran relevancia y calidad, un pasado histórico notable y una estructura de asentamientos territoriales bien diferente a la centralidad actual. Este catálogo recoge las más relevantes por sus valores arquitectónicos y artísticos, históricos y de singularidad.

En algunos núcleos, el obligado carácter sintético del catálogo urbanístico, hace recomendable desde este propio instrumento, establecer pautas y orientaciones para la declaración de algunos conjuntos o para el desarrollo, conforme la exigencia de la legislación de patrimonio nacional y regional, de un Plan Especial de Protección y Conservación, de algunos núcleos y conjuntos rurales. Es el caso de los Barrios -incoados- con una importante conjunto de casonas y edificaciones privadas de origen señorial, que merecen un estudio más exhaustivo y pormenorizado, o de otros asentamientos rurales como los de la Tebaida, Montes de Valdueza o los núcleos de Compludo, con numerosos ejemplos de "arquitectura popular" e importantes estructuras históricas a estudiar en detalle y proteger selectivamente.

Respecto a estas construcciones "no cultas", hemos procurado escapar de este discutible concepto de la arquitectura rural edificada sin autor o de arquitecturas vernáculas, valorando este riquísimo patrimonio desde la lógica de los conjuntos, de enorme interés en sus estructuras y condiciones paisajísticas, catalogados en otro Anexo de este documento de Catálogo de Núcleos Rurales de la Revisión y Adaptación del P.G.O.U, en cuyas fichas se reseñan aquellos edificios o elementos -palomares, tenadas, molinos, fuentes, chozos...- más significativos.

Se complementa este catálogo con el inventario de elementos naturales del PGOU, que incluye diversos espacios naturales, plantaciones de bosque y repoblaciones, así como siete árboles singulares. Entre estos ejemplos como el tejo de S. Cristóbal de Valdueza o la glicina de la Casa de los Escudos, objeto de una protección complementaria de la del edificio nobiliario, protegido estructuralmente desde el PEP.

Las Fichas de estos árboles singulares y sus condiciones de protección se encuentran recogidas en el Apartado 3.3.4. del Estudio de Medio Físico que conforma el Tomo II Diagnóstico Ambiental, de la Memoria Informativa de este Plan.

También se han incluido en un Anexo del Catálogo, con fichas particularizadas, todos aquellos escudos, blasones y elementos heráldicos que ornamentan edificaciones de origen nobiliario -casonas blasonadas ocasionalmente protegidas desde este catálogo- y que tienen consideración de BIC, Bien de Interés Cultural, por la declaración genérica del R.D. de 14 de marzo de 1963, como todos los rollos, cruceros, escudos e inscripciones. Todos las casas blasonadas ubicadas en el municipio, incluyendo al edificio y la parcela vinculada al mismo, tendrán protección integral. En cada actuación que

se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blason o tener otros valores históricos, y aquellas otras partes del edificio que resulten espúreas y que, por lo tanto, deben quedar liberadas de la protección integral.

En cuanto al ámbito del Plan Especial del Casco Antiguo, instrumento vigente desde el año 2001 y que incluye un detallado catálogo arquitectónico, además de unas completas pautas de regulación normativa, conteniendo hasta una carta de colores complementaria -Plan de color-, este catálogo del PGOU los incluye, como tomo independiente, documental y como anexos normativos.

Así, los niveles de protección establecidos por el Plan Especial, se mantienen en todos los edificios catalogados y protegidos en su ámbito, que este catálogo asume, proponiendo fichas particularizadas para aquellos elementos de carácter monumental o los BIC declarados o incoados. Ocasionalmente en los monumentos o elementos arquitectónicos de máximo interés, se incluye una nueva ficha en este catálogo, complementaria de la del catálogo del PEPCHA. Recordemos que con carácter global, todo el Casco Antiguo está incoado como BIC y afectado por el paso del Camino de Santiago, también con la máxima categoría legal de Bien de Interés Cultural regulado desde un Plan Regional. La competencia sobre el ámbito del Camino de Santiago a su paso por el término corresponde a los Servicios Técnicos de la Junta de Castilla y León. En los planos de catalogación y anexos de este catálogo se refieren todos los elementos incluidos en la declaración del BIC Camino de Santiago, ámbito de protección máxima -suelo rústico de protección cultural en rústico- que aparece también plasmado en los planos de ordenación de la Revisión, tanto los del término municipal 1/10.000 como los de Ordenación urbana 1/1.000.

También en los planos de ordenación se reflejan los entornos de protección de los monumentos de Sto. Tomás de las Ollas, de Sta. María de Vizbayo, de Sta. María en Campo, de S. Pedro Apóstol en Dehesas, del Monasterio de San Pedro de Montes en Montes de Valdeusa y los conjuntos incoados de los Barrios -Salas, Lombillo y Villar- y el de Peñalba de Santiago. Recordemos que a estos entornos de protección declarados o incoados, se han sumado como propuesta de este documento de planeamiento y catalogación, los de la iglesia de San Esteban de Columbrianos y la iglesia de la Asunción en Villanueva de Valdeusa.

Se establece una correspondencia, intencionadamente directa, entre los niveles de protección definidos por el PEP de Conjunto Histórico y este catálogo del PGOU. Para las arquitecturas tradicionales se establecen unas Normas complementarias de Protección de la Edificación Rural Tradicional.

Todos los elementos catalogados tienen una ficha particularizada y aparecen reflejados con sus niveles de protección en la serie de catalogación de los planos de ordenación del PGOU.

3. Niveles y normativa de protección

La relación directa entre los niveles de protección del Plan Especial del Conjunto Histórico de Ponferrada y los grados de protección definidos en este catálogo obedece a la siguiente correspondencia:

* El nivel 0 del PEPCHA, definido como Edificios Monumentales y de Excepcional valor arquitectónico, Histórico - Artístico y Cultural, se corresponde con el nivel Monumental de este catálogo, asimilable a la categoría de los Bienes de Interés Cultural. Para los elementos así clasificados se recomienda su declaración como tales BIC.

* El nivel 1, definido como Edificios de características singulares y de elevado valor arquitectónico, histórico o cultural, se corresponde con la categoría Integral del presente catálogo. Estos elementos se recogen en las fichas particularizadas del tomo IV, por asumirse plenamente las condiciones de protección y determinaciones del PEPCHA.

* El nivel 2, Edificios de características tipológicas y compositivas de especial significación arquitectónica y ambiental, asimilable al nivel Estructural, también se asume en sus elementos catalogados y en sus determinaciones normativas.

* El nivel 3, Edificios de interés en el ambiente urbano, esto es, protección ambiental, no tiene correspondencia en el catálogo que no desciende a recoger elementos con esta categoría de protección, fuera del Casco Antiguo, donde una vez más asume los recogidos por el Plan Especial, con sus actuales determinaciones.

Los grados de protección establecidos pues en el presente catálogo de la Revisión y Adaptación del PGOU, son los siguientes: BIC, regulados conforme a la legislación de patrimonio cultural vigente, desde la tutela de los órganos regionales competentes; de carácter Monumental; de nivel Integral y finalmente de nivel Estructural.

Para favorecer la protección y consolidación de las edificaciones de la Arquitectura tradicional en los conjuntos rurales, se definen unas Normas de Protección de la Edificación Rural Tradicional, complementarias de las Ordenanzas edificatorias.

Las determinaciones normativas y ordenanzas de protección incluidas en la Normativa y en el documento de Catálogo Arquitectónico del PGOU, son las establecidas por el PEPCHA vigente. En las fichas particularizadas del catálogo se definen en ocasiones observaciones, pautas y recomendaciones específicas para la conservación o la intervención recuperadora sobre los elementos.

Para los edificios de Arquitectura tradicional, culta o popular, señalados en el catálogo de Núcleos Rurales y en los Planos de Ordenación, se aplican las Normas de Protección de la Edificación Rural Tradicional, incluidas en el artículo 3.4.4. de la Normativa del PGOU.

Las condiciones de intervención en los elementos catalogados se categorizan de forma sencilla en actuaciones permitidas de Restauración, integral o parcial; Rehabilitación, Consolidación, Adecuación -instalaciones básicas-, Reconstrucción o Recuperación -morfología original-. Los usos permitidos tienen que ver con los definidos en la Normativa general del PGOU.

La documentación de las actuaciones y criterios reglados para la autorización, deber de conservación y efectos sobre la propiedad, serán en los elementos aquí catalogados los establecidos por las Normas de Protección, título IV del PEP, así como la protección de los usos y edificaciones, con todas sus condiciones estéticas.

Para todos los elementos incluidos en este catálogo, comprendiendo aquellos incluidos en la catalogación del Plan Especial de Protección del Conjunto Histórico de Ponferrada, se limita totalmente la posibilidad de declaración de ruina, a excepción de los que sean así considerados, por sus especiales condiciones, desde las propias fichas pormenorizadas de catalogación.

El trámite de concesión de licencias en todos los ámbitos del PGOU competencia de la C.T. de Patrimonio, se regirán por las normas del artículo 11.1.4 de la Normativa Urbanística de este documento de Revisión y Adaptación del PGOU de Ponferrada.

Los elementos catalogados se localizan con sus niveles diferenciados de protección, en los planos de Catalogación, serie específica para el sistema urbano de Ponferrada -escala 1/5000- e incluidos en los planos de ordenación detallada -1/1000- en los núcleos urbanos.

Leyenda.

PROTECCIONES DEL CATÁLOGO		79 32 7 01	NP de memoria NP de parcelas
		1-17.04 (60 de 82)	Grado de protección y nº de catálogo Nº de catálogo en el PEPCHA
NIVEL 0:			
	BIC	Protección Integral BIC	
	MONUMENTAL	Protección Integral Monumental	
Elemento Protegido			
NIVEL I:			
		Protección Integral	
NIVEL II:			
		Protección Estructural	
NIVEL III:			
		Protección Ambiental	
		Entorno BIC	
		Entorno de protección	
		Camino de Santiago	
		Entorno de Protección del Camino de Santiago	
		Plan Especial de Protección del Casco Histórico	
	10	Elementos incluidos en el Entorno BIC o Camino de Santiago	
	B.30.05	Elemento heráldico catalogado	

Todos los elementos se catalogan según los datos y determinaciones recogidas en los campos de las fichas, según el modelo siguiente, haciendo hincapié en sus valores y condiciones urbanas y en unas pautas normativas claras y sencillas, que cuando introducen observaciones específicas funcionan como recomendaciones para la intervención.

CATÁLOGO ARQUITECTÓNICO 00

DATOS GENERALES

DENOMINACIÓN DEL ELEMENTO:

MANZANA: PARCELA: N° DE PLANO:

CALLE O PLAZA: LOCALIDAD:

Imagen fotográfica actual.

DATOS HISTÓRICOS

DESCRIPCIÓN ARQUITECTÓNICA

B.I.C. declarado monumento o incoado: si existe

B.I.C. declarado entorno protegido: si existe

ESTADO DE CONSERVACIÓN:

INTERVENCIONES SOBRE EL ELEMENTO:

USO: Actual.

PROPIEDAD: Pública / Privada

CATÁLOGO ARQUITECTÓNICO 00

CONDICIONES URBANAS

NORMATIVA URBANAS

CONDICIONES DE USO:

TIPOS DE ACTUACIONES PERMITIDAS: Consolidación/
Restauración parcial e integral.

CONDICIONES ESPECÍFICAS DE INTERVENCIÓN:

Grado de protección propuesto:

B.I.C./ Monumental / Integral / Estructural

DOCUMENTACIÓN GRÁFICA ANEXA EN LA PÁGINA SIGUIENTE.

Ventana del plano de catalogación o documentación específica complementaria.

CATÁLOGO ARQUITECTÓNICO 00

VENTANA GRÁFICA PLANO DE CATALOGACIÓN

Todos los núcleos rurales se ordenan bajo determinaciones de Ordenación Detallada, por ser suelo urbano consolidado, con los mismos parámetros edificatorios, por parcela o manzanas, que el resto del suelo urbano del municipio, empleando aquí las ordenanzas de Núcleo Rural, NR, en sus dos tipos, más restrictivo y protectorio el primero y con mayor permisividad para las sustituciones el segundo, común, pero siempre bajo una tónica reguladora de consolidación estricta. Sobre estas Ordenanzas aplicadas a las parcelas con edificaciones residenciales rurales, o sobre las de Equipamientos en algún caso, se superponen de forma complementaria las Normas de Protección de la Edificación Rural Tradicional.

Recordemos que se ha definido un catálogo para los núcleos y conjuntos rurales concebido como un anexo del catálogo arquitectónico, que incluye sus propios elementos arquitectónicos más relevantes catalogados de forma independiente, con sus propias medidas y reglas de conservación, según sus niveles de protección y características específicas. El hecho de inventariar y catalogar pormenorizadamente los núcleos, valorando y señalando en cada uno los diferentes elementos y espacios de interés, supone ya introducir un criterio de protección sobre estas estructuras rurales, con sus problemas diagnosticados de abandono funcional y deterioro ambiental y edilicio.

Desde las fichas por núcleos se orientan en el apartado PROBLEMAS Y POTENCIALIDADES: indicaciones útiles, unas pautas de Protección, Generales y Particulares, que pueden servir para cualquier actuación, pública o privada, o para la tutela municipal de las mismas, en cada caso. Estas indicaciones ya suponen un primer estadio de protección, acompañadas de un plano en el que se indican los elementos tradicionales conservados -"resistencia arquitectónica rural" en la clasificación del inventario-, elementos catalogados por su valor como conjunto, que deberán preservarse según las Normas de Protección de la Edificación rural Tradicional, y que se han planteado

en coherencia y de forma complementaria con la calificación urbanística del Plan General.

3. Elementos y valores arqueológicos.

El Patrimonio Histórico que representan los restos de estructuras, construcciones y de conjuntos arquitectónicos o los testigos mobiliarios presentes en las áreas históricas de las ciudades, indisociables de su contexto arqueológico, deben ser explorados e incluso, en algunos casos, puestos en valor en el marco de las actuaciones urbanísticas, con el objetivo de enriquecer la ciudad desde el punto de vista cultural.

En consonancia con estos aspectos, dentro del documento del Plan General de Ordenación Urbana de Ponferrada se incluye, como uno de sus capítulos básicos, la normativa general de protección del Patrimonio Arqueológico, referida a su catálogo específico.

Recordemos también que la legislación urbanística establece para los Planes Generales de Ordenación Urbana la exigencia de formular la protección de los conjuntos históricos, de acuerdo con la legislación vigente del Patrimonio Histórico Español y otras normas y leyes complementarias.

Estos condicionantes de obligado cumplimiento tienen por objeto para el caso que nos compete la protección y conservación de los elementos del Patrimonio Arqueológico ubicados dentro del término municipal de Ponferrada, entre los que cabe incluir las áreas delimitadas como urbanas y rústicas, los entornos de protección de Monumentos, los espacios que puedan ser objeto de investigación arqueológica, así como los yacimientos arqueológicos inventariados y aquellos otros que puedan identificarse en el futuro, todos ellos enmarcables en ámbitos de muy diversa índole y con casuísticas muy heterogéneas.

Dada la imposibilidad de una relación exhaustiva de los restos arqueológicos soterrados hasta su definitivo descubrimiento, lo previsible desde la Normativa no debe considerarse inmutable sino que, por el contrario, debe estar abierto a posibles ampliaciones y/o correcciones conforme determinen los trabajos de investigación y los diferentes descubrimientos de índole arqueológica.

Los diferentes componentes del Patrimonio Arqueológico, tanto los inventariados como los descubrimientos futuros, se regularán a través del siguiente Marco Normativo:

. Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León (*BOCYL*, suplemento al núm. 139, de 19 de julio de 2002).

Esta Legislación señala, en su Título Preliminar, artículo 1, que "Integran el Patrimonio Cultural de Castilla y León los bienes muebles e inmuebles de interés artístico, histórico, arquitectónico, paleontológico, arqueológico, etnológico, científico o técnico". Asimismo, en el Título III, del Patrimonio Arqueológico, artículo 50, refleja: "Constituyen el patrimonio arqueológico de Castilla y León los bienes muebles e inmuebles de carácter histórico, así como los lugares en los que es posible reconocer la actividad humana en el pasado, que precisen para su localización o estudio métodos arqueológicos, hayan sido o no extraídos de su lugar de origen, tanto si se encuentran en la superficie como en el subsuelo o en una zona subacuática".

. Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español (*BOE* núm. 155, de 29 de junio de 1985; corrección de errores en *BOE* núm. 296, de 11 de diciembre de 1985).

. Real Decreto 111/1986, de 10 de enero, de desarrollo parcial de la Ley 16/1985 (*BOE* núm. 24, de 28 de enero de 1986, corrección de errores *BOE* núm. 26, de 30 de enero de 1986, y núm. 52, de 3 de marzo de 1986).

. Real Decreto 1680/1991, de 15 de noviembre, por el que se desarrolla la disposición adicional novena de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, sobre garantía del Estado para obras de interés cultural (*BOE* núm. 285, de 28 de noviembre de 1991).

. Real Decreto 64/1994, de 21 de enero, que modifica parcialmente el Real Decreto 111/1986, de 10 de enero, de desarrollo parcial de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español (*BOE* núm. 52, de 2 de marzo de 1994).

. Decreto 58/1994, de 11 de marzo, sobre prospecciones arqueológicas, utilización y publicidad de aparatos detectores de metales que afecten al Patrimonio Arqueológico de la Comunidad de Castilla y León (BOCYL núm. 51, de 15 de marzo de 1994).

El ámbito urbano del Plan General de Ordenación Urbana, que engloba las zonas fundacionales y los principales espacios de desarrollo histórico de la ciudad y de su término municipal, constituye un área consolidada como núcleo residencial de Ponferrada, carácter que debe ser conservado y fomentado. En este ámbito debe racionalizarse el proceso de control arqueológico, compatibilizándole con la rehabilitación y la renovación de la edificación residencial, mejorando y conservando las actividades propias de conjunto urbano.

De acuerdo a ello, se añaden en la ordenanza los matices, plazos y regulaciones de procedimientos necesarios para armonizar las medidas de control arqueológico con las actividades e intervenciones edificatorias y urbanísticas, tanto en suelo urbano y urbanizable como en rústico, con sus normas de protección y vigilancia arqueológica específicas. Se definen también normas para las actuaciones y prospecciones arqueológicas y para la conservación de los hallazgos.

Se establecen niveles para la regulación normativa de los yacimientos a proteger, diferenciando reglas para los BIC, los yacimientos en suelo urbano y urbanizable, los de rústico de protección cultural, los hallazgos asilados y casuales y las obras de gran incidencia espacial.

A efectos de la protección de los bienes integrantes del Patrimonio Arqueológico dentro de la Revisión y Adaptación del Plan General de Ordenación Urbana de Ponferrada, se ha tomado únicamente en consideración el catálogo arqueológico del municipio, excluyendo los elementos patrimoniales localizados en el interior del Casco Antiguo, donde rige el Plan Especial de Protección del Casco Histórico, instrumento reciente asumido por este PGOU, que se encargó de su salvaguarda. En la presente recopilación se incluyen tan solo los enclaves dimanados del Inventario Arqueológico provincial de León en este municipio, independientemente de su ubicación en terreno rústico o urbano. Al no existir modificaciones en la clasificación de los terrenos que afecten yacimientos, no ha sido preciso realizar prospecciones arqueológicas en ningún punto, si bien las dificultades en el posicionamiento de alguno de los enclaves, como más adelante veremos, ha obligado a realizar algunos reconocimientos sobre el terreno. Sobre las áreas de interés arqueológico deben aplicarse diferentes grados de protección, cubriéndose un abanico de posibilidades en el que tienen cabida desde la realización de seguimiento y vigilancia hasta los espacios que tengan una protección integral para aquellos restos de especial interés.

Por otro lado todas las áreas de interés arqueológico tienen la misma consideración protectora, se trate de elementos dentro del

casco urbano o que se encuentren en espacio rústico, aunque con diferentes condiciones de regulación urbanística. Todos ellos se han elevado a la categoría de Patrimonio Arqueológico, excepción hecha de los Bienes de Interés Cultural (BIC) que poseen un tratamiento especial y diferenciado dentro de la Ley.

Según refleja el Título III, Capítulo I, artículo 50, de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León:

“Constituyen el patrimonio arqueológico de Castilla y León los bienes muebles e inmuebles de carácter histórico, así como los lugares en los que es posible reconocer la actividad humana en el pasado, que precisen para su localización o estudio métodos arqueológicos, hayan sido o no extraídos de su lugar de origen, tanto si se encuentran en superficie como en el subsuelo o una zona subacuática”.

De acuerdo a esa definición, se incluyen en este epígrafe todas las áreas de las que hay noticias de carácter arqueológico, bien sea por información oral, documental, escrita o material. Para su organización se ha tratado de unificar las fichas existentes en el archivo de la Junta de Castilla y León, en el que se conservan fichas de distinta cronología pertenecientes a diferentes trabajos prospectivos de equipos igualmente diversos. En estos conjuntos documentales se ha podido observar que existen fichas con nombres repetidos y emplazamientos diferentes, fichas con igual emplazamiento y distinto nombre, gran cantidad de variaciones en las características y cronología de los enclaves, en sus coordenadas, etc., maremagno que se ha tratado de clarificar.

El estado de conservación de estas áreas arqueológicas es bastante variable, en función de su entorno vegetal, aprovechamientos del suelo y otras características, desconociéndose en buena medida las evidencias soterradas y el contexto arqueológico en el que se integran, pese a una labor de verificación directa en campo de todos los yacimientos. De esta forma, las actuaciones que se lleven a cabo en estos puntos deberán ejecutarse con una extensión suficiente y con la metodología arqueológica adecuada, con inclusión de técnicas auxiliares (lecturas de paramentos, análisis específicos, etc.), que permitan una correcta definición e interpretación. Asimismo, estas actuaciones deberían estar relacionadas con tareas de investigación, consolidación y puesta en valor de los restos que se exhumen del yacimiento.

Desde la clasificación urbanística del suelo se establecen medidas de protección, delimitando estos espacios de los elementos arqueológicos localizados y catalogados en suelo rústico, como ámbitos de suelo rústico de protección cultural, con sus determinaciones normativas, clasificación que se superpone a otras categorías de suelo rústico.

La relación de yacimientos arqueológicos, entornos de protección y áreas delimitadas del término municipal de Ponferrada (provincia de León).

PGOU PONFERRADA YACIMIENTOS

Localidad	Número	Yacimiento	Código
Bouzas	01	Santa Locadia	24-115-0002-01
	02	El Castro	24-115-0002-04
Campo	03	Castro Carbajos o El Castro	24-115-0003-08
	04	Paso de la Barca o San Blas	24-115-0003-09
	05	La Marquesa	24-115-0003-10
Carracedo de Compludo	06	El Castro	24-115-0004-01
Columbrianos	07	Pinos Bajos	24-115-0005-01
	08	El Carril	24-115-0005-02
	09	Las Matas de Juan Feo	24-115-0005-03
	10	Pica el Cuervo o Pico el Cuervo	24-115-0005-04
			24-115-0005-07
	11	Valdevillar	24-115-0005-05
	12	San Salvador/El carril o La Loma	24-115-0005-06
			24-115-0005-08
	13	Barrio del Teso	24-115-0005-07
	14	El Castro	24-115-0005-06

Localidad	Número	Yacimiento	Código
	15	San Salvador o Quintanilla	24-115-0005-09
Compludo	16	Prao de la Iglesia	24-115-0006-02
	17	El Palacio	24-115-0006-03
	18	La Herrería	24-115-0006-04
Dehesas	19	El Molino	24-115-0009-01
Espinoso de Compludo	20	La Médula, El Meduelo o Las Miédulas	24-115-0010-02
	21	Los Castros	24-115-0010-03
	22	Teso de San Mamed	24-115-0010-04
	23	La Corona de Murcia	24-115-0010-05
	24	La Coladera	24-115-0010-06
Fuentesnuevas	25	La Cuesta de la Iglesia-Cuesta de Lugo	24-115-0012-02
Manzanedo de Valdueza	26	El Pedroso	24-115-0014-02
	27	La Ermita de Escallos	24-115-0014-03
	28	Ermita de San Pedro-Iglesia de Villarino	24-115-0014-04
Montes de Valdueza	29	Castro Rupiano	24-115-0015-02
	30	Ermita del Santo Cristo	24-115-0015-03
	31	Monasterio de San Pedro de Montes	24-115-0015-04
Otero	32	Iglesia de Santa María de Vizbayo	24-115-0016-04
Ozuela	33	La Encina	24-115-0017-02
Palacios de Compludo	34	El Castro	24-115-0018-01
Peñalba de Santiago	35	La Cruz o Silla de la Yegüa	24-115-0019-01
	36	Casa Ladrón	24-115-0019-02
	37	Ermita de San Andrés	24-115-0019-03
	38	Ruinas de San Mateo	24-115-0019-04
	39	Ermita de Santo Tomé	24-115-0019-05
	40	Cueva de San Genadio	24-115-0019-06
	41	Iglesia de Santiago	24-115-0019-07
	42	Los Carriles o Canales	24-115-0019-08
Ponferrada	43	Jericol	24-115-0021-10
	44	El Castro	24-115-0021-11
	45	Minas de cobre del Monte Pajariel	24-115-0021-12
	46	Castillo de El Temple	24-115-0021-13
	47	Hallazgos aislados	Fichas de códigos
		(Hacha talón 2 anillas	(CL-LE-115-001)
		Hacha talón 1 anillas	(CL-LE-115-002)
		Hacha talón 2 anillas	(CL-LE-115-003)
		Ara Votiva	(CL-LE-115-011)
		Ara Votiva en pizarra	(CL-LE-115-013)
	48	Valdemuniellos Minas de volframio:	
		La Ponferrada	
Rimor	49	San Estuebo	24-115-0022-01
	50	La Reguera de San Jorge	24-115-0022-02
	51	El Sotín	24-115-0022-03
San Andrés de Montejos	52	El Castro	24-115-0025-06
	53	La Granja	24-115-0025-07
	54	Buen Comienzo	24-115-0025-08
	55	Carcavones	Ficha de códigos
			(CL-LE-115-020)
San Clemente de Valdueza	56	Fragua de Frailes o Despoblado de Linares	24-115-0026-01
	57	Valdetejina	24-115-0026-02
San Cristóbal de Valdueza	58	La Huelga	24-115-0027-01
San Esteban de Valdueza	59	Ermita de Santo Tirso y Puente Romano	24-115-0028-01
	60	Corona de Los Castros	24-115-0028-02
	61	Ermita Fulibar	24-115-0028-03
San Lorenzo	62	Santa Eulalia	24-115-0029-02
Santo Tomás de las Ollas	63	Ermita de Santo Tomás de las Ollas	24-115-0030-01
Toral de Merayo	64	El Castro	24-115-0031-02
	65	Tras la Iglesia	24-115-0031-03
	66	Santa Eulalia	24-115-0031-04
	67	San Salvador	24-115-0031-05

Localidad	Número	Yacimiento	Código
Valdecañada	68	Ermita de Santiago	24-115-0032-01
	69	El Cabezo	24-115-0032-02
Valdefrancos	70	El Castro	24-115-0033-02
	71	San Cosme	24-115-0033-03
	72	La Granja	24-115-0033-04
	73	Ermita de San Miguel	24-115-0033-05
	74	La Corona del Castro	24-115-0034-02
Viillanueva de Valdueva	75	Iglesia de Santa María de la Asunción	24-115-0034-03
	76	El Castro	24-115-0035-03
Villar de los Barrios	77	Torre de San Félix	24-115-0035-04
	78	Hallazgo Aislado	Ficha de códigos
		Ara Votiva	(CL-LE-115-010)

La delimitación de las áreas de protección y actuación arqueológica catalogadas en el término municipal de Ponferrada (León), se localiza en la planimetría incluida en las fichas del Catálogo Arqueológico y en los planos específicos de catálogo, así como en los planos de Ordenación, tanto del Término Municipal en sus distintas escalas -1/25.000 y 1/10.000- como en los de Ordenación en suelo urbano -1/1.000-.

Los yacimientos arqueológicos, en sus correspondientes fichas, han sido delimitados en una cartografía adecuada, con enumeración de las correspondientes parcelas catastrales afectadas, de acuerdo al Catastro vigente y en correspondencia con la Carta Arqueológica de la Provincia de León, que será la referencia en todo caso.

El modelo de ficha seguido para la catalogación pormenorizada de estos elementos arqueológicos ha sido:

CATÁLOGO ARQUEOLÓGICO	01
DATOS GENERALES	Código IACYL 24-115-0006-02
ELEMENTO:	
DENOMINACIÓN DEL ELEMENTO:	
NÚCLEO:	
ÉPOCA:	
	DESCRIPCIÓN
	NORMATIVA DE PROTECCIÓN
	SUPERFICIE Y UBICACIÓN DE LA PARCELA
SUPERFICIE TOTAL (ha):	COORDENADAS GEOGRÁFICAS:
REFERENCIA CATASTRAL. PARCELAS INCLUIDAS TOTAL O PARCIALMENTE	PROCEDENCIA DE LA INFORMACIÓN
	ELABORACIÓN DE LA FICHA
STRATO S.L.	
CATÁLOGO ARQUEOLÓGICO	01
	Código IACYL 24-115-0006-02
	LOCALIZACIÓN EN EL TÉRMINO MUNICIPAL
	PLANO
	FOTOGRAFÍA

IV.5 ESTUDIO ECONÓMICO.

Se revisa y actualiza el Estudio Económico del PGOU, de acuerdo con las exigencias de la nueva legislación regional, y en el marco de un proceso de planeamiento que consolida el modelo urbano sin alterar sustancialmente las previsiones de crecimiento del Plan General sometido a Adaptación.

Así el Estudio Económico, documento Anexo de esta Revisión y Adaptación del PGOU parte de su encuadre dentro del Reglamento de Urbanismo de Castilla y León, Decreto 22/2004 de 29 de enero, en el que se recoge el Estudio Económico entre los documentos que debe incluir un Plan General, concretando en su Artº 116:

“El estudio económico del Plan General de Ordenación Urbana debe recoger sus determinaciones escritas sobre programación, valoración y financiación de sus objetivos y propuestas, en especial en cuanto a la ejecución de los sistemas generales y demás dotaciones urbanísticas públicas, y además:

a) Cuando en los sectores de suelo urbano no consolidado y suelo urbanizable se incluyan sistemas generales de forma genérica, el estudio económico debe señalar las previsiones y prioridades para su distribución y concreción.

b) Asimismo el estudio económico debe señalar las previsiones y prioridades para asignar los sistemas generales y demás dotaciones urbanísticas públicas que resulten necesarias para desarrollar los sectores de suelo urbanizable no delimitado”.

Partiendo de las previsiones de crecimiento y transformación del PGOU de 1989 y de su grado de desarrollo y el estado de ejecución de las propuestas contenidas, analizado en la Memoria de la presente Adaptación, se puede constatar el nivel de relativa vigencia del “Estudio Económico Financiero” y del “Programa de Actuación” del Plan General aprobado en 1989. De esta forma se plantea un balance de las previsiones establecidas en el Plan General anterior, con una aproximación económica a lo alcanzado y una evaluación de las acciones pendientes, como base de las nuevas acciones proyectadas desde esta Adaptación.

Se definirán así los necesarios ajustes de inversión derivados de la presente Adaptación: la consecución y urbanización de los Sistemas Generales de Viales y Espacios Libres planteados ahora, los nuevos proyectos urbanos de equipamientos, servicios públicos e infraestructuras, con un horizonte amplio de posibles inversiones asociadas a escenarios futuros de desarrollo local y las repercusiones de los desarrollos urbanizables con participación municipal.

Unos datos sobre la capacidad inversora del Ayuntamiento de Ponferrada, enfocada a las experiencias de financiación de las acciones más relevantes desde el punto de vista urbanístico, y a los agentes financiadores participantes, destacando las grandes actuaciones públicas, comparando la participación en las actuaciones de la administración local en relación con otras administraciones colaboradoras.

Sobre las inversiones directamente derivadas de los presupuestos municipales, se destaca en Ponferrada por su dinamismo en la gestión, la experiencia en marcha de la sociedad municipal Pongesur, gestora y promotora de las operaciones urbanísticas más relevantes de los últimos años.

Se presenta una evaluación económica complementaria e indicativa de una serie de propuestas estratégicas de actuación, y un esquema orientativo de agentes financiadores en cada capítulo de inversiones.

Juan Luis de las Rivas Sanz

Director Técnico del Equipo Redactor

Valladolid mayo de 2007.

NOTAS

¹ Esta medida con referencias históricas documentadas en el Bierzo de mediados del s. XIX, alude a una superficie de terreno, ligeramente variable según zonas y como es habitual tiene una traducción en la economía agrícola en medida de capacidad para el cereal. En la actualidad se sigue utilizando para medir la superficie de

las fincas agrícolas -viñedos- en el consolidado medio rural minifundista del Bierzo.

² En el contexto inestable y dinámico de la España actual es difícil establecer científicamente, al menos, objetivamente unas previsiones de crecimiento urbano apoyadas en información demográfica estable. Muchos análisis prospectivos rigurosos no se han cumplido y la combinación de expectativas mezcla argumentos puramente ideológicos con informaciones fehacientes o con la simple aspiración del interés de crear situaciones particulares de beneficio económico a corto plazo.

En su trabajo orientado a la cuantificación de las necesidades de vivienda Leal Maldonado, Jesús y Cortes Alcalá, Luis ya muestran la complejidad del tema (ver "La dimensión de la ciudad", CIS-Siglo XXI, Madrid 1995). Y desde 2001 se han producido cambios profundos en la estructura demográfica española, que van afectando poco a poco, más allá de las diferencias regionales y locales evidentes, a todas las ciudades, y sobre todo a las capitales de Provincia.

Para establecer unas bases objetivas de cálculo de las necesidades de vivienda futura hay que tener en cuenta:

- el crecimiento demográfico natural previsible,
- los cambios en la estructura de la unidad familiar -incremento de los hogares monoparentales y disminución del tamaño medio de las familias,
- el efecto a medio plazo de la inmigración.

Los indicadores aplicables pueden ser diversos, pero estamos hablando de incrementos de al menos el 15% en 10 años.

A ello hay que añadir:

-la necesidad de disponer de suelo para desarrollar políticas públicas activas de vivienda -jóvenes, inmigrantes, poblaciones con menos recursos.

-la oportunidad de crear espacios urbanos con potencial de atractivo para sectores de población más dinámicos y con libertad de localización.

-el efecto del mercado sobre los espacios urbanos y urbanizables ya clasificados, la oportunidad de hacer viables -sobre todo en suelo urbanizable no delimitado, y ante la carencia de herramientas legales fuertes de intervención en el mercado de suelo- acciones dirigidas/fomentadas desde la administración para incorporar nuevos agentes y facilitar estrategias de desarrollo más activas con control de precios.

-el efecto de capitalidad, proyectado sobre las expectativas residenciales de los habitantes de toda la provincia y al servicio de su fortalecimiento como centro de servicios.

Se trata de una valoración coyuntural, que debe adaptarse a la situación local, al desarrollo activado o, precisamente, a las dificultades de su activación. Un municipio siempre debería tener disponible suelo para crecer entre un 20% y un 30% en un horizonte de 12 años. Si hay "problemas de mercado", la previsión debe corregirse al alza.

Además el plan debe habilitar suelo para actividades económicas en función no sólo de la "necesidad", sino de la voluntad de disponer de suelo para dotarse de espacios que puedan atraer actividades.

³ En el texto aprobado provisionalmente debió decir "San Esteban de Columbrianos" y no San Martín de Salas.

⁴ Inventario de Monumentos y Edificios singulares del Municipio de Ponferrada, ED. Excmo. Ayuntamiento de Ponferrada, Concejalía de Cultura, 1999.

* * *

NORMATIVA

Título I.- Disposiciones de carácter general

Capítulo I.- Naturaleza, alcance y contenidos del plan.

Artículo 1.1.1. Objeto y ámbito de aplicación

El objeto de este Plan General de Ordenación Urbana (en adelante este Plan) es la ordenación urbanística del municipio de Ponferrada, con pleno sometimiento a la Ley de Urbanismo de Castilla

y León (en adelante LUCyL) y al Reglamento de Urbanismo de Castilla y León (en adelante RUCyL).

Artículo 1.1.2. Vigencia

Este Plan entra en vigor el día de la publicación de su Acuerdo de Aprobación Definitiva, con su documentación aneja, en el BOLETÍN OFICIAL DE LA PROVINCIA DE LEÓN.

A partir de ese momento, su vigencia será indefinida.

Artículo 1.1.3. Efectos

La entrada en vigor de este Plan le confiere los efectos de ejecutividad, vinculación, declaración de utilidad pública, usos fuera de ordenación y usos disconformes con el planeamiento que regula el capítulo VI del título II del RUCyL.

Artículo 1.1.4. Alteraciones

Las disposiciones de este Plan podrán ser alteradas cuando así lo aconseje la evolución de las circunstancias sociales, económicas, ambientales y de cualquier otro orden que afecten al municipio. Para ello se seguirá alguno de los procedimientos siguientes:

A) Cuando los cambios supongan una reconsideración total de las determinaciones de ordenación general o el Modelo Territorial, o cuando se pretenda aumentar la superficie de suelo urbano o urbanizable o la previsión del número de viviendas en el municipio en más de un 50% respecto a la ordenación del presente documento, se procederá a una Revisión, de conformidad con lo dispuesto en el artículo 168 RUCyL.

B) En los demás supuestos, se procederá a una o varias Modificaciones, de conformidad con lo dispuesto en el artículo 169 RUCyL.

Artículo 1.1.5. Jerarquía normativa

Este Plan se inserta en el ordenamiento legal vigente con el rango que le otorga el principio de jerarquía normativa y, por ello, con el carácter vinculante, subsidiario o complementario que requiera su aplicación en cada caso.

Artículo 1.1.6. Documentación del Plan General

Las determinaciones de este Plan están desarrolladas en los siguientes documentos:

1. Documentos de información, análisis y diagnóstico:

- Memoria Informativa
- Diagnóstico Ambiental
- Planos de información.

2. Memoria Vinculante.

3. Normativa.

4. Planos de Ordenación:

- Estructura Urbana
- Ordenación General
- Ordenación Detallada.

5. Fichas de sectores y ámbitos de actuación

6. Catálogos:

- Arquitectónico
- Casco Antiguo
- Arqueológico
- Núcleos Rurales

7. Estudio Económico.

Artículo 1.1.7. Normas de interpretación

1. Las determinaciones de cada uno de los anteriores documentos se interpretarán con base a los criterios que, partiendo del sentido propio de sus textos y definiciones, tengan en cuenta principalmente su espíritu y finalidad, en relación con el contexto y los antecedentes de cada caso, así como la realidad social del momento en que se han de aplicar.

2. Si se dieran contradicciones gráficas entre planos de diferente escala, se estará a lo que indiquen los de mayor escala (menor divisor). Si fuesen contradicciones entre mediciones sobre plano y sobre realidad, prevalecerán estas últimas. Y si se diesen entre determinaciones de superficies fijas y de coeficientes y porcentajes, prevalecerán estos últimos en su aplicación a la realidad concreta.

3. Si existieran contradicciones entre las propuestas explícitas contenidas en los distintos documentos de este Plan, la jerarquía vinculante para la interpretación será:

- A) Planos de Ordenación.
- B) Fichas de sectores y ámbitos de actuación
- C) Normativa.
- D) Catálogos.
- E) Memoria Vinculante.
- F) Documentos de Información, Análisis y Diagnóstico.
- G) Estudio Económico.

4. Por último, y con carácter general, en cualquiera de los supuestos de duda, contradicción o imprecisión de las determinaciones, prevalecerá aquella de la que resulten: menor edificabilidad, mayores espacios públicos, mayor grado de protección y conservación del patrimonio cultural, menor impacto ambiental y paisajístico, menor contradicción con los usos y prácticas tradicionales, y mayor beneficio social o colectivo, salvo prueba fehaciente en contrario, y todo ello en virtud de la función social de la propiedad y del sometimiento de ésta al interés general.

Capítulo 2.- Publicidad y consulta del planeamiento

Artículo 1.2.1. Divulgación del Plan General

El Ayuntamiento debe facilitar copia (en soporte papel o informático) de la documentación de este Plan a toda persona o entidad que lo solicite.

Artículo 1.2.2. Información urbanística

1. Toda persona tiene derecho a que el Ayuntamiento le informe por escrito sobre el régimen urbanístico aplicable a un terreno concreto del Municipio, mediante la cédula urbanística regulada en el artículo 428 del RUCyL.

2. Las solicitudes de información urbanística han de ajustarse a las disposiciones legales vigentes e identificar de manera fehaciente la finca objeto de consulta.

3. El Ayuntamiento sólo podrá denegar información urbanística en los casos establecidos por Ley.

Artículo 1.2.3. Consulta en suelo urbanizable no delimitado

La tramitación de las consultas urbanísticas en suelo urbanizable no delimitado ha de atenerse a lo que manda el artículo 427 del RUCyL, tanto en cuanto a la solicitud como en cuanto a la contestación de las Administraciones Local y Autonómica.

Título 2.- Condiciones generales del aprovechamiento urbanístico del suelo

Artículo 2.1.1. Clasificación

De conformidad con lo dispuesto en los artículos 20 y siguientes del RUCyL, toda porción del terreno municipal queda incluida en alguna de las siguientes clases de suelo:

A) Suelo Urbano Consolidado, sujeto a las condiciones generales que regulan los artículos 40, 41 y 92 a 100 del RUCyL y a las condiciones particulares que desarrollan los títulos 9 y 11 de estas Normas.

B) Suelo Urbano No Consolidado sujeto a las condiciones generales que regulan los artículos 42, 43 y 101 a 108 del RUCyL y a las condiciones particulares que desarrolla el título 9 de estas Normas.

C) Suelo Urbanizable Delimitado con y sin ordenación detallada, sujeto a las condiciones generales que regulan los artículos 46, 47, 48 y 101 a 108 del RUCyL y a las condiciones particulares que desarrolla el título 8 de estas Normas.

D) Suelo Urbanizable No Delimitado, sujeto a las condiciones generales que regulan los artículos 46, 47 y 48 del RUCyL y a las condiciones particulares que desarrolla el título 8 de estas Normas.

E) Suelo Rústico, sujeto a las condiciones generales que regulan los artículos 51 a 65 del RUCyL y a las condiciones particulares que desarrolla el título 7 de estas Normas.

Artículo 2.1.2. Ordenación

Este Plan establece la ordenación general de todo el territorio municipal, así como la ordenación detallada del suelo urbano consolidado y de determinados sectores de suelo urbano no consolidado.

Artículo 2.1.3. Aprovechamiento urbanístico

1. El aprovechamiento urbanístico de cada porción de suelo viene determinado por la clase de suelo a la que pertenece, por la ordenación general del municipio y, en su caso, por la ordenación detallada que le corresponda.

2. Las facultades del derecho de propiedad relativas al aprovechamiento urbanístico de los terrenos solo pueden ser ejercidas dentro de los límites y con el cumplimiento de los deberes señalados en los artículos 14 a 19 del RUCyL, cuales son:

A) Los deberes urbanísticos generales: deber de uso, deber de dotación de servicios, deber de adaptación al entorno, deber de prevención de riesgos, deber de conservación.

B) Los deberes urbanísticos específicos para cada clase y categoría de suelo, establecidos en este Plan y en el RUCyL.

C) Los deberes, limitaciones y demás prescripciones, establecidos en la legislación sectorial aplicable en cada caso.

D) Las determinaciones de los instrumentos de ordenación del territorio, de planeamiento urbanístico y de gestión urbanística aplicables en cada caso.

3. El régimen del suelo propio de cada parte del territorio municipal viene determinado por las presentes Normas en razón de la clase de suelo a que pertenezca y, dentro de cada una de ellas, por la ordenación correspondiente, general para todo el término municipal y detallada en suelo urbano consolidado y en determinados sectores de suelo urbano no consolidado.

Título 3.- Condiciones generales de protección cultural y medioambiental

Capítulo 1.- Disposiciones generales

Artículo 3.1.1. Objeto y ámbito de aplicación

1. Este título 3 fija, para la totalidad del término municipal, las condiciones generales de protección y, en su caso, recuperación del medio ambiente, del patrimonio cultural, arquitectónico y arqueológico, de los espacios urbanos relevantes, de las construcciones singulares y de las formas tradicionales de la ocupación humana del territorio.

2. Estas Normas generales de protección se desarrollan temáticamente en los tres capítulos siguientes:

Capítulo 2: Protección ambiental, ecológica y de los niveles de confort.

Capítulo 3: Protección paisajística del medio rural y de la escena urbana.

Capítulo 4: Protección del patrimonio histórico.

En los casos expresamente señalados por este Plan o cuando las condiciones generales reguladas en este título resulten insuficientes para proteger el medio ambiente, el patrimonio cultural, el paisaje u otros valores socialmente reconocidos, se podrá aprobar Planes Especiales de Protección que desarrollen, completen e incluso, si fuera necesario, sustituyan las determinaciones de ordenación detallada de este Plan.

Artículo 3.1.2. Responsabilidades

1. Sin perjuicio de competencias concurrentes, la responsabilidad en la conservación del medio ambiente, del paisaje y del patrimonio histórico municipales recae, en primer lugar, sobre el Ayuntamiento.

2. Consecuentemente, el Ayuntamiento podrá denegar o condicionar la concesión de licencias de obras, instalaciones o actividades que les puedan resultar perjudiciales.

3. La responsabilidad también alcanza a los particulares que deberán colaborar con el Ayuntamiento y entre si para la consecución de los objetivos que se pretenden.

4. Por otro lado es pública la acción para exigir, ante los Órganos administrativos y los Tribunales competentes, la observancia de lo establecido en este Plan. En particular, todos los ciudadanos tienen derecho a denunciar cualquier obra, instalación o actividad que suponga una amenaza para la salud, el medio ambiente, el paisaje o el patrimonio histórico o infrinja las condiciones de seguridad, salubridad, habitabilidad u ornato público.

Artículo 3.1.3. Entornos de interés

1. A los efectos de localizar en ellos el ámbito de aplicación de determinadas condiciones de protección (documentación de las solicitudes de licencia, formación de cubierta, paleta de colores, régimen de la publicidad comercial, etc.) este Plan considera "entornos de interés" los enclaves siguientes:

A) Los Entornos de Protección de los Bienes de Interés Cultural señalados en los planos de ordenación.

B) El ámbito de aplicación del P.E.P., grafiado en el Plano de Ordenación O.2-38.

C) Los ámbitos de los conjuntos histórico-artísticos de Villar, Salas y Lombillo de los Barrios, Peñalba de Santiago y Montes de Valdueza, señalados en los planos de ordenación.

D) La totalidad de la superficie de las parcelas que albergan edificios, especies vegetales y otros elementos catalogados por este Plan.

E) El ámbito de aplicación de las Ordenanzas CC y NR, señalado en los planos de ordenación.

F) Las áreas de suelo rústico clasificadas SRPN Y SRPC, señaladas en los planos de ordenación.

2. En estos "Entornos de Interés" no será de aplicación la exigencia de contribución solar mínima señalada en las secciones HE 4 y HE 5 del Código Técnico de Edificación.

Artículo 3.1.4. Fomento del desarrollo urbano sostenible

Se establecen desde esta Normativa una serie de pautas, reglas ambientales y recomendaciones para el diseño de las edificaciones y la urbanización de los espacios libres y viales, recogidas en el Anexo final, derivadas de la aplicación de criterios sencillos de ecología urbana y de comprensión del alcance ambiental de los procesos urbanos, en su interacción con los procesos naturales. Su carácter de recomendaciones se establece en múltiples apartados en complementariedad con las determinaciones definidas por el Código Técnico de la Edificación C.T.E.

Capítulo 2.- Protección ambiental

Artículo 3.2.1. Alcance y contenido

1. Este capítulo regula, para todo el municipio, las condiciones generales de protección ecológica del medio ambiente, así como los niveles de confort exigibles para el bienestar de las personas.

2. Esta regulación general abarca los siguientes aspectos:

- A) Vertidos sólidos.
- B) Vertidos líquidos.
- C) Vertidos gaseosos.
- D) Contaminación acústica.
- E) Contaminación vibratoria.
- F) Contaminación radioactiva.
- G) Contaminación radioeléctrica.
- H) Contaminación óptica.
- I) Otros tipos de contaminación.

3. Estas condiciones generales de protección ambiental son de aplicación sin perjuicio de lo que impongan a cualquier actividad la normativa sectorial u otras disposiciones municipales. Del mismo modo, con carácter general, han de atenderse las recomendaciones relativas a la prevención de riesgos naturales y tecnológicos que contiene el Diagnóstico Ambiental de este Plan.

Artículo 3.2.2. Vertidos sólidos

1. Clasificación. A los efectos de señalar su punto de vertido, los residuos sólidos se clasifican en:

A) Tierras: Tierras o áridos naturales procedentes de vaciado o desmonte, siempre que no contengan desechos artificiales.

B) Escombros: Materiales procedentes de cualquiera de las actividades del sector de la construcción, cuando contengan productos o desechos artificiales.

C) Basuras y Residuos Orgánicos: Residuos domésticos que no contengan tierras, ni escombros, ni procedan de la limpieza de fosas sépticas. Se excluyen de este concepto los residuos (industriales, co-

merciales, hospitalarios, etc.) que no sean estrictamente asimilables a los procedentes de actividades domésticas.

D) Materias contaminantes: Residuos, principalmente de origen industrial, que contengan materiales contaminantes que es preciso reciclar.

2. Vertido. El Ayuntamiento establecerá los puntos y sistemas de vertido de cada una de estas clases de residuos sólidos, de acuerdo con la normativa vigente en cada momento, las características medio-ambientales del lugar y las políticas de actuación de ámbito supra-municipal.

Artículo 3.2.3. Vertidos líquidos

Queda prohibido el vertido a cauce libre de cualquier tipo de agua residual, sin mediar depuración adecuada a las características del efluente y a las características medio-ambientales de los puntos de vertido, conforme a la legislación sectorial aplicable.

Artículo 3.2.4. Vertidos gaseosos

Quedan prohibidas las emisiones a la atmósfera de gases que contengan sustancias, polvos, olores u elementos ambientales en cantidades superiores a las establecidas en estas Normas y en la normativa sectorial aplicable.

Artículo 3.2.5. Otros tipos de contaminación

1. Queda prohibido cualquier otro tipo de contaminación (acústica, vibratoria, radioactiva, radioeléctrica, etc.) en niveles superiores a los señalados en estas Normas y en la normativa sectorial aplicable en cada caso.

2. Se prohíbe la publicidad acústica al aire libre.

3. Se prohíben los deslumbramientos en la vía pública.

Artículo 3.2.6. Protección contra incendios

Las construcciones e instalaciones, en su conjunto y en cada uno de sus materiales, deberán cumplir las normas vigentes de prevención y protección contra incendios, aplicables a su actividad.

Artículo 3.2.7. Desarrollo e implantación de actividades diversas

Todas las actividades están sometidas al régimen específico que les corresponde en función de la normativa sectorial aplicable.

Con carácter general se contemplarán las recomendaciones sobre prevención y corrección de Riesgos naturales y tecnológicos, recogidas en el Diagnóstico Ambiental del Plan.

Capítulo 3.- Protección del paisaje y de la escena urbana

Artículo 3.3.1. Alcance y contenido

1. Este capítulo regula, para todo el municipio, las condiciones generales de protección estética del paisaje rural y del entorno urbano.

2. Además de estas condiciones generales y de las condiciones particulares señaladas en las Fichas de Catálogo -de carácter vinculante- han de tenerse en cuenta las recomendaciones -no vinculantes- de actuación en los núcleos rurales que recoge el Catálogo de Núcleos rurales de este Plan.

Artículo 3.3.2. Protección del paisaje

1. El paisaje natural del municipio es un bien a conservar. En consecuencia cualquier actuación sobre los elementos o sistemas que lo configuran (topología y morfología del terreno, cauces naturales, canales y acequias de riego, vegetación y arbolado, caminos, cañadas y veredas, sistemas de cercas, corrales, pozos, apriscos, etc.) así como cualquier tipo de construcción o instalación está sujeta a autorización previa.

2. Esta autorización debe contener las prescripciones a cumplir para la conservación y, en su caso, la recuperación de los valores paisajísticos tradicionales, especialmente en todas las áreas clasificadas por este Plan como entorno de interés o suelo rústico con protección.

3. Del mismo modo se conservará el paisaje urbano tradicional de los "entornos de interés" definidos en el artículo 3.1.3. de estas Normas.

Artículo 3.3.3. Protección del perfil

1. Debe conservarse el perfil característico de los cascos antiguos, de los núcleos rurales y de los demás "entornos de interés",

impidiendo que se vean alterados por interposición de edificaciones o elementos disonantes por su volumen, su forma, su color, sus materiales o su textura.

2. Se prohíbe expresamente la colocación de cualquier cartel publicitario en el perímetro de esos conjuntos urbanos o en cualquier otro punto donde puede desfigurar su perfil.

Artículo 3.3.4. Conservación del trazado viario

1. Con carácter general se conservará la estructura viaria de los entornos de interés, el tamaño y morfología de sus manzanas, las alineaciones y las rasantes tradicionales de sus calles, etc. Sólo se admiten modificaciones puntuales de ordenación detallada con la finalidad de resolver problemas concretos, previa exhaustiva justificación de su necesidad y escaso impacto.

2. Cuando el trazado original viario haya sufrido alteraciones reversibles se adoptarán medidas tendentes a la recuperación de las condiciones originales y se atenderán las recomendaciones, genéricas y específicas del Catálogo de Núcleos Rurales del Plan.

Artículo 3.3.5. Protección de vistas

1. Con carácter general, se protegerán las vistas de los "entornos de interés" teniendo en cuenta tres supuestos diferenciados:

- A) Vistas de los alrededores desde el entorno de interés.
- B) Vistas del entorno de interés desde los alrededores y desde sus principales accesos.
- C) Vistas interiores del entorno de interés.

2. Los dos primeros supuestos están vinculados a la protección del paisaje. El tercer supuesto se refiere a vistas tanto de elementos edificados concretos (hitos) como de áreas parciales del propio entorno de interés.

Artículo 3.3.6. Conservación de espacios no edificados

1. Los terrenos y los solares sin edificar, el espacio libre privado de parcela, los patios y en general todos los espacios libres privados deberán ser conservados y cuidados por sus propietarios en condiciones de seguridad, salubridad y ornato público.

2. Los espacios libres públicos deberán ser conservados y cuidados por el Ayuntamiento salvo en aquellos supuestos en que funcionen entidades urbanísticas de conservación de esos espacios, a cargo de particulares

Artículo 3.3.7. Protección del arbolado

1. En general, el arbolado existente debe ser conservado, cuidado y protegido de cualquier daño por sus propietarios, salvo que se justifique fehacientemente la necesidad de resolver algún problema concreto.

2. En cambio la protección del arbolado será total cuando se trate de:

- A) Árboles singulares catalogados.
- B) Formaciones arbóreas catalogadas e incluidas en suelo rústico clasificado como SRPN3 - Espacios Singulares.

Artículo 3.3.8. Cerramiento de solares

1. Los solares no edificados deben quedar cerrados con una valla resistente de 2 m de altura, situada en la alineación oficial y compuesta de materiales que no desentonen con el entorno.

2. Al producirse la apertura de nuevas vías, los propietarios de los solares resultantes tendrán la obligación de ejecutar esa valla, en el plazo de dos meses contados a partir de la terminación de la urbanización correspondiente.

3. La misma obligación alcanza a los propietarios de solares resultantes de cualquier derribo de una finca urbana que invada el espacio libre público.

Artículo 3.3.9. Cierres de fincas rústicas

1. Las fincas rústicas podrán ser cercadas con materiales que, salvo en el portón de acceso, habrán de ser naturales (Piedra, madera y elementos vegetales).

2. Los cierres de fincas rústicas han de cumplir las condiciones de posición que impone el artículo 24.3. LUCyL.

Artículo 3.3.10. Señalización vial

1. Queda prohibido adosar señales a cualquier construcción, salvo que con ello se facilite el tránsito de peatones o vehículos por vías estrechas.

2. Esta prohibición no tendrá excepciones en el caso de edificios catalogados.

3. En todo caso se adoptará el sistema de señalización que perturbe en menor medida los ambientes, edificios y "entornos de interés".

Artículo 3.3.11. Servidumbres urbanas

1. Sobre los paramentos exteriores de cualquier construcción no catalogada, el Ayuntamiento podrá instalar, modificar o retirar a su cargo soportes, señales, luminarias y cualquier otra infraestructura o servicio urbano de carácter público.

2. El Ayuntamiento actuará en estos casos de conformidad con los más estrictos criterios de ornato público.

3. Los propietarios de las construcciones afectadas quedan obligados a consentirlo como una servidumbre predial exenta de cualquier tipo de contraprestación.

Capítulo 4.- Protección del patrimonio histórico

Artículo 3.4.1. Alcance y contenido

1. Este capítulo regula, para todo el término municipal, unas condiciones generales de protección del patrimonio histórico que vienen a completar las condiciones señaladas en el capítulo anterior.

2. En tanto no se formulen Planes Especiales de Protección de los cascos antiguos, los núcleos rurales y otros "entornos de interés", su protección queda además confiada preventivamente a las condiciones particulares señaladas por las Ordenanzas CC y NRTI aplicación a cada caso.

3. La protección individualizada de los bienes inmuebles especialmente protegidos por este Plan queda confiada a las disposiciones de detalle contenidas en las correspondientes Fichas del Catálogo.

Artículo 3.4.2. Casco histórico de Ponferrada

1. Los planos de ordenación tienen grafiado el ámbito del Plan Especial de Protección de Conjunto Histórico-Artístico de Ponferrada, de aplicación subsidiaria a las determinaciones de este Plan.

2. El Anexo de esta Normas recoge la Normativa Cromática del P.E.P., que sigue siendo de obligado cumplimiento en ese ámbito.

3. El documento Catálogo del Casco Antiguo de este Plan recoge, ligeramente actualizado, el Catálogo del P.E.P. anteriormente vigente.

Artículo 3.4.3. Catálogos

1. El documento de Catálogo de este Plan, integrado por el Catálogo Arquitectónico, Catálogo del Casco Antiguo, el Catálogo Arqueológico y el Catálogo de Núcleos Rurales, contiene Fichas individualizadas para cada uno de los inmuebles que este Plan considera de interés cultural. Estas Fichas establecen, con carácter vinculante, las condiciones particulares de protección de esos inmuebles.

2. Por otro lado, el documento Catálogo de Núcleos Rurales hace recomendaciones de actuación sobre el espacio común y sobre los demás elementos de la arquitectura rural que merecen ser preservados por sus características arquitectónicas -tipológicas, constructivas y compositivas- y etnográficas, expresión ambas de la cultura popular en el medio rural y garantía de la calidad ambiental de los núcleos urbanos más pequeños del municipio.

Artículo 3.4.4. Protección de la edificación rural tradicional

De conformidad con lo señalado en el apartado 2 de artículo anterior, este Plan establece el siguiente régimen especial de protección de la arquitectura rural del municipio:

1. Ámbito de aplicación.

El régimen especial de protección de la arquitectura rural se aplica individualmente a los edificios así catalogados y señalados en los planos de ordenación. Sus parámetros de regulación, orientados a la preservación y consolidación de sus condiciones de edificación en su estado originario, se superponen en el régimen de calificación urbanística de esta normativa, con las Ordenanzas de Núcleo Rural en su grado I, o de Equipamientos.

2. Obras permitidas.

A) Solo se permiten ejecutar en esos edificios obras de conservación, restauración, consolidación, rehabilitación y reestructuración, así como la apertura de aquellos huecos de iluminación y ventilación en fachada que resulten necesarios para cumplir las condiciones generales higiénicas señaladas en estas Normas.

B) Las condiciones estéticas a cumplir en este ámbito son las señaladas en los artículos 11.6.5, 11.6.6. y 11.6.7. de estas Normas para el Tipo 1 de la Ordenanza NR de Edificación en Núcleos Rurales.

3. Edificabilidad.

A) No se podrán incrementar ni el volumen ni la ocupación del edificio catalogado.

B) Se autoriza el aprovechamiento del espacio bajo cubierta como pieza habitable.

4. Alineaciones.

Es obligatorio mantener las líneas de edificación interiores y exteriores del edificio catalogado.

5. Usos.

A) Para la edificación en general, se aplicará el régimen de usos señalado en el artículo 11.6.11. de estas Normas, salvo que de ello resulte alteración significativa del edificio catalogado.

B) Para los equipamientos, se aplicará el régimen de usos señalado en el artículo 11.10.8. de estas Normas, salvo que de ello resulte alteración significativa del edificio catalogado.

C) En todo caso se han de cumplir, además, las condiciones generales de los usos señaladas en el título 6 de estas Normas.

Artículo 3.4.5. Documentos para la tramitación de licencias

1. Sin perjuicio de lo que requieran las condiciones generales, las ordenanzas y los catálogos de aplicación a cada caso, las solicitudes de licencia para actuar sobre bienes inmuebles sujetos a algún tipo de protección o incluidos en "entornos de interés" deben, al menos, contener:

A) El levantamiento a escala adecuada del bien inmueble y de su emplazamiento, así como planos de detalle (planta, alzado y sección) de todos sus elementos protegidos.

B) La descripción fotográfica del bien inmueble, de sus elementos protegidos y de sus elementos más característicos.

C) La descripción pormenorizada de su estado de conservación, de los usos actuales y de los elementos que requieran ser reparados, sustituidos o recuperados.

D) Los alzados y fotografías de su entorno o calle que sirvan de base para comprobar la adecuación de la propuesta.

Artículo 3.4.6. Eliminación o atenuación de desajustes formales

1. La ejecución de obras en una finca llevará aparejada la obligación de eliminar, o al menos de atenuar si la eliminación no fuera posible, el impacto de aquellos elementos que resulten inadecuados al entorno.

2. En su caso también será obligado interponer pantallas vegetales y otro tipo de cierres visuales que oculten los elementos disonantes que no sea posible eliminar.

3. El Ayuntamiento podrá requerir la ejecución de las anteriores obras de integración estética mediante las correspondientes órdenes de ejecución.

Artículo 3.4.7. Hallazgos de interés

1. Si se produjeran hallazgos de interés (como descubrimientos arqueológicos, paleontológicos, mineralógicos, geológicos, históricos, culturales, etc.) los terrenos afectados quedarán automáticamente sujetos a la suspensión cautelar de las autorizaciones, licencias y permisos que existieran para actuar sobre ellos.

2. Los hallazgos de interés deben ser inmediatamente puestos en conocimiento de las autoridades competentes para su comprobación, protección, custodia y explotación.

Título 4.- Condiciones generales de urbanización

Capítulo 1.- Disposiciones generales

Artículo 4.1.1. Objeto y aplicación

1. Este título 4 fija, para la totalidad del término municipal, las condiciones generales de urbanización que han de cumplir los proyectos y las obras de urbanización.

Artículo 4.1.2. Aplicación en suelo urbano

Los servicios urbanos mínimos para que un terreno pueda alcanzar la condición de solar son los siguientes:

A) Acceso por vía urbana en terrenos de uso y dominio público pavimentada y urbanizada con arreglo a las condiciones establecidas en el planeamiento urbanístico.

B) Abastecimiento de agua potable mediante red municipal de distribución, saneamiento mediante red municipal de evacuación de aguas residuales y, en su caso, red separativa de pluviales.

C) Suministro de energía eléctrica mediante red de baja tensión.

D) Alumbrado público.

C) Telecomunicaciones.

Artículo 4.1.3. Condiciones particulares

1. El Ayuntamiento podrá aprobar una ordenanza específica de condiciones de urbanización en la que se completen estas condiciones generales con condiciones particulares de aplicación a casos concretos.

2. En general, todas las instalaciones urbanas y en particular las de gas, electricidad, televisión y telefonía se realizarán de forma subterránea y serán debidamente indicadas, tanto en planos al efecto facilitados al Ayuntamiento, como por señales o registros sobre el pavimento.

Capítulo 2.- Red viaria

Artículo 4.2.1. Clasificación de la red viaria

A los efectos de regular las condiciones mínimas de trazado se distinguen los siguientes tipos de vías:

1. Vías de conexión. Son las vías que enlazan los distintos núcleos y barrios entre sí y con el resto de las redes nacionales y locales.

2. Vías colectoras o viario principal: Casi siempre vinculadas a las áreas consolidadas, son la que canalizan la mayor parte de los movimientos interiores entre zonas funcionales de la ciudad. Se caracterizan por albergar habitualmente en sus márgenes una variedad de usos (residenciales, comerciales, etc.) que les confieren una determinada actividad.

3. Vías locales. Son las vías de acceso a las parcelas y edificaciones. Su carácter y uso varía en función de la zona del municipio y de la densidad de la edificación.

4. Sendas peatonales y espacios libres. Son aquellos caminos de uso predominantemente peatonal que definen los principales itinerarios entre los espacios libres públicos (parques, riberas, etc.), debiendo tratarse y concebirse de forma unitaria con estos.

5. Caminos terreros y pecuarios. Son aquellos que dan acceso a fincas en Suelo Rústico.

Artículo 4.2.2. Condiciones de trazado

1. En suelo urbano el trazado seguirá las alineaciones oficiales señaladas en los planos de ordenación.

2. En general, la traza de las vías se adaptará a la topografía y morfología del terreno evitando desniveles y movimientos de tierras innecesarios.

3. Se establecen unos estándares de trazado, indicados a continuación, para las vías de nueva creación. Los viales de nueva creación reflejados en los planos de ordenación tendrán la anchura acotada en los mismos.

4. El ancho de la calzada y el espacio reservado al tráfico serán fijados en función del tipo, volumen y velocidad del tráfico a soportar y de las características de la zona, así como de la parcelación, la edificación y los usos. Se consideran las siguientes anchuras mínimas, medidas en metros:

ANCHO MÍNIMO	DE CALZADA	ENTRE ALINEACIONES
A) Vías de conexión -N VI, travesías...-	7,00	30,00
B) Vías colectoras -avenidas...-	13,00	24,00
C) Vías locales en áreas residenciales	7,00 - 2 sentidos 5,00 - 1 sentido	12,00
D) Vías locales en áreas industriales	8,00	16,00
E) Sendas peatonales	2,00	-
F) Caminos pecuarios:	ancho mínimo entre cerramientos de parcela = 8,00 m excepto en el camino de los Comu- neros donde el ancho mínimo entre cerra- mientos de parcela será de 12 m.	

Tabla 1.- Ancho mínimo de vías

Artículo 4.2.3. Sección longitudinal

1. Las pendientes máximas recomendadas son del 6 por 100 tanto en calles como en carreteras de acceso.

2. En circunstancias excepcionales pueden aceptarse mayores pendientes, debiéndose garantizar en este caso un pavimento anti-deslizante.

Artículo 4.2.4. Aceras

1. Deberán proyectarse aceras para peatones a lo largo de las calzadas en zonas urbanas. Se admitirán soluciones de rasante común en aquellas calles cuya baja intensidad de tráfico y características formales así lo permitan.

2. Su pendiente transversal será tal que permita el drenaje del agua de lluvia hacia la calzada sin dificultar el paseo de los peatones (se recomienda un 2%).

3. En las soluciones de rasante común a calzada y acera se deberá drenar las aguas de lluvia en la calzada.

Artículo 4.2.5. Pavimentación y encintado

1. El espacio peatonal se diferenciará del destinado al tráfico rodado mediante un encintado de piedra natural o elementos prefabricados de hormigón colocados sobre una solera adecuada. El pavimento a emplear en las aceras será antideslizante. La anchura mínima de las aceras será de 1,5 m salvo soluciones de diseño integradas acera/calzada.

2. El arbolado viario se plantará en alcorques marginales con respecto a la acera o incluidos en la banda de aparcamiento. Estos alcorques se dimensionarán suficientemente, ajustándose al porte de la planta, con unas dimensiones mínimas de 1 m x 1 m (o diámetro de 1,2 m para alcorques circulares) para árboles de pequeño porte y de 1,5 m x 1,5 m para las especies de porte medio y gran porte. Se dará un tratamiento orgánico suficiente del suelo del interior del alcorque previo a la plantación del arbolado. Las plantaciones se harán con la profundidad y elementos de protección suficientes para garantizar la no alteración superficial y constructiva de las aceras, por el crecimiento de las raíces.

3. En aceras suficientemente anchas (de 4 o más metros de anchura) se recomiendan alcorques corridos en una banda vegetal de, al menos 1,5 m de anchura.

4. Se incluirán instalaciones de riego localizado para el mantenimiento de estos árboles y se facilitará la permeabilidad del suelo y la captación de pluviales por el alcorque.

5. Los alcorques estarán realizados y defendidos de posibles agresiones derivadas del tráfico o de usos incorrectos de la vía pública.

Artículo 4.2.6. Contenedores de residuos sólidos

Sobre este particular se estará a lo dispuesto en el Código Técnico de la Edificación.

Capítulo 3.- Abastecimiento de agua

Artículo 4.3.1. Características de la red

1. Se tendrá en cuenta la normativa de obligado cumplimiento sobre el origen, la captación y las condiciones de salubridad del agua de abastecimiento.

2. La distribución de la red de abastecimiento de agua debe ser de estructura mallada.

Artículo 4.3.2. Riegos e hidratantes

1. Se cumplirá lo dispuesto en la normativa de protección contra incendios en los edificios en cuanto al número, sección y separación de los hidrantes.

2. La red hidráulica de abastecimiento de los hidrantes cumplirá lo dispuesto en la Normativa sobre Accesibilidad y entornos de los edificios y sobre Condiciones de Protección Contra Incendios en los Edificios o aquella normativa que la sustituyere.

3. En las zonas de parques y jardines se proveerá una red para riego con un consumo mínimo diario de 20 m³/ha.

4. Las bocas de riego responderán al modelo adoptado por el Ayuntamiento. La distancia entre bocas se justificará con arreglo a la presión de la red, de tal forma que los radios de acción se superpongan para no dejar espacios sin cubrir.

Capítulo 4.- Evacuación de aguas residuales y pluviales. Depuración

Artículo 4.4.1. Características de la red

1. La red de saneamiento será unitaria o separativa, dependiendo de las características del terreno y de la ordenación. En las urbanizaciones periféricas y de baja densidad se podrá permitir la evacuación superficial de las aguas de lluvia, habilitándose a este fin el procedimiento más acorde con la concepción y tratamiento de la calle.

2. En suelo urbanizable, la red de saneamiento contará con un sistema separativo.

3. En las redes unitarias se descargará directamente a la red de alcantarillado, conectándose en la tubería a través de pozos sifónicos de registro. En todos los puntos bajos de la red viaria se situarán rejillas o puntos de recogida de pluviales.

4. Los pozos de registro se situarán en todos los cambios de alineación, rasante y en los principios de todos los colectores. La distancia máxima entre pozos de registro será de 50 m.

5. La tubería deberá estar enterrada un mínimo de 1,20 m por debajo de la acera y de aquellas zonas que puedan quedar sometidas a tráfico pesado.

6. Preferentemente, las conducciones serán subterráneas siguiendo el trazado de la red viaria.

Artículo 4.4.2. Depuración

1. La red de los nuevos desarrollos urbanos deberá afluir a la red de saneamiento municipal. Si esta solución no es posible o razonable, se exigirá una depuración independiente. En suelo urbano se prohíbe expresamente el uso de los pozos negros estancos o filtrantes, fosas sépticas, etc.

2. La depuración constará de un pre-tratamiento físico y un tratamiento biológico hasta garantizar un 90% de reducción de la D.B.O.

3. En el caso de que el vertido de las aguas residuales una vez tratadas se realice mediante infiltración al terreno, deberán proyectarse las instalaciones necesarias para que la evacuación se produzca adecuadamente (zanjas filtrantes, filtros de arena, etc.).

4. Siempre que la topografía y la proximidad de las zonas habitadas lo permitan, se exigirá la unificación de los puntos de vertido de las aguas residuales.

5. En todo caso se respetarán los criterios de urbanización e infraestructuras del municipio.

Capítulo 5.- Electricidad, alumbrado público, gas y telecomunicaciones

Artículo 4.5.1. Suministro de energía, tendido y acometidas

1. Los nuevos tendidos, incluidos los de reposición de los antiguos, tanto de electricidad como alumbrado público, teléfono y telecomunicaciones, sólo podrán ser aéreos en suelo rústico. En las zonas urbanas discurrirán bajo las aceras con las protecciones reglamentarias.

2. Los centros de transformación, estaciones y sub-estaciones, deberán localizarse sobre terrenos de propiedad privada y su exterior armonizará con el carácter y la edificación de la zona.

3. Será obligatoria la integración de los centros de transformación en lo construido, admitiéndose su disposición subterránea siempre que se resuelvan su acceso, directo desde la vía pública, y su drenaje, directo a la red de alcantarillado.

4. La ubicación en zonas públicas de los centros de transformación sólo se admitirá en urbanizaciones existentes y en aquellos casos en que lo exija la inexistencia de suelo o de locales aptos para albergar el servicio. En este caso, la instalación se realizará en precario, siendo por cuenta del propietario del centro de transformación todas las obras, modificaciones, traslados, etc., que aconseje la dinámica urbana.

5. Los camarines, armarios de contadores y cuadros de protección deberán integrarse convenientemente en la edificación, de manera que su acceso cumpla la normativa y no resulten disonantes con el entorno. Para ello se dispondrán en el interior de nichos provistos de tapas ciegas con un tratamiento similar al de la fachada o su carpintería.

6. Todas las instalaciones eléctricas cumplirán lo establecido en los reglamentos electrotécnicos, normas y reglamentación vigentes y futuras, así como la normativa de la compañía suministradora.

Artículo 4.5.2. Alumbrado público

1. A efectos de iluminación, las vías se dividen en tres grupos:

A) Vías de tránsito. Aquellas por donde discurre el tráfico intermunicipal y aquellas que atraviesan los núcleos urbanos, normalmente las travesías de las carreteras nacionales, comarcales o locales.

B) Vías y espacios públicos relevantes. Aquellos en las que por sus características comerciales, representativas, por ser zonas de paseo o por soportar un tráfico intenso deben poseer una iluminación especial.

C) Resto de las vías. Aquellas en las que no concurren alguna de las circunstancias anteriores.

2. En el alumbrado público se emplearán lámparas de bajo consumo, preferiblemente de vapor de sodio, y reflectores que eviten la dispersión de la luz por encima del horizonte o en sentido vertical ascendente. Al menos en las áreas verdes, la altura de instalación no superará los 3 m y se evitará utilizar luminarias con emisión de luz directa hacia el hemisferio superior. Todas las superficies de la luminaria con flujo de luz saliente cuya normal tenga un ángulo con la horizontal igual o superior a 90° deberá opacarse. Las lámparas se instalarán lo más cerca posible de las superficies opacadas de la luminaria. En el caso de que la lámpara sobresalga de la zona opacada los laterales o difusores deberán ser opalinos de forma que disminuya el brillo de la lámpara hacia o sobre el horizonte.

Artículo 4.5.3. Cableado en fachadas

Se prohíbe la nueva instalación de cualquier tipo de sistema de cableado visto en fachadas.

Título 5.- Condiciones generales de la edificación

Capítulo 1.- Disposiciones generales

Artículo 5.1.1. Objeto y ámbito de aplicación

1. Este título tiene por objeto fijar las condiciones generales que ha cumplir toda construcción, en función de sus propias características y de las características de su entorno, con independencia de la clase de suelo en que se ubique.

2. Este título agrupa esas condiciones generales del modo siguiente:

- A) Condiciones Morfológicas.
- B) Condiciones de Aprovechamiento.
- C) Condiciones de las Dotaciones y Servicios.
- D) Condiciones de Seguridad.
- E) Condiciones Estéticas.

3. Estas condiciones generales son de aplicación a las obras de acondicionamiento de locales, de nueva construcción y de reforma, rehabilitación y reestructuración de más del 50% de la superficie construida.

4. Además de estas condiciones generales, toda construcción debe cumplir las condiciones particulares que le sean de aplicación en razón de su ubicación territorial, de sus condiciones particulares de protección, de los usos a los que sea destinada y de la legislación

sectorial que le sea de aplicación. El aprovechamiento urbanístico de los predios queda pues definido por la conjunción de todas esas condiciones.

Capítulo 2.- Condiciones morfológicas generales - definiciones

Artículo 5.2.1. Parcela

1. Se entiende por parcela la superficie de terreno legalmente conformada o dividida como unidad predial.

2. A los efectos de este Plan se entenderá que una parcela está legalmente conformada o dividida como unidad predial cuando sus lindes y dimensiones quedan amparadas por una licencia municipal de parcelación (o segregación) o por otro documento público que acredite esas dimensiones.

Artículo 5.2.2. Parcela mínima

1. Parcela mínima es la superficie mínima que debe tener cualquier parcela para cumplir las determinaciones del planeamiento urbanístico.

2. Este Plan fija condiciones de parcela mínima:

A) A efectos de edificación, cuando señala una superficie mínima para que la parcela sea edificable.

B) A efectos de parcelación o segregación, cuando fija la superficie mínima que deben alcanzar las fincas resultantes de ese proceso.

3. Sólo se permite la segregación de parcelas de superficie inferior a la parcela mínima si se cumplen simultáneamente las dos condiciones siguientes:

A) La finca matriz mantiene una superficie no inferior a la parcela mínima.

B) La parcela segregada inferior a la mínima se agrega simultáneamente a otra parcela colindante para constituir nuevas fincas, todas ellas superiores a la parcela mínima.

4. No se permite la segregación de parcelas vinculadas o afectadas legalmente a los usos autorizados en las mismas, incluidas aquellas en que conforme a la legislación urbanística se hubiera ejecutado toda la edificabilidad permitida sobre la misma o la superficie correspondiente a la edificabilidad pendiente de ejecutar si resultase inferior a la parcela mínima, con las salvedades de los puntos anteriores.

Artículo 5.2.3. Parcela edificable

1. Se entiende por parcela edificable aquella porción de parcela que es susceptible de ser edificada con arreglo a las determinaciones de este Plan.

2. En suelo urbano consolidado, las parcelas serán edificables cuando alcancen la condición de solar establecida en el artículo 24.1. RUCyL. y se hayan cumplido, en su caso, los deberes que impone el artículo 41 RUCyL.

3. En suelo urbano no consolidado y en suelo urbanizable delimitado con ordenación detallada, las parcelas serán edificables cuando se hayan ejecutado las obras de urbanización necesarias, de conformidad con lo dispuesto en el artículo 24.2. RUCyL y se hayan cumplido, en su caso, los deberes que imponen los artículos 43 y 45 RUCyL, respectivamente.

4. En suelo rústico, las parcelas serán edificables cuando lo autorice el régimen señalado, para cada categoría de suelo, según el título 7 de estas Normas.

5. En los casos de los apartados 2 y 3 anteriores, el Ayuntamiento podrá autorizar la ejecución simultánea de las obras de edificación y de la urbanización correspondiente.

Artículo 5.2.4. Linderos

1. Los linderos de parcela son las líneas perimetrales que delimitan una parcela y la distinguen del espacio libre público o de las parcelas colindantes.

2. El frente de parcela es el lindero que coincide con la alineación oficial.

3. Los laterales de parcela son los linderos colindantes con el frente de parcela.

4. El fondo de parcela está constituido por los linderos que no son colindantes con el frente de parcela.

5. Medianería es todo lindero que separa dos parcelas colindantes.

Artículo 5.2.5. Alineaciones y límites de ordenación

1. Son las líneas señaladas por los planos de ordenación para diferenciar los ámbitos de aplicación de las determinaciones del planeamiento urbanístico.

2. Corresponde al Ayuntamiento fijar detalladamente sobre el terreno la posición exacta de esos límites y alineaciones, teniendo en cuenta la realidad del lugar, lo dispuesto en los planos de ordenación y el margen de error admisible en función de la escala de la cartografía que haya servido de base a la ordenación.

Artículo 5.2.6. Alineación oficial

1. Es la línea señalada por los planos de ordenación para separar los suelos destinados al sistema viario público de los otros usos.

2. No se permite sobresalir de la alineación oficial más que con los vuelos y cuerpos volados que se fijan en estas Normas.

Artículo 5.2.7. Alineación interior

Es la línea señalada por los planos de ordenación para separar el espacio libre de parcela de la porción de parcela susceptible de ser ocupada por toda construcción que no sea enteramente subterránea.

Artículo 5.2.8. Soportal

Se entiende por soportal a la porción cubierta de la planta baja de un edificio, abierta a fachada e incorporada a la vía pública por el planeamiento urbanístico mediante el señalamiento de una alineación interior válida sólo en esa planta.

Artículo 5.2.9. Chaflán

1. En numerosas esquinas de las alineaciones oficiales que delimitan las manzanas, los planos de ordenación detallada señalan la obligación de disponer un chaflán, bien para mejorar la visibilidad, bien para facilitar el mallado de las infraestructuras urbanas en los cruces de calles.

2. Independientemente de la precisión de su grafismo y salvo indicación contraria, esos chaflanes deberán cumplir las siguientes condiciones:

A) Longitud: - 4,5 m cuando ninguna de las dos calles tenga una anchura superior a 15 m.

- 6 m en los demás casos.

B) Posición: salvo clara indicación en contra, la dirección del chaflán será perpendicular a la bisectriz del ángulo que forman las alineaciones oficiales que confluyen en él.

3. A todos los efectos el chaflán tendrá carácter de alineación oficial.

Dibujo 1.- Chaflán.

Artículo 5.2.10. Fachada exterior

Se considera fachada exterior a la fachada de un edificio cuando está situada sobre la alineación oficial.

Artículo 5.2.11. Fachada interior

Se considera fachada interior a la fachada de un edificio cuando está abierta a patio de manzana o a espacio libre privado.

Artículo 5.2.12. Fachada a patio

Se considera fachada a patio a la fachada de un edificio cuando está abierta a patio de parcela.

Artículo 5.2.13. Línea de edificación

Es la intersección de cualquier fachada, testero u otro elemento constructivo con el terreno natural o con el terreno modificado si este quedase a cota inferior a aquel.

Artículo 5.2.14. Separación a linderos - retranqueo

Es la separación horizontal obligatoria de la línea de edificación con respecto a las alineaciones exteriores o a los linderos de la parcela edificable.

Artículo 5.2.15. Entrante

Es el retranqueo de una porción de fachada respecto de la línea de edificación para formar porches, terrazas, balcones, solanas, etc.

Artículo 5.2.16. Separación de edificios

Es la distancia que separa las fachadas de edificios situados en parcelas diferentes.

Artículo 5.2.17. Testeros y medianeras

1. Son testeros los paramentos ciegos de cualquier fachada interior.

2. Son medianeras los testeros situados en el lindero que separa dos parcelas.

3. Los testeros que queden al descubierto deben ser acabados con los mismos materiales que las fachadas exteriores o interiores del edificio al que pertenezcan.

Artículo 5.2.18. Rasante

1. Es la línea altimétrica señalada por el planeamiento como perfil longitudinal de las vías públicas y de los espacios libre públicos, bien a eje de calle, bien en la alineación oficial, bien en la línea de edificación.

2. Corresponde al Ayuntamiento fijar sobre el terreno la posición de esa rasante oficial, teniendo en cuenta la realidad del lugar, las cotas señaladas en los planos de ordenación, el margen de error admisible en la cartografía que haya servido de base a la ordenación y, en su caso, lo señalado en el artículo 3.3.4.2 de estas Normas.

Artículo 5.2.19. Cota de nivelación

1. Es el punto de referencia altimétrica establecido por este Plan para medir las alturas de cualquier edificación.

2. La cota de nivelación queda establecida como sigue:

A) En las Ordenanzas CA y NR-T1, la cota de nivelación será coincidente con el punto de la rasante situado a 7 m del punto más bajo de la fachada principal del edificio.

B) En las demás ordenanzas, cuando se construya en la alineación oficial, la cota de nivelación será coincidente con el punto de la rasante en la alineación oficial situado a 10 m del punto más bajo de la fachada de cada cuerpo de edificación.

C) En el resto de situaciones -solares con edificaciones exentas de la alineación- tendrá carácter de cota de nivelación cualquier punto de la línea de edificación.

3. En todo caso la cota de nivelación sirve de referencia al fondo edificable correspondiente a la alineación en que se asiente.

4. Sin perjuicio de lo anterior, en solares con frente a alineaciones opuestas de distinta rasante, la cota de nivelación servirá de referencia hasta la mitad de la manzana, entendiéndose por tal límite la bisectriz del ángulo formado por esas alineaciones.

Dibujo 2.- Cota de nivelación

Artículo 5.2.20. Altura de fachada

1. La altura de fachada es la altura de la fachada de un edificio medida, en metros o en número de plantas, entre la cota de nivelación y la cara superior del alero o la cornisa del edificio.

2. Este Plan fija la altura máxima de fachada en metros lineales, en número de plantas o indistintamente de ambas maneras, según la ordenanza o el régimen de aplicación.

3. La altura máxima de fachada señalada en número de plantas tiene la siguiente equivalencia en metros:

- A) La planta baja equivale a 4,50 m.
- B) Cada planta de piso equivale a 3,50 m.

Planta	Baja	1ª	2ª	3ª	4ª	5ª	6ª
Nº Plantas	1(B)	2(B+1)	3(B+2)	4(B+3)	5(B+4)	6(B+5)	7(B+6)
Altura Máxima en m.	4.5 m	8.0 m	11.5 m	15.0 m	18.5 m	22.0 m	25.5 m

Artículo 5.2.21. Altura mínima

1. Es la altura mínima de fachada que puede tener un edificio.

2. La altura mínima se ha de medir entre la cota de nivelación y la cara superior del alero o la cornisa de un edificio.

3. La altura mínima de fachada queda fijada en 1 planta excepto:

- A) En la Ordenanza CA: 2 plantas.
- B) Cuando la altura máxima de fachada sea superior a 3 plantas: 2 plantas menos que la altura máxima de fachada.
- C) No será de aplicación para la ordenanza de Equipamientos y Servicios Terciarios en edificio exento.

4. La altura de planta baja es la distancia vertical existente entre la línea de edificación y la cara inferior del forjado de techo de esa planta baja. Sus máximos y mínimos suelen venir fijados por las Ordenanzas.

Artículo 5.2.22. Altura de edificación

1. Es la altura de coronación de cualquier construcción.

2. La altura de edificación se ha de medir en metros lineales desde la cota de nivelación.

3. La altura máxima de edificación es la señalada por el planeamiento urbanístico como valor límite de la altura de edificación.

Artículo 5.2.23. Gálibo de cubierta

1. Es el volumen máximo edificable por encima de la altura de fachada realmente construida.

2. El gálibo de cubierta queda delimitado por la envolvente formada, en cada sección perpendicular a fachada exterior o interior, por una línea apoyada en el teórico borde superior del alero máximo permitido en esa fachada y con inclinación igual a la pendiente máxima de gálibo autorizada en cada zona.

3. En ningún caso el gálibo de cubierta tendrá:

- A) Una altura superior a 4 m contados desde la altura de fachada.
- B) Una inclinación superior a 45°.

4. El concepto de gálibo no es de aplicación en:

- A) Los ámbitos regidos por las Ordenanzas CA, CC, NRT1 y EPHU
- B) El suelo rústico.

Artículo 5.2.24. Construcciones por encima del gálibo de cubierta

Fuera del gálibo de cubierta solo se permitirá la colocación de:

1. Las chimeneas, los captadores solares, las instalaciones de telecomunicaciones, los casetones de núcleos de ascensores y cajas de escaleras al servicio del inmueble, técnicamente justificados.

2. Los adornos y protecciones previstos en el proyecto de obra mayor que se pudieran retirar sin menoscabo de la superficie construida, de la estructura portante o de las instalaciones del edificio.

3. Los mástiles y antenas -incluidos los de las estaciones base de telefonía móvil- que no superen en más de 5 m la altura de edificación del inmueble, cuando cumplan la legislación sectorial y las condiciones particulares que impone este Plan, incluidas en su caso las condiciones estéticas de aplicación a los entornos de interés.

4. En las Ordenanzas CA, CC, NRT1 y EPHU la formación de cubierta se regirá por las condiciones particulares señaladas en la respectiva Ordenanza.

Artículo 5.2.25. Volumen construido

Es el volumen que ocupa un edificio por encima de la línea de edificación.

Artículo 5.2.26. Altura libre

1. Se entiende por altura libre la distancia vertical existente entre la cara superior del pavimento terminado y el plano de techo de una misma planta.

2. Se entiende por altura libre mínima, la menor altura libre autorizada en cada caso por este Plan.

3. La altura libre mínima suele venir fijada por las condiciones de uso.

Artículo 5.2.27. Fondo edificable

1. Es la máxima distancia, medida desde la alineación oficial, a la que puede situarse la fachada interior de un edificio.

2. En la Ordenanza 3 (MC), el fondo edificable en planta de piso queda señalado en los planos de ordenación mediante una línea de trazos que también sirve para delimitar, en una manzana, los ámbitos de aplicación de dos alturas máximas diferentes.

Dibujo 7.- Fondo edificable

Artículo 5.2.28. Área de movimiento

1. Es la porción de solar dentro de la cual puede situarse libremente toda construcción que no sea enteramente subterránea.

2. El área de movimiento puede quedar definida:

A) Expresamente en los planos o fichas particulares de ordenación, mediante una trama delimitada por alineaciones interiores o exteriores.

B) Implícitamente, mediante la conjunción de las condiciones de posición (alineaciones, retranqueos, chaflanes, separación a linderos, separación entre edificios, etc.) y de aprovechamiento (ocupación, fondo edificable, superficie edificable, etc.).

3. Salvo indicación en contra, las construcciones enteramente subterráneas pueden situarse fuera del área de movimiento.

Artículo 5.2.29. Superficie ocupada - ocupación

1. Superficie ocupada es la superficie encerrada por las líneas de edificación de cualquier construcción.

2. Ocupación es la medición en metros cuadrados (m^2) de esa superficie ocupada.

Artículo 5.2.30. Superficie ocupable - coeficiente de ocupación

1. Superficie ocupable es el tamaño máximo que puede alcanzar la superficie ocupada por una construcción.

2. La superficie ocupable puede quedar fijada:

A) Indirectamente, mediante la conjunción de referencias de posición.

B) Directamente, mediante el señalamiento en m^2 de esa superficie ocupable.

C) Proporcionalmente, mediante el señalamiento de un coeficiente de ocupación establecido entre la superficie ocupable y una superficie de referencia. Por regla general esa superficie de referencia coincide con la superficie total de la parcela edificable. Pero en el caso de la Ordenanza 7 (EM), esa superficie de referencia está exclusivamente constituida por la porción de parcela incluida en una banda de 50 m de fondo contados desde la alineación oficial.

3. Las construcciones enteramente subterráneas podrán ocupar la totalidad del solar con la limitación que impone el artículo 38.3 b) LUCyL y la excepción señalada en el artículo 11.1.10.2.b de la Ordenanza I (CA) de estas Normas.

Dibujo 8.- Superficie ocupable

Artículo 5.2.31. Superficie construida

1. La superficie construida por planta es la superficie comprendida entre los límites exteriores de esa planta.

2. Del cómputo de la superficie construida en una planta se excluirán los espacios abiertos de uso público aunque estén cubiertos (entrantes, pasajes, soportales ...), las plantas bajas porticadas cuando estén abiertas, los patios y calles de circulación de uso público cubiertos por lucernarios aunque estén ventilados mecánicamente, los vanos de los espacios en doble altura, la porción de los cuerpos volados que esté abierta por tres lados, los vuelos y demás elementos exclusivamente ornamentales, la superficie bajo cubierta que no tenga posibilidades de uso o esté destinada a instalaciones generales de un edificio colectivo. A efectos del cómputo de la edificabilidad se excluirán de la superficie los sótanos y semisótanos.

3. Del cómputo de la superficie construida en una planta se deducirá el 50% de la porción de los porches y cuerpos volados abiertos al menos por dos lados.

4. La superficie construida de un edificio será la suma de la superficie construida computable de todas sus plantas y entreplantas.

Dibujo 9.- Superficie construida

Artículo 5.2.32. Superficie útil

Es la superficie libre existente entre los paramentos verticales de un local con altura libre no inferior a la señalada para su uso.

Artículo 5.2.33. Plantas

1. Se consideran plantas los distintos niveles en que se desarrolla la superficie edificada. Este Plan distingue las plantas siguientes:

A) Sótano:

a. Se entiende por planta sótano aquella planta que tiene el techo por debajo de la cota de nivelación del edificio.

b. Su altura libre no será inferior a 2.25 m., salvo lo dispuesto para garajes en el artículo 6.4.5.3. de estas Normas.

B) Semisótano:

a. Se entiende por planta semisótano aquella planta que tiene la cara superior del pavimento terminado por debajo de la cota de nivelación del edificio y el plano de techo por encima de esa cota de nivelación.

b. Cuando el techo de esta planta esté a más de 1m. por encima de la cota de nivelación del edificio, la planta semisótano computará a efectos del cómputo del número de plantas del edificio.

c. Su altura libre no será inferior a 2.25 m., salvo lo dispuesto para garajes en el artículo 6.4.5.3. de estas Normas.

d. La ocupación de la planta semisótano no podrá superar la ocupación permitida en planta baja.

C) Planta baja:

a. Se entiende por planta baja, la planta sobre rasante que tiene la cara superior del pavimento terminado al nivel de la cota de nivelación del edificio o ligeramente por encima.

b. El acceso principal a un edificio ha de estar situado en planta baja.

D) Planta de piso:

a. Se entiende por planta de piso cualquier planta situada entre la planta baja y la planta bajo-cubierta.

b. Salvo indicación en contra, su altura libre mínima será de 2,50 m.

E) Bajo cubierta:

a. Se entiende por planta bajo cubierta la planta enteramente situada dentro del gálibo de cubierta.

b. Su aprovechamiento urbanístico podrá ser independiente del de la planta de piso inferior, incluso en caso de uso residencial.

c. Solo se admite la construcción de una planta dentro del gálibo de cubierta.

d. En la obra de nueva construcción regida por las Ordenanzas 3 (MC), 4 (BL) y 7 (EM), la superficie ocupada de la planta bajo cubierta no podrá superar el 75% de la superficie ocupada de la planta inmediatamente inferior, una vez despojada ésta de sus cuerpos volados. Esta condición incluye los áticos, permitidos en las citadas ordenanzas MC, BL y EM.

e. Salvo en la Ordenanza CA y en los áticos con las condiciones definidas a continuación, los usos situados en planta bajo-cubierta (excepto trasteros e instalaciones) deben quedar vinculados al uso de la planta inmediatamente inferior.

F) Ático:

a. Se entiende por ático la planta situada por encima de la altura máxima de fachada, inscrita en el gálibo de cubierta, incluyendo también la altura del peto en la misma y con una altura máxima de cornisa de 3 m medidos sobre el solado acabado de la terraza.

b. Se permite su uso como vivienda independiente, siempre bajo las condiciones de retranqueo mínimo respecto al plano de fachada exterior principal de 2,50 m y dentro de la ocupación máxima del 75% respecto a la planta inmediatamente inferior, una vez despojada ésta de sus cuerpos volados.

Dibujo 10.- Ático

2. Entreplanta:

A) Se entiende por entreplanta el nivel de edificación construido entre el suelo y el techo de una misma planta.

B) La entreplanta no computa como planta a los efectos de la medición de altura de fachada pero su superficie construida computa a efectos de edificabilidad.

C). Su superficie útil no podrá superar el 50 % de la superficie útil del local de la misma planta al que está adscrita.

D). Salvo indicación en contra, dependiente de los usos, su altura libre mínima será de 2,50 m.

E). Solo se admite la construcción de una entreplanta por planta.

Artículo 5.2.34. Vuelos

1. Se consideran vuelos los elementos arquitectónicos fijos, de marcado carácter superficial, que sobresalen de la fachada de un edificio, ya sean estos aleros, cornisas, marquesinas, partesoles u otros elementos decorativos que no generen superficie útil.

2. El saliente máximo de estos vuelos será de 1,50 m contados desde el paramento exterior de la fachada.

En calles inferiores a 10 m de ancho el saliente máximo de estos vuelos será de 0,90 m.

3. Los vuelos estarán situados a una altura mínima de 3 m medidos en vertical desde cualquier punto de la línea de edificación.

Artículo 5.2.35. Cuerpos volados

1. Se consideran cuerpos volados los elementos arquitectónicos fijos, de carácter volumétrico, abiertos o no, que sobresalen de la fachada de un edificio, ya sean estos balcones, terrazas, miradores, galerías, tendedores, o cualesquiera otros tipos de voladizo que generen superficie útil.

2. Los cuerpos volados solo podrán situarse en plantas de piso y a una altura mínima de 3 m medidos en vertical desde cualquier punto de la línea de edificación. Deberán separarse al menos 0,60 m de las medianerías laterales.

3. Salvo indicación contraria, los cuerpos volados solo podrán situarse en fachadas abiertas a:

A) Espacios libres públicos de anchura no inferior a 10 m.

B) Espacios libres de parcela de anchura no inferior a 10 m.

C) Combinaciones de los dos anteriores de anchura no inferior a 10 m.

4. Salvo indicación contraria, los cuerpos volados no podrán situarse en fachadas o patios abiertos a:

A) Patios de parcela.

B) Patios de manzana.

5. Salvo indicación contraria, el saliente máximo de los cuerpos volados será de:

A) 0,50 m frente a espacios con anchura inferior a 15 m.

B) 0,75 m frente a espacios con de anchura inferior a 20 m.

C) 1,00 m en los demás casos autorizados.

6. Para el señalamiento del saliente máximo conforme a la norma anterior, se estará a la "moda" de la calle o plaza a la que dé frente la fachada y no a una circunstancia atípica de esa calle.

7. En los chaflanes, el saliente máximo será el de la calle contigua más ancha.

8. La superficie construida de los cuerpos volados de un edificio se medirá independientemente para cada fachada o grupo de fachadas contiguas (incluidas las correspondientes a chaflanes) y, en conjunto, no será superior al resultado de multiplicar la longitud de esas fachadas en la línea de edificación por el saliente máximo del cuerpo volado y por dos tercios del número de plantas de piso construidas.

9. La superficie construida anterior se podrá disponer libremente con las siguientes condiciones:

A) No superará, en ningún caso, el saliente máximo.

B) En el supuesto de dos o más fachadas contiguas (solares en esquina, por ejemplo), se podrá considerar como si fuera una sola.

C) En el supuesto de fachadas no contiguas (solares con fachada a dos calles paralelas, por ejemplo), esa la superficie construida se contabilizará y se dispondrá por separado en cada una de ellas.

Dibujo 11.- Cuerpos volados

Capítulo 3.- Condiciones generales de aprovechamiento

Artículo 5.3.1. Superficie edificable

Es el tope señalado por el planeamiento a la superficie construida total que se puede edificar en una determinada porción de suelo.

Artículo 5.3.2. Volumen edificable

Es el tope señalado por el planeamiento al volumen total que se puede edificar en una determinada porción de suelo.

Artículo 5.3.3. Edificabilidad

Edificabilidad es la medida superficial o volumétrica alcanzada respectivamente por la superficie o el volumen construidos en una determinada porción de suelo.

Artículo 5.3.4. Coeficiente de edificabilidad

1. Es la relación existente entre la superficie o el volumen edificables y la superficie de la proyección horizontal de una determinada porción de suelo denominada "superficie de referencia".

2. El coeficiente de edificabilidad se expresa en las Ordenanzas y planos de Ordenación en términos de superficie, en m^2/m^2 o en m^3/m^2 .

3. El señalamiento de un coeficiente de edificabilidad a una determinada porción de suelo fija la edificabilidad máxima que se puede materializar sobre esa porción de suelo; si de la aplicación conjunta de otras condiciones de posición, ocupación, altura, fondo, forma, volumen, separación a linderos, etc. resultase una edificabilidad menor, esta será la edificabilidad máxima permitida en esa porción de suelo.

Artículo 5.3.5. Densidad

1. En ocasiones este Plan utiliza el concepto de densidad, acuñado por el artículo 36 de la LUCyL, para limitar el aprovechamiento de una determinada porción de suelo.

2. Esta densidad puede venir señalada en los centroides de los planos de ordenación, en las Fichas de los Sectores o en la demás documentación de este Plan, de algunas de las siguientes maneras:

A) En términos de superficie, como coeficiente entre la superficie edificable y la superficie de referencia de una determinada porción de suelo (m^2/m^2 o m^2/ha).

B) En número de viviendas por hectárea (Viv./ha).

C) En términos absolutos, como máxima superficie construida (edificabilidad en m^2) o máximo número de viviendas (n° Viv.) autorizados en esa porción de suelo.

Artículo 5.3.6. Modificación de las condiciones morfológicas

1. Excepcionalmente, si de la aplicación de las condiciones de posición, ocupación, altura, fondo, forma, volumen, separación a linderos, etc. resultase una volumetría claramente inadecuada desde el punto de vista técnico o estético, el Ayuntamiento podrá aprobar mediante estudio de detalle una construcción alternativa que no supere ni la superficie ni el volumen edificables iniciales.

2. Salvo en el suelo rústico y en los "entornos de interés" del suelo urbano, esa construcción alternativa podrá superar en una planta la altura máxima permitida.

Artículo 5.3.7. Acreditación de superficies

En las porciones de suelo donde las condiciones de aprovechamiento o de ocupación vengán señaladas en función de su superficie será preciso acreditar fehacientemente esta última mediante documento público.

Capítulo 4.- Condiciones generales higiénicas

Artículo 5.4.1. Pieza habitable

1. Se considera pieza habitable todo local en el que se desarrollen actividades de estancia, reposo o trabajo que requieran la permanencia prolongada de personas.

2. Toda pieza habitable deberá tener contacto directo con el exterior, salvo que deba o pueda carecer de huecos en razón de la actividad singular que se realice en ella, en cuyo caso deberá contar con ventilación forzada.

3. No podrán instalarse en sótanos piezas habitables, con la excepción que se regula en el artículo 6.1.6. de estas Normas

Artículo 5.4.2. Ventilación

Es la capacidad de renovación del aire de un local. Puede ser:

1. Natural, cuando se produzca mediante huecos abiertos y practicables a fachadas o a cubierta.

2. Forzada, cuando se realice mediante sistemas mecánicos. Se admite la ventilación forzada de las piezas no habitables tales como aseos, baños, cuartos de calefacción, de basuras, de acondicionamiento de aire, despensas, trasteros y garajes.

Artículo 5.4.3. Ventilación e iluminación de piezas habitables

1. Salvo indicación contraria, toda pieza habitable tendrá luz y ventilación directas por medio de huecos de superficie total no inferior a un octavo de la superficie útil de la pieza habitable. Se permiten dependencias unidas por medio de embocaduras de comunicación de anchura no inferior a 2 m.

2. Cada una de las piezas habitables dispondrá de una superficie practicable con una dimensión, al menos, equivalente al 1/16 de la superficie útil de la pieza habitable, acorde en todo caso con el C.T.E.

3. Las cocinas, así como cualquier otra pieza donde se produzcan combustión o gases, dispondrán de conductos independientes para la eliminación de esos gases.

Artículo 5.4.4. Patio

1. Se entiende por patio todo espacio no edificado delimitado por fachadas de edificio.

2. Según sus características se distinguirán las siguientes clases de patio:

A) Patio de parcela: es aquel que está situado, siquiera parcialmente, en el interior del fondo edificado.

B) Patio de manzana: es el patio que tiene definida por el planeamiento su forma y posición en la parcela para, junto con otras parcelas próximas, formar un espacio libre único común para todas ellas.

C) Patio cerrado: es el patio de parcela cerrado por la edificación en todo su perímetro.

D) Patio abierto: es el patio que no está cerrado por la edificación en todos sus frentes.

E) Patio abierto a lindero: es el patio de parcela situado junto a los laterales o el fondo de la parcela.

F) Patio abierto a fachada: es el patio de parcela abierto a la fachada exterior de un edificio.

G) Patio mancomunado: es el patio de parcela que da luces a edificios situados en solares diferentes.

3. El suelo de cualquier tipo de patio comunitario contará con acceso directo desde un espacio libre público, espacio libre privado, espacio común de circulación u otro espacio comunitario que haga posible la obligada limpieza y policía del mismo.

4. En edificios de superficie construida inferior a 1000 m^2 , cuando la disposición del acceso directo anterior penalice desproporcionadamente la distribución racional de la planta de acceso al patio comunitario, el Ayuntamiento podrá consentir soluciones alternativas (por ejemplo la constitución de una servidumbre de paso a través de locales de propiedad privada) que permitan alcanzar el mismo objetivo.

Artículo 5.4.5. Dimensiones de los patios

1. Las dimensiones de los patios serán tales que las luces rectas de las piezas habitables abiertas a él sean, como mínimo, iguales a un cuarto de la altura del patio, medida esta desde la cara superior del pavimento de esas piezas hasta el arranque de cubierta de la edificación circundante. El patio mantendrá esas dimensiones en toda su altura sin descontar aleros. Los paramentos que delimiten el patio serán totalmente verticales -90° respecto a la horizontal- a efectos del cómputo de la altura.

2. Las dimensiones de los patios serán tales que las luces rectas de las piezas no habitables abiertas a él (escaleras, pasillos, aseos, baños, etc.) sean, como mínimo, de 3 m.

3. A efectos de lo indicado en los apartados anteriores, se entiende por luz recta de un hueco, la distancia entre el paramento exterior de la fachada que aloja el hueco y el muro o lindero opuesto, medida sobre una perpendicular a la propia fachada situada a eje del hueco.

4. Por otro lado, la forma de la planta del patio será tal que permita inscribir un círculo de diámetro igual a 1/4 de la altura del patio, medida esta desde la rasante del patio hasta el arranque de cubierta de la edificación circundante. En todo caso ese diámetro no medirá menos de 3 m. El patio mantendrá esa forma en toda su altura sin descontar aleros.

5. En todo caso se estará a las dimensiones de patio que señale el Código Técnico de la Edificación.

Dibujo 12.- Dimensiones de los patios

Artículo 5.4.6. Patios abiertos a fachada

1. Los patios abiertos a fachada exterior o interior tendrán una anchura igual a 1/4 de su altura, medida esta desde la rasante del patio hasta el arranque de cubierta de la edificación circundante. En todo caso ese ancho no será inferior a 4 m.

2. Los patios abiertos a fachada exterior no tendrán una profundidad mayor de 1,5 veces su anchura.

3. En las Ordenanzas CA, MC, NRT2 y R1, los patios abiertos a fachada exterior deben quedar separados 2,50 m de los linderos laterales de la parcela.

4. El patio mantendrá esas dimensiones en toda su altura sin descontar aleros.

Artículo 5.4.7. Patios mancomunados

Se consiente la mancomunidad de patios cuando se cumplan las condiciones siguientes:

1. La mancomunidad que sirva para completar las dimensiones mínimas del patio habrá de establecerse constituyendo, mediante escritura pública, un derecho real de servidumbre sobre los predios sirvientes e inscribirse en el Registro de la Propiedad, con la condición de no poderse cancelar sin autorización del Ayuntamiento.

2. No podrá, en ningún caso, cancelarse esta servidumbre mientras subsista alguna de las edificaciones cuyo patio la precise para conservar sus dimensiones mínimas.

3. Se permite la división del suelo de estos patios mancomunados con un muro de separación de fincas de altura no superior a 2 m.

Dibujo 13.- Patios mancomunados

Artículo 5.4.8. Cubrición de patios

No se permitirá la cubrición de los patios que den luces a alguna escalera o pieza habitable.

Artículo 5.4.9. Cuarto de limpieza

En todos los edificios de uso colectivo, residencial o no, se dispondrá un cuarto ventilado, de al menos 2 m² de superficie útil, con acceso directo desde un espacio común de circulación, destinado a servicio de limpieza y dotado de vertedero y agua corriente.

Capítulo 5.- Condiciones generales de las dotaciones y servicios básicos de los edificios

Artículo 5.5.1. Dotación de agua

1. Todo edificio deberá disponer en su interior de un servicio de agua corriente potable con la dotación suficiente para las necesidades propias de su uso.

2. En todo edificio deberá preverse la instalación de agua caliente en los aparatos sanitarios destinados al aseo de las personas y a la limpieza doméstica.

3. En los edificios de 4 o más plantas sobre rasante deberá instalarse un grupo hidropresor que garantice presión y caudal adecuados en los puntos de consumo más elevados. Cuando estos edificios estén destinados a vivienda colectiva deberán instalarse además un aljibe con capacidad superior a 150 l/vivienda.

4. Las parcelas abastecidas por la red pública de suministro de agua potable dispondrán, en su acometida, de un contador general, oculto en un nicho ciego empotrado en el cerramiento de la parcela o en la propia fachada del edificio si esta resulte directamente accesible desde la vía pública.

5. En todos los edificios que tengan instalaciones suministro de agua diferenciadas por consumidor se dispondrá de un local con las características técnicas adecuadas para albergar los contadores individualizados.

Artículo 5.5.2. Energía eléctrica

1. Todo edificio contará con instalación interior de energía eléctrica conectada al sistema de suministro general o a sistema adecuado de generación propia.

2. En todos los edificios que tengan instalaciones de suministro de energía eléctrica diferenciadas por consumidor se dispondrá un local con las características técnicas adecuadas para albergar los contadores individualizados y los fusibles de seguridad.

3. En todo edificio se exigirá la puesta a tierra de las instalaciones y de la estructura con arreglo a la reglamentación electrotécnica vigente.

Artículo 5.5.3. Calefacción, acondicionamiento de aire, agua caliente, gas, telecomunicaciones y demás instalaciones propias de los edificios

1. Estas instalaciones y sus accesorios, como depósitos de combustibles, tanques nodrizas, contadores, etc., deberán cumplir con la reglamentación vigente, en especial con el Código Técnico de la Edificación C.T.E. y en ningún caso podrán:

- Constituir un peligro.
- Causar molestias.
- Quedar vistos al exterior, excepción hecha de las antenas y de las instalaciones de tipo industrial.
- Ocupar el espacio libre público.
- Ocupar los soportales.

2. Los edificios dispondrán de arquetas u hornacinas ciegas registrables de dimensiones suficientes para alojar las acometidas de gas, agua, energía eléctrica y telecomunicaciones según normas de las compañías suministradoras.

3. Siempre que sea posible, en edificios de más de tres plantas, se preverán patinillos verticales de instalaciones, registrables y acordes con la normativa sectorial.

4. A los efectos de limitar el consumo de agua se apuntan las siguientes recomendaciones de diseño:

A) Los grifos de los aparatos sanitarios de consumo individual dispondrán de perlizadores o economizadores de chorro o similares y mecanismo reductor de caudal de forma que para una presión de dos y medio kilos por centímetro cuadrado (2,5 kg/cm²) tengan un caudal máximo de 8 litros por minuto (8 l/min.).

B) El mecanismo de accionamiento de la descarga de las cisternas de los inodoros limitará el volumen de descarga como máximo a seis (6) litros y dispondrá de la posibilidad de detener la descarga o de doble sistema de descarga.

C) El mecanismo de las duchas incluirá economizadores de chorro o similares y mecanismo reductor de caudal de forma que para una presión de dos y medio kilos por centímetro cuadrado (2,5 kg/cm²) tenga un caudal máximo de diez litros por minuto (10 l/min.).

D) Los grifos de los aparatos sanitarios de uso público dispondrán de temporizadores o de cualquier otro mecanismo similar de cierre automático que dosifique el consumo de agua, limitando las descargas a un litro (1 l) de agua.

E) En todo caso se estará a lo señalado al efecto en el Código Técnico de la Edificación.

Artículo 5.5.4. Servicios postales

Todo edificio dispondrá de buzones para la correspondencia en un lugar fácilmente accesible para los servicios de Correos.

Artículo 5.5.5. Evacuación de aguas residuales

1. En suelo urbano las aguas residuales deberán acometer forzosamente a la red general de alcantarillado, a través de pozo de registro situado fuera de la vía pública.

2. Las aguas residuales industriales serán objeto de depuración previa a su vertido a la red general, de conformidad con la legislación sectorial que les sea de aplicación.

Artículo 5.5.6. Evacuación de humos y gases

1. No se permitirá la salida libre de humos o gases por fachadas, patios, balcones, ventanas y similares, aunque dicha salida tenga carácter provisional en ninguno de estos dos casos:

A) Obras de nueva construcción de vivienda colectiva, adosada, pareada o en hilera.

B) Obras de ampliación, rehabilitación integral o reestructuración que afecten a más del 50% de la superficie construida de inmueble.

2. Se exceptúan de dicha prohibición las salidas de gases de combustión de calderas de gas con circuito estanco, que se admitirán en patios cerrados debidamente ocultas -patinillos-, salvo indicación contraria del C.T.E.

3. Todo conducto o chimenea tendrá aislamiento, revestimiento y altura suficientes para evitar ruidos, vibraciones, olores, radiaciones de calor o cualesquiera otras molestias o perjuicios a terceros.

4. Los conductos o chimeneas no discurrirán nunca vistos por fachada.

5. Es preceptivo el empleo de filtros depuradores en las salidas de humos de chimeneas industriales, instalaciones colectivas de calefacción y en las salidas de humos, olores y vahos de las cocinas de colectividades, hoteles, restaurantes, cafeterías u otras actividades similares.

6. El Ayuntamiento podrá imponer las medidas correctoras que estime pertinentes cuando, previo informe técnico, se acredite que una salida de humos o gases causa o puede causar perjuicios al vecindario.

Artículo 5.5.7. Aparatos elevadores

1. Será obligatoria la instalación de ascensor en todo edificio que tenga el pavimento de alguna planta de uso independiente a:

A) Más de 8 m por encima de la rasante de la vía pública en el eje del acceso principal al edificio.

B) Más de 4 m por debajo de la rasante de la vía pública en el eje del acceso principal al edificio.

2. En el caso del apartado anterior el número de ascensores por cada núcleo de escaleras será, al menos, de uno por cada dieciséis viviendas o fracción adicional, cumpliendo la siguiente tabla.

Nº de viviendas	Hasta 16	17 a 24	25 a 33	Más de 33
Nº de ascensores/ núcleo de escaleras	1	2	3	4

Tabla 2.- Aparatos elevadores

3. Las instalaciones de ascensores, montacargas y escaleras mecánicas se ajustarán a las disposiciones vigentes sobre la materia, especialmente a la normativa sobre Accesibilidad y Supresión de Barreras Arquitectónicas en Castilla y León.

4. Los aparatos elevadores no podrán desembarcar en vestíbulos que no tengan comunicación con alguna escalera de evacuación libremente accesible, bien directamente, bien a través de algún corredor.

Artículo 5.5.8. Dotación de estacionamiento

1. Será obligatoria la dotación de, al menos, el número de plazas de estacionamiento para turismos que señalan estas Normas para cada uso.

2. A efectos del cumplimiento del apartado anterior, los elementos comunes a varios usos se asignarán proporcionalmente a su respectiva superficie.

3. La dotación total de plazas de estacionamiento para turismos de un edificio, inmueble o instalación será la suma de las dotaciones que correspondan a los diferentes usos que albergue.

4. Los edificios de nueva planta contarán asimismo con, al menos, una plaza de estacionamiento para motocicletas y ciclomotores por cada 20 plazas de estacionamiento para turismos y fracción adicional.

5. Excepcionalmente el Ayuntamiento podrá autorizar la aplicación de un régimen flexible de dotación de estacionamiento en los siguientes supuestos:

A) Cuando un instrumento de planeamiento que establezca, modifique o complete la ordenación detallada justifique la necesidad de desincentivar la afluencia de vehículos de transporte privado y señale en cada caso concreto otro número de plazas de estacionamiento exigibles.

B) Cuando un instrumento de planeamiento que establezca, modifique o complete la ordenación detallada resuelva la totalidad o parte de la dotación de estacionamiento en espacios comunes específicos, pudiendo autorizarse un único garaje o aparcamiento para varios edificios, siempre que la distancia entre los accesos al edificio y las plazas vinculadas al mismo no sea superior a 150 m.

C) En el caso de edificios catalogados.

D) En los casos citados en el artículo 11.1.24. de la Ordenanza 1 (CA) de estas Normas.

E) Cuando las características del solar o del viario de acceso lo hicieren necesario por no existir solución técnica adecuada. En este caso, el peticionario de la licencia deberá solicitar la reducción o exención de la dotación obligatoria aportando la justificación técnica correspondiente.

Artículo 5.5.9. Aparcamientos y garajes mancomunados

Se consentirá la mancomunidad de aparcamientos y garajes cuando se cumplan las condiciones siguientes:

1. La mancomunidad que sirva para completar la dotación mínima de estacionamiento o procurar el correspondiente acceso habrá de establecerse constituyendo, mediante escritura pública, un derecho real de servidumbre sobre el predio sirviente e inscribirse en el Registro de la Propiedad, con la condición de no poderse cancelar sin autorización del Ayuntamiento.

2. No podrá, en ningún caso, cancelarse esta servidumbre mientras subsista alguna de las causas señaladas en el apartado anterior.

Capítulo 6.- Condiciones generales de seguridad en los edificios

Artículo 5.6.1. Señalización de fincas

Toda edificación deberá estar convenientemente señalizada con el número de policía que le corresponda en la vía o espacio público en que esté situada, perfectamente visible durante el día y la noche.

Artículo 5.6.2. Señalización de edificios

Las áreas de uso público tanto interiores como exteriores de los edificios y los espacios de pública concurrencia deberán tener señalizados todos los elementos necesarios para la actuación de los servicios de salvamento y protección y para la orientación, desplazamiento, protección, seguridad y evacuación de las personas, como son las salidas, rampas y escaleras de uso normal y de emergencia, el peldañado, los aparatos de extinción de incendios, los sistemas o mecanismos de evacuación en caso de siniestro, los accesos, ascensores y servicios, los cuartos de instalaciones, los teléfonos de uso público, los medios de circulación para personas discapacitadas, etc.

Artículo 5.6.3. Puerta de acceso

1. Los edificios tendrán una puerta de acceso principal desde el espacio exterior, situada en planta baja, cuyas dimensiones de paso, salvo el caso de las viviendas unifamiliares, no serán inferiores a 1,30 m de ancho y 2,10 m de alto.

2. Esa puerta de acceso deberá distinguirse claramente de cualquier otro hueco de la planta baja.

Artículo 5.6.4. Espacios comunes

1. Se entiende por espacios comunes de un edificio, las dependencias compartidas por varios usos o actividades de ese edificio. Son pues espacios comunes de un edificio por ejemplo: los salones de un hotel, los aseos compartidos de varias tiendas u oficinas, los garajes y los cuartos de instalaciones de un edificio de uso colectivo, etc.

2. Se entiende por espacios comunes de circulación de un edificio, los espacios comunes que permiten, para el público en general, la comunicación interior de las distintas dependencias o viviendas del edificio entre si, con el exterior y con los garajes, los cuartos de instalaciones, la cubierta, los patios y cualquier otro espacio que lo precise. Son pues espacios comunes de circulación, entre otros posibles: los portales, los rellanos, las escaleras, las rampas, los ascen-

sores, los distribuidores, los pasillos, los corredores y las calles de los garajes.

3. Sin perjuicio de lo dispuesto en otras normas, los espacios comunes de circulación cumplirán las condiciones siguientes:

A) El espacio de circulación de los portales tendrá una anchura mínima de 2,50 m, con un círculo inscribible de ese diámetro, desde la alineación oficial hasta el arranque de la escalera principal y el área de acceso a los aparatos elevadores.

B) En los distribuidores de acceso a viviendas o locales deberá poderse inscribir un círculo de, al menos, 1,20 m de diámetro. Cuando esos distribuidores den acceso a más de 4 viviendas o locales, el diámetro del círculo no será inferior a 1,50 m.

C) Los demás espacios comunes de circulación tendrán un ancho mínimo de 1,20 m hasta 10 viviendas servidas, de 1,50 m mínimo hasta 20 viviendas servidas, de 1,70 hasta 30 viviendas y de al menos 2 m para más de 30 viviendas.

D) La forma y dimensiones de los espacios comunes de circulación permitirán el traslado de una persona en camilla desde cualquier local o vivienda hasta la vía pública.

4. Cuando la altura libre de planta baja lo permita, sobre el portal se consentirá la construcción de un forjado para albergar espacios y servicios comunes del inmueble tales como cuartos de comunidad, de contadores, de instalaciones o de limpieza, excluyendo los demás usos.

Artículo 5.6.5. Escaleras

1. Salvo disposición en contra, las escaleras con utilización por el público tendrán una anchura mínima de 1,10 m.

2. En los edificios las escaleras tendrán luz y ventilación natural directa a calle o patio, con una superficie mínima practicable de 1 m² en cada planta de piso.

3. En las edificaciones de hasta cuatro plantas, se admitirán escaleras con luz y ventilación cenital. En ese caso, la dimensión libre mínima del lucernario y del hueco de escalera será de 0,80 m.

4. Por debajo de la cota de nivelación, se admitirán las escaleras sin luz ni ventilación natural directa cuando cumplan las condiciones siguientes:

A) Las escaleras tendrán ventilación en cada planta mediante chimenea o cualquier otro sistema válido técnicamente.

B) Las escaleras estarán construidas con materiales resistentes al fuego.

Artículo 5.6.6. Prevención de las caídas

1. Se deberá impedir el riesgo de caída a distinto nivel desde cualquier altura superior a 0,50 m.

2. Los resaltos del pavimento de altura superior a 0,50 m estarán protegidos por antepechos o barandillas de 0,95 y 1,00 m de altura mínima respectivamente.

3. Para alturas sobre el suelo superiores a 20 m., los antepechos o barandillas tendrán una altura mínima de 1,05 y 1,10 m respectivamente.

4. Con igual sistema de protección y bajo las mismas condiciones se protegerán los huecos de fachada, miradores, galerías así como los perímetros exteriores de escaleras, rampas, balcones, terrazas y demás espacios abiertos accesibles a las personas.

Artículo 5.6.7. Derribos

1. Los derribos se realizarán en horario diurno. La propiedad, la dirección facultativa y el contratista de las obras o el personal a sus órdenes, según el caso, serán responsables de las molestias que se originen por incumplir esta obligación.

2. Este horario podrá ser modificado, previo informe de los Servicios Técnicos Municipales, a petición del propietario y con el visto bueno de la dirección facultativa cuando razones de alejamiento al centro de la población, de tráfico, etc. justifiquen la aplicación de un horario alternativo.

3. Queda prohibida la utilización de explosivos salvo autorización expresa.

4. Los escombros procedentes de derribos o de cualquier otro tipo de obra se transportarán a planta de tratamiento o vertedero controlado en vehículos convenientemente dispuestos para evitar el desprendimiento de escombros o de polvo durante el trayecto.

Artículo 5.6.8. Apeos

1. La ejecución de apeos precisa una licencia de obras concedida a un proyecto o memoria técnica suscrita por técnico competente.

2. Cuando por derribos u obras en una edificación sea necesario apea la contigua, bien el propietario de la edificación afectada bien el promotor de las obras contiguas deberá solicitar la licencia correspondiente.

3. En todo caso el promotor de las obras contiguas debe adquirir el compromiso formal de sufragar, si procediere, la totalidad de los gastos que ocasione el apeo, sin perjuicio de que pueda reclamar el importe de esos gastos, con arreglo a Derecho.

4. Cuando las obras afecten a una medianera se estará a lo establecido, sobre estas servidumbres en el Código Civil.

5. En todo caso, cuando se vaya a comenzar un derribo o vaciado importante, su promotor tendrá la obligación de comunicarlo en forma fehaciente a los propietarios y derechohabientes de las fincas colindantes, por si procediera adoptar alguna precaución especial.

6. En caso de urgencia por peligro inmediato, la propiedad, el promotor o la Dirección Facultativa antes mencionados podrán disponer en el acto la ejecución de los apeos y de las obras necesarias para garantizar la seguridad de las personas y de los bienes, aunque esos apeos consistan en tornapuntas exteriores; tras lo cual darán cuenta inmediata al Ayuntamiento de las medidas adoptadas y solicitarán la licencia correspondiente dentro de las cuarenta y ocho horas siguientes.

Artículo 5.6.9. Vallado de obras

1. En toda obra que afecte a una fachada debe colocarse una valla de protección de 2 m de altura mínima, formada con materiales que ofrezcan seguridad y aspecto decoroso.

2. En todo caso se habilitará un paso seguro para el público en general, de 1,20 m de anchura libre mínima entre la valla y la circulación rodada.

3. Será obligatoria la instalación de luces de señalización con intensidad suficiente en cada extremo o ángulo saliente de la valla cuando esta invada la calzada.

Dibujo 13.- Vallado de obras

Artículo 5.6.10. Construcciones provisionales

1. En el interior de los solares en los que se vayan a ejecutar obras, se permitirán construcciones provisionales destinadas a albergar acopios de materiales, elementos de la construcción, casetas de obra y pisos pilotos. El otorgamiento de la licencia de la obra principal llevará implícito la autorización para llevar a cabo las obras provisionales mencionadas, siempre que el solicitante hubiese especificado su emplazamiento y características.

2. Las obras provisionales amparadas por licencia deberán ser desmontadas o demolidas y retiradas:

A) A la terminación de la obra principal.

B) Antes de solicitar la devolución de fianza y las licencias de apertura o de primera ocupación.

C) En caso de anulación o caducidad de la licencia.

Artículo 5.6.11. Maquinaria e instalaciones auxiliares de obra

1. La instalación y funcionamiento de elementos de esta naturaleza en las obras de construcción ha de ser objeto de autorización municipal de carácter provisional.

2. La maquinaria y las instalaciones auxiliares de obra deberán ser desmontadas y retiradas:

A) A la terminación de la obra principal.

B) Antes de solicitar la devolución de fianza y las licencias de apertura o de primera ocupación.

C) En caso de anulación o caducidad de la licencia.

*Capítulo 7.- Condiciones generales ambientales**Artículo 5.7.1. Compatibilidad de actividades*

1. Todas las actividades, instalaciones o proyectos, de titularidad pública o privada, susceptibles de ocasionar molestias significativas, alterar las condiciones de salubridad, causar daños al medio ambiente o producir riesgos para las personas o los bienes, quedan obligados al cumplimiento de la Ley 11/2003 de Prevención Ambiental (BOCyL 14 de abril 2003) y a adoptar todas las medidas necesarias de corrección o prevención para que su implantación en el término municipal pueda ser considerada compatible.

2. Además, para que una actividad pueda ser considerada compatible con usos no industriales deberá:

A) No realizar operaciones que generen emanaciones de gases nocivos, vapores, olores desagradables, humos o partículas en proporciones superiores a las marcadas por la legislación sectorial o por estas Normas.

B) No utilizar en su proceso elementos químicos inflamables, explosivos, tóxicos o simplemente molestos.

C) Tener la maquinaria instalada de forma que sus vibraciones no sean percibidas desde el exterior, o lo sean en cuantía inferior a la determinada en estas Normas.

E) No transmitir al exterior niveles de ruido superiores a los autorizados para la zona.

Artículo 5.7.2. Lugares de observación de las condiciones ambientales

El cumplimiento de las condiciones generales ambientales señaladas por estas Normas deberá ser comprobado en los siguientes lugares de observación:

A) En el punto en que la contaminación resulte más aparente, cuando se pretenda comprobar:

- la emanación de gases, humos o polvo.

- el vertido de residuos sólidos o líquidos contaminantes.

- la producción de deslumbramientos, perturbaciones eléctricas o emisiones radiactivas.

B) En el punto o puntos en donde se pueda originar, en el caso de peligro de explosión.

C) En el perímetro del local o de la parcela, si la actividad es única o tiene lugar en edificio aislado, para la comprobación de ruidos, vibraciones, olores o similares.

Artículo 5.7.3. Radiaciones o perturbaciones

1. Las actividades susceptibles de generar radiaciones o perturbaciones eléctricas deberán cumplir la normativa sectorial que les sea de aplicación.

2. No se permitirá el funcionamiento de ningún equipo o maquinaria que emita radiaciones peligrosas o produzca perturbaciones (eléctricas o de otra índole) que afecten al funcionamiento de cualquier otro equipo o maquinaria diferentes.

Artículo 5.7.4. Ruidos

1. En el medio ambiente exterior, no se podrá producir ningún tipo de ruido, excepto el generado por el tráfico rodado, que sobrepase -en cada zona según su uso predominante- los siguientes niveles máximos expresados en dB(A):

	Día	Noche
Zona de Equipamiento sanitario	45	35
Zona de Viviendas u oficinas	55	45
Zona de Servicios terciarios no comerciales	55	45
Zona de Equipamientos no sanitarios	55	45
Zona de Actividades comerciales	65	55
Zona de Almacenes y actividades industriales	70	55

2. El ruido transmitido al exterior por cualquier actividad, medido en los lugares de observación señalados en el artículo 5.7.2.C) de esta Normas, tampoco podrá sobrepasar los niveles máximos señalados en el apartado anterior.

3. El ruido transmitido al ambiente interior de instalaciones, equipamientos y viviendas se medirá en el interior de la instalación, equipamiento o vivienda afectada y, según su uso, no podrá superar los siguientes niveles máximos expresados en dB(A):

	Día	Noche	
Equipamiento	Sanitario o social	30	25
	Cultural o religioso	30	30
	Educativo	40	30
	Para el ocio	40	40
Servicios terciarios	Hospedaje	40	30
	Oficinas	45	35
	Comercio	55	40
Residencial	Piezas habitables	35	30
	Pasillos y aseos	40	35
	Espacios comunes de circulación	50	40

4. Entre las 22 y las 8 horas, el nivel de ruido transmitido al ambiente interior de una vivienda no podrá sobrepasar en más de 3 dB(A) el ruido de fondo, entendiéndose por tal el nivel de ruido del ambiente exterior una vez descontados los valores punta accidentales y el ruido transmitido por la actividad que cause molestias.

5. Los titulares de actividades cuyos equipos de música puedan transmitir niveles de ruido superiores a los máximos señalados en los cuatro apartados anteriores, estarán obligados a instalar, en esos equipos, limitadores que garanticen el cumplimiento de esos apartados. La licencia ambiental de estas actividades señalará el calibrado adecuado de esos limitadores.

6. En todo lo no especificado en este artículo será de aplicación subsidiaria el Decreto 3/1995 de la Consejería de Medio Ambiente y Ordenación del Territorio de la Junta de Castilla y León, en cuanto a perturbaciones por ruido, así como las determinaciones exigidas por el Código Técnico de la Edificación C.T.E.

Artículo 5.7.5. Vibraciones

1. No podrá transmitirse, a los lugares de observación señalados en el artículo 5.7.2.C) de estas Normas, ninguna vibración que sea detectable sin necesidad de emplear instrumentos de medición.

2. Como medida correctora que permita garantizar el cumplimiento del apartado anterior, los elementos generadores de vibración se dispondrán:

A) En el suelo, sobre bancada anti-vibratoria independiente de la estructura y del suelo del local.

B) En las paredes, sobre apoyos elásticos.

3. En todo lo no especificado en este artículo, será de aplicación subsidiaria el Decreto 3/1995 de la Consejería de Medio Ambiente y Ordenación del Territorio de la Junta de Castilla y León, en cuanto a perturbaciones por vibraciones.

Artículo 5.7.6. Deslumbramientos

Desde los lugares de observación señalados en el artículo 5.7.2.A) de estas Normas, no deberá ser visible ningún deslumbramiento directo o reflejado, producido por fuentes luminosas de gran intensidad o por procesos de incandescencia a altas temperaturas, tales como los utilizados en las soldaduras.

Artículo 5.7.7. Emisión de gases, humos, partículas y otros contaminantes

1. No se permitirá la emisión de ningún tipo de cenizas, polvo, humos, vapores, gases, ni de otras formas de contaminación que pueda causar molestias o daños a las personas, la fauna, la flora o los bienes o que pueda deteriorar las condiciones de salubridad u ornato públicos.

2. En ningún caso se permitirá la manipulación de sustancias que produzcan, en los lugares de observación señalados en el artículo 5.7.2.C) de estas Normas, olores que sean detectables sin necesidad de emplear instrumentos de medición.

3. En ningún caso, los gases, humos, partículas y en general cualquier elemento contaminante de la atmósfera podrán ser evacuados libremente al exterior, sino a través de conductos o chimeneas que se ajusten a la normativa sectorial de aplicación.

4. La evacuación de gases, vapores y humos, productos de combustiones o de actividades, se realizará a través de chimenea adecuada al caso. Será exigible la instalación de sistemas de depuración que eviten la emisión de polvos o pavesas.

Artículo 5.7.8. Ventilación de locales comerciales

1. Los proyectos de obra que incluyan la disposición de locales comerciales sin acondicionar situarán, al menos, una chimenea estanca e independiente de ventilación de 20 cm de diámetro interior, por cada 50 m² de superficie útil de local, repartidas razonablemente.

2. Todos los proyectos de acondicionamiento de locales comerciales definirán, con precisión y realismo, las instalaciones de ventilación o climatización que precisen.

3.- La evacuación de aire procedente de la renovación-ventilación del interior de los locales, se realizará atendiendo al volumen de aire evacuado y al tipo de actividad.

3.1.- Actividades englobadas en el uso comercial y oficinas

Volumen de aire evacuado inferior a 0,2 m³/s,

* La distancia existente entre la zona de expulsión del aire, con flujo perpendicular al plano de fachada, y el punto más próximo de cualquier hueco, será de 2,00 m

* Cuando el caudal de aire se evacue a vía pública, la rejilla de salida estará al menos a 2,00 m de la superficie de la acera.

Volumen de aire evacuado comprendido entre 0,2 y 1,00 m³/s.

* Las anteriores distancias serán de 3,00 m.

* Cuando el caudal de aire se evacue a vía pública, la rejilla de salida estará al menos a 2,00 m de la superficie de la acera.

Volúmenes superiores a 1,00 m³/s.

* La evacuación se realizará a través de chimenea estanca, con salida a cubierta de sección suficiente y de uso exclusivo, cuya desembocadura supere, al menos, 1,00 m la cumbre del edificio propio o colindante en un radio de 15 m.

3.2.- Actividades englobadas en el uso hostelero, salas de reunión y otras actividades productoras de olores, polvos, gases, vapores, humos, etc.

* Para actividades hosteleras, salas de reunión y aquellas actividades comerciales productoras de olores, polvos, gases, vapores, humos, etc. Con independencia del volumen de aire a evacuar, la evacuación se realizará a través de chimenea estanca, con salida a cubierta de sección suficiente, de uso exclusivo y cuya desembocadura supere al menos 1,00 m la cumbre del edificio propio o colindante en un radio de 15 m.

* En las salidas de humos, vahos, polvos y pavesas, en cocinas de hoteles, restaurantes, cafeterías, etc. se instalaran filtros depuradores.

3.3.- En el caso de que el aire provenga del condensador de climatización

* En el caso de que el aire provenga del condensador de un equipo de climatización, bien situado tras una rejilla en el paramento de fachada, o en una sala de máquinas cerrada, (el aire de entrada a dicha sala proceda del exterior y no del propio local), la distancia entre la rejilla y cualquier hueco o ventana situada en el mismo paramento

será de 2,00 m (si el caudal es inferior a 1 m³/s) y de 3,00 (si el caudal es inferior a 2 m³/s).

* Si el caudal es superior a 2 m³/s la evacuación se realizará a través de chimenea estanca, con salida a cubierta, de sección suficiente y de uso exclusivo, cuya desembocadura supere al menos 1,00 m la cumbre del edificio propio o colindante en un radio de 15 m.

* Cuando el aire se evacue a vía pública, la rejilla de salida estará al menos a 2,00 m de la superficie de la acera.

En general

1. Si la rejilla es exclusiva de salida de aire de climatización, será como mínimo de 0,30 m² por cada m³/s de aire evacuado.

2. Si la rejilla es continua y tras ella se realiza la entrada y salida de aire a la unidad condensadora, será como mínimo de 0,50 m² por cada m³/s de aire evacuado por el equipo de climatización.

3. En caso de que la distancia de la rejilla al a acera sea inferior de 4,00 m, se contará con rejilla de lamas fijas orientadas hacia arriba con un ángulo de inclinación de 45°.

4. En el supuesto de que entre el punto de salida de aire y el hueco más próximo se interponga un obstáculo de al menos 2,00 m de longitud y 0,70 de vuelo, dejando al menos 0,50 m libres a cada lado del vuelo, las mediciones se realizaran sumando los segmentos que formen el recorrido más corto entre esos dos puntos.

Dibujo 14.- Ventilación de locales comerciales

Artículo 5.7.9. Implantación de estaciones de telefonía móvil

1. Salvo indicación en contra de este Plan o de una Ordenanza Municipal específica, se permite la implantación de estaciones base de telefonía móvil que cumplan la legislación sectorial que les afecta y queden ubicadas:

A) en edificios conformes con el planeamiento urbanístico vigente o

B) en el espacio libre de parcela.

2. En todo caso, estas instalaciones quedan sometidas a las condiciones generales de edificación y a las condiciones particulares que imponga el régimen de suelo rústico o la ordenanza de suelo urbano que sea de aplicación en la parcela donde se pretenda localizar.

Capítulo 8.- Condiciones generales estéticas

Artículo 5.8.1. Aplicación

1. Las condiciones generales estéticas señaladas en este capítulo son de aplicación a todas las actuaciones sujetas a licencia municipal.

2. En todo caso, el Ayuntamiento podrá requerir a los propietarios de bienes urbanos para que den cumplimiento a esas condiciones.

3. El conjunto de las condiciones estéticas aplicables a un determinado caso está integrado por estas condiciones generales estéticas, vigentes en todo el término municipal, por las condiciones particulares estéticas de aplicación en cada zona y, en su caso, por las condiciones particulares de protección aplicables a cada espacio o inmueble catalogado.

Artículo 5.8.2. Fachadas

1. El diseño de las fachadas será acorde con las condiciones de ornato público, adecuación tipológica, respeto al entorno y a los espacios y edificios catalogados.

2. Las fachadas laterales y posteriores serán tratadas con calidad, composición y materiales similares a los de la fachada principal.

3. El canto visto de los aleros no será superior a 15 cm.

Artículo 5.8.3. Medianeras

1. En todo caso, los testeros y medianeras al descubierto serán tratados de forma que su aspecto y calidad sean tan dignos como los de las fachadas.

2. Por razones de ornato público, el Ayuntamiento podrá ordenar la ejecución de obras de adecuación de medianeras en función de su relevancia visual o estética para determinados espacios públicos.

3. El Ayuntamiento podrá fijar criterios estéticos de obligada observancia en las obras de mantenimiento o de adecuación de determinadas medianeras así como requerir a la propiedad de esos inmuebles para que les den cumplimiento.

Artículo 5.8.4. Cerramientos

1. Los solares y las fincas que el Ayuntamiento señale deberán ser vallados mediante cerramientos permanentes situados en la alineación oficial.

2. En las zonas de vivienda unifamiliar, el posible cerramiento de solares deberá resolverse:

A) Con elementos ciegos de 0,50 m de altura máxima completados, en su caso, mediante protecciones diáfanos, pantallas vegetales o elementos similares de 2,50 m de altura máxima total.

B) Por medio de cerramientos de estética acorde con el lugar, que no formen frentes opacos continuos de longitud superior a 20 m ni rebasen los 2 m de altura.

3. Excepcionalmente, en aquellos edificios singulares cuyo uso requiera especiales medidas de seguridad, el Ayuntamiento podrá autorizar que el cerramiento de parcela se ajuste a las necesidades de la actividad.

4. En ningún caso se permitirá el remate de los cerramientos con elementos que puedan causar lesiones a personas y animales.

5. En todo caso, el límite entre el espacio libre de parcela y el viario público debe quedar señalado, en la alineación y rasante oficiales, bien mediante cerramiento, bien mediante otro elemento lineal fijo (encintado o bordillo) que evidencie la distinta calificación urbanística de los terrenos.

Dibujo 15.- Cerramientos

Artículo 5.8.5. Soportales

1. Será obligada la construcción de soportales allí donde los señalen los planos de ordenación.

2. Los soportales solo pueden ser destinados al tránsito peatonal público.

Artículo 5.8.6. Consideración del entorno

1. Las construcciones e instalaciones de ampliación y de nueva planta deberán proyectarse tomando en consideración la topografía del terreno, la vegetación existente y la posición de hitos, cornisas, perfiles y otros elementos visuales.

2. Para asegurar una adecuada integración de la nueva construcción en ese entorno, ya en proyecto, se tendrán en cuenta:

A) El impacto visual de la nueva construcción sobre la imagen de la zona.

B) Las condiciones tipológicas y ambientales dimanadas de las construcciones vecinas y de los espacios abiertos, públicos o privados, a los que dé frente la nueva construcción.

C) La incidencia de la nueva construcción sobre su entorno, en términos de soleamiento y ventilación.

3. El Ayuntamiento podrá exigir la inclusión, en la documentación con la que se solicite licencia, de un estudio de visualización del paisaje que permita, mediante fotomontajes o técnicas de Realidad Virtual, evaluar la impronta de la solución propuesta sobre el estado actual del entorno.

4. El Ayuntamiento podrá, asimismo, establecer criterios para determinar la disposición y orientación de los edificios en lo que respecta a su percepción del espacio urbano.

5. Queda estrictamente prohibido el tendido de ropa en lugares visibles desde el espacio libre público o espacio libre privado en contacto con la vía pública.

Artículo 5.8.7. Toldos y marquesinas

1. Se permiten los toldos ligeros móviles que cumplan las condiciones siguientes:

A) Altura mínima sobre la rasante de la acera o del terreno: 3 m.

B) El saliente máximo en vuelo desde la fachada del inmueble será el menor de los siguientes:

a. 1,50 m.

b. El ancho de la acera menos 0,40 m.

c. El saliente que no afecte al arbolado, a las instalaciones o al mobiliario urbano.

2. Se permiten las marquesinas y los toldos fijos que cumplan las condiciones de los vuelos.

Dibujo 16.- Toldos y marquesinas

Artículo 5.8.8. Rótulos y anuncios

1. En los "entornos de interés" se cumplirán las condiciones señaladas en los artículos 11.1.46./11.1.47 y 11.1.48. de estas Normas.

2. En el resto del municipio y en tanto no se apruebe una ordenanza específica de publicidad exterior, los rótulos y anuncios apoyados sobre los edificios cumplirán las condiciones siguientes:

A) Su saliente máximo será de 10 cm respecto de la fachada.

B) Quedan prohibidos los anuncios en papel, tela y otros materiales que no reúnan condiciones de durabilidad, dignidad o estética.

C) Sólo podrán ocupar una banda de 0,90 m de altura máxima situada 0,50 m por encima del dintel de los huecos de planta baja.

D) También se permiten las placas de dimensiones máximas iguales a 25x25x0,2 cm adosadas a las jambas de los huecos de planta baja.

E) En edificios exclusivos de uso comercial, uso industrial o uso de salas de reunión, los rótulos y anuncios podrán situarse:

a. En toda la fachada, siempre que no intercepten vistas o ventilaciones obligatorias.

b. Como coronación del edificio, siempre que no tenga más de 3 m de altura.

F) Los rótulos de letras sueltas se podrán adosar a los cantos, frontal y laterales, de las marquesinas cuando no tengan más de 25 cm de alto.

3. El Ayuntamiento podrá delimitar las paredes, muros o mamparas en las que se permita, con carácter exclusivo, la colocación de carteles publicitarios.

4. La preceptiva solicitud de licencia para colocar elementos de publicidad exterior irá acompañada de una representación gráfica de toda de la fachada o lugar de emplazamiento, en la que se documenten dimensión, forma, color, material, sistema de anclaje, posición e impacto en la edificación y en el entorno.

5. La instalación de rótulos o anuncios luminosos exteriores requerirá la conformidad de los propietarios (y de sus derechohabientes en su caso) de los locales con huecos situados a menos de 5 m del anuncio.

6. Se prohíben expresamente las vallas publicitarias en los "entornos de interés".

Artículo 5.8.9. Banderolas

1. Se entiende por banderola cualquier anuncio comercial situado perpendicularmente al plano de fachada.

2. En calles de ancho menor de 5 m o en ausencia de aceras se prohibirán en absoluto, salvo que dicho vial tenga carácter peatonal o preferentemente peatonal.

3. Se autorizará la colocación de un solo rótulo en banderola por establecimiento y fachada, en planta baja, para locales comerciales, despachos profesionales u oficinas, previa solicitud de licencia acompañada de una representación gráfica del total de la fachada, en la que se documenten dimensión, forma, color, material, sistema de anclaje, posición e impacto en la edificación.

4. En los "entornos de interés" se cumplirán las condiciones señaladas en los artículos 11.1.46./11.1.47 y 11.1.48. de estas Normas.

5. Por norma general, en el resto del municipio y en tanto no se apruebe una ordenanza específica de publicidad exterior, las banderolas cumplirán las condiciones siguientes:

- A) Altura mínima sobre la rasante de la acera o terreno: 3 m.
- B) Saliente máximo desde el plano de fachada (v en gráfico): 1 m.
- C) Altura máxima del anuncio: 0,90 m.

6. En las plantas de piso, las banderolas solo se podrán colocar a la altura de los antepechos.

7. En los edificios exclusivos de uso comercial, industrial o de salas de reunión, se permitirán las banderolas verticales con altura superior a 0,90 m.

8. La instalación de banderolas luminosas requerirán la conformidad de los propietarios (y de sus derechohabientes en su caso) de los locales con huecos situados a menos de 5 m de la banderola.

9. Con carácter excepcional o con motivo de fiestas, ferias, exposiciones, manifestaciones o eventos singulares, el Ayuntamiento podrá autorizar la colocación de banderolas no comerciales, por el tiempo que dure el acontecimiento.

10. Las banderolas que no cumplan las condiciones estéticas señaladas en este artículo quedarán expresamente fuera de ordenación a la entrada en vigor de este Plan.

Dibujo 16.- Banderolas

Artículo 5.8.10. Protección del arbolado

1. El arbolado existente en el espacio libre público deberá ser protegido y conservado aunque no haya sido calificado como zona verde, jardín o espacio de recreo y expansión.

2. Los patios y los espacios libres, públicos o privados, que se encuentren ajardinados, deberán conservar y mantener en buen estado sus plantaciones, cualquiera que sea su porte.

3. Cuando sea necesario retirar algún ejemplar por causa de fuerza mayor, se procurará eliminar aquellos de menor edad y porte.

4. Toda pérdida de arbolado en la vía pública deberá ser repuesta de forma inmediata.

5. Cuando una obra pueda afectar a algún árbol, se indicará esta circunstancia en la solicitud de licencia correspondiente y se señalará su situación en los planos de estado actual que se aporten. En tal caso será exigible que, durante el transcurso de la obra, se mantenga protegido el tronco del árbol con de un recubrimiento rígido de al menos 1,80 m de alto.

6. Los árboles singulares catalogados por este Plan quedan protegidos sin que pueda haber excepción.

Artículo 5.8.11. Ocultación de instalaciones y acometidas

1. Todas las instalaciones a realizar en los edificios construidos o en construcción formarán parte del proyecto de ejecución de la construcción en su conjunto o serán objeto de un proyecto específico, si bien las resulten elementales podrán ser objeto de una simple Memoria acompañada de un esquema de la instalación. En todo caso, para ejecutar cualquier instalación, será necesario contar con la correspondiente Licencia Municipal de Obras.

2. Se ocultarán sistemáticamente las cajas de las acometidas C.G.A., los contadores y los demás elementos de las instalaciones con que puedan dotarse los edificios o los espacios públicos.

3. Las instalaciones de los edificios, tanto de saneamiento, como de agua, electricidad, telefonía, gas, T.V., o cualquier otro servicio no se ejecutarán nunca vistas por la fachada del edificio. Si fuere absolutamente necesaria la instalación exterior, ésta será objeto de un proyecto detallado, en el que se plantearán las medidas de ocultamiento o disimulo necesarias para la instalación.

4. Los contadores, cajas de acometida y demás instalaciones dispuestas en fachada quedarán ocultos en nichos ciegos empotrados. Las hornacinas previstas para ocultarlos estarán detalladas en proyecto, tanto en planta como en alzado y sección, con dimensiones, colores, materiales y acabados.

5. Quedan excluidas de este artículo las bajantes de pluviales que podrán ser vistas pero con la obligación de protegerlas a la manera tradicional al menos en la altura correspondiente cuando puedan quedar adosadas a la planta baja de la edificación.

6. No se autoriza más que una antena de Radio y T.V. por parcela. Las antenas se colocarán integradas en la edificación y en la zona de menor impacto visual.

7. En general, todas las instalaciones urbanas y en particular las de gas, electricidad, televisión y telefonía, se realizarán de forma subterránea y serán debidamente indicadas, tanto en planos al efecto facilitados al Ayuntamiento, como por señales o registros sobre el pavimento.

Artículo 5.8.12. Frentes comerciales

1. El frente de los locales comerciales se configurará, a nivel de fachada, de manera acorde y respetuosa con las condiciones compositivas del conjunto del edificio, atendiendo a su configuración de huecos y vanos.

2. El acondicionamiento de esos locales comerciales no podrá eliminar, ocultar o desfigurar los elementos estructurales y compositivos esenciales de la fachada.

Título 6.- Condiciones generales de los usos

Capítulo 1.- Disposiciones generales

Artículo 6.1.1. Objeto y ámbito de aplicación

1. Este título tiene por objeto fijar las condiciones generales en que han de desarrollarse los usos contemplados por el planeamiento (general y de desarrollo).

2. En suelo urbano y en suelo urbanizable, estas condiciones generales pueden quedar matizadas por las condiciones particulares establecidas por las Ordenanzas que recoge el título 11 de estas Normas.

3. En suelo rústico estas condiciones generales pueden quedar matizadas por el régimen aplicable a cada categoría de suelo rústico señalada en el título 7 de estas Normas.

4. Cada capítulo de este título define una clase de uso, establece las categorías en que se subdivide esa clase de uso y fija las condiciones generales que todas ellas deben cumplir.

Artículo 6.1.2. Clases de usos

Los usos se clasifican como sigue:

1. Residencial.
2. Industrial.
3. Servicios Terciarios.
4. Equipamiento y Servicios urbanos -de carácter comunitario-.
5. Espacios Libres.

Artículo 6.1.3. Simultaneidad de usos

Cuando una actividad comprenda varias clases o categorías de usos, será necesario que cada una de ellas sea compatible con las demás y que cumpla las condiciones generales, particulares y específicas que corresponden a su clase o a su categoría.

Artículo 6.1.4. Ámbito de aplicación

Estas condiciones generales son de aplicación a toda obra que no sea de mera conservación o consolidación.

Artículo 6.1.5. Ventilación e iluminación

Salvo que las condiciones técnicas de la actividad lo exijan, no se dispondrá ningún lugar de estancia o de trabajo a más de 10 m de distancia de los huecos de ventilación y de iluminación natural.

Artículo 6.1.6. Locales en sótano y semisótano

1. Por debajo de la cota de nivelación no podrá establecerse ninguna actividad que no esté directamente relacionada con la dotación de servicio del inmueble correspondiente, salvo que esté vinculada y unida internamente a un local de planta baja en el que se desarrolle la actividad principal. El uso residencial estará en todo caso prohibido.

2. Excepcionalmente se autoriza el uso independiente de las bodegas citadas en el artículo 11.1.24.2.C) de estas Normas.

Capítulo 2.- Uso residencial

Artículo 6.2.1. Definición

1. El uso residencial tiene por finalidad proporcionar alojamiento prolongado a las personas.

2. Se distinguen dos categorías de uso residencial denominadas:

1ª - Vivienda: Cuando el uso residencial está destinado a proporcionar alojamiento prolongado a personas, tengan o no parentesco entre ellas, que configuran un núcleo con el comportamiento habitual de las familias.

2ª - Residencia Comunitaria: Cuando el uso residencial está destinado a proporcionar alojamiento prolongado a personas que no configuran un núcleo con el comportamiento habitual de las familias como, por ejemplo, las casas de huéspedes.

3. Según sus características, este Plan distingue cuatro tipos de vivienda denominados:

a) Vivienda unifamiliar: Cuando la edificación alberga a un solo núcleo familiar por unidad predial.

b) Vivienda colectiva: Cuando la edificación alberga de manera independiente a más de un núcleo familiar por unidad predial, siendo entonces de aplicación la Ley de Propiedad Horizontal.

c) Despacho profesional: Cuando la actividad profesional es ejercida a pequeña escala, por un máximo de 6 trabajadores, en dependencias de una vivienda y se cumplen las condiciones de compatibilidad señaladas en el artículo 5.7.1.2 de estas Normas., sin necesidad de emplear medidas correctoras.

d) Pequeña casa de turismo rural: cuando el turismo rural se desarrolla en viviendas unifamiliares que no cuentan con recepción.

Artículo 6.2.2. Condiciones y situaciones

1. Se prohíbe el uso residencial en sótanos y semisótanos, sin perjuicio de que puedan ubicarse en dicha situación dependencias auxiliares o complementarias de la vivienda.

2. Toda vivienda deberá tener al menos un hueco de su estancia principal abierto a vía pública (calle, plaza o espacio libre público), a patio abierto a vía pública o a espacio libre privado (ambos de al menos 12 m de anchura constante y en contacto directo con la vía pública).

Artículo 6.2.3. Programa mínimo de la vivienda

1. Se entiende por vivienda, aquel alojamiento de superficie útil no inferior a 50 m² compuesta por al menos:

A) Estancia y cocina (que podrán agruparse).

B) Un baño, un vestíbulo, un tendedero y un dormitorio principal.

2. Se entiende por apartamento, la modalidad de vivienda de superficie útil inferior a 50 m² y superior a 30 m² compuesta por, al menos:

A) Estancia, cocina y un dormitorio principal (que podrán agruparse), un baño y un tendedero.

B) En el cómputo de su superficie útil no pueden tenerse en cuenta las superficies útiles de terrazas, balcones, miradores, tendederos, escaleras o espacios interiores de altura libre inferior a 2,20 m en general y 1,80 m en planta bajo cubierta.

3. Queda prohibida la construcción de viviendas con programas que no se ajusten a los señalados en los apartados anteriores.

4. Toda vivienda quedará compartimentada en piezas de las siguientes características:

Estancia: Pieza en la que se puede inscribir un rectángulo de 3 x 2,7 m y con una superficie útil no inferior a la señalada en el cuadro siguiente:

Superficie útil vivienda	Superficie útil estancia	Superficie útil cocina
Hasta 50 m ²	14 m ²	7 m ²
Hasta 65 m ²	16 m ²	8 m ²
Hasta 75 m ²	18 m ²	9 m ²
Hasta 90 m ²	20 m ²	10 m ²

Tabla 3.- Estancias

El lado mayor del rectángulo -3 m- debe quedar apoyado en fachada.

Cocina: Pieza en la que se puede inscribir un rectángulo de 2,50 x 1,80 m y con una superficie útil no inferior a la señalada en el cuadro precedente. La cocina no podrá servir de paso único a otra pieza habitable ni tener acceso directo a baño o aseo.

Dormitorio Principal: Pieza de superficie útil no inferior a 12 m² en la que se puede inscribir un rectángulo de 3 x 2,70 m.

Dormitorio: Pieza de superficie útil no inferior a 6 m² en la que puede inscribirse un rectángulo de 2,70 x 2,00 m.

Baño: Pieza de superficie útil no inferior a 4 m², dotada de lavabo, inodoro, bidet y bañera o ducha de 1,20 m de longitud mínima, con acceso directo desde un vestíbulo o un pasillo de la vivienda.

Aseo: Pieza de superficie útil no inferior a 3 m², dotada al menos de lavabo e inodoro. Toda vivienda de superficie útil superior a 75 m² debe contar con aseo.

Vestíbulo: Pieza de superficie útil no inferior a 2,50 m² en la que se puede inscribir un rectángulo de 1,20 x 1,50 m.

Tendedero: Pieza en la que se puede inscribir un rectángulo de 2 x 1 m destinado en exclusiva a tender la ropa, sin ser invadido por giros de puerta u otros elementos constructivos o instalaciones.

Si el tendedero es una pieza interior, deberá contar con ventilación forzada y desagüe. Si el tendedero está abierto a fachada, deberá contar con una celosía o sistema similar que impida las vistas desde la vía pública. En ningún caso el tendedero podrá interferir las luces o las ventilaciones directas de las piezas habitables.

En todos los casos el tendedero quedará indisolublemente vinculado a la vivienda correspondiente.

Los tendederos podrán agruparse formando tendederos comunes, localizados en cualquier parte del edificio, siempre que sigan cumpliendo los mismos requisitos de vinculación y superficie útil por vivienda.

Pasillo interior: Espacio de comunicación horizontal entre las demás piezas de una vivienda. Su anchura mínima será de 0,90 m, si su longitud no supera los 3,60 m. En los demás casos su anchura mínima será de 1 m.

5. En programas de piezas agrupadas la superficie mínima será la suma de los mínimos de cada pieza anteriormente regulados.

Artículo 6.2.4. Altura libre

1. En general, el uso residencial tendrá una altura libre mínima de 2,50 m en al menos el 75% de la superficie útil, pudiendo reducirse esa altura libre hasta 2,20 m en el 25% restante.

2. En la planta bajo cubierta, cuando el techo de las piezas tenga una pendiente mayor de 36%, la altura libre podrá reducirse a 1,80 m siempre que por encima de esa altura libre se cumplan las dimensiones y superficies útiles del programa mínimo de vivienda fijado en el artículo 6.2.3. de estas Normas.

Artículo 6.2.5. Dimensiones de los huecos de paso

1. Toda vivienda dispondrá de una puerta de acceso principal con las siguientes dimensiones mínimas libres de paso: 203 cm de altura y 80 cm de anchura.

2. Las dimensiones mínimas libres de paso de las demás puertas de la vivienda serán: 203 cm de altura y 70 cm de anchura.

Artículo 6.2.6. Accesos comunes a las viviendas

Además de las condiciones que impone el artículo 5.6.4. de estas Normas, en el uso residencial se cumplirán las siguientes condiciones generales:

1. Los desniveles se salvarán mediante rampas o escaleras de 1,10 m de anchura mínima. En ningún caso las escaleras tendrán tramos con más de 12 peldaños seguidos ni menos de 3.

2. Las escaleras y portales no podrán comunicarse con locales comerciales o industriales.

Artículo 6.2.7. Residencia comunitaria

1. Las condiciones generales de aplicación a la residencia comunitaria serán las mismas que las que rigen para la vivienda, salvo que la superficie útil de la residencia comunitaria rebase los 500 m², en cuyo caso serán de aplicación prioritaria las condiciones generales del uso hostelero.

2. Las habitaciones de las residencias comunitarias tendrán una superficie útil mínima de 6 m²/persona.

Artículo 6.2.8. Dotación de estacionamiento

1. En el uso residencial se dispondrá una plaza de estacionamiento para turismos por cada 100 m² de superficie construida, regularizando siempre al alza las fracciones de plaza.

2. En la categoría de vivienda, se dispondrá una plaza de estacionamiento para turismos por cada apartamento.

3. En la categoría de vivienda se dispondrá de 1,25 plazas de estacionamiento para turismos por vivienda. El 20% de estas plazas podrán tener unas dimensiones inferiores a las mínimas señaladas en el artículo 6.4.5.2.1.A.a, de estas Normas, siempre que pueda inscribirse en ellas, libres de todo obstáculo, un rectángulo de 4,50 x 2,20 m.

Capítulo 3.- Uso industrial

Artículo 6.3.1. Definición y condiciones

1. El uso industrial tiene por finalidad llevar a cabo operaciones de elaboración, transformación, reparación, almacenamiento y distribución al por mayor de materias primas o de productos manufacturados.

2. Se distinguen tres categorías de uso industrial, denominadas:

1ª - Industria en general: cuando la actividad se desarrolla en parcelas destinadas al uso industrial o en suelo rústico como actividad de interés público.

2ª - Pequeña industria: cuando la actividad se desarrolla en naves de pequeño tamaño, hasta 1000 m² construidos, en zonas de uso predominante no industrial.

3ª - Talleres de reparación y domésticos: cuando se desarrollan actividades de artes y oficios que pueden ubicarse en edificios destinados a uso residencial, por no causar molestias a los residentes.

A su vez, dentro de los talleres domésticos se distinguen los dos tipos siguientes:

a. Pequeño Taller: cuando se desarrolla una actividad de escasa entidad industrial, comercial o de servicios, con superficie útil inferior a 100 m² y maquinaria específica de menos de 10 CV de potencia instalada.

b. Estudio de arte o artesanía: cuando se desarrollan actividades artísticas o artesanas en un local de superficie útil inferior a 250 m², con maquinaria específica de menos de 10 CV de potencia instalada. En edificios de otros usos, estos estudios no podrán ocupar más del 20% de la superficie útil total.

3. Además de la normativa sectorial que les sea de aplicación, los talleres domésticos deben cumplir las siguientes condiciones:

A) Dispondrán de las medidas correctoras que garanticen el cumplimiento de las condiciones generales de seguridad y de las condiciones generales ambientales señaladas respectivamente en los capítulos 6 y 7 del título 5 de estas Normas.

B) Cumplirán las dimensiones mínimas y las condiciones generales de uso residencial que les sean de aplicación.

C) Estarán dotados, al menos, de un aseo con retrete, ducha y lavabo.

D) Tendrán ventilación natural o forzada.

E) Contarán con un acceso que no cause molestias a los vecinos.

4. Las piezas habitables de este uso tendrán una altura libre mínima de 2,50 m.

Artículo 6.3.2. Superficie de producción y almacenamiento

1. Se entiende por superficie de producción y almacenamiento, la superficie útil de todos los locales directamente vinculados a la actividad productiva o al almacenamiento de materiales y productos. De esta superficie quedan pues excluidas las superficies destinadas a oficinas, exposición y venta de productos, estacionamiento de vehículos ligeros, etc.

2. La superficie de producción y almacenamiento sirve de referencia para dimensionar las dotaciones de servicio (aseos y vestuarios, estacionamiento, áreas de carga y descarga, etc.) que precisa el uso industrial.

Artículo 6.3.3. Ordenación de la carga y descarga

1. Cuando la superficie de producción y almacenamiento supere los 500 m², la industria deberá contar, en el interior de la parcela, con una zona exclusiva, para carga y descarga, del tamaño de una plaza de estacionamiento para vehículos pesados, más una banda de 1 m de ancho alrededor de esa plaza.

2. Cuando la superficie de producción y almacenamiento supere los 1000 m², la industria deberá contar con tantas zonas exclusivas de carga y descarga como múltiplos enteros de 1000 m² tenga esa superficie de producción y almacenamiento.

Artículo 6.3.4. Aseos y vestuarios

Además de las condiciones exigidas por la normativa de accesibilidad, normativa de higiene y seguridad en los centros de trabajo y el resto de la normativa sectorial que le fuere de aplicación en función de su actividad concreta, en el uso industrial se han de cumplir las siguientes condiciones:

1. Los locales destinados a vestuarios, aseos o duchas deben ventilar al espacio exterior.

2. Los talleres y la pequeña industria dispondrán, al menos, de un aseo de 3 m² de superficie útil mínima, dotado con inodoro, lavabo y ducha. La industria contará con un aseo para cada sexo, de superficie útil no inferior a 3 m²; la dotación de estos aseos dependerá del número de trabajadores, conforme señale la normativa sec-

torial de aplicación y en función de su superficie en la siguiente proporción:

- >= 500 m² sup. — 2 retretes y 2 lavabos y 2 duchas
 - >= 1000 m² sup. — 3 retretes y 3 lavabos y 2 duchas
 - >= 2000 m² sup. — 4 retretes y 4 lavabos y 3 duchas
 - >= 4000 m² sup. — 5 retretes y 5 lavabos y 3 duchas
- Etc.

3. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos y vestuarios se hará a través de un vestíbulo o zona intermedia de aislamiento.

4. La altura libre mínima en aseos y vestuarios será de 2,50 m.

Artículo 6.3.5. Dotación de estacionamiento

1. En el uso industrial se dispondrá, en el interior de la parcela, al menos una plaza de estacionamiento para turismos por cada 100 m² construidos o fracción.

2. En los talleres de reparación de automóviles se dispondrá, en el interior del taller, una plaza de estacionamiento para turismos por cada 25 m² de superficie de producción y almacenamiento.

3. En establecimientos industriales regidos por la Ordenanza 9 (GI), el Ayuntamiento podrá moderar la dotación requerida por el apartado 1 anterior cuando, en la correspondiente solicitud de licencia de obras, se acredite que la demanda de estacionamiento para turismos y vehículos pesados, propios y ajenos, generada por la industria, queda ampliamente atendida con una dotación menor.

Capítulo 4.- Servicios terciarios

Artículo 6.4. Definición

1. Los servicios terciarios tienen por finalidad prestar al público en general servicios tales como alojamiento temporal, comercio al por menor en sus distintas formas, administración general, financiera, de seguros, etc.

2. Se distinguen seis modalidades de servicios terciarios, denominadas:

- 1ª - Uso comercial.
- 2ª - Uso hostelero.
- 3ª - Uso de oficinas.
- 4ª - Salas de reunión.
- 5ª - Servicios del automóvil.
- 6ª - Servicios funerarios.

Sección 1.- Uso comercial

Artículo 6.4.1.1. Definición

1. El uso comercial tiene por finalidad el suministro y la venta de mercancías al por menor así como la prestación de servicios privados a particulares (agencias de viajes, inmobiliarias, peluquerías...).

2. El uso comercial está sujeto a lo dispuesto en la Ley de Comercio de Castilla y León y en su desarrollo (Plan de Equipamientos Comerciales de Castilla y León, etc.).

3. Se distinguen tres categorías de uso comercial, denominadas:

1ª - Pequeño establecimiento comercial o pequeño comercio: es el establecimiento comercial individual o colectivo, con superficie de venta menor de 1.500 m²

2ª - Mediano establecimiento comercial: es el establecimiento comercial individual o colectivo con superficie de venta comprendida entre 1.500 m² y 2.000 m².

3ª - Gran establecimiento comercial: es el establecimiento comercial individual o colectivo con superficie de venta mayor de 2.000 m². Estos establecimientos están sujetos a autorización específica por parte de la autoridad regional competente en la materia.

Artículo 6.4.1.2. Superficie de venta

1. Por regla general, se entenderá por superficie de venta la definida como tal por la autoridad regional competente en la materia, teniendo en cuenta los factores correctores aplicables por tipos comerciales según los sectores de venta -alimentarios, bienes de consumo cotidiano, equipamiento del hogar, mercancías singulares...- y según la estructura empresarial del establecimiento -outlets, discounts,

franquicias, centros comerciales integrados, mall comerciales, centros abiertos...-.

2. A los efectos de dimensionar las dotaciones (aseos y vestuarios, estacionamiento, etc.) se entenderá por superficie de venta la suma de la superficie útil de los espacios accesibles al público en general, de los espacios ocupados por las mercancías expuestas (escaparates, góndolas, mostradores, etc.) y de los espacios ocupados por los dependientes que atienden directamente al público. En consecuencia, se excluyen expresamente del cómputo de la superficie de venta las superficies destinadas a oficinas, almacenamiento no accesible al público, zonas de carga y descarga, garajes y aparcamientos y otras dependencias de acceso restringido.

Artículo 6.4.1.3. Condiciones especiales

En la implantación de medianos y grandes establecimientos comerciales el Ayuntamiento valorará su repercusión sobre el tejido comercial existente o previsto en su entorno y, en caso necesario, impondrá al promotor del nuevo establecimiento, la adopción de las medidas correctoras oportunas.

Artículo 6.4.1.4. Circulación interior

1. En los establecimientos con superficie de venta inferior a 500 m², todos los itinerarios, horizontales y verticales, accesibles al público tendrán una anchura mínima de 1,20 m.

2. En los establecimientos con superficie de venta mayor o igual a 500 m², todos los itinerarios, horizontales y verticales, accesibles al público tendrán una anchura mínima de 1,40 m.

Artículo 6.4.1.5. Escaleras

El número de rampas o escaleras entre plantas será de una cada 500 m² (o fracción adicional) de superficie de venta ubicada en la planta superior. Las escaleras se situarán en los lugares de los que resulten menores recorridos.

Artículo 6.4.1.6. Ascensores

Sin perjuicio del cumplimiento de la normativa de accesibilidad, cuando el desnivel a salvar dentro del establecimiento llegue a ser de una planta, será obligatorio disponer un ascensor por cada 500 m² (o fracción adicional) de superficie de venta situada por encima o por debajo de la planta de acceso principal. Esos ascensores podrán ser sustituidos por unas escaleras mecánicas siempre que haya, al menos, un ascensor.

Artículo 6.4.1.7. Altura libre

1. En locales y edificios de uso exclusivo, la altura libre mínima será de 3,00 m en todas las plantas.

2. En edificios con otros usos, la altura libre mínima será la que señale la Ordenanza de aplicación en ese lugar.

Artículo 6.4.1.8. Aseos y vestuarios

1. Según su superficie de venta, los establecimientos comerciales dispondrán de los siguientes servicios sanitarios:

A) Para superficies de venta inferiores a 150 m², al menos un aseo con retrete, lavabo y urinario.

B) Para superficies de venta inferiores a 300 m², dos aseos separados por sexos, con retrete y lavabo en el aseo de damas y con retrete, lavabo y urinario en el aseo de caballeros.

C) Para superficies de venta iguales o superiores a 300 m², dos aseos separados por sexos, con un retrete, un lavabo y, en su caso, un urinario, cada 100 m² de superficie de venta.

D) Para superficies de venta iguales o superiores a 500 m², dos aseos separados por sexos, con la dotación siguiente en cada aseo:

- >= 500 m² sup. venta — 5 retretes y 5 lavabos
 - >= 1000 m² sup. venta — 6 retretes y 6 lavabos
 - >= 1500 m² sup. venta — 7 retretes y 7 lavabos
 - >= 2000 m² sup. venta — 8 retretes y 8 lavabos
- Etc.

En este caso, en los aseos de caballeros, se podrán sustituir 2 de cada 3 retretes por otros 2 urinarios.

2. Los aseos de los establecimientos comerciales colectivos podrán agruparse, manteniendo el número y condiciones correspon-

dientes a su superficie de venta conjunta, incluyendo en ella la superficie útil de los espacios comunes de uso público.

3. Todos los establecimientos con superficie de venta mayor de 300 m² dispondrán de un espacio vedado al público, independiente del aseo y separado por sexos, destinado a vestuario del personal.

4. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos y vestuarios se hará a través de un vestíbulo de independencia.

5. La superficie útil mínima de estos aseos será de 1,00 m² por aparato.

Artículo 6.4.1.9. Dotación de estacionamiento

1. En establecimientos con superficie de venta mayor de 500 m² se dispondrá una plaza de estacionamiento para turismos por cada 100 m² de superficie construida.

2. Cuando la superficie de venta correspondiente a alimentación supere los 400 m², se dispondrá una plaza de estacionamiento para turismos por cada 50 m² de superficie de venta destinada a alimentación, en cuyo caso se descontará esta superficie de venta de la superficie de referencia aplicable al apartado anterior.

3. Los grandes establecimientos comerciales dispondrán de:

A) 6 plazas de estacionamiento para turismos por cada 100 m² construidos dedicados al uso comercial.

B) 2 plazas de estacionamiento para turismos por cada 100 m² construidos dedicados a los usos de talleres, hostelería, oficinas, salas de reunión o servicios urbanos -de carácter comunitario- compatibles.

Artículo 6.4.1.10. Ordenación de la carga y la descarga

1. Los establecimientos comerciales con superficie de venta igual o superior a:

- 1500 m² en general
- 750 m² en alimentación

dispondrán, en su interior, al menos una dársena, para carga y descarga de mercancías, por cada:

- 1000 m² de superficie de venta destinada a comercio en general
- 500 m² de superficie de venta destinada a comercio de alimentación.

2. Estas dársenas tendrán al menos 9 m de largo, 4 m de ancho y 3,40 m de altura libre y estarán dispuestas de tal forma que las operaciones de carga y descarga se puedan desarrollar en cada una de ellas sin entorpecer el funcionamiento de las demás.

Artículo 6.4.1.11. Pasajes comerciales

1. Los pasajes comerciales, implantaciones de comercio colectivo sobre un espacio libre común, en planta baja deben tener un pasillo de acceso abierto a la vía pública por ambos extremos, con una anchura superior a 4 m y al 7% de su longitud.

2. Cuando el pasillo haya de servir también de acceso a otros usos, su anchura debe superar en 1 m la dimensión señalada en el apartado anterior.

Artículo 6.4.1.12. Grandes establecimientos comerciales

1. Se permitirá la implantación de grandes establecimientos comerciales en las zonas calificadas al efecto y bajo las condiciones señaladas por el Planeamiento Urbanístico.

2. En todo caso, y siempre de acuerdo con el Plan General de Equipamientos Comerciales de Castilla y León, la concesión de la licencia de edificación quedará supeditada a la moderación y corrección de los impactos negativos que estos grandes establecimientos puedan producir sobre el tráfico, el tejido comercial y la estructura urbana existente o prevista, así como a la introducción de medidas que moderen sus efectos nocivos en el pequeño comercio existente, fomentando iniciativas sociales positivas, tanto en el entorno inmediato como en otros puntos de la ciudad que puedan ser previsiblemente afectados.

Sección 2.- Uso hostelero

Artículo 6.4.2.1. Definición

1. El uso hostelero tiene por finalidad proporcionar alimento y alojamiento temporal a las personas.

2. Se distinguen dos categorías de uso hostelero, denominadas:
1ª - Hoteles, albergues, hostales, pensiones, establecimientos de turismo rural con recepción y similares.

2ª - Restaurantes, bares, cafeterías, mesones y similares, con instalación musical de emisión sonora no superior a 60 dB(A). (Las discotecas, clubes nocturnos, salas de fiesta, bares especiales, bares musicales, pubs, discobares y similares son considerados por este Plan como Salas de Reunión.)

Artículo 6.4.2.2. Dimensiones

1. Las habitaciones de establecimientos de categoría 1ª tendrán una superficie útil mínima de 6 m²/persona y contarán con un armario ropero de 1,00 m de longitud mínima.

2. Las habitaciones anteriores con cocina tendrán la superficie útil anterior incrementada en 7 m².

3. Los espacios comunes de circulación del uso hostelero en categoría 1ª cumplirán los requisitos que el artículo 5.6.4.3. de estas Normas impone a los espacios comunes de circulación de los inmuebles de uso colectivo.

4. Los bares y restaurantes cumplirán la normativa sectorial de aplicación, en especial todos los aspectos relacionados con la protección contra incendios, la protección acústica, la evacuación de humos de cocina y los demás aspectos ambientales. Cuando en las instalaciones se desarrollen conjuntamente usos aquí conceptuados como Salas de Reunión, en sus dos categorías, se deberán cumplir subsidiariamente todas las condiciones de cada normativa de usos.

Artículo 6.4.2.3. Ascensores

Sin perjuicio del cumplimiento de la normativa de accesibilidad, cuando el desnivel a salvar dentro del establecimiento llegue a ser de una planta, será obligatorio disponer un ascensor por cada 30 habitaciones (o fracción adicional).

Artículo 6.4.2.4. Aseos

1. Todas las habitaciones dispondrán, bien en su interior bien en su misma planta, aseos con una superficie mínima de 3 m²/habitación.

2. Los espacios comunes destinados al público en general contarán con dos aseos separados por sexos, con retrete y lavabo en el aseo de damas y con retrete, lavabo y urinario en el aseo de caballeros. Cada uno de estos aseos tendrá una superficie útil mínima de 4 m².

3. Cuando los espacios comunes que no sean de mera circulación tengan más de 200 m² de superficie útil se añadirá, a cada aseo, un retrete y un lavabo por cada 200 m² (o fracción) adicionales. En este caso, en los aseos de caballeros, se podrán sustituir los retretes adicionales por otros tantos urinarios.

4. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos se hará a través de un vestíbulo de independencia.

Artículo 6.4.2.5. Altura libre

1. En locales y edificios de uso exclusivo, la altura libre mínima será de 3,00 m en todas las plantas.

2. En edificios con otros usos, la altura libre mínima será la que señale la Ordenanza de aplicación en ese lugar.

Artículo 6.4.2.6. Dotación de estacionamiento

1. Los establecimientos hosteleros de nueva planta (tal y como se tipifican estas obras en el artículo 12.1.3.8.C) de estas Normas) contarán con una plaza de estacionamiento para turismos por cada 100 m² construidos o por cada 2 habitaciones si resultase de ello un número mayor.

2. En obras de acondicionamiento de locales o de edificios, esta dotación de plazas de estacionamiento para turismos será exigible cuando la superficie útil del establecimiento hostelero supere los 500 m².

Sección 3.- Uso de oficinas

Artículo 6.4.3.1. Definición

1. Las oficinas tiene por finalidad prestar servicios administrativos, técnicos, financieros, de información, servicios postales y mensajería, de asesoramiento y otros similares. En todo caso, se inclu-

yen en este uso los despachos y consultas profesionales con más de 6 trabajadores.

Artículo 6.4.3.2. Dimensiones

A los efectos de la aplicación de las determinaciones que hagan referencia a la superficie útil esta dimensión se entenderá como la suma de la superficie útil de todos los locales directamente relacionados con la actividad. En consecuencia, se excluyen expresamente del cómputo de esa superficie útil las superficies destinadas a aseos, vestuarios, archivos, almacenes, garajes, aparcamientos, instalaciones y otras dependencias no directamente relacionadas con el uso de oficinas.

Artículo 6.4.3.3. Accesos interiores

1. Todos los itinerarios, horizontales y verticales, accesibles al público tendrán una anchura mínima de 1,20 m.

2. Las puertas accesibles al público tendrán una anchura mínima libre de paso de 0,80 m.

Artículo 6.4.3.4. Escaleras

El número de rampas o escaleras entre plantas será de una cada 500 m² (o fracción adicional) de superficie útil ubicada en la planta superior. Las escaleras se situarán en los lugares de los que resulten menores recorridos.

Artículo 6.4.3.5. Ascensores

Sin perjuicio del cumplimiento de la normativa de accesibilidad, cuando el desnivel a salvar dentro de la oficina llegue a ser de una planta, será obligatorio disponer un ascensor por cada 500 m² (o fracción adicional) de superficie útil situada por encima o por debajo de la planta de acceso principal.

Artículo 6.4.3.6. Altura libre

1. En locales y edificios de uso exclusivo, la altura libre mínima será de 3,00 m en todas las plantas.

2. En edificios con otros usos, la altura libre mínima será la que señale la Ordenanza de aplicación en ese lugar.

Artículo 6.4.3.7. Aseos

1. Según su superficie útil, las oficinas dispondrán de los siguientes servicios sanitarios:

A) Para superficies útiles inferiores a 150 m², al menos un aseo con retrete, lavabo y urinario.

B) Para superficies útiles inferiores a 300 m², dos aseos separados por sexos, con retrete y lavabo en el aseo de damas y con retrete, lavabo y urinario en el aseo de caballeros.

C) Para superficies útiles iguales o superiores a 300 m², dos aseos separados por sexos, con un retrete, un lavabo y un urinario en el aseo de caballeros, por cada 150 m² (o fracción adicional) de superficie útil. En este caso, en los aseos de caballeros se podrán sustituir 2 de cada 3 retretes adicionales por otros 2 urinarios.

2. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos se hará a través de un vestíbulo de independencia.

3. En los edificios donde se instalen varios establecimientos, los aseos de las oficinas se podrán agrupar, manteniendo el número y condiciones correspondientes a su superficie útil conjunta, incluyendo en esta la superficie útil de los espacios comunes.

Artículo 6.4.3.8. Dotación de estacionamiento

En cualquier caso, en el uso de oficinas se dispondrá una plaza de estacionamiento para turismos por cada 100 m² construidos.

Sección 4.- Salas de reunión

Artículo 6.4.4.1. Definición

1. Las salas de reunión tienen por finalidad el desarrollo de la vida de relación y de actividades recreativas en salas de juegos de azar, salones de máquinas recreativas, discotecas, clubes nocturnos, salas de fiesta, bares especiales, bares musicales, pubs, discobares, salas con espectáculos, cines, teatros y similares.

2. Se distinguen dos categorías de salas de reunión, denominadas:

1ª - Establecimientos con instalación musical de emisión sonora no superior a 60 dB(A).

2ª - Establecimientos con instalación musical de emisión sonora superior a 60 dB(A).

3. Para ser compatibles con cualquier uso residencial predominante, la instalación musical de los establecimientos de 2ª categoría debe contar con un limitador que garantice el cumplimiento de los límites de transmisión y recepción sonora que impone el artículo 5.7.4 de estas Normas.

Cundo estos usos se desarrollen conjuntamente con los de uso hostelero, deberán cumplirse simultáneamente todas las condiciones de cada normativa de usos.

Artículo 6.4.4.2. Condiciones

1. Los itinerarios de circulación de las salas de reunión cumplirán los requisitos que el artículo 5.6.4.2 de estas Normas impone a los espacios comunes de circulación de los inmuebles de uso colectivo.

2. Se cumplirá la normativa sectorial de aplicación en cada caso así como todo lo relacionado con la protección contra incendios, la protección acústica y vibratoria, la evacuación de humos y gases, el control de olores y demás aspectos ambientales.

Artículo 6.4.4.3. Ascensores

Sin perjuicio del cumplimiento de la normativa de accesibilidad, cuando el desnivel a salvar dentro del establecimiento llegue a ser de una planta, será obligatorio disponer un ascensor por cada 500 m² (o fracción adicional) de superficie útil ubicada por encima o por debajo de la planta de acceso principal.

Artículo 6.4.4.4. Aseos

1. Según su superficie útil, las salas de reunión dispondrán de los siguientes servicios sanitarios:

A) Para superficies útiles inferiores a 150 m², al menos dos aseos, separados por sexos, con retrete y lavabo en el aseo de damas y con retrete, lavabo y urinario en el aseo de caballeros. Cada uno de estos aseos tendrá una superficie útil mínima de 4 m².

B) Para superficies útiles iguales o superiores a 150 m², dos aseos, separados por sexos, con un retrete, un lavabo y un urinario en el aseo de caballeros, por cada 150 m² (o fracción adicional) de superficie útil. En este caso, en los aseos de caballeros se podrán sustituir 2 de cada 3 retretes adicionales por otros 2 urinarios.

2. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos se hará a través de un vestíbulo de independencia.

Artículo 6.4.4.5. Altura libre

1. En locales y edificios de uso exclusivo, la altura libre mínima será de 3,00 m en todas las plantas.

2. En edificios con otros usos, la altura libre mínima será la que señale la Ordenanza de aplicación en ese lugar.

Artículo 6.4.4.6. Dotación de estacionamiento

En el uso de salas de reunión se dispondrá una plaza de estacionamiento para turismos por cada 100 m² construidos, a partir de los 500 m² construidos.

Sección 5.- Servicios del automóvil

Artículo 6.4.5.1. Definición

1. Los servicios del automóvil tienen por finalidad atender las necesidades de estacionamiento y de servicio de los vehículos de motor.

2. Se distinguen tres categorías de servicios del automóvil, denominadas:

1ª - Aparcamiento: cuando se trata de un estacionamiento al aire libre.

2ª - Garaje: cuando se trata de un espacio edificado destinado al estacionamiento de vehículos.

3ª - Estaciones de servicio: cuando se trata de una instalación dotada con aparatos de suministro de carburantes en la que se pueden comercializar otros productos relacionados con los vehículos de motor. Los establecimientos asociados, de uso comercial u hostelero, se regirán complementariamente por las condiciones de uso de dichas actividades.

Artículo 6.4.5.2. Plaza de estacionamiento

1. Se entiende por plaza de estacionamiento la superficie de suelo accesible a vehículos de motor. Según sus características y el carácter del estacionamiento, este Plan distingue:

A) Plaza de estacionamiento para turismos:

a) Sus dimensiones mínimas serán las correspondientes a un rectángulo de 2,40 x 4,80 m.

b) Las dimensiones mínimas anteriores se entenderán libres entre paramentos o a ejes de marcas viales delimitadoras de la plaza, permitiéndose estrechamientos por la existencia puntual de pilares u otros obstáculos que reduzcan la anchura hasta un mínimo de 2,20 m en una longitud total máxima de 1,20 m.

c) Cuando un lado mayor coincida con un paramento y el otro lado mayor limite con otra plaza, la anchura de la plaza se incrementará hasta 2,80 m, permitiéndose estrechamientos por la existencia puntual de pilares u otros obstáculos que reduzcan la anchura hasta un mínimo de 2,30 m en una longitud total máxima de 1,20 m.

d) Cuando ambos lados mayores coincidan con un paramento, la anchura mínima de la plaza será de 2,80 m.

e) Cuando ambos lados menores coincidan con paramentos o limiten con otras plazas (estacionamiento en línea) la longitud de la plaza se incrementará hasta 5,20 m, pudiendo disminuir su anchura hasta 2,20 m.

f) Conforme al artículo 6.2.8.3. de estas Normas, se permitirán un porcentaje máximo del 20% de plazas de aparcamiento, que podrán tener unas dimensiones inferiores a las mínimas, siempre que pueda inscribirse en ellas, libres de todo obstáculo, un rectángulo de 4,50 x 2,20 m.

B) Plaza de estacionamiento para motocicletas y ciclomotores:

a) Sus dimensiones mínimas serán las correspondientes a un rectángulo de 1,20 x 2,40 m.

b) Las dimensiones mínimas anteriores se entenderán dimensiones libres entre paramentos o ejes de marcas viales delimitadoras de la plaza, permitiéndose estrechamientos por la existencia puntual de pilares u otros obstáculos que reduzcan la anchura hasta un mínimo de 1,00 metro en una longitud total máxima de 0,60 m.

C) Plaza de estacionamiento para vehículos pesados:

a) Sus dimensiones mínimas serán las correspondientes a un rectángulo de 3,00 x 9,00 m.

2. Las plazas de estacionamiento, pasos de peatones, pasillos de maniobra y sentidos de circulación deberán quedar señalizados en el pavimento mediante marcas fijas, debiendo concretarse asimismo en la documentación gráfica del correspondiente proyecto técnico.

3. Los aparcamientos y garajes de carácter colectivo, tanto de uso privado como de uso público, dispondrán de, al menos, una plaza por cada 40 plazas (o fracción adicional) de estacionamiento para turismos, que esté adaptada para su uso por personas con discapacidad. La configuración y dimensiones de esa plaza serán las establecidas en la normativa autonómica vigente en materia de accesibilidad y supresión de barreras.

4. En los garajes colectivos de uso privado se admite el cierre de las plazas de estacionamiento con cerramientos perimetrales y puerta de acceso individualizada siempre y cuando los elementos de cierre no afecten a la configuración de las plazas colindantes ni a espacios comunes de circulación o a las vías de evacuación y siempre que los recintos resultantes cumplan los requisitos dimensionales de apartados anteriores. Si las plazas se compartimentan con elementos ciegos, tendrán la consideración de local de riesgo bajo a efectos de cumplimiento de condiciones de protección contra incendios y contarán con sistema de ventilación independiente.

5. En los garajes privados y en el interior de plazas de estacionamiento cerradas según lo dispuesto en el apartado anterior, se podrán instalar dispositivos mecánicos homologados para duplicar su capacidad de estacionamiento. Las nuevas plazas de estacionamiento que se generen por instalación de dichos dispositivos no serán computables para el cumplimiento de la dotación de estacionamiento exigible.

Artículo 6.4.5.3. Posición y altura libre mínima de los garajes.

1. Los garajes podrán disponerse en cualquier planta, sin perjuicio de las incompatibilidades de uso señaladas en este Plan.

2. La altura libre mínima en estructura entre paramentos de suelo (soleras o cara superior de forjados o losas) y de techo (cara inferior de forjados, losas o entrevigados) será de 2,30 m excepto en rampas, que tendrá un mínimo de 2,00 m.

3. La altura mínima libre de obstáculos, incluidos descuelgues de vigas, luminarias de todo tipo y otras instalaciones fijas, será de:

A) 2,20 m en cualquier punto de la superficie destinada a plazas de estacionamiento de turismos, accesos, espacios de circulación y dependencias anejas del garaje. En las plazas de estacionamiento de residentes dispuestas en batería se permite la existencia de descuelgues de conductos de instalaciones con una altura mínima libre de 2,00 m en una banda de 0,80 m contigua al lado menor opuesto al acceso a la plaza.

B) 2,00 m en cualquier punto de la superficie destinada a plazas de estacionamiento de motocicletas y ciclomotores.

Artículo 6.4.5.4. Vehículos tipo para el diseño de los garajes.

1. Para el diseño de los garajes se establecen vehículos-tipo con las siguientes características:

A) Turismos: longitud 4,50 m, anchura 1,80 m, radio de giro mínimo 4,20 m.

B) Motocicletas: longitud 2,40 m, anchura 0,80 m, radio de giro mínimo 1,70 m.

2. El diseño de los garajes debe permitir que los vehículos-tipo mencionados sean capaces de acceder, salir, moverse y maniobrar con holgura, en todos los trayectos así como efectuar con comodidad la maniobra de estacionamiento en las plazas que les correspondan.

Artículo 6.4.5.5. Pasillos, calles, accesos y rampas.

1. La anchura mínima de las calles o espacios de acceso a las plazas de estacionamiento para turismos se establece conforme al cuadro adjunto en función de la anchura y disposición de las plazas a las que sirven:

ANCHURA MÍNIMA DEL PASILLO (M)

Angulo (d) del eje longitudinal de la plaza con respecto al pasillo	Sobrecancho de la plaza (a)			
	Hasta 0,20 m	De 0,20 m hasta 0,40 m	De 0,40 m hasta 0,60 m	Más de 0,60 m
Más de 75°	5,00	4,70	4,40	4,10
Entre 75° y 60°	4,50	4,30	4,10	3,80
Entre 60° y 45°	4,00	3,80	3,60	3,40
Menos de 45°	3,00	3,00	3,00	3,00

Tabla 4.- Anchura mínima de pasillo

2. La anchura mínima de los pasillos o espacios de acceso a las plazas de estacionamiento para motocicletas y ciclomotores será de 1,80 m en cualquier caso.

Dibujo 18.- Anchura mínima de pasillo

3. Las calles de circulación horizontal cumplirán las siguientes condiciones:

A) Anchura mínima de 3,00 m, las de sentido único de circulación y 5,00 m las de doble sentido. Si son de uso exclusivo para

motocicletas y ciclomotores, las calles tendrán una anchura mínima de 1,80 m.

B) Las curvas e intersecciones permitirán el giro al vehículo-tipo sin necesidad de realizar maniobras. Su radio de giro mínimo en el eje de la calle será de 5 m.

C) Sólo serán admisibles calles en fondo de saco cuando den servicio a menos de 27 plazas de estacionamiento.

4. El acceso y comunicación rodados entre los diferentes niveles del garaje se efectuará mediante rampas de las siguientes características:

A) La pendiente máxima de las rampas será del 16 por 100 en recta y del 12 por 100 en curva.

B) La anchura mínima de las rampas será de 3,00 m por sentido de circulación.

C) En curva, el radio mínimo de la rampa, medido en su eje, será de 6,00 m.

D) La superficie de rodadura de las rampas será antideslizante.

5. Excepcionalmente, en garajes con capacidad inferior a 20 plazas de estacionamiento para turismos, las comunicaciones verticales entre los diferentes niveles del garaje se podrán resolver mediante plataforma monta-coches homologada.

6. Los garajes con más de 100 plazas de estacionamiento para turismos tendrán dos accesos rodados independientes, uno de entrada y otro de salida.

Los garajes con más de 250 plazas de estacionamiento para turismos tendrán dos accesos rodados independientes, uno de entrada y otro de salida, dispuestos preferentemente en calles diferentes o, de no ser esto posible, distantes al menos 50 m entre sí.

7. Los vados de acceso a aparcamientos y garajes serán único por parcela, salvo en el caso anterior.

8. El acceso desde la vía pública a rampas de garajes con más de 5 plazas de estacionamiento para turismos contará con una meseta de transición situada entre el desembarco de la rampa o plataforma monta-coches y la alineación oficial. Dicha meseta tendrá una pendiente máxima del 3 por 100, una altura libre mínima de 2,20 m y unas dimensiones mínimas, libres del barrido de puertas cocheras, de 5,00 m de largo, medidos en el sentido de la marcha, por 3,00 m de ancho; dimensiones que deberán ampliarse para facilitar el acceso rodado cuando lo requieran las condiciones de la calle. La meseta de transición solo podrá cerrarse en la alineación oficial en los entornos de interés o cuando su puerta cochera cuente con apertura y cierre mecánicos con accionamiento a distancia y señalización luminosa. En garajes con menos de 5 plazas el espacio de transición o meseta entre la vía pública y la rampa podrá tener una pendiente máxima del 6% en un tramo de al menos 5 m de longitud.

9. La accesibilidad y evacuación de peatones se rigen respectivamente por el Reglamento de Accesibilidad y Supresión de Barreras y por las Normas del C.T.E.

Artículo 6.4.5.6. Protección contra incendios

Se exigirá el cumplimiento expreso de las Normas del C.T.E. o aquellas que las sustituyan, en cuanto a condiciones de sectorización, compartimentación, materiales, evacuación, señalización, iluminación de emergencia, detección, alarma, extinción de incendios y demás instalaciones.

Artículo 6.4.5.7. Ventilación, iluminación y servicios sanitarios

1. Todos los locales cerrados de estacionamiento dispondrán de ventilación natural o forzada, siempre según las Normas del C.T.E..

2. Se podrá recurrir a la ventilación natural en los garajes con fachadas exteriores opuestas cuando se practiquen en ellas huecos de suficiente amplitud como para garantizar una adecuada renovación de aire.

3. Ningún punto del garaje se situará a más de 25 m de un hueco o abertura de ventilación natural.

4. Esos huecos de ventilación natural en fachada se situarán como mínimo a 3,00 m de todo hueco de ventilación de una pieza habitable.

5. Cuando el garaje no tenga ventilación natural, deberá contar con un sistema mecánico y automatizado de ventilación forzada uniforme en todo el garaje, con una capacidad mínima de seis renovaciones/hora. Este sistema debe quedar también conectado a una red de detectores de CO, en número no inferior a 1 por cada 500 m² (o fracción) de superficie útil, situados en los puntos peor ventilados.

Las salidas de los conductos de extracción de gases de esa ventilación forzada se situarán en la cubierta del edificio.

6. Los garajes tendrán un nivel mínimo de iluminación de 50 lux en la totalidad de su superficie.

7. Los garajes en que se prevea permanencia de personal laboral y los que superen las 100 plazas de estacionamiento para turismos contarán con dos aseos independientes, con inodoro y lavabo el de damas y retrete, lavabo y urinario el de caballeros, ambos practicables para personas con discapacidad.

8. Todas los espacios destinados al uso de Servicios del automóvil o estaciones de Servicio, o garajes con capacidad superior a 100 vehículos, deberán disponer antes de la acometida a la red de saneamiento, de los siguientes elementos:

* Pozo de control para la toma de muestras.

* Arqueta de separación de grasas.

* Arqueta de decantación de sólidos.

La ejecución de estas instalaciones es obligatoria pero podrá ser eliminada alguna de las arquetas siempre que en el correspondiente proyecto de actividad se justifique que en el desarrollo de la actividad no se vierten grasas o metales pesados. En cualquier caso se dispondrá de una arqueta para la toma de muestras por los servicios municipales de dimensiones interiores 1m x 1m x 1m, registrable y accesible.

Artículo 6.4.5.8. Otros usos

En los garajes queda prohibido:

1. El almacenamiento de cualquier material.

2. El ejercicio de cualquier actividad que no obedezca estrictamente al acceso, estancia o limpieza de vehículos.

Artículo 6.4.5.9. Estacionamientos rotatorios y de residentes ubicados en suelo público

1. Se entiende por plaza de estacionamiento público rotatorio, la plaza de estacionamiento para turismos que es accesible al público en general mediante el pago de una tarifa por tiempo de utilización.

2. Se entiende por plaza de estacionamiento para residentes, la plaza de estacionamiento para turismos de propiedad pública, en la que el derecho de estacionamiento se otorga temporalmente a su usuario en régimen de concesión administrativa.

3. En un mismo recinto pueden coexistir plazas de estacionamiento rotatorio y plazas de estacionamiento para residentes.

4. Para la creación de nuevos estacionamientos rotatorios o para residentes, además de cumplir las condiciones generales anteriores, será preciso garantizar su adecuación a las condiciones urbanísticas y a la organización del tráfico de la zona en que se ubiquen.

5. En los recintos con estacionamientos rotatorios se podrá autorizar la instalación de servicios al automóvil, como lavado y engrase, con la zonificación y el acondicionamiento adecuados.

Artículo 6.4.5.10. Garajes vinculados a viviendas de protección pública

Los garajes y aparcamientos vinculados a actuaciones de viviendas sujetas a algún régimen de protección pública cumplirán además su normativa específica.

Artículo 6.4.5.11. Estaciones de servicio

1. Además de las disposiciones sectoriales que les fueran de aplicación, las estaciones de servicio cumplirán las siguientes condiciones generales:

A) Se ubicarán en edificio exclusivo o en los complejos de Grandes Equipamientos Comerciales.

B) Dispondrán de un número de plazas de estacionamiento para turismos suficiente para no entorpecer el tránsito, con un mínimo de dos plazas de estacionamiento para turismos por surtidor.

C) Los talleres de reparación del automóvil anexos a las estaciones de servicio no podrán tener una superficie superior a 100 m² y deberán contar con una plaza de estacionamiento para turismos por cada 25 m² de superficie útil de taller.

D) Ni las estaciones de servicio ni sus talleres anexos causarán molestias a los vecinos o a los viandantes.

2. Las estaciones de servicio contarán con un aseo de 3 m² de superficie útil mínima para cada sexo, dotados al menos de un lavabo, un inodoro y un urinario en el aseo de caballeros.

Sección 6.- Servicios funerarios

Artículo 6.4.6.1. Definición

En el uso de servicios funerarios se integran todas las funciones encaminadas a manipular, custodiar y velar cadáveres. También quedan incluidos en este uso las actividades y servicios comerciales, administrativos, etc. directamente vinculados con la actividad principal antes descrita.

Artículo 6.4.6.2. Condiciones

Los servicios funerarios deben cumplir además de la Legislación Autonómica del Decreto 16/2005 que regula la Policía Sanitaria Mortuoria, las condiciones siguientes:

1. Se emplazarán en edificio exclusivo.
2. La altura libre mínima será de 3 m.
3. Contarán con una plaza de estacionamiento para turismos por cada 25 m² construidos.

Artículo 6.4.6.3. Aseos

1. Según su superficie útil los servicios funerarios dispondrán de los siguientes servicios sanitarios:

A) Para superficies útiles inferiores a 300 m², dos aseos separados por sexos, con retrete y lavabo en el aseo de damas y con retrete, lavabo y urinario en el aseo de caballeros.

B) Para superficies útiles iguales o superiores a 300 m², dos aseos separados por sexos, con un retrete, un lavabo y, en su caso, un urinario, cada 100 m² (o fracción) de superficie útil. En este caso, en los aseos de caballeros, se podrán sustituir 2 de cada 3 retretes adicionales por otros 2 urinarios.

2. Los servicios funerarios dispondrán de un espacio vedado al público, independiente del aseo y separado por sexos, destinado a vestuario del personal.

3. En cualquier caso, el acceso desde el resto del establecimiento a estos aseos y vestuarios se hará a través de un vestíbulo de independencia.

Artículo 6.4.6.4. Altura libre

La altura libre mínima será de 3,00 m en todas las plantas.

Capítulo 5.- Equipamiento y servicios urbanos -de carácter comunitario-.

Artículo 6.5.1. Definición

1. Los equipamientos y los servicios urbanos -de carácter comunitario- tienen por finalidad prestar al público servicios complementarios a la residencia para satisfacer las necesidades que caracterizan las funciones colectivas de la vida urbana.

2. Se distinguen diez categorías de equipamientos y servicios urbanos -de carácter comunitario-, denominadas:

- A) Con carácter de equipamiento:
 - 1ª Docente (instalaciones para la enseñanza a cualquier nivel).
 - 2ª Sanitario-Asistencial (asistencia médica en régimen de ambulatorio y hospital, atención a grupos sociales necesitados).
 - 3ª Cultural-Religioso-Asociativo (bibliotecas, museos, salas de exposición, salas de conferencias, celebración de diferentes cultos, etc.).
 - 4ª Deportivo (práctica deportiva, a cubierto o al aire libre).
 - 5ª Ocio y esparcimiento.
 - 6ª Servicios de la Administración Pública.

B) Con carácter de servicios urbanos:

7ª Seguridad (bomberos, policía, guardia civil).

8ª Transporte (estaciones de viajeros y mercancías).

9ª Abastecimiento de mercancías (mercados de abastos y centros de distribución mayorista).

10ª Energía, abastecimiento y depuración de aguas, tratamiento de residuos urbanos, telecomunicaciones, etc..

Artículo 6.5.2. Aplicación

1. Las condiciones generales del uso equipamiento y servicios urbanos -de carácter comunitario- son de aplicación a todas las parcelas señaladas con los códigos EQ y SER en los planos de ordenación.

2. La manzana (o porción de manzana) que no tenga asignado, en los planos de ordenación, un uso concreto podrá destinarse a albergar cualquiera de las categorías de uso definidas en el artículo 6.5.1.2. de estas Normas.

3. Algunas manzanas (o porciones de manzana) tienen asignado, en los planos de ordenación, un uso preferente. No obstante, si las condiciones urbanísticas o sociales aconsejaren el cambio de ese uso por otro de los definidos en artículo 6.5.1.2. anterior, el cambio no constituirá modificación de este Plan. La relación de usos compatibles entre sí será, para cualquier uso de equipamiento: el docente, el sanitario -asistencial, el cultural -religioso -asociativo, el deportivo, el de ocio y esparcimiento y los servicios de la Administración Pública; y para cualquier uso de servicios urbanos, serán compatibles: los de seguridad, transporte, abastecimiento de mercancías y todos los que incluyan instalaciones de energía, abastecimiento y saneamiento y depuración de aguas, el tratamiento de residuos urbanos, las telecomunicaciones...

4. Las condiciones que hagan referencia a las características físicas de la edificación -posición, ocupación, volumen, forma ...- sólo serán de aplicación en las obras de reestructuración y en las de nueva construcción.

Artículo 6.5.3. Compatibilidad de usos

En las parcelas calificadas para uso de equipamiento y servicios urbanos -de carácter comunitario-, además del uso predominante se podrá disponer cualquier otro uso que coadyuve a los fines perseguidos, excepción hecha del uso residencial en el que solo cabe, cuando resulte necesaria, la residencia comunitaria o la vivienda colectiva para miembros de las fuerzas y cuerpos de seguridad.

Artículo 6.5.4. Cambio de categoría

1. La permuta entre usos de equipamiento es posible para los usos pormenorizados de las parcelas, cuando quede cabalmente justificado que el uso anterior o previsto no responde a necesidades reales de la sociedad o que estas quedan satisfechas por otro medio.

2. La permuta entre usos de servicio comunitario solo es posible cuando un informe técnico municipal acredite que el uso anterior o previsto no responde a necesidades reales de la sociedad o que estas quedan satisfechas por otro medio. Se mantendrá siempre el carácter público o privado de dicho uso.

3. En ningún caso las permutas anteriores constituyen modificación de este Plan.

Artículo 6.5.5. Edificaciones especiales

Excepcionalmente, cuando las características del equipamiento o del servicio urbano de carácter comunitario hagan improcedentes las condiciones particulares de edificación señaladas en las Ordenanzas 10 y 11, el Ayuntamiento podrá alterar estas últimas mediante la aprobación definitiva de un Estudio de Detalle.

Artículo 6.5.6. Dotación de estacionamiento y zonas de carga y descarga

1. Los usos de equipamiento y servicios urbanos -de carácter comunitario- dispondrán al menos de una plaza de estacionamiento para turismos por cada 100 m² de superficie construida, que serán incrementadas del modo siguiente:

A) Cuando pueda presuponerse concentración de personas, al menos una plaza de estacionamiento para turismos por cada 25 personas de aforo, excepto en el uso religioso, para el que será sufi-

ciente una plaza de estacionamiento para turismos por cada 50 personas.

B) En el equipamiento sanitario, al menos una plaza de estacionamiento para turismos por cada 5 camas hospitalarias.

C) En los mercados de abastos y centros de distribución mayorista, al menos una plaza de estacionamiento para turismos por cada 25 m² de superficie de venta.

2. Los equipamientos docentes ubicados en edificios exclusivos contarán dentro de la parcela con una plaza de estacionamiento para autobuses por cada 250 alumnos.

3. Los mercados de abastos y los centros de distribución mayorista dispondrán, por cada 1.000 m² de superficie útil, de una dársena de al menos 9 m de largo, 4 m de ancho y 3,40 m de altura libre, situada dentro de la parcela. Estas dársenas estarán dispuestas de tal forma que las operaciones de carga y descarga se puedan desarrollar en cada una de ellas sin entorpecer el funcionamiento de las demás.

Artículo 6.5.7. Altura libre

1. En los edificios de uso exclusivo, la altura libre mínima será de 3,00 m en todas las plantas.

2. En los edificios con otros usos, la altura libre mínima será la que señale la Ordenanza de aplicación en la parcela.

Artículo 6.5.8. Equipamiento docente

La altura de fachada de los equipamientos docentes destinados a la enseñanza preescolar o básica no podrá superar las 3 plantas. Salvo indicación contraria se podrá obviar el cumplimiento de esta condición en el caso de que, para poder disponer de suficientes espacios libres, sea necesario dejar diáfana la planta baja del edificio, en cuyo caso la planta baja no contará a efectos de la medición de la altura de fachada.

Artículo 6.5.9. Equipamiento de ocio y esparcimiento

El equipamiento de ocio y esparcimiento ha de cumplir estas condiciones generales y lo prescrito por la normativa de policía de espectáculos públicos y actividades recreativas.

Artículo 6.5.10. Equipamiento religioso

En el equipamiento religioso, la suma de las superficies útiles destinadas a actividades complementarias, diferentes al culto, incluidas las de residencia, sólo podrá alcanzar el 50% de la superficie útil destinada al propio culto. En todo caso, estas actividades complementarias deberán cumplir las condiciones de todo orden que les sean de aplicación.

Artículo 6.5.11. Equipamiento deportivo

1. En las parcelas destinadas a equipamiento o servicios urbanos -de carácter comunitario- de categoría 4ª se han de cumplir las condiciones generales siguientes:

1) Coeficiente de edificabilidad (m²/m²): 0,5

2) Coeficiente de ocupación: (*) 60%

3) Deberá destinarse, al menos, un 25% de la superficie de la parcela para ajardinamiento y arbolado

4) Las alturas de fachada y de edificación serán las que requiera el carácter de la instalación.

2. Los equipamientos y servicios urbanos -de carácter comunitario- ubicados en edificios con otro uso cumplirán las condiciones particulares de la Ordenanza de aplicación en la parcela.

(*) Computan todas las instalaciones, incluidas las descubiertas.

Artículo 6.5.12. Servicios de la administración pública

Los servicios de la Administración Pública cumplirán las condiciones generales señaladas para el uso de oficinas en todo aquello que les sea aplicable.

Capítulo 6.- Espacios libres

Artículo 6.6.1. Definición

1. Los espacios libres son las áreas urbanas no edificables que se destinan al descanso, al paseo y al esparcimiento de la población, independientemente de que su uso sea público o privado.

2. Se distinguen cuatro categorías de espacios libres, denominadas:

1ª - Parques: cuando se trata de grandes espacios libres de uso público con predominio de arbolado de alto porte, destinados preferentemente al ocio, al paseo y a mejorar las condiciones ambientales de la ciudad en su conjunto. Los parques configuran el Sistema General de Espacios Libres Públicos.

2ª - Jardines: cuando se trata de pequeños o medianos espacios libres de uso público, ajardinados y destinados al esparcimiento y mejora de los diferentes barrios de la ciudad. Los jardines configuran los Sistemas Locales de Espacios Libres Públicos.

3ª - Plazas y paseos urbanos: cuando se trata de pequeños espacios libres de uso público, urbanizados y destinados a facilitar el encuentro y la relación social. Las plazas y paseos urbanos pertenecen al sistema viario típicamente urbano y pueden pertenecer a los Sistemas Generales o Locales.

4ª - Huertas: cuando se trata de pequeños espacios privados, destinados al cultivo hortícola tradicional.

Artículo 6.6.2. Parques

1. Los parques mantendrán en todo caso la primacía de la zona arbolada sobre la ajardinada o acondicionada mediante urbanización.

2. Los parques deberán contar además con elementos de juego para niños así como con áreas comunes para la práctica de juegos y deportes no reglados.

3. En todo caso su índice de permeabilidad no será inferior al 50%.

4. Los parques de superficie superior a 10 ha contarán con los siguientes elementos: juegos infantiles, juegos preadolescentes, juegos libres y áreas de deporte no reglado, siendo imprescindible en todo caso la presencia de agua en al menos un 5% de la superficie del parque.

3. El tratamiento paisajístico de los parques deberá integrar, con un alto nivel de calidad, las zonas verdes, los elementos arquitectónicos propios y el entorno urbano próximo.

4. La dotación mínima de agua en los parques de ribera será de 7 l/m²/día; en el resto de parques la dotación máxima de agua será de 2 l/m²/día. El riego de árboles y arbustos se efectuará por goteo.

5. El número mínimo de puestos de asiento disponibles será de 300 puestos por hectárea.

Artículo 6.6.3. Jardines

1. Los jardines mantendrán en todo caso la primacía de la zona vegetal sobre la acondicionada mediante urbanización.

2. En todo caso su índice de permeabilidad no será inferior al 50%.

Artículo 6.6.4. Acceso a los edificios desde los parques y jardines

Los edificios ubicados a orillas de un espacio libre podrán contar con un acceso peatonal y rodado de 3 m de ancho desde la vía pública rodada más próxima hasta el garaje del edificio.

Artículo 6.6.5. Condiciones generales de las plantaciones

Los proyectos que incluyan plantaciones urbanas deberán cumplir las siguientes condiciones:

1. En el diseño de los espacios libres, el conjunto de las formaciones vegetales integradas por arbolado de sombra, praderas arboladas, setos, macizos arbustivos, especies leñosas tapizantes y plantas trepadoras debe ocupar más del 50% de la superficie total ajardinada.

2. Las praderas de césped y los parterres de plantas anuales de flor deberán reservarse para cumplir una misión específica y, como norma general, no ocuparán más del 20% de la superficie total ajardinada.

3. La vegetación de los espacios libres se plantará directamente sobre el suelo. Éste deberá proporcionar las condiciones territoriales, físicas, químicas y biológicas adecuadas para que las plantas alcancen el crecimiento, el desarrollo y el porte naturales a su especie. La presencia de alcorques, maceteros, jardineras y envases separados del suelo obedecerá únicamente a razones puntualmente justificadas y como complemento de la vegetación plantada.

4. Los emplazamientos de plantación tendrán las dimensiones y características espaciales (separación mínima entre especies y a otros obstáculos) adecuadas para garantizar el pleno desarrollo de las especies vegetales que sustenten.

5. Los espacios que utilicen el agua como valor ornamental (fuentes, estanques, etc.) buscarán con su diseño la integración de la vegetación y de su fauna asociada y la localización de áreas de recarga de los acuíferos.

Título 7.- Régimen del suelo rústico

Capítulo 1.- Disposiciones generales

Sección 1.- Clasificación del suelo rústico

Artículo 7.1.1. Definición y clasificación

1. El suelo rústico está constituido por el conjunto de terrenos que deben ser protegidos del proceso de urbanización por darse en ellos alguna de las condiciones señaladas en el artículo 30 del RUCyL.

2. Conforme dispone el RUCyL, el suelo rústico se divide en categorías con su propio nivel de regulación. La delimitación del suelo rústico y su clasificación pormenorizada en categorías quedan grafadas en los Planos O.I. de ordenación general.

3. Este Plan distingue las siguientes categorías de Suelo Rústico.

- A) Suelo rústico común.
- B) Suelo rústico con protección agropecuaria.
- C) Suelo rústico con protección natural.
- D) Suelo rústico con protección especial.
- E) Suelo rústico con protección cultural.
- F) Suelo rústico con protección de infraestructuras.

4. Al amparo de lo señalado en el artículo 39.2 RUCyL las delimitaciones de estas categorías de suelo rústico se solapan a veces entre sí y con otras protecciones sectoriales (BIC, LIC, ZEPA, riberas, cauces, montes, carreteras...) también grafadas en los planos ordenación. Lógicamente, de ello resulta a veces, una concurrencia de regímenes de protección en determinados suelos rústicos que se ha de resolver primero en favor de la protección de los valores naturales y culturales y, en último extremo, en favor de la mayor protección.

Artículo 7.1.2. Régimen urbanístico del suelo rústico

1. El suelo rústico en general está sometido a un régimen urbanístico propio que regula los derechos y deberes de sus propietarios. Este régimen común a todo el suelo rústico queda recogido en las disposiciones generales de este capítulo. A su vez, cada categoría de suelo rústico está sujeta a un régimen urbanístico diferenciado que recogen los demás capítulos de este título.

2. Cualquiera que sea su categoría, el suelo rústico carece de aprovechamiento urbanístico. Las limitaciones al derecho de propiedad que impone el régimen del suelo rústico no dan derecho a indemnización, salvo que de ellas se deriven:

- A) Menoscabo del valor inicial de las parcelas en cuanto a su rendimiento rústico.
- B) La expropiación forzosa de su dominio.

Sección 2.- Condiciones generales de parcelación

Artículo 7.1.3. Parcelaciones rústicas

1. En suelo rústico sólo podrán llevarse a cabo parcelaciones ajustadas a la legislación agraria o a la legislación forestal. Estas parcelaciones no llevarán, en ningún caso, a la implantación de servicios urbanos o a la formación de un núcleo de población.

2. No podrán realizarse parcelaciones o segregaciones de las que resulten parcelas con tamaño inferior a la unidad mínima de cultivo señalada en la legislación agraria (1 ha para suelos de regadío y 4 ha para suelos de secano) salvo en los casos autorizados por un Plan Especial del Medio Físico o un PORN.

Artículo 7.1.4. Parcelaciones urbanísticas

1. En suelo rústico quedan prohibidas las parcelaciones urbanísticas, entendidas estas como división simultánea o sucesiva de terrenos, o cuotas indivisas de los mismos, con el fin, manifiesto o implícito, de urbanizarlos o edificarlos, cuando ello implique la

transformación de la naturaleza rústica de esos terrenos o pueda ocasionar la formación de un nuevo núcleo de población.

2. Se considera que una actuación implica la transformación de la naturaleza rústica de los terrenos cuando se dé alguno de los supuestos siguientes:

A) Cuando las características de la pavimentación, de las secciones o del trazado del viario de acceso a las parcelas sean propias de las áreas urbanas por el acabado de las capas de rodadura o por la existencia de bordillos, aceras, alumbrado público, etc.

B) Cuando los cerramientos de las fincas se realicen con predominio de materiales artificiales o con acabados y remates elaborados, rejuntados, etc.

C) Cuando los tipos edificatorios sean característicos de las zonas urbanas por su forma y sus materiales o cuando desentonen con las edificaciones tradicionales rústicas de la zona.

D) Cuando existan o se proyecten instalaciones o servicios que hagan presumir un uso diferente del agropecuario.

Artículo 7.1.5. Parcela mínima edificable

1. Sin perjuicio de las condiciones particulares señaladas por estas Normas para cada uso (excepcional en suelo rústico) y para cada categoría de suelo rústico, se considera edificable toda parcela rústica (o agrupación de fincas rústicas) con, al menos, 1.600 m² de superficie. Esta superficie deberá ser acreditada bien mediante licencia municipal de parcelación, bien mediante cualquier otro documento público

2. A los efectos de parcelación y segregación de fincas rústicas, se estará a lo dispuesto en los dos artículos anteriores.

Sección 3.- Condiciones generales de uso

Artículo 7.1.6. Usos ordinarios, excepcionales y prohibidos

1. Los propietarios de terrenos rústicos tienen derecho a usar, disfrutar y disponer de ellos conforme a su naturaleza rústica, pudiendo destinarlos sin restricciones urbanísticas a cualesquiera usos no constructivos vinculados a la utilización racional de los recursos naturales, que no alteren su naturaleza rústica, tales como su explotación agrícola, ganadera, forestal, piscícola y cinegética, o las actividades culturales, científicas, educativas, deportivas, recreativas, turísticas y similares que sean propias del suelo rústico. En consecuencia son usos ordinarios en suelo rústico los usos no constructivos directamente derivados del ejercicio de ese derecho.

2. Son usos excepcionales en suelo rústico, los usos siguientes:

A) Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola o cinegética de los terrenos.

B) Las actividades extractivas, entendiéndose incluidas las explotaciones mineras bajo tierra y a cielo abierto, las canteras y las extracciones de áridos o tierras, así como las construcciones e instalaciones vinculadas a su funcionamiento.

C) Las obras públicas e infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

1º. El transporte viario, ferroviario, aéreo y fluvial.

2º. La producción, transporte, transformación, distribución y suministro de energía.

3º. La captación, depósito, tratamiento y distribución de agua.

4º. El saneamiento y depuración de aguas residuales.

5º. La recogida y tratamiento de residuos.

6º. Las telecomunicaciones.

7º. Otros elementos calificados como infraestructuras por la legislación sectorial.

Estas obras públicas e infraestructuras quedan sujetas a previa Evaluación de Impacto Ambiental.

D) Las construcciones e instalaciones propias de los asentamientos tradicionales, incluidas las necesarias para la obtención de los materiales de construcción característicos del propio asentamiento.

E) Las construcciones destinadas a vivienda unifamiliar aislada que no formen un nuevo núcleo de población.

F) Las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación.

G) Otros usos, sean dotacionales, comerciales, industriales, de almacenamiento, vinculados al ocio o de cualquier otro tipo, que puedan considerarse de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico, ya sea a causa de sus específicos requerimientos en materia de ubicación, superficie, accesos, ventilación u otras circunstancias especiales, o por su incompatibilidad con los usos urbanos.

3. Son usos prohibidos en suelo rústico, todos los demás.

Artículo 7.1.7. Régimen de autorización de los usos excepcionales

1. Para cada categoría de suelo rústico, los usos excepcionales se adscriben a alguno de los regímenes siguientes:

A) Usos permitidos, que solo precisan la obtención de licencia urbanística y, en su caso, de las autorizaciones que procedan conforme a la legislación sectorial que les sea de aplicación.

B) Usos sujetos a autorización de uso excepcional, previa a la licencia urbanística, que evalúe las circunstancias de interés público que avalan su implantación en suelo rústico e imponga las cautelas que procedan.

C) Usos prohibidos. La prohibición o denegación justificada de autorización de uso excepcional en suelo rústico no confiere derecho a los propietarios de los terrenos a ser indemnizados.

2. La autorización de uso excepcional en suelo rústico se tramitará previa o simultáneamente con la licencia urbanística según lo dispuesto en los artículos 307 y 308 del RUCyL.

Sección 4.- Condiciones generales de edificación en suelo rústico

Artículo 7.1.8. Construcciones autorizables

1. En suelo rústico se podrán autorizar construcciones e instalaciones destinadas a albergar los usos excepcionales enumerados en el artículo 7.1.6.2. de estas Normas.

2. A cada construcción o instalación, según su tipología y uso, le serán de aplicación subsidiaria las condiciones generales de edificación y las condiciones generales de uso señaladas respectivamente en los títulos 5 y 6 de estas Normas.

3. Toda construcción o instalación en suelo rústico debe adaptarse a su entorno en cuanto a ubicación, volumetría, configuración, materiales, acabados y tratamiento de cualquier elemento que pueda incidir en el paisaje, la vegetación, los cauces o los perfiles naturales del terreno.

4. Las construcciones, instalaciones y cerramientos de parcela, estarán situadas a una distancia no inferior a 3 m del límite exterior de carreteras, caminos y cañadas. Cuando dicho límite no esté definido, esas construcciones y cerramientos deben situarse a una distancia mínima de 4 m del eje de las citadas vías.

No obstante lo anterior, en el camino de los Comuneros, las construcciones, instalaciones y cerramientos de parcela se situarán a una distancia de 6 m del eje del camino.

5. Todas las construcciones e instalaciones cumplirán las siguientes condiciones:

A) Serán de tipología exenta, con una separación mínima de 5 m a linderos.

B) La altura máxima de fachada será de 2 plantas y 6 m sobre cualquier punto de la línea de edificación.

Excepcionalmente podrán superar esa altura las construcciones e instalaciones de uso no residencial que justifiquen la necesidad técnica de superar dicha altura máxima. En particular, las construcciones e instalaciones destinadas a equipamiento y servicios urbanos -de carácter comunitario- pueden alcanzar una altura de fachada de tres plantas.

C) La altura máxima de edificación será de 8 m, excepto en el caso de instalaciones y obras de infraestructuras donde sus elementos singulares -torres, chimeneas, mástiles, puentes...- podrán alcanzar la altura que exija su función.

D) Su ubicación en el terreno no supondrá eliminación o menoscabo del arbolado con más de 25 años de edad.

E) El saliente máximo de aleros y demás vuelos será de 0,90 m.

F) Con carácter general, los faldones de cubierta tendrán una pendiente comprendida entre 36% y el 60%, continua y sin quiebros, y quedarán acabados con pizarra tradicional de corte irregular clavada.

G) El canto visto del alero no será superior a 10 cm.

H) Toda construcción o instalación cumplirá la legislación sectorial que le sea de aplicación.

Artículo 7.1.9. Construcciones agropecuarias

1. Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola y cinegética estarán al servicio de la explotación agropecuaria de la finca rústica en que se asienten y, para ello, deberán guardar relación de dependencia y proporcionalidad con la naturaleza, extensión y destino agropecuario de la finca.

2. Según su tipología estas construcciones cumplirán las siguientes condiciones particulares:

A) Casetas destinadas a aperos:

a. Separación mínima a linderos: 5 m.

b. Altura máxima de edificación: 3,50 m.

c. Superficie máxima construida: 25 m².

d. Parcela mínima: 1.600 m².

B) Viveros e Invernaderos:

a. Separación mínima a linderos: 5 m.

b. Altura máxima de edificación: 4 m.

c. Coeficiente de ocupación: 75% de superficie de parcela.

d. Parcela mínima: 1.600 m².

e. Tipología: estructura ligera desmontable; cubrición de materiales translúcidos.

C) Establos y criaderos de animales:

a. Separación mínima a linderos: 5 m.

b. Separación mínima a límite de suelo urbano: 500 m.

c. Altura máxima de edificación: 4,50 m.

d. Coeficiente de ocupación: 40% de superficie de parcela.

e. Parcela mínima: 4.000 m².

f. Longitud máxima de fachada: 30 m.

g. La solicitud de licencia de construcción de estas construcciones deberá venir acompañada de un estudio específico del tratamiento previsto de purines, estiércoles y demás desechos (incluido, en su caso, el transporte al terreno agrario a fertilizar) que evite la contaminación del terreno, el vertido a cauce libre o cualquier otro impacto ambiental incompatible con los usos ordinarios o excepcionales autorizables en suelo rústico.

D) Almacenes de materias y productos derivados o vinculados a la explotación agropecuaria:

a. Separación mínima a linderos: 5 m.

b. Separación mínima a límite de suelo urbano: 500 m.

c. Altura máxima de edificación: 7 m.

d. Coeficiente de ocupación: 40% de superficie de parcela.

e. Parcela mínima: 4.000 m².

f. Longitud máxima de fachada: 30 m.

g. La solicitud de licencia de construcción de estas construcciones deberá venir acompañada, en su caso, de un estudio específico del tratamiento previsto de purines, estiércoles y demás desechos (incluido, en su caso, el transporte al terreno agrario a fertilizar) que evite la contaminación del terreno, el vertido a cauce libre o cualquier otro impacto ambiental incompatible con los usos ordinarios o excepcionales autorizables en suelo rústico.

Artículo 7.1.10. Construcciones vinculadas a actividades de interés público

1. Las construcciones e instalaciones vinculadas a actividades declaradas de interés público cumplirán las siguientes condiciones particulares:

- A) Parcela mínima: 15.000 m².
- B) Separación mínima a linderos: 10 m.
- C) Ocupación máxima: 2000 m².
- D) Coeficiente de ocupación: 25% (50% en uso de acampada) de parcela.
- E) Altura máxima de fachada: 3 plantas/10 m.
- F) Altura máxima de edificación: 12 m.
- G) Arbolado perimetral en la banda de 10 m de separación mínima a linderos.

2. Las edificaciones vinculadas a los Sistemas Generales en Suelo Rústico se regirán prioritariamente por lo señalado en su correspondiente Ficha.

3. Las construcciones e instalaciones industriales vinculadas a actividades declaradas de interés público cumplirán las siguientes condiciones particulares:

- A) Parcela mínima: 15.000 m².
- B) Separación mínima a linderos: 20 m.
- C) Ocupación máxima: 2000 m².
- D) Coeficiente de ocupación: 10% de superficie de parcela
- E) Altura máxima de fachada: 2 plantas/9 m.
- F) Altura máxima de edificación: 12 m.
- G) Separación mínima al suelo urbano: 500 m.
- H) Arbolado perimetral en la banda de 20 m de separación mínima a linderos.

Artículo 7.1.11. Construcciones vinculadas a obras públicas e infraestructuras

1. Las construcciones e instalaciones vinculadas a obras públicas e infraestructuras en general podrán destinarse al servicio de la propia infraestructura o al de sus usuarios, como es el caso de las gasolineras y sus servicios complementarios. También se considerarán destinados al servicio de los usuarios, los usos hosteleros cuando cuenten con menos de 50 plazas de alojamiento y dispongan de, al menos, una plaza de estacionamiento para turismos por cada 25 m² construidos.

2. Las construcciones e instalaciones vinculadas a obras públicas e infraestructuras en general cumplirán las siguientes condiciones particulares:

- A) Parcela mínima para servicios de carretera: 5000 m².
- B) Separación mínima a linderos: 5 m.
- C) Separación a la calzada: según legislación de carreteras.
- D) Coeficiente de ocupación: 10% de superficie de parcela
- E) Altura máxima de fachada:
 - a. En general: 1 planta/4,50 m.
 - b. En uso de hostelería: 2 plantas/7 m.
- F) Altura máxima de edificación en marquesinas de gasolineras: 9 m.

3. Las solicitudes de autorización de usos vinculados al servicio de los usuarios deberán justificar en proyecto que se resuelven convenientemente los enlaces con esa carretera.

Artículo 7.1.12. Construcciones destinadas a vivienda unifamiliar

Las construcciones destinadas a vivienda unifamiliar cumplirán las siguientes condiciones particulares:

- 1. Condiciones de la parcela:
 - A) Parcela mínima: 1.600 m².
 - B) La parcela debe contar con acceso directo a vía o camino público.
 - C) La parcela debe contar con suministro de energía eléctrica, agua potable, evacuación y depuración de aguas sucias. Estos sumi-

nistros deben quedar garantizados mediante la existencia de redes colectivas autorizadas o por proyectos técnicos específicos que garanticen esos suministros.

D) La parcela debe quedar registralmente vinculada a la vivienda como parcela indivisible.

2. Condiciones de la edificación:

- A) No podrá construirse más de una vivienda por parcela.
- B) La tipología de la vivienda unifamiliar ha de ser aislada.
- C) Las características estéticas de la vivienda unifamiliar deben ser afines a las tradicionales de la zona en cuanto a altura, volumen, color, composición, formación de cubierta y materiales exteriores.
- D) La ubicación de la vivienda en la parcela debe respetar el relieve del terreno natural así como el arbolado de más de 25 años de edad y los cursos de agua existentes.

E) Las viviendas cumplirán las condiciones generales del uso residencial.

F) Las viviendas cumplirán las siguientes condiciones particulares:

- a) Separación mínima a linderos: 5 m.
- b) Ocupación máxima: 350 m².
- c) Superficie construida máxima: 300 m².
- d) Altura máxima de fachada: 2 plantas/6 m.
- e) Altura máxima de edificación: 8,50 m.

3. Condiciones para la no formación de núcleo de población:

A) Las nuevas viviendas no deben formar núcleo de población con otras viviendas existentes o autorizadas mediante autorización de uso excepcional o licencia urbanística vigentes.

B) Se garantizará el cumplimiento de esta condición situando, en el centro de la nueva vivienda, el centro de un hexágono regular de 100 m de lado y contando el número de viviendas (existentes o autorizadas) situadas en su interior. Se considera que no existe riesgo de formación de núcleo de población si, incluida la nueva vivienda, no se cuentan dentro del hexágono más de 7 viviendas. (Esto supone una densidad máxima permitida inferior a 2,7 viv./ha.)

Capítulo 2.- Suelo rústico común (SRC)

Artículo 7.2.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico común aquellos terrenos que deben ser protegidos del proceso urbanizador pero que no precisen ser incluidos en ninguna categoría de suelo rústico con protección.

2. El ámbito de aplicación del régimen de usos del suelo rústico común viene señalado en los planos de ordenación con el código SRC.

3. Los usos ordinarios del SRC son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas

Artículo 7.2.2. Régimen de los usos excepcionales en SRC

1. Son usos permitidos:

A) Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola y cinegética.

B) Cuando estén previstas en la planificación sectorial, en los instrumentos de ordenación del territorio o en este Plan, las obras públicas e infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

- 1º. El transporte viario, ferroviario, aéreo y fluvial.
- 2º. La producción, transporte, transformación, distribución y suministro de energía.
- 3º. La captación, depósito, tratamiento y distribución de agua.
- 4º. El saneamiento y depuración de aguas residuales.
- 5º. La recogida y tratamiento de residuos.
- 6º. Las telecomunicaciones.

Congruentemente, son usos excepcionales expresamente permitidos:

- Los parques de vías y obras públicas previstos.

- Las básculas de pesaje previstas.
- Los puestos de socorro, Cruz Roja, etc. previstos.

2. Son usos sujetos a autorización de uso excepcional:

A) Las actividades extractivas, incluidas las explotaciones mineras bajo tierra y a cielo abierto, las canteras y las extracciones de áridos o tierras, así como las construcciones e instalaciones vinculadas a su funcionamiento.

B) Las construcciones e instalaciones propias de los asentamientos tradicionales, incluidas las necesarias para la obtención de los materiales de construcción característicos del propio asentamiento.

C) Las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación.

D) Las construcciones vinculadas a obras públicas e infraestructuras en general, cuando no estén previstas en la planificación sectorial, en los instrumentos de ordenación del territorio o en este Plan.

E) Las construcciones destinadas a vivienda unifamiliar aislada que no formen un nuevo núcleo de población.

F) Los usos comerciales, industriales o de almacenamiento vinculados a la producción agropecuaria del término municipal de Ponferrada.

G) Otros usos, sean dotacionales, comerciales, industriales, de almacenamiento, vinculados al ocio o de cualquier otro tipo, que puedan considerarse de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico, ya sea a causa de sus específicos requerimientos en materia de ubicación, superficie, accesos, ventilación u otras circunstancias especiales, o por su incompatibilidad con los usos urbanos.

Congruentemente, son usos expresamente sujetos a autorización de uso excepcional:

- Los parques de vías y obras públicas, no previstos.
- Las básculas de pesaje, no previstas.
- Los puestos de socorro, Cruz Roja, etc. no previstos
- Los garajes y talleres en borde de carretera.
- Las estaciones de servicio en borde de carretera.
- Los restaurantes y hoteles en borde de carretera, sin perjuicio de la preceptiva autorización del órgano competente en materia de carreteras.
- Las actividades sanitarias especiales.
- Las actividades asistenciales.
- Las actividades ligadas a la cultura y al ocio de la población.
- Los establecimientos turísticos o industriales vinculados a la naturaleza rústica o agropecuaria de los terrenos, tales como casas rurales de hospedaje, escuelas taller, almacenaje o procesamiento de productos agropecuarios, etc.
- La acampada en instalaciones adecuadas a tal fin.
- Las actividades productivas o extractivas consideradas de interés público.

- Las actividades insalubres, nocivas o peligrosas cuya normativa sectorial establezca distancias obligatorias de separación al suelo urbano.

- Las explotaciones mineras.
- La instalación de vertederos de residuos controlados.
- Las instalaciones, redes y trazados de infraestructuras energéticas, incluidos los parques eólicos, los parques de energía solar, los gasoductos, las reservas estratégicas de hidrocarburos, etc. que cumplan la normativa ambiental y sectorial que les sea de aplicación.

3. Los demás usos excepcionales están prohibidos.

Capítulo 3.- Suelo rústico con protección

Sección 1.- Suelo rústico con protección agropecuaria (SRPA)

Artículo 7.3.1.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico con protección agropecuaria los suelos que presentan unas características agrológicas de calidad singular en el conjunto municipal.

2. El ámbito de aplicación del régimen de usos del suelo rústico con protección agropecuaria viene señalado en los planos de ordenación con el código SRPA.

3. A los efectos de matizar la aplicación de este régimen de usos, este Plan distingue dos Zonas señaladas, a su vez, con los códigos SRPA1 y SRPA2 respectivamente.

A) La Zona SRPA1 corresponde a terrenos de regadío, situados en las vegas del Sil y del Naraya, en la Lomba de Columbianos y en El Carrascal, donde predominan unas huertas de frutales características de la comarca berciana, intercaladas con pequeñas manchas arboladas de otras especies frondosas.

B) La Zona SRPA2 corresponde a terrenos de secano, situados en la zona de Los Barrios, que conforman un singular mosaico de huertas y viñedos intercalados con otros cultivos y pastizales

4. Los usos ordinarios del SRPA son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas.

Artículo 7.3.1.2. Régimen de los usos excepcionales en SRPA

1. Son usos permitidos:

A) Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola o cinegética. En SRPA1 estas construcciones podrán tener asociado un uso residencial unifamiliar cuando la parcela tenga una superficie mínima de 1 ha.

B) Cuando estén previstas en la planificación sectorial, en los instrumentos de ordenación del territorio o en este Plan, las obras públicas e infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

1º. El transporte viario, ferroviario, aéreo y fluvial.

2º. La producción, transporte, transformación, distribución y suministro de energía.

3º. La captación, depósito, tratamiento y distribución de agua.

4º. El saneamiento y depuración de aguas residuales.

5º. La recogida y tratamiento de residuos.

6º. Las telecomunicaciones.

Congruentemente, son usos excepcionales expresamente permitidos:

- Los parques de vías y obras públicas, previstos.

- Las básculas de pesaje, previstas.

- Los puestos de socorro, Cruz Roja, etc., previstos.

2. Son usos sujetos a autorización de uso excepcional:

A) Las construcciones e instalaciones propias de los asentamientos tradicionales, incluidas las necesarias para la obtención de los materiales de construcción característicos del propio asentamiento.

B) Las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación.

C) Las construcciones vinculadas a obras públicas e infraestructuras en general, cuando no estén previstas en la planificación sectorial, en los instrumentos de ordenación del territorio o en este Plan.

D) Los usos comerciales, industriales o de almacenamiento vinculados a la producción agropecuaria del término municipal de Ponferrada.

E) Otros usos dotacionales y los vinculados al ocio, la cultura, el deporte o similares, que puedan considerarse de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico.

Congruentemente, son usos expresamente sujetos a autorización de uso excepcional:

- Los parques de vías y obras públicas, no previstos.

- Las básculas de pesaje, no previstas.

- Los puestos de socorro, Cruz Roja, etc., no previstos.

- Los garajes y talleres en borde de carretera.

- Las estaciones de servicio en borde de carretera.

- Los restaurantes y hoteles en borde de carretera, sin perjuicio de la preceptiva autorización del órgano competente en materia de carreteras.

- Las actividades sanitarias especiales.
- Las actividades asistenciales.
- Las actividades ligadas al ocio y la cultura de la población.
- Los establecimientos turísticos, culturales o industriales vinculados a la naturaleza rústica o agropecuaria de los terrenos, tales como casas rurales de hospedaje, escuelas-taller, granjas-escuela, el almacenamiento o procesamiento de productos agropecuarios, etc.

- La acampada en instalaciones adecuadas a tal fin.

3. Los demás usos excepcionales están prohibidos.

Sección 2.- Suelo rústico con protección natural (SRPN)

Artículo 7.3.2.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico con protección natural aquellos terrenos que deben ser protegidos del proceso urbanizador en virtud de lo señalado en el artículo 37 RUCyL.

2. El ámbito de aplicación del régimen de usos del suelo rústico con protección natural viene señalado en los planos de ordenación con el código SRPN.

3. A los efectos de matizar la aplicación de este régimen de usos, este Plan distingue tres Zonas señaladas, a su vez, en los planos de ordenación con los códigos SRPN1, SRPN2 y SRPN3 respectivamente.

A) La Zona SRPN1, denominada Riberas y ecosistemas acuáticos, acoge todos los ecosistemas acuáticos, los cauces, arroyos, lagos, lagunas y demás zonas húmedas del término municipal, incluidas la zona de dominio público, las zonas de servidumbre y sus riberas con una anchura mínima 20 m contados a partir de la línea de máxima avenida ordinaria. En todo caso los márgenes de los cauces están sujetos en toda su extensión longitudinal:

A una zona de servidumbre de 5 m de anchura, para uso público regulada reglamentariamente;

A una zona de policía de 100 m de anchura en la que se condicionará el uso del suelo y las actividades que se desarrollen.

En este ámbito serán de aplicación el Texto Refundido de la Ley de Aguas (R.D. 1/2001), el Reglamento del Dominio Público Hidráulico (R.D. 849/1986), la Ley de Protección de los Ecosistemas Acuáticos y de Regulación de la Pesca en Castilla y León (Ley 6/1992), la Ley de Conservación de los Espacios Naturales, de la Fauna y Flora Silvestre (Ley 4/1989) y demás legislación sectorial concordante.

El uso ordinario del SRPN1 es el mantenimiento del medio natural, fomentándose la recuperación de los bosques en galería y las asociaciones vegetales propias de los humedales, de conformidad con la mencionada legislación sectorial.

B) La zona SRPN2, denominada Áreas de interés agro-forestal y ambiental, acoge los terrenos de campiña, serranía, monte y pasto, dotados de una vegetación (arbolado, matorral o pastizal) digna de protección y, en general:

- los espacios que por contigüidad y por continuidad participen en la formación de redes y corredores ecológicos, uniendo espacios valiosos o permitiendo el desplazamiento, a su través, de poblaciones interesantes de fauna y flora.

- los espacios adyacentes a cauces y vías que posean un valor ecológico elevado.

- las parcelas cultivadas junto a montes, riberas, sotos, agrupaciones arbóreas y arbustivas concentradas o dispersas, setos y líneas de vegetación leñosa.

- los espacios singulares de elevado interés natural -bosques, formaciones, árboles singulares, roquedos y formaciones geológicas...- catalogados por este Plan.

- los espacios forestales, más o menos densos, de extensión variable, poblados principalmente de rebollo (*Quercus toza*) y con presencia de otras especies como la encina (*Quercus ilex*), el roble (*Quercus pedunculatus*), el castaño (*Castanea sativa*) así como los Montes de Utilidad Pública del municipio de Ponferrada, señalados en planos de ordenación con su número de catálogo provincial.

Todos estos espacios componen un mosaico de paisajes valiosos, característicos del municipio, compuesto por las vegas del Sil y del Boeza, las laderas de los Montes Aquilianos, las Sierras de Valdeza, Sta. Lucía, el Picueto, El Morredero, el Monte Pajariel, El Lombo y los Valles de Compludo.

En este ámbito serán de aplicación la Ley de Montes (Ley 43/2003), la Ley de Conservación de los Espacios Naturales, de la Flora y de la Fauna Silvestres (Ley 4/1989) y la Ley de Espacios Naturales de la Comunidad de Castilla y León (Ley 8/1991).

Mientras no contradigan la legislación sectorial anterior, los usos ordinarios del SRPN2 son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas.

C) La zona SRPN3, denominada Espacios singulares, acoge:

a. Los terrenos incluidos en la Red Natura 2000 que abarcan una extensa zona al suroeste del término municipal. A este grupo pertenecen:

- Los terrenos pertenecientes a la Zona de Especial Protección para las Aves (ZEPA) de los Montes Aquilianos.

- Los terrenos pertenecientes al Lugar de Importancia Comunitaria (LIC) de los Montes Aquilianos y de la Sierra del Teleno.

En estos dos ámbitos serán de aplicación complementaria a las condiciones señaladas en estas Normas, las prescripciones de las Directivas 79/409/CEE y 92/43/CEE.

b. Las vías pecuarias en los tramos clasificados como suelo rústico, donde es de aplicación su legislación sectorial.

c. Los siguientes espacios singulares (bosques, formaciones, árboles singulares, roquedos, formaciones geológicas, etc.) catalogados por este Plan para salvaguardar su elevado valor natural:

I. Áreas de montaña, Montes Aquilianos:

- ___ Valle del Silencio
- ___ Valle de Manzanedo de Valdeza
- ___ Reserva ornitológica de Palacios de Compludo
- ___ El Morredero
- ___ Cueva del Moro

II. Monte Pajariel:

- ___ Encinar de Pajariel
- ___ Castañar de Pajariel

III. Ríos Sil y Boeza:

- ___ Río Sil
- ___ Río Boeza

IV. Formaciones arbóreas destacadas:

Bosques de roble:

- ___ Robledal de Las Rozas
- ___ Robledal del Castro II

Bosques de encinas:

- ___ Encinar de San Martín
- ___ Encinar del Castro de Toral de Merayo

Repoblaciones forestales:

- ___ Pinar del Castro I
- ___ Pinar del Embalse de Bárcena
- ___ Pinar de Montearenas
- ___ Pinar del Pajariel

En estos ámbitos son de aplicación los criterios recogidos en el documento de este Plan denominado Diagnóstico Ambiental, cuyo objeto es la protección de estos espacios singulares, con sus características naturales, valores ambientales y sus ecosistemas y que cataloga estos espacios y árboles singulares pormenorizadamente.

El uso ordinario de estos espacios singulares no va más allá de la mera labor de mantenimiento, conservación y puesta en valor de su singularidad.

Artículo 7.3.2.2. Régimen de los usos excepcionales en SRPN

1. En suelo rústico con protección natural por estar sometido a algún régimen de protección singular conforme a la legislación de espacios naturales, vida silvestre, aguas, montes, vías pecuarias, medio

ambiente en general o a la ordenación del territorio, debe aplicarse el régimen establecido en dicha legislación, en los instrumentos de planificación sectorial y de ordenación del territorio que la desarrollan o en las Fichas del Documento Diagnóstico Ambiental de este Plan.

2. Sin perjuicio de lo anterior, cuando no exista riesgo manifiesto de producir un deterioro ambiental o paisajístico relevante, se considerarán usos sujetos a autorización de uso excepcional:

A) Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola o cinegética.

B) Las obras públicas e infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

1º. El transporte viario, ferroviario, aéreo y fluvial.

2º. La producción, transporte, transformación, distribución y suministro de energía.

3º. La captación, depósito, tratamiento y distribución de agua.

4º. El saneamiento y depuración de aguas residuales.

5º. La recogida y tratamiento de residuos.

6º. Las telecomunicaciones.

C) Las construcciones e instalaciones propias de los asentamientos tradicionales, incluidas las necesarias para la obtención de los materiales de construcción característicos del propio asentamiento.

D) Las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación.

E) En SRPN1, los usos serán autorizados por los órganos de las Administraciones Públicas, según lo establecido en el Reglamento del Dominio Público Hidráulico. Para cualquier obra o actuación en la zona de policía de cauces se precisará siempre autorización administrativa previa del Organismo de cuenca -C.H.N.-.

Queda prohibido el vertido directo o indirecto de aguas o productos residuales susceptibles de contaminar las aguas continentales o cualquier otro elemento del dominio público hidráulico, salvo que se cuente con la previa autorización administrativa. Los vertidos de aguas residuales requerirán, por tanto, la previa autorización del Organismo de cuenca, a cuyo efecto el titular de las instalaciones deberá formular la correspondiente solicitud de autorización, conforme a lo especificado en el Texto Refundido de la Ley de Aguas y en el Reglamento de Dominio Público Hidráulico. Todo vertido deberá reunir las condiciones precisas para que considerado en particular y en conjunto con los restantes vertidos al mismo cauce, se cumplan en todos los puntos los objetivos de calidad señalados para sus aguas, según lo preceptuado por el art. 11 Orden de 13 de agosto de 1999 por la que se publican las determinaciones de contenido normativo del Plan Hidrológico de Cuenca del Norte I.

F) En SRPN2, las explotaciones madereras que no tengan un impacto negativo sobre los ecosistemas locales.

G) Otros usos dotacionales y los vinculados al ocio, la cultura, el deporte o similares, que puedan considerarse de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico.

Congruentemente, son usos expresamente sujetos a autorización de uso excepcional:

- Los parques de vías y obras públicas, en SRPN2.

- Las básculas de pesaje en SRPN2.

- Los puestos de socorro, Cruz Roja, etc. en SRPN2.

- Los garajes y talleres en borde de carretera, en SRPN2.

- Las estaciones de servicio en borde de carretera, en SRPN2.

- Los restaurantes y hoteles en borde de carretera, sin perjuicio de la preceptiva autorización del órgano competente en materia de carreteras, en SRPN2.

- Las actividades sanitarias especiales declaradas de interés público, en SRPN2.

- Las actividades asistenciales declaradas de interés público, en SRPN2.

- Las actividades ligadas a la cultura, al deporte y al ocio de la población.

- Los establecimientos turísticos, educativos o culturales vinculados a la naturaleza salvaje, rústica o agropecuaria de los terrenos, tales como los observatorios, los refugios de pesca, de caza o de montaña, las granjas-escuela y las Aulas de Interpretación de la Naturaleza.

- El equipamiento deportivo en el Morredero, incluidas las instalaciones propias de una estación de esquí o de montaña.

- La acampada en instalaciones adecuadas a tal fin.

3. Los demás usos excepcionales están prohibidos.

Sección 3.- Suelo rústico con protección especial (SRPE)

Artículo 7.3.3.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico con protección especial aquellos terrenos a los que las conclusiones del Estudio del Medio Físico de este Plan aconsejan apartar de cualquier uso incompatible con su estado de riesgo o degradación, mientras no se proceda a su restauración o regeneración ambiental.

2. El ámbito de aplicación del régimen de usos del suelo rústico con protección especial viene señalado en los planos de ordenación con el código SRPE.

3. Cuando los suelos rústicos con protección especial hayan sido restaurados y ya no graviten sobre ellos los riesgos que motivaron su inclusión en esta categoría de suelo rústico, les será de aplicación el régimen de protección de las demás categorías de suelo rústico con las que se solape la protección especial.

4. Mientras no contradigan la legislación sectorial de aplicación, los usos ordinarios del SRPE son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas.

Artículo 7.3.3.2. Régimen de los usos excepcionales en SRPE

1. En suelo rústico con protección especial por estar sometido a algún régimen de protección singular conforme a la legislación sectorial o a la ordenación del territorio, debe aplicarse el régimen establecido en dicha legislación, en los instrumentos de planificación sectorial y de ordenación del territorio que la desarrollan o en el capítulo de Riesgos del Estudio del Medio Físico de este Plan.

2. Sin perjuicio de lo anterior, se consideran usos sujetos a autorización de uso excepcional:

a. Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola y cinegética.

b. Las obras públicas e las infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

1º. El transporte viario, ferroviario, aéreo y fluvial.

2º. La producción, transporte, transformación, distribución y suministro de energía.

3º. La captación, depósito, tratamiento y distribución de agua.

4º. El saneamiento y depuración de aguas residuales.

5º. La recogida y tratamiento de residuos.

6º. Las telecomunicaciones.

c. Los usos comerciales, industriales o de almacenamiento vinculados a la producción agropecuaria del término municipal de Ponferrada.

d. Otros usos dotacionales y los vinculados al ocio, la cultura, el deporte o similares, que puedan considerarse adecuados al lugar, cuando resulten de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico.

3º. Los usos amparados por los programas de uso público, puesta en valor y utilización recreativa de las Zonas Naturales de Esparcimiento.

Congruentemente, son usos expresamente sujetos a autorización de uso excepcional:

- Los parques de vías y obras públicas.

- Las básculas de pesaje.

- Los puestos de socorro, Cruz Roja, etc.
- Los garajes y talleres en borde de carretera.
- Las estaciones de servicio en borde de carretera.
- Los restaurantes y hoteles en borde de carretera, siempre que estén vinculados a un Área de Servicio, sin perjuicio de la preceptiva autorización del órgano competente en materia de carreteras.

3. Los demás usos excepcionales están prohibidos.

Sección 4.- Suelo rústico con protección cultural (SRPC)

Artículo 7.3.4.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico con protección cultural aquellas porciones de suelo rústico que albergan:

A) Yacimientos arqueológicos catalogados en el documento Catálogo Arqueológico de este Plan.

B) Bienes de Interés Cultural declarados y su correspondiente entorno de protección, incluido el Camino de Santiago.

C) El Paisaje Pintoresco de la llamada Tebaida Leonesa.

D) El entorno de algunos edificios catalogados en el documento Catálogo Arquitectónico de este Plan, donde se pretende preservar las vistas, perspectivas y panorámicas de interés, tanto desde el edificio hacia su entorno como a la inversa.

2. El ámbito de aplicación del régimen de usos del suelo rústico con protección cultural viene señalado en los planos de ordenación con el código SRPC y puede superponerse con otras categorías de suelo rústico de protección, aplicándose entonces las condiciones normativas más restrictivas.

3. Mientras no contradigan la legislación sectorial de aplicación ni lo dispuesto en los Catálogos de este Plan, los usos ordinarios del SRPC son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas.

Artículo 7.3.4.2. Régimen de los usos excepcionales en SRPC

1. En suelo rústico con protección cultural por estar sometido a algún régimen de protección singular conforme a la legislación sectorial, a la ordenación del territorio o a las disposiciones de este Plan, debe aplicarse el régimen establecido en dicha legislación, en los instrumentos de planificación sectorial y de ordenación del territorio que la desarrollan o en los Catálogos de este Plan.

2. Sin perjuicio de lo anterior, son usos sujetos a autorización de uso excepcional:

A) Las construcciones e instalaciones vinculadas a la explotación agrícola, ganadera, forestal, piscícola o cinegética.

B) Las obras públicas e infraestructuras en general, así como las construcciones e instalaciones necesarias para su ejecución, conservación y servicio, entendiéndose como tales:

1º. El transporte viario, ferroviario, aéreo y fluvial.

2º. La producción, transporte, transformación, distribución y suministro de energía.

3º. La captación, depósito, tratamiento y distribución de agua.

4º. El saneamiento y depuración de aguas residuales.

5º. La recogida y tratamiento de residuos.

6º. Las telecomunicaciones.

C) Las construcciones e instalaciones propias de los asentamientos tradicionales, incluidas las necesarias para la obtención de los materiales de construcción característicos del propio asentamiento.

D) Las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación.

E) Otros usos dotacionales y los vinculados al ocio, la cultura, el deporte o similares, que puedan considerarse de interés público:

1º. Por estar vinculados a cualquier forma de servicio público.

2º. Porque se aprecie la necesidad de su emplazamiento en suelo rústico.

3. Los demás usos excepcionales están prohibidos.

Sección 5.- Suelo rústico con protección de infraestructuras (SRPI)

Artículo 7.3.5.1. Definición y ámbito de aplicación

1. Este Plan clasifica como suelo rústico con protección de infraestructuras aquellos terrenos directamente afectados por la traza de carreteras, ferrocarriles e infraestructuras de transporte de energía, telefonía y datos.

2. El ámbito de aplicación del régimen de usos del suelo rústico con protección de infraestructuras viene señalado en los planos de ordenación con el código SRPI y puede superponerse con otras categorías de suelo rústico de protección, aplicándose entonces las condiciones normativas más restrictivas.

3. A los efectos de matizar la aplicación del correspondiente régimen de usos, este Plan distingue:

A) El suelo rústico con protección de infraestructuras de transporte, cuyo régimen remite a la legislación sectorial correspondiente (Ley 2/1990, de Carreteras de la Comunidad de Castilla León; Ley 25/1988, de 29 de julio, de Carreteras y Reglamento de Carreteras; R. D. 1812/1994; Ley de Ferrocarriles ...) con sus respectivas zonas de dominio público, servidumbre, afección y límite de edificación. En los planos de ordenación vienen grafiadas esas zonas, considerándose estrictamente como suelo rústico de protección de infraestructuras el espacio del viario, calzadas y zonas de dominio público, de todas las carreteras del término de la red estatal, regional y provincial, la A-6, la N-VI, la N-536 y el resto de carreteras provinciales.

La línea de límite de la edificación, también reflejada en los planos y fichas de ordenación y definida conforme al rango de la carretera, define la banda exterior a la vía, medida horizontalmente desde su arista exterior de calzada, en la que está expresamente prohibida cualquier edificación.

Las Normas de Protección definidas según la referida legislación de carreteras estatal y autonómica serán según las distintas zonas de uso y defensa de cada categoría de carretera, según reflejan los planos de ordenación, esto es: Zona de Dominio Público, Zona de Servidumbre, Zona de afección y límite de la edificación, definidas y reguladas en el título III del R.D. 1812/94 por el que se aprueba el Reglamento de Carreteras, desarrollo de la Ley Estatal 25/88 de Carreteras, para las carreteras estatales y la Ley 2/1990 de carreteras de la Comunidad de Castilla y León para el resto.

En la banda de afección reflejada en planos cualquier actuación, obra o actividad que se pretenda ejecutar deberá ser previamente autorizada por el organismo competente -Ministerio de Fomento o Servicio Territorial del mismo en la Junta de Castilla y León-. En el caso del suelo urbano, cualquier actuación en la zona de dominio público requerirá un informe vinculante de la Demarcación de Carreteras del Estado en Castilla y León Occidental.

Se prohíbe expresamente todo tipo de publicidad visible desde la zona de dominio público de las carreteras estatales, en todo el municipio, especialmente la existencia de carteles publicitarios que, aún en suelo urbano, sean visibles desde las zonas de dominio público de cualquier tramo de carretera -A-6, N-VI y N-536-.

Para la ejecución de nuevos accesos o modificación de los existentes será siempre necesaria la solicitud y presentación de proyecto técnico ante la Dirección General de Carreteras y en todo caso, se estará a lo dispuesto en el capítulo II del título III del Reglamento de Carreteras, en relación con el art. 28.1 de la Ley de carreteras y con lo regulado en la Orden ministerial de 16 de diciembre de 1997, que regula los accesos a las carreteras del Estado.

B) El suelo rústico de protección de infraestructuras de transporte de energía eléctrica, cuyo régimen remite a la legislación sectorial correspondiente y en particular:

- Al artículo 158 del R.D. 1955/2000 de 1 de diciembre, por el que se regulan las actividades de transporte, distribución, comercialización, suministros y procedimientos de autorización de instalaciones de energía eléctrica (BOE 27- 12-2000) que dice:

“La servidumbre de paso aéreo de energía eléctrica comprenderá:

a) El vuelo sobre el predio sirviente.

b) El establecimiento de postes, torres o apoyos fijos para la sustentación de los cables conductores de energía eléctrica e instalación de puestas a tierra de dichos postes, torres o apoyos fijos.

c) El derecho de paso o acceso para atender al establecimiento, vigilancia, conservación, reparación de la línea eléctrica y corte de arbolado, si fuera necesario.

d) La ocupación temporal de terrenos u otros bienes, en su caso, necesarios a los fines indicados en el párrafo c) anterior”.

- Al artículo 162.3 de ese mismo Real Decreto, que dice:

“En todo caso, y para las líneas eléctricas aéreas, queda limitada la plantación de árboles y prohibida la construcción de edificios e instalaciones industriales en la franja definida por la proyección sobre el terreno de los conductores extremos en las condiciones más desfavorables, incrementada con las distancias reglamentarias a ambos lados de dicha proyección”.

El cálculo de la proyección y de la distancia reglamentaria se realizará según lo prescrito en el Reglamento de Líneas Aéreas de Alta Tensión, aprobado por Decreto 3.151/68 (BOE 27-12-68).

C) El suelo rústico con protección de gasoductos, cuyo régimen remite a la legislación sectorial correspondiente, en especial a las denominadas “Condiciones de Edificación en la zona de Servidumbre del Gasoducto de la Red Básica Nacional” que dice:

I. Para la conducción principal:

A. No se efectuarán trabajos de arada, cava u otros análogos a una profundidad superior a los cincuenta centímetros en una franja de terreno de cuatro metros a lo largo de la traza del gasoducto.

B. Queda asimismo prohibido plantar árboles o arbustos de tallo alto, a una distancia inferior a dos metros y medio, a contar desde el eje del trazado del gasoducto a uno y otro lado del mismo.

C. No se permitirá levantar edificaciones o construcciones de cualquier tipo, aunque tengan carácter provisional o temporal, ni efectuar acto alguno que pueda dañar o perturbar el buen funcionamiento, la vigilancia, conservación y reparaciones necesarias, en su caso, del gasoducto y sus elementos anejos, a una distancia inferior a diez metros del eje del trazado, a uno y otro lado del mismo. No obstante, en casos especiales y cuando por razones muy justificadas resulte necesario e imprescindible edificar a distancia del eje del gasoducto inferior a la anteriormente señalada, se deberá solicitar autorización del Área de Industria y Energía de la Delegación del Gobierno en Castilla y León, la cual podrá concederla, previa petición de informe a la compañía responsable y a aquellos Organismos que considere conveniente consultar.

II. Para las estaciones de protección catódica:

A. No se efectuarán trabajos de arada, cava u otros análogos a una profundidad superior a cincuenta centímetros en una franja de terreno de tres metros de ancho, desde las estaciones de protección catódica hasta la línea del gasoducto.

B. Quedará prohibido plantar árboles o arbustos de raíz profunda, así como levantar edificaciones o construcciones de cualquier tipo, aunque éstas tuvieran carácter temporal o provisional y efectuar acto alguno que pueda dañar el buen funcionamiento, vigilancia, conservación y reparaciones necesarias en su caso, a una distancia inferior a dos metros y medio del eje del trazado desde las estaciones de protección catódica hasta la línea del gasoducto.

A efectos del cumplimiento de lo establecido la empresa concesionaria, con anterioridad al tendido y puesta en marcha de las instalaciones, deberá recoger los extremos señalados en los apartados I y II anteriores, en los convenios o acuerdos que se establezcan con los propietarios afectados, quedando obligada en todo momento a la vigilancia de su cumplimiento y, en su caso, a la notificación del presunto incumplimiento al Área de Industria y Energía de la Delegación del Gobierno en Castilla y León.

La propia normativa sectorial admite un número limitado de edificaciones en función de su emplazamiento (la Norma UNE 60-302-74; ITC-MIG-5.1 I F OE 06-12-74).

Los planos de ordenación tienen grafiado el trayecto de los gasoductos existentes en suelo rústico.

D) El suelo rústico con protección de redes de telefonía y telecomunicación, cuyo régimen remite a la legislación sectorial correspondiente, en especial, a la Ley de Telecomunicaciones.

4. Mientras no contradigan la legislación sectorial anterior, los usos ordinarios del SRPI son los usos no constructivos descritos en el artículo 7.1.6.1. de estas Normas.

Artículo 7.3.5.2. Régimen de los usos excepcionales en SRPI

1. En suelo rústico con protección de infraestructuras por estar sometido a algún régimen de protección singular conforme a la legislación sectorial o a la ordenación del territorio, debe aplicarse el régimen establecido en dicha legislación, en los instrumentos de planificación sectorial y de ordenación del territorio o en este Plan.

2. Se consideran usos ordinarios exclusivamente los propios para el desarrollo y mantenimiento de las infraestructuras recogidas en esta Revisión y las planificadas sectorialmente.

3. Sin perjuicio de lo anterior, son usos sujetos a autorización, las obras de rehabilitación, reforma y ampliación de las construcciones e instalaciones existentes que no estén declaradas fuera de ordenación por este Plan.

4. Los demás usos excepcionales están prohibidos.

Título 8.- Régimen del suelo urbanizable

Capítulo 1.- Condiciones generales

Artículo 8.1.1. Definición y delimitación

1. El suelo urbanizable está constituido por aquellas áreas del territorio, denominadas sectores, que este Plan destina o reserva al posible crecimiento urbano futuro.

2. En función de las previsiones y condiciones al proceso de desarrollo urbano, el suelo urbanizable se divide en dos categorías:

A) Suelo Urbanizable Delimitado

B) Suelo Urbanizable No Delimitado

3. Forman el suelo urbanizable delimitado aquellos sectores delimitados en los planos de ordenación y en los planos de clasificación del suelo, que este Plan señala con el código SUD.

4. Forman el suelo urbanizable no delimitado aquellos ámbitos establecidos en los planos de ordenación y en los planos de clasificación del suelo, que este Plan señala con el código SUND.

5. Para ambos tipos de sectores de suelo, este Plan establece las condiciones de ordenación general y ocasionalmente algunas determinaciones para la Ordenación Detallada.

Capítulo 2.- Suelo urbanizable delimitado

Artículo 8.2.1. Definición y delimitación

1. El suelo urbanizable delimitado está constituido por aquellos terrenos cuyo desarrollo urbanístico programa este Plan estableciendo sus condiciones de ordenación general y los plazos para el cumplimiento de los deberes urbanísticos.

2. En los planos de ordenación aparecen delimitados, señalados y numerados los sectores de suelo urbano creados por este Plan.

Artículo 8.2.2. Ordenación general

1. Constituyen la ordenación general de cada sector, su delimitación, su densidad máxima y mínima, su uso predominante, el plazo para establecer la ordenación detallada y los índices de variedad de uso, de variedad tipológica y de integración social.

2. El índice de variedad tipológica será al menos del 20% del aprovechamiento de cada sector en el uso predominante.

3. Se destinará al menos un 20% de la edificabilidad residencial total de cada sector para viviendas con protección pública.

4. Igualmente, al establecer la ordenación detallada, se destinará al menos un 20% del aprovechamiento lucrativo del sector a usos compatibles con el uso predominante.

5. Los Sistemas Generales podrán estar asignados directamente a un sector o adscritos genéricamente conforme a las condiciones del artículo 10.4. de estas Normas.

Artículo 8.2.3. Ficha de características

Las condiciones de ordenación general y demás características vinculantes de cada sector se recogen sintéticamente en la "Ficha de Características" de ese sector, recogida en el volumen Fichas de Sectores de este Plan.

Artículo 8.2.4. Planeamiento previo

El suelo urbanizable previsto en anteriores planeamientos y desarrollado mediante Planes Parciales definitivamente aprobados, cuyas obras de urbanización han sido recepcionadas, ha sido incorporado al suelo urbano consolidado clasificado por este Plan, manteniendo sus determinaciones de ordenación General y Detallada.

Artículo 8.2.5. Desarrollo del suelo urbanizable delimitado

1. El suelo urbanizable delimitado de cada sector se desarrollará mediante un solo Plan Parcial que, en todo caso, deberá integrar los Sistemas Generales adscritos al sector.

2. Los Planes Parciales se redactarán de acuerdo con lo dispuesto en este título y en el título 13 de estas Normas.

3. Las ordenanzas de cada Plan Parcial se atenderán a las condiciones generales señaladas en los títulos 3, 5 y 6 de estas Normas.

4. Al establecer las condiciones de la ordenación detallada, cada Plan Parcial definirá los coeficientes de ponderación entre los distintos usos, como una serie de índices referidos al uso predominante al que se asigna un valor de 1. Para la vivienda con protección pública se aplicará siempre una ponderación del 0,8 respecto al uso predominante.

Artículo 8.2.6. Derechos de los propietarios

1. Los propietarios de suelo urbanizable delimitado sin ordenación detallada tienen derecho a promover la urbanización de sus terrenos presentando un Plan Parcial que establezca su ordenación detallada y cuya aprobación definitiva les otorgue los derechos de urbanización y edificación.

2. Hasta que se apruebe el anterior Plan Parcial, los propietarios de suelo urbanizable delimitado sin ordenación detallada tienen derecho a:

A) Solicitar autorización de aquellos usos provisionales que no estén prohibidos expresamente por este Plan ni por otras normas aplicables.

B) Usar, disfrutar y disponer de sus terrenos conforme a su naturaleza rústica.

Artículo 8.2.7. Deberes de los propietarios

Los propietarios de suelo urbanizable delimitado sin ordenación detallada, de conformidad con lo señalado en el artículo 45 RUCyL, tienen los siguientes deberes:

A) Deber de urbanización.

B) Deber de cesión.

C) Deber de equidistribución.

D) Deber de edificación.

Artículo 8.2.8. Edificación en suelo urbanizable delimitado

1. El derecho a edificar no podrá ser ejercitado hasta que:

A) Se hayan aprobado definitivamente el Plan Parcial, el Proyecto de Actuación y el Proyecto de Urbanización correspondientes.

B) Se hayan cumplimentado los trámites del sistema de actuación correspondiente, incluida la formalización de las cesiones obligatorias.

C) Se hayan ejecutado las obras de urbanización previstas.

2. No obstante lo anterior, en cualquier momento se podrán ejecutar las obras correspondientes a los Sistemas Generales o aquellas de carácter provisional que puedan ser autorizadas por no dificultar la ejecución del sector.

3. Una vez aprobados definitivamente el Plan Parcial, el Proyecto de Actuación y el Proyecto de Urbanización correspondientes, el Ayuntamiento podrá conceder licencia urbanística cuando exista compromiso garantizado de gestionar simultáneamente la urbanización y de entregar las cesiones obligatorias; en este caso no se permitirá la ocupación de los edificios mientras la urbanización no esté

completamente terminada y funcionen a pleno rendimiento los suministros de agua, gas, energía eléctrica, alumbrado público, telecomunicaciones y saneamiento.

*Capítulo 3.- Suelo urbanizable no delimitado**Artículo 8.3.1. Definición*

1. El suelo urbanizable no delimitado está constituido por aquellos terrenos que este Plan reserva para atender hipotéticas necesidades de crecimiento urbano, aunque no los programa por considerar que su incorporación al desarrollo urbano no es imprescindible para el logro de los objetivos fijados en el Plan.

2. Los ámbitos de suelo urbanizable no delimitado definidos este Plan tienen como usos predominantes el Industrial, el Residencial, el de Equipamientos y el de Servicios Terciarios.

Artículo 8.3.2. Desarrollo del suelo urbanizable no delimitado

1. Para desarrollar el suelo urbanizable no delimitado es preciso, en primer lugar, proponer al Ayuntamiento la delimitación de un sector. Podrá efectuarse la Consulta Urbanística en este suelo conforme regula el artículo 427 del RUCyL,

2. Una vez aprobada esa delimitación, el sector ya delimitado se desarrollará mediante el correspondiente Plan Parcial, del modo expuesto en el artículo 8.2.5 de estas Normas.

3. La delimitación de cada sector cumplirá las condiciones definidas en fichas y en todo caso las siguientes:

A) Superficie mínima: 5 ha.

B) Máxima densidad edificatoria: 5.000 m²/ha.

C) Índice de variedad de uso igual o superior al 20%.

D) El índice de variedad social será al menos del 30 % del aprovechamiento residencial de cada sector.

4. El promotor del sector ejecutará a su cargo todas las infraestructuras necesarias, como unidad independiente de las redes municipales. Estas infraestructuras estarán suficientemente dimensionadas como para garantizar totalmente el buen funcionamiento de las actividades previstas en el sector. Las obras incluirán, si fuera necesario, la modificación de las infraestructuras preexistentes para garantizar que estas no sufrirán ningún impacto negativo como consecuencia de la conexión del sector.

5. Los Sistemas Generales de Equipamientos y Servicios Urbanos adscritos a cada sector, deberán tener una superficie mínima de 10 m² por cada 100 m² construibles según la máxima densidad edificatoria autorizada en el sector.

6. El Ayuntamiento de Ponferrada establecerá, según sus prioridades, la adscripción de los Sistemas Generales a cada sector no delimitado.

7. Se destinará al menos un 30 % de la edificabilidad residencial total de cada sector para viviendas con protección pública.

Artículo 8.3.3. Derechos de los propietarios

1. Los propietarios de suelo urbanizable no delimitado tienen derecho a proponer la delimitación de un sector y, una vez aprobada esta, a promover la urbanización de sus terrenos presentando un Plan Parcial que establezca la ordenación detallada y cuya aprobación definitiva les otorgue los derechos de urbanización y edificación.

2. Hasta que se apruebe el anterior Plan Parcial, los propietarios de suelo urbanizable no delimitado tienen derecho a:

A) Solicitar autorización de aquellos usos provisionales que no estén prohibidos expresamente por este Plan ni por otras normas aplicables.

B) Usar, disfrutar y disponer de sus terrenos conforme a su naturaleza rústica.

*Título 9.- Régimen del suelo urbano**Capítulo 1.- Disposiciones generales**Artículo 9.1.1. Definición y delimitación*

1. El suelo urbano está constituido por los terrenos ya urbanizados o incorporados al proceso de urbanización que los planos de estructura general y los planos de ordenación incluyen dentro del límite de Suelo Urbano.

2. En el suelo urbano este Plan distingue dos categorías:

- A) Suelo urbano consolidado.
- B) Suelo urbano no consolidado.

3. El suelo urbano no consolidado está delimitado en sectores definidos en los planos de ordenación y en los planos de clasificación del suelo y su condiciones de desarrollo se fijan en las fichas pormenorizadas. Este Plan los señala con el código SSUNC y pueden ser continuos o discontinuos. Su desarrollo ha de llevarse a cabo mediante los instrumentos de planeamiento y de gestión integrada previstos por la legislación urbanística.

Artículo 9.1.2. Unidades urbanas

1. Dentro de la variedad de los tejidos urbanos del casco urbano, este Plan distingue 38 ámbitos diferenciados, denominados Unidades Urbanas.

2. En cada una de estas Unidades Urbanas, reglamentariamente inferiores a 100 ha de superficie, se recogen aquellos distritos urbanos de relativa homogeneidad y autosuficiencia urbanística, funcional y arquitectónica. Se recogen en una relación detallada con sus principales características, incluida en los Anexos y en un plano específico de ordenación.

3. Estas Unidades Urbanas, ya reconocibles en el PGOU de 1989 y prácticamente coincidentes con los ámbitos urbanos más consolidados, sirven para analizar, separadamente en cada una de ellas, las densidades edificatorias, los niveles de servicios y los niveles de equipamiento, así como para evaluar su potencial de transformación a la luz de este Plan.

4. Estas Unidades Urbanas actúan también como áreas homogéneas en suelo urbano a los efectos expropiatorios y, en su caso, para el posterior establecimiento de áreas de tanteo y retracto.

Artículo 9.1.3. Planeamiento previo asumido

Este Plan considera desarrollados los polígonos, unidades y sectores del PGOU de 1989 que, a su Revisión, ya contaban con una ordenación detallada y cuyas obras de urbanización han sido receptionadas. En consecuencia, esta Revisión los asume parcialmente, con ligeras modificaciones, como Suelo Urbano Consolidado regulado por estas Normas y definido con Ordenación Detallada, sustituyendo este Plan a todos los instrumentos del planeamiento de desarrollo anteriores excepción hecha del Plan Especial de Protección del Conjunto Histórico Artístico de Ponferrada.

Tal es el caso de los enclaves denominados Las Huertas, Aldama, Patricia, P.P.3., Casco Antiguo, La Llanada, Campus Universitario, La Rosaleda y demás Estudios de Detalle y Unidades de Actuación, que han sido incorporados a este Plan como planeamiento parcialmente asumido en sus Determinaciones de Ordenación General y en las de Ordenación Detallada.

Capítulo 2.- Derechos y obligaciones

Artículo 9.2.1. Facultades y derechos de los propietarios de suelo urbano

1. Los propietarios de suelo urbano consolidado tienen derecho a urbanizar y a edificar según lo dispuesto en el artículo 40 del RUCyL.

2. Los propietarios de suelo urbano no consolidado tienen derecho a urbanizar y a edificar según lo dispuesto en el artículo 42 del RUCyL. En consecuencia, les corresponde el aprovechamiento que resulte de aplicar a la superficie bruta de sus parcelas el 90% del aprovechamiento medio del sector.

Artículo 9.2.2. Deberes y cargas

1. Los propietarios de suelo urbano consolidado tienen los deberes siguientes:

- A) Deber de cesión.

Los propietarios están obligados a ceder gratuitamente al Ayuntamiento los terrenos necesarios para regularizar las vías públicas existentes, esto es a ceder las superficies exteriores a las alineaciones oficiales señaladas en los planos de ordenación. Estas cesiones se llevarán a cabo bajo las condiciones señaladas en los correspondientes instrumentos de actuación aislada.

B) Deber de urbanización:

Los propietarios de suelo urbano consolidado deben completar la urbanización a fin de que sus parcelas alcancen, si aún no la tuvieran, la condición de solar exigida por el apartado 1 del artículo 24 del RUCyL. A tal efecto los propietarios deben costear todos los gastos de urbanización enunciados en el art. 198 del RUCyL, necesarios para completar los servicios urbanos y regularizar las vías públicas existentes hasta el punto de enlace con las vías públicas y las redes generales que estén en funcionamiento.

C) Deber de edificación:

Los propietarios deben edificar sus parcelas en los plazos y con las condiciones que establezcan el planeamiento urbanístico y la licencia urbanística. En el suelo incluido en las Unidades Urbanas 1 a 34, ambas inclusive, el plazo para edificar en los solares vacíos será de 6 años. En el resto del suelo urbano el plazo es de 8 años.

2. Los propietarios de suelo urbano no consolidado tienen los deberes siguientes:

- A) Deber de cesión.

Los propietarios deben ceder gratuitamente al Ayuntamiento los terrenos reservados para la ubicación de las dotaciones urbanísticas públicas, incluidos los terrenos destinados a nuevos Sistemas Generales, así como los terrenos aptos para materializar el aprovechamiento que exceda del 90% del aprovechamiento medio del sector.

B) Deber de urbanización.

Los propietarios deben ceder completamente urbanizados todos los terrenos correspondientes a espacio libre público, excepto los destinados a nuevos Sistemas Generales.

C) Deber de equidistribución.

Los propietarios deben repartirse de forma equitativa los beneficios y las cargas derivados de las determinaciones de este Plan.

D) Deber de edificación:

Los propietarios deben edificar sus parcelas en los plazos y con las condiciones que establezcan la Ficha de cada sector SSUNC y la correspondiente licencia urbanística.

E) Vivienda con régimen de Protección:

Se destinará al menos un 10% de la edificabilidad residencial total de cada sector para viviendas con protección pública.

Artículo 9.2.3. Ordenación general y detallada

1. Constituyen la ordenación general de cada sector, su delimitación, su densidad máxima y mínima, su uso predominante, el plazo para establecer la ordenación detallada y los índices de variedad de uso, de variedad tipológica y de integración social.

2. Se destinará al menos un 10% del aprovechamiento lucrativo de cada sector a viviendas con protección pública.

3. Igualmente, al establecer la ordenación detallada, se destinará al menos un 10% del aprovechamiento lucrativo del sector a usos compatibles con el uso predominante.

4. Los Sistemas Generales podrán estar asignados directamente a un sector o adscritos genéricamente conforme a las condiciones del artículo 10.4. de estas Normas.

5. Algunos sectores de Suelo Urbano No Consolidado se plasman en el Plan con determinaciones de Ordenación Detallada definida por manzanas.

6. Constituyen la Ordenación Detallada de cada sector, la asignación de uso pormenorizado bien por manzanas o bien por parcelas, con sus edificabilidades y tipologías edificatorias según ordenanzas de edificación, y las condiciones, posición y cuantías de los sistemas locales, espacios libres públicos, equipamientos y viarios, localizando las reservas de aparcamiento.

Artículo 9.2.4. Condiciones previas para edificar

1. Los terrenos de suelo urbano consolidado no podrán ser edificados hasta que alcancen la condición de solar y cumplan las condiciones de ordenación correspondientes.

Excepcionalmente el Ayuntamiento podrá autorizar la ejecución de las obras de edificación si los propietarios garantizan la ejecu-

ción simultánea de las obras de urbanización pendientes mediante el procedimiento habilitado por el artículo 202 del RUCyL.

2. En suelo urbano no consolidado, el derecho a edificar no podrá ser ejercitado hasta que esté aprobado el sistema de actuación correspondiente y se garantice la ejecución simultánea de la edificación y de la urbanización pendiente mediante el procedimiento habilitado por el artículo 202 del RUCyL.

3. No se permitirá la ocupación de las edificaciones hasta que no esté completamente ejecutada la urbanización y estén en perfectas condiciones de funcionamiento los suministros de agua, gas, energía eléctrica, alumbrado público, telecomunicaciones y saneamiento.

Capítulo 3.- Gestión en suelo urbano

Artículo 9.3.1. Modalidades de gestión

1. En suelo urbano consolidado, la gestión urbanística puede llevarse a cabo mediante Actuaciones Aisladas, a desarrollar sobre parcelas independientes o sobre agrupaciones de parcelas colindantes denominándose entonces Unidades de Normalización.

2. En suelo urbano no consolidado, la gestión urbanística se lleva a cabo mediante Actuaciones Integradas, a desarrollar sobre agrupaciones de parcelas denominadas Unidades de Actuación. Estas Unidades de Actuación podrán ser continuas o discontinuas.

3. No obstante, las Administraciones Públicas pueden desarrollar en cualquier clase de suelo actuaciones singulares para ejecutar los Sistemas Generales y las demás dotaciones urbanísticas públicas, así como para ampliar los patrimonios públicos de suelo.

4. En suelo urbano consolidado este Plan ha delimitado un Área de Transformación que deberá desarrollarse mediante un Plan Especial de Reforma Interior, bajo las condiciones establecidas en la Ficha correspondiente.

Artículo 9.3.2. Obtención del suelo para dotaciones urbanísticas

Los terrenos reservados por este Plan para la ejecución de Sistemas Generales y demás dotaciones urbanísticas públicas pueden ser obtenidos mediante alguno de los procedimientos siguientes regulados en el RUCyL:

- A) Por cesión gratuita.
- B) Por expropiación forzosa
- C) Por ocupación directa.

Artículo 9.3.3. Actuaciones aisladas

En suelo urbano consolidado este Plan delimita actuaciones aisladas de expropiación y actuaciones aisladas de urbanización y normalización.

1. Las actuaciones aisladas de expropiación se han delimitado allí donde resulta necesaria la obtención del suelo para la ejecución de un viario, un espacio libre público o de un equipamiento público, cuando la parcela resultante no permite a su propietario materializar el aprovechamiento que le corresponde.

2. Las actuaciones aisladas de urbanización y normalización se han delimitado allí donde es necesario:

- A) Adaptar la configuración física de las parcelas de suelo urbano consolidado a las determinaciones de este Plan.
- B) Completar la urbanización a fin de que las parcelas resultantes alcancen la condición de solar.

3. Las actuaciones aisladas de expropiación se han delimitado donde resulta necesaria la obtención del suelo para la ejecución de un viario o equipamiento público y al propietario de los terrenos no le queda una parcela resultante donde poder materializar ningún aprovechamiento.

4. Cada una de estas actuaciones aisladas tiene su propia Fichas de Características.

Artículo 9.3.4. Actuaciones integradas

1. En suelo urbano no consolidado este Plan delimita sectores como ámbitos a desarrollar mediante actuaciones integradas encaminadas a urbanizar los terrenos para que alcancen la condición de solar una vez cumplidos los deberes establecidos en el RUCyL.

2. Para la gestión de las unidades de actuación integrada se aplicará alguno de los sistemas previstos por el RUCyL en su artículo 234.3.

Título 10.- Régimen de los sistemas generales

Artículo 10.1. Definición y localización

1. Los Sistemas Generales comprenden los elementos principales que estructuran, articulan y complementan las diferentes áreas funcionales de la ciudad y que junto con estas constituyen el modelo de desarrollo urbanístico que el Plan define para la totalidad del territorio municipal.

2. Los Sistemas Generales se localizan en terrenos de cualquier clase y categoría de suelo, sin que ello afecte a su clasificación.

3. De conformidad con lo prescrito en la LUCyL y en su Reglamento, este Plan distingue cuatro Tipos de Sistemas Generales en función de su destino y localización:

A) Sistema General de Vías Públicas: comprende la red viaria principal y la trama ferroviaria que este Plan señala en los planos de Clasificación de Suelo, en los planos de Estructura General y en los planos de ordenación, con el código S.G./V.P.

B) Sistema General de Espacios Libres: comprende todos los parques y zonas verdes de uso público que este Plan dispone para:

- a. Facilitar al conjunto de la población su acceso y disfrute.
- b. Mejorar la calidad urbana y ambiental.
- c. Favorecer la transición entre el medio urbano y el medio natural.

Este Plan los señala en los planos de Clasificación de Suelo, en los planos de Estructura General y en los planos de ordenación, con el código S.G./E.L.P.

C) Sistema General de Equipamiento: comprende todas las dotaciones que el Plan dispone para el funcionamiento urbanístico de la ciudad en su conjunto. Este Plan las señala en los planos de Clasificación del Suelo y en los planos de ordenación, con el código S.G./EQ.

D) Sistema General de Servicios Urbanos: comprende todas las prestaciones públicas que este Plan dispone al servicio de la comunidad en su conjunto. Este Plan las señala en los planos de Clasificación del Suelo, en los planos de Estructura General y en los planos de ordenación, con el código S.G./SU.

Artículo 10.2. Relación de sistemas generales

Los Sistemas Generales antes clasificados quedan además descritos en la Memoria Vinculante de este Plan con sus condiciones precisas de obtención.

Artículo 10.3. Regulación de usos

1. El régimen urbanístico del suelo adscrito a Sistemas Generales será el correspondiente a su clasificación como urbano, urbanizable o rústico en sus distintas categorías.

2. El régimen de los usos de los Sistemas Generales será el que imponen las Condiciones Generales que establece en el título 6 de estas Normas.

Artículo 10.4. Titularidad y régimen urbanístico

1. Los terrenos asignados a Sistemas Generales, que deban pasar a dominio público, quedan vinculados al uso o servicio que determina este Plan y se deberán transmitir al Ayuntamiento o a la Entidad actuante con las salvedades y condiciones que más adelante se determinan.

2. Los terrenos asignados a Sistemas Generales, que tengan en la actualidad un uso coincidente con el señalado por este Plan, se mantendrán en dominio de la Administración Pública o Entidad de Derecho Público titular de los mismos.

3. Los terrenos asignados a Sistemas Generales, de titularidad pública y uso no coincidente con el señalado por este Plan, deberán ser transmitidos al Ayuntamiento o Entidad actuante con arreglo a la normativa aplicable, siendo en cualquier caso de inmediata ocupación para su entrega al uso previsto.

Artículo 10.5. Obtención del suelo de los sistemas generales

1. La transmisión al Ayuntamiento de Ponferrada de los terrenos asignados a Sistemas Generales que en la actualidad sean de ti-

tularidad privada, se llevará a cabo de una de las dos maneras siguientes:

A) Gratuitamente, con cargo a una actuación integrada y a través de alguno de los sistemas de actuación previstos en la legislación urbanística.

B) A título oneroso, mediante expropiación forzosa, ocupación directa o cualquier otra forma de adquisición a través de instrumento civil, administrativo, mercantil, judicial, etc.

2. Tanto en suelo urbano no consolidado y en suelo urbanizable como en suelo rústico su obtención se realizará por adscripción directa a sectores y se estará a lo establecido por las determinaciones de ordenación general señaladas para cada sector. La asignación de terrenos del Sistema General a cada sector queda recogida en su correspondiente Ficha.

3. Al establecer la ordenación detallada, todo Estudio de Detalle o Plan Parcial debe señalar el suelo correspondiente a los Sistemas Generales. Ese suelo se pondrá a disposición del Ayuntamiento para que éste lo destine al fin previsto por este Plan.

4. Se establece un plazo máximo de ocho años para la obtención de todos los Sistemas Generales.

5. Todos los terrenos destinados a Sistemas Generales o bien están asignados directamente a algún sector, pudiendo ser internos o externos al mismo, o bien están adscritos genéricamente por conjuntos y proporcionalmente a sectores.

6. Con el fin de hacer efectiva la continuidad del Sistema General de Espacios Libres, la adscripción a un determinado sector de terrenos asignados a ese Sistema General se ha efectuado teniendo en cuenta su proximidad al sector.

Con idéntico fin, la asignación de terrenos al Sistema General de Espacios Libres dentro de cada sector se ha realizado valorando, con la necesaria flexibilidad:

A) La contigüidad de esos terrenos con otros terrenos ya asignados al Sistema General de Espacios Libres.

B) La mayor proximidad de esos terrenos al núcleo urbano.

7. El sistema de asignación de terrenos al Sistema General y su adscripción a determinados sectores no condiciona las fórmulas de reparto de beneficios y cargas entre propietarios que han de aplicar los correspondientes Proyectos de Actuación.

Los Proyectos de Actuación harán ese reparto teniendo en cuenta el valor de los terrenos del Sistema General, externos al sector, que este Plan les adscribe y otorgando a sus propietarios el mismo aprovechamiento lucrativo que a los propietarios del sector.

8. En el caso de que se confirme la existencia de diferencias entre las superficies señaladas en la Ficha y la realidad de un determinado sector, se variará proporcionalmente la superficie de los terrenos asignados al Sistema General, externos al sector, que le han de ser adscritos.

9. En la asignación de terrenos al Sistema General de Espacios Libres han tenido prioridad las actuaciones encaminadas a:

A) Articular un sistema continuo de espacios libres y zonas de parques, apoyado estructuralmente en buena parte sobre los corredores del río Sil y del Boeza, con extensiones hacia otros espacios naturales circundantes, como "esqueleto verde" de las distintas zonas urbanas del municipio.

B) Completar el entorno noroeste de La Rosaleda

C) Conectar el futuro Parque de la Juventud, los bordes del Campus y los parques urbanos de El Plantío y El Temple con las riberas del Sil y del Boeza y el parque metropolitano de el Pajariel.

10. Los criterios para el diseño y ejecución de los Sistemas Generales son los señalados en las condiciones generales de uso para equipamientos, espacios libres públicos y servicios urbanos y en las condiciones generales de urbanización para el viario y los espacios libres públicos.

11. Los Sistemas Generales ubicados en suelo rústico tienen señalado su régimen de usos en sus correspondientes Fichas de Características

Título 11.- Ordenanzas de edificación en suelo urbano

Artículo 11.0.1. Definición

1. Las Ordenanzas de Edificación fijan las condiciones particulares del aprovechamiento urbanístico de los terrenos en función de su localización dentro del suelo urbano.

2. Excepto en el caso de la Ordenanza 1 que tiene su propia estructura, estas ordenanzas se ordenan en tres secciones:

- la Sección 1 define el propósito de la ordenanza, su ámbito de aplicación (señalado por los correspondientes centroides grafiados en planos de ordenación) y, en su caso, los Tipos mediante los cuales este Plan matiza la aplicación de esas condiciones particulares.

- la Sección 2 define las condiciones particulares de edificación de parcelas y construcciones (Condiciones de parcelación, de aprovechamiento, de forma, etc.).

- la Sección 3 define las condiciones particulares de uso de esas parcelas y construcciones señalando los usos predominantes, compatibles y prohibidos en su ámbito de aplicación.

Artículo 11.0.2. Aplicación

1. Las ordenanzas de edificación son vinculantes para toda actuación urbanística que se pretenda emprender en su ámbito de aplicación.

2. Las condiciones particulares sobre usos prohibidos no son de aplicación a los usos existentes amparados por licencia municipal previa pero si a los cambios de uso que se pretendan acometer una vez entrado en vigor este Plan.

Capítulo 1.- Ordenanza 1. Casco antiguo (CA)

Sección 1.- Aplicación

Artículo 11.1.1. Objeto y ámbito de aplicación

1. El objeto de la Ordenanza 1 es fijar las condiciones particulares de aprovechamiento urbanístico en la parte más significativa del Conjunto Histórico-Artístico de Ponferrada. Su redacción constituye un texto refundido de la Ordenanza 1 del Plan Especial de Protección (P.E.P.) de ese conjunto que este Plan General asume casi íntegramente. En el Anexo de estas Normas se incluye la Normativa Cromática del Plan de Color del P.E.P., de obligado cumplimiento en este ámbito. En el ámbito de esta Ordenanza 1, las condiciones generales de este Plan tienen carácter supletorio y solo son de aplicación cuando no se opongan a las condiciones particulares señaladas en esta Ordenanza y no pongan en peligro la protección de los inmuebles catalogados.

2. La Ordenanza 1 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código CA.

3. La Ordenanza 1 también es de aplicación a los espacios libres públicos incluidos dentro del ámbito del P.E.P. en cuanto a condiciones particulares de urbanización, ordenación vial, ambiente y mobiliario urbano, ornato, etc.

4. En el ámbito de la Ordenanza 1 es de aplicación el Plan de Color del P.E.P cuya Normativa Cromática se incorpora al Anexo de estas Normas.

Artículo 11.1.2. Ambiente y mobiliario urbano

1. Es objetivo de esta Ordenanza la recuperación del ambiente urbano tradicional para lo cual el Ayuntamiento deberá incentivar mediante subvenciones, exención de tasas, ayudas, etc. La adecuación de los locales comerciales existentes, sus elementos y carteles publicitarios con el fin de lograr una mayor integración en el Conjunto.

En este sentido, tanto el nuevo mobiliario urbano (papeleras, jardineras, bancos, módulos de información, etc.), como los nuevos quioscos (de prensa, bebidas, etc.), deberán realizarse con un criterio unitario a partir de un diseño previo aprobado por el Ayuntamiento, situándose en todo caso en aquellos lugares que no afecten a elementos o conjuntos de interés.

2. Asimismo, deberá sustituirse el mobiliario existente por el realizado con el nuevo diseño planteándose, en su caso, un cambio de localización. Los proyectos de urbanización deberán prever la ocultación de los sistemas de almacenamiento de residuos mediante los

procedimientos adecuados (contenedores subterráneos, recogida neumática, etc.).

3. Se prohíbe la colocación de mobiliario urbano privado o público que contenga publicidad.

Artículo 11.1.3. Ornato de las instalaciones

1. Los propietarios de edificaciones, instalaciones, marquesinas, carteles y demás elementos de ornato o propaganda deben mantenerlos en las condiciones de seguridad, salubridad y ornato que exigen estas Normas.

2. Será obligatorio también en todo caso el tratamiento como fachada de las medianerías que queden al descubierto en los edificios de nueva planta. Así mismo para todas aquellas medianerías al descubierto existentes, el Ayuntamiento podrá obligar a que se traten con los materiales o procedimientos que se consideren más convenientes con el fin de mejorar la imagen visual del Conjunto.

3. Las condiciones que deben cumplir la ejecución de las obras de instalaciones de los edificios serán las que se reseñan a continuación:

A) Todas las instalaciones a realizar en los edificios construidos o en construcción, o bien formarán parte del Proyecto global de construcción o serán objeto de Proyecto Particular de las mismas, si bien las que por su simplicidad así se considere, podrán ser objeto de una Memoria y esquema adjunto de la misma, para solicitar Licencia Municipal de Obras, sin la cual queda prohibida su ejecución. Expresamente se ocultarán las cajas de derivación, acometidas, contadores y demás elementos de las diferentes instalaciones con que puedan dotarse los edificios o los espacios públicos.

B) Las instalaciones de los edificios, tanto de Saneamiento, como de Agua, Electricidad, Telefonía, Gas, T.V., o cualquier otro servicio que pueda realizarse en un futuro no se ejecutarán nunca vistas por fachada del edificio. Si fuere absolutamente necesaria la instalación exterior, ésta será objeto de Proyecto detallado, en el que se plantearán las medidas de ocultamiento o disimulo para la instalación. Las hornacinas estarán detalladas en planta, alzado y sección con dimensiones, colores y materiales de acabado. Quedan excluidas de este artículo las bajantes de pluviales que podrán ser vistas pero con la obligación de protegerlas a la manera tradicional al menos en la altura correspondiente a la planta baja de la edificación.

C) Referente a las instalaciones de antenas de Radio y T.V. se determina que éstas serán colectivas en número no superior a UNA por parcela para cada una de ellas. Las antenas parabólicas se colocarán únicamente en la cubierta y en la zona de menor impacto visual, debiendo contar, en todo caso, con la correspondiente licencia municipal.

D) Todas las instalaciones urbanas se realizarán de forma subterránea y serán debidamente indicadas, tanto en planos al efecto facilitados al Ayuntamiento, como por indicadores sobre pavimento, sean registros u otro indicador.

4. En general, todas las instalaciones urbanas y en particular las de gas, electricidad, televisión y telefonía, se realizarán de forma subterránea y serán debidamente indicadas, tanto en planos al efecto facilitados al Ayuntamiento, como por señales o registros sobre el pavimento.

Artículo 11.1.4. Licencias y documentación de los proyectos

1. Todos los proyectos de actuación urbanística y/o edificatoria (de nueva planta, derribo, rehabilitación o reforma), tanto de carácter privado como público que se pretenda realizar, deberán obtener, previa a su iniciación, la correspondiente licencia municipal y en el supuesto de que las obras estén incluidas en el entorno de un Bien de Interés Cultural, el Informe favorable del órgano competente de la Junta de Castilla y León según la normativa específica.

2. Cuando se produjeran descubrimientos arqueológicos, paleontológicos, mineralógicos, históricos y otros geológicos o culturales, los terrenos afectados quedarán automáticamente sujetos a la suspensión cautelar de las autorizaciones, licencias y permisos para intervenir sobre ellos. Dichos descubrimientos deberán ser puestos inmediatamente en conocimiento de las Entidades y Organismos

competentes para su comprobación, protección y explotación y, en todo caso decidirá sobre las posibilidades de realizar actuaciones.

3. La sujeción a licencia municipal previa alcanza, asimismo, a las actividades a realizar por particulares en terrenos de dominio público, sin perjuicio de la autorización o concesión pertinente por parte del ente titular del dominio.

4. Licencias en edificios o conjuntos catalogados:

A) En los Monumentos declarados Bienes de Interés Cultural no podrá realizarse obra interior o exterior que afecte directamente al inmueble o a cualquiera de sus partes integrantes o pertenencias, sin autorización expresa de la Comisión Territorial de Patrimonio o el órgano dependiente de la Consejería de Cultura de la Junta de Castilla y León. Será preceptiva la misma autorización para colocar en fachada o en cubierta cualquier rótulo, señal o símbolo, así como para realizar obras en el entorno afectado por la declaración.

B) El Ayuntamiento es competente, en el ámbito de esta Ordenanza, para autorizar directamente las obras que afecten a inmuebles que no sean BIC, ni estén incluidas dentro de su entorno monumental.

C) Con la solicitud de licencias de obras sujetas a las condiciones del apartado 4.A. anterior deberá presentarse un ejemplar adicional del proyecto correspondiente al efecto de su remisión a la Administración Regional de Patrimonio, para su informe preceptivo. El tiempo de tramitación en dicho organismo se descontará del plazo para la resolución del expediente de licencia municipal. El proyecto deberá acompañarse con cuantas fotografías, fotomontajes, perspectivas y estudios de conjunto sean necesarios para mostrar la adecuación de la obra proyectada al monumento y su entorno.

D) Las obras que requieran autorización administrativa, realizadas sin que haya sido concedida dicha autorización serán ilegales y el Ayuntamiento o, en su caso, la Administración competente en materia de protección del Patrimonio Histórico, podrán ordenar su reconstrucción o demolición con cargo al responsable de la infracción en los términos previstos por la Ley de Patrimonio Cultural de Castilla y León.

E) El Ayuntamiento podrá solicitar informe previo de la Administración de Patrimonio sobre aquellas obras sujetas a licencia que a su criterio ofrezcan un dudoso resultado estético o puedan no armonizar con el ambiente urbano en que estuvieran situadas, de conformidad con lo determinado en la LUCyL. En este caso la documentación de solicitud de licencia, junto con el informe técnico municipal correspondiente, se remitirá a la Administración de Patrimonio con los mismos efectos del apartado 4.C. anterior, pero sin que en este caso sea vinculante el informe de este organismo.

F) Toda solicitud de licencia de demolición parcial así como las de enfoscado, reparación o reforma de fachada, o carpintería exterior en edificios catalogados, deberá acompañarse de fotografías en color de la edificación existente y planos a las escalas mínimas establecidas en el punto siguiente.

G) A los efectos de la autorización de obras y concesión de licencia y en tanto no se produzcan las incoaciones o declaraciones de los entornos de los Monumentos, tendrán la consideración de entorno los grafiados en el plano correspondiente, siéndoles de aplicación lo establecido en este Artículo y en la Legislación de Patrimonio. Dicha delimitación afecta tanto a los espacios públicos como a los inmuebles y parcelas incluidos en la línea que delimita el ámbito.

5. Documentación de los proyectos de obras en los edificios existentes.

A) Los proyectos referidos a actuaciones en construcciones existentes comprenderán la documentación exigida por las reglamentaciones técnicas generales aplicables en cada caso, las particulares de carácter municipal y además la siguiente documentación general:

a. Documentación fotográfica, referida al edificio en su conjunto y a sus elementos más característicos, con especial detalle de las partes afectadas por las obras.

b. Levantamiento, a escala mínima 1:100, de los estados actuales de las plantas, fachadas, cubiertas y otros elementos del edificio

en los que se prevea la ejecución de obras que vayan más allá de las estrictas de conservación.

c. Integración del alzado existente y, en su caso, el propuesto, en un frente de calle de al menos 50 m a ambos lados del edificio, a escala mínima 1:250, si las obras afectan a fachadas o cubiertas del edificio.

d. Descripción de los daños y deficiencias del edificio, reflejado en planos y más característicos, con especial detalle de las partes afectadas por las obras.

e. Descripción de los usos existentes y estado de ocupación del edificio.

f. Justificación de que las obras proyectadas se ajustan a la Normativa del Plan Especial y a la particularizada del edificio.

g. Planos de proyecto, en su caso, a escala mínima 1:100. B) Cuando los edificios estén sujetos a protección individualizada en el Catálogo se exigirá la documentación establecida las Condiciones Particulares de Protección de esta Ordenanza.

C) En los supuestos de actuación que afecte a fachadas y otros elementos exteriores, y con independencia del tipo de obra que se proyecte, se aportará la documentación escrita y gráfica suficiente para la correcta definición de las obras, incluyendo:

a. Memoria de acabados exteriores, con indicación de texturas, calidades y color de los mismos.

b. Justificación de la supresión de elementos disconformes con la composición arquitectónica del edificio.

c. Detalles de soluciones de carpintería, cerrajería y elementos constructivos u ornamentales de fachada, cuando se prevea la sustitución o reposición de los mismos, a escala mínima 1:20. En caso de proyectarse galerías se detallarán alzados a escala mínima 1:20, con detalles constructivos a escala mínima 1:10.

d. Detalle de elementos en cubierta, como buhardillas o chimeneas, cuando se prevea la sustitución de los mismos, a escala mínima 1:20.

6. Documentación para obras en edificios o conjuntos declarados.

A) Los proyectos que afecten a elementos declarados B.I.C., deberán redactarse de acuerdo con las instrucciones establecidas por la Administración de Patrimonio.

B) Dicha documentación será cuando menos, la exigida para los edificios catalogados. Cuando se trate de actuaciones generales sobre la edificación la documentación exigida será:

a. Documentación histórica: Memoria describiendo las características originarias del edificio, su evolución y la relación del edificio con su entorno y con la ciudad.

b. Ficha básica con el contenido propio de los Bienes de Interés Cultural.

c. Descripción de los daños y deficiencias del edificio y sus elementos. Se reflejará en planos o fotografías correspondientes.

d. Justificación de la conservación o reposición de los elementos constructivos u ornamentales de interés, con documentación gráfica de suficiente precisión.

e. Justificación de la supresión de elementos disconformes, proyectos de composición o restitución, cuando existen elementos alterados incongruentes con la composición arquitectónica del monumento.

f. Ficha-inventario de los elementos de la intervención y su entorno que refleje sus características, historia, patología, autor y que contenga fotografías del elemento y planos.

g. Justificación de los criterios de intervención y del cumplimiento de la normativa particular del monumento.

h. Documentación fotográfica en color referida al edificio en conjunto y a los elementos más característicos, con especial detalle en las partes más afectadas por las obras.

i. Levantamiento a escala mínima 1:100 de las plantas, fachadas, cubiertas y otros elementos del edificio con su estado actual, en las que se prevea la ejecución de las obras.

j. Planos del proyecto a escala mínima 1:100.

k. Detalles de soluciones adoptadas para los elementos constructivos u ornamentales cuando se prevea la sustitución o reposición de las mismas.

l. Detalles de elementos de cubierta, cuando se prevea la sustitución o reposición de la misma, a escala mínima 1:20.

Artículo 11.1.5. Proyectos de obra nueva. Rehabilitación y derribos

1. Proyectos de Obra Nueva o Rehabilitación.

Junto con los Proyectos de Obra Nueva o Rehabilitación de edificios protegidos o no, se deberán presentar Planos a escala adecuada, fotografías y Memoria de las características del mismo en su estado actual, así como el alzado compuesto con los edificios colindantes, justificando las soluciones constructivas adoptadas.

2. Derribos.

En el ámbito de esta Ordenanza se prohíbe el derribo total de edificios o parte de ellos o de cualquier otro elemento arquitectónico sin la previa autorización municipal, mediante la tramitación del correspondiente Expediente de Ruina y la aprobación posterior del Proyecto de Derribo.

Dicha autorización señalará aquellos elementos o partes del edificio que debidamente documentados, deban conservarse, o en su caso, incorporarse a la nueva construcción, y fijará las medidas de protección de dichos elementos, si éstas condiciones no están específicamente determinadas.

Artículo 11.1.6. Ruinas

1. A los efectos de declaración del estado de ruina de inmueble o elemento se estará a lo dispuesto en la legislación urbanística vigente, a lo que se determina en este Plan y a lo dictado en estas Normas, así como lo que determina la Legislación de Patrimonio Cultural de Castilla y León.

2. En edificios con algún tipo de protección, y a los efectos de autorizar su derribo, no será admisible la ruina económica considerándose únicamente la ruina técnica.

3. Cuando la ruina se declare sobre la totalidad de un edificio protegido o sobre alguna de sus partes su derribo deberá ser autorizado por el Ayuntamiento debiendo señalar que elementos o partes del edificio deben conservarse y, en su caso, incorporarse a la nueva construcción.

4. Se exigirá la documentación y la garantía de custodia de los elementos de valor patrimonial protegidos a reintegrar.

Artículo 11.1.7. Ordenación vial

1.- Definiciones:

En el ámbito del P.E.P. regirán las definiciones siguientes:

A) Zona exclusivamente peatonal: Espacio libre de uso exclusivamente peatonal, en el que no se consiente más tráfico rodado que el estrictamente necesario para mantenimiento, emergencia, carga y descarga en horario severamente limitado y alguna actividad lúdica ocasional. Se consideran en esta categoría los soporales.

B) Zona preferentemente peatonal: Espacio libre de uso mixto coche-peatón en el que tiene preferencia el peatón. El carácter preferentemente peatonal de estas vías debe ser preservado aunque se incremente la actividad de la zona. De modo que cuando la presión del tráfico rodado haga incómodo el tránsito o la estancia peatonales, deben tomarse medidas para mantenerla dentro de límites tolerables, por ejemplo estableciendo horarios de carga y descarga o prohibiendo el acceso rodado a los no residentes.

C) Zona solo residentes: Zona preferentemente peatonal con acceso rodado prohibido a los que no sean vecinos inmediatos del vial así denominado. También se permitirán las operaciones de carga y descarga, preferentemente en horario limitado.

D) Vía rodada: Calle de tipología convencional (calzada, aceras, aparcamientos, etc.) cuyo diseño no queda condicionado por las prescripciones del artículo 11.1.62.9 salvo en lo que se refiere a la

debida integración en el entorno de la jardinería y del mobiliario urbano.

2. Tráfico rodado:

A) La ordenación del tráfico rodado seguirá el criterio de permitir el acceso al Casco Antiguo -en las condiciones señaladas en el apartado anterior de este artículo- sin por ello consentir el establecimiento de tráfico de paso.

B) Se consiente el tráfico prudente de bicicletas en las zonas peatonales.

C) La señalización vial será la mínima indispensable y queda subordinada en todo caso a la protección del Patrimonio Edificado. Por lo tanto quedan prohibidas aquellas señalizaciones duplicadas y las que sean redundantes con el Código de Circulación.

D) Queda prohibido el estacionamiento de vehículos en calles de uso preferente o exclusivamente peatonal, salvo en aquellas zonas especialmente concebidas para ello (aparcamiento, carga y descarga, etc.) por los correspondientes proyectos de urbanización.

E) Cualquier alteración de la ordenación de tráfico se basará en los criterios generales sentados en este artículo.

Sección 2.- Condiciones particulares de volumen

Artículo 11.1.8. Tipo de edificación

Manzana Compacta o Manzana Cerrada.

Artículo 11.1.9. Alineaciones oficiales

1. Las alineaciones oficiales son las que se señalan en el plano O.2-41.

2. Salvo indicación en contra, se prohíbe expresamente todo tipo de retranqueo, siquiera parcial de la fachada exterior respecto de la alineación oficial (entrantes, patios abiertos a fachada, puertas de cochera retranqueadas, etc.).

3. Las puertas de cochera deberán mantener en todo caso la misma posición -normalmente a haces intermedios de fachada- que el resto de la carpintería del edificio.

Artículo 11.1.10. Fondo edificable

El Fondo Máximo Edificable en altura y planta baja será en cada caso el siguiente:

1. Para Edificaciones con algún tipo de protección:

A) En edificios sujetos a algún tipo de protección se mantendrá el fondo existente de la edificación principal, que tendrá el carácter de máximo.

B) En Planta Sótano, la edificación podría ocupar la parte del solar que no esté calificada como soportal o Zona Verde Privada.

C) El fondo máximo podrá reajustarse ligeramente para adaptarse con mayor precisión a los fondos de la edificación colindantes, sin que dicho reajuste supere en más del 5 % la superficie ocupada que resulte de la regulación anterior. Dicho reajuste, en los supuestos de edificaciones catalogadas, habrán de realizarse mediante cuerpos añadidos, estructuralmente diferenciados del tipo de solanas, miradores o galerías o reelaboraciones contemporáneas de las mismas, y sin alteración de muros ni cubiertas de la edificación existente. Su autorización estará condicionada a la necesaria integración arquitectónica y de respeto a los elementos catalogados.

2. Para Edificios de Nueva Planta:

A) El fondo máximo edificable para obra de nueva planta será de 12 m en plantas por encima de la cota de nivelación.

B) En planta sótano, la edificación podrá ocupar la parte del solar que no esté calificada como soportal o espacio libre privado.

Artículo 11.1.11. Edificabilidad máxima

1. Será el volumen construido que resulte de aplicar en cada caso al fondo máximo autorizado la altura máxima que se determina a continuación (artículo 11.1.12).

2. Se autorizará en todo caso el uso del espacio bajo cubierta como pieza habitable o vivienda independiente en las condiciones que se determinan en la Sección 5ª (Condiciones Particulares Estéticas) de estas Normas.

Artículo 11.1.12. Altura máxima y mínima de fachada

1. En edificios con Protección niveles 0 y 1 se respetará la altura de fachada existente, así como su formación de cubierta.

2. Sólo se autorizarán 2 plantas (B+1) y 6,80 m de altura de fachada en las porciones de manzana cuyos centroides tengan señalado un 2.

3. En los demás casos, la altura máxima de fachada será de 3 plantas (B+2) y 9,60 m.

4. En cualquier caso, queda limitada a 2 plantas y 6,80 m la altura de fachada de los edificios de nueva planta que se construyan en solares liberados por el derribo de edificios protegidos con los niveles 0, 1 y 2. En este último caso, cuando el edificio derribado ya tuviera tres plantas y si conviniera a los efectos de armonizar la silueta de la calle, el Ayuntamiento podrá autorizar la construcción de una tercera planta siendo en este caso la altura máxima de fachada de 9,60 m.

5. Cuando un solar se halle contiguo a edificios catalogados, la nueva construcción procurará ajustar su altura de techo de planta baja y su altura de fachada a las respectivas alturas de la planta baja y de fachada de dichos edificios catalogados, que serán tomados como elementos de referencia para la composición del nuevo edificio.

6. La altura mínima de fachada se fija en 2 plantas (B+1).

Artículo 11.1.13. Cubierta y construcciones por encima de la altura máxima de fachada. Áticos

1. Con carácter general, en la edificación sujeta a protección en los niveles 0 y 1 de la catalogación y en la que tenga protegida su formación de cubierta, se ha de mantener la envolvente de cubierta existente, salvo indicación expresa en Fichas de catalogación.

2. En los demás casos, las construcciones que sobrepasen la altura máxima de fachada deberán quedar en todas sus partes incluidas bajo el plano de la cubierta. No obstante, y sólo vinculadas a la existencia de piezas habitables bajo cubierta, se podrán autorizar buhardillas en las condiciones establecidas en las Condiciones Estéticas de esta ordenanza.

3. La pendiente máxima de los planos inclinados de la cubierta queda establecida con carácter general en 60 %. La altura máxima entre la parte superior del forjado de techo de la última planta y la cumbrera no será mayor de 4,00 m. Los faldones presentarán una pendiente continua sin quiebros.

4. La altura de cumbrera y la inclinación de la cubierta procurarán ajustarse a la que presentan los edificios colindantes incluidos en catálogo de protección.

5. En la obra nueva o en las ampliaciones o reformas se prohíbe la construcción de Áticos, entendiéndose como tal aquel espacio bajo cubierta que dispone de plano de cerramiento y/o luces, diferenciado del plano único de cubierta.

Artículo 11.1.14. Parcela mínima

No se fija tamaño de parcela mínima, siendo recomendable mantener el parcelario tradicional existente. Sin embargo se prohíbe en la segregación de parcelas con frentes menores de 5 m de fachada y la agrupación de parcelas de la que resulte alguna fachada de más de 28 m de longitud.

Artículo 11.1.15. Soportales

1. La altura del soportal será la indicada en cada caso para la planta baja, debiendo acomodar su gálibo al de los soportales colindantes.

2. En las plazas de la Encina y del Ayuntamiento el diseño del soportal coincidirá con el del edificio preexistente.

3. En las zonas de soportal de nueva creación (avenida del Castillo y calle de enlace de esta con la calle Buenavista) los soportales serán del tipo grafiado a continuación en el que se permitirán las variaciones necesarias en el ritmo de macizos y huecos para ajustar su disposición al frente de parcela, teniendo prioridad el incremento de la relación de macizo sobre hueco y no al revés. A tal efecto, para completar el frente de parcela, se podrán rematar los extremos del soportal con machones de anchura superior a 0,60 m. Los vanos y pila-

res intermedios deberán ajustarse a las medidas máximas y mínimas grafiadas en los croquis siguientes:

	PILARES	VANOS
Medidas máximas:	60 cm.	275 cm.
Medidas mínimas:	50 cm.	240 cm.

Artículo 11.1.16. Cuerpos volados

1. Las prescripciones de este artículo rigen exclusivamente en obras que no afecten a elementos catalogados cuya conservación resulta obligada en aplicación de estas Normas.

2. En el ámbito de esta Ordenanza rigen las siguientes definiciones de cuerpos volados:

A) Balcón: Cuerpo volado adosado a fachada, abierto, con saliente máximo frontal y lateral de 0,30 m desde el hueco que le da acceso y cerrado únicamente por barandilla de 1,10 m de altura máxima. El canto de su estructura horizontal no será mayor de 5 cm, debiendo cumplirse las condiciones del artículo 11.1.33. de estas Normas.

B) Mirador: Cuerpo volado adosado a fachada, cerrado y acristalado, con estructura independiente, que cierra exclusivamente el hueco de una puerta balconera. Su saliente máximo, frontal y lateral, desde ese hueco será de 0,30 m a nivel del suelo y de 0,50 m por encima del antepecho. El tratamiento de la parte ciega inferior, de 0,50 m de altura máxima, será el de un elemento mueble adosado a fachada.

C) Galería: Cuerpo volado adosado a fachada, cerrado y acristalado, con estructura independiente, que ocupa prácticamente toda la fachada. Su saliente máximo será de 0,50 m. El tratamiento de la parte ciega inferior, de 0,50 m de altura máxima, será el de un elemento mueble adosado a fachada.

3. En el ámbito de esta ordenanza solo se autorizan:

A) Los balcones, en plantas de piso.

B) Los miradores, en plantas de piso.

C) Las galerías, en la planta tercera (contando la planta baja) cuando den a vía pública o a patio de manzana.

Artículo 11.1.17. Altura libre

1. La altura libre de la planta baja en actuaciones de nueva construcción no será superior a 3'50 m ni inferior a 3'00 m.

2. Esa altura libre podrá rebasar dichos límites si resultara justificadamente del cumplimiento de las condiciones exigidas en el artículo 11.1.12. Altura máxima y mínima de fachada.

3. La altura libre de la planta baja se medirá en todo caso desde la rasante de la acera en el punto medio de la fachada (tramo considerado de 14 m), hasta la cara inferior del forjado de techo de dicha planta baja.

4. En locales existentes, se autorizan menores alturas libres que las indicadas para planta baja.

5. En actuaciones de obra nueva, la altura libre mínima de la planta piso será de 2'50 m.

Artículo 11.1.18. Entrantes

Se prohíbe la disposición de entrantes en el plano de fachada para la formación de terrazas, porches, balcones, etc. Los existentes en la edificación sujeta a catálogo de protección, se mantendrán dentro de ordenación, incluidas las solanas, entendiéndose como tales aquellos entrantes de gran porte, abiertos a fachada, volados o no, que ocupen una parte importante del frente de fachada en la planta en que están situados.

Artículo 11.1.19. Equipamientos

En todo caso la altura máxima de fachada será de tres plantas (Baja + Dos).

Sección 3.- Condiciones particulares higiénicas

Artículo 11.1.20. Planeamiento vigente

Salvo indicación contraria, son de aplicación las condiciones generales de la edificación que recoge el título 5 de estas Normas.

Artículo 11.1.21. Edificios protegidos

No obstante, en edificios protegidos podrán mantenerse los patios existentes cualquiera que sea su dimensión.

Artículo 11.1.22. Apertura de huecos

En el ámbito de esta Ordenanza I se autoriza la apertura de huecos a las callejas (Venelas) siempre que no den servicio a piezas habitables.

Artículo 11.1.23. Buhardillas.

En el caso de existencia de buhardillas la superficie mínima del hueco a los efectos de ventilación e iluminación podrá ser de 1/16 de la del local al que sirve.

Sección 4.- Condiciones particulares de uso

Artículo 11.1.24. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso residencial.

En cuanto a sus condiciones y programa de superficies mínimas se estará a lo dispuesto en este Plan salvo que ello se oponga a las determinaciones de salvaguardia y protección del conjunto. En este sentido, en los edificios sujetos a protección individualizada, no serán de aplicación aquellas determinaciones en la medida en que de ellas se derive una alteración de las condiciones arquitectónicas, estructurales y ambientales que se pretenden proteger a través del fichero del Catálogo.

La restauración de edificios catalogados podrá plantear la disposición de viviendas interiores con luces únicamente a patio de parcela o de manzana.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

2. Son usos compatibles:

A) Los estudios de arte y talleres de artesanía.

B) El pequeño taller, por debajo de las plantas de piso.

C) El uso hostelero. Se estará a lo establecido en este Plan excepto en el caso de edificios sujetos a protección individualizada en la medida en que de ello se derive una alteración de las condiciones arquitectónicas y estructurales que se pretenden proteger a través del fichero del Catálogo, circunstancia que será debidamente justifi-

cada. Excepcionalmente se autoriza el uso hostelero independiente de las bodegas existentes con acceso directo desde la vía pública. También se toleran los restaurantes en planta primera.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

D) El pequeño comercio de superficie útil no superior a 500 m². Ese pequeño comercio podrá situarse en edificio exclusivo, en la planta baja de otros edificios y en las plantas sótano, semisótano y primera cuando estén vinculadas a la planta baja anterior. También se toleran los servicios personales en cualquier planta del edificio. Para el resto de determinaciones se estará a lo dispuesto en este Plan salvo que de ello se deriven actuaciones negativas para el patrimonio edificado protegido en función de su grado de catalogación, circunstancia que será debidamente justificada.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

E) El uso de Oficinas. En su regulación se estará a lo dispuesto por este Plan, siempre que sus determinaciones no supongan perjuicio a los elementos catalogados de un edificio protegido por el catálogo.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

F) El uso Salas de Reunión de superficie útil no superior a 500 m². No se autorizan las salas de reunión de las siguientes características: salas de juegos de azar, salones de máquinas recreativas, discotecas, clubes nocturnos, salas de fiesta, bares especiales, bares musicales, pubs, discobares y similares.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

G) Los Servicios del Automóvil del tipo aparcamiento o garaje, ambos para vehículos ligeros, cuando no superen las 50 plazas de estacionamiento para turismos y se dispongan como complemento o servicio de la edificación. Además:

a. Se permite la ejecución de garajes públicos subterráneos debajo de los espacios y zonas libres públicas.

b. Se prohíbe el uso de garajes debajo de los espacios libres privados.

c. En edificios catalogados con sus caracteres determinantes de fachada protegidos, cuya conformación originaria no incluya huecos suficientes para acceso de automóviles, el acceso deberá plantearse por otra fachada si la hubiere.

d. En el ámbito de esta Ordenanza, cuando quede justificado por razones técnicas, el Ayuntamiento podrán suavizar las condiciones que los artículos 6.4.5.2./6.4.5.3. y 6.4.5.5. de estas Normas imponen a los garajes, admitiéndose según el caso mayores pendientes, menores radios de giro, mesetas más cortas o con mayor pendiente, calles y plazas reducidas, etc.

H) El uso de Equipamiento. En su regulación se estará a lo dispuesto en este Plan salvo contradicción con esta Ordenanza o la salvaguarda del patrimonio protegido.

En las áreas consolidadas regidas por esta Ordenanza no será exigible la dotación de estacionamiento.

I) El uso de Espacio Libre. En su regulación se estará a lo dispuesto en este Plan salvo contradicción con esta Ordenanza o la salvaguarda del patrimonio protegido.

Sección 5.- Condiciones particulares estéticas

Artículo 11.1.25. Contenido

Los edificios de nueva planta y todas las obras a realizar dentro del ámbito del esta Ordenanza se ajustarán a las siguientes condiciones:

1. Las condiciones de estética son las que se imponen a la edificación y a sus elementos e instalaciones complementarias con incidencia en la imagen urbana, con el propósito de obtener los mejores resultados en cuanto a la preservación, valoración y mejora del ambiente urbano.

2. Las condiciones que se señalan son de aplicación a todas las actuaciones sujetas a licencia municipal. El Ayuntamiento podrá re-

querir a los propietarios para que ejecuten las actuaciones necesarias para ajustarse a las condiciones que se señalan en estas Normas.

3. La defensa de la imagen y el ambiente urbano y el fomento de su valoración y mejora, tanto en lo que se refiere a los edificios considerados en conjunto o individualizadamente, como a las áreas no edificadas, corresponde al Ayuntamiento, por lo que cualquier actuación que pudiera afectar a la percepción de la ciudad deberá ajustarse al criterio que al respecto mantenga, y ello sin perjuicio de las competencias de otras administraciones.

4. De conformidad con lo establecido en estas Normas y en la legislación vigente, el Ayuntamiento podrá denegar o condicionar cualquier actuación que resulte inconveniente o lesiva para la imagen del Conjunto Histórico por no armonizar con su condición ambiental. El condicionamiento de la actuación podrá afectar a las características de las fachadas, de las cubiertas, de los huecos y su composición, los materiales empleados y el modo en que se utilicen, su calidad o su color, de los elementos sobrepuestos tales como cableados, bajantes, toldos, marquesinas, rótulos, etc. la vegetación en sus especies y su porte, y, en general, a cualquier elemento con incidencia en la imagen urbana.

5. Las nuevas construcciones y las modificaciones de las existentes deberán responder en su diseño y composición a las características dominantes del ambiente en que hayan de emplazarse. A tal fin se pondrá especial cuidado en armonizar sistemas de cubiertas, cornisa, posición de forjados, ritmos, dimensiones de huecos y macizos, composición, materiales, color, instalaciones y detalles constructivos, recomendándose como norma general la mayor sencillez, evitando la imitación historicista de arquitecturas correspondientes a épocas pasadas.

6. El Ayuntamiento podrá establecer plazos para la retirada y adecuación de elementos distorsionadores de la escena urbana: antenas individuales, contadores vistos, letreros, toldos, etc., así como canalones y bajantes en mal estado

Artículo 11.1.26. Fachadas

1. Las fachadas que se encuentren contiguas o flanqueadas por edificaciones objeto de protección individualizada, armonizarán sus criterios compositivos buscando la integración de los elementos básicos de composición (cornisas, aleros, impostas, vuelos, zócalos, recercados, etc.) con los de las edificaciones catalogadas colindantes.

En todo caso, las soluciones de ritmos y proporción entre huecos y macizos en la composición de las fachadas, deberán adecuarse a las características tipológicas de las edificaciones de entorno, y a las específicas de las edificaciones catalogadas, si su presencia y proximidad lo impusiese.

2. Las fachadas laterales vistas y las posteriores se tratarán en su composición y materiales coherentemente con los de la fachada principal. Las fachadas traseras que tengan presencia visual en los espacios públicos actuales o previstos habrán de ser tratadas como fachadas principales.

3. En las obras que afecten a la planta baja de los edificios se habrá de mantener el criterio compositivo del conjunto de la fachada.

4. En edificios no catalogados, podrá procederse a la modificación de las características de una fachada existente de acuerdo con un proyecto adecuado que garantice un resultado de mejora del conjunto arquitectónico y su relación con los edificios colindantes.

5. Con carácter general la composición estética de fachada y su adecuación al entorno deberá ser informada como requisito previo para el despacho de las licencias.

Artículo 11.1.27. Acabados y materiales. Color

1. Para determinar el color de los materiales, acabados y elementos de carpintería, cerrajería, fontanería, etc. se estará a la normativa del Plan de Color, anexo de este documento, salvo que un Proyecto de Color establezca otra cosa.

2. La elección de los materiales para la ejecución de la fachada se fundamentará en el tipo de fábrica y calidad de revestimientos, así como en el despiece, textura y color de los mismos en función de los criterios de composición y estéticos de la zona.

3. De preferencia, para la conformación general de paramentos de fachadas principales, en las nuevas edificaciones, se optará por los enfoscados con pinturas especiales de exteriores, o revocos de técnica tradicional.

4. En edificios de características particulares por su tipología o por razones de integración en determinado entorno urbano, se podrán autorizar fachadas mixtas de piedra y enfoscados o revocos.

5. Se prohíben los siguientes acabados en paramentos: revestimientos cerámicos o vitrificados, hormigón visto, bloques de hormigón, paneles prefabricados en cualquier material, revestimientos ejecutados por proyección mecánica imitando revocos, chapados en piedra -salvo en el zócalo- y mampostería sin revestir.

6. Se admite el hormigón visto y los perfiles metálicos en elementos particulares de la fachada, como dinteles y jambas de huecos, impostas, aleros y similares.

7. Los edificios existentes objeto de catalogación individualizada estarán al tratamiento de fachada que se corresponda con la naturaleza de sus materiales.

Artículo 11.1.28. Acabado de enfoscado y revocos

1. Los acabados serán lisos o de texturas de grano fino y sin despieces simulando sillería o dibujos geométricos. En formación de zócalos se podrán tolerar texturas rugosas así como acanaladuras horizontales.

2. En edificaciones existentes con muros de mampostería pétreo y de tapial o adobe se utilizarán preferentemente los enfoscados de cal. Se mantendrán, renovarán o repondrán los revocos en todos los elementos.

3. La elección del color tendrá en cuenta las características del entorno inmediato, y en todo caso se estará a lo que se determina en el primer párrafo del artículo 11.1.27. de estas Normas.

4. Los elementos en relieve existentes en estas fachadas tales como impostas, pilastras, recercados, o cualquier otro, serán pintados con un mismo color, utilizándose para ello los previstos en la paleta cromática establecida. Todos los elementos del relieve deberán ser pintados íntegramente, en su volumen aparente, con el mismo tono.

5. No podrán fingirse o diferenciarse mediante tratamiento de color elementos que no presenten relieve o no estén situados en diferente plano que los entrepaños.

6. Se admitirá, sin embargo, la formación -mediante color o chapado de granito pardo sin pulir- de un falso zócalo definido por líneas siempre horizontales para proteger la edificación de salpicaduras y suciedad. La altura máxima que podrá alcanzar este zócalo es de 1/3 de la altura de la planta baja. El color del zócalo se determinará entre los establecidos en la paleta cromática de relieves, y siempre de un tono igual o ligeramente más oscuro que el de las demás molduras de la fachada.

7. Excepcionalmente se admitirá el tratamiento de fachadas en trampantojo si con ello se mejora su adaptación al entorno.

Artículo 11.1.29. Acabados mixtos de piedra, enfoscado y revoco

1. Quedan así definidas aquellas fachadas que presenten elementos o superficies de piedra a la vista, combinados con entrepaños u otros elementos revocados en sus fachadas. En edificios existentes se mantendrán las superficies revocadas en la misma extensión y sobre los mismos elementos en que la hubieran presentado.

2. En los casos de evidente certeza sobre la existencia de sillería o elementos de buena fábrica debajo del revestimiento, podrán despojarse de revocos elementos en relieve tales como impostas, recercos, guardapolvos, lesenas de esquina, lienzos y repisas, no debiendo procederse al picado de revocos en los entrepaños que recubran mampuestos, sillarejo o sillerías desconcertadas con la excepción contemplada en el artículo 11.1.27. de estas Normas.

3. Si en alguna planta los huecos carecieran de homogeneidad con el resto del edificio por falta de recercos, éstos podrán crearse diferenciando los planos (mediante rehundido, recrecido o corte en el enfoscado) y pintándolos posteriormente, con la tonalidad de la piedra del edificio.

Artículo 11.1.30. Medianeras y hastiales vistos

El acabado de medianeras y hastiales vistos será a base de enfoscado, pintado del color de la fachada principal u otro que implique una mejor adaptación al entorno, basándose en el Plan de Color del P.E.P. cuya normativa cromática se adjunta como Anexo a estas Normas. Excepcionalmente será exigible una solución compositiva atípica -trampantojo, decoración, etc.- de estos elementos si, con ello se mejora su adaptación al entorno.

Artículo 11.1.31. Composición y huecos de fachada

1. Las fachadas se formalizarán a partir de ejes compositivos de fenestración verticales y horizontales cuya posición y número dependerá del frente de fachada y número de plantas, siendo reflejo del dominante en la arquitectura protegida de la calle o entorno en que se enmarca, según queda recogido en los estudios tipológicos del P.E.P.

2. La formalización de fachadas en la edificación de nueva planta deberá ser resultado de los siguientes parámetros reguladores:

A) Valoración ambiental de la inserción de la propuesta en el tramo de calle.

B) Estudio de la secuencia compositiva de los edificios catalogados colindantes o próximos.

C) Condicionantes particulares: frente edificado, altura de la edificación, tipo arquitectónico adoptado.

D) Con carácter general predominará el macizo sobre el hueco.

3. Se establecen, con carácter general, los siguientes ejes de composición atendiendo al frente de fachada:

A) En parcelas con frentes de hasta 7'00 m las fachadas se resolverán preferentemente con dos ejes verticales.

B) En frentes menores de 5'00 m se admiten soluciones con un eje de composición, o dos en planta baja y un sólo vano en planta alta a eje de fachada o a eje del vano de planta baja distinto de la puerta de acceso.

C) En parcelas con frentes comprendidos entre 7'00 m y 9'00 m las fachadas se resolverán preferentemente con tres ejes verticales.

D) Para frentes mayores de 9'00 m se establecerán tres o cuatro ejes verticales de composición.

4. Para cualquier frente de parcela regirán los siguientes condicionantes generales:

A) Ejes verticales de apertura de huecos:

a. La distancia entre ejes nunca será menor de 2'20 m.

b. La distancia entre los ejes extremos y los bordes de fachada será como mínimo 1'40 m.

c. Excepcionalmente se podrá autorizar, en frentes de edificación menores de 5'00 m., una distancia menor, que en ningún caso será inferior a la que existe entre la cara interior del muro y el borde de fachada.

d. El ancho de vano será único en las plantas altas y no mayor de 1'20 m.

B) Ejes horizontales de apertura:

a. No se permite la apertura de huecos continuos de forjado a forjado.

b. Todos los dinteles se situarán a la misma altura y su distancia a la cara inferior del forjado superior será como mínimo 0'20 m.

c. No se permitirán huecos de iluminación de escaleras en fachada principal a vía pública, si no están situados en la línea de dinteles de planta.

Artículo 11.1.32. Características de los huecos de fachada

1. Los huecos tipo de ventana serán rectangulares, con predominio de la dimensión vertical, y su proporción será la tradicional 3/4, o bien proporciones 2/3, $1/\sqrt{2}$, sección áurea o similares, no admitiéndose formas rectangulares apaisadas. La composición de fachadas se resolverá adoptando una de las proporciones tipo referidas como elemento de modulación -hueco tipo-.

2. Se permite el rasgado del hueco hasta la cota del solado en formación de ventanas balconeras o paños acristalados.

3. Si la solución compositiva lo aconseja, se admite la combinación del hueco tipo con otros de proporción 1/1 con las siguientes determinaciones:

A) Los huecos de proporción 1/1 se admiten como complemento a la composición y no podrán utilizarse de forma exclusiva.

B) En una misma planta no podrán emplearse conjuntamente huecos tipo y de proporción 1/1, admitiéndose las siguientes combinaciones: huecos tipo exclusivamente; ventanas halconeras exclusivamente; huecos de proporción 1/1 exclusivamente; composición de huecos tipo y ventanas balconeras; composición de ventanas de proporción 1/1 y ventanas balconeras.

C) Los huecos de proporción 1/1 se dispondrán a eje horizontal en una banda comprendida entre la altura de dintel del hueco tipo y su altura de antepecho.

D) El ancho de vano de los huecos de proporción 1/1 será como máximo el adoptado para el resto de los huecos.

E) Los huecos de ventilación de garajes y otros similares se integrarán en la fachada, con una rejilla metálica situada hacia exteriores.

Artículo 11.1.33. Balcones

Se admiten cuerpos volados sobre el paño de fachada en formación de balcones que cumplan las siguientes condiciones:

1. El vuelo máximo será de 0,30 m y su frente podrá exceder lateralmente la dimensión del hueco en 0'30 m a cada lado del mismo.

2. Los cerramientos serán ligeros, de rejería y composición dominante vertical, sin admitirse antepechos ciegos.

3. El canto de la losa será de la menor dimensión y nunca superior a 0'05 m., salvo que excepcionalmente la integración en el entorno requiera un canto mayor. En este último supuesto el voladizo se resolverá mediante molduración con un espesor que irá disminuyendo desde su arranque no pudiendo tener en su frente de remate un espesor superior a 0'05 m.

4. El voladizo no podrá realizarse en ningún caso mediante vuelo del forjado de piso.

5. No se autoriza el balcón que sirva a más de un hueco.

Artículo 11.1.34. Composición y acabados en plantas bajas

1. La composición de la planta baja seguirá la modulación de huecos de las plantas superiores, debiendo ser definida en el proyecto y autorizada conjuntamente con la licencia de edificación.

2. En general los huecos tendrán forma rectangular vertical, con una anchura que no podrá exceder en 0'60 m la de los huecos de fachada en plantas superiores. Los huecos podrán ser rasgados hasta el suelo del local, o disponerse sobre un zócalo comprendido entre 0'40 m y 0'90 m de altura.

3. Se exceptúan de esta condición las puertas de garaje y transformadores, cuando se autoricen que podrán abrir al exterior, si bien su línea de dintel deberá coincidir horizontalmente con la de los restantes huecos de planta baja. La puerta de garaje se situará en el plano de fachada en igual posición que el resto de las carpinterías, su sistema de apertura será tal que no sobresalga en ningún momento de la línea de fachada, y no presentará un ancho superior a 2'50 m.

Artículo 11.1.35. Adiciones de planta

1. Las adiciones de planta habrán de guardar proporción con las plantas ya existentes. En este sentido se tomará como altura de la adición la altura libre de la planta existente inmediatamente inferior, y nunca por debajo de la altura libre mínima.

2. Con motivo de la adición, la planta existente, inmediatamente inferior, que no alcance la altura libre mínima, podrán alzarse hasta alcanzarla, siendo en este caso dicha altura el parámetro de referencia para la adición.

3. En presencia de aleros o cornisas de referencia, las adiciones de planta habrán de adaptarse a ellas, de acuerdo con lo establecido en el artículo 11.1.12. de esta Ordenanza.

4. Como norma general, se mantendrán en la planta añadida los ejes compositivos de huecos de la fachada original, estándose en lo que se refiere a dimensiones y tipo de composición a lo establecido en los artículos 11.1.31. y 11.1.32. de esta Ordenanza.

5. Constructivamente la adición de planta deberá resolverse de preferencia con igual tipología estructural que el resto del edificio llevando consigo, en todo caso, el alzado obligatorio de los muros medianeros, de conformidad con el estatuto jurídico de la medianería.

6. Será obligatoria la adición con galería en las siguientes situaciones:

A) Cuando la planta inmediatamente inferior presente tal disposición.

B) Cuando la edificación se sitúe entre dos colindantes, que presenten tal disposición en la planta que se pretende alzar.

C) En todos los casos la nueva galería mantendrá las dimensiones, ritmo, composición y estructura de la preexistente en el edificio o de las contiguas de referencia.

Artículo 11.1.36. Carpintería exterior de huecos de fachada

1. Las carpinterías exteriores de huecos de ventanas en fachadas principales se realizarán preferentemente a haces intermedios de fachada conforme a la solución tradicional.

2. Las carpinterías se realizarán en madera bien pintada en los colores señalados en el Plan de Color, bien barnizada en tonos oscuros y acabado mate. Excepcionalmente, previa justificación de su escaso impacto, el Ayuntamiento podrá autorizar carpinterías de aluminio en los patios cerrados de parcela y en la porción del Barrio de S. Andrés no incluida en los entornos de protección del Castillo y del Camino de Santiago.

3. Se prohíben expresamente la madera en su color así como las carpinterías de aluminio anodizado, tanto en su color natural como en tonos bronceados.

4. Las puertas y postigos serán de madera pintada o barnizada con los anteriores criterios, procurándose la sobriedad en su diseño y evitando la mimesis con las carpinterías tradicionales. Se prohíben explícitamente las puertas a base de perfilaría metálica y las puertas caladas y de rejería. En los huecos en planta baja de locales comerciales podrá autorizarse la instalación de cierres enrollables, cierres de ballesta y rejas de seguridad, todos ellos calados, integrados en la carpintería, de diseño sobrio y pintados del color de las rejéricas.

5. Los elementos que componen el ventanaje (hojas, batientes, quicios, peñazos, montantes, parteluces, jambas, dinteles, tapajuntas y junquillos) y herrajes vistos, deberán ser tratados en un mismo color.

6. Podrán ser utilizados indistintamente los colores autorizados por la normativa cromática del Plan de Color que se adjunta en el Anexo de estas Normas. Con carácter general el color habrá de armonizar con el de los paramentos de fachada.

7. De preferencia, el sistema de oscurecimiento consistirá en contraventanas, fraileros y cuarterones que deberán ser pintados en el mismo color que la carpintería.

8. En balcones se permiten persianas ligeras al exterior, de láminas o varillas metálicas o de madera, dispuestas bajo el dintel y protegidas con dosel simple en chapa metálica o de madera, todo ello del color de la carpintería. En edificios no catalogados se tolera la colocación de persianas exteriores enrollables proyectables así como la colocación de persianas enrollables interiores; en ambos casos esas persianas serán de lamina estrechas de aluminio del mismo color que la carpintería y tendrán su cajón completamente oculto al exterior. Bajo las mismas condiciones se permite la colocación de persianas exteriores proyectables en aquellos edificios catalogados que ya tengan protegido ese sistema de oscurecimiento y en sus adiciones de planta mediante galerías.

9. Se admiten soluciones con cristales múltiples con las siguientes determinaciones:

A) Se prohíbe el empleo de junquillos sobre un cristal único imitando despiece de cristales.

B) El despiece empleado será el utilizado en las ventanas existentes.

10. Se prohíbe el empleo de vidrios reflectantes.

11. En los supuestos de adición de plantas, las nuevas carpinterías exteriores habrán de respetar la disposición constructiva, materiales, escuadrías y color de las existentes.

12. Los lucernarios de cubierta serán siempre de acabado negro mate en todos sus componentes visibles desde el exterior, incluidas las persianas y protecciones solares.

Artículo 11.1.37. Rejerías

1. Los huecos de ventanas balconeras incorporarán elementos de protección en forma de balaustres en madera pintada o metálicas en tubo, perfiles o pletinas. Se colocarán entre caras interiores de jambas, sin sobresalir respecto al plano de fachada.

2. En los balcones se realizarán balaustres compuestos predominantemente por elementos metálicos verticales.

3. El diseño de los elementos de rejería deberá interpretar, con la mayor sencillez, los esquemas tradicionales o aplicar soluciones formales actuales con criterios de sobriedad e integración en el entorno. Se rechazarán soluciones imitativas de los balaustres de forja tradicional salvo en actuaciones de restauración o de reposición de elementos catalogados.

4. Todos los elementos metálicos en la fachada, deberán ser pintados conforme a la normativa cromática del Plan de Color que se adjunta anexa a estas Normas, utilizando para ello pinturas especiales para hierro carentes de brillo. Para los elementos de forja tradicional se recomienda sustituir el pintado por el pavonado.

Artículo 11.1.38. Aleros y cornisas

1. Las fachadas exteriores -a calle o patio de manzana- deberán rematarse con aleros o cornisas, salvo casos excepcionales debidamente justificados, en razón del diseño general de la misma.

2. La adopción de las soluciones constructivas y su definición formal será acorde con la configuración del edificio, la composición general de la fachada y las características del entorno.

3. Se prohíbe expresamente la formación del alero por la exposición en fachada de elementos estructurales de las cubiertas como vigas, zunchos, forjados o losas inclinadas.

4. Los aleros se definirán con soluciones de diseño actual, basadas en la interpretación de los aleros tradicionales. Los aleros serán horizontales en su cara inferior y podrán volar 0'90 m medidos horizontalmente desde el plano de fachada, con un mínimo de 0,50 m. El canto total máximo del alero será de 10 cm. La cara inferior y el canto del alero serán pintados con distinto color que el paramento exterior de fachada, conforme al Plan de Color. En caso de que el edificio colindante se encuentre catalogado y disponga de alero, se ajustará al vuelo del mismo. En el extremo del alero se dispondrá el canalón de recogida de pluviales.

5. Las cornisas interpretarán con criterio de diseño actual, las soluciones tradicionales predominantes, configurándose como estructuras complementarias e independientes tanto en la cubierta como del forjado. Podrán realizarse en piedra u hormigón. Su anchura en el arranque del plano de fachada no será superior a 0,30 m. En los edificios catalogados podrán autorizarse cornisas con proporciones y molduración similares a las empleadas en la edificación histórica.

6. La pieza de cornisa alojará en su interior el canalón de recogida de pluviales.

Artículo 11.1.39. Cubiertas: Forma y materiales

1. La cubierta estará formada con faldones continuos de pendiente comprendida entre 36% y 60%, a dos, tres o cuatro aguas. Con carácter general se empleará la pizarra sin desbastar o regular siempre que se disponga clavada, en piezas con un frente mínimo de 0,50 cm. Podrá autorizarse la chapa de zinc para edificios de carácter excepcional siempre que se garantice su adecuada integración en el entorno. Se prohíbe la teja árabe y demás cubriciones con cerámicas, fibrocemento, tejas de cemento o revestimientos bituminosos.

2. Los áticos existentes serán tratados de acuerdo con la normativa cromática del Plan de Color anexa a estas Normas.

3. El suelo de los patios de parcela podrá quedar rematado con cubierta plana cuando ello no repercuta negativamente en la imagen del conjunto edificado.

4. En general no se autoriza la formación de buhardillas y otros elementos de construcción que sobresalgan del plano inclinado del fal-

dón de cubierta. La iluminación y ventilación del espacio bajo cubierta habrá de resolverse mediante aperturas enrasadas en el plano del faldón o lucernarios en cumbre; sus carpinterías se pintarán de conformidad con lo establecido en la normativa cromática del Plan de Color anexa a estas Normas.

5. Excepcionalmente se podrán ejecutar buhardillas vinculadas a piezas habitables con los siguientes requisitos formales:

A) El frente exterior de la buhardilla tendrá una anchura exterior máxima de 1,00 m y una altura no superior a 1'50 m medida en el cerramiento frontal, con predominio de la dimensión vertical.

B) El cuerpo de buhardilla se retranqueará con respecto a la línea de fachada un mínimo de 1'00 m.

C) La cubierta será a dos o tres aguas con pendiente y material idéntico al de la cubierta de la edificación.

D) La cubierta tendrá alero con vuelo de anchura situada entre 0,20 y 0,30 m alrededor del cuerpo emergente de la buhardilla.

E) Estructuralmente la buhardilla estará formada por un armazón ligero, de madera o perfilería metálica.

F) El frente de la buhardilla estará ocupado en su totalidad por la carpintería y sus laterales se recubrirán de pizarra idéntica a la del resto de la cubierta. El despiece y acabado de la carpintería será similar al de los restantes huecos de fachada y su coloración al exterior será negra.

G) Sólo se permitirá una buhardilla por cada 7'00 m de fachada, siendo necesarios al menos 14'00 m para la segunda. Su disposición deberá guardar relación con la composición de la fachada.

6. En tramos de fachada cuya longitud esté comprendida entre 7 y 14 m la buhardilla anterior podrá transformarse en buhardillón tradicional con las peculiaridades siguientes:

A) Su longitud podrá crecer 0,10 m por cada metro de fachada hasta alcanzar los 1,60 m.

B) Su cubierta será a tres aguas.

C) El frente y los laterales se cerrarán con carpintería de madera al modo de las galerías.

Artículo 11.1.40. Canalones y bajantes de pluviales

1. Los canalones y las bajantes de pluviales serán metálicos.

2. Cuando el elemento arquitectónico sobre el que se apoyan las bajantes sea granito, piedra o madera, los canalones y bajantes serán de cobre y quedarán vistos en su color natural.

3. Cuando el elemento arquitectónico sobre el que se apoyan las bajantes esté pintado, los canalones y bajantes quedarán pintados del mismo color que ese elemento arquitectónico, salvo que su material sea el cobre visto.

4. Las bajantes de pluviales se situarán junto a las medianeras; su recorrido será vertical evitando acodamientos y el vuelo del alero se salvará con un acodamiento simple. Si el material de la bajante no fuese de por sí resistente a los impactos, se protegerán con salvacaños de acero o fundición hasta una altura de 2 m sobre la rasante de la calle. Esos salvacaños se pintarán del mismo color que la rejería.

5. En obra nueva las aguas pluviales se recogerán en el interior de la parcela, permitiéndose su discurrir exterior hasta el techo de la planta baja. En la restauración de edificios existentes se permitirá que las bajantes de pluviales acometan a la red general de alcantarillado por medio de arquetas ciegas.

6. Quedan prohibidos los canalones y bajantes de aluminio de color cobrizo.

Artículo 11.1.41. Instalaciones eléctricas, telefónicas y demás cableados

1. La distribución y acometida de las instalaciones eléctricas, telefónicas y demás instalaciones por cable habrán de ser soterradas y empotradas, siempre de acuerdo con lo establecido en las Condiciones Generales de Urbanización de este Plan.

2. Las instalaciones aéreas existentes se soterrarán de modo que se realice de forma simultánea con las aperturas de zanjas de otros servicios o renovación de pavimentos.

3. Las Compañías concesionarias no podrán instalar nuevos tendidos aéreos, anclajes, postes ni soportes de cableado aéreo o visto, ni siquiera para sustituir a otros existentes, quedando los actuales fuera de ordenación.

4. En tanto no se proceda a su soterramiento, los cables que discurran por la fachada de los edificios habrán de hacerlo por la línea de cornisa en sentido horizontal y en la línea de medianería en sentido vertical, en este último caso el cableado se alojará en tubos de bajante que cumplirán los mismos requisitos que lo establecido para bajantes de pluviales en el Artículo anterior.

5. Toda actuación general sobre un edificio o sobre un local comercial habrá de prever la ocultación en nichos ciegos -integrados en la composición de fachada- de toda acometida, contador, empalme o instalación particular (alarma, etc.). También debe empotrarse el recorrido de cualquier cableado particular que discurra por fachada.

Artículo 11.1.42. Chimeneas y conductos de ventilación

1. El volumen de nuevas chimeneas y conductos de ventilación se ajustará exclusivamente a los mínimos que garanticen su correcto funcionamiento, debiéndose situar en cumbre o cercanas a la línea de cumbre, agrupadas, reduciendo al mínimo su número aparente sobre cubierta.

2. Se evitará todo tratamiento enfático de las mismas que compita con las chimeneas tradicionales existentes.

3. Se toleran los conductos cilíndricos metálicos. El aspirador mantendrá igual diámetro exterior que el del tubo sobre el que se instala. Al exterior se prohíben expresamente las chimeneas sin tratamiento cromático adecuado.

Artículo 11.1.43. Antenas

1. Se autorizan provisionalmente en tanto no se disponga de redes de servicio. Se permite una única antena por parcela y sistema.

2. Toda actuación general sobre el edificio habrá de prever la posibilidad de acometida subterránea.

3. La colocación de estas antenas procurará su máxima ocultación para que no sean visibles desde la vía pública, integradas en cubierta, sin colores disonantes y sin publicidad.

Artículo 11.1.44. Portadas y escaparates de locales

1. Las fachadas de plantas bajas de los edificios se proyectarán conjuntamente y se construirán simultáneamente con el resto de la fachada, incluida la carpintería exterior.

2. Se compondrán siguiendo la modulación de huecos de plantas superiores, alternando vanos y macizos, de acuerdo con lo establecido en la presente Ordenanza.

3. Las portadas de locales comerciales no podrán ocultar con ningún revestimiento los acabados de los muros, machones y zócalos del edificio. En los paramentos de muros o machones sólo se admitirá la colocación de rótulos y banderolas con las características que se señalan en la presente Normativa.

4. Los escaparates se situarán en los huecos correspondientes, no pudiendo sobresalir del plano de fachada.

5. La carpintería exterior estará en consonancia con la empleada en plantas superiores en cuanto a posición, material y color.

Artículo 11.1.45. Toldos y marquesinas

1. Los toldos enrollables podrán ser autorizados por el Ayuntamiento previa solicitud acompañada de diseño que indique dimensión, forma, color, material y sistema de anclaje. Sólo se podrán autorizar en vías o espacios peatonales, su altura no será inferior a 2'50 m en ningún punto, serán de lona o similar en colores crudos, no se permiten faldones laterales ni otra rotulación que la denominación del establecimiento en faldón delantero.

2. Se prohíben los grandes toldos de temporada, abiertos o cerrados, en locales de hostelería autorizándose únicamente las sombrillas sin publicidad.

Artículo 11.1.46. Rótulos y anuncios en planta baja

1. Se autorizará la colocación de un solo rótulo por establecimiento y fachada, en planta baja, para locales comerciales, despachos profesio-

sionales y oficinas, previa solicitud de licencia acompañada de una representación gráfica del total de la fachada en la que se documenten dimensión, forma, color, material, sistema de anclaje, posición e impacto en la edificación. Este rótulo podrá quedar situado:

A) En una franja encajada bajo el dintel del hueco de fachada, remetida respecto a la cara exterior del recercado o del muro. Esta franja o banda no podrá tener una altura superior a 0'50 m.

a. Podrá ejecutarse en madera pintada, chapa metálica esmaltada o lacada, vidrio, metacrilato, piedra u otros materiales acordes con el edificio y el entorno inmediato, prohibiéndose explícitamente otros materiales plásticos y el acero inoxidable, aluminio en su color natural o acabados metalizados brillantes.

b. El rótulo con la denominación del establecimiento, actividad y otros aspectos se inscribirá en esa franja, pudiendo ejecutarse mediante letras de relieve de bronce o latón, grabadas o pintadas sobre vidrio, formadas en pletina, grabados en bajorrelieve u otras soluciones acordes con el entorno. Se usará el color excepcionalmente y bajo el criterio general de sobriedad y sencillez.

c. En casos particulares, sobre esas franjas, podrán autorizarse rótulos de letras sueltas en hierro forjado o bronce.

B) En placas adosadas a muros de fachada.

a. Estas placas tendrán una forma acorde con la composición de fachada, no pudiendo tener una anchura superior a 2/3 de la anchura del machón, ni una altura superior a 1/3 de su altura.

b. Estarán separadas de la cara exterior del machón al menos 2'5 cm y se sujetarán al mismo mediante grapas o patillas.

c. Las placas podrán ser de metacrilato o de vidrio transparente, translúcido u opaco, tanto liso como grabado, de chapa metálica esmaltada o lacada; de piedra; de bronce, latón u otros materiales acordes. Se prohíben explícitamente otros materiales plásticos, el acero inoxidable, el aluminio en su color natural y otros acabados metalizados brillantes.

2. El rótulo con la denominación del establecimiento se ejecutará con los criterios señalados en el apartado anterior.

3. La iluminación de fachada de locales comerciales no se ejecutará mediante focos exteriores.

4. Se prohíben los rótulos luminosos exteriores.

5. Los rótulos y anuncios no cumplan las condiciones estéticas señaladas en este artículo quedarán expresamente fuera de ordenación a la entrada en vigor de este Plan.

Artículo 11.1.47. Rótulos en banderola

1. Se entiende por banderola cualquier anuncio comercial situado perpendicularmente al plano de fachada.

Se autorizará la colocación de un solo rótulo en banderola por establecimiento y fachada, en planta baja, para locales comerciales, despachos profesionales y oficinas, previa solicitud de licencia acompañada de una representación gráfica del total de la fachada en la que se documenten dimensión, forma, color, material, sistema de anclaje, posición e impacto en la edificación.

2. Los rótulos en banderola sólo podrán colocarse a una altura mínima de 3,00 m sobre la rasante oficial, con un saliente máximo de 0,70 m y una dimensión vertical máxima de 0,50 m, ubicándose exclusivamente en planta baja.

3. En calles de ancho menor de 5 m o en ausencia de aceras se prohibirán en absoluto, salvo que dicho vial tenga carácter peatonal o preferentemente peatonal.

4. En caso de incluir una placa para la colocación del rótulo y otro elemento gráfico, ésta podrá ser metálica esmaltada o lacada, de metacrilato o vidrio de seguridad, bronce, madera y otros materiales acordes.

5. Se prohíben expresamente los rótulos en banderola de plástico y los luminosos exteriores.

6. La iluminación de los rótulos en banderola no podrá efectuarse con focos exteriores.

7. Las banderolas que no cumplan las condiciones estéticas señaladas en este artículo quedarán expresamente fuera de ordenación a la entrada en vigor de este Plan.

Artículo 11.1.48. Rótulos anuncios y banderolas en plantas altas

1. Se prohíbe cualquier tipo de rótulo, anuncio o banderola en plantas distintas a la baja.
2. Con carácter general se prohíben la publicidad acústica la pega carteles al exterior.
3. La publicidad que no reúna las condiciones estéticas señaladas en este artículo quedará expresamente fuera de ordenación a la entrada en vigor de este Plan.

Artículo 11.1.49. Cerramientos

1. Los cerramientos o vallados permanentes de jardines o espacios privados, como elementos constitutivos del ambiente urbano, se conservarán en las debidas condiciones de ornato y seguridad, preservándose las construcciones tradicionales de muros y muretes.
2. Las venelas y servidumbres de agua que se manifiesten al espacio público deberán cerrarse con muro que presentará las mismas características constructivas, altura, textura y color que la planta baja del edificio al que pertenecen o con puerta de chapa lisa pintada en color negro mate.
3. En los supuestos de servidumbre de paso el cerramiento se sustituirá por cerca de rejería.

Sección 6.- Condiciones particulares de protección

Artículo 11.1.50. Objeto y ámbito de aplicación

Las presentes condiciones constituyen las determinaciones que serán de obligado cumplimiento en todo aquello referente a obras a ejecutar en edificios catalogados regidos por esta Ordenanza.

Artículo 11.1.51. Determinaciones generales

La autorización de las obras precisas que se puedan realizar en cada edificio exige la aportación de documentación adecuada sobre el inmueble y, en su caso, la inspección previa. El nivel de protección asignado en este Plan determinará, a la luz de la documentación aportada, la admisibilidad de las obras propuestas y sus alternativas o complementos.

Artículo 11.1.52. Patrimonio arquitectónico catalogado

Se entiende por Patrimonio Catalogado, el conjunto de inmuebles sometidos a una protección individualizada por concurrir en ellos valores arquitectónicos, históricos o ambientales, que contribuyen a configurar las características generales del Conjunto Histórico. Su identificación individualizada se contempla en el documento de Catálogo del Casco Antiguo.

Artículo 11.1.53. Caracteres determinantes del edificio a efectos de su catalogación

1. Los caracteres determinantes son aquellos que dan noticia sobre las características singulares de cada edificio.
2. A los efectos de la catalogación individualizada de los mismos se definen los siguientes caracteres básicos la edificación como determinantes de su protección y que habrán de preservarse en la medida en que así establezca en el fichero individualizado del Catálogo:
 - A) Sistema estructural. Hace referencia al tipo estructural portante, entendiéndose por tal el conjunto de elementos constructivos relacionados entre sí que transmiten de un modo determinado y característico las cargas y sobrecargas del edificio al suelo, y a su valoración en cuanto sistema que ha de mantenerse en función de la salvaguarda de los modos de construir, con independencia de su materialidad.
 - B) Organización interna. Hace referencia al mantenimiento de los elementos básicos de organización espacial de la edificación en su interior, tales como accesos al edificio, posición y/o desarrollo del sistema de comunicaciones verticales, distribución por planta más allá de la tabiquería, posición de los patios, ocupación de parcela, etc.
 - C) Fachada. Hace referencia al cerramiento exterior de la edificación. La consideración de integral hace referencia a la existencia de una fachada que, dentro de su tipo se considera acabada y armónica, sin que exista ningún elemento que daba sustituirse o reformarse. La valoración no integral constata la importancia de la fachada como primer factor de catalogación, sin perjuicio de posibles actuaciones de eliminación de elementos disconformes o de acabado y completación.

D) Formación de cubierta. Hace referencia al mantenimiento de la cubierta de la edificación en cuanto a cota de arranque, dimensiones, pendiente, configuración, altura de cumbre y demás elementos característicos.

3. Esta Ordenanza pretende la permanencia de estos caracteres tipológicos en cuanto determinantes de la valoración del edificio en su conjunto. La preservación material de los elementos constructivos que los sustentan dependerá, en su caso, de la explícita catalogación de dichos elementos. Cuando así sea, esos elementos quedan protegidos en su configuración y función originales.

Artículo 11.1.54. Documentación para la intervención en el edificio

1. Para la debida documentación de cada edificio y a los efectos de la justificación de las obras necesarias y de las admisibles en cada Nivel, los proyectos de obras en los edificios catalogados que vayan más allá de las de conservación incorporarán la siguiente documentación complementaria de la establecida en el artículo 3.4.5. de estas Normas:

A) Plantas, alzados y secciones longitudinales y transversales del edificio a escala 1:100, así como fotografías del estado actual. Fotografías y planos a escalas 1:10 y 1:20 (planta, alzados y sección) de todos los elementos individualmente protegidos por el Catálogo.

B) Planos, en su caso, de las zonas libres o patios interiores, con indicación de todos sus elementos de fábrica y vegetales a escalas 1:100 a 1:50.

C) Detalles de acabados interiores del edificio con indicaciones de pavimentación, revestimientos, escaleras, alfeizares, etc. A escalas 1:50 y 1:20.

D) Señalamiento sobre los planos correspondientes de las partes, elementos, zonas o instalaciones que requieren reparación, sustitución y otras intervenciones.

E) En los edificios catalogados en la categoría de monumentales (Nivel 0) y de características singulares (Nivel 1), documentación histórica e historiográfica del inmueble, con referencias, en su caso, a: autor, planos originales, uso inicial, planos de su evolución y transformaciones, identificación de añadidos y ampliaciones con sus fechas, evolución de los usos posteriores, grabados y fotografías de época, y evolución del entorno urbano en que se enclava.

2. Igualmente se aportará la documentación precisa para la perfecta identificación de los usos propuestos, con un análisis de su impacto y consecuencias tanto espaciales como funcionales.

Artículo 11.1.55. Coherencia de las actuaciones

1. En todo edificio y en todos los casos será obligatorio, como deber que corresponde al propietario, realizar las obras oportunas de mantenimiento, conservación y reparación, a que se refiere la Ley de Urbanismo y la Ley 12/2002 de Patrimonio Cultural de Castilla y León.

2. Igualmente en cualquier edificio catalogado, sea cual sea su nivel de protección, será posible realizar las obras de intervención apropiadas a un nivel superior de protección.

Artículo 11.1.56. Autorización de actuaciones

1. La autorización de actuaciones generales, para cada nivel de protección, queda supeditada al resultado de la inspección previa y al análisis de la documentación aportada, pudiéndose, previa justificación facultativa, matizar las condiciones de protección sobre el edificio o sus elementos, contemplados en el fichero individualizado de edificios sujetos a protección.

2. Toda actuación sujeta a licencia en un edificio o local comercial estará condicionada a la previa eliminación de los elementos disonantes, entendiéndose como tales aquellos que no cumplen con las condiciones de estética urbana establecidas en estas Normas, mermen o enmascaren las cualidades de los elementos protegidos.

Artículo 11.1.57. Niveles de protección

Se establecen Cuatro Niveles de Protección:

Nivel 0. Edificios monumentales y de excepcional valor arquitectónico, histórico-artístico y cultural.

A) Se aplica este nivel a las edificaciones que representan hitos en la escena urbana, tengan o no la consideración de monumentos declarados.

B) Este nivel de protección se asimila a la protección integral.

Nivel 1. Edificios de características singulares y de elevado valor arquitectónico, histórico o cultural.

A) Se aplica este nivel a los edificios que poseen una elevada calidad en su conformación arquitectónica global, tanto exterior como interior que determinan su valoración singularizable. Se incluyen en este nivel las grandes edificaciones de tipo palaciego o civil, encastrados en la estructura del caserío, y que destacan por lo que suponen de excepción en el parcelario del conjunto, presentando frentes y ocupaciones diferentes, así como aquellos otros elementos significativos de cada una de las etapas de formación del casco que representen cotas elevadas de elaboración estilística, lo que los lleva a constituirse en elementos de referencia de la escena urbana, claramente individualizables.

B) Este nivel de protección se asimila a la Protección Integral.

Nivel 2. Edificios de características tipológicas y compositivas de especial significación arquitectónica y ambiental.

A) Se aplica este nivel de protección a aquellos edificios que, sin representar unas características singulares por sí mismos, si suponen la máxima coherencia del tipo característico de cada pieza, tanto en su configuración exterior como interior. Desde el punto de vista arquitectónico la edificación que se incorpora a este nivel está caracterizada tanto por la posibilidad de pervivencia de una organización interior original, como por la utilización de patrones recurrentes, según la época de que se trate, en su configuración exterior.

B) Este nivel de protección se asimila a la Protección Estructural.

Nivel 3. Edificios de interés en el ambiente urbano.

A) Se aplica este nivel de protección al conjunto de arquitecturas, cultas o populares, que por su grado de coherencia etnográfica y arquitectónica informan de la cualidad general del ambiente edificado o son expresión de la cultura arquitectónica tradicional y que en su multiplicidad caracterizan el casco histórico como un conjunto de interés cultural.

B) Este nivel de protección se asimila a la Protección Ambiental.

Artículo 11.1.58. Efectos sobre la propiedad (deber de conservar)

1. Seguridad, salubridad y ornato.

A) Los propietarios de toda clase de edificaciones, instalaciones, terrenos y demás elementos urbanos deberán mantenerlos en buenas condiciones de seguridad, salubridad y ornato públicos, de acuerdo con lo dispuesto en la normativa vigente. El Ayuntamiento exigirá, en su caso, el mantenimiento de tales condiciones (artículo 11.1.3. de estas Normas).

B) En los edificios catalogados, el mal estado de conservación implicará por parte de sus propietarios o en su caso subsidiariamente la administración municipal o autonómica, tomar las medidas necesarias para su recuperación de conformidad con el nivel de catalogación del edificio, sin que en ningún caso las reparaciones a efectuar atenten contra las partes del edificio en normal estado de conservación y los edificios colindantes o supongan la desaparición, en el inmueble, de sus elementos de interés.

C) En todo caso se estará a lo que determina la Ley 12/2002 de Patrimonio Cultural de Castilla y León.

2. Declaración de ruina.

A) La declaración del estado ruinoso de las construcciones o parte de ellas sólo podrá llevarse a cabo en virtud de lo dispuesto en la Ley de Urbanismo de Castilla y León y su Reglamento RUCyL, en este Plan y en estas Ordenanzas.

B) En los edificios declarados en ruina cuyo derribo se autorice, deberán mantenerse formando parte de la nueva construcción aquellas partes o elementos de interés que deban ser conservados, y cuando ello no fuera posible deberán rescatarse los elementos decorativos (zócalos, recercados de huecos, cornisas, peldaños de escalera, balastradas, carpintería, cerrajería, etc.) para integrarlos al nuevo edificio, haciendo un inventario previo de los mismos y fotografía de de-

talles que deberán señalarse en el preceptivo proyecto de derribo incorporarse al proyecto de ejecución.

C) Se exigirá una garantía de custodia de los elementos de valor patrimonial protegidos que se han de reintegrar a la nueva construcción.

Artículo 11.1.59. Tipos de obras

1. Los tipos de obras que podrán realizarse son los siguientes:

A) Conservación o mantenimiento.

B) Restauración.

C) Consolidación o reparación.

D) Rehabilitación.

E) Reestructuración.

F) Sustitución.

G) Acondicionamiento de locales.

H) Ampliación

I) Obra de nueva planta

J) Pavimentación, urbanización y ajardinamiento

2. Son obras de pavimentación las necesarias para dotar de acceso rodado a todos aquellos terrenos comprendidos dentro del ámbito del Conjunto Histórico-Artístico.

3. Son obras de urbanización aquellas que además de dotar de acceso rodado o peatonal incluyen una ordenación total del espacio urbano con incorporación de jardinería, mobiliarios, zonas de juegos, etc.

4. Son obras de ajardinamiento aquellas en que la urbanización se refiere principalmente a la ordenación de los parques y jardines.

Artículo 11.1.60. Tipos de usos

A efectos de la protección de usos otorgada por esta Ordenanza establecen las siguientes tipos de usos:

1. Usos públicos dotacionales:

a. Espacio libre de uso y dominio publico

b. Religioso

c. Cultural

d. Deportivo

e. Sanitario-Asistencial

f. Docente

g. Administrativo

2. Usos públicos no dotacionales:

a. Salas de reunión

b. Hostelería

c. Comercial

d. Oficinas

3.) Usos residenciales

a. Vivienda

b. Residencia Comunitaria

Artículo 11.1.61. Protección de los usos

Se determina la protección de los usos existentes en aquellos edificios destinados a equipamiento (Públicos Dotacionales) ubicados en edificio completo incluidos los espacios vinculados no ocupados por la edificación y en aquellos otros supuestos y con las excepciones que se determinan en los artículos siguientes.

Artículo 11.1.62. Condiciones estéticas particulares

1. Toda actuación en el ámbito del P.E.P. deberá someterse a las condiciones estéticas que se determinan para cada tipo de obra, de acuerdo con las condiciones estéticas declaradas para cada zona.

2. En obras de conservación deberán respetarse íntegramente todas las características del edificio, no permitiéndose la alteración o sustitución de cualquiera de los elementos estructurales o de diseño.

3. Las obras de restauración y consolidación habrán de ajustarse a la organización del espacio, estructura y composición del edificio existente. Los elementos arquitectónicos y materiales empleados habrán de adecuarse a los que presenta el edificio o presentaba antes de que fuera objeto de una modificación de menor interés.

Se eliminarán aquellos elementos considerados disonantes que alteren la fisonomía y uso de los elementos protegidos.

4. En las obras de restauración, además habrá de conservarse la decoración procedente de etapas anteriores de utilización congruentes con la calidad y uso del edificio.

5. En obras de rehabilitación deberá mantenerse siempre el aspecto exterior del edificio, así como sus características estructurales.

6. En obras de reestructuración la fachada deberá mantenerse conservando su composición y adecuándose a los materiales originarios.

7. En todos los tipos de obras se deberán incorporar los elementos parciales protegidos.

8. En obras de pavimentación se emplearán aquellos materiales tradicionales y que guarden relación con el carácter de todo el conjunto y apropiados al uso al que se destinan.

En particular en la Red Viaria Peatonal o Preferentemente Peatonal se tendrá muy en cuenta éste carácter tanto en los materiales empleados que deberán ser a base de Piedra Natural, como en su diseño. Se prohíbe el asfalto como material de acabado.

En todo caso y siempre que sea posible se procurará recuperar las rasantes tradicionales.

9. En obras de urbanización se tendrán en cuenta las determinaciones para las obras de pavimentación debiendo además cuidarse de que tanto la jardinería como el mobiliario urbano tengan una integración en todo el conjunto, prohibiéndose expresamente la realización de aceras con bordillos a diferente altura que la calzada.

10. En obras de ajardinamiento se tendrán en cuenta las determinaciones dictadas tanto para las obras de pavimentación como para las de urbanización.

Artículo 11.1.63. Protección de parcela

1. Se estará a lo que se determina en el artículo 11.1.14. de estas Normas.

2. Como norma general y sin perjuicio de la protección de algunos elementos de parcela recogida en Fichas del Catálogo, se protegen los jardines, huertas y arbolado de edad superior a 25 años de la porción de parcela calificada EP en el plano de ordenación O2-41.

Artículo 11.1.64. Protección nivel 0

1. Ámbito de Aplicación.

A) Se regulan en este artículo las actuaciones en edificios monumentales y excepcional valor arquitectónico, de histórico-artístico y cultural.

B) Este Nivel 0 de protección se aplica por tanto a las edificaciones que representan hitos en la escena urbana, tengan o no la consideración de monumentos declarados.

2. Obras permitidas.

A) Se autorizarán con carácter preferente, obras de consolidación, restauración y conservación, tanto si afectan a la totalidad como a parte del edificio. Asimismo, se autorizarán con carácter no preferente las obras de rehabilitación necesarias para adecuar el edificio a nuevos usos dotacionales o que persigan la mejora o revitalización de los usos dotacionales que le son propios, decaídos y obsoletos, siempre y cuando no supongan riesgo de pérdida o daño de las características que motivaron la protección Integral.

B) En el caso de que así lo establezca un Plan Director de Restauración del edificio, se podrán autorizar actuaciones de rehabilitación con valoración arquitectónica y de reestructuración parcial.

3. Usos.

A) La inclusión de un edificio en ésta categoría de Protección (Nivel 0) supone el mantenimiento de los usos existentes.

B) Se permitirá la transformación de usos cuando se trate de permutar entre si Usos públicos Dotacionales.

Artículo 11.1.65. Protección nivel 1

1. Ámbito de Aplicación.

A) Se regula en este artículo las actuaciones en edificios de características singulares y de elevado valor arquitectónico, histórico o cultural.

Este Nivel 1 de Protección se aplica por tanto a los edificios que poseen una elevada calidad en su conformación arquitectónica global, tanto exterior como interior que determine su valoración singular.

B) Se incluyen en este nivel las grandes edificaciones de tipo palaciego o civil, encastradas en la estructura del caserío, que destacan en el parcelario del conjunto, presentando frentes y ocupaciones singulares, así como aquellos otros elementos significativos de cada una de las etapas de formación del casco que representen cotas elevadas de elaboración estilística que los convierte en elementos de referencia de la escena urbana, claramente individualizables.

2. Obras permitidas.

A) Se autorizarán obras de conservación, restauración, consolidación y rehabilitación, debiendo mantener sus fachadas y formación de cubierta así como sus elementos estructurales (estructura de forjados, formación de cubierta, escaleras, patios de luces, etc.) y demás caracteres determinantes.

B) Excepcionalmente se permitirá la reestructuración con mantenimiento del sistema estructural, cuando su necesidad esté suficientemente justificada por un cambio de programa de uso o declaración de ruina, sin perjuicio de la preservación de los elementos catalogados. Se conservarán en todo caso los elementos de acceso y hueco de escaleras.

3. Aprovechamiento.

Se mantendrá el volumen edificado de la edificación principal que se protege.

Se autoriza el aprovechamiento del espacio bajo cubierta como pieza habitable.

4. Alineaciones.

La obligatoriedad de mantener el edificio determina la conservación de las alineaciones y líneas de edificación existentes, así como las tapias y cerramientos de las zonas no edificables.

5. Usos

A) Se permiten todos los usos propios de esta la Ordenanza, excepto en aquello que resulten inconvenientes para el mantenimiento de las características que motivaron la catalogación del edificio en el Nivel 1.

B) En todo caso se estará a lo que determinan las condiciones generales de uso de esta Plan siempre y cuando esto no suponga riesgo de pérdida o daño de las características que motivaron la protección integral.

Artículo 11.1.66. Protección nivel 2

1. Ámbito de Aplicación.

A) Se regulan en este artículo las actuaciones en edificios de características tipológicas compositivas de especial significación arquitectónica y ambiental.

Se aplica este Nivel 2 de Protección a aquellos edificios que, sin presentar unas características singulares, si suponen la máxima coherencia del tipo característico de cada pieza, tanto en su configuración exterior como interior.

B) Desde el punto de vista arquitectónico la edificación que se incorpora a este nivel está caracterizada por la posibilidad de pervivencia de una organización de patrones recurrentes, según la época de que se trate, en su configuración exterior.

2. Obras permitidas.

Se autorizan obras de conservación, restauración, consolidación y rehabilitación, así como de reestructuración debiendo conservar los caracteres determinantes y elementos catalogados. Igualmente se autorizan las obras de ampliación.

3. Aprovechamiento.

Se autoriza el máximo volumen y la máxima ocupación en planta previstos en esta Ordenanza.

4. Alineaciones.

Se obliga a la alineación exterior existente, siendo también obligado conservar en la nueva construcción la alineación interior de la edificación tradicional, o la que expresamente se determina en la correspondiente documentación gráfica.

5. Usos.

Se permiten todos los usos propios de esta Ordenanza, excepto aquellos que resulten inconvenientes para el mantenimiento de las características que motivaron la catalogación del edificio en el Nivel 2.

Artículo 11.1.67. Protección nivel 3

1. Ámbito de Aplicación.

Se aplica este nivel de protección al conjunto de arquitecturas, cultas o populares, que por sus características arquitectónicas y etnográficas informan de la cualidad general del ambiente edificado o son expresión de la cultura arquitectónica tradicional y que en su multiplicidad caracterizan al casco histórico como un conjunto de interés cultural.

2. Obras permitidas.

Se autorizan obras de conservación, restauración, consolidación, rehabilitación y reestructuración, debiendo conservar sus elementos y caracteres determinantes catalogados. Podrán autorizarse la apertura de nuevos huecos de fachada, para alcanzar los criterios compositivos de esta Ordenanza.

3. Aprovechamiento.

Se autoriza un máximo de volumen edificado y superficie de ocupación en planta, según se especifica para cada Zona en esta Ordenanza.

Se autoriza asimismo el aprovechamiento del espacio bajo cubierta como pieza habitable.

4. Alineaciones

Se obliga a la alineación exterior existente, siendo también obligado conservar en la nueva construcción la alineación interior de la edificación tradicional, o la que expresamente se determina en la correspondiente documentación gráfica.

5. Usos.

Se permiten todos los usos propios de esta Ordenanza, excepto en aquello que resulten inconvenientes para el mantenimiento de las características que motivaron la catalogación del edificio en el Nivel 3.

Artículo 11.1.68. Intervención arqueológica

Con anterioridad a la concesión de cualquier género de autorización o licencias de obra será preceptivo llevar a cabo una intervención arqueológica que determine las medidas cautelares a adoptar en los solares, parcelas y espacios públicos del Plano O.2.41, ubicados presumiblemente sobre la traza de la antigua muralla.

Capítulo 2.- Ordenanza 2. Conservación de conjunto (CC).

Sección 1.- Aplicación

Artículo 11.2.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 2 es fijar las condiciones particulares de aprovechamiento urbanístico en una serie de áreas ya edificadas, barrios o enclaves residenciales que lo fueron según un proyecto de conjunto, comprendiendo cierta diversidad tipológica. Se pretende con ella mantener las características urbanas y arquitectónicas existentes en dichos conjuntos edificatorios. En consecuencia esa regulación afecta tanto a los edificios construidos como a los espacios libres públicos y privados ubicados en su ámbito de aplicación.

2. La Ordenanza 2 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código CC.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 2 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente.

3. El Tipo 1 se aplica en aquellos conjuntos urbanos planificados y ejecutados unitariamente, cuyos valores tipológicos, arquitectónicos o históricos merecen preservarse de forma integral, por su singularidad, relevancia o condición testimonial.

4. El Tipo 2 se aplica en aquellos conjuntos urbanos con valores tipológicos, arquitectónicos o históricos menos destacados que los del tipo anterior, o bien en aquellos conjuntos urbanos que presentan un grado de alteración más intenso respecto del proyecto original.

Sección 2.- Condiciones particulares de edificación

Artículo 11.2.2. Obras admisibles

1. En el Tipo 1. Con el fin de consolidar los elementos estructurales de estos conjuntos urbanos -edificios singulares, volumetría, ocupación del espacio, parcelación, ajardinamientos- y sus valores arquitectónicos y estéticos - composición, materiales, fachadas...- se autoriza la ejecución de todos los tipos de obras definidos en el artículo 12.1.3. de estas Normas, pero con las siguientes limitaciones:

A) No podrán alterarse los aspectos compositivos y los materiales originales exteriores.

B) Las obras de demolición parcial podrán realizarse siempre que estén ligadas a las de restauración, consolidación, conservación y rehabilitación o afecten a partes añadidas a las construcciones originales.

C) Las obras de demolición total sólo podrán autorizarse en caso de ruina declarada conforme a estas Normas o en situaciones expresadas de fuera de ordenación.

D) Entre las obras de nueva construcción solo caben las de reconstrucción ajustadas a las mismas características volumétricas, compositivas y materiales que el edificio derribado.

E) Las obras de restauración, consolidación, rehabilitación y reestructuración deberán llevar implícita la eliminación de los elementos disonantes que, en su caso, pudieran mermar o enmascarar los valores que han motivado la inclusión del inmueble en el entorno protegido por esta Ordenanza.

2. En el Tipo 2 son admisibles todos los tipos de obras recogidos en el artículo 12.1.3. de estas Normas pero con las siguientes limitaciones:

A) Las obras de reestructuración, ampliación o nueva construcción deberán adecuarse a las características compositivas y materiales de la edificación preexistente.

B) Podrá incrementarse la superficie edificada hasta un máximo del 50% de la del edificio originario siempre que se garantice el cumplimiento de las siguientes condiciones:

a. Las ampliaciones deberán producirse dentro del espacio libre de la propia parcela.

b. No podrá superar la altura del edificio preexistente.

c. No podrán producir alteraciones en la disposición de la edificación que perjudique a terceros, salvo que medie acuerdo entre colindantes afectados.

d. No podrán alterar las condiciones de posición de la edificación con respecto a las alineaciones exteriores. Las ampliaciones no podrán ocupar en planta baja el espacio libre de parcela situado entre la fachada del edificio originario y la alineación oficial, a excepción de las señaladas en los planos de ordenación.

e. No podrán suponer cambio de uso, salvo que se destinen a equipamiento comunitario.

3. En ambos Tipos. A la documentación para la tramitación de la licencia se deberá acompañar planos de planta de la situación originaria y propuesta, y fotos y planos de fachada de la edificación existente y de las colindantes, así como de las alteraciones, sustituciones o ampliaciones propuestas. Esta documentación, en el caso de ampliaciones, se registrará de modo que quede garantizado que posibles ampliaciones futuras no superen las condiciones de incremento de edificación respecto a su estado actual establecidas en este artículo.

Artículo 11.2.3. Condiciones de ordenación

1. Las alineaciones y rasantes son las definidas en los planos de ordenación.

2. Las demás condiciones de ordenación: altura, fondo, retranqueos, voladizos, patios, etc. son las que corresponden a la configuración originaria, según el proyecto unitario original de cada conjunto comprendido por esta ordenación.

Artículo 11.2.4. Condiciones de edificabilidad

En el Tipo 1 las condiciones del volumen existente establecen la edificabilidad máxima.

En el Tipo 2 son admisibles ampliaciones de la superficie edificada hasta un máximo del 50% del edificio originario siempre que

se garantice el cumplimiento de las condiciones definidas en el anterior artículo 11.2.2.2.B).

En el Tipo 2 son además admisibles, sin limitación de superficie, las obras de nueva planta cuando se trate de construcciones enteramente subterráneas destinadas a garajes para residentes, usos infraestructurales o instalaciones al servicio de la edificación existente.

Sección 3.- Condiciones de uso

Artículo 11.2.5. Usos predominante, compatibles y prohibidos

1. El uso predominante en la Ordenanza 2 es el uso residencial.

2. Son usos compatibles:

A) El taller doméstico.

B) El pequeño comercio de superficie útil no superior a 500 m²; en situación de planta baja e inferiores a la baja.

C) El aparcamiento y el garaje, ambos para vehículos ligeros y sin superar las 50 plazas de estacionamiento para turismos.

D) El uso hostelero.

E) El uso de oficinas.

F) Las salas de reunión en edificio exclusivo y sin instalación musical, cuando tengan una superficie útil no superior a 500 m² G) El equipamiento dotacional en edificio exclusivo, con limitación de aforo a 500 personas para el equipamiento de ocio y esparcimiento.

H) El espacio libre.

3. Los demás usos están prohibidos.

Capítulo 3.- Ordenanza 3. Edificación en manzana cerrada (MC).

Sección 1.- Aplicación

Artículo 11.3.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 3 es fijar las condiciones particulares de aprovechamiento urbanístico en áreas de edificación cerrada correspondientes a zonas urbanas consolidadas o en proceso de consolidación que disponen de estructura viaria regularizada formando manzanas cerradas, reguladas mediante alineaciones, fondos y alturas homogéneos.

2. La Ordenanza 3 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código MC.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 3 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente.

Sección 2.- Condiciones particulares de edificación

Artículo 11.3.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.3.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

1. Superficie mínima: 200 m².

2. Frente mínimo de parcela: 10 m.

3. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 9 m.

Dibujo 19.- Parcela mínima

Artículo 11.3.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.3.5. Posición de la edificación

Con carácter general la línea de fachada deberá construirse sobre la alineación oficial.

Artículo 11.3.6. Condiciones de edificabilidad

1. La edificabilidad máxima en cada parcela es el resultante de aplicar, junto con las demás condiciones generales y particulares, los parámetros multiplicados de alturas y de fondo máximo edificable que figuran en los planos de ordenación.

2. Las condiciones de fondo, altura máxima de fachada y gálibo de cubierta servirán además para fijar, con carácter general, la forma de la edificación.

Artículo 11.3.7. Condiciones de forma

1. Para cada manzana (o porción de manzana), la altura máxima de fachada viene señalada en número de plantas, incluida la baja, en los planos de ordenación.

2. El fondo máximo edificable en planta baja abarca toda la parcela en el Tipo 1 reduciéndose a 20 m en el Tipo 2.

3. El fondo máximo edificable por encima de la planta baja viene grafiado en los planos de ordenación.

4. La altura libre no será inferior a 3,00 m en planta baja y a 2,50 m en plantas de piso.

5. La pendiente máxima del gálibo de cubierta será de 45°.

6. Fuera del fondo edificable definido para las plantas altas, la planta baja no podrá rebasar los 4,00 m de altura libre ni los 5,00 m de altura de edificación.

Dibujo 20.- Ocupación de parcela

SECCIÓN

Dibujo 21.- Sección

Sección 3.- Condiciones particulares de uso

Artículo 11.3.8. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso residencial.

2. Son usos compatibles:

A) El taller doméstico, en situaciones de planta baja e inferiores.

B) Los servicios terciarios siguientes:

a. El pequeño comercio, en plantas primera, baja e inferiores.

b. El mediano establecimiento comercial en planta primera, baja e inferiores o en edificio exclusivo.

c. El uso hostelero de categoría 1ª.

El uso hostelero de categoría 2ª, por debajo de la planta 2ª.

d. Las oficinas.

e. Las salas de reunión en edificio exclusivo.

Las salas de reunión por debajo de la planta 2ª.

f. Los garajes para vehículos ligeros, por debajo de la rasante y en planta baja -con un único acceso por parcela-, salvo disposición contraria.

g. Los garajes en edificio exclusivo.

C) Los equipamientos dotacionales en edificio exclusivo.

D) Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 4.- Ordenanza 4. Edificación en bloque (BL).

Sección 1.- Aplicación

Artículo 11.4.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 4 es fijar las condiciones particulares de aprovechamiento urbanístico en áreas residenciales de edificación en bloque abierto, de tipología lineal o en torre, que predomina en los polígonos de crecimiento urbano más recientes o en los sectores previstos en este Plan con una mayor densidad edificatoria.

2. La Ordenanza 4 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código BL.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 4 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente. El tipo T1 corresponde a una tipología en bloque lineal y el tipo T2 a una tipología en torre.

Sección 2.- Condiciones particulares de edificación

Artículo 11.4.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.4.3. Parcela mínima

Tanto a los efectos de edificación como de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

1. Superficie mínima:

A) Tipo 1 = 1.000 m².

B) Tipo 2 = 500 m².

2. Condiciones de forma:

A) Tipo 1 = Frente mínimo 15 m con posibilidad de inscribir un círculo de diámetro igual a 20 m.

B) Tipo 2 = Frente mínimo 15 m con posibilidad de inscribir un círculo de diámetro igual a 15 m.

Dibujo 22.- Parcela mínima

Artículo 11.4.4. Condiciones particulares de edificabilidad y ordenación

Salvo que los planos de ordenación de este Plan señalen otra cosa, que resultará prevalente, la edificación deberá ajustarse a los parámetros que se definen a continuación:

	Tipo 1	Tipo 2
1. Altura máxima de fachada [n° de plantas]	Según plano de ordenación	
2. Coeficiente de ocupación [%]	50	70
3. Coeficiente de Edificabilidad [m ² /m ²]	2	1,4
4. Separación mínima a linderos	H/3 (5m)	H/3 (4 m)
5. Separación mínima entre edificios diferentes	2/3 H del más alto	2/3 H del más alto
6. Separación mínima entre partes del mismo edificio		
A) Paramentos con huecos de piezas habitables	6 m	6 m
B) Paramentos sin huecos de piezas habitables	4 m	3 m
7. Altura libre mínima en planta baja	3 m	3 m
8. Altura libre mínima en plantas de piso	2,50 m	2,50 m
9. Pendiente máxima del gálibo	35°	35°

Las condiciones de edificabilidad no serán aplicables en los sectores de desarrollo SSUNC y SUD, que administrarán su edificabilidad total según su propio reparto entre las parcelas.

Dibujo 23

Dibujo 24

Artículo 11.4.5. Condiciones particulares de forma

1. En plantas altas, la fachada no tendrá una longitud superior a 80 m, sin contar en la medición los salientes y los cuerpos volados admisibles.

2. Los espacios libres de parcela solo podrán destinarse a jardín, instalaciones deportivas descubiertas, aparcamiento y rampas de acceso a garajes. Los espacios libres deberán arbolarse al menos en un 50% de su superficie. Cuando la planta baja del edificio se destine a usos comerciales, la rasante del terreno en la banda de separación a linderos se ajustará a la rasante de la acera.

Dibujo 25

Artículo 11.4.6. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso residencial.
2. Son usos compatibles:
 - A) El taller doméstico, en situaciones de planta baja e inferiores.
 - B) Los servicios terciarios siguientes:
 - a. El pequeño comercio, en plantas primera, baja e inferiores.
 - b. El mediano establecimiento comercial en planta primera, baja e inferiores o en edificio exclusivo.
 - c. El uso hostelero de categoría 1ª.
 - El uso hostelero de categoría 2ª, por debajo de la planta 2ª.
 - d. Las oficinas.
 - e. Las salas de reunión en edificio exclusivo.
 - Las salas de reunión por debajo de la planta 2ª.
 - f. Los aparcamientos y los garajes para vehículos ligeros.
 - C) Los equipamientos dotacionales en edificio exclusivo.
 - D) Los espacios libres.
3. Los demás usos están prohibidos.

Capítulo 5.- Ordenanza 5. Edificación de vivienda unifamiliar (VU). Sección 1.- Aplicación

Artículo 11.5.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 5 es fijar las condiciones particulares de aprovechamiento urbanístico con tipologías de edificación unifamiliar en zonas semi-consolidadas de bordes urbanos, en zonas en las que se pretende la transformación de la vivienda unifamiliar peri-urbana tradicional, en sectores planificados ya desarrollados y en ámbitos de nueva extensión, mezclados con otras tipologías colectivas.

2. La Ordenanza 5 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código VU.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 5 distingue tres Tipos señalados, a su vez, con los códigos T1, T2 y T3 respectivamente. El Tipo T1 corresponde a una tipología de vivienda unifamiliar aislada. El Tipo T2 corresponde a una tipología de vivienda unifamiliar adosada. Cuando los planos de ordenación no especifiquen el tipo aplicable, se asignará por defecto el Tipo 2 pero pudiendo optar por el Tipo 1 con las limitaciones de éste. El Tipo T3 se refiere a manzanas de vivienda unifamiliar ubicadas en el ámbito de los antiguos Planes Parciales denominados Aldama y P.P.3.

Sección 2.- Condiciones particulares de edificación

Artículo 11.5.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.5.3. Parcela mínima

1. A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

- A) Tipo 1:
 - a. Superficie mínima: 500 m².
 - b. Frente mínimo de parcela: 12 m.
 - c. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 12 m.
- B) Tipo 2:
 - a. Superficie mínima: 125 m².
 - b. Frente mínimo de parcela: 6 m.
 - c. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 6 m.
- C) Tipo 3:
 - a. Superficie mínima: 250 m².
 - b. Frente mínimo de parcela: 5 m.
 - c. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 5 m.

2. En ordenaciones de conjunto de los Tipos 2 y 3 se autorizará la agrupación, de hasta el 50% de la superficie de cada parcela, en la formación de espacios comunes, destinados permanentemente a zonas ajardinadas y deportivas al servicio de las viviendas. Este espacio libre privado común tendrá una forma que permita inscribir un círculo de diámetro igual a 20 m y maniobrar a un vehículo de extinción de incendios.

Dibujo 26

Artículo 11.5.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.5.5. Condiciones particulares de edificabilidad y forma

La edificación deberá ajustarse a los parámetros que se definen a continuación para cada tipo:

	Tipo 1	Tipo 2	Tipo 3
1. Altura máxima de fachada [Plantas/m]	2/7	2/7	2/7
2. Coeficiente de ocupación [%]	40	60	35
3. Coeficiente de edificabilidad [m ² /m ²]	0,50	1,00	0,70
4. Separación mínima a alineación exterior [m]	5,00	libre	3,00
5. Separación mínima a linderos [m]	3,00	libre	3,00
6. Altura mínima libre de piso [m]	2,50	2,50	2,50
7. Pendiente máxima del gálibo	45°	35°	45°

Dibujo 27

Dibujo 28

Artículo 11.5.6. Condiciones particulares de ordenación

1. En los Tipos 1 y 3, la edificación podrá adosarse a uno de los linderos en los siguientes casos:

- a. Cuando la edificación colindante sea medianera.
- b. En caso de actuación conjunta de dos parcelas colindantes con un proyecto unitario o bien cuando exista acuerdo entre los propietarios sobre el tamaño y posición de la medianera a edificar. En este segundo supuesto el acuerdo deberá inscribirse en el Registro de la Propiedad y será preceptiva la construcción simultánea o la constitu-

ción de la obligación de realizar la construcción de acuerdo con un proyecto unitario. En esta solución de viviendas pareadas la superficie mínima de cada parcela podrá ser de 250 m².

2. En los Tipos 2 y 3, la construcción podrá adosarse a ambos linderos laterales en soluciones de viviendas en hilera con un frente edificado total máximo de 50 m, siempre que sean soluciones de proyecto unitario o medie acuerdo, entre propietarios colindantes, de las características señaladas para el Tipo 1 en el párrafo anterior. En ambos casos las edificaciones de los extremos estarán rematadas compositiva y constructivamente en su tercera fachada de modo que el conjunto edificado quede separado 3,00 m de los linderos exteriores de la agrupación, excepto cuando presente fachada a vía pública. Las hileras de viviendas deben separarse al menos 6,00 m entre ellas. Estas condiciones de retranqueo y separación rigen para los nuevos desarrollos en sectores -SSUNC y SUD-, permitiéndose en el suelo urbano consolidado el adosamiento lateral y no rigiendo, en consecuencia, en esta clase de suelo, la limitación del frente total máximo de fachada.

En todas las soluciones de viviendas en hilera del Tipo 2 el frente mínimo de cada vivienda no será inferior a 6,00 m.

3. Bajo cubierta la iluminación y la ventilación de las piezas habitables se resolverá con lucernarios o buhardillas incluidas en el gálibo de la edificación. Estas buhardillas no tendrán más de 2 m de ancho y estarán separadas al menos por una distancia igual a su anchura.

Dibujo 29

Sección 3.- Condiciones particulares de uso

Artículo 11.5.7. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso residencial.

2. Son usos compatibles:

A) El taller doméstico, en situaciones de planta baja e inferiores.

B) Los servicios terciarios siguientes:

- El pequeño comercio, en plantas primera, baja e inferiores.
- El mediano establecimiento comercial en edificio exclusivo.
- El uso hostelero.
- Las oficinas.
- Las salas de reunión, en edificio exclusivo.
- Los aparcamientos y los garajes, ambos de vehículos ligeros.
- Los equipamientos dotacionales en edificio exclusivo.
- Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 6.- Ordenanza 6. Edificación en núcleos rurales (NR).

Sección 1.- Aplicación

Artículo 11.6.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 6 es fijar las condiciones particulares de aprovechamiento urbanístico en las áreas consolidadas de los núcleos rurales.

2. La Ordenanza 6 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código NR.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 6 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente. El Tipo 1 se denomina de protección preventiva y el Tipo 2 se denomina común. También se distingue entre la edificación principal y una edificación secundaria que ha de ser independiente y separada de la principal.

4. Las condiciones particulares de edificación en los núcleos rurales sujetos a protección preventiva serán de aplicación transitoria hasta que se aprueben los correspondientes Planes Especiales.

5. Además, el Catálogo señala todos los elementos de valor singular que, de forma complementaria a las determinaciones de la presente Ordenanza, están sometidos a algún nivel de protección individual. En el Catálogo Arquitectónico se dictan medidas de protección para las edificaciones de gran valor y en el Catálogo de Núcleos Rurales se dictan medidas de protección de aquellos edificios de arquitectura popular que señalan los planos de ordenación.

Sección 2.- Condiciones particulares de edificación

Artículo 11.6.2. Obras admisibles

1. En el Tipo T1:

A) Con carácter general sólo son admisibles aquellas obras de conservación, consolidación, acondicionamiento y reestructuración que no alteren los aspectos compositivos y materiales originales.

B) Excepcionalmente se podrán autorizar obras de ampliación y de nueva planta si no interfieren visualmente con la edificación primitiva y armonizan con las características compositivas y materiales de la edificación existente en el ámbito de aplicación.

2. En el Tipo T2 son admisibles todos los tipos de obras definidos en el artículo 12.1.3. de estas Normas.

3. La solicitud de licencia de obras de ampliación y nueva planta deberá contener la documentación que exige el artículo 3.4.5. de estas Normas.

Artículo 11.6.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

- Superficie mínima: 100 m².
- Frente mínimo de parcela: 6 m.

Artículo 11.6.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

1. En el Tipo T1, la edificación de nueva planta debe quedar apoyada en la alineación oficial.

2. En el Tipo T2, la edificación podrá separarse de la alineación oficial si se retranquea al menos 3 m.

Artículo 11.6.5. Composición

1. En el Tipo 1, la composición exterior de fachadas, los materiales, las cubiertas, etc., se ajustarán a las siguientes características:

A) La cubierta será inclinada, con faldones de pendiente comprendida entre 36% y 60%, continuos y sin quiebros. Su diseño se resolverá con las aguas y elementos tradicionales. El alero tendrá un canto máximo de 10 cm y su saliente estará comprendido entre 0,50 y 0,90 m.

B) Las fachadas contarán con huecos de eje vertical dominante que formarán balcones, miradores o solanas cuando quede justificado en el entorno. Las barandillas de protección serán de cerrajería o de maderas de tipo tradicional y tendrán dominante compositiva vertical formando dibujos al modo de los históricos en la zona.

C) No se alterará el orden y proporción común en los edificios del entorno.

D) Los materiales de fachada, cerramientos de parcelas y cubierta serán los tradicionales: sillería o mampostería de piedra natural, enfoscados fratasados en muros exteriores y pizarra irregular clavada en cubierta. Por lo demás será de aplicación la Normativa Cromática del P.E.P. anexa a estas Normas.

E) Para las carpinterías exteriores de los huecos de fachada será de aplicación el artículo 11.1.36 de estas Normas.

2. En el Tipo 2, la composición exterior de la edificación será similar a la autorizada en el Tipo 1 pero con las peculiaridades siguientes:

- A) La pendiente máxima del gálibo de cubierta será del 60%.
- B) La pizarra podrá ser regular, si es en pico de pala.
- C) Las carpinterías podrán ser de materiales adecuados a su entorno por sus condiciones de color, brillo, textura y sección.
- D) Se autorizan las persianas exteriores del mismo color de la carpintería, cuando su cajón no resulte visible desde el exterior.

Artículo 11.6.6. Tratamiento de las plantas bajas

En el Tipo 1, el tratamiento de las plantas baja tendrá en cuenta las siguientes determinaciones:

1. Se ajustará a las fórmulas compositivas tradicionales del entorno con predominio de las zonas macizas sobre los huecos; en todo caso la planta baja tendrá unidad compositiva con el resto de la fachada.

2. Cuando se aborden obras que afecten a las plantas bajas en las que se hayan producido alteraciones sustanciales en los elementos característicos de su fachada, se exigirá la restitución de esos elementos a su estado original.

3. El diseño de la fachada en planta baja contemplará la totalidad de la fachada del edificio.

Artículo 11.6.7. Tratamiento del entorno

- 1. Se prohíben los tendidos eléctricos y telefónicos aéreos.
- 2. En las obras de urbanización se cuidará la integración con el entorno en los aspectos de diseño, materiales y mobiliario urbano.
- 3. En cuanto al ornato de las instalaciones, las características de canalones y bajantes y la publicidad exterior, serán de aplicación respectivamente el artículo 11.1.3., el artículo 11.1.40. y los artículos 11.1.45., 11.1.46., y 11.1.47. de estas Normas.

Artículo 11.6.8. Condiciones de edificabilidad

La edificabilidad máxima será el volumen construido que resulte de aplicar en cada caso al fondo máximo autorizado según las condiciones de ocupación, la altura máxima que se determina a continuación.

Artículo 11.6.9. Altura máxima

1. A los efectos de contabilizar la altura se distingue entre edificación principal y edificación secundaria. La altura máxima de edificación para la edificación secundaria será de 4 m.

2. Salvo indicación en contra, la altura máxima de fachada para la edificación principal será de 2 plantas y 7 m.

Dibujo 30

Artículo 11.6.10. Ocupación de parcela

- 1. La edificación principal podrá ocupar:
 - A) En todo caso, los 12 primeros metros de fondo, contados desde la alineación oficial.
 - B) El fondo de parcela, hasta alcanzar un coeficiente de ocupación del 50%.

2. La edificación secundaria no podrá ocupar una superficie mayor de 30 m² artículo 11.6.11. Altura libre

1. La altura libre en planta baja será la del edificio preexistente. En solares actuales, esa altura será la de los edificios colindantes;

en caso de no coincidir esa altura en los edificios colindantes, la altura libre en planta baja será la media de ambas. Si no pudiera ser fijada de ese modo se tomarán 3,00 m de altura libre mínima y 4,5 m de altura libre máxima.

2. La altura libre en plantas por encima de la baja seguirá el mismo criterio que para la planta baja. Si no pudiera ser fijada de ese modo se tomarán 2,50 m de altura libre mínima y 4,5 m de altura libre máxima.

3. Se permite el uso residencial bajo cubierta, vinculado en la forma señalada en el artículo 5.2.33. de estas Normas, resolviendo su ventilación e iluminación mediante lucernarios, buhardillas y buhardillones que cumplan respectivamente los apartados 4, 5 y 6 del artículo 11.1.39. de estas Normas.

Sección 3.- Condiciones particulares de uso

Artículo 11.6.12. Usos predominante, compatibles y prohibidos

- 1. El uso predominante es el uso residencial.
- 2. Son usos compatibles:
 - A) El taller doméstico.
 - B) La pequeña industria de superficie construida no mayor de 300 m²., ubicada en edificio exclusivo.
 - C) Los servicios terciarios siguientes:
 - a. El pequeño comercio, en plantas primera, baja e inferiores.
 - b. El uso hostelero.
 - c. Las oficinas.
 - d. Las salas de reunión en edificio exclusivo.
 - e. Los aparcamientos y los garajes, ambos de vehículos ligeros, con un máximo de 50 plazas de estacionamiento para turismos.
 - f. Los equipamientos y servicios dotacionales en edificio exclusivo.
 - g. Los espacios libres.
- 3. Los demás usos están prohibidos.

Capítulo 7.- Ordenanza 7. Edificación residencial mixta (EM)

Sección 1.- Aplicación

Artículo 11.7.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 7 es fijar las condiciones particulares de aprovechamiento urbanístico de algunas áreas residenciales estrechamente asociadas con otros usos. En general estas áreas se encuentran localizadas en zonas periféricas semiconsolidadas.

2. La Ordenanza 7 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código EM.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 7 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente. El tipo T1 se aplica al entorno de travesías y vías principales de penetración y el tipo T2 a zonas de borde y expansión urbanas en consolidación.

Sección 2.- Condiciones particulares de edificación

Artículo 11.7.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.7.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

- 1. Superficie mínima: 200 m².
- 2. Frente mínimo de parcela: 10 m.
- 3. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 10 m.

T1 / T2

PARCELA: 200 m²
Frente Mínimo: 10 m
PARCELA MÍNIMA

Dibujo 31

Artículo 11.7.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.7.5. Condiciones particulares de edificabilidad y ordenación

La edificación deberá ajustarse a los parámetros que se definen a continuación para cada tipo:

	Tipo 1	Tipo 2
1. Altura máxima de fachada [Plantas/m]	3/11,5	2/8
2. Coeficiente de ocupación [%] (*)	60	60
3. Coeficiente de Edificabilidad [m ² /m ²]	1,00	1,00
4. Superficie máxima de uso industrial por parcela (m ²)	1.000	500
5. Pendiente máxima del gálibo	45°	45°
6. Altura libre mínima en planta baja (m)	3	3
7. Altura libre mínima en plantas de piso (m)	2,50	2,50

(*) En este caso la "superficie de referencia" a la que aluden los artículos 5.2.30.2.C) y 5.3.4.1. de estas Normas está exclusivamente constituida por la porción de parcela incluida en una banda de 50 m de fondo contados desde la alineación oficial.

Dibujo 32

Dibujo 33

Artículo 11.7.6. Condiciones particulares de posición

1. Separación a la alineación oficial.

La edificación podrá retranquearse de la alineación oficial.

2. La separación mínima a linderos será de 3 m.

3. No obstante lo anterior, la edificación podrá adosarse a los linderos laterales cuando no abra huecos a medianera.

Dibujo 34

Artículo 11.7.7. Condiciones particulares estéticas

1. La edificación deberá armonizar con los materiales y acabados propios de la zona.

2. Las medianeras que queden al descubierto deberán tratarse con los mismos materiales de la fachada principal.

Sección 3.- Condiciones particulares de uso**Artículo 11.7.8. Usos predominante, compatibles y prohibidos**

1. El uso predominante es el uso residencial.

2. Son usos compatibles:

A) El uso industrial con las limitaciones del Art. 11.7.5. anterior

B) El taller doméstico, en situaciones de planta baja e inferiores.

C) Los servicios terciarios siguientes:

a. El pequeño comercio, en plantas primera, baja e inferiores.

b. El mediano establecimiento comercial en edificio exclusivo.

c. El uso hostelero

d. Las oficinas.

e. Las salas de reunión, en edificio exclusivo.

Las salas de reunión por debajo de la planta 2ª.

f. Los aparcamientos y los garajes.

g. Los equipamientos dotacionales en edificio exclusivo.

i. Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 8.- Ordenanza 8. Edificación industrial (IN)**Sección 1.- Aplicación****Artículo 11.8.1. Objeto, ámbito de aplicación y tipos**

1. El objeto de la Ordenanza 8 es fijar las condiciones particulares de aprovechamiento urbanístico en áreas industriales con naves aisladas, naves adosadas, naves-nido y edificaciones de "industria-esparate", todas ellas de tamaño medio.

2. La Ordenanza 8 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código IN.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 8 distingue dos Tipos señalados, a su vez, con los códigos T1 y T2 respectivamente. El tipo T1 corresponde a una tipología de "industria urbana" y el tipo T2 a una tipología de "industria en polígono".

Sección 2.- Condiciones particulares de edificación**Artículo 11.8.2. Obras admisibles**

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.8.3. Parcela mínima

1. A los efectos de edificación las fincas resultantes deberán cumplir las siguientes condiciones:

A) Tipo 1:

a. Superficie mínima: 600 m².

b. Frente mínimo de parcela: 15 m.

c. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 15 m.

B) Tipo 2:

a. Superficie mínima: 1.000 m².

b. Frente mínimo de parcela: 20 m.

c. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 20 m.

Artículo 11.8.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.8.5. Condiciones particulares de edificabilidad, forma y posición

1. La edificación deberá ajustarse a los parámetros que se definen a continuación para cada tipo:

	Tipo 1	Tipo 2
A) Altura máxima de fachada [m]	9	12
B) Coeficiente de edificabilidad [m ² /m ²]	0,9	0,7
C) Separación mínima a alineación oficial [m]	libre	8
D) Separación mínima a linderos [m]	5	5
E) Altura libre mínima en planta baja (m)	3	3
F) Altura libre mínima en plantas de piso (m)	3	3
G) Pendiente máxima del gálibo	45°	45°

2. No obstante el apartado D) anterior, la edificación podrá adosarse a uno de los linderos laterales:

A) Cuando la edificación colindante sea medianera.

B) En caso de actuación conjunta de dos parcelas colindantes con un proyecto unitario o bien cuando exista acuerdo entre los propietarios sobre el tamaño y posición de la medianera a edificar. En este segundo supuesto el acuerdo deberá inscribirse en el Registro de la Propiedad y será preceptiva la construcción simultánea o la constitución de la obligación de realizar la construcción de acuerdo con un proyecto unitario.

Dibujo 35

Dibujo 36

Dibujo 37

Artículo 11.8.6. Condiciones de seguridad frente al fuego

1. En el Tipo 2, la edificación dejará en su perímetro una banda pavimentada de 5 m de ancho que permita el paso y maniobra de un vehículo de extinción de incendios.

2. Esa banda pavimentada de seguridad deberá mantenerse libre de obstáculos y no podrá ocuparse con aparcamientos, almacenes o zonas de carga y descarga.

Artículo 11.8.7. Condiciones particulares estéticas

1. Fomento del arbolado:

Si se prevé aparcamiento en superficie, deberá disponerse arbolado frondoso en el mismo, en retícula adecuada a la disposición de plazas de estacionamiento.

2. Fachadas:

La composición y tratamiento de fachadas es libre en el ámbito de esta Ordenanza pero en todo caso resulta exigible un tratamiento estético adecuado para la fachada de la edificación y el cerramiento de la parcela.

Artículo 11.8.8. Naves-nido

En el Tipo 2 se podrán ejecutar pequeñas naves proyectadas en conjunto como una sola edificación que deberá cumplir las siguientes condiciones:

1. La parcela mínima será mayor de 4.000 m².

2. Cada nave-nido tendrá una dimensión superior a 250 m² y su propio acceso.

El viario de acceso a estas naves-nido podrá ser privado y será como mínimo de 12 m de anchura, totalmente libres. En este caso de tener acceso por vía privada, la parcela de la nave-nido no tendrá condición de solar y deberá plantearse como pro-indiviso de una parcela mayor que disponga de acceso por vía pública.

3. Se deben resolver las plazas de estacionamiento, las zonas de maniobras y las zonas de carga y descarga dentro de la misma parcela. Se pueden mancomunar estos espacios entre varias parcelas, en cuyo caso deberá quedar inscrita registralmente esta servidumbre.

Sección 3.- Condiciones particulares de uso

Artículo 11.8.9. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso industrial.

2. Son usos compatibles:

A) En el Tipo 1, una única vivienda por industria de categoría 1ª o 2ª, cuando la superficie construida de la vivienda sea inferior a 300 m².

B) Los servicios terciarios en general, excepto:

- las estaciones de servicio que solo se admiten en edificio exclusivo

- los servicios funerarios que solo se admiten en el Tipo 2.

- los Grandes Establecimientos Comerciales con superficie de venta superior a 5.000 m²

C) Los equipamientos dotacionales, en edificio exclusivo.

D) Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 9.- Ordenanza 9. Gran industria (GI)

Sección 1.- Aplicación

Artículo 11.9.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 9 es fijar las condiciones particulares de aprovechamiento urbanístico en áreas exclusivamente industriales en las que se asientan grandes factorías o polígonos especializados en ese uso.

2. La Ordenanza 9 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código GI.

Sección 2.- Condiciones particulares de edificación

Artículo 11.9.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.9.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

1. Superficie mínima: 15.000 m².

2. Frente mínimo de parcela: 45 m.

3. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 45 m.

Dibujo 38

Artículo 11.9.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.9.5. Condiciones particulares de edificabilidad, forma y posición

La edificación deberá ajustarse a los parámetros que se definen a continuación:

1. Altura máxima de fachada: 15 m.
2. Coeficiente de ocupación sobre rasante: 50% (*)
3. Coeficiente de edificabilidad: 0,55 m²/m².
4. Separación mínima a alineación oficial: 10 m.
5. Separación mínima a linderos: 10 m.
6. Altura libre mínima: 3 m.
7. Pendiente máxima del gálibo: 45°.
8. Altura máxima de la cubierta: 8 m (**)

(*) El coeficiente de ocupación bajo rasante será del 10% ampliable para aparcamiento e instalaciones del edificio.

(**) Sobre esta altura se podrán levantar justificadamente aquellas instalaciones que requiera el proceso industrial

Dibujo 39

Artículo 11.9.6. Condiciones de seguridad frente al fuego

1. La edificación dejará en su perímetro una banda de seguridad pavimentada, de 5 m de ancho, que permita el paso y maniobra de un vehículo de extinción de incendios.

2. Esa banda de seguridad deberá mantenerse libre de obstáculos y no podrá ocuparse con aparcamientos, almacenamientos o zonas de carga y descarga.

Sección 3.- Condiciones particulares de uso**Artículo 11.9.7. Usos predominante, compatibles y prohibidos**

1. El uso predominante es el uso industrial.
2. Son usos compatibles:

A) El uso de oficinas vinculadas a la propia actividad industrial, cuando su superficie útil no rebase el 30% de la superficie útil de producción.

B) El uso hostelero de categoría 2ª.

C) Las salas de reunión en edificio exclusivo.

D) Los aparcamientos, los garajes y las estaciones de servicio instaladas en edificio exclusivo.

E) Los servicios urbanos de carácter comunitario en edificio exclusivo.

F) Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 10.- Ordenanza 10. Equipamientos públicos (EQ).**Sección 1.- Aplicación****Artículo 11.10.1. Objeto y ámbito de aplicación**

1. El objeto de la Ordenanza 10 es fijar las condiciones particulares de aprovechamiento urbanístico en parcelas destinadas a edificaciones singulares de equipamiento público.

2. La Ordenanza 10 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código EQ.

3. Se define un ámbito con ordenación Tipo 2 de "Equipamiento Universitario" con condiciones específicas para el sector del Campus Universitario.

Sección 2.- Condiciones particulares de edificación**Artículo 11.10.2. Obras admisibles**

Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

Artículo 11.10.3. Parcela mínima

No se establece parcela mínima, salvo para el Tipo 2 Equipamiento universitario donde, tanto a efectos de edificación como de parcelación y segregación, las fincas resultantes deben cumplir las siguientes condiciones:

1. Superficie mínima: 2.000 m².
2. Frente mínimo de parcela: 20 m.
3. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 20 m.

Artículo 11.10.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.10.5. Edificabilidad máxima

1. El coeficiente de edificabilidad será el señalado por el centroide de la parcela grafiado en los planos de ordenación o, en su defecto, el siguiente en función del tamaño de la parcela:

- A) Parcela menor de 1.000 m²: 4,0 m²/m²
- B) Parcela entre 1.000 y 2.500 m²: 3,0 m²/m²
- C) Parcela entre 2.500 y 5.000 m²: 2,5 m²/m²
- D) Parcela mayor de 5.000 m²: 2,0 m²/m²
- E) Parcela de Equip. Universitario: 1,2 m²/m²

2. Se permite la ampliación de los equipamientos existentes a la aprobación definitiva de este Plan hasta un máximo del 30% de su superficie construida inicial.

3. En ámbitos incluidos en sectores de desarrollo y en parcelas con inmuebles catalogados, la edificabilidad será la que derive de las condiciones de la Ficha correspondiente. Esa edificabilidad no computará a efectos del cálculo del Aprovechamiento Medio.

Artículo 11.10.6. Alturas de la edificación

1. La altura máxima de fachada medida en número de plantas será, por orden:

- A) La señalada para esa parcela en el centroide grafiado en los planos de ordenación.
- B) La del edificio existente.
- C) La mayor de las siguientes:
 - a. La autorizada en las parcelas colindantes
 - b. Cuatro plantas.

2. La altura máxima de fachada medida en metros será equivalente a la suma de 5,50 m de planta baja y 3,50 m por cada planta de piso autorizada.

3. En Equipamiento Universitario se fija una altura máxima de fachada de 4 plantas y 15 m.

4. La altura libre mínima será de 3 m.

5. Excepcionalmente, el Ayuntamiento podrá admitir una altura de fachada superior en razón de los requerimientos funcionales de la edificación a implantar, de conformidad con lo señalado en el artículo 6.5.5. de estas Normas.

Artículo 11.10.7. Condiciones particulares de edificabilidad, forma y posición

1. El coeficiente de ocupación no podrá superar el 60%, salvo en las parcelas donde la edificación existente a la aprobación definitiva de este Plan se supere ya este estándar.

2. La posición de la edificación en la parcela es libre, con las limitaciones derivadas de la aplicación de las siguientes condiciones:

A) No deben quedar medianeras al descubierto salvo o que se prevea con certeza su ocultación por la edificación adosada que esté previsto construir en la parcela colindante.

B) De producirse, las separaciones a linderos tendrán una dimensión mínima de 5 m o igual a la mitad de la altura de fachada de la edificación si esta fuera mayor.

3. El espacio libre de parcela deberá quedar ajardinado. Los aparcamientos deben quedar integrados en ellas mediante la plantación de arbolado en retícula.

SECCIÓN

Dibujo 40

Sección 3.- Condiciones particulares de uso

Artículo 11.10.8. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso de equipamiento y servicios urbanos -de carácter comunitario.

2. Son usos compatibles:

A) Los bares y restaurantes, cuando estén al servicio del equipamiento.

B) Los aparcamientos y los garajes.

C) Los espacios libres.

3. Los demás usos están prohibidos.

Artículo 11.10.9. Otras condiciones particulares asociadas a los usos

En los usos dotacionales públicos, el Ayuntamiento podrá eximir de la exigencia de la dotación de plazas de estacionamiento a aquellos equipamientos que puedan servirse directamente de la red de garajes o aparcamientos públicos existentes o previstos en este Plan.

Capítulo 11.- Ordenanza 11. Servicios privados (SER)

Sección 1.- Aplicación

Artículo 11.11.1. Objeto y ámbito de aplicación

1. El objeto de la Ordenanza 11 es fijar las condiciones particulares de aprovechamiento urbanístico en parcelas destinadas a prestar servicios colectivos de titularidad privada.

2. La Ordenanza 11 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código SER.

Sección 2.- Condiciones particulares de edificación

Artículo 11.11.2. Obras admisibles

Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

Artículo 11.11.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

1. Superficie mínima: 5.000 m².

2. Frente mínimo de parcela: 10 m.

3. La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 10 m.

Artículo 11.11.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.11.5. Edificabilidad máxima

1. El coeficiente de edificabilidad será el señalado por el centroide de la parcela grafado en los planos de ordenación o, en su defecto, el siguiente, en función del tamaño de la parcela:

A) Parcela menor de 1.000 m²: 2,0 m²/m²

B) Parcela entre 1.000 y 2.500 m²: 1,5 m²/m²

C) Parcela entre 2.500 y 5000 m²: 1,2 m²/m²

D) Parcela mayor de 5.000 m²: 1,0 m²/m²

2. Los servicios privados existentes a la aprobación definitiva de este Plan podrán mantener su coeficiente de edificabilidad inicial.

3. En ámbitos incluidos en sectores de desarrollo y en parcelas con inmuebles catalogados, la edificabilidad será la que derive de las condiciones de la Ficha correspondiente.

Artículo 11.11.6. Alturas de la edificación

1. La altura máxima de fachada medida en número de plantas será, por orden:

A) La señalada para esa parcela en el centroide grafado en los planos de ordenación.

B) La del edificio existente.

C) La mayor de las siguientes:

a. La autorizada en las parcelas colindantes

b. La siguiente, en función del tamaño de la parcela:

- Parcela menor de 1.000 m²: 2 plantas

- Parcela entre 1.000 y 5.000 m²: 3 plantas

- Parcelas mayores de 5.000 m²: 4 plantas

2. La altura máxima de fachada medida en metros será equivalente a la suma de 5,50 m de planta baja y 3,50 m por cada planta de piso autorizada.

3. Excepcionalmente, el Ayuntamiento podrá admitir una altura de fachada superior en razón de los requerimientos funcionales de la edificación a implantar, de conformidad con lo señalado en el artículo 6.5.5. de estas Normas.

Artículo 11.11.7. Condiciones particulares de aprovechamiento, forma y posición

1. El coeficiente de ocupación no podrá superar el 60%, salvo en las parcelas donde la edificación existente a la aprobación definitiva de este Plan se supere ya este estándar.

2. La posición de la edificación en la parcela es libre, con las limitaciones derivadas de la aplicación de las siguientes condiciones:

A) No deben quedar medianeras al descubierto salvo o que se prevea con certeza su ocultación por la edificación adosada que esté previsto construir en la parcela colindante.

B) De producirse, las separaciones a linderos tendrán una dimensión mínima de 5 m o igual a la mitad de la altura de fachada de la edificación si esta fuera mayor.

3. El espacio libre de parcela deberá quedar ajardinado. Los aparcamientos deben quedar integrados en ellas mediante la plantación de arbolado en retícula.

Sección 3.- Condiciones particulares de uso

Artículo 11.11.8. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso de equipamiento y servicios urbanos -de carácter comunitario- de titularidad privada.

2. Son usos compatibles:

A) Los servicios terciarios, excepto los Grandes Establecimientos Comerciales con superficie de venta superior a 5.000 m² que solo se admiten en los ámbitos y sectores específicamente señalados por el PGOU -SUND zona 3-. Esta compatibilidad se limita al máximo del 50% para las parcelas destinadas a Equipamientos Privados en los sectores de desarrollo SSUNC y SUD.

B) Los espacios libres.

3. Los demás usos están prohibidos.

Capítulo 12.- Ordenanza 12. Espacios libres públicos (ELP)

Sección 1.- Aplicación

Artículo 11.12.1. Objeto y ámbito de aplicación

1. El objeto de la Ordenanza 12 es fijar las condiciones particulares de aprovechamiento urbanístico de aquellas áreas destinadas a espacio libre de uso público.

2. La Ordenanza 12 es de aplicación a las zonas señaladas en los planos de ordenación con el código ELP.

Sección 2.- Condiciones particulares de edificación

Artículo 11.12.2. Condiciones particulares de aprovechamiento, forma y posición

Las edificaciones autorizables para usos de servicios públicos deberán ajustarse a los parámetros que se definen a continuación:

1. Coeficiente de ocupación máxima de la edificación: 3%
2. Altura máxima de fachada: 7 m.
3. Separación mínima a linderos y vías públicas: 10 m.

4. Las edificaciones existentes a la aprobación definitiva de este Plan podrán mantener su coeficiente de ocupación, su altura máxima y separación a linderos y vías públicas, salvo que estuvieran declaradas fuera de ordenación.

5. La ocupación máxima genérica de la edificación -3%- tendrá la excepción para el uso compatible de equipamiento cultural reglada en el artículo 11.12.4.2.

Artículo 11.12.3. Tratamiento de los espacios libres

Según su tipología, los espacios libres cumplirán las siguientes condiciones:

1. Anillo Verde.

El Plan establece un continuo homogéneo de parques y espacios verdes denominado "Anillo Verde".

A) Todos los espacios libres componentes del denominado "Anillo Verde" grafiado en planos de ordenación estarán conectados por bandas vegetales de anchura no inferior a 10 m de vegetación continua.

B) El Ayuntamiento podrá fijar criterios de homogeneidad a cumplir por esos componentes tanto en suelo urbano como en suelo urbanizable.

C) Se pondrán en valor los elementos naturales existentes de esas bandas vegetales.

Se conservarán y potenciarán en todo caso los elementos de interés -patrimoniales, naturales o representativos- existentes.

2. Parques urbanos.

A) Deberán contar con praderas arboladas y espacios libres sombreados en, al menos, el 50% de su superficie.

B) Estarán dotados de mobiliario urbano integrado en el paisaje.

C) El acondicionamiento del espacio se basará en formaciones vegetales para la división y zonificación de zonas, el tratamiento de límites y cerramientos, el apoyo a los centros de interés, etc.

3. Jardines.

A) Se armonizarán las exigencias de diseño con los condicionantes ecológicos y ambientales.

B) Se promoverán jardines más funcionales y creativos mediante la incorporación de elementos arquitectónicos, artísticos y culturales.

C) Se fortalecerá la personalidad de los espacios vinculados con el jardín mediante un diseño y elección de especies cuidadoso.

4. Parques periurbanos.

Se proponen dos grandes parques metropolitanos asociados a lugares singulares del entorno del continuo urbano, reconocidos como espacios de esparcimiento colectivo: El Monte Pajariel y el Cerro del Castro. Estos espacios en suelo rústico de protección, cumplirán las determinaciones normativas de su correspondiente categoría de suelo.

5. Plazas, patios y vías arboladas.

Se procurará seguir las recomendaciones del Anexo de estas Normas para la gestión del arbolado urbano y el tratamiento de las calles y aceras.

6. Bandas de protección.

Para el diseño de bandas de protección se utilizarán formaciones vegetales que simulen los ecosistemas forestales locales, siguiendo los criterios recogidos en las normas de suelo rústico.

Sección 3.- Condiciones particulares de uso

Artículo 11.12.4. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso de espacio libre de uso público.
2. Son usos compatibles:

A) Los kioscos, bares y restaurantes, cuando estén al servicio del uso predominante.

B) Los garajes enteramente subterráneos que permitan la plantación de especies vegetales en superficie.

C) Los equipamientos culturales -hasta el 10% del uso- y los usos no constructivos de práctica deportiva, ocio y esparcimiento al aire libre.

3. Los demás usos están prohibidos.

Capítulo 13.- Ordenanza 13. Espacios libres privados (EP - EPHU)

Sección 1.- Aplicación

Artículo 11.13.1. Objeto y ámbito de aplicación

1. El objeto de la Ordenanza 13 es fijar las condiciones particulares de aprovechamiento urbanístico de aquellas áreas destinadas a espacio libre de uso privado.

2. La Ordenanza 13 es de aplicación a las zonas señaladas en los planos de ordenación con el código EP y nunca se aplica en una parcela de forma exclusiva.

3. Para algunos ámbitos rurales la Ordenanza 13 distingue una tipología especial de espacio libre privado, destinado a huerta y señalado, en los planos de ordenación, con el código EPHU en los que la Ordenanza 13 pretende que se mantengan los usos tradicionales.

Sección 2.- Condiciones particulares de edificación

Artículo 11.13.2. Condiciones particulares de edificabilidad y forma

1. No se permite edificar en los espacios libres privados señalados con el código EP.

2. En los espacios libre privados señalados con el código EPHU se permiten las edificaciones auxiliares exentas para aperos de labranza, cuya ocupación no rebase el 5% de la superficie de la huerta y cuya altura de edificación no rebase los 3,50 m La configuración y materiales exteriores de estas construcciones y de los cerramientos de parcela serán de tipo tradicional (piedra, madera y sus formas tradicionales de aparejo) de modo que no desentonen con su entorno rural.

Artículo 11.13.3. Tratamiento del espacio

1. Los espacios libres privados señalados con el código EP deben destinarse fundamentalmente a patio y jardín.

2. En las huertas señaladas con el código EPHU se mantendrán los usos y las plantaciones tradicionales así como todos aquellos elementos constructivos ligados a la actividad como son: pozos, albercas y acequias, palomares y chozos, cercados y cierres, etc.

Sección 3.- Condiciones particulares de uso

Artículo 11.13.4. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso de espacio libre de uso privado.

2. Son usos compatibles:

A) En los espacios señalados con el código EP se autoriza el uso hostelero al aire libre sin instalaciones fijas.

B) Los aparcamientos privados de vehículos ligeros y los accesos a garajes, ambos sin cubrir.

C) Los demás espacios libres.

3. Los demás usos están prohibidos.

Capítulo 14.- Ordenanza 14. La rosaleta (RO)

Sección 1.- Aplicación

Artículo 11.14.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 14 es fijar las condiciones particulares de aprovechamiento urbanístico en el Barrio de La Rosaleta.

2. La Ordenanza 14 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código RO.

3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 14 distingue cinco Tipos señalados, a su vez, con los códigos 1R, 2R, 3R, 4R y 5R respectivamente.

Sección 2.- Condiciones particulares de edificación

Artículo 11.14.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.

2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.14.3. Parcela mínima

A los efectos de parcelación y segregación, las fincas resultantes deberán cumplir las siguientes condiciones:

1. En el Tipo 1R:

A) Superficie mínima: 750 m².

B) Frente mínimo de parcela: 30 m.

C) La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 25 m.

2. En el Tipo 2R:

A) Superficie mínima: 1.500 m².

B) Frente mínimo de parcela: 30 m.

C) La forma de la parcela será tal que permita inscribir un círculo de diámetro igual a 30 m.

3. En los Tipo 3R, 4R y 5R, las parcelas (manzanas) son indivisibles.

Artículo 11.14.4. Alineaciones

1. Las alineaciones oficiales son las señaladas en los planos de ordenación.

2. Las alineaciones oficiales subrayadas a trazos tienen carácter obligatorio.

Artículo 11.14.5. Fichas de condiciones particulares

El Documento Fichas de Sectores de este Plan contiene unas Fichas de Condiciones Particulares que aclaran, completan y resumen las prescripciones de Ordenanza 14. La Rosaleda (RO) cuyas disposiciones tienen carácter vinculante.

Artículo 11.14.6. Posición de la edificación

La posición de la edificación deberá cumplir simultáneamente estas condiciones:

1. La edificación debe quedar situada dentro del Área de Movimiento grafiada en la Ficha de Condiciones particulares de cada manzana.

2. La alineación obligatoria marcada en los Planos de ordenación y en las Fichas de Condiciones Particulares de cada manzana debe quedar ocupada por la línea de fachada de la edificación.

3. En la duodécima planta de las fachadas abiertas al Bulevar Central de La Rosaleda, esta alineación obligatoria impone un retranqueo de 3 m respecto de la alineación señalada para las plantas inferiores, retranqueo que se debe cubrir con una terraza que podrá ser transitable.

Artículo 11.14.7. Condiciones particulares de edificabilidad

1. En los Tipos 1R, 2R, 3R y 5R:

A) La edificabilidad correspondiente a cada solar es la resultante de aplicar, junto con las demás condiciones generales y particulares, los parámetros de edificabilidad, número máximo de viviendas, altura, gálibo y posición.

B) Las condiciones de edificabilidad, fondo edificable y ocupación vienen señaladas en las Fichas de Condiciones Particulares de cada manzana o parcela.

C) Las condiciones de altura de fachada (máxima y mínima), gálibo y posición servirán además para encuadrar, con carácter general, las condiciones de forma de la edificación.

2. En el Tipo 3R, la superficie construida no superará los 250 m² por vivienda.

3. En el Tipo 4R:

A) La edificabilidad de la manzana es la resultante de aplicar, junto con las demás condiciones generales y particulares, los parámetros de edificabilidad y altura asignados a la manzana en su Ficha de Condiciones Particulares.

B) En esta Ordenanza no computan como superficie construida la superficie ocupada por locales técnicos destinados a instalaciones propias del uso o actividad, aunque no estén situados en planta sótano, semisótano o bajo cubierta.

4. La superficie construida bajo rasante no podrá superar el 20% de la edificabilidad máxima permitida, salvo que se destine a aparcamiento o instalaciones.

5. Dotación de aparcamiento: Se dispondrá 1,50 plazas de estacionamiento para turismos por cada 100 m² de superficie construida. En el Tipo 3R la exigencia es de 2 plazas por vivienda.

Artículo 11.14.8. Condiciones de forma

A) Altura de fachada: La altura de fachada es la que indican los planos de ordenación y, para cada manzana en particular, su Ficha de Condiciones Particulares.

a. En el Tipo 1R, esa altura indica el número obligatorio de plantas a construir en la fachada hacia el Bulevar Central de La Rosaleda, incluida la planta baja. En la fachada a la calle posterior, la altura máxima de fachada será la altura necesaria para completar la edificabilidad máxima permitida.

b. En el Tipo 3R, la altura máxima de fachada será de 7,40 m.

c. En el Tipo 4R, la altura máxima de fachada será de 20,40 m.

B) Altura de la planta baja:

a. En los Tipos 1R, 2R, 3R y 5R, la altura mínima de planta baja será de 3 m medidos desde cualquier punto de la línea de edificación definida en el artículo 5.2.13. de estas Normas. La altura máxima de planta baja será de 4 m medidos desde la cota de nivelación a la cara inferior del forjado del techo de esa planta.

b. En el Tipo 4R, la altura mínima de planta baja será de 4 m contados desde cualquier punto de la línea de edificación definida en el artículo 5.2.13. de estas Normas.

C) Altura libre de las plantas de piso:

En el uso residencial, estará comprendida entre 2,50 y 3,00 m.

D) La pendiente máxima del gálibo será de 35°.

Artículo 11.14.10. Entreplantas

En el ámbito de la Ordenanza 14 no se permite la construcción de entreplantas.

Artículo 11.14.11. Espacios abiertos

Según el Tipo de aplicación, la superficie de parcela no ocupada por la edificación debe ser destinada a:

1. Tipos 1R, 2R y 5R: Zona verde privada, recreo y expansión. En consecuencia estos espacios deben ser considerados como elementos comunes del edificio en cuya parcela se asientan, corriendo a cargo de la Comunidad de Propietarios su custodia y mantenimiento. La superficie de esos espacios abiertos podrá ser ocupada por zonas peatonales tratadas con pavimento o vegetación, por instalaciones de deporte y recreo al aire libre y por rampas de acceso a garaje.

2. Tipo 3R: Zona verde privada, individualizada por vivienda o proindiviso, que podrá ser ocupada por zonas peatonales tratadas con pavimento o vegetación, por instalaciones de deporte y recreo al aire libre y por rampas de acceso a garaje.

3. Tipo 4R: Zonas peatonales urbanizadas y ajardinadas.

Sección 3.- Condiciones particulares de uso

Artículo 11.14.12. Usos predominantes, compatibles y prohibidos

1. Uso predominante:

A) En los Tipos 1R, 2R, 3R y 5R, el uso predominante es el uso residencial. Bajo cubierta la iluminación y la ventilación de las piezas habitables se resolverá con lucernarios o buhardillas incluidas en el gálibo de la edificación. Estas buhardillas no tendrán más de 2 m de ancho y estarán separadas al menos por una distancia igual a su anchura.

B) En 4R, el uso predominante es el comercial y expresamente el Gran Establecimiento Comercial.

2. Usos compatibles:

En los Tipos 1R y 2R:

a. El taller doméstico.

- b. El pequeño comercio, por debajo de la planta 2ª y con:
 - 200 m² de superficie máxima de venta en comercio alimentario
 - 750 m² de superficie máxima de venta en comercio no alimentario.
- c. El uso hostelero en categoría 1ª.
 El uso hostelero en categoría 2ª, por debajo de la planta 2ª.
- d. Las oficinas.
- e. Las salas de reunión, por debajo de la planta 2ª.
- f. Los garajes enteramente subterráneos.
- g. Los equipamientos dotacionales en edificio exclusivo
- h. Los espacios libres.
- B) En el Tipo 3R:
- a. El taller doméstico.
- b. El despacho profesional.
- c. Los aparcamientos y garajes particulares.
- d. Los equipamientos dotacionales en edificio exclusivo
- e. Los espacios libres.
- C) En el Tipo 4R:
- a. El taller doméstico.
- b. Los bares y restaurantes.
- c. Las salas de reunión.
- d. Los aparcamientos que no ocupen más del 20% de la superficie de la parcela.
- e. Los garajes.
- f. Las estaciones de servicio y sus actividades asociadas de reparación, mantenimiento, lavado, venta de accesorios, etc., hasta una superficie máxima de venta de 1.000 m².
- g. Los servicios urbanos de carácter comunitario en sus modalidades de:

- Guardería, jardín de infancia y enseñanza no reglada.
- Actividades culturales, religiosas o asociativas.
- Actividades deportivas.
- Ocio y esparcimiento.

D) En el Tipo 5R:

- a. El taller doméstico.
- b. El pequeño y mediano comercio, así como el pasaje comercial, por debajo de la planta 3ª.
- c. El uso hostelero en categoría 1ª.
 El uso hostelero en categoría 2ª, por debajo de la planta 3ª
- d. Las oficinas.
- e. Las salas de reunión, por debajo de la planta 3ª.
- f. Los garajes enteramente subterráneos.
- g. Los equipamientos dotacionales en edificio exclusivo
- h. Los espacios libres.
3. Los demás usos están prohibidos.

Capítulo 15.- Ordenanza 15. Urbanización Patricia (PA).

Sección 1.- Aplicación

Artículo 11.15.1. Objeto, ámbito de aplicación y tipos

1. El objeto de la Ordenanza 15 es fijar las condiciones particulares de aprovechamiento urbanístico en el ámbito de la Urbanización Patricia.
2. La Ordenanza 15 es de aplicación a las manzanas (o porciones de manzana) señaladas en los planos de ordenación con el código PA.
3. A los efectos de matizar la aplicación de esas condiciones particulares, la Ordenanza 15 distingue cuatro Tipos señalados, a su vez, con los códigos T1, T2, T3 y T4 respectivamente. El Tipo T1 corresponde a la zona de vivienda unifamiliar aislada. El Tipo T2 corresponde a la tipología de vivienda unifamiliar adosada. El Tipo T3 corresponde a la zona de usos múltiples. El Tipo T4 corresponde a una parcela vecina de la anterior, con funciones parecidas.

Sección 2.- Condiciones particulares de edificación

Artículo 11.15.2. Obras admisibles

1. Son admisibles todas las obras tipificadas en el artículo 12.1.3. de estas Normas.
2. Las obras de acondicionamiento y las de reestructuración que afecten a más del 50% de la superficie construida del inmueble deberán cumplir las condiciones que se fijan para las obras de nueva planta.

Artículo 11.15.3. Parcela mínima

1. Las parcelas regidas por la Ordenanza 15 son indivisibles en parcelas de menor tamaño.
2. En el Tipo T1 y solo a efectos de edificación, la parcela mínima será de 600 m² por vivienda.

Artículo 11.15.4. Alineaciones

Las alineaciones oficiales son las señaladas en los planos de ordenación.

Artículo 11.15.5. Volumen

1. La pendiente máxima del gálibo será de 45°.
2. En esta ordenanza el cómputo del volumen se hará en m³ conforme a las reglas siguientes:

A) El volumen computable está constituido por todo el volumen edificado sobre rasante, es decir desde la línea de edificación definida en el artículo 5.2.13. de estas Normas hasta la coronación del edificio.

B) Del anterior cómputo se podrá deducir el espacio existente bajo cubierta, entre la cara superior del forjado de suelo y el material de cubrición de la cubierta, siempre y cuando la altura del gálibo de cubierta definido en el artículo 5.2.23. de estas Normas no sea superior a 1,80 m

Artículo 11.15.6. Condiciones particulares de edificabilidad

La edificación deberá ajustarse a los parámetros que se definen a continuación para cada tipo:

1. En el Tipo 1:

- A) Altura máxima de edificación (m) 7,50 (Sin contar el acceso al garaje)
- B) Altura máxima de fachada (plantas) 2,00 (Sin contar el acceso al garaje)
- C) Coeficiente de ocupación [%] 25
- D) Coeficiente de edificabilidad [m²/m²] 0,30
- E) Separación mínima a alineación exterior [m] 5,00
- F) Separación mínima a linderos [m] 3,00

2. En el Tipo 2:

- A) Altura máxima de edificación (m) 7,50 (Sin contar el acceso al garaje)
- B) Altura máxima de fachada (plantas) 2,00 (Sin contar el acceso al garaje)
- C) Coeficiente de ocupación [%] 45
- D) Coeficiente de edificabilidad [m²/m²] 0,80
- E) Separación mínima a alineación exterior [m] 5,00
- F) Separación mínima a linderos [m] 3,00

3. En el Tipo 3:

- A) Altura máxima de edificación (m) 4,50
- B) Altura máxima de fachada (plantas) 1,00
- D) Coeficiente de edificabilidad [m²/m²] 0,10
- E) Separación mínima a alineación exterior [m] 5,00
- F) Separación mínima a linderos [m] 5,00

4. En el Tipo 4:

- A) Altura máxima de edificación (m) 6,50 (4,50 en uso deportivo y club social)
- B) Altura máxima de fachada (plantas) 2,00 (1,00 en uso deportivo y club social)
- C) Coeficiente de ocupación [%] 30
- D) Coeficiente de edificabilidad [m²/m²] 0,40 (0,20 en uso deportivo y club social)

E) Separación mínima a alineación exterior [m] 5,00

F) Separación mínima a linderos [m] 5,00

Artículo 11.15.7. Condiciones particulares estéticas

1. Se prohíbe la imitación de materiales en el exterior de las construcciones.

2. Se prohíben expresamente las cubiertas de fibrocemento y las fábricas de bloques sin revestir.

Artículo 11.15.8. Cerramientos de parcelas

Se establecen dos tipos fundamentales de cerramiento que son los siguientes:

1. Cerramiento de parcela a vía pública o zona de uso común, excepto sendas de peatones:

Estará compuesto de un murete de fábrica de altura comprendida entre 0.50 y 0.70 m. Por encima de este murete y hasta una altura máxima de 1,80 m, el cerramiento no podrá ser tupido excepto, en su caso, los machones necesarios para soportarlo.

2. Cerramiento entre parcelas colindantes:

Deberá ser tal que no impida la vista a partir de 0,50 m de altura. Su altura máxima total sobre el terreno natural será 1,80 m.

3. A partir de estos cerramientos tipo pueden colocarse hacia el interior cuantos cerramientos vegetales se deseen.

Sección 3.- Condiciones particulares de uso

Artículo 11.15.9. Usos predominante, compatibles y prohibidos

1. El uso predominante es el uso residencial.

2. Son usos compatibles:

A) En los Tipos 1 y 2, el pequeño comercio de 500 m² de superficie máxima de venta.

B) En el Tipo 3.

a. El uso deportivo.

b. El club social de la urbanización, con bar, restaurante y sala de fiestas en su caso.

C) En el Tipo 4:

a. El uso deportivo.

b. El club social de la urbanización, con bar y restaurante y sala de fiestas en su caso.

c. El uso hostelero.

d. Las salas de reunión.

D) Los espacios libres.

3. Los demás usos están prohibidos.

Título 12.- Intervención en el uso del suelo

Capítulo 1.- Regulación de la licencia urbanística

Artículo 12.1.1. Actos sujetos a licencia

1. Están sujetos a previa licencia urbanística, sin perjuicio de las demás intervenciones administrativas que procedan conforme a la normativa aplicable en cada caso, los siguientes actos de uso del suelo:

A) Actos constructivos:

a. Las obras de construcción de nueva planta.

b. Las obras de implantación de instalaciones de nueva planta, incluidas las antenas y otros equipos de comunicaciones y las canalizaciones y tendidos de distribución de energía.

c. Las obras de ampliación de construcciones e instalaciones existentes.

d. Las obras de demolición de construcciones e instalaciones existentes, salvo en caso de ruina inminente.

e. Las obras de construcción de embalses, presas y balsas, así como las obras de defensa y corrección de cauces públicos.

f. Las obras de modificación, rehabilitación o reforma de las construcciones e instalaciones existentes.

g. Las obras de construcción o instalación de cerramientos, cercas, muros y vallados de fincas y parcelas.

h. La colocación de vallas, carteles, paneles y anuncios publicitarios visibles desde las vías públicas.

i. La implantación de construcciones e instalaciones prefabricadas, móviles o provisionales, salvo en ámbitos autorizados conforme a la legislación sectorial y exceptuando las casetas de obra, durante el periodo de ejecución de las mismas y siempre que no afecten a suelo público.

B) Actos no constructivos:

a. La modificación del uso de construcciones e instalaciones.

b. Las segregaciones, divisiones, agregaciones y parcelaciones de terrenos.

c. La primera ocupación o utilización de construcciones e instalaciones.

d. Las actividades mineras y extractivas en general, incluidas las minas, canteras, graveras y demás extracciones de áridos o tierras.

e. Las obras que impliquen movimientos de tierras relevantes, incluidos los desmontes y las excavaciones y explanaciones, así como la desecación de zonas húmedas y el depósito de vertidos, residuos, escombros y materiales ajenos a las características del terreno o de su explotación natural.

f. La instalación de rótulos, anuncios o cualquier otro elemento publicitario.

g. La corta de arbolado y de vegetación arbustiva aunque estén aislados y no formen parte de masa arbórea, con independencia de su ubicación.

h. Cuantos otros así se señalen en este Plan de forma expresa, y concretamente los vados y reservas permanentes para carga y descarga, las instalaciones especiales de elevadores y acondicionadores, y las instalaciones y acometidas provisionales para la realización de las obras.

C) Los demás actos de uso del suelo que se señalen expresamente en los instrumentos de planeamiento urbanístico.

2. Cada licencia deberá tramitarse independientemente por el procedimiento adecuado, salvo que el expediente de concesión de una principal pueda incluir el trámite de otra u otras de carácter accesorio.

3. El trámite de concesión de licencias en todos los ámbitos del PGOU competencia de la C.T. de Patrimonio, se regirán por las normas del art. 11.1.4 de la Normativa Urbanística de este documento de Revisión y Adaptación del PGOU de Ponferrada.

Artículo 12.1.2. Actos no sujetos a licencia

No obstante lo dispuesto en el artículo anterior, no requieren licencia urbanística los siguientes actos de uso del suelo:

1. Las obras públicas y demás construcciones e instalaciones eximidas expresamente por la legislación sectorial.

2. Las obras públicas e instalaciones complementarias de las mismas previstas en Planes y Proyectos Regionales aprobados conforme a la Ley 10/1998, de 5 de diciembre, de Ordenación del Territorio de Castilla y León.

3. Los actos amparados por órdenes de ejecución dictadas por el Ayuntamiento, las cuales producen los mismos efectos que el otorgamiento de licencia urbanística.

4. Los actos promovidos por el Ayuntamiento en su término municipal, cuya aprobación produce los mismos efectos que el otorgamiento de licencia urbanística.

5. En general, todos los actos previstos y definidos en proyectos de contenido más amplio previamente aprobados o autorizados.

Artículo 12.1.3. Tipos de obras

A los efectos de la definición de los proyectos de edificación y de las condiciones generales y particulares reguladas en los títulos 7 a 11 de estas Normas, las obras de construcción se clasifican según los siguientes tipos:

1. Obras de restauración: son aquellas que tienen por objeto la restitución de un edificio existente o de parte del mismo, a sus condiciones o estado original.

2. Obras de conservación o mantenimiento: son aquellas que tienen por objeto mantener el edificio en correctas condiciones de salubridad y ornato sin alterar su estructura y distribución.

3. Obras de consolidación o reparación: son aquellas que tienen por objeto el afianzamiento, refuerzo o sustitución de elementos dañados para asegurar la estabilidad del edificio y el mantenimiento de sus condiciones básicas de uso.

4. Obras de rehabilitación: son aquellas que tienen por objeto mejorar las condiciones de habitabilidad de un edificio o una parte de sus locales mediante la sustitución o modernización de sus instalaciones, e incluso la redistribución de su espacio interior, manteniendo, en todo caso, las características morfológicas.

5. Obras de reestructuración: son aquellas que afectan a los elementos estructurales del edificio causando modificaciones en su morfología, ya incluyan o no otras acciones de las anteriormente mencionadas.

6. Obras de demolición total o parcial: son aquellas que suponen desaparición de la totalidad o únicamente de una parte de una construcción.

7. Obras de modificación o reforma: son aquellas que alteran las características previas de una construcción existente.

8. Obras de nueva construcción, pudiendo ser estas:

A) Obras de reconstrucción: son aquellas que tienen por objeto la reposición mediante nueva construcción, de un edificio preexistente en el mismo lugar, total o parcialmente desaparecido, reproduciendo sus características morfológicas.

B) Obras de sustitución: son aquellas por las que se derriba una edificación existente o parte de ella, y en su lugar se erige nueva construcción.

C) Obras de nueva planta: Son las obras de construcción sobre solares vacantes.

D) Obras de ampliación: son aquellas que incrementan el volumen construido o la ocupación en planta de construcciones existentes.

E) Obras de acondicionamiento de un local: son aquellas que tienen por objeto adecuar un local existente para que se pueda desarrollar en él una actividad determinada. Las obras de acondicionamiento:

a. Tendrán la consideración de obra menor si no afectan a la estructura del inmueble en el que está ubicado el solar.

b. No podrán alterar los elementos comunes de la edificación, entre ellos la fachada (machones, dinteles, vuelos, etc.).

c. Se ejecutarán siguiendo un proyecto de acondicionamiento que señale, entre otras cosas, la ubicación, forma, materiales y demás características de rótulos y acometidas de todo tipo.

Artículo 12.1.4. Plazos

1. El plazo máximo para el inicio de las obras será de 6 meses contados a partir de la notificación del otorgamiento de licencia.

2. Los plazos máximos para la finalización de las obras serán los siguientes:

A) Hasta 5 viviendas (o construcción equivalente): 18 meses

B) Hasta 25 viviendas (o construcción equivalente): 24 meses

C) Hasta 50 viviendas (o construcción equivalente): 30 meses

D) Más de 50 viviendas (o construcción equivalente): 36 meses

3. La interrupción máxima permitida y justificada de la ejecución de una obra será de 6 meses.

4. Dichos plazos podrán ser prorrogados por un plazo acumulado de tiempo no superior al original, previa solicitud justificada y siempre que sigan vigentes las determinaciones del planeamiento urbanístico conforme a las cuales se otorgó la licencia.

Capítulo 2.- Deberes urbanísticos de los propietarios de bienes inmuebles

Artículo 12.2.1. Deber de uso

1. Los propietarios de bienes inmuebles deben destinarlos a usos que no estén prohibidos en la normativa urbanística ni en las demás normas aplicables.

2. A tal efecto se entienden como usos prohibidos tanto los expresamente excluidos como aquellos que por cualquier motivo resulten incompatibles con las normas citadas.

Artículo 12.2.2. Deber de dotación de servicios

1. Los propietarios de bienes inmuebles deben dotarlos con los servicios necesarios o exigibles en cada caso, según las condiciones señaladas en la normativa urbanística y en las demás normas aplicables.

2. La dotación de servicios debe realizarse de forma adecuada a la situación, uso y demás características de cada inmueble.

Artículo 12.2.3. Deber de adaptación al entorno

1. El uso del suelo, y en especial su urbanización y edificación, debe adaptarse a las características naturales y culturales de su entorno así como respetar sus valores.

2. A tal efecto se establece con carácter general para todo el término municipal y con independencia de la clasificación de los terrenos, que las construcciones e instalaciones de nueva planta, así como la reforma, rehabilitación o ampliación de las existentes, y asimismo sus elementos auxiliares de cualquier tipo destinados a seguridad, suministro de servicios, ocio, comunicación, publicidad, decoración o cualquier otro uso complementario, deben ser coherentes con las características naturales y culturales de su entorno inmediato y del paisaje circundante en cuanto a su situación, uso, altura, volumen, color, composición, materiales y demás características.

3. En los "entornos de interés" no se permite que las construcciones o instalaciones de nueva planta, ni la reforma, rehabilitación o ampliación de las existentes, ni los elementos auxiliares antes citados, degraden la armonía del paisaje o impidan la contemplación del mismo.

4. Las normas establecidas en el apartado anterior deben ser concretadas en forma de determinaciones justificadas incluidas en los instrumentos de ordenación del territorio y planeamiento de desarrollo, o bien en forma de condiciones que se impongan en las licencias urbanísticas y demás autorizaciones administrativas que procedan, en desarrollo justificado de las citadas determinaciones.

Artículo 12.2.4. Deber de prevención de riesgos

1. Los propietarios de bienes inmuebles deben respetar las limitaciones impuestas en áreas amenazadas por riesgos naturales o tecnológicos, tales como inundación, erosión, hundimiento, deslizamiento, alud, incendio, contaminación o cualquier otra perturbación del medio ambiente o de la seguridad y salud públicas. En dichas áreas no debe permitirse ninguna construcción, instalación o uso del suelo incompatible con tales riesgos.

2. Las áreas amenazadas por riesgos naturales o tecnológicos y las limitaciones impuestas en las mismas son las establecidas, en esos términos o en cualesquiera otros análogos, por la administración actuante competente para la prevención de cada riesgo, a las que también corresponde evaluar en cada caso el cumplimiento del deber de prevención de riesgos.

3. Conforme al principio de prevención que debe guiar la actuación administrativa, cuando no exista un pronunciamiento expreso de la Administración competente en relación con un determinado riesgo, la delimitación del área amenazada y las limitaciones necesarias pueden ser establecidas por la administración actuante en forma de determinaciones justificadas incluidas en los instrumentos de ordenación del territorio y planeamiento urbanístico aplicables, con carácter subsidiario respecto del pronunciamiento de la Administración competente.

Artículo 12.2.5. Deber de conservación

1. Los propietarios de bienes inmuebles deberán mantenerlos en condiciones adecuadas de seguridad, salubridad, ornato público y habitabilidad según su destino, realizando los trabajos precisos para conservar o reponer dichas condiciones y para asegurar su correcto uso y funcionamiento. A tal efecto se entiende por:

A) Seguridad: el conjunto de las características constructivas que aseguran la estabilidad y la consolidación estructural de los inmuebles y la seguridad de sus usuarios y de la población.

B) Salubridad: el conjunto de las características higiénicas y sanitarias de los inmuebles y de su entorno que aseguran la salud de los usuarios y de la población.

C) Ornato público: el conjunto de las características estéticas de los inmuebles y de su entorno que satisfacen las exigencias de dignidad de sus usuarios y de la sociedad.

D) Habitabilidad: el conjunto de las características de diseño y calidad de las viviendas y de los lugares de trabajo y estancia, de los inmuebles donde se sitúan y de su entorno, que satisfacen las exigencias de calidad de vida de sus usuarios y de la sociedad.

2. A efectos de las obligaciones reguladas en este capítulo, las urbanizaciones de propiedad municipal, cuyo mantenimiento esté legal o contractualmente atribuido a las entidades urbanísticas de conservación se equiparán a las urbanizaciones particulares.

3. En tanto una urbanización no sea recibida por el Ayuntamiento, su conservación, mantenimiento y puesta en perfecto funcionamiento de las instalaciones y de los servicios urbanísticos será de cuenta y con cargo a la entidad promotora de aquella.

Artículo 12.2.6. Condiciones mínimas de seguridad, salubridad, habitabilidad y ornato público

1. A los efectos previstos en el artículo 12.2.5 se entenderán como condiciones mínimas:

A) En urbanizaciones:

a. El propietario de cada parcela es responsable de las acometidas de redes de servicio en correcto estado de funcionamiento.

b. En urbanizaciones particulares, correrá a cuenta de sus propietarios la conservación de calzadas, aceras, redes de distribución y servicio, del alumbrado y de los restantes elementos que configuren la urbanización.

B) En construcciones:

a. Condiciones de seguridad: las construcciones deberán mantenerse en sus cerramientos y cubiertas estancas al paso del agua, contar con protección de su estructura frente a la acción del fuego y mantener en buen estado los elementos de protección contra caídas. Los elementos de su estructura deberán conservarse de modo que garanticen el cumplimiento de su misión resistente, protegiéndose de los efectos de la corrosión y filtraciones que puedan lesionar las cimentaciones. En las construcciones deberán conservarse los materiales de revestimiento de fachadas, cobertura y cerramientos de modo que no ofrezcan riesgo a las personas y a los bienes.

b. Condiciones de salubridad y habitabilidad: Deberá mantenerse el buen estado de las redes de servicio, instalaciones sanitarias, condiciones de ventilación e iluminación de modo que se garantice su aptitud para el uso a que estén destinadas y su régimen de utilización. Deberá mantenerse, tanto en el edificio como en sus espacios libres, un grado de limpieza que impida la presencia de insectos, parásitos, roedores y animales vagabundos que puedan ser causa de infección o peligro para las personas. Deberá conservarse en buen funcionamiento los elementos de reducción y control de emisiones de humos y partículas.

c. Condiciones de ornato: las fachadas y cerramientos de los inmuebles deberán mantenerse adecentados, mediante la limpieza, pintura, reparación o reposición de sus materiales de revestimiento.

d. Otras instalaciones y obras: Las condiciones anteriores serán de aplicación al resto de instalaciones y obras en lo que proceda.

Artículo 12.2.7. Alcance del deber legal de conservación

1. Si el coste de ejecución de los trabajos, obras y servicios a que se refiere el apartado 1 del artículo 12.2.5 rebasara el límite legal del 50% del coste de reposición de la construcción o instalación de que se trate y no fuera asumido por los propietarios más allá de dicho límite, el Ayuntamiento podrá optar por subvencionar el exceso de coste de la reparación, o en caso contrario, por declarar el inmueble en situación de ruina.

2. El coste de los trabajos, obras y servicios necesarios se determinará por aplicación a las diferentes unidades de obra de la Base de Precios del Instituto de la Construcción de Castilla y León u otra equivalente de reconocido prestigio e implantación nacional, incrementando el coste material obtenido en un 40 % en concepto beneficio empresarial, honorarios profesionales y tributos que gravan la construcción.

3. El valor de reposición de la construcción o instalación de que se trate se determinará por aplicación de las fórmulas de valoración para el cálculo del presupuesto de ejecución material vigentes en cada momento, que tenga establecido el Colegio de Arquitectos de León para obra de nueva planta, incrementados en un 40% en concepto beneficio empresarial, honorarios profesionales y tributos que gravan la construcción.

Artículo 12.2.8. Conservación de solares

1. Todo propietario de un solar deberá mantenerlo en las condiciones de seguridad y salubridad que se establecen en los siguientes apartados:

A) Vallado: todo solar deberá estar cerrado mediante una valla de las determinadas por el artículo 3.3.8. de estas Normas.

B) Tratamiento de la superficie: se protegerán o eliminarán los pozos o desniveles que puedan ser causa de accidentes.

C) Limpieza y salubridad: el solar deberá estar permanentemente limpio, desprovisto de cualquier tipo de vegetación espontánea y sin ningún resto orgánico o mineral que pueda alimentar o albergar animales o plantas que menoscaben las condiciones de salubridad, o producir malos olores.

2. Cuando los propietarios del inmueble desatiendan sus deberes de conservación, el Ayuntamiento, de oficio o a instancia de cualquier ciudadano, dictará la correspondiente orden de ejecución de las obras necesarias al objeto de promover el estado exigido por los artículos 12.2.5. y 12.2.6.

3. El incumplimiento de las órdenes de ejecución faculta al Ayuntamiento para acordar su ejecución subsidiaria o la imposición de multas coercitivas, en ambos casos hasta el límite del deber legal de conservación y previo apercibimiento al interesado.

4. Si existe riesgo inmediato para la seguridad de personas o bienes, o de deterioro del medio ambiente o del patrimonio natural y cultural, el Ayuntamiento debe optar por la ejecución subsidiaria.

Capítulo 3.- Situaciones fuera de ordenación

Artículo 12.3.1. Construcciones o instalaciones anteriores a este plan

1. En los terrenos que sustenten construcciones, instalaciones o usos del suelo, anteriores a la aprobación definitiva de este Plan (o de los instrumentos de desarrollo que establezcan una ordenación detallada) que resulten disconformes con sus determinaciones y no hayan sido sean declarados expresamente fuera de ordenación, el Ayuntamiento sólo puede conceder licencia urbanística para autorizar obras de consolidación, así como los aumentos de volumen y cambios de uso que permitan las determinaciones de este Plan (o de sus instrumentos de desarrollo).

2. En los terrenos que sustenten construcciones, instalaciones o usos del suelo que, siendo anteriores a la aprobación definitiva de este Plan (o de sus instrumentos de desarrollo) resulten disconformes con sus determinaciones y sean declarados expresamente fuera de ordenación, el Ayuntamiento no puede autorizar ninguna obra que no sea necesaria para la ejecución del planeamiento urbanístico.

3. Son expresamente declarados Fuera de Ordenación los usos, construcciones e instalaciones que ocupen suelo calificado como viario o espacio libre público en la nueva ordenación.

4. No obstante, en tanto no se acometan las obras citadas en el apartado anterior, el Ayuntamiento puede conceder licencia urbanística para autorizar:

A) Las reparaciones estrictamente exigibles para asegurar la seguridad y la salubridad de las construcciones e instalaciones, entendidas en sentido restrictivo, en atención a la finalidad que inspira este régimen especial.

B) Las obras parciales de consolidación, cuando falten más de ocho años para que expire el plazo fijado para la expropiación o demolición del inmueble, o cuando no se hubiera fijado dicho plazo.

5. Se consideran disconformes con el planeamiento las construcciones, instalaciones y usos siguientes:

A) Los que se encuentren situados en el suelo no urbanizable, urbanizable o en áreas de suelo urbano no consolidado, salvo que de este Plan o de sus instrumentos de desarrollo se deduzca su conformidad e incorporación a la ordenación prevista.

B) Los que estén destinados a usos incompatibles con las dotaciones generales y locales de equipamiento asignados al lugar de su emplazamiento por este Plan o sus instrumentos de desarrollo.

C) Los que alberguen o constituyan usos cuya repercusión ambiental vulnere los niveles máximos tolerados por estas Normas, por las Ordenanzas Municipales específicas o por las disposiciones legales vigentes en materia de seguridad, salubridad o protección del medio ambiente.

6. La calificación como fuera de ordenación no es de aplicación a los inmuebles sobre los que este Plan, o sus instrumentos de desarrollo, establezcan medidas especiales de protección.

7. Todos los edificios o instalaciones declaradas expresamente fuera de ordenación están señalados en los planos de ordenación con el código FO y referidos en la relación incluida en Anexo final de esta Normativa.

Artículo 12.3.2. Construcciones o instalaciones provisionales

1. En suelo urbanizable delimitado sin ordenación detallada podrán autorizarse, hasta que se establezca dicha ordenación detallada, usos y obras de carácter provisional siempre que no estén prohibidos expresamente en la normativa urbanística ni en otras normas aplicables., conforme al procedimiento y las condiciones previstas en el artículo 313. del RUCyL.

2. A los efectos anteriores se deberá:

A) Seguir el procedimiento y las condiciones previstas en el artículo 313. del RUCyL

B) Justificar la provisionalidad de esos usos y obras vinculadas, así como garantizar que no dificultarán, en su caso, la ejecución de las previsiones del planeamiento urbanístico.

C) Condicionar la correspondiente licencia condicionada a que, antes de la iniciación del uso o de las obras, el peticionario otorgue documento, público y registrado, de renuncia a toda indemnización y de compromiso de cese en el uso o demolición de la obra.

Capítulo 4.- Declaración del estado de ruina

Artículo 12.4.1. Procedencia de la declaración de ruina

Procederá la declaración del estado de ruina de un inmueble, previa tramitación del correspondiente procedimiento, en los siguientes supuestos:

1. Cuando el coste de las obras y otras actuaciones necesarias para mantener o reponer las condiciones adecuadas de seguridad señaladas en el artículo 12.2.6.B) a. de estas Normas, exceda del límite del deber legal de conservación definido en el artículo 12.2.5. de estas mismas Normas.

2. Cuando se requiera la realización de obras de seguridad que no puedan ser autorizadas por encontrarse declarado el inmueble fuera de ordenación de forma expresa en el instrumento de planeamiento urbanístico que establezca la ordenación detallada.

Artículo 12.4.2 Ruina inminente

1. Se entiende por ruina inminente de un inmueble una situación de deterioro físico del mismo tal que suponga un riesgo actual y real para las personas o las cosas, o que ponga en peligro la integridad de un Bien de Interés Cultural declarado o en proceso de declaración.

2. La declaración de ruina inminente de una edificación o parte de la misma, constituye al propietario en la obligación de demoler total o parcialmente la edificación en el plazo que se señale, sin perjuicio de la exigencia de las responsabilidades de todo orden en que pudiera haber incurrido como consecuencia del incumplimiento o de la negligencia en el cumplimiento del deber de conservación.

Artículo 12.4.3. Ruina parcial

Cuando la situación de estado ruinoso afecte sólo a determinadas partes del inmueble, y siempre que el resto del mismo cuente con suficiente autonomía estructural y sea susceptible de ser utilizado y

mantenido de forma independiente en las condiciones citadas en el artículo 12.2.6, el Ayuntamiento puede limitar los efectos de la declaración de ruina a las partes afectadas, declarando el estado de ruina parcial del inmueble.

Artículo 12.4.4. Disconformidad con el planeamiento

1. La simple disconformidad con el planeamiento urbanístico no constituirá circunstancia urbanística que haga aconsejable la demolición de un inmueble, salvo que la demolición haya sido establecida como determinación del propio planeamiento.

2. Por el contrario, el señalamiento expreso como Fuera de Ordenación a una construcción por parte del planeamiento urbanístico debe entenderse siempre como una circunstancia urbanística que justifica su demolición.

Artículo 12.4.5. Deficiencias de salubridad, habitabilidad y ornato

Las deficiencias de un inmueble en materia de salubridad, habitabilidad u ornato de un inmueble no serán tenidas en cuenta en la declaración en estado ruinoso de la edificación, por carecer de relación con dicho estado.

Artículo 12.4.6. Inmuebles catalogados

Los inmuebles catalogados y aquellos declarados Bien de Interés Cultural o en proceso de declaración no podrán ser objeto de declaración de ruina. Cualquier intervención sobre los mismos deberá ser autorizada por el Ayuntamiento, debiendo señalar que elementos o parte del edificio deben conservarse o en su caso incorporarse a la nueva construcción.

Artículo 12.4.7. Expediente de ruina

La tramitación del procedimiento de ruina se ajustará a lo establecido en los artículos 325 y 326 del RUCyL.

Capítulo 5.- Protección de la legalidad

Artículo 12.5.1. Actividad administrativa de protección de la legalidad

1. El Ayuntamiento debe velar por el adecuado cumplimiento de la normativa urbanística mediante la actividad administrativa de protección de la legalidad, que comprende las siguientes competencias:

A) La inspección urbanística.

B) La adopción de medidas de protección y restauración de la legalidad.

C) La imposición de sanciones por infracciones urbanísticas.

2. Con carácter general, toda infracción urbanística determina la imposición de sanciones a sus responsables, así como la obligación de los mismos de restaurar la legalidad urbanística y resarcir los daños e indemnizar los perjuicios que la infracción produzca. Tales sanciones son independientes, compatibles y concurrentes con las medidas de protección y restauración de la legalidad.

3. Con independencia de las sanciones que se impongan, ante cualquier vulneración de la normativa urbanística el Ayuntamiento está obligado a adoptar las medidas de protección y restauración de la legalidad que sean necesarias, así como a reponer los bienes afectados a su estado anterior.

4. Cuando proceda tramitar, para un mismo acto, procedimiento sancionador por infracción urbanística así como procedimiento de restauración de la legalidad, ambos pueden ser objeto de un único expediente, sin perjuicio de regirse por su respectiva normativa de aplicación.

Artículo 12.5.2. Inspección urbanística

1. La inspección urbanística tiene por objeto la vigilancia, investigación y comprobación del cumplimiento de la normativa urbanística, y además:

A) La propuesta de adopción de medidas provisionales y definitivas de protección y, en su caso, de restauración de la legalidad.

B) La propuesta de inicio de procedimientos sancionadores a los responsables de las infracciones urbanísticas.

C) El asesoramiento e información en materia de protección de la legalidad, en especial a otras Administraciones públicas y a las personas inspeccionadas.

2. El personal funcionario encargado de la inspección urbanística tiene la condición de agente de la autoridad, y como tal puede recabar, en el ejercicio de sus funciones, cuanta información, documentación y ayuda material precise para el adecuado cumplimiento de sus cometidos, de todas las personas relacionadas con cualquier actuación urbanística, incluidos las entidades prestadoras de servicios, así como de las Administraciones públicas y demás entidades con competencia sobre la actuación urbanística de que se trate o relacionadas con la misma, todos los cuales están obligados a prestar la colaboración requerida. A tal efecto el Ayuntamiento debe expedir a dicho personal la oportuna acreditación.

3. En sus actuaciones, el personal encargado de la inspección urbanística está autorizado, previa acreditación oficial de su condición, para entrar sin necesidad de previo aviso en fincas, construcciones y demás lugares que sean objeto de inspección, así como a permanecer en los mismos durante el tiempo necesario para ejercer sus funciones. No obstante, cuando fuera precisa la entrada en un domicilio, debe obtenerse el consentimiento del titular o, en su defecto, la oportuna autorización judicial.

4.-Las actas y diligencias que se extiendan en el ejercicio de las funciones de inspección urbanística tienen la naturaleza de documentos públicos y constituyen prueba de los hechos constatados que motiven su formalización, sin perjuicio de las pruebas que en defensa de los respectivos derechos e intereses puedan aportar los interesados.

Artículo 12.5.3. Acción pública

Es Pública la acción para exigir, ante los órganos administrativos y los Tribunales competentes, la observancia de lo establecido en este Plan.

En particular, todos los ciudadanos tiene derecho a denunciar cualquier obra, instalación o actividad que suponga una amenaza para la salud, el medio ambiente, el paisaje o el patrimonio histórico y las que infrinjan las condiciones de seguridad, salubridad, habitabilidad y ornato público.

Artículo 12.5.4. La adopción de medidas de protección y restauración de la legalidad

1. Cuando esté en ejecución o haya concluido algún acto de uso del suelo que requiera licencia urbanística, pero no esté amparado por licencia ni orden de ejecución, o si está amparado por licencia urbanística u orden de ejecución no se ajuste a las condiciones establecidas en las mismas, el órgano municipal competente deberá adoptar las medidas de protección y restauración de la legalidad previstas en los artículos 341, 342, 343 y 344 del RUCyL, según el supuesto concreto de que se trate:

- A) Actos en ejecución sin licencia.
- B) Actos en ejecución que no se ajusten a la licencia urbanística u orden de ejecución.
- C) Actos concluidos sin licencia urbanística y Actos concluidos que no se ajusten a la licencia urbanística u orden de ejecución, respectivamente.

2. Si se incumplen las resoluciones previstas en el apartado anterior, el órgano municipal competente debe, previo apercibimiento a quienes estén obligados a cumplirlas, adoptar alguna de las siguientes medidas:

- A) Ordenar la ejecución subsidiaria de las medidas de restauración de la legalidad a costa de los obligados.
- B) Imponer, sin perjuicio de las sanciones por infracción urbanística que procedan, multas coercitivas hasta conseguir que se ejecuten las medidas de restauración de la legalidad.

Artículo 12.5.5. Infracciones urbanísticas e imposición de sanciones

1. Son infracciones urbanísticas las acciones u omisiones que vulneren lo establecido en el planeamiento urbanístico.

2. Las infracciones urbanísticas deben ser objeto de sanción previa tramitación del oportuno expediente conforme al procedimiento, tipificación y cuantías regulados en los artículos 348 a 360 del RUCyL.

Título 13.- Desarrollo y gestión

Capítulo 1.- Contenido de los instrumentos de planeamiento de desarrollo

Artículo 13.1.1. Estudios de detalle

1. Además de los supuestos previstos legalmente, será preceptiva la formulación de Estudio de Detalle en los casos expresamente mencionados en este Plan.

2. Los Estudios de Detalle deben contener todos los documentos necesarios para ilustrar y justificar adecuadamente su contenido, finalidad y determinaciones, dando cumplimiento a los requisitos documentales mínimos establecidos en el artículo 136 del RUCyL, incluyendo además:

A) Fotografías de la situación y estado del emplazamiento, incluyendo localización de edificación y arbolado existente.

B) Planos acotados que reflejen detalladamente la ordenación y alineaciones resultantes, incluyendo los volúmenes colindantes en planta y alzado.

C) Plano de accesibilidad en situaciones de emergencia, que demuestre la posibilidad de acceder y evacuar cualquier edificación por procedimientos normales.

D) Plano de imagen de la actuación.

Artículo 13.1.2. Planes especiales

1. Será preceptiva la formulación de Planes Especiales cuando la Ley o este Plan así lo requieran.

2. Los Planes Especiales deben contener todos los documentos necesarios para ilustrar y justificar adecuadamente su contenido, finalidad y determinaciones, dando cumplimiento a los requisitos documentales mínimos establecidos en el artículo 148 del RUCyL.:

3. Cuando se trate de Planes Especiales de Reforma Interior, incluirán además:

A) Fotografías de la situación y estado del emplazamiento, incluyendo la localización de la edificación y del arbolado existente.

B) Planos acotados que reflejen detalladamente la ordenación y alineaciones resultantes.

C) Estudio detallado de tráfico y movilidad.

D) Estudio de los usos y actividades y de su compatibilidad funcional.

E) Programa de urbanización y edificación, con sus etapas correspondientes, en las siguientes condiciones:

a. Se repartirán entre las etapas los espacios libres públicos previstos en el Plan Especial, sin ser posible su fraccionamiento, salvo que se justifique la autonomía de su funcionamiento en partes, y con un criterio proporcionado sobre la base de las dotaciones urbanísticas.

b. Cada etapa habrá de constituir una unidad funcional directamente utilizable a efectos de la posible urbanización y edificación simultáneas.

F) Plano de accesibilidad en situaciones de emergencia, que demuestre la posibilidad de acceder y evacuar cualquier edificación por procedimientos normales.

G) Plano de imagen de la actuación.

Artículo 13.1.3. Planes parciales en suelo urbanizable delimitado

1. Será preceptiva la formulación de Planes Parciales para el establecimiento de la ordenación detallada de los sectores de suelo urbanizable delimitado previstos en el presente Plan.

2. Los Planes Parciales en suelo urbanizable delimitado deben contener todos los documentos necesarios para ilustrar y justificar adecuadamente su contenido, finalidad y determinaciones, dando cumplimiento a los requisitos documentales mínimos establecidos en el artículo 142 del RUCyL, incluyendo además:

A) Fotografías de la situación y estado del emplazamiento, incluyendo la localización de edificación y arbolado existente.

B) Planos acotados que reflejen detalladamente la ordenación y alineaciones resultantes.

C) Estudio detallado de tráfico y movilidad.

D) Programa de urbanización y edificación, con sus etapas correspondientes, en las siguientes condiciones:

a. Se repartirán entre las etapas los espacios libres públicos previstos en el Plan Parcial, sin ser posible su fraccionamiento, salvo que se justifique la autonomía de su funcionamiento en partes, y con un criterio proporcionado sobre la base de las dotaciones urbanísticas.

b. Cada etapa habrá de constituir una unidad funcional directamente utilizable a efectos de la posible urbanización y edificación simultáneas.

E) Plano de accesibilidad en situaciones de emergencia, que demuestre la posibilidad de acceder y evacuar cualquier edificación por procedimientos normales.

F) Plano de imagen de la actuación

Artículo 13.1.4. Planes parciales en suelo urbanizable no delimitado. Propuestas de sectorización

1. Será preceptiva la formulación de Planes Parciales para el establecimiento de la ordenación detallada de los sectores de suelo urbanizable no delimitado previstos en el presente Plan.

2. Los Planes Parciales en suelo urbanizable no delimitado deben contener todos los documentos establecidos en el artículo 13.1.3 de estas Normas, debiendo incluir como documento independiente redactado previa o simultáneamente, la Propuesta de Sectorización del ámbito del suelo urbanizable no delimitado de que se trate. A estos efectos podrá efectuarse la Consulta Urbanística en este suelo conforme regula el art. 427 del RUCyL, a raíz de la cual se presentará en las condiciones impuestas el instrumento del Plan Parcial.

3. La propuesta de sectorización deberá concretar cómo se cumplirán las determinaciones de ordenación general establecidas en este Plan deberá indicar, la delimitación del sector, los usos y aprovechamientos previstos, las cargas de urbanización del sector, la integración del sector en la estructura territorial así como la resolución de las conexiones, ampliaciones o refuerzos de los Sistemas Generales previstos en el ámbito de la actuación, con el siguiente contenido documental mínimo:

A) Memoria informativa.

B) Memoria justificativa.

C) Estudio de Impacto Ambiental.

D) Avance de Estudio Económico Financiero y propuesta de garantías de la actuación, que no podrán ser inferiores a las establecidas para las obras de urbanización.

E) Propuesta de Sistemas Generales a adscribir al Sector, ya sea en suelo o en inversiones.

F) Plano de situación en relación con la ciudad.

G) Plano de estado actual de los terrenos.

H) Plano parcelario y de delimitación propuesta.

I) Propuesta de solución de servicios urbanos, conexión con los existentes, y refuerzos de éstos, con los planos de esquemas que sean necesarios.

J) Estudio de accesibilidad, tráfico y movilidad, considerando el transporte en vehículo privado, el transporte público de viajeros, la movilidad peatonal y la ciclista, con los contenidos y justificaciones que se determinen.

Artículo 13.1.5. Proyectos de actuación

1. Los Proyectos de Actuación que se presenten al Ayuntamiento deberán contener los documentos legalmente establecidos y, además fichas de parcelas iniciales y de parcelas resultantes, incluidas las destinadas a Sistemas Generales, individualizadas, incluyendo las de titularidad pública y los restos de fincas matriz de las que sólo una parte esté incluida en el ámbito del Proyecto de Actuación:

A) Definición geométrica acotada, superficie, lindes y referencia a coordenadas UTM referidas a las bases topográficas municipales.

B) Condiciones de Ordenación: Edificabilidad, Uso, Edificación.

C) Titularidad. Parcela inicial de la que procede la titularidad.

D) Cargas, gravámenes y arrendamientos transmitidos de la parcela inicial y sus titulares.

E) Cargas de urbanización, con especificación del porcentaje y la cantidad según cuentas provisionales.

2. Han de contener al menos los datos exigidos en el artículo 7 del Real Decreto 1.093/1997 por el que se aprueban las normas complementarias al Reglamento para la ejecución de la Ley Hipotecaria sobre inscripción en el Registro de la Propiedad de actos de naturaleza urbanística, o normativa que le sustituyere.

Artículo 13.1.6. Proyectos de urbanización

Contendrán la documentación prevista por la normativa urbanística, y además:

1. Planos de ordenación del documento de planeamiento que desarrolla, y justificación del ajuste a sus determinaciones.

2. Estudio geotécnico de los terrenos sobre los que la obra se va a ejecutar, en su caso.

3. Plano de replanteo de las obras, a escala mínima 1:500, con acotaciones de anchuras, ángulos y radios, y cuadro de coordenadas; que definan completamente y con precisión, en planta y alzado, la totalidad de los ejes del viario, los límites de las parcelas de la urbanización, y los bordillos que delimiten calzadas, aceras y aparcamientos.

4. Anejo a la memoria justificativo del cumplimiento de las prescripciones de accesibilidad en emergencias e instalaciones de protección contra incendios contemplados en la normativa sectorial aplicable.

5. Programa de desarrollo de los trabajos o plan de obra de carácter indicativo.

6. Estudio de seguridad y salud o, en su caso, estudio básico de seguridad y salud, en los términos de las disposiciones legales en materia de seguridad y salud en las obras de construcción.

Capítulo 2.- Elaboración y tramitación de los instrumentos de planeamiento de desarrollo y de gestión urbanística

Artículo 13.2.1. Competencia

Los instrumentos de planeamiento de desarrollo y de gestión urbanística pueden ser elaborados tanto por el Ayuntamiento como por otras Administraciones públicas y por los particulares, sin perjuicio de que su aprobación corresponda exclusivamente a las Administraciones públicas competentes en cada caso.

Artículo 13.2.2. Formato y número de ejemplares

1. Para el inicio de la tramitación formal, deberá presentarse un mínimo de seis ejemplares completos de los instrumentos de planeamiento de desarrollo y tres de los de gestión urbanística.

2. Los ejemplares se presentarán en soporte papel y se acompañarán de un soporte informático en CD con la documentación gráfica y escrita en ficheros con formatos habituales de texto (*.doc), hojas de cálculo (*.xls o *.bc3) dibujo (*.dwg o *.dxf) e imagen (*.jpg o *.tif).

3. La georreferenciación de los diferentes documentos se realizarán en coordenadas UTM y cotas absolutas, referidas a las bases topográficas municipales.

Artículo 13.2.3. Procedimiento

1. La tramitación de los instrumentos de planeamiento de desarrollo se iniciará de oficio o a petición de los interesados y se ajustará según el instrumento de que se trate a lo establecido en el capítulo V título II del RUCyL en lo relativo tanto a la tramitación propiamente dicha (iniciación, petición de informes previos, aprobación inicial, información pública, trámite ambiental, suspensión del otorgamiento de licencias, cambios posteriores a la información pública y aprobación definitiva) como a los actos posteriores a la aprobación (notificación, publicación, interpretación, corrección de errores y elaboración de textos refundidos).

2. La tramitación de los instrumentos de gestión urbanística se iniciará de oficio o a petición de los interesados y se ajustará según el instrumento de que se trate a lo establecido en el capítulo IV título III del RUCyL

Capítulo 3.- Ejecución de los instrumentos de gestión urbanística

Artículo 13.3.1. Delimitación de unidades de ejecución

1. La delimitación de las unidades se realizará en el instrumento de planeamiento urbanístico que establezca la ordenación detallada del Sector.

2. Para los sectores cuya ordenación detallada se establece en este Plan, la delimitación coincide con dichos sectores o bien se señala en el Plano de Ordenación. La gestión de dichas unidades se realizará de forma preferente con los sistemas de actuación de concierto y compensación, con excepción de aquéllas que tienen señalado otro explícitamente en el Plano de Ordenación.

3. En sectores cuya ordenación detallada no esté establecida en este Plan General, los respectivos instrumentos de planeamiento de desarrollo delimitarán las correspondientes Unidades de Actuación.

4. En todo caso, a la aprobación del Proyecto de Urbanización se exigirá la prestación de garantía que no será inferior al 6% del total de los gastos de urbanización de la Unidad de Actuación.

Artículo 13.3.2. Edificación y urbanización simultáneas

1. Se podrá solicitar la licencia de edificación con anterioridad a la adquisición de la condición de solar cuando se asegure la ejecución simultánea de la urbanización mediante las garantías y compromisos establecidos en la normativa urbanística.

2. En los mismos supuestos y con las mismas condiciones y garantías, podrá solicitarse licencia de edificación en Actuaciones Integradas en Suelo Urbano con ordenación detallada, una vez definidas en el planeamiento las Unidades Funcionales. Cuando las Unidades Funcionales no estuvieran definidas en el planeamiento podrá definir las el Proyecto de Urbanización con los criterios establecidos para los Planes Parciales en Suelo Urbanizable Delimitado.

3. En todo caso deberá quedar garantizada la ejecución de la urbanización, constituyendo el promotor una garantía de urbanización por el importe necesario para asegurar la ejecución subsidiaria de las obras por el Ayuntamiento, y como mínimo por el total de los gastos de urbanización necesarios para que el predio en el que se solicita la licencia de edificación alcance la condición de solar.

Artículo 13.3.3. Inspección municipal de las obras de urbanización.

1. A efectos de la inspección municipal, con anterioridad al comienzo de las obras de urbanización, el agente urbanizador deberá presentar notificación de comienzo de las mismas, que contenga:

A) Fecha exacta de comienzo de obra, y plan de obras detallado.

B) Designación nominal del Director de la obra, y del Coordinador en materia de seguridad y salud durante la ejecución de la obra.

C) Plan de control de calidad a realizar y determinación del laboratorio homologado para la realización de ensayos de control de calidad.

D) Listado de los materiales fundamentales a emplear en las obras, especificando fabricante y modelo, y con la documentación justificativa del cumplimiento de las Normas y Pliegos de Condiciones Técnicas, para su aceptación previa a la puesta en obra.

2. La inspección municipal tiene, entre otras, las facultades de:

A) Vigilar la ejecución de la urbanización.

B) Ordenar la realización de pruebas y ensayos, adicionales a los previstos por el plan de control de calidad.

C) Advertir las medidas que estime necesarias para asegurar la correcta ejecución de las determinaciones del planeamiento y del proyecto de urbanización.

3. Los costes derivados de las actuaciones ordenadas por la inspección municipal descritas en el apartado anterior tendrán la consideración de gastos de urbanización.

Artículo 13.3.4. Aceptación de las obras de urbanización

Una vez concluidas las obras de urbanización correspondientes a una actuación urbanística, o de una unidad funcional de la misma, la aceptación de la urbanización corresponde al Ayuntamiento:

A) Si la urbanización fue encargada por el propio Ayuntamiento, la aceptación se considera realizada con la recepción de las obras, conforme a lo dispuesto en la legislación sobre contratación de las Administraciones Públicas.

B) En otro caso, se aplica lo dispuesto en los artículos siguientes.

Artículo 13.3.5. Iniciación del procedimiento de aceptación

1. Corresponde solicitar la aceptación de la urbanización al agente urbanizador, sea éste público o privado.

2. La solicitud de aceptación será acompañada, como mínimo, de:

A) Certificado de Final de Obras expedido por el Director de las mismas, en el que se responsabilice de que las obras responden al proyecto aprobado, así como de su correcta ejecución.

B) Relación valorada final de obra ejecutada, certificada por el Director de las obras.

C) Plano final de obra ejecutada, a escala mínima 1:500, con acotaciones de anchuras, ángulos y radios, y cuadro de coordenadas, que definan completamente y con precisión, en planta y alzado, la totalidad de los ejes del viario, los límites resultantes de las parcelas de la urbanización, y los bordillos que delimiten calzadas, aceras y aparcamientos.

D) Planos finales del estado de cada uno de los servicios urbanos ejecutados, en planta y en alzado en los que éste sea relevante, y de la jardinería y mobiliario, a escala mínima 1:500.

E) Certificados de los ensayos de control de calidad efectuados durante la ejecución de las obras extendidos por el Laboratorio homologado encargado.

3. La totalidad de los planos y documentación final de obra se realizará en coordenadas UTM y cotas absolutas, referidas a las bases topográficas municipales.

4. Deberá presentarse un mínimo de tres ejemplares completos de la documentación final de obra, todos ellos en soporte papel e informático.

5. En defecto de solicitud, el Ayuntamiento puede también iniciar el procedimiento de aceptación, de oficio o a instancia de cualquier interesado.

Artículo 13.3.6. Aceptación provisional de las obras de urbanización

1. Tras la solicitud presentada por el agente urbanizador, o el inicio del procedimiento por el Ayuntamiento, éste notificará al agente urbanizador su conformidad o disconformidad con la urbanización ejecutada en atención al cumplimiento de las determinaciones de los instrumentos de planeamiento y gestión aplicables, señalando, en su caso, las deficiencias observadas, y otorgando plazo para su subsanación.

2. Esta conformidad puede darse con condiciones a cumplimentar antes de la aceptación definitiva, siempre que no sean importantes a los fines propios de la urbanización.

3. Si las obras no fueran conformes, el agente urbanizador, tras subsanar las deficiencias existentes, debe reiterar la solicitud de aceptación.

Artículo 13.3.7. Periodo de garantía

1. A partir de dicha aceptación, comenzará a contar el periodo de garantía que en ningún caso será inferior a un año, durante el que el urbanizador está obligado a subsanar las deficiencias derivadas de una incorrecta ejecución.

2. La aceptación provisional dará lugar al uso público de los terrenos urbanizados, incluidas las vías públicas, servicios urbanos y espacios libres públicos.

3. Corresponden al urbanizador los gastos de conservación y mantenimiento de la urbanización, incluidas sus zonas verdes, espacios libres públicos y servicios urbanos, hasta la aceptación definitiva.

4. Se excluyen expresamente de los gastos anteriores los siguientes conceptos:

A) Limpieza del viario y recogida de basuras.

B) Suministro de agua para riego u otros fines públicos.

C) Electricidad para el alumbrado público.

Artículo 13.3.8. Aceptación definitiva de las obras de urbanización

1. Finalizado el periodo de garantía, tras solicitud del agente urbanizador, y de no existir deficiencias en la urbanización, se procederá a la aceptación definitiva de la misma.

2. Tras la aceptación definitiva procede la devolución o liberación de las garantías constituidas.

Artículo 13.3.9. Conservación de la urbanización

Una vez aceptada definitivamente la urbanización, su conservación y mantenimiento corresponden al Ayuntamiento, con las excepciones previstas en la Normativa Urbanística o en el Planeamiento.

Anexo I.- Normativa legal y sectorial de referencia

En el desarrollo y ejecución del presente Plan de Ordenación Urbana de Ponferrada habrá de tenerse en cuenta la legislación vigente aplicable, en especial la relacionada a continuación:

Legislación sectorial aplicable

Normativa Urbanística Estatal.

-. Ley 6/1998, de 13 de abril sobre régimen del suelo y valoraciones. *BOE* 14.04.98.

Normativa Urbanística de Castilla y León

-. Ley 10/1998, de 5 de diciembre, de Ordenación del Territorio de la Comunidad de Castilla y León.

BOCyL 10.12.98.

Corrección de errores: *BOCyL* 18.11.99.

-. Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León. *BOCyL* 15.04.99.

-. Ley 10/2002 de 10 de julio, de Modificaciones de la Ley 5/1999 de Urbanismo de Castilla y León.

BOCyL 12.07.02.

-. Decreto 22/2004, de 29 de enero por el que se aprueba el Reglamento de Urbanismo de Castilla León.

BOCyL 2.02.2004.

-. Ley 13/2005, de 27 de diciembre de Medidas Financieras. *BOCyL* 29.12.2005.

-. Decreto 68/2006, de 5 de octubre por el que se modifica el Decreto 22/2004, por el que se aprueba el Reglamento de Urbanismo de Castilla y León.

BOCyL 11.10.2006.

Normativa Sectorial Estatal

-. Ley de Ordenación de la Edificación de 5 de octubre de 1999.

-. Real Decreto Legislativo 1/2001, de 20 de julio, por el que se aprueba el texto refundido de la Ley de Aguas.

-. Orden Ministerial de 29 de mayo de 1969, de Ordenanzas Provisionales de las Viviendas de Protección Oficial. Normas de diseño, modificada por la Orden Ministerial de 4 de mayo de 1970, ampliada por la Orden Ministerial de 16 de mayo de 1974 y modificada por la Orden Ministerial de 21 de febrero de 1981.

-. Decreto 462/1971 de 11 de marzo, por el que se dictan normas sobre la redacción de proyectos y la dirección de obras de edificación.

-. Decreto 2263/1974 de 20 de julio, del Ministerio de gobernación, de Cadáveres y Cementerios, Reglamento de policía Sanitaria y Mortuoria. *BOE* 17 de agosto de 1974.

-. Orden Ministerial de 24 de noviembre de 1976 y Orden Ministerial de 17 de mayo de 1977, de Normas de Calidad de las Viviendas de Protección Oficial.

Reguladas por el Real Decreto 3148/78 de 10 de noviembre.

-. Real Decreto 379/1984, de 25 de enero, Reglamentación Técnico-Sanitaria de industrias y comercios de carne y productos cárnicos. *BOE* sábado 27 de febrero de 1984.

-. Circular de 11 de mayo de 1984, por la que se fijan los criterios interpretativos a tener en cuenta para una mas adecuada y uniforme

aplicación del Reglamento general de Policía de Espectáculos Públicos y Actividades recreativas.

-. Orden de 17 de diciembre de 1985, por la que se aprueba la Instrucción sobre documentación y puesta en servicio de las instalaciones receptoras de gases combustibles y la Instrucción sobre Instaladores.

BOE jueves 9 de enero de 1986.

-. Orden de 29 de noviembre de 1984, por la que se aprueba el Manual de Autoprotección para el desarrollo del Plan de Emergencia contra Incendios y de Evacuación en Locales y Edificios.

BOE martes 26 de febrero de 1985.

-. Orden de 29 de enero de 1986, por la que se aprueba el Reglamento sobre instalaciones de almacenamiento de Gases Licuados del Petróleo (GLP) en depósitos fijos.

BOE sábado 22 de febrero de 1986.

Corrección de errores: *BOE* 10 de junio de 1986

-. Ley 16/1987 de 30 de julio, de la ordenación de los Transportes terrestres.

BOE viernes 31 de julio de 1987.

-. Real Decreto 645/1988, de 24 de junio, por el que se aprueba el Reglamento para el suministro y venta de gasolinas y gasóleos de automoción. *BOE* miércoles 25 de junio de 1988.

-. Ley 25/1988, de 29 de julio, de Carreteras. *BOE* sábado 30 de julio de 1988.

-. Real Decreto 1812/1994, de 29 de julio, Reglamento de Carreteras. *BOE* sábado 30 de julio de 1988.

-. Real Decreto 556/1989, de 19 de mayo, sobre accesibilidad de los edificios.

-. Real Decreto 593/1990, de 27 de abril, por el que se aprueba el Reglamento de Máquinas Recreativas y de Azar. *BOE* miércoles 16 de mayo de 1990.

-. Real Decreto 1211/1990 de 28 de septiembre Reglamento de la Ley 16/1987 de la ordenación de los Transportes terrestres. *BOE* 8 de octubre de 1990.

-. Real Decreto 1004/1991, de 14 de junio, por el que se establecen los requisitos mínimos de los Centros que imparten enseñanzas de régimen general no universitarias. *BOE* miércoles 26 de junio de 1991.

-. Real Decreto 1853/1993, de 22 de octubre, por el que se aprueba el Reglamento de Instalaciones de gas en los locales destinados a usos domésticos, colectivos o comerciales.

BOE miércoles 24 de noviembre de 1993.

-. Real Decreto 1942/1993, de 5 de noviembre, por el que se aprueba el Reglamento de Instalaciones de protección contra incendios. *BOE* martes 14 de diciembre de 1993.

-. Ley 3/1995, de 23 de marzo, de Vías Pecuarias. *BOE* viernes 24 de marzo de 1995.

-. Real Decreto 2201/1995, de 28 de diciembre, por el que se aprueba la instrucción técnica complementaria MI-IP 04 Instalaciones fijas para distribución al por menor de carburantes y combustibles petrolíferos en instalaciones de venta al público. *BOE* viernes 16 de febrero de 1996.

-. Real Decreto 390/1996, de 1 de marzo, de desarrollo parcial de la Ley 13/1995, de 18 de mayo, de Contratos con las Administraciones Públicas.

-. Real Decreto 1427/1997, de 15 de septiembre, por el que se aprueba la instrucción técnica complementaria MI-IP 03 Instalaciones petrolíferas para uso propio. *BOE* jueves 23 de octubre de 1997.

-. Ley 13/1995, de 18 de mayo, de Contratos con las Administraciones Públicas.

BOE viernes 19 de mayo de 1995.

Corrección de errores: *BOE* 5 de julio de 1995

-. Real Decreto 2201/1995, de 28 de diciembre, por el que se aprueba la instrucción técnica complementaria MI-IP 04 Instalaciones fijas para distribución al por menor de carburantes y combustibles

petrolíferos en instalaciones de venta al público. *BOE* viernes 16 de febrero de 1996.

- Real Decreto 1649/1997, de 31 de octubre, por la que se regulan las Instalaciones sanitarias y los servicios medico-quirúrgicos en los espectáculos taurinos. *BOE* miércoles 12 de noviembre de 1997.

- Ley 8/1999, de 6 de abril, de Reforma de la Ley 49/1960 de 21 de julio, sobre Propiedad Horizontal.

BOE jueves 8 de abril 1999.

- Ley 4/2000 de 23 de junio de Medidas Urgentes de Liberalización en el Sector Inmobiliario y Transportes.

- Ley 10/2001, de 5 de julio, del Plan Hidrológico Nacional, parcialmente modificada por Ley 11/2005, de 22 de junio.

- Ley 32/2003, de 3 de noviembre, General de Telecomunicaciones. *BOE* 4 de noviembre de 2003.

- Ley 33/2003, de 3 de noviembre, de Patrimonio de las Administraciones Públicas.

BOE 4 de noviembre de 2003.

- Ley 39/2003, de 17 de noviembre, del Sector Ferroviario. *BOE* 18 de noviembre de 2003.

- Real Decreto 2387/2004 de 30 de noviembre por el que se aprueba el Reglamento del Sector Ferroviario.

- Ley 43/2003, de 21 de noviembre, de Montes. *BOE* 22 de noviembre de 2003.

- Ley 16/1985 de Patrimonio Histórico Español.

- Directiva 89/336/CEE del Consejo de Europa de 3 de mayo de 1989 relativa a la compatibilidad electromagnética.

- Directiva 92/31/CEE del Consejo de Europa de 28 de abril de 1992, por la que se modifica la Directiva 89/336/CEE.

- Normas e instrucciones para alumbrado urbano del Ministerio de la Vivienda de 1965.

- Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente. *BOE* 102 de 29 de abril de 2006.

- Real Decreto 417/2006 de 7 de abril que desarrolla el Texto Refundido de la Ley de Catastro Inmobiliario. R.D. Legislativo de 1/2004 de 5 de marzo.

Normativa Autonómica de Castilla y León

- Ley de Conservación de los Espacios Naturales, de la Flora y de la Fauna Silvestres, Ley 4/1989

- Ley de Espacios naturales de la Comunidad de Castilla y León, Ley 8/1991-

- Normativa Higiénico-Sanitaria para piscinas de uso público. Decreto 177/1992, de 22 OCT, de la Comunidad de Castilla y León. *BOCyL*: 2-6-93.

Modificada por: Decreto 106/1997, de 15-MAY, modificando el artículo nº 3 del Decreto 106/1997, de 22 de octubre, que aprueba la Normativa Higiénico-Sanitaria para piscinas de uso público. *BOCyL*: 19-5-97.

- Requisitos mínimos y específicos de autorización de los centros de Tercera Edad para su apertura y funcionamiento. Orden de 21-JUN de 1993, de la Comunidad de Castilla y León. *BOCyL*: 1-7-93.

- Requisitos mínimos y específicos de autorización de los centros de Minusválidos para su apertura y funcionamiento. Orden de 21-JUN de 1993, de la Comunidad de Castilla y León. *BOCyL*: 1-7-93.

- Normas de clasificación de los alojamientos hoteleros de Castilla León. Decreto 77/1986, de 12-JUN, de la Comunidad de Castilla y León. *BOCyL*: 25-6-86.

- Carreteras de la Comunidad de Castilla León. LEY 2/1990, de 16-MAR, de la Comunidad de Castilla y León. *BOCyL*: 4-4-90.

- Prevención Ambiental. Ley 11/2003, de 8-Abril, de la Comunidad de Castilla y León. *BOCyL*: 14-04-2003

- Reglamento para la aplicación de la Ley de Actividades Clasificadas. Decreto 159/1994, de 14-JUL, de la Comunidad de Castilla y León. *BOCyL*: 20-7-94.

- Condiciones que deberán cumplir las actividades clasificadas, por sus niveles sonoros o de vibraciones. Decreto 3/1995, de 12-ENE, de la Comunidad de Castilla y León. *BOCyL*: 17-1-95.

- Instrucción del servicio territorial de industria, comercio y turismo en relación con conductos de evacuación de humos y chimeneas en calderas y calentadores de gas. Instrucción 15 de enero de 1997

- Normas Urbanísticas de Equipamiento Comercial de Castilla León. Decreto 601/1997, de 13-MAR, de la Comunidad de Castilla y León. *BOCyL*: 19-3-97.

- Instrucción del servicio territorial de industria, comercio y turismo: interpretación no retroactiva del real decreto 1428/1992 sobre gas. Directiva 90/396/CEE. Instrucción 15 y 21 de julio de 1997.

- Turismo de Castilla León. Ley 10/1997, de 19-DIC, de la Comunidad de Castilla y León. *BOCyL*: 29-12-97.

- Orden de 12 de junio de 1998, sobre procedimiento para autorización de instalaciones petrolíferas de uso propio. Orden de 12 JUN de 1998, de la Comunidad de Castilla y León.

- Orden de 12 de junio de 1998, por la que se modifica la orden de 1 de marzo de 1985, para incluir carnés de instalador y certificados de empresa instaladora de productos petrolíferos. Orden de 12 JUN de 1998, de la Comunidad de Castilla y León.

- Accesibilidad y supresión de barreras. Ley 3/1998, de 24-JUN, de la Comunidad de Castilla y León. *BOCyL*: 1-7-98.

- Reglamento de Accesibilidad y Supresión de Barreras. Decreto 217/2001 de 30 de agosto.

- Ordenación Turística de restaurantes, cafeterías y bares. Decreto 24/1999, de 11 FEB, de la Comunidad de Castilla y León. *BOCyL*: 16-2-99.

Corrección de errores al Decreto 24/1999 de Ordenación Turística de restaurantes, cafeterías y bares. *BOCyL*: 23-3-99.

- Listado de Bienes de Interés Cultural. 21 de diciembre 1998.

- Reglamento de Espectáculos Taurinos Populares. Decreto 14/1999, de 8 FEB, de la Comunidad de Castilla y León. *BOCyL*: 10-2-99.

Corrección de errores al Decreto 14/1999 por el que se aprueba el Reglamento de Espectáculos Taurinos Populares. *BOCyL*: 8-3-99.

- Instrucción sobre la Aplicación del Decreto 14/1999 por el que se aprueba el Reglamento de Espectáculos Taurinos Populares. *BOCyL*: 27-7-99.

Modificaciones al Decreto 14/1999 por el que se aprueba el Reglamento de Espectáculos Populares.

BOCyL: 30-8-99.

- Ordenación Turística de restaurantes, cafeterías y bares. Decreto 24/1999, de 11 FEB, de la Comunidad de Castilla y León. *BOCyL*: 16-2-99.

Corrección de errores al Decreto 24/1999 de Ordenación Turística de restaurantes, cafeterías y bares. *BOCyL*: 23-3-99. - Ley 16/2002, de 19 de diciembre, de Comercio de Castilla y León

- Ley 12/2002 de Patrimonio Cultural de la Comunidad Autónoma de Castilla y León.

- Decreto 16/2005 de la Comunidad Autónoma de Castilla y León que regula la Policía Sanitaria Mortuoria. *BOCyL* nº 29, de 11-2-2005.

- Decreto 104/2005, de 29 de diciembre, por el que se aprueba el Plan Regional de Ámbito Sectorial de Equipamiento Comercial de Castilla y León. *BOCyL* 251 de 30 de diciembre de 2005.

Anexo II.- Normativa cromática del P.E.P.

Artículo 1. Piedra

1.1.- La única piedra vista en el Casco Histórico de Ponferrada será la que se aproxime al granito de Montearenas.

1.2.- Aunque las canteras tradicionales estén agotadas o abandonadas, el único material pétreo admisible en las fachadas será granito con la misma textura (tamaño de grano de feldespatos), color (porcentaje de biotita, mica, y óxidos férricos) y labra (remate tradicional con martillina).

1.2.1. Se prohíbe la introducción de piedras ajenas a este contexto: granitos exóticos, mármoles o areniscas.

1.2.2. Se pondrá especial vigilancia para evitar la introducción de colores inadecuados: gris (granitos de Parga, Lugo, Segovia...), rosa (Porriño...). Adaptándose a las tonalidades: Y3R13, Y3R14, Y3R22, e Y2R22.

1.2.3. El acabado superficial se realizará con martillina o bujarda, huyendo de los tratamientos ligados a modas (sin desbastar, pulido...).

1.3.- Se perseguirá la reciente moda de dejar los paramentos de mampostería a la vista, eliminando los enfoscados protectores.

Actualmente numerosos edificios del Casco están siendo despojados de sus enfoscados, mostrando muros de mampostería de cantos rodados o de pizarra micácea; produciéndose una notable alteración de la escena urbana.

Artículo 2. Relieves

2.1.- Se entiende por relieves, los elementos de decoración arquitectónica que confieren al edificio popular un aire "clásico": basamento, impostas, y recercados de los huecos.

Realizados mediante un engrosamiento del mortero y un cambio de la tonalidad cromática, respecto al fondo de la fachada.

2.2.- El color de los relieves ha emular el color de las rocas utilizadas en la construcción, en general de tonos grisáceos. Se basará en las tonalidades detectadas del granito, aunque con menos rojos y más amarillos en las cromías altas.

2.3.- Los relieves tendrán, en general, un color más oscuro o intenso que el fondo.

Se utilizará un color frío, para apagar una masa cálida.

Artículo 3. Medianeras

3.1.- Las medianeras aparecen como heridas de la trama urbana que evidencian distintos planeamientos.

Por otro lado son unos paramentos de difícil mantenimiento, al tener que subirse sobre el tejado de la propiedad vecina.

3.2.- Las tonalidades deben de ser oscuras y con poco color, sufijo ...03; con la intención de que mantengan el efecto de "masa" que ahora poseen.

3.3.- El color debe de ser igual que el de la fachada, simplemente más grisáceo (menos saturación) y más oscuro; de modo que el edificio mantenga su unidad volumétrica en todos sus planos.

Cuando la fachada posea un encadenado en las esquinas, el color de la medianera puede combinar con el del fondo, o con el del encadenado.

Artículo 4. Altillos

4.1.- Cuando se trata de pisos añadidos, el mismo tono que el fondo pero algo más claro, para que pierdan peso.

4.2.- Cuando son verdaderos altillos, retirados del plano de fachada, colores y composiciones atrevidas.

Artículo 5. Rejerías

5.1.- A la hora de pintar las rejerías, se tratará del mismo modo la forja y la fundición.

5.2.- Para proteger la rejería, se aconseja la solución tradicional de aceite de linaza y hollín.

Cuando se pinte ha de hacerse en color negro.

5.3.- El empleo de otra cromía, distinta del negro, ha de justificarse adecuadamente (por ejemplo las tubulares barandillas racionalistas pueden utilizar una gama gris hasta llegar al blanco, que case con la carpintería).

5.4.- La pintura final ha de ser satinada o mate, nunca brillante, pues produce reflejos que restan cuerpo a los herrajes.

Artículo 6. Carpintería

6.1.- Por carpintería se entiende no solo las ventanas, sino en todos los elementos de la fachada realizados con madera: puertas, ventanas, contraventanas, persianas, solanas, galerías, miradores, aleros.

6.2.- El tono de la carpintería ha de adaptarse al de los relieves por estar en contacto directo con ellos.

El contraste ha de ser de claro-oscuro, jugando con el fondo:

F oscuro - R claro - C oscura.

o F claro - R oscuro - C clara.

6.3.- Si no existiesen relieves se utilizará la misma gama cromática del fondo (contraste por distinta saturación o de claro-oscuro), o la gama complementaria (contraste frío-calor).

6.4.- Se empleará el mismo color en la carpintería de los bajos que en la de las plantas altas, para aminorar el contraste que suelen imponer los locales comerciales, unificando el edificio.

6.5.- Para los elementos de oscurecimiento, persianas y contraventanas, se proponen dos soluciones diferentes:

6.5.1.- Utilizar el mismo color que el de la carpintería a la que acompañan, en el caso de las contraventanas.

6.5.2.- Pintar de idéntico color todas las persianas enrollables exteriores del barrio (o por calles), para que aparezcan como el elemento superpuesto que son.

6.6.- Sólo se autorizan los barnices oscuros. Prohibiéndose el uso de barnices transparentes o claros.

6.7.- El color que se elija para la pintura de la carpintería ha de formar parte de uno de los 36 que componen la Paleta de Carpinterías.

Para esta Paleta cromática se ha adoptado la escala RAL (que no es una verdadera escala, sino un conjunto de colores registrados).

6.7.1. Los colores permitidos son:

Verdes: RAL 6008, RAL 6022, RAL 6006, RAL 6014, RAL 7013, RAL 6015, RAL 6012, RAL 6009, RAL 6007, RAL 6020, RAL 6003, RAL 6005, RAL 6004;

Marrones: RAL 8014, RAL 8016, RAL 8017, RAL 3007, RAL 8019;

Azules: RAL 7016, RAL 7026, RAL 5008, RAL 5010, RAL 5013, RAL 5004;

Grisés: RAL 7006, RAL 7003, RAL 7039, RAL 7009, RAL 7022, RAL 7024, RAL 7015;

Blancos; RAL 9018, RAL 9002, RAL 9016, RAL 9010, RAL 9001.

6.7.2. Los edificios más cultos y monumentales deben elegir las coloraciones más oscuras, y los más populares las más claras.

Artículo 7. Fondos

7.1.- Se entiende por "fondo" al paramento de fachada, del que sobresalen los relieves y, en el que se abren los huecos. Su color es la tonalidad dominante del edificio, aquel cuyo conjunto configura el paisaje urbano.

7.2.- La concreción del color a aplicar en el fondo de una fachada se tomará, eligiendo uno de la Paleta de Color, siguiendo los criterios de aplicación de esa paleta y, ciñéndose a las especificaciones que se detallan en función del estilo arquitectónico del edificio.

7.3.- Para los fondos de las fachadas del Conjunto Histórico de la ciudad de Ponferrada, se ha adoptado una Paleta con 70 colores, que significa que cualquier pintura que se aplique, ha de estar incluida dentro de esta gama.

7.4.- Los criterios generales a seguir en el momento de enfrentarse a la elección de las tintas de una fachada podía resumirse en:

7.4.1. Aunque se intervenga en una sola fachada, se trabajará siempre pensando en el frente de manzana completo; determinando los colores de los fondos y basamentos y, posteriormente se concretan los elementos particulares, relieves, carpinterías...

7.4.2. Para la composición general se deben adoptar tonos cálidos: amarillo anaranjado, contrastando de vez en cuando con algún tono frío: amarillo verdoso o gris azulado.

7.4.3.- En los alzados soleados sur y oeste se utilizarán colores claros no saturados.

Al sur, para que su reflejo ilumine, alegrando la calle y valorando los colores de enfrente; ha de existir contraste entre el fondo y los relieves para percibirlo a pesar de la luminosidad. Al oeste, debe haber muy poca diferencia entre los elementos de cada fachada, y entre ellas en conjunto; para que sea la luz del ocaso, que tanto ensalza los colores claros, quién descubre matices no visibles con otra luz.

Por el contrario en las orientaciones oscuras norte y este, se utilizarán colores claros saturados, de modo que las fachadas estén más contrastadas entre ellas y con sus elementos.

Al este la percepción del contraste se aminora con la fría luz matinal. El norte es el encargado de aportar colorido a la calle, sin tñirla al no recibir luz directa.

7.5.- En el Casco Antiguo de Ponferrada, se han concretado diez tipos arquitectónicos diferentes, que deberán utilizar una colorimetría propia que destaque sus caracteres estilísticos.

7.5.1. Casonas y palacios barrocos

Colores que destaquen la importancia como "hitos" de estos edificios dentro del casco histórico.

Los tonos han de adaptarse a las partes de fábrica, siempre de piedra granítica, y mantener un respeto por la colorimetría histórica.

La impresión ha de ser cálida y con cuerpo; para ello se emplearán los subtonos de la parte superior de la paleta, es decir, aquellos subtonos cuyo primer índice del pigmento es del -3- en adelante, que representa un grado alto de saturación.

Se ha de utilizar la solución constructiva original, dado el respeto que ha de tenerse al valor histórico de estos edificios, enfoscado de cal aérea (enfosada) o cal hidráulica, considerándose también adecuado el mortero bastardo constituido por las dos cales a parte iguales para completar la unidad de conglomerante, frente a las tres de árido.

Para el acabado se aconseja el uso de estuco, cal aérea y polvo de mármol, o dado su gran coste y dificultad constructiva, la tradicional pintura a la cal.

7.5.2. Ilustración y Neoclasicismo

Este periodo corresponde al arte de la razón, donde se persigue lo claro, lo simple, lo útil. Y, hasta los estudios románticos de Quatremère de Quincy, donde se habla de la policromía de los antiguos, el ideal de belleza es la escultura griega, supuestamente blanca.

Los colores han de ser poco saturados y claros, que sin llegar al propugnado blanco, aporten luminosidad al fondo, cediendo el protagonismo al rigor geométrico. Sufijos -01, -02, -11, 12, -21, -22.

Se ha de utilizar la solución constructiva original, dado el respeto que ha de tenerse al valor histórico de estos edificios, enfoscado de cal aérea (enfosada) o cal hidráulica, considerándose también adecuado el mortero bastardo constituido por las dos cales a parte iguales para completar la unidad de conglomerante, frente a las tres de árido.

Para el acabado se aconseja el uso de estuco, cal aérea y polvo de mármol, o dado su gran coste y dificultad constructiva, la tradicional pintura a la cal.

7.5.3 Edificaciones clasizantes.

Por ser este grupo, junto con el siguiente, los que configuran la imagen del Casco, la tonalidad media empleada debe coincidir con la tradicional; para ello los subtonos empleados deberían ceñirse a los comprendidos entre YIG e YR, que son los amarillos con algo de verde (para enfriar), o con componentes rojo (para alegrar el conjunto).

Se utilizará un grado de saturación medio, primer sufijo de pigmentación -2- o -3-.

Es aconsejable el uso de una paleta monocromática, es decir que si se utilizan dos o tres tonos, han de ser de la misma gama; o si se utilizase un esquema bicromático, convendría que una de las gamas fuese gris.

Los relieves y moldurajes presentarán tonalidades grisáceas, que en sustitución de la fábrica pétreo de encadenado, apaguen la masa cálida de los fondos.

La solución constructiva del enfoscado para exteriores deberá mantener siempre la proporción 1:3, es decir, una parte de conglomerante y tres de árido. El mortero para esta tipología de edificios podrá ser bastardo a base de las dos cales aérea e hidráulica, o de cal y cemento.

Dada la dificultad de mantener en buenas condiciones la pintura constituida a base de cal, en este tipo de edificios con poco presu-

puesto para mantenimiento; se aconseja las pinturas a base de silicatos, teniendo en cuenta la perfecta adaptación de este tipo a cualquier soporte, y que ofrece un aspecto "vibrante", no opaco.

Para recordar las soluciones tradicionales, se puede forzar mediante el uso de veladuras, última mano de pintura muy diluida e irregularmente extendida, sobre capa anterior homogénea.

7.5.4. Edificaciones populares.

Por ser este grupo, con el anterior, los que configuran la imagen del Casco, la tonalidad media empleada debe coincidir con la tradicional; para ello los subtonos empleados deberían ceñirse a los comprendidos entre YIG e YR, que son los amarillos con algo de verde (para enfriar), o con componente rojo (para alegrar el conjunto).

Se utilizará un grado de saturación bajo, primer sufijo de pigmentación -0- o -1-.

Es aconsejable el uso de una paleta monocromática, es decir que si se utilizan dos o tres tonos, han de ser de la misma gama; o si se utilizase un esquema bicromático, convendría que una de las gamas fuese gris.

La solución constructiva del enfoscado para exteriores deberá mantener siempre la proporción 1:3, es decir, una parte de conglomerante y tres de árido. El mortero para esta tipología de edificios podrá ser bastardo a base de las dos cales aérea e hidráulica, o de cal y cemento.

Dada la dificultad de mantener en buenas condiciones la pintura constituida a base de cal, en este tipo de edificios con poco presupuesto para mantenimiento; se aconseja las pinturas a base de silicatos, teniendo en cuenta la perfecta adaptación de este tipo a cualquier soporte, y que ofrece un aspecto "vibrante", no opaco.

Para recordar las soluciones tradicionales, se puede forzar mediante el uso de veladuras, última mano de pintura muy diluida e irregularmente extendida, sobre capa anterior homogénea.

7.5.5. Arquitectura ecléctica.

Se podrá utilizar en toda su riqueza la paleta cromática definida en el Plan de Color.

Se deberá usar una gama cálida, colores alrededor del subtono Y2R, y con una saturación media.

El enfoscado será en general bastardo de cal y cemento, a no ser que la propia solución constructiva del edificio nos dicte otra pauta.

Las molduras exteriores de yeso deberán reponerse en el mismo material, cuidando simplemente que queden protegidas de la lluvia, evitando la tentación de realizarlas en cemento blanco.

La pintura será a base de silicato de sosa o potasa, o silicato hidrosoluble, pudiendo llegar a utilizarse pinturas plásticas en alguno de sus elementos.

7.5.6. Arquitectura autoritaria

Se ceñirán a la parte inferior de la paleta del Plan, es decir, tonos con poca saturación; que podrán evolucionar desde gamas claras, emulando los neoclasicismos, a otras más oscuras en recurso de la arquitectura en piedra.

Debe utilizarse al menos un esquema bicromático, para destacar los emblemáticos elementos ornamentales, pilastras, frontones, basamentos, con juegos de claro-oscuro, para que el contraste no sea caricaturesco.

Pudiendo el enfoscado ser de cemento, se recuerda la conveniencia de analizar el existente, sobre todo al realizar reparaciones parciales; para tratar de conseguir un mortero lo más similar posible al precedente, evitando distintas durezas con las consiguientes retracciones, y diferente higroscopicidad con problemas de despegarse del muro.

La pintura aconsejable es aquella realizada a base de silicatos, que al ofrecer unos paramentos más "vivos", le restan algo de seriedad a este tipo de arquitectura.

Los paramentos realizados en material pétreo (el de la época, que es un tipo de terrazo, y no los actuales revestimientos monocapas), se debe limpiar y dejar en su color; si estuviese muy parchado se puede pintar, siendo aconsejables las pinturas acrílicas.

7.5.7. Arquitectura racionalista

Se seguirá una paleta de tonos agrisados, pero alejados de los pasteles cálidos; es decir, una gama que aparece definida en la escala cromática del Plan de Color, por los extremos (del Y3G al Y y del R al B3R, tonos fríos), de la mitad inferior (primer subíndice de -0- a -2-, poca saturación), y parte izquierda de los tonos (segundo subíndice -1 o -2, colores claros).

Los cambios de tono se harán entre diferentes planos, aminorando el contraste con los elementos decorativos; pero no destacar tanto los juegos ornamentales, como los compositivos.

Es aconsejable, para este tipo de arquitectura, la gama gris azulada, pudiendo llegar casi al blanco, mientras que la carpintería es la encargada de aportar la nota cromática puntual.

El mortero deberá ser bastardo, pudiendo ser de cemento si se efectuase su total reposición.

La pintura deberá ser a base de silicato, si se aplica sobre enfoscado con cal, por cuestiones de adherencia; pudiendo ser con base plástica, tanto de resinas vinílicas como acrílicas, a no ser deseable el efecto de "planeidad" que estas pinturas producen.

7.5.8. Arquitectura modernista

El modernismo adopta la actitud del "arte por el arte", dando rienda suelta a la fantasía, a lo subjetivo, a la melancolía. No se utilizan los repertorios de los estilos históricos, sino que se pretende imitar los procesos y las formas de la naturaleza.

Los colores no han de ser muy saturados, primer subíndice cromático de -0- a -3-; por el contrario podrán utilizarse todos los subtonos de la paleta, de los más cálidos a los más fríos, buscando el debido contraste entre ellos.

El enfoscado será en general bastardo de cal y cemento, a no ser que la propia solución constructiva del edificio nos dicte otra pauta.

La pintura será a base de silicato de sosa o potasa, o silicato hidrosoluble; pudiendo llegar a utilizarse pinturas plásticas en alguno de sus elementos.

7.5.9. Tipología "cultura"

Por ser imitación o reinterpretación de los edificios del barrio (tipologías 3 y 4), se ha de utilizar la misma paleta cromática; aunque con colores menos saturados, y reduciendo el contraste entre fondos y relieves, para reducir su protagonismo respecto a las construcciones que emulan.

Ha de tenerse especial cuidado hacia la tentación que sienten los usuarios de pintar su fachada con tonos extraños a la tradición compositiva, tipo rosa pastel, para destacar en el entorno.

Por tratarse de edificios de actual construcción, el enfoscado debería de ser de cemento y arena, y la pintura de base plástica.

Se deberá tratar de destacar los elementos arquitectónicos que casi no posee, no inventándose recercados de huecos inexistentes, pero así contrastando las molduras, balconillos y cornisas que tiene.

Se podrá llegar a distintos tonos en los fondos, para conseguir la integración con los edificios colindantes, como podría ser un color algo más claro en la planta que esté por encima de la media. Con el mismo criterio la planta baja deberá poseer un tono algo más oscuro que al mostrarla como basamento estratifique esta arquitectura tan parca.

El mortero deberá ser de cemento, siendo conveniente si sólo se realiza una sustitución parcial el efectuar algún ensayo, pues posiblemente la dosificación de estos enfoscados sea inferior a 1:3; lo que supondría dos revestimientos distintos con sus consiguientes problemas. La pintura podrá ser de base plástica.

7.5.10. Desarrollismo

Los dos tipos de edificios, grandes bloques de 4 o 5 alturas y las viviendas unifamiliares de dos plantas, incluidas en este apartado, implican soluciones distintas:

A) En los grandes bloques donde el ladrillo visto juega un papel importante, no se debe, mediante el color, negar su estilo o iconografía. Se utilizará una gama agrisada, para reducir su protagonismo e impacto en el entorno, pero cálida para no enfriar excesivamente el conjunto, dadas sus grandes dimensiones.

Habida cuenta de la poca relación entre este tipo de edificios y el resto del casco histórico, la solución constructiva empleada podrá ser actual: mortero de enfoscado a base de cemento y arena, y pintura plástica. Debiendo en cualquier caso huir de las soluciones de revestimientos pétreos proyectados o cerámicos.

En alguna obra de reparación puede negarse la solución original, como sería pintar un elemento de piedra artificial o enfoscar un paramento de ladrillo, pero en general ha de respetarse el léxico arquitectónico que se utilizó en el momento de su origen, debiendo proceder a su simple limpieza.

B) En los edificios de vivienda unifamiliar, se utilizará la tonalidad ocre-gris, por ser una paleta cálida a la vez que discreta.

Artículo 8. Gráficos

1.- Estilos arquitectónicos: la ubicación de los tipos arquitectónicos referidos en el artículo anterior viene señalada en el plano de localización adjunto.

2.- Paletas de Color: a continuación vienen grafiadas:

A) La paleta de colores autorizados para la pintura de todas las carpinterías, denominada Paleta General de Carpinterías.

B) La paleta de colores autorizados para los fondos de fachada en general, denominada Paleta General de Color para Fondos.

C) La paleta restringida de colores autorizados para los fondos de fachada de cada uno de los estilos arquitectónicos señalados en el artículo anterior, denominadas Paletas Particulares de Color.

De estas paletas resultan vinculantes las referencias de color. En cambio los colores grafiados no son sino muy lejanamente aproximados a los colores reales autorizados ya que resulta imposible controlar anticipadamente los procesos de impresión.

3.- Las referencias de color establecidas en esta normativa cromática han perdido parte de su vigencia; por eso la tabla recogida al final de la colección de paletas establece su equivalencia con las referencias hoy en día más habituales en el mercado internacional.

Anexos gráficos de la normativa cromática del P.E.P.

2. Plano De Localización: Tipos arquitectónicos

3. Tabla de equivalencias de colores

4. Paleta general de color

5. Paletas particulares por tipos

6. Paleta general de carpinterías

Anexo III.- Condiciones estéticas particulares en la fachada del Sil

* Alturas de fachada y de edificación: las grafiadas en el plano adjunto.

* Inclinación de cubierta: 60% ⇒ Alero = 90 cm.

* Velux, en todo caso verticales.

* Muros: Piedra natural beis (arenisca, granito montearenas o similar).

* Carpintería: Aluminio lacado color:

* Blanco en galerías.

* A elegir en otros huecos

Por ejemplo R.A.L.:	Rojo	Verde	Azul
	3003	6002	5003
	3004	6005	5013
	3011	6010	3031

* Barandillas: Metálicas, color negro mate.

* Galerías: Modulación vertical: ancho = 50 cm aproximadamente.

* Fachada Plaza: la grafiada en el plano adjunto.

* Fachada Río (sobre el soportal):

* Pl. 6ª ⇒ Peto a 1 m Grandes ventanales H = 210. Terraza de 3 m de fondo.

* Pl. 5ª ⇒ Galería en 100 % entre ejes extremos.

* Pl. 4ª ⇒ Galería: Máx = 100 % (Mín = 70 % de la distancia entre ejes extremos.

(Obligatoria en módulos extremos - Mínimo = 2 módulos consecutivos)

Huecos = Balcones.

* Pl. 3ª ⇒ Galería: Máx = 70 % (Mín = 30 % de la distancia entre ejes extremos.

(Máx = 4 módulos consecutivos - Mín = 2 módulos consecutivos)

(Prohibida en módulos extremos)

Huecos = Balcones.

* Pl. 2ª ⇒ Galería: Máx = 50 % ↔ Mín = 15 % de la distancia entre ejes extremos.

(Máx = 2 módulos seguidos - Prohibida en módulos extremos)

Huecos = Balcón si hay balcón en el piso superior.

Puerta balconera si hay galería en el piso superior.

* Pl. 1ª ⇒ Galería: Prohibida.

Huecos = Balcones (Se pueden unir hasta 3 balcones cuando haya galería o puertas balconeras en el piso superior)

* Pl. Baja ⇒ Soportal de modulación obligada, tipología del artículo 11.1.15. 3. de estas Normas.

* Fachada Interior del soportal = machón en un 30% mínimo del frente de los locales comerciales.

Anexo IV.- Recomendaciones para el fomento del desarrollo urbano sostenible

Artículo 3.3.1. Normas ambientales

1. Con el fin de fomentar un modelo urbano más sostenible se tendrán en cuenta las siguientes normas y reglas ambientales, en suelo urbano y en el urbanizable, estructuradas en los siguientes apartados por aspectos temáticos:

- Normas sobre ordenación sostenible del ciclo del agua
- Normas sobre conservación de la energía
- Normas sobre uso, reutilización y reciclado de materiales
- Normas sobre manejo de suelos con vegetación
- Normas para el diseño, mantenimiento y gestión de espacios verdes
- Reglas específicas por tipologías de espacios verdes
- Normas para la gestión del arbolado urbano y del tratamiento de calles y aceras
- Normas para la incorporación de vegetación en equipamientos educativos y culturales
- Normas para la conservación y potenciación de la biodiversidad

2. Sus contenidos derivan de la aplicación de criterios sencillos de ecología urbana y de comprensión del alcance ambiental de los procesos urbanos, en profunda interacción con los procesos naturales. Por otro lado se establecen indicaciones más específicas en los artículos correspondientes de esta normativa: condiciones generales de urbanización y de edificación.

3. Su condición recomendatoria debe entenderse como pautas para el diseño de la edificación y la urbanización, de carácter complementario de las establecidas en el Código Técnico de la Edificación C.T.E.

Artículo 3.3.2. Ciclo del agua

Normas sobre ordenación sostenible del ciclo del agua.

1. Se fomentará el empleo de pavimentos porosos en viales y espacios públicos pavimentados para asegurar la infiltración del agua de lluvia al terreno.

2. En parques, al menos el 70% de la superficie de los parques será permeable, garantizándose la capacidad filtrante de los suelos y definiendo áreas de recarga de los acuíferos.

3. Se preverá red de riego de parques y jardines con abastecimiento no dependiente de la red de agua potable.

4. Los edificios de nueva construcción contarán en los puntos de consumo de agua con mecanismos adecuados para permitir el máximo ahorro.

5. Se fomentará en edificaciones de nueva construcción, especialmente en la vivienda unifamiliar en suelo rústico y en promociones de más de 60 viviendas, el contar con un sistema de saneamiento separativo formado por una instalación de saneamiento convencional que recogerá las aguas negras del edificio para ser conducidas a la EDAR municipal y, una instalación adicional para la reutilización de las aguas grises (sin fracción grasienta) procedentes de lavadoras, bañeras y duchas y/o para el aprovechamiento de las aguas pluviales recogidas en cubiertas, terrazas y patios. Aguas que serán almacenadas, filtradas y depuradas (si es necesario) en un depósito o aljibe, para ser empleadas en usos que no necesiten de agua potable. El sistema tendrá capacidad suficiente para, como mínimo, cubrir las necesidades derivadas del llenado de las cisternas de los inodoros, pudiendo emplearse también para otros usos como el riego de jardines privados, o en instalaciones contra incendios.

Artículo 3.3.3. Conservación energética

Normas sobre conservación de la energía.

1. En la ordenación de áreas urbanas de nueva creación, en suelo urbanizable, se dispondrá la edificación en dirección Este-Oeste, maximizando las fachadas orientadas al sur y minimizando las orientadas a este y oeste. Se cuidará la relación entre las alturas de las edificaciones y la anchura de calle, al objeto de evitar sombras arrojadas de uno edificios sobre otros entre las 9 y las 15 horas solares.

2. En el viario se plantarán árboles de hoja caduca para favorecer la refrigeración y la absorción de radiación. Se dispondrán también otros dispositivos de sombra para resguardo de los peatones en los meses de verano. Los pavimentos y otros materiales de acabado superficial del viario se caracterizarán por una alta reflexión de la radiación solar (calidad directamente relacionada con colores claros de acabado superficial).

3. En suelo urbanizable, los edificios de nueva construcción adoptarán formas compactas, con un factor de forma (razón entre la superficie de las distintas envolventes exteriores y el volumen que encierran) inferior a 0,50. En suelo urbano se aplicará esta medida cuando sea posible.

4. En suelo urbanizable, en los edificios residenciales de nueva creación, se dispondrán en la fachada sur los espacios con mayores necesidades de calefacción en invierno, los de uso más continuado a lo largo del día.

5. En suelo urbanizable y en suelo urbano, en los edificios administrativos, docentes y de oficinas, los espacios con mayores necesidades de iluminación se localizarán en el perímetro del edificio, mientras que los espacios con mayores ganancias internas (por iluminación artificial, ordenadores, máquinas o presencia de personas) se situarán en el interior del edificio.

6. Se recomienda para el diseño de la parte ciega de las envolventes de un edificio de nueva construcción, en el que esté previsto un uso continuado del mismo a lo largo del día, como las viviendas, se utilizarán soluciones transventiladas, ya sea en cerramientos o en cubiertas, con las siguientes características: elemento interior masivo (en cerramientos una pared de peso igual o superior a 170 kg/m², y en cubierta el propio forjado de hormigón), aislamiento térmico con resistencia térmica superior a 2,3 m²C/w, cámara de aire ventilada y elemento exterior de protección.

7. Al diseñar los huecos acristalados en edificios de nueva construcción, se recomienda la localización de los huecos acristalados en las fachadas orientadas al sur, siempre y cuando no reciba sombras arrojadas de otro edificio próximo; y se reducirán al máximo en el resto de las fachadas.

8. En los edificios públicos, de servicios, industriales y de vivienda, de nueva construcción, se harán uso de las tecnologías más eficientes para la producción de calor, para la producción de ACS, para la refrigeración y para la iluminación artificial.

Artículo 3.3.4. Materiales de construcción

Normas sobre uso, reutilización y reciclado de materiales.

1. En estructuras: se recomienda minimizar el uso en el hormigón armado de aditivos químicos, y se debe potenciar el uso de áridos

de reciclaje, de cementos naturales (cal hidráulica, cemento blanco, cemento puzolánico), de encofrados aislantes (a partir de fibras minerales) y de sistemas estructurales de madera (procedente de explotaciones gestionadas sosteniblemente).

2. En cerramientos: se fomentará el empleo de piedras naturales, piezas cerámicas, cales hidráulicas, maderas de explotaciones gestionadas sosteniblemente, particiones de cartón-yeso, papel prensado.

3. Como materiales aislantes se deben emplear: celulosa, aglomerado de corcho, fibras minerales (fibra de vidrio o lana de roca), fibras vegetales (de cáñamo, coco, etc.), perlita expandida, y vermiculita.

4. Como impermeabilizantes se han de emplear: cubiertas de pizarra, y láminas impermeables de caucho, polietileno, o polipropileno.

5. Para las canalizaciones de fontanería y saneamiento se emplearán preferiblemente conducciones de polietileno, de polibutileno, de polipropileno, piezas cerámicas con conexiones de caucho, y conductos de cobre o acero. En ningún caso se emplearán tuberías de plomo ni PVC.

6. Para las conducciones eléctricas se emplearán cables y tubos para empotrar sin PVC ni halogenuros.

7. Los acristalamientos a emplear será dobles o triples, en carpinterías preferiblemente de madera, con sistemas de cierre de madera (persianas, contraventanas, etc.), usando maderas nuevas procedentes de explotaciones gestionadas sosteniblemente, o maderas recicladas.

8. Como materiales de acabado se emplearán: pavimentos y revestimientos cerámicos, de piedra y tarimas de madera; pinturas, enfoscados y revocos con tratamientos al silicato, al agua, etc., con pigmentos minerales y vegetales; tratamientos de la madera a base de ceras naturales, aceite de linaza, sales bórnicas, bicarbonatos, esencia de trementina, resina de pino, etc.

9. En la demolición de todo tipo de edificaciones y construcciones, se debe proceder al desmontado previo de los materiales no pétreos (maderas, metales, vidrio...) y de los materiales peligrosos (aislamientos con amianto) para posibilitar su reutilización y evitar la mezcla con los materiales pétreos (hormigón, ladrillo, yeso...).

10. La retirada del fibrocemento con amianto debe realizarse con condiciones especiales de seguridad dada la naturaleza cancerígena por inhalación o ingestión de esta sustancia. Su gestión debe realizarse de acuerdo a la legislación de residuos tóxicos y peligrosos.

11. Se recomienda que los residuos pétreos procedentes de la demolición de edificios sean triturados y reciclados preferiblemente "in situ" como áridos en las obras de nueva construcción. En su defecto, también triturados, podrán utilizarse con la preceptiva licencia municipal en trabajos de restauración de cortas mineras a cielo abierto o, de no ser posible ninguna aplicación, deberán ser depositados en la escombrera municipal con arreglo a la legislación municipal en la materia.

12. En el proyecto técnico que se adjunta a la solicitud de la licencia urbanística de construcción o demolición se ha de evaluar el volumen y las características de los residuos que se prevea originar, ya sea en operaciones de demolición de construcciones existentes, ya sea en operaciones de excavación y de construcción, así como las operaciones de desmontado o recogida selectiva proyectadas, y especificar la instalación o instalaciones de reciclaje y vertido donde se gestionarán en el caso que no se utilicen o reciclen en la misma obra. La falta de las determinaciones fijadas en el proyecto técnico será causa suficiente para denegar la licencia solicitada.

13. En la licencia urbanística se harán constar las condiciones específicas necesarias respecto de la gestión de los residuos, y específicamente la obligación de entregarlos a un gestor autorizado, pudiéndose imponer la obligación de reutilizar o reciclar en la propia obra o en el exterior los materiales susceptibles de aprovechamiento, siempre que concurran las circunstancias siguientes:

* Que se disponga de plantas de reciclaje suficientes e idóneas.

* Que la obra o construcción lo permitan materialmente.

* Que los costes sean asumibles en razón a la magnitud de los materiales valorizables, sus características y, en su caso, la distancia a la planta o plantas de reciclaje.

14. En el proyecto técnico que se adjunta a la solicitud de la licencia urbanística de edificación se detallará la disposición de locales o espacios apropiados para el almacenamiento de contenedores de residuos, próximos a la calzada y de fácil acceso para los camiones recolectores, en número suficiente para atender al servicio de la comunidad respectiva, a partir de 200 personas.

15. Se recomienda en viviendas la disposición del espacio necesario para el almacenamiento separado de las distintas fracciones de residuos urbanos (orgánicos, vidrio, papel y cartón, resto) generados en su interior, preferentemente en la cocina.

Artículo 3.3.5. Suelos con vegetación

Normas sobre manejo de suelos con vegetación.

1. Los proyectos de espacios verdes conservarán y potenciarán las características naturales del suelo mediante planes específicos de manejo que incluirán sistemas de cultivo, fertilización orgánica y potenciación de la actividad biológica del suelo.

2. Los suelos vegetales son elementos de interés, por lo que se conservarán en las mejores condiciones posibles tanto en lo que se refiere a su fertilidad y capacidad agrológica como a su actividad biológica y a su papel en el ecosistema.

3. Se procurará en los proyectos de urbanización que contemplen la ocupación de suelos cultivados o cubiertos por vegetación procederán como requisito previo a la retirada y almacenamiento de la capa superior del suelo para su reutilización en las labores de ajardinamiento y desarrollo de espacios verdes.

4. El almacenamiento temporal de los suelos retirados de la urbanización estará contemplado y presupuestado en proyecto y se realizará en las condiciones técnicas adecuadas que garanticen la conservación de su actividad biológica y fertilidad.

Artículo 3.3.6. Espacios verdes

Normas para el diseño, mantenimiento y gestión de espacios verdes.

1. Los planes y proyectos que afecten o incluyan el diseño de vía pública del municipio de Ponferrada contendrán un plano de jardinería y arbolado y cumplirán las normas establecidas en el presente Plan.

2. El diseño de espacios verdes urbanos debe partir de un concepto global por lo que su desarrollo debe garantizar la comunicación entre unos espacios y otros mediante calles arboladas, espacios peatonales, ciclo-carriles.

3. Los espacios verdes urbanos deben crear, en conjunto, una malla verde urbana perfectamente integrada en el Anillo y Cuñas verdes de Ponferrada a través del contacto extenso y profundo con los corredores ecológicos (ribera, canales, acequias, cuestas, caminos) o directamente con los espacios incluidos en este Anillo y Cuñas verdes.

4. En el diseño se tendrán en cuenta las demandas de los ciudadanos, sin descuidar el resto de los criterios trabajados para potenciar el uso y la utilidad real de los espacios verdes urbanos.

5. Los espacios verdes urbanos se diseñarán accesibles, aptos para su uso y disfrute por parte de la comunidad y especialmente por parte de los grupos con necesidades especiales, como personas discapacitadas, mayores, niños, etc.

6. Se incluirán criterios de accesibilidad relacionados con el diseño de la conectividad entre espacios verdes, las dotaciones o instalaciones educativas, culturales y recreativas vinculados con los colectivos de movilidad restringida.

7. Los espacios verdes urbanos garantizarán unas condiciones mínimas de seguridad a los usuarios recogidas en los siguientes aspectos:

- * Iluminación apropiada.
- * Líneas de visión y profundidad del campo visual.
- * Existencia de pasos alternativos abiertos a puentes, túneles y otros lugares ocultos.
- * Prevención de lugares trampa.
- * Vigilancia visual del entorno.
- * Potenciación de un uso continuado y responsable (instalaciones culturales, quioscos, etc.).
- * Potenciación del sentido de propiedad y uso común de los parques.
- * Señalización e información.

Artículo 3.3.7. Arbolado en vías públicas

Normas para la gestión del arbolado urbano y del tratamiento de calles y aceras.

1. El ajardinamiento de la vía pública se realizará mediante árboles, arbustos, plantas vivaces, plantas trepadoras o plantas tapizantes, minimizándose el uso de césped y arriates floridos, que se utilizarán únicamente con fines justificados expresamente para ornamentar o realzar centros de interés muy concurridos.

2. Se mantendrán los criterios generales de biodiversidad, rusticidad, comportamiento ecológico, inocuidad, bajo mantenimiento, origen local, conectividad, seguridad, participación ciudadana e integración en los diseños de vegetación viaria y arbolado urbano.

3. En las isletas del viario en las zonas centrales, se promoverá la instalación de macizos y conjuntos con estructura vertical, siempre que ello no implique la disminución de la visibilidad para conductores y para viandantes.

4. La separación de calzadas y aceras deberá realizarse con arbustos de pequeño porte y plantas tapizantes para mantener el intercambio visual e impedir la presencia de niños ocultos que pudieran invadir súbitamente la calzada.

5. Se utilizarán plantas tapizantes, matorrales de porte bajo y plantas vivaces como complemento del arbolado viario, como bandas vegetales separadoras de calzadas y aceras y sobre medianas y glorietas.

6. Las medianas se plantarán con setos densos estructurados verticalmente que impidan el deslumbramiento, utilizándose como guía los criterios de diseño y elección de especies incluidos en el Plan.

7. Los proyectos que incluyan plantación de vegetación en vías y plazas reservarán espacio suficiente para que el árbol pueda desarrollarse tanto en su medio aéreo como subterráneo. Asimismo se tendrá en cuenta la distancia entre árboles, y entre estos y las edificaciones, y se comprobará que los servicios infraestructurales no se vean afectados por las raíces ni hipotequen el desarrollo del arbolado y que no se dificulten las condiciones de acceso y emplazamiento de servicios de emergencia.

8. La reserva de espacio debe contemplar el desarrollo futuro del árbol, garantizando un espacio suficiente para que pueda desarrollar su porte y forma naturales con un mínimo tratamiento de poda sanitaria.

9. Los proyectos defenderán y protegerán el arbolado existente, incorporándolo a los nuevos diseños, señalizándolo y balizándolo antes del comienzo de las obras y adoptando las medidas de protección necesarias.

10. Se fomentará la incorporación de matorrales de porte bajo y herbáceas vivaces como acompañantes, eligiéndose especies que potencien la fertilidad natural del suelo (herbáceas leguminosas, por ejemplo) o que puedan servir como abono verde para apoyar el crecimiento del árbol, siempre que su presencia no suponga un riesgo justificado para el árbol.

11. Se potenciará la utilidad real de las plantaciones urbanas mediante su integración en el diseño urbano con diversas funciones:

- * Marcar las entradas a recintos de ambiente templado.
- * Señalizar cambios en la velocidad de circulación.

* Reducir la velocidad de circulación mediante la creación de un dosel sobre la calzada que estreche visualmente la vía.

* Identificar espacios mediante la plantación de una especie característica.

* Cualificar y dotar de unidad e identidad a algunas calles de arquitectura variada o romper la monotonía introduciendo variedad paisajística en vías de arquitectura uniforme.

* Sombrear y climatizar espacios concretos y proteger del viento y de las condiciones de intemperie.

* Ocultar vistas indeseables o potenciar líneas de visión, centros de interés, conjuntos artísticos, etc.

* Potenciar las líneas de vistas, realzar elementos de interés, potenciar el mobiliario urbano, etc.

12. Las especies perennifolias se recomiendan en vías y espacios poco transitados o con dificultades de mantenimiento, mientras que las especies caducifolias serán prioritarias en áreas muy utilizadas o que demanden un mayor confort para su uso ya que las perennes exigen un menor mantenimiento pero su utilidad en la climatización de vías y espacios es inferior. También son recomendables propuestas mixtas adaptadas a los diferentes modelos de vías urbanas.

Artículo 3.3.8. Vegetación en equipamientos

Normas para la incorporación de vegetación en equipamientos educativos y culturales.

1. Los tratamientos vegetales de los espacios culturales y educativos y de los espacios libres adyacentes a ellos deberán tener en cuenta en su diseño esta función, potenciando su valor como herramientas educativas, sin descuidar los restantes aspectos mencionados.

2. Se promoverán diseños específicamente educativos como simulación de ecosistemas puntuales, arboretos y jardines botánicos, itinerarios educativos, huertos escolares, invernaderos, terrarios, micro-paisajes, etc.

Artículo 3.3.9. Conservación de la biodiversidad

Normas para la conservación y potenciación de la biodiversidad.

1. Se promoverán las actuaciones dirigidas a conseguir una comunidad faunística diversa y equilibrada, favoreciendo a la fauna especializada (insectívoros, depredadores) frente a las especies generalistas más susceptibles de desequilibrios demográficos.

2. Las intervenciones de control de poblaciones de fauna urbana no susceptible de crear problemas de salud pública se desarrollarán en el marco de planes específicos desarrollados por técnicos competentes y optando por métodos de control incruentos.

3. Se prohíbe expresamente la liberación en el medio de sustancias tóxicas que puedan afectar a las personas o al resto de la fauna urbana. En situaciones de riesgo contrastado para la salud pública serán las autoridades competentes las que dictaminen los métodos a utilizar, siempre respetando a las personas y teniendo en cuenta al resto de los habitantes de la ciudad.

4. Se promoverá en el medio rural la instalación de elementos apropiados para el refugio y nidificación de fauna urbana. Este tipo de elementos resultan especialmente importantes en los bordes de las urbanizaciones y en los edificios que contactan directamente con espacios verdes o con el borde urbano.

5. Deberá respetarse la presencia de elementos singulares valiosos para la fauna como taludes con nidificaciones de aves rupícolas o similares. Caso de que su conservación no sea viable por razones de existencia de riesgos ambientales o sobre la salud pública estos elementos deberán ser sustituidos por otros elementos naturales o artificiales que garanticen la viabilidad de la fauna asociada al mismo. Los proyectos de parques y jardines deberán incluir medidas específicas de diversificación y fomento de la fauna urbana en la línea de las señaladas en los párrafos anteriores.

ANEJOS NORMATIVA

PLAN DE COLOR	NCS	COLOR APROXIMADO
Y3R03	S 3005-Y50R	[Color swatch]
Y1G01	S 1002-Y	[Color swatch]
Y3G01	S 1005-G80Y	[Color swatch]
RR01	S 1005-R50B	[Color swatch]
R3R01	S 1005-R60B	[Color swatch]
Y1R01	S 1005-Y10R	[Color swatch]
Y1R11	S 1010-Y10R	[Color swatch]
Y1R31	S 1030-Y10R	[Color swatch]
Y1R41	S 1040-Y10R	[Color swatch]
Y2R41	S 1040-Y20R	[Color swatch]
Y3G02	S 2005-G90Y	[Color swatch]
R1Y02	S 2005-R	[Color swatch]
R1Y03	S 3005-Y80R	[Color swatch]
R1R02	S 2005-R10B	[Color swatch]
H3R02	S 2005-R20B	[Color swatch]
R1R03	S 2005-R30B	[Color swatch]
RR02	S 2005-R50B	[Color swatch]
R3R02	S 2005-R60B	[Color swatch]
Y1R02	S 2005-Y10R	[Color swatch]
Y1G02	S 2005-Y	[Color swatch]
Y3R02	S 2005-Y40R	[Color swatch]
YR02	S 2005-Y50R	[Color swatch]
R3Y02	S 2005-Y80R	[Color swatch]
Y3G12	S 2010-G80Y	[Color swatch]
R1Y13	S 2010-R	[Color swatch]
Y1R12	S 2010-Y10R	[Color swatch]
Y3R12	S 2010-Y30R	[Color swatch]
Y3G22	S 2020-G70Y	[Color swatch]

PLAN DE COLOR	NCS	COLOR APROXIMADO
Y42	S 2040-Y	[Color swatch]
Y1R42	S 2040-Y10R	[Color swatch]
Y2R42	S 2040-Y20R	[Color swatch]
Y3R42	S 2040-Y30R	[Color swatch]
Y4R42	S 2040-Y40R	[Color swatch]
YR24	S 2040-Y50R	[Color swatch]
Y3G03	S 3005-G50Y	[Color swatch]
Y1G03	S 3005-G80Y	[Color swatch]
R3R03	S 3005-R20B	[Color swatch]
Y1R03	S 3005-Y20R	[Color swatch]
Y3G13	S 3010-G70Y	[Color swatch]
R1R13	S 3010-R10B	[Color swatch]
Y1R13	S 3010-Y10R	[Color swatch]
Y3R13	S 3010-Y30R	[Color swatch]
YR13	S 3010-Y50R	[Color swatch]
Y1G23	S 3020-G90Y	[Color swatch]
Y1R23	S 3020-Y10R	[Color swatch]
Y3R23	S 3020-Y30R	[Color swatch]
Y1G33	S 3030-G90Y	[Color swatch]
Y1R33	S 3030-Y10R	[Color swatch]
Y3R33	S 3030-Y30R	[Color swatch]
YR33	S 3030-Y50R	[Color swatch]
R1R14	S 4010-R10B	[Color swatch]
YR14	S 4010-Y50R	[Color swatch]
YR34	S 4030-Y50R	[Color swatch]
R1Y14	R2.05.55°	[Color swatch]
YR03	F4.05.55°	[Color swatch]
Y1R21	F6.20.80°	[Color swatch]

PLAN DE COLOR	NCS	COLOR APROXIMADO
Y1G22	S 2020-G90Y	[Color swatch]
Y1R22	S 2020-Y10R	[Color swatch]
Y3R22	S 2020-Y30R	[Color swatch]
Y1G32	S 2030-G90Y	[Color swatch]
Y1R32	S 2030-Y10R	[Color swatch]
Y3R32	S 2030-Y30R	[Color swatch]
YR23	S 2030-Y50R	[Color swatch]

PLAN DE COLOR	NCS	COLOR APROXIMADO
Y1G13	G0.10.65°	[Color swatch]
Y1G12	G0.10.70°	[Color swatch]
R3Y03	S 3005-Y80R	[Color swatch]
R3Y13	S 3010-Y70R	[Color swatch]
R3Y14	S 4010-Y70R	[Color swatch]
R3Y23	S3020-Y70R	[Color swatch]
R3Y24	S4020-Y70R	[Color swatch]

* CARTA DE COLOR 4041

PALETA GENERAL DE COLOR PARA EL FONDO

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO CASONAS Y PALACIOS BARROCOS

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO ARQUITECTURA DE LA ILUSTRACIÓN

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO EDIFICACIONES CLASIZANTES, URBANAS

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO EDIFICACIONES POPULARES, RURALES

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

FONDOS

PALETA PARTICULAR DE COLOR PARA EL TIPO ARQUITECTURA ECLÉCTICA

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

FONDOS

PALETA PARTICULAR DE COLOR PARA EL TIPO ARQUITECTURA MODERNISTA

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO ARQUITECTURA RACIONALISTA

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO ARQUITECTURA AUTORITARIA

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO DESARROLLISMO

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA PARTICULAR DE COLOR PARA EL TIPO TIPOLOGÍA "CULTURA"

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

PALETA GENERAL DE CARPINTERÍAS

NOTA: LOS COLORES GRAFIADOS SON SOLO MUY LEJANAMENTE APROXIMADOS A LOS COLORES REALES

FICHAS DE SECTORES

SUELO URBANO

I. SECTORES DE SUELO URBANO NO CONSOLIDADO.

1. Sectores de suelo urbano no consolidado: Actualización y completión del sistema urbano continuo.

La nueva conceptualización que introduce para el Suelo Urbano la LUCyL y perfila en sus condicionantes el RUCyL, supone para esta Revisión y Adaptación la inclusión del suelo urbano no consolidado. Recordemos que esta nueva categoría para el suelo urbano introduce novedosas determinaciones y exigencias para su desarrollo mediante sectores, ámbitos de ordenación que podrán ejecutarse y gestionarse mediante una o varias Unidades de Actuación, y que pueden ser discontinuos. En el caso del municipio ponferradino, se concretará en la consideración de zonas de reordenación urbana incluidas en sectores de esta clase de suelo urbano no consolidado -antiguas Unidades de Ejecución del PGOU 1989 no desarrolladas- o los nuevos sectores delimitados bajo esa lógica de la transformación urbana interior.

En el caso del Suelo Urbano No Consolidado ahora clasificado, el elevado grado de desarrollo de las antiguas U. de Ejecución del PGOU 1989 ha hecho necesaria una revisión profunda, incluyéndose en la propuesta como tales SSUNC, ámbitos anteriormente clasificados como suelo Urbanizable programado, ahora re-delimitados y repartidos, y fundamentalmente incorporando nuevos sectores en los bordes del suelo urbano.

Directamente relacionado con la diagnosticada exigencia de revisión y reajuste de los límites de la clasificación del suelo urbano a la realidad actual, derivado de la problemática de la dispersión urbana irregular y de la creación desordenada de infraestructuras de urbanización sobre el medio rural, muy subrayada en algunos bordes urbanos ya referidos, surge el problema de las áreas o "bolsas" de suelo no consolidado rodeadas de suelo urbano consolidado.

Aquí debemos distinguir en primer lugar aquellas zonas exteriores aunque en continuidad con el suelo urbano consolidado, bien presente bien inducida por la regulación proyectada para incorporar parcelas ya urbanas, que tratarán de evitar islas de suelo rústico -cuando existan procesos de urbanización o edificación marcados- entre zonas de suelo urbano. En segundo lugar, se detectan ámbitos del suelo urbano actual, es decir, interiores a la línea de clasificación vigente, que por sus condiciones específicas -extensión, estructura de propiedad, articulación viaria, exigencias dotacionales o de espacios libres públicos...- reclaman su inclusión en sectores de suelo urbano no consolidado para conseguir mediante instrumentos de gestión por actuaciones integradas, la re-ordenación urbana.

La nueva delimitación de sectores SSUNC localizados principalmente en los bordes actuales de los barrios -Compostilla, Cuatro Vientos, Fuentesnuevas, Columbianos, Flores del Sil...-, permitirán dotar de estructura urbana zonas muy desarticuladas e inconexas, además de cualificar estos asentamientos con zonas dotacionales y de espacios libres públicos, aparcamientos públicos y eventualmente cesiones de Sistemas Generales adscritos -infraestructuras viarias o parques-. Estos sectores podrán ser eventualmente discontinuos -caso de algunos ámbitos incluidos en el convenio con la MSP-, para administrar mejor las densidades edilicias, condicionadas en su adaptación a zonas de baja densidad por los mínimos de densidades reglamentarios, y para la consecución de cesiones estratégicas como sistemas generales.

Ámbitos como los bordes y suelos vacantes en el entorno del poblado de Endesa en Compostilla, pese a contar en sus bordes con servicios urbanos, se incluyen ahora en sectores de suelo urbano no consolidado residencial -un sector en la zona norte dividido en dos ámbitos, posibles unidades de actuación diferentes-, para su reordenación urbana, completando la estructura regular del poblado original respetuosamente e incluyendo como Sistemas Generales de espacios libres y de equipamiento la antigua central y su entorno, ampliando así su dotación. También en un área del sur del Campus, se plantea la delimitación de un suelo residencial en dos sectores de baja densidad más apropiada en ese espacio en ladera.

Así, la suma de sectores delimitados en suelo Urbano No Consolidado en esta propuesta de Revisión y Adaptación, incluyendo los que se mantienen del PGOU vigente, adaptados, supone 33 ámbitos, todos de uso residencial, que podrán a su vez gestionarse en una o varias Unidades de Actuación.

Como se ha indicado, fruto del proceso de participación pública y alegaciones, se han reconsiderado en algunos barrios las previsiones iniciales de crecimiento urbano y urbanizable, incluyendo nuevas extensiones en sectores de suelo urbano no consolidado planteados en continuidad, para ayudar a la complección viaria y a la transformación ordenada de algunos bordes -Flores del Sil, Cuatrovientos, Columbianos, Dehesas, Fuentesnuevas...-.

En los sectores delimitados, con uso predominante residencial, las ordenanzas edificatorias de aplicación tratarán de asignarse en función de las zonas a desarrollar y reordenar, atendiendo a criterios tanto de densidad del entorno como de morfología urbana y procurando mezclar las tipologías, esto es incluyendo en los sectores tanto viviendas colectivas -manzana y bloque abierto- como unifamiliares en todas sus posibilidades -adosadas, aisladas y pareadas-.

La propuesta de Ordenación de este documento establece para todos los sectores aquellos elementos estructurantes, definidos en planos y fichas particularizadas por sectores como determinaciones de Ordenación General, y ocasionalmente, para aquellos ámbitos de posición más estratégica o para los que ya existen propuestas de ordenación con tramitación formal iniciada, se han definido, bien condiciones potestativas para la Ordenación Detallada, bien la propia Ordenación Detallada completa.

Las densidades edificatorias propuestas para estos sectores son medias -0,48 de índice de edificabilidad bruta media-, estableciendo un límite máximo por áreas y el mínimo legal de 40 viv/ha para el sistema urbano continuo de Ponferrada y barrios. Para los núcleos menores como Bárcena, San Andrés de Montejos o Columbianos, las densidades máxima de referencia, por ser pedanías menores de 20.000 hab. se consideran entre 30 viv/ha de máximo y 20 viv/ha según el mínimo legal.

Según explicitan las ordenanzas, se ha establecido una limitación para los servicios privados en la parcelas de equipamientos privados -derivados de la utilización posible del 50% de las cesiones de Equipamiento con uso privado de los sectores de suelo urbano no consolidado o urbanizable delimitado-, limitación de los usos de servicios terciarios compatibles con el EQ privado fijada en el 50% del uso.

Se incorporan ya en la ordenación de la Revisión del PGOU varios sectores de SUNC con la Ordenación Detallada, ámbitos con propuestas sometidas y ratificadas por consenso entre los Servicios Municipales y el equipo redactor, en el trámite de participación pública y que cumplen en sus condiciones todas las exigidas en esta Normativa y reglamentariamente, como determinaciones de Ordenación Detallada.

Los sectores con Ordenación Detallada incluida en esta Revisión, SSUNC 8, 11 y 12, se encuentran insertos en la trama urbana del núcleo central de Ponferrada, sobre espacios del suelo urbano sujetos a procesos de transformación y reordenación interior.

Su ordenación interna y el diseño de su viario público del sistema local, garantizan en todos los casos la solvencia y nulo impacto global en relación con el transporte de personas y mercancías y la capacidad funcional de la red vial propia y del entorno.

Igualmente, estos sectores garantizan la resolución de sus necesidades de servicios básicos, plenamente integrados con las redes pre-existentes en sus ámbitos o entornos urbanos inmediatos. Los servicios incluidos en el ciclo del agua, garantizados en sus capacidades y condiciones para todo el sistema urbano y urbanizable previsto en la propuesta de desarrollo de la Revisión, y los suministros de energía y telecomunicaciones, están asegurados para todas las parcelas generadas con la ordenación detallada de los sectores, sin alteraciones imprevistas o impactos negativos sobre los sistemas generales de infraestructuras y servicios urbanos del municipio.

2. Sectores en suelo urbano no consolidado.

SECTOR SUNC	DENOMINACIÓN	SECTOR SUNC	DENOMINACIÓN
SSUNC 1	CALLE BOLIVIA -EX UA 22-	SSUNC 17	TRAVESIA DEL CANAL
SSUNC 2	PUENTE DE HIERRO	SSUNC 18	GRANJA DE LAS PIEDRAS
SSUNC 3	PEREGRINOS -EX PP2-	SSUNC 19	CALLE LA DEHESA
SSUNC 4	AV DEL CASTILLO -EX PP2-	SSUNC 20	CALLE REAL FUENTES NUEVAS
SSUNC 5	AV DE MOLINASECA -EX PP2-	SSUNC 21	HOSPITAL DEL BIERZO
SSUNC 6	CAMPUS 1	SSUNC 22	CALLE SALAMANCA
SSUNC 7	CAMPUS 2	SSUNC 23	CAMINO PLAZA DE LA IGLESIA
SSUNC 8	COMPOSTILLA	SSUNC 24	CAMINO DE LAS CABRAS 1
SSUNC 9	LOS POULONES	SSUNC 25	CAMINO DE LAS CABRAS 2
SSUNC 10	CAMINO EL ESCOBALÓN	SSUNC 26	CALLE BATALLA DE BAILÉN
SSUNC 11	AV DE GALICIA	SSUNC 27	PUENTE BOEZA
SSUNC 12	AV DEL FERROCARRIL -EX UA 12-	SSUNC 28	LA MARTINA
SSUNC 13	CALLE DUQUE DE RIVAS	SSUNC 29	EL COUSO
SSUNC 14	CAMINO VIEJO DE GAIZTARRO	SSUNC 30	LA CUADRADA
SSUNC 15	CALLE JUAN RAMÓN JIMÉNEZ	SSUNC 31	BARRIO DE LA VENTA
SSUNC 16	CAMINO DEL MATAGAL	SSUNC 32	SAN ANDRÉS DE MONTEJOS
		SSUNC 33	PERI ESTACIÓN DE AUTOBUSES

3. Fichas por sectores de suelo urbano no consolidado.

4. Tabla síntesis: Sectores de Suelo Urbano No Consolidado

	NOMBRE	Superficie SSUNC	SG Espacios libres	SG Equipamientos	SG Viario	TOTAL SG INTERNOS	TOTAL SG EXTERNOS	TOTAL SG	Índice edif. Max. m/m	Aprovech. Total m	A. Lucrativo privado (90%)	A. Cesión Ayto. (10%)	Número Máximo de Viviendas	Número Mínimo de Viviendas			
SSUNC 1	CALLE BOLIVIA -EX UA 22-	26.441,00			7.100,00	7.100,00		7.100,00	0,818	15,822	14.239,82	1.582,20	70 v/Ha	135	40 v/Ha	77	
SSUNC 2	PUENTE DE HIERRO	21.489,00	5.890,00			5.890,00	ELP CONJUNTO B1	2.705,00	8.595,00	0,60	9,359	8.423,46	935,94	50 v/Ha	78	40 v/Ha	62
SSUNC 3	PEREGRINOS -EX PP2-	55.684,00	4.000,00			4.000,00	ELP CONJUNTO B1	15.074,00	19.074,00	0,65	33,595	30.235,14	3.359,46	70 v/Ha	362	40 v/Ha	207
SSUNC 4	AV DEL CASTILLO -EX PP2-	10.026,00					ELP CONJUNTO B1	4.010,00	4.010,00	0,60	6,016	5.414,04	601,56	50 v/Ha	50	40 v/Ha	40
SSUNC 5	AV DE MOLINASECA -EX PP2-	33.902,00	1.000,00			1.000,00	ELP CONJUNTO B1	12.706,00	13.706,00	0,60	19,741	17.767,08	1.974,12	50 v/Ha	165	40 v/Ha	132
SSUNC 6	CAMPUS 1	14.685,00	610,00			610,00	ELP CONJUNTO B1	5.676,00	6.286,00	0,55	7,741	6.967,13	774,13	50 v/Ha	70	40 v/Ha	56
SSUNC 7	CAMPUS 2	8.559,00	560,00			560,00	ELP CONJUNTO B1	3.097,00	3.657,00	0,55	4,399	3.959,51	439,95	50 v/Ha	40	40 v/Ha	32
SSUNC 8	COMPOSTILLA	143.159,00	14.653,00	17.919,00	4.000,00	36.572,00		36.572,00	0,50	53,294	47.964,15	5.329,35	50 v/Ha	533	40 v/Ha	426	
SSUNC 9	LOS POUONES	79.383,00			2.500,00	2.500,00	ELP CONJUNTO B1	27.236,00	29.736,00	0,50	38,442	35.597,35	3.844,15	50 v/Ha	384	40 v/Ha	308
SSUNC 10	CAMINO EL ESCOBALÓN	89.690,00			4.590,00	4.590,00	ELP CONJUNTO B1	31.286,00	35.876,00	0,60	51,060	45.954,00	5.106,00	50 v/Ha	426	40 v/Ha	340
SSUNC 11	AV DE GALICIA	56.050,00			4.000,00	4.000,00		4.000,00	0,64	33,312	29.980,80	3.331,20	70 v/Ha	364	40 v/Ha	208	
SSUNC 12	AV DEL FERROCARRIL -EX UA 12-	33.410,00			730,00	730,00		730,00	1,00	32,680	29.412,00	3.268,00	70 v/Ha	229	40 v/Ha	131	
SSUNC 13	CALLE DUQUE DE RIVAS	34.489,00			3.050,00	3.050,00	ELP CONJUNTO B1	10.745,00	13.795,00	0,50	15,720	14.147,55	1.571,95	50 v/Ha	157	40 v/Ha	126
SSUNC 14	CAMINO VIEJO DE GAIZTARRO	47.207,00			2.580,00	2.580,00	ELP CONJUNTO B1	16.302,00	18.882,00	0,50	22,314	20.082,15	2.231,35	50 v/Ha	223	40 v/Ha	179
SSUNC 15	CALLE JUAN RAMÓN JIMÉNEZ	29.311,00			1.680,00	1.680,00	ELP CONJUNTO B1	10.188,00	11.868,00	0,50	13,816	12.433,95	1.381,55	50 v/Ha	138	40 v/Ha	111
SSUNC 16	CAMINO DEL MATAGAL	38.620,00			6.460,00	6.460,00	ELP CONJUNTO B2	8.988,00	15.448,00	0,50	16,080	14.472,00	1.608,00	50 v/Ha	161	40 v/Ha	129
SSUNC 17	TRAVESIA DEL CANAL	39.858,00					VG - 11 TRAMO 2	4.320,00									
							ELP CONJUNTO B1	11.623,00	15.943,00	0,40	15,943	14.348,88	1.594,32	40 v/Ha	159	40 v/Ha	159
							VG - 11 TRAMO 3	4.320,00									
SSUNC 18	GRANJA DE LAS PIEDRAS	36.107,00					ELP CONJUNTO B1	8.062,00	12.382,00	0,40	14,443	12.998,52	1.444,28	40 v/Ha	144	40 v/Ha	144
SSUNC 19	CALLE LA DEBESA	35.067,00					ELP CONJUNTO B2	14.026,00	14.026,00	0,50	17,534	15.780,15	1.753,35	40 v/Ha	140	40 v/Ha	140
SSUNC 20	CALLE REAL PUENTES NUEVAS	58.054,00			6.640,00	6.640,00	ELP CONJUNTO B2	16.581,00	23.221,00	0,50	25,707	23.136,30	2.570,70	40 v/Ha	206	40 v/Ha	206
SSUNC 21	HOSPITAL DEL BIERZO	96.000,00		12.500,00	6.250,00	18.750,00		18.750,00	0,65	50,213	45.191,25	5.021,25	40 v/Ha	309	40 v/Ha	309	
SSUNC 22	CALLE SALAMANCA	35.716,00			9.000,00	9.000,00	ELP CONJUNTO B2	5.286,00	14.286,00	0,70	18,701	16.831,08	1.870,12	60 v/Ha	160	40 v/Ha	107
SSUNC 23	CAMINO PLAZA DE LA IGLESIA	49.516,00			1.905,00	1.905,00	ELP CONJUNTO B2	17.901,00	19.806,00	0,50	23,806	21.424,95	2.380,55	40 v/Ha	190	40 v/Ha	190
SSUNC 24	CAMINO DE LAS CABRAS 1	22.640,00			3.750,00	3.750,00	ELP CONJUNTO B2	5.306,00	9.056,00	0,50	9,445	8.500,50	944,50	40 v/Ha	76	40 v/Ha	76
SSUNC 25	CAMINO DE LAS CABRAS 2	19.549,00			4.500,00	4.500,00	ELP CONJUNTO B2	3.714,00	8.214,00	0,50	7,525	6.772,05	752,45	40 v/Ha	60	40 v/Ha	60
SSUNC 26	CALLE BATALLA DE BAILÉN	51.099,00			18.450,00	18.450,00	ELP CONJUNTO B2	20.440,00	38.890,00	0,70	22,854	20.568,87	2.285,43	60 v/Ha	196	40 v/Ha	131
SSUNC 27	PUENTE BOEZA	42.513,00			2.600,00	2.600,00	ELP CONJUNTO B2	14.405,00	17.005,00	0,50	19,957	17.960,85	1.995,65	50 v/Ha	200	40 v/Ha	160
SSUNC 28	LA MARTINA	55.073,00					EQ - 29	7.500,00									
							ELP CONJUNTO B2	14.529,00	22.029,00	0,40	22,029	19.826,28	2.202,92	40 v/Ha	220	40 v/Ha	220
SSUNC 29	EL COUSO	46.942,00					VP - 11 TRAMO 4	8.800,00									
							ELP CONJUNTO B2	8.979,00	17.779,00	0,40	18,777	16.899,12	1.877,68	30 v/Ha	141	20 v/Ha	94
SSUNC 30	LA CUADRADA	23.498,00					VP - 11 TRAMO 5	8.800,00	8.800,00	0,40	9,399	8.459,28	939,92	30 v/Ha	70	20 v/Ha	47
SSUNC 31	BARRIO DE LA VENTA	49.829,00					ELP CONJUNTO B2	17.938,00	17.938,00	0,40	19,932	17.938,44	1.993,16	30 v/Ha	149	20 v/Ha	100
SSUNC 32	SAN ANDRÉS DE MONTEJOS	13.954,00					ELP CONJUNTO B2	5.023,00	5.023,00	0,40	5,582	5.023,44	558,16	30 v/Ha	42	20 v/Ha	28
SSUNC 33	ESTACIÓN DE AUTOBUSES	71.625,00							0,60	42,975	38.677,50	4.297,50					
		1.469.145,00	26.713,00	30.419,00	89.785,00	146.917,00		345.566,00	492.483,00		718.202,42					5.979	4.734

II. UNIDADES AISLADAS.

1. Unidades aisladas de normalización y urbanización, y de expropiación.

El Plan General de Ordenación Urbana agrupa terrenos incluidos en Suelo Urbano Consolidado en ámbitos de gestión urbanística, denominados Unidades de Actuación Aislada de Normalización, cuando esta agrupación sea conveniente para una mejor gestión o para un mejor cumplimiento de los deberes urbanísticos. Las Unidades se delimitan de forma que se permita la ejecución de las determinaciones de la Revisión y Adaptación del Plan General y el cumplimiento conjunto de los deberes urbanísticos, incluyendo las parcelas edificables que se transformen en solares y los terrenos reservados para completar las redes de servicios y regularizar las vías públicas existentes.

Es el caso frecuente en zonas de barrios y crecimientos urbanos poco consolidados —especialmente en zonas de Compostilla, Cuatrovientos o Fuentesnuevas— o en las Avenidas de Galicia o Asturias, en los que el PGOU de 1989 planteó la apertura de viales sin definir para los mismos instrumentos de gestión.

Áreas de suelo urbano que requieren la compleción inminente del viario para su funcionamiento como solares, como el camino del Francés, bordes de Cuatrovientos, la zona de La Gambita o la C/ Labradores en Fuentesnuevas, o el borde reordenado de El Toralín, presentan delimitadas Unidades de Actuación aislada.

Recordemos que las Actuaciones Aisladas de Normalización tienen por objeto la adaptación de la configuración física de las parcelas de Suelo urbano consolidado a las determinaciones del planeamiento urbanístico, y en caso necesario completar o rehabilitar su urbanización a fin de que las parcelas resultantes alcancen o recuperen la condición de solar. Se desarrollan sobre agrupaciones de parcelas denominadas unidades de normalización, utilizando como instrumento de gestión urbanística el Proyecto de Normalización. Los propietarios de los terrenos incluidos en una unidad de normalización asumen en conjunto la condición de urbanizador, y como tal:

- Promueven la actuación, elaborando a su costa el Proyecto de Normalización y presentándolo en el Ayuntamiento.
- Ejecutan la actuación, y si procede la urbanización del viario o espacio público, previa aprobación del Proyecto por el Ayuntamiento, ajustándose en la ejecución a lo dispuesto en el citado Proyecto.
- Financian la actuación por sus propios medios, en proporción al aprovechamiento que les corresponda.

Estos instrumentos de gestión conjunta de Normalización y Urbanización se definen ahora en los planos de ordenación y pormenorizada para el caso de las Actuaciones Aisladas mediante Unidades de Normalización y/o Urbanización, en las siguientes fichas particularizadas, aunque conforme a la disposición reglamentaria, podrán ser definidas posteriormente, a instancias de los particulares afectados o del propio Ayuntamiento, que en todo caso las sancionará y aprobará conforme establece el art. 171 del RUCyL.

Además se delimita una Unidad de Actuación Aislada de expropiación para la consecución de un Espacio libre Público, ampliación del actual Parque del plantío.

2. Unidades Aisladas.

UAA-N-U 1	AV DE PORTUGAL	UAA-N-U 2	EL TORALÍN
UAA-N-U 3	CALLE LAS DOLORAS	UAA-N-U 4	CAMINO DE GAIZTARRO
UAA-N-U 5	CAMINO LA GAMBITA	UAA-N-U 6	CALLE FLORA
UAA-N-U 7	CALLE DE LA IGLESIA	UAA-E	PARQUE DEL PLANTÍO

3. Fichas por unidad aislada.

4. TABLA SÍNTESIS: UNIDADES AISLADAS.

	NOMBRE	SUPERFICIE	CESIÓN VIARIO
UAA-N-U 1	AV DE PORTUGAL	22.526,00	6.578,00
UAA-N-U 2	EL TORALÍN	4.674,00	1.257,00
UAA-N-U 3	CALLE LAS DOLORAS	8.695,00	2.785,00
UAA-N-U 4	CAMINO DE GAIZTARRO	4.180,00	1.450,00
UAA-N-U 5	CAMINO LA GAMBITA	18.628,00	2.600,00
UAA-N-U 6	CALLE FLORA	14.919,00	2.562,00
UAA-N-U 7	CALLE DE LA IGLESIA	3.611,00	900,00
		77.233,00	18.132,00
UAA-E	PARQUE DEL PLANTÍO	2.450,00	

* * *

SUELO URBANIZABLE

I. SECTORES DE SUELO URBANIZABLE DELIMITADO.

1. Estructuración del suelo urbanizable delimitado.

El PGOU vigente planteaba 2 sectores de suelo Urbanizable Programado, para su desarrollo mediante sendos Planes Parciales, uno de ellos discontinuo y ninguno desarrollado y 7 sectores en Suelo Urbanizable No Programado, 2 de ellos desarrollados mediante Planes Parciales adaptados a la LUCyL, mediante oportunas Modificaciones Puntuales del PGOU. También mediante sendas Modificaciones Puntuales se incorporaron los sectores Industrial de La Llanada S1 y el del Campus Universitario S2, prácticamente desarrollados y ahora asumidos como suelo urbano.

Es desde las condiciones de ordenación propuestas y la asignación de Sistemas Generales específica para cada sector, y la capacidad municipal de orientar la gestión particular de estos suelos urbanizables, incluyendo ocasionalmente plazos para el desarrollo completo o parcial, como se modera desde el PGOU el desarrollo urbanístico del suelo urbanizable.

Incorporando como planeamiento Asumido en suelo urbano consolidado los sectores plenamente desarrollados, se mantienen reordenados como suelo urbanizable 6 de los sectores anteriores -programados y PAU's- y se incorporan otros nuevos sectores. Estos suelos urbanizables delimitados, planteados como extensiones siempre continuas del suelo urbano, tratan de completar con sus desarrollos la estructura viaria principal y el sistema de espacios libres públicos. Se localizan, dos en terrenos de la MSP, con un aprovechamiento residencial derivado de un Convenio en renovación entre el Ayuntamiento y dicha empresa histórica ponferradina, otros dos en las huertas del Sil, para conseguir una zona del parque fluvial en su tramo urbano, otro entre la extensión de la Avda. de la Martina y la calle de Fabero, prolongando la C/ Teruel, otro sector en la zona de la antigua montaña de carbón, para rematar el suelo urbano en ese borde dotacional no resuelto en la profunda reordenación urbanística experimentada y que el PGOU anterior apenas pudo prever, y otro sector de baja densidad para restaurar la escombrera al norte de Compostilla. Otro sector como extensión norte del barrio del canal, hasta la N-VI, otros dos sectores al este de La Placa, ligado a un futuro vial de ronda estructurante, otro sector de baja densidad residencial en zonas de antiguas huertas al sur del FC, para conseguir el vial de la ronda sur, otro para completar el suelo residencial hasta la Ctra. de los Muelles, dos nuevos sectores entre el canal Bajo del Bierzo y La Rosaleda y finalmente otro sector de suelo industrial como extensión necesaria de la empresa siderúrgica Roldán, sobre la N-VI, completan la extensión urbana continua del núcleo central.

En el entorno urbano de Bárcena, conectados junto a la Ctra. se han delimitado dos sectores de vivienda de baja densidad, en extensión del suelo urbano continuo, hacia el oeste.

La capacidad de gestión municipal, comprobada en operaciones tan llamativas como la supresión de la montaña de carbón y el desarrollo en curso del sector residencial de la Rosaleda, permite reasumir en las proyecciones de esta Revisión y Adaptación como nuevos sec-

tores delimitados todos los antiguos PAU's no ejecutados, dos de ellos con propuestas de Ordenación que la Revisión del PGOU remodela.

Para estos ámbitos se plantean las condiciones estructurantes, como Determinaciones de ordenación General y algunas específicas para la O. Detallada, que en todo caso para esta clase de suelo se deberá establecer después mediante los preceptivos Planes Parciales.

La asignación de terrenos de Sistema General a cada sector urbanizable queda recogida en la ficha de cada Sector y en las tablas de Sistemas Generales. Cada Plan Parcial, mediante su Ordenación Detallada, debe asignar suelo edificable para materializar ese aprovechamiento, según sus condiciones expresas de adscripción.

Para los Sistemas Generales no incluidos directamente en un sector, se ha realizado esta asignación por conjuntos urbanos, ajustándose a los siguientes criterios de proporcionalidad y proximidad espacial. Según el orden de prioridad establecido en función del interés público:

- Proximidad del terreno de cesión al sector.
- Proximidad del terreno de cesión al núcleo urbano consolidado.
- Continuidad física de las cesiones para obtener espacios contiguos a otros ya existentes de Sistema General de E.L.P.

Los terrenos de Sistema General Externo adscritos específica o genéricamente, por conjuntos e índices en m²/m² de suelo, a cada Sector, se refieren en la Ficha correspondiente, en superficie real de SS.GG.

El sistema de adscripción y asignación definido por el PGOU, para los Sistemas Generales en los sectores urbanizables, y sus pautas de aplicación, no condiciona las fórmulas de compensación de repartos y aprovechamientos entre propietarios de los instrumentos de Actuación que desarrollen la gestión de dichos sectores.

Desde el instrumento de actuación se establecerán los acuerdos y compensaciones para la total equidistribución, incluyendo los suelos de los Sistemas Generales externos asignados al sector y sus valoraciones, de forma que coincida el aprovechamiento lucrativo de los propietarios de SS. GG. Externos imputados a cada sector con el aprovechamiento de los propietarios de suelo incluidos en el sector delimitado.

En caso de variaciones dimensionales demostrables entre las reflejadas en las fichas y la realidad del sector, la variación de los SS.GG. externos asignados será proporcional a dicha variación, positiva o negativa.

Además de las condiciones reglamentarias de mínimos de variedad tipológica, de uso y social, con el porcentaje mínimo del 20% del aprovechamiento residencial destinado a vivienda con algún régimen de protección, estándares que se mantienen igualmente para todos los sectores delimitados, en las Determinaciones de Ordenación General establecidas para este suelo, se definen unos plazos específicos en cada caso, para edificar y para establecer la ordenación detallada.

Las densidades edificatorias propuestas para estos sectores son medias -0,48 de índice de edificabilidad bruta media-, estableciendo un límite máximo por áreas y el mínimo legal de 40 viv/ha para el sistema urbano continuo de Ponferrada y barrios. Para los núcleos menores como Bárcena, San Andrés de Montejos o Columbrianos, las densidades máxima de referencia, por ser pedanías menores de 20.000 hab. se consideran entre 30 viv/ha de máximo y 20 viv/ha según el mínimo legal

Según explicitan las ordenanzas, se ha establecido una limitación para los servicios privados en la parcelas de equipamientos privados -derivados de la utilización posible del 50% de las cesiones de Equipamiento con uso privado de los sectores de suelo urbano no consolidado o urbanizable delimitado-, limitación de los usos de servicios terciarios compatibles con el EQ privado fijada en el 50% del uso.

Los 24 sectores de Suelo Urbanizable Delimitado propuestos desde la Revisión y Adaptación son:

2. Sectores en suelo urbanizable delimitado

SECTOR SUD	DENOMINACIÓN	SECTOR SUD	DENOMINACIÓN
SUD 1	AV DE ASTORGA	SUD 13	CAMINO DEL CANAL 2
SUD 2	CAMINO LA BARCA	SUD 14	AVENIDA DE MILÁN 1
SUD 3	PUENTE DE HIERRO	SUD 15	TERMINAL DE MERCANCÍAS
SUD 4	Bº DE LOS JUDÍOS	SUD 16	AVENIDA DE MILÁN 2
SUD 5	AV DE LA MARTINA	SUD 17	CUATRO VIENTOS

SECTOR SUD	DENOMINACIÓN	SECTOR SUD	DENOMINACIÓN
SUD 6	AV DE FABERO	SUD 18	LOS MANZANOS
SUD 7	EL FABERO 1	SUD 19	CAMINO DE LOS MUELLES
SUD 8	EL FABERO 2	SUD 20	COLUMBRIANOS
SUD 9	CALLE FINISTERRE	SUD 21	SAN ANDRÉS DE MONTEJOS
SUD 10	ESCOBRERA	SUD 22	EL SIERRO 2
SUD 11	PARQUE DE LA JUVENTUD	SUD 23	EL SIERRO 1
SUD 12	CAMINO DEL CANAL 1	SUD 24	ROLDÁN

Tabla síntesis: Sectores de Suelo Urbanizable Delimitado

	NOMBRE	Superficie SUD	SG-ELP	SG-EQ	SG-VP	TOTAL SG INTERNOS	TOTAL SG EXTERNOS	TOTAL SG	Índice edif. Max. m/m	Aprov. máximo m	A. Lucrativo privado (90%)	A. Cesión Apto. (10%)	Número Máximo de Viviendas	Número Mínimo de Viviendas			
SUD 1	AV DE ASTORGA	151.946,00			16.500,00	16.500,00	SUBCONJUNTO B1	44.278,00	60,778,00	0,600	81,268	73.140,84	8.126,76	50 v/Ha	677	40 v/Ha	542
SUD 2	CAMINO LA BARCA	186.608,00			39.630,00	39.630,00	SUBCONJUNTO B1	35.013,00	74.643,00	0,500	73,489	66.140,10	7.348,90	50 v/Ha	735	40 v/Ha	588
SUD 3	PUENTE DE HIERRO	26.800,00			5.000,00	5.000,00	SUBCONJUNTO B2	5.720,00	10.720,00	0,500	10,900	9.810,00	1.090,00	40 v/Ha	87	40 v/Ha	87
SUD 4	Bº DE LOS JUDÍOS	150.370,00		23.788,00	25.735,00	49.523,00		49.523,00	0,913	92,073	82.865,98	9.207,33		690	40 v/Ha	403	
SUD 5	AV DE LA MARTINA	98.819,00			8.200,00	8.200,00	SUBCONJUNTO B2	31.327,00	39.527,00	0,700	63,433	57.089,97	6.343,33	60 v/Ha	544	40 v/Ha	362
SUD 6	AV DE FABERO	45.525,00			7.560,00	7.560,00	SUBCONJUNTO B2	10.657,00	18.217,00	0,700	26,576	23.917,95	2.657,55	60 v/Ha	228	40 v/Ha	152
SUD 7	EL FABERO 1	102.008,00			5.250,00	5.250,00	SUBCONJUNTO B2	33.380,00	38.630,00	0,500	48,379	43.541,10	4.837,90	40 v/Ha	387	40 v/Ha	387
SUD 8	EL FABERO 2	95.896,00			5.250,00	5.250,00	SUBCONJUNTO B2	33.108,00	38.358,00	0,500	45,323	40.790,70	4.532,30	40 v/Ha	363	40 v/Ha	363
SUD 9	CALLE FINISTERRE	108.100,00				0,00	PINAR DE COMPOSTILLA	161.349,00	161.349,00	0,500	54,050	48.645,00	5.405,00	40 v/Ha	432	40 v/Ha	432
SUD 10	ESCOBRERA	239.480,00	139.650,00		33.150,00	172.800,00		172.800,00	0,500	33,340	30.006,00	3.334,00	40 v/Ha	267	40 v/Ha	267	
SUD 11	PARQUE DE LA JUVENTUD	322.400,00	136.700,00	8.000,00	42.500,00	187.200,00		187.200,00	0,700	94,640	85.176,00	9.464,00	70 v/Ha	946	40 v/Ha	541	
SUD 12	CAMINO DEL CANAL 1	119.608,00				11.380,00	VP-12 TRAMO 4	6.250,00									
							SUBCONJUNTO B1	30.213,00	47.843,00	0,500	54,114	48.702,60	5.411,40	50 v/Ha	541	40 v/Ha	433
							VP-12 TRAMO 5	6.250,00									
SUD 13	CAMINO DEL CANAL 2	78.591,00			4.220,00	4.220,00	SUBCONJUNTO B1	20.966,00	31.436,00	0,500	37,186	33.466,95	3.718,55	40 v/Ha	297	40 v/Ha	297
SUD 14	AVENIDA DE MILÁN 1	88.242,00			8.200,00	8.200,00	SUBCONJUNTO A2	25.923,00	34.123,00	0,800	64,034	57.630,24	6.403,36				
SUD 15	TERMINAL DE MERCANCÍAS	269.920,00			22.120,00	22.120,00		22.120,00	0,850	210,630	189.567,00	21.063,00					
SUD 16	AVENIDA DE MILÁN 2	87.264,00			2.000,00	2.000,00	SUBCONJUNTO A2	31.914,00	33.914,00	0,800	68,211	61.390,08	6.821,12				
SUD 17	CUATRO VIENTOS	90.440,00			2.100,00	2.100,00	SUBCONJUNTO A2	34.076,00	36.176,00	0,680	60,071	54.064,08	6.007,12	40 v/Ha	353	40 v/Ha	353
SUD 18	LOS MANZANOS	101.462,00			5.600,00	5.600,00	SUBCONJUNTO B2	34.985,00	40.585,00	0,500	47,931	43.137,90	4.793,10	40 v/Ha	383	40 v/Ha	383
SUD 19	CAMINO DE LOS MUELLES	105.343,00			9.040,00	9.040,00	SUBCONJUNTO B2	33.097,00	42.137,00	0,500	48,152	43.336,35	4.815,15	40 v/Ha	385	40 v/Ha	385
SUD 20	COLUMBRIANOS	44.250,00			1.850,00	1.850,00		1.850,00	0,550	23,320	20.988,00	2.332,00	50 v/Ha	212	40 v/Ha	170	
SUD 21	SAN ANDRÉS DE MONTEJOS	91.532,00				0,00	VP-13 TRAMO 5	8.800,00									
							SUBCONJUNTO B1	27.181,00	35.981,00	0,500	45,766	41.189,40	4.576,60	30 v/Ha	275	20 v/Ha	183
SUD 22	EL SIERRO 2	63.941,00				0,00	SUBCONJUNTO B1	31.296,00	31.296,00	0,500	31,971	28.773,45	3.197,05	30 v/Ha	192	20 v/Ha	128
SUD 23	EL SIERRO 1	119.201,00				0,00	SUBCONJUNTO B1	42.164,00	42.164,00	0,500	59,601	53.640,45	5.960,05	30 v/Ha	358	20 v/Ha	238
SUD 24	ROLDÁN	117.913,00	15.400,00			15.400,00	SUBCONJUNTO B1	8.182,00	23.582,00	0,500	51,257	46.130,85	5.125,65				
		2.905.659,00	291.750,00	31.788,00	255.285,00	578.823,00		696.129,00	1.274.952,00		1.425.712,21			8.353		6.696	

II. ZONAS DE SUELO URBANIZABLE NO DELIMITADO.

Haciendo uso de la categoría legal del suelo urbanizable No Delimitado, conceptualizado como su nombre indica como aquellos suelos de reserva para su futuro desarrollo urbano, áreas no clasificadas desde el PGOU como suelo urbanizable delimitado, se establecen en la ordenación del término dos áreas continuas con esta clase de suelo divididas en cuatro zonas, y una quinta, en la zona de la carretera Ponferrada-Bárcena

Se propone un gran ámbito como Suelo Urbanizable No Delimitado, una amplia zona de suelo con uso en parte industrial, para el "Parque Tecnológico de la Energía" y en parte de Equipamientos para la posible implantación de un Centro Logístico, próximo a la Terminal de Mercancías y asociado al corredor ferroviario, como centro intermodal de carga, en la parte oeste del municipio. Esta área con usos de Equipamiento -Sistema General- de más de 1,2 M. de m², se extiende sobre la línea férrea hacia otro área también planteada de reserva para la expansión industrial, junto a la vía del Ferrocarril, en continuidad hacia el oeste, hasta la Estación de Dehesas.

Estas dos áreas, por sus potenciales usos "estratégicos", se condicionan singularmente desde las fichas a fin de garantizar la viabilidad funcional de los futuros desarrollos y la correcta accesibilidad y conexiones urbanas de los usos previstos, así como la resolución completa en el ciclo del agua y demás infraestructuras básicas, exigiendo la disposición en las propuestas de delimitación de los sectores las medidas y condiciones técnicas que aseguren el nulo impacto ambiental y funcional para el sistema urbano.

Se propone otra zona de suelo urbanizable no delimitado con un área definida para usos terciarios, como reserva para usos comerciales y de servicios privados, suficiente para la posible implantación futura de un gran establecimiento comercial, en un espacio bien

comunicado bajo la Avda. de Astorga, entrada este de la ciudad y junto a la proyectada ronda este que cierre el suelo urbanizable residencial.

Se han considerado además áreas de suelo urbanizable sin delimitar de uso residencial, las zonas al sur del trazado del FC, entre este corredor y la Ctra. de Molinaseca y al sur de dicha carretera, hasta la zona de protección natural del cauce del Boeza. Este ámbito de antiguas huertas y dispersión de usos urbanos y agrícolas, deberá ordenarse globalmente, y cobra sentido su clasificación como reserva residencial, por encontrarse condicionada al cierre de la ronda de circunvalación que limita el suelo de desarrollo urbanizable, en un entorno de atractivas vistas y valores paisajísticos.

Por imperativo del Acuerdo de Aprobación del COUTCyL, se ha clasificado como suelo urbanizable no delimitado residencial, un área proyectada para el desarrollo de un sector para la futura ciudad deportiva del Club de fútbol de La Ponferradina, incluyendo un extenso S.G. de Equipamiento para las futuras instalaciones deportivas.

Cinco zonas diferentes con distintos usos predominantes, cuyas condiciones para la sectorización y para el desarrollo de los Planes Parciales se establecen en las siguientes Fichas individualizadas.

1. Zonas de suelo urbanizable no delimitado

SUND	
ZONA 1	ÁREA LOGÍSTICA + PTB
ZONA 2	ESTACIÓN DEHESAS
ZONA 3	AVENIDA DE ASTORGA
ZONA 4	CARRETERA DE MOLINASECA
ZONA 5	CARRETERA DE BÁRCENA
TOTAL	

1.267.538

1.044.266

105.101

175.718

101.260

2.693.883

* * *

CATÁLOGOS

CATÁLOGO ARQUITECTÓNICO Y URBANÍSTICO

I. ELEMENTOS DE CONSERVACIÓN ARQUITECTÓNICA.

Se recogen aquí los criterios y objetivos que estructuran el catálogo arquitectónico del PGOU, un catálogo arquitectónico complementario de un inventario de patrimonio rural que también cataloga en fichas los núcleos tradicionales del municipio y de otro catálogo de elementos arqueológicos, desarrollados todos como documentos Anexos del PGOU, en tomos separados, con fichas pormenorizadas por elementos incluidos.

Estos catálogos parten de los inventarios existentes -Inventario Municipal e Inventario Arqueológico Provincial, Relación de BIC declarados e incoados por la Junta de Castilla y León, propuesta de catalogación y relación de elementos patrimoniales del PGOU vigente, catálogo del PEPCHA de Ponferrada...-, completándolos críticamente y del trabajo de análisis y valoración de la propia Revisión como aparece plasmado en el capítulo 7 de la Memoria Informativa de este documento.

El catálogo arquitectónico se estructura con una relación completa de los inmuebles de mayor interés (arquitectónico, histórico, cultural) de todo el término municipal de Ponferrada y un análisis general de sus valores históricos y patrimoniales, la definición de los criterios de protección y conservación, trasladables a una clasificación por niveles de protección, desde los BIC o monumentos declarados, con sus entornos delimitados, hasta los elementos de protección estrictamente ambiental o parcial, tratando de asimilar los niveles establecidos en el PEPCHA del Conjunto Histórico-Artístico de Ponferrada e incorporando sus elementos catalogados, unas normativas de protección, mediante ordenanzas de conservación y grados de intervención, así como los tipos de actuaciones y obras permitidas en los bienes catalogados, condiciones para la declaración de ruina...

Un capítulo de este catálogo arquitectónico lo constituyen por remisión los núcleos históricos valorados como conjuntos rurales,

con fichas individuales como tales conjuntos patrimoniales, además de los propios elementos arquitectónicos más relevantes catalogados de forma independiente. Se ha tendido a incluir en la categoría de conjunto de patrimonio rural regulado por la Ordenanza de Protección de la Edificación Rural Tradicional buena parte de la arquitectura residencial tradicional, así como algunos de los elementos singulares -hórreos, fuentes, molinos, paneras, pallozas, palomares...-, que solo en casos excepcionales alcanza categoría monumental o asimilable y se cataloga de forma independiente.

Así, se incluye un tomo específico de Catálogo de Núcleos Rurales como resumen del estudio efectuado sobre los valores de cada núcleo, con un diagnóstico urbanístico básico particularizado, y un análisis morfo-tipológico, sustento de la propuesta de protección, donde se establecen las categorías básicas de las edificaciones, con pautas y recomendaciones para la mejora y cualificación de los elementos urbanos públicos.

Otros elementos territoriales de gran valor histórico e ingenieril, testimonio de la magna empresa de explotación romana de Las Médulas, son los canales de transporte de agua hasta la explotación -"carriles"-, extensísima red de conducciones que atraviesan parte de término de Ponferrada -Peñalba, Montes, S. Clemente, Villanueva y S. Adrián de Valdueza... y cuya huella paisajística y restos son aún apreciables. Desde este documento de catálogo se insta a su estudio, levantamiento cartográfico e inventariado como elementos patrimoniales históricos de primer orden.

Aquellos elementos, conjuntos o paisajes declarados o con incoación de Bienes de Interés Cultural, se incluyen con ficha pormenorizada, lógicamente en su máxima categoría legal. Es el caso del Paisaje Pintoresco de la Tebaida leonesa, del Camino de Santiago, que atraviesa el término y tres de los núcleos, o de los conjuntos urbanos incoados de Ponferrada en su casco Antiguo, de Peñalba de Santiago o de los Barrios -Lombillo, Salas y Villar-. Algunos otros conjuntos y elementos catalogados integralmente se proponen desde este catálogo para su incoación como BIC.

El listado de elementos catalogados es:

CATÁLOGO

LISTADO DE ELEMENTOS CATALOGADOS

Nº catálogo	Localidad	Elemento	Grado de protección	Número de plano
06.01	Compludo	Herrería	BIC	C.1-01
07.01	Dehesas	Iglesia Parroquial de San Pedro Apóstol	BIC	O.2-50
12.01	Montes de Valdueza	Monasterio de San Pedro de Montes y entorno de protección	BIC	C.2-03
13.01	Otero	Iglesia de Santa María de Vizbayo y entorno de protección	BIC	C.2-01
16.01	Peñalba de Santiago	Conjunto del pueblo	BIC (incoación)	O.3-10
16.02	Peñalba de Santiago	Iglesia de Santiago	BIC	C.2-03
17.01	Ponferrada	Casco Antiguo	BIC (incoación)	C.2-01
17.02	Ponferrada	Castillo de "El Temple" y entorno de protección	BIC	C.2-01
(PECH: 77-31-1-01)				
19.01	Salas de los Barrios	Iglesia de San Martín	BIC	C.2-04
25.01	Santo Tomás de las Ollas	Iglesia de Santo Tomás de las Ollas y entorno de protección	BIC	C.2-01
29.01	Villanueva de Valdueza	Iglesia de la Asunción y entorno de protección	BIC	C.2-03
34.01	Tm de Ponferrada	Conjunto histórico de Barrios de Salas, Villar y Lombillo	BIC (incoación)	C.1-01
34.02	Tm de Ponferrada	Camino de Santiago y entorno de protección	BIC	C.1-01
34.03	Tm de Ponferrada	El paisaje pintoresco de la "Tebaida leonesa"	BIC	C.1-01
02.01	Bouzas	Iglesia Parroquial	Integral	O.3-10
03.01	Campo de Ponferrada	Ermida del Santo Cristo	Integral	C.2-02
03.02	Campo de Ponferrada	Iglesia Parroquial de Santa María del Campo	Monumental	C.2-02
03.03	Campo de Ponferrada	Antigua Escuela-Ropero	Integral	C.2-02
03.04	Campo de Ponferrada	Fuente romana	Integral	C.2-02
04.01	Carracedo de Compludo	Iglesia Parroquial de Santiago Apóstol	Integral	O.3-09
05.01	Columbrianos	Iglesia Parroquial de San Esteban y entorno de protección	Monumental	C.2-02
05.02	Columbrianos	Casa solariega de Tormaleo	Integral	C.2-02
05.03	Columbrianos	Casa de "Regalao"	Estructural	C.2-02
05.04	Columbrianos	Capilla de San Blas y San Roque	Estructural	C.2-02
06.02	Compludo	Iglesia de los Santos Justo y Pastor	Integral	O.3-09
07.02	Dehesas	Ermida del Bendito Cristo de las Maravillas	Integral	O.2-49
08.01	Espinoso de Compludo	Iglesia Parroquial	Integral	O.3-09

Nº catálogo	Localidad	Elemento	Grado de protección	Número de plano
09.01	Fuentesnuevas	Iglesia Parroquial	Integral	C.2-02
10.01	Lombillo de los Barrios	Ermita del Santo Tirso	Integral	C.2-04
10.02	Lombillo de los Barrios	Fuente "El Fontanón"	Integral	C.2-04
11.01	Manzanedo de Valdueza	Iglesia de San Pedro	Estructural	O.3-08
12.02	Montes de Valdueza	Ermita de la Santa Cruz	Integral	C.2-03
12-03	Montes de Valdueza	Herrería	Estructural	C.1-01
14.01	Ozuela	Iglesia Parroquial de San Andrés Apóstol	Integral	O.3-05
15.01	Palacios de Compludo	Iglesia Parroquial	Integral	O.3-09
16-03	Peñalba de Santiago	Molino	Estructural	C.1-01
17.03	Ponferrada	Basílica Ntra. Sra. de la Encina	Monumental	C.2-01
(PECH: 79-32-7-01)				
17.04	Ponferrada	Ayuntamiento	Monumental	C.2-01
(PECH: 80-33-8-03)				
17.05	Ponferrada	Torre del Reloj	Monumental	C.2-01
17.06	Ponferrada	Iglesia de San Andrés	Monumental	C.2-01
(PECH: 78-31-7-03)				
17.07	Ponferrada	Iglesia de San Antonio del Campo	Monumental	C.2-01
17.08	Ponferrada	Convento Concepcionistas Franciscanas	Monumental	C.2-01
(PECH: 79-34-6-01)				
17.09	Ponferrada	Capilla de Nuestra Señora del Carmen	Monumental	C.2-01
17.10	Ponferrada	Puente del Boeza	Monumental	C.2-01
17.11	Ponferrada	Antigua central térmica	Estructural	C.2-01
18.01	Rimor	Ermita del Santo Cristo	Integral	C.3-04
18.02	Rimor	Iglesia parroquial de Santa M ^a Magdalena o de S. Jorge	Integral	C.3-04
19.02	Salas de los Barrios	Capilla de la Visitación	Integral	C.2-04
19.03	Salas de los Barrios	Bodega del Cabildo	Integral	C.2-04
19.04	Salas de los Barrios	Casa de los Salazar	Estructural	C.2-04
20.01	San Andrés de Montejos	Iglesia de San Andrés	Integral	C.2-02
20.02	San Andrés de Montejos	Ermita de San Roque	Integral	C.2-02
20.03	San Andrés de Montejos	Casona de los Arén	Estructural	C.2-02
21.01	San Clemente de Valdueza	Iglesia parroquial de San Clemente	Integral	O.3-07
22.01	San Cristóbal de Valdueza	Iglesia parroquial de San Cristóbal	Estructural	O.3-08
23.01	San Esteban de Valdueza	Iglesia Parroquial de San Esteban	Integral	O.3-06
23.02	San Esteban de Valdueza	Casa Blasonada	Estructural	O.3-06
23.03	San Esteban de Valdueza	Granja de los Monjes	Estructural	C.1-1
24.01	San Lorenzo	Iglesia parroquial de San Lorenzo	Integral	C.2-53
24.02	San Lorenzo	Casa de los Carujo	Estructural	C.2-53
26.01	Toral de Merayo	Iglesia parroquial	Monumental	O.2-52
26.02	Toral de Merayo	Ermita del Bendito Cristo de Nogaledo	Integral	O.2-51
26.03	Toral de Merayo	Puente sobre el Oza	Integral	O.2-51
27.01	Valdecañada	Iglesia parroquial	Integral	O.3-05
28.01	Valdefrancos	Iglesia parroquial	Integral	O.3-06
29.02	Villanueva de Valdueza	Ermita del Cristo	Integral	C.2-03
30.01	Villar de los Barrios	Iglesia parroquial	Integral	C.2-04
30.02	Villar de los Barrios	Ermita del Cristo	Integral	C.2-04
30.03	Villar de los Barrios	Casa que fue de Nicolás del Castillo	Integral	C.2-04
30.04	Villar de los Barrios	Casa de las "Burillas"	Estructural	C.2-04
30.05	Villar de los Barrios	Casa de los Mato	Estructural	C.2-04
31.01	San Adrián de Valdueza	Iglesia y cementerio anexo	Estructural	
32.01	Santa Lucía de Valdueza	Iglesia Parroquial	Estructural	O.3-07

Un elenco importante de 73 elementos y conjuntos catalogados, de los cuales 14 aparecen con la máxima categoría de BIC, con sus entornos delimitados de protección y otros 11 con la clasificación como Monumental, asimilable al BIC, inventario que como explicamos en el siguiente apartado recoge, aquellos elementos más señeros y valiosos de tan amplio patrimonio territorial.

Otros elementos de valores ambientales, documentales, etnográficos...se recogen en el catálogo de Núcleos Rurales o se recomienda su inventariado, protección y puesta en valor mediante un proyecto o instrumento de planeamiento específico. Es el caso de los conjuntos de elementos hidráulicos del Pantano de Bárcena el del azud del embalse del Azufre, el conjunto de la fábrica de la luz de MSP y sistemas hidráulicos o del conjunto arqueológico de los canales de las Médulas.

El listado de elementos heráldicos es:

CATÁLOGO

LISTADO DE BLASONES

Nº catálogo	Localidad	Elemento en el que se ubica	Número de plano
B.03.01	Campo	Casa de los Luna	C.2-02
B.03.02	Campo	Casa de los Villaboa	C.2-02
B.10.01	Lombillo de los Barrios	Casa con Armas de los Valcarce	O.3-01
B.19.01	Salas de los Barrios	Casa con Armas de los Valcarce	C.2-04

Nº catálogo	Localidad	Elemento en el que se ubica	Número de plano
B.20.01	San Andrés de Montejos	Casona de los Arén	O.2-02
B.23.01	San Esteban de Valdueza	Casa con Armas de los Valcarce	O.3-06
B.23.02	San Esteban de Valdueza	Casa Blasonada en Calle Real, num.67	O.3-06
B.24.01	San Lorenzo	Casa de los Carujo	O.2-53
B.24.02	San Lorenzo	Casa de los Flórez	O.2-53
B.24.03	San Lorenzo	Casa de los Flórez	O.2-53
B.30.01	Villar de los Barrios	Casa de los Carral	C.2-04
B.30.02	Villar de los Barrios	Casa con Armas de los Valcarce	C.2-04
B.30.03	Villar de los Barrios	Casa de los Batán	C.2-04
B.30.04	Villar de los Barrios	Casa que perteneció a Nicolás Carrera del Castillo	C.2-04

Todas las casas blasonadas ubicadas en el municipio, incluyendo al edificio y la parcela vinculada al mismo, tendrán protección integral.

En cada actuación que se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blasón o tener otros valores históricos, y aquellas otras partes del edificio que resulten espúreas y que, por lo tanto, deben quedar liberadas de la protección integral.

El listado de elementos incluidos en el Entorno BIC: El Camino de Santiago es:

CATÁLOGO

LISTADO DE ELEMENTOS INCLUIDOS EN EL ENTORNO BIC: EL CAMINO DE SANTIAGO

Nº catálogo	Situación	Elemento	Número de plano
01	Campo	Núcleo Urbano	C.1-01
02	Campo	Fuente Romana	C.2-02
03	Campo	Ermita del Santo Cristo	C.2-02
04	Campo	Antigua Escuela-Roperero	C.2-02
05	Campo	Casa Rectoral	C.2-02
06	Campo	Pozo	C.2-02
07	Entre Campo y Ponferrada	Puente sobre el arroyo de la Franca	C1-01
08	San Esteban de Valdueza	Puente del Boeza o puente Mascarón	C.2-01
09	Ponferrada	Núcleo Urbano	C.1-01
10	Ponferrada	Hospital de la Reina	C.2-01
11	Ponferrada	Iglesia de San Andrés	C.2-01
12	Ponferrada	Castillo de "el Temple"	C.2-01
13	Ponferrada	Basílica de Ntra. Sra. de la Encina	C.2-01
14	Ponferrada	Convento de las Concepcionistas Franciscanas	C.2-01
15	Ponferrada	Puerta del Reloj	C.2-01
16	Ponferrada	Ayuntamiento	C.2-01
17	Ponferrada	Puente de la Puebla	C.2-01
18	Columbrianos	Núcleo Urbano	C.2-01
19	Columbrianos	Iglesia Parroquial de San Esteban	C.2-02
20	Columbrianos	Capilla de San Blas y San Roque	C.2-02
21	Fuentesnuevas	Núcleo Urbano	C.2-01
22	Fuentesnuevas	Iglesia Parroquial	C.2-02
23	Dehesas	Iglesia Parroquial de San Pedro Apóstol	O2-50
24	Santo Tomás de las Ollas	Iglesia de Santo Tomás de las Ollas	C.2-01
25	Villanueva de Valdueza	Iglesia de la Asunción	C.2-03
26	Salas de los Barrios	Iglesia de San Martín	C.2-04
27	Peñalba de Santiago	Iglesia de Santiago	C.2-03
28	Montes de Valdueza	Monasterio de San Pedro de Montes	C.2-03
29	Otero	Iglesia de Santa María de Vizbayo	O.3-10

2. PAUTAS Y MEDIDAS DE PROTECCIÓN.

2.1. Marco Legal.

Este catálogo forma parte del documento de Revisión y Adaptación de PGOU de Ponferrada, conforme a las exigencias legales vigentes.

Recordemos el marco legal que sostiene la exigencia de los catálogos de protección, desde la legislación autonómica, tanto la urbanística como la de Protección Cultural.

Así, en el ordenamiento jurídico urbanístico autonómico de Castilla y León se atribuye al Planeamiento General la regulación obligada de los catálogos, esto es, la Ley 5/99 de Urbanismo de Castilla y León LUCyL establece en su artículo 41 PGOU. Determinaciones de Ordenación General:

d) Catálogo de los elementos que por sus valores naturales o culturales, o por su relación con el dominio público, deban ser conservados o recuperados, con las medidas de protección que procedan.

Determinación desarrollada en el Reglamento de Urbanismo RUCyL en las determinaciones asignadas a la Ordenación General, esto es, la establecida por los instrumentos de Planeamiento General, que en su artículo 115 define:

CATÁLOGO

El catálogo del Plan General de Ordenación Urbana debe recoger sus determinaciones escritas y gráficas sobre catalogación de los elementos del término municipal que merezcan ser protegidos, conservados o recuperados, conforme a lo previsto en el artículo 84. En particular, el catálogo debe incluir la información suficiente para la identificación de cada uno de sus elementos y de los valores singulares que justifiquen

su catalogación, además de las medidas de protección, conservación y recuperación que procedan en cada caso.

Por otra parte en la Ley 12/2002 de 11 de julio de Patrimonio Cultural de C. y L, se establece, en el artículo 43. Planeamiento en conjuntos históricos, sitios históricos, zonas arqueológicas y conjuntos etnológicos.

1. La declaración de un conjunto histórico, sitio histórico, zona arqueológica o conjunto etnológico determinará la obligación para el Ayuntamiento en cuyo término municipal radique, de redactar un plan especial de protección del área afectada u otro instrumento de los previstos en la legislación urbanística o de ordenación del territorio que cumpla en todo caso los objetivos establecidos en esta Ley.

2. La aprobación definitiva de este plan o instrumentos urbanísticos requerirá el informe favorable de la Consejería competente en materia de cultura, para cuya emisión será aplicable el procedimiento previsto en los apartados 2 y 3 del artículo 37 de esta Ley.

La obligatoriedad de dicho planeamiento no podrá excusarse en la preexistencia de otro contradictorio con la protección, ni en la inexistencia previa de planeamiento general.

3. Los instrumentos de planeamiento a que se refiere este artículo establecerán para todos los usos públicos el orden de prioridad de su instalación en los edificios y espacios que fuesen aptos para ello. Igualmente contemplarán

4. Los instrumentos de planeamiento a que se refiere este artículo contendrán al menos:

a) Un catálogo exhaustivo de todos los elementos que conformen el área afectada, incluidos aquellos de carácter ambiental, señalados con precisión en un plano topográfico, definiendo las clases de protección y tipos de actuación para cada elemento.

b) Los criterios relativos a la conservación de fachadas y cubiertas e instalaciones sobre las mismas, así como de aquellos elementos más significativos existentes en el interior.

c) Los criterios para la determinación de los elementos tipológicos básicos de las construcciones y de la estructura o morfología del espacio afectado que deban ser objeto de potenciación o conservación.

d) La justificación de las modificaciones de alineaciones, edificabilidad, parcelaciones o agregaciones que, excepcionalmente el Plan proponga.

La obligación legal de inclusión en el recién instituido Inventario de Bienes del Patrimonio Cultural de la Comunidad Autónoma, refuerza el carácter normativo de estos instrumentos urbanísticos.

2.2. Pautas de Protección.

Sobre los inmuebles y elementos catalogados, así como sobre sus respectivas parcelas, además de las condiciones de protección expresamente señaladas en sus correspondientes Fichas de Catálogo resultan, en su caso, de aplicación:

* Todas las normas relativas a los "entornos de interés" definidos en el artículo 3.1.3 de las Normas de este Plan (Protección del paisaje, protección del perfil de los cascos antiguos, protección de vistas, señalización vial, tramitación de licencias, modificación de las condiciones morfológicas, toldos, marquesinas, rótulos, anuncios, banderolas, posición de puertas cocheras, etc.).

* Las normas señaladas en el artículo 3.4.4. de las Normas de este Plan, relativas a la protección de la edificación rural tradicional.

* Las normas particulares de protección señaladas en la Sección 6 del capítulo I de las Normas de este Plan.

* Las normas señaladas en el artículo 11.1.4. de las Normas de este Plan, relativas a licencias y documentación de los proyectos.

* Las normas señaladas en el artículo 11.1.5. de las Normas de este Plan, relativas a obra nueva, rehabilitación y derribos.

* Las normas señaladas en el artículo 11.1.6. de las Normas de este Plan, relativas a la declaración de ruina.

En el caso de Ponferrada, sobre el somero inventario de elementos arquitectónicos de valor recogidos con carácter indicativo en el PGOU anterior, y de forma complementaria al documento de catálogo del PEP del Casco Antiguo de Ponferrada, este sí, acorde con las exigencias legales presentes y que actualizado forma parte como tomo IV, del do-

cumento de Revisión, se ha procedido a redactar un catálogo completo, que recoge, tanto los elementos arquitectónicos, espacios y paisajes dignos de protección y catalogación, como todos los elementos arqueológicos inventariados en el término municipal.

Estos catálogos, arquitectónico y urbano, y arqueológico, constituyen capítulos independientes y contienen en fichas pormenorizadas todos los elementos, referidos a una planimetría general del término, con sendos planos de catalogación específicos y a un ámbito catastral del entorno en el caso de los yacimientos arqueológicos.

El catálogo de elementos arqueológicos y el de los Núcleos Rurales se presentan en otros Anexos del PGOU, en tomos independientes como el del Casco Antiguo referido.

Por lo que respecta a este catálogo de elementos arquitectónicos se han incluido, además de los BIC declarados e incoados, con sus entornos de protección delimitados, todos aquellos edificios y elementos urbanos singulares -ermitas, fuentes, puentes, cruceros...- cuyos valores artísticos, históricos, documentales, resultan merecedores de conservación mediante medidas regladas de protección.

Por la extensión del patrimonio urbano del término, con sus casi 40 núcleos y asentamientos urbanos repartidos por el variado paisaje del municipio, este instrumento debe sujetarse a una lógica de economía, ciñéndose a incluir aquellos elementos contrastadamente valiosos -con referencias documentadas de algún tipo y verificación in situ-.

Del nutrido elenco de 73 elementos catalogados, 63 de ellos fuera del ámbito del Casco Antiguo de Ponferrada, sobresale por su importancia cuantitativa y cualitativa la arquitectura religiosa. Los abundantes cenobios, conventos y asentamientos monásticos y el paso del camino de Santiago, han dejado en este municipio un amplísimo testimonio histórico en las 43 iglesias, ermitas, conventos, monasterios completos o sencillas capillas, aquí recogidas. No podemos dejar de apuntar que las más ricas manifestaciones artísticas y arquitecturas cultas del término y las de mayor antigüedad, aparecen vinculadas a estos elementos sacros, pese a ser más abundantes los ejemplos de carácter rural y matriz popular -ermitas, parroquias de aldea...-.

Además del Castillo de "El Temple" y de los otros 132 elementos incluidos en el catálogo del Plan Especial del Casco Antiguo de la capital ponferradina, destacan tras la arquitectura religiosa las edificaciones residenciales de porte y origen señorial, casonas que por su factura y cantidad dan testimonio de la riqueza de las numerosas familias nobiliarias de la zona. Núcleos como Campo, Columbrianos, Salas o Villar de los Barrios, hoy en general depauperados y decadentes, reflejan en estas arquitecturas de gran relevancia y calidad, un pasado histórico notable y una estructura de asentamientos territoriales bien diferente a la centralidad actual. Este catálogo recoge las más relevantes por sus valores arquitectónicos y artísticos, históricos y de singularidad.

En algunos núcleos, el obligado carácter sintético del catálogo urbanístico, hace recomendable desde este propio instrumento, establecer pautas y orientaciones para la declaración de algunos conjuntos o para el desarrollo, conforme la exigencia de la legislación de patrimonio nacional y regional, de un Plan Especial de Protección y Conservación, de algunos núcleos y conjuntos rurales. Es el caso de Los Barrios -incoados- con una importante conjunto de casonas y edificaciones privadas de origen señorial, que merecen un estudio más exhaustivo y pormenorizado, o de otros asentamientos rurales como los de la Tebaida, Montes de Valdueza o los núcleos de Compludo, con numerosos ejemplos de "arquitectura popular" e importantes estructuras históricas a estudiar en detalle y proteger selectivamente.

Respecto a estas construcciones "no cultas", hemos procurado escapar de este discutible concepto de la arquitectura rural edificada sin autor o de arquitecturas vernáculas, valorando este riquísimo patrimonio desde la lógica de los conjuntos, de enorme interés en sus estructuras y condiciones paisajísticas, catalogados en otro Anexo de este documento de Catálogo de Núcleos Rurales de la Revisión y Adaptación del PGOU, en cuyas fichas se reseñan aquellos edificios o elementos -palomares, tenadas, molinos, fuentes, chozos...- más significativos.

Se complementa este catálogo con el inventario de elementos naturales del PGOU, que incluye diversos espacios naturales, plantaciones de bosque y repoblaciones, así como siete árboles singulares. Entre

estos ejemplos como el tejo de S. Cristóbal de Valdueza o la glicina de la Casa de los Escudos, objeto de una protección complementaria de la del edificio nobiliario, protegido estructuralmente desde el PEP.

Las Fichas de estos árboles singulares y sus condiciones de protección se encuentran recogidas en el Apartado 3.3.4. del Estudio de Medio Físico que conforma el tomo II Diagnóstico Ambiental, de la Memoria Informativa de este Plan.

También se han incluido en un Anexo de este tomo I, con fichas particularizadas, todos aquellos escudos, blasones y elementos heráldicos que ornamentan edificaciones de origen nobiliario -casas blasonadas ocasionalmente protegidas desde este catálogo- y que tienen consideración de BIC, Bien de Interés Cultural, por la declaración genérica del R.D. de 14 de marzo de 1963, como todos los rollos, cruceros, escudos e inscripciones. Todas las casas blasonadas ubicadas en el municipio, incluyendo al edificio y la parcela vinculada al mismo, tendrán protección integral.

En cada actuación que se realice en un edificio blasonado, se acompañará un estudio histórico específico del inmueble, relativo a datos históricos sobre la construcción de cada una de sus partes, que determine las áreas constructivas afectadas por protección integral, por ser coetáneas del blasón o tener otros valores históricos, y aquellas otras partes del edificio que resulten espúreas y que, por lo tanto, deben quedar liberadas de la protección integral.

En cuanto al ámbito del Plan Especial del Casco Antiguo, instrumento vigente desde el año 2001 y que incluye un detallado catálogo arquitectónico, además de unas completas pautas de regulación normativa, conteniendo hasta una carta de colores complementaria -Plan de color-, este catálogo del PGOU los incluye, como tomo independiente, documentalmente actualizado y como anexos normativos.

Así, los niveles de protección establecidos por el Plan Especial, se mantienen en todos los edificios catalogados y protegidos en su ámbito, que este catálogo asume, proponiendo fichas particularizadas para aquellos elementos de carácter monumental o los BIC declarados o incoados. Ocasionalmente en los monumentos o elementos arquitectónicos de máximo interés, se incluye una nueva ficha en este catálogo, complementaria de la del catálogo del PEPCH. Recordemos que con carácter global, todo el Casco Antiguo está incoado como BIC y afectado por el paso del Camino de Santiago, también con la máxima categoría legal de Bien de Interés Cultural regulado desde un Plan Regional. La competencia sobre el ámbito del Camino de Santiago a su paso por el término corresponde a los Servicios Técnicos de la Junta de Castilla y León. En los planos de catalogación y anexos de este catálogo se refieren todos los elementos incluidos en la declaración del BIC Camino de Santiago, ámbito de protección máxima -suelo rústico de protección cultural en rústico- que aparece también plasmado en los planos de ordenación de la Revisión, tanto los del término municipal 1/10.000 como los de Ordenación urbana 1/1.000.

También en los planos de ordenación se reflejan los entornos de protección de los monumentos de Sto. Tomás de las Ollas, de Sta. María de Vizbayo, de Sta. María en Campo, de S. Pedro Apóstol en Dehesas, del Monasterio de San Pedro de Montes en Montes de Valdueza y los conjuntos incoados de Los Barrios -Salas, Lombillo y Villar- y el de Peñalba de Santiago. Recordemos que a estos entornos de protección declarados o incoados, se han sumado como propuesta de este documento de planeamiento y catalogación, los de la iglesia de San Esteban de Columbranos y la iglesia de la Asunción en Villanueva de Valdueza.

A continuación se establece la correspondencia, intencionadamente directa, entre los niveles de protección definidos por el PEP de Conjunto Histórico y este catálogo del PGOU. Para las arquitecturas tradicionales se establecen unas Normas complementarias de Protección de la Edificación Rural Tradicional.

Todos los elementos catalogados tienen una ficha particularizada y aparecen reflejados con sus niveles de protección en la serie de catalogación de los planos de ordenación del PGOU.

3. NIVELES Y NORMATIVA DE PROTECCIÓN

La relación directa entre los niveles de protección del Plan Especial del Conjunto Histórico de Ponferrada y los grados de protección definidos en este catálogo obedece a la siguiente correspondencia:

* El nivel 0 del PEPCHA, definido como Edificios Monumentales y de Excepcional valor arquitectónico, Histórico-Artístico y Cultural, se corresponde con el nivel Monumental de este catálogo, asimilable a la categoría de los Bienes de Interés Cultural. Para los elementos así clasificados se recomienda su declaración como tales BIC.

* El nivel 1, definido como Edificios de características singulares y de elevado valor arquitectónico, histórico o cultural, se corresponde con la categoría Integral del presente catálogo. Estos elementos se recogen en las fichas particularizadas del tomo IV, por asumirse plenamente las condiciones de protección y determinaciones del PEPCHA.

* El nivel 2, Edificios de características tipológicas y compositivas de especial significación arquitectónica y ambiental, asimilable al nivel Estructural, también se asume en sus elementos catalogados y en sus determinaciones normativas.

* El nivel 3, Edificios de interés en el ambiente urbano, esto es, protección ambiental, no tiene correspondencia en el catálogo que no desciende a recoger elementos con esta categoría de protección, fuera del Casco Antiguo, donde una vez más asume los recogidos por el Plan Especial, con sus actuales determinaciones.

Los grados de protección establecidos pues en el presente catálogo de la Revisión y Adaptación del PGOU, son los siguientes: BIC, regulados conforme a la legislación de patrimonio cultural vigente, desde la tutela de los órganos regionales competentes; de carácter Monumental; de nivel Integral y finalmente de nivel Estructural.

Las condiciones de protección que impone cada uno de estos grados de protección son las que determina, a su correspondiente Nivel, la Sección 6 (artículos 11.1.50 a 11.1.67) del capítulo I del título 11 de las Normas Urbanísticas de este Plan. Así:

A) El Grado de Protección Monumental de este Catálogo está regido por las Normas de Protección del Nivel 0 del Catálogo del Casco Antiguo.

B) El Grado de Protección Integral de este Catálogo está regido por las Normas de Protección del Nivel 1 del Catálogo del Casco Antiguo.

C) El Grado de Protección Estructural de este Catálogo está regido por las Normas de Protección del Nivel 1 del Catálogo del Casco Antiguo.

Para favorecer la protección y consolidación de las edificaciones de la Arquitectura tradicional en los conjuntos rurales, se definen unas Normas de Protección de la Edificación Rural Tradicional, complementarias de las Ordenanzas edificatorias.

Las determinaciones normativas y ordenanzas de protección incluidas en la Normativa y en este documento de Catálogo Arquitectónico del PGOU, son las establecidas por el PEPCHA vigente. En las fichas particularizadas de este catálogo se definen en ocasiones observaciones, pautas y recomendaciones específicas para la conservación o la intervención recuperadora sobre los elementos.

Para los edificios de Arquitectura tradicional, culta o popular, señalados en el catálogo de Núcleos Rurales y en los Planos de Ordenación, se aplican las Normas de Protección de la Edificación Rural Tradicional, incluidas en el artículo 3.4.4. de la Normativa del PGOU.

Las condiciones de intervención en los elementos catalogados se categorizan de forma sencilla en actuaciones permitidas de Restauración, integral o parcial; Rehabilitación, Consolidación, Adecuación -instalaciones básicas-, Reconstrucción o Recuperación -morfología original-. Estas condiciones específicas de intervención señaladas al pie de cada Ficha tienen carácter de mera recomendación y, por lo tanto, no tienen carácter vinculante.

Los usos permitidos tienen que ver con los definidos en la Normativa general del PGOU.

La documentación de las actuaciones y criterios reglados para la autorización, deber de conservación y efectos sobre la propiedad, serán en los elementos aquí catalogados los establecidos por las Normas de Protección, título IV del PEP, así como la protección de los usos y edificaciones, con todas sus condiciones estéticas.

Para todos los elementos incluidos en este catálogo, al igual que para los incluidos en la catalogación del Plan Especial de Protección del Conjunto Histórico de Ponferrada, se limita totalmente la posibi-

lidad de declaración de ruina, a excepción de aquellos que sean así considerados, por sus especiales condiciones, desde las propias fichas pormenorizadas de catalogación.

Todos los elementos se catalogan según los datos y determinaciones recogidas en los campos de las fichas siguientes, haciendo hincapié en sus valores y condiciones urbanas y en unas pautas normativas claras y sencillas, que cuando introducen observaciones específicas funcionan como recomendaciones para la intervención.

El trámite de concesión de licencias en todos los ámbitos del PGOU competencia de la C.T. de Patrimonio, se regirán por las normas del artículo 11.1.4 de la Normativa Urbanística de este documento de Revisión y Adaptación del PGOU de Ponferrada.

NOTAS

¹ Inventario de Monumentos y Edificios singulares del Municipio de Ponferrada, ED. Excmo. Ayuntamiento de Ponferrada, Concejalía de Cultura, 1999.

CATÁLOGO Y NORMATIVA ARQUEOLÓGICA

1.- NORMATIVA GENERAL SOBRE PATRIMONIO

1.1.- Introducción

El Patrimonio Histórico que representan los restos de estructuras, construcciones y de conjuntos arquitectónicos o los testigos mobiliarios presentes en las áreas históricas de las ciudades, indisociables de su contexto arqueológico, deben ser explorados e incluso, en algunos casos, puestos en valor en el marco de las actuaciones urbanísticas, con el objetivo de enriquecer la ciudad desde el punto de vista cultural.

En consonancia con estos aspectos, dentro del ámbito del Plan General de Ordenación Urbana de Ponferrada se incluye, como uno de sus capítulos básicos, la normativa general de protección del Patrimonio Arqueológico de esta localidad leonesa, instrumento regulador complementario del Catálogo Arqueológico, documentos Anexos a la Revisión y Adaptación del PGOU.

1.2.- Ámbito de protección del Patrimonio Arqueológico

El Reglamento de Planeamiento Urbanístico, plasmado en el R.D. 2.159/78, artículos 76 y siguientes, establece que una de las finalidades de los Planes Generales de Ordenación Urbana sea la de formular la protección de los conjuntos históricos, de acuerdo con la legislación vigente del Patrimonio Histórico Español y otras normas y leyes complementarias.

Estos condicionantes son de obligado cumplimiento y para el caso que nos compete tienen por objeto la protección y conservación de los elementos del Patrimonio Arqueológico ubicados dentro del término municipal de Ponferrada, entre los que cabe incluir las áreas delimitadas como urbanas y rústicas, los entornos de protección de Monumentos, los espacios que puedan ser objeto de investigación arqueológica, así como los yacimientos arqueológicos inventariados y aquellos otros que puedan identificarse en el futuro, todos ellos enmarcables en ámbitos de muy diversa índole y con casuísticas muy heterogéneas.

Dada la imposibilidad de una relación exhaustiva de los restos arqueológicos soterrados hasta su definitivo descubrimiento, lo previsible en esta Normativa no debe considerarse inmutable sino que, por el contrario, debe estar abierto a posibles ampliaciones y/o correcciones conforme determinen los trabajos de investigación y los diferentes descubrimientos de índole arqueológica.

Los diferentes componentes del Patrimonio Arqueológico, tanto inventariados como los descubrimientos futuros, se regularán a través de la siguiente Legislación:

. Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León (BOCyL, suplemento al núm. 139, de 19 de julio de 2002).

La Ley 12/2002 de Patrimonio Cultural de Castilla y León señala, en su título Preliminar, artículo 1, que "Integran el Patrimonio Cultural de Castilla y León los bienes muebles e inmuebles de interés artístico, histórico, arquitectónico, paleontológico, arqueológico, etnológico, científico o técnico". Asimismo, en el título III, del Patrimonio Arqueológico, artículo 50, refleja: "Constituyen el patrimonio arqueológico de Castilla y León los bienes muebles e in-

muebles de carácter histórico, así como los lugares en los que es posible reconocer la actividad humana en el pasado, que precisen para su localización o estudio métodos arqueológicos, hayan sido o no extraídos de su lugar de origen, tanto si se encuentran en la superficie como en el subsuelo o en una zona subacuática".

. Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español (BOE núm. 155, de 29 de junio de 1985; corrección de errores en BOE núm. 296, de 11 de diciembre de 1985).

. Real Decreto 111/1986, de 10 de enero, de desarrollo parcial de la Ley 16/1985 (BOE núm. 24, de 28 de enero de 1986, corrección de errores BOE núm. 26, de 30 de enero de 1986, y núm. 52, de 3 de marzo de 1986).

. Real Decreto 1680/1991, de 15 de noviembre, por el que se desarrolla la disposición adicional novena de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, sobre garantía del Estado para obras de interés cultural (BOE núm. 285, de 28 de noviembre de 1991).

. Real Decreto 64/1994, de 21 de enero, que modifica parcialmente el Real Decreto 111/1986, de 10 de enero, de desarrollo parcial de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español (BOE núm. 52, de 2 de marzo de 1994).

. Decreto 58/1994, de 11 de marzo, sobre prospecciones arqueológicas, utilización y publicidad de aparatos detectores de metales que afecten al Patrimonio Arqueológico de la Comunidad de Castilla y León (BOCyL núm. 51, de 15 de marzo de 1994).

El ámbito del Plan General de Ordenación Urbana, que engloba las zonas fundacionales y los principales espacios de desarrollo histórico de la ciudad y de su término municipal, constituye un área urbana consolidada como núcleo residencial de Ponferrada, carácter que debe ser conservado y fomentado. En este ámbito debe racionalizarse el proceso de control arqueológico, compatibilizándole con la rehabilitación y la renovación de la edificación residencial, mejorando y conservando las actividades propias de conjunto urbano.

De acuerdo con estas premisas, se añaden en la presente ordenanza los matices, plazos y regulaciones de procedimientos necesarios para armonizar las medidas de control arqueológico con las actividades e intervenciones edificatorias y urbanísticas. Las Normas de protección y vigilancia arqueológica que se definen a continuación, tendrán como ámbito de aplicación el espacio incluido en este término municipal y del Plan General de Ordenación Urbana de Ponferrada y se establecen diferenciadas por clases de suelo -urbano y urbanizable- y rústico -de protección cultural-.

1.3.- Organización de los espacios y definición de los elementos

A efectos de la protección de los bienes integrantes del Patrimonio Arqueológico dentro del Plan General de Ordenación Urbana de Ponferrada, se ha tomado únicamente en consideración el catálogo arqueológico del municipio, sin considerar en ningún caso los elementos patrimoniales en el interior del casco histórico, para el que se elaboró en fechas recientes un Plan Especial de Casco Histórico que se encargó de su salvaguarda. Así las cosas en la presente recopilación se incluyen tan solo los enclaves dimanados del Inventario Arqueológico provincial de León en este municipio, independientemente de su ubicación en terreno rústico o urbano. Al no existir modificaciones en la calificación de los terrenos que afecten yacimientos localizados, no ha sido preciso realizar prospecciones arqueológicas en ningún punto, si bien las dificultades en el posicionamiento de alguno de los enclaves, como más adelante veremos, ha obligado a realizar algunos reconocimientos sobre el terreno. Sobre las áreas de interés arqueológico deben aplicarse diferentes grados de protección, cubriéndose un abanico de posibilidades en el que tienen cabida desde la realización de seguimiento y vigilancia hasta los espacios que tengan una protección integral para aquellos restos de especial interés.

Por otro lado todas las áreas de interés arqueológico tienen la misma consideración, se trate de elementos dentro del casco urbano o que se encuentren en espacio rústico. Todos ellos se han elevado a la categoría de Patrimonio Arqueológico, excepción hecha de los Bienes de Interés Cultural (BIC) que poseen un tratamiento especial y diferenciado dentro de la Ley.

Según refleja el título III, capítulo I, artículo 50, de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León:

“Constituyen el patrimonio arqueológico de Castilla y León los bienes muebles e inmuebles de carácter histórico, así como los lugares en los que es posible reconocer la actividad humana en el pasado, que precisen para su localización o estudio métodos arqueológicos, hayan sido o no extraídos de su lugar de origen, tanto si se encuentran en superficie como en el subsuelo o una zona subacuática”.

De acuerdo con esa definición, se incluyen en este epígrafe todas las áreas de las que hay noticias de carácter arqueológico, bien sea por información oral, documental, escrita o material. Para su organización se ha tratado de unificar las fichas existentes en el archivo de la Junta de Castilla y León, en el que se conservan fichas de distinta cronología pertenecientes a diferentes trabajos prospectivos de equipos igualmente diversos.

En estos conjuntos documentales se ha podido observar que existen fichas con nombres repetidos y emplazamientos diferentes, fichas con igual emplazamiento y distinto nombre, gran cantidad de variaciones en las características y cronología de los enclaves, en sus coordenadas, etc., resultando de ello un maremagno difícil de clarificar.

El estado de conservación de estas áreas arqueológicas es bastante variable, en función de su entorno vegetal, aprovechamientos del suelo y otras características, desconociéndose en buena medida las evidencias soterradas y el contexto arqueológico en el que se integran. De esta forma, las actuaciones que se lleven a cabo en estos puntos deberán ejecutarse con una extensión suficiente y con la metodología arqueológica adecuada, con inclusión de técnicas auxiliares (lecturas de paramentos, análisis específicos, etc.), que permitan una correcta definición e interpretación.

Asimismo, estas actuaciones deberían estar relacionadas con tareas de investigación, consolidación y puesta en valor de los restos que se exhumen del yacimiento.

La delimitación de las áreas de protección y actuación arqueológica del término municipal de Ponferrada (León) se establece en la planimetría que acompaña esta memoria como parte del Catálogo Arqueológico de Ponferrada.

1.4.- Condiciones y normas para la protección arqueológica

Para reglamentar el desarrollo de las obras de cualquier naturaleza que impliquen remociones del subsuelo en las diferentes áreas de interés arqueológico definidas en el apartado anterior, se establecen en las líneas siguientes las normas específicas de actuación y protección arqueológica. Estas normas siguen la legislación vigente, plasmada en el título III, capítulo I, artículo 54, de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León, referente a los instrumentos urbanísticos. Esta normativa se adaptará al Reglamento de esta Ley y de otras que deriven posteriormente estando en vigor el Plan General de Ordenación Urbana.

1. Ante cualquier solicitud de licencia de obras que implique movimientos de tierras, o que en alguna medida afecten al subsuelo, el Ayuntamiento de Ponferrada notificará a la Administración competente en materia de conservación de Patrimonio la localización de la licencia solicitada, con carácter previo a su concesión.

2. Por la citada Administración deberá emitirse informe previo en un plazo máximo de 20 días. En dicho informe se determinará la necesidad o conveniencia de uno de los siguientes supuestos de actividades arqueológicas, en función del tipo de obra y su localización en el ámbito del Plan General de Ordenación Urbana de Ponferrada.

3. El proyecto de actuación arqueológica, en su caso, deberá ser aprobado por el organismo competente.

La definición concreta de las actividades arqueológicas se plasman literalmente en el título III, capítulo I, artículo 51, de la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León, incluyéndose entre las mismas las prospecciones, excavaciones, controles arqueológicos o cualesquiera otras actividades que tengan por finalidad la búsqueda, documentación o investigación de bienes y lugares integrantes del patrimonio arqueológico.

a) Son prospecciones arqueológicas las observaciones y reconocimientos de la superficie y del subsuelo que se lleven a cabo, sin

remoción del terreno, con el fin de buscar, documentar e investigar bienes y lugares integrantes del patrimonio arqueológico de cualquier tipo.

b) Seguimiento y supervisión arqueológica por técnico competente de las obras previstas en proyecto, cuyo resultado podrá determinar la necesidad de realizar una excavación puntual o en área, si los hallazgos exhumados así lo requieren.

Se entiende por seguimiento arqueológico la ejecución de tareas de vigilancia, periódica o permanente, que será efectuada por un arqueólogo en obras en las que se acometan trabajos de derribo, vaciados y remociones de tierras.

c) Excavación puntual o sondeos arqueológicos, según proyecto suscrito por técnico competente, que en función de los hallazgos o estructuras que aparezcan podrán ser ampliados a una excavación arqueológica en área o extensión, que afecte parcialmente o a todo el solar objeto de solicitud de intervención arquitectónica o urbanística, tras el informe del órgano competente.

Por sondeos se entienden las catas de reducidas dimensiones que se efectúan para determinar la existencia de un yacimiento y para caracterizar su estratigrafía. Con la distribución de varios sondeos en la parcela de intervención se puede lograr información tanto de la secuencia vertical como de las dimensiones horizontales del enclave.

d) Excavación arqueológica en área, según proyecto suscrito por técnico competente.

Por excavaciones en área o extensión se entienden aquellas intervenciones arqueológicas que interesan a gran parte de la superficie de los solares afectados, teniendo como límites horizontales los propios de la parcela o del espacio de cautela que debe tenerse en relación a construcciones cercanas o bien por los propios límites del yacimiento en el caso de que éste no interese a la totalidad de la finca afectada. Los límites verticales estarán definidos por la potencia que alcancen los depósitos estratigráficos de origen antrópico que se localicen en el enclave. Por tanto, será necesario vaciar, con metodología arqueológica, todo el paquete sedimentario comprendido entre los límites establecidos.

e) Estudios específicos: lectura de paramentos, análisis históricos y documentales, etc.

4. En caso de aplicación del primer supuesto o de informe negativo a efectos de medidas de protección arqueológica, o bien por haber transcurrido el plazo establecido, sin el preceptivo informe previo, proseguirá de inmediato la tramitación reglamentaria de la licencia de obras, con comunicación, en el último caso, a la Comisión Territorial de Patrimonio Cultural.

5. En caso de informe positivo en cualquiera de los supuestos el Ayuntamiento a solicitud de la propiedad dará cuenta al órgano competente en materia de Patrimonio de las investigaciones arqueológicas previstas, técnicos responsables y fecha para el comienzo de las mismas, o en su caso del inicio de las obras a efectos de seguimiento y supervisión.

6. El permiso oficial para desarrollar la intervención arqueológica será facilitado por la Administración competente (Dirección General de Patrimonio y Bienes Culturales de la Consejería de Cultura y Turismo de la Junta de Castilla y León u organismo delegado, según corresponda, caso de la Delegación Territorial de León de la Junta de Castilla y León a instancias de la Comisión Territorial de Patrimonio Cultural). Los trabajos arqueológicos deberán ser dirigidos por un técnico arqueólogo, en posesión de la titulación y experiencia necesaria.

Teniendo en cuenta lo anterior que emana de la legislación vigente, a continuación se establecen las categorías de protección para los distintos yacimientos de Ponferrada y su término, en seis apartados básicos, según el tipo de suelo de ubicación o el carácter del elemento arqueológico: suelo urbano y urbanizable, suelo rústico con protección cultural, hallazgos aislados, obras de gran incidencia espacial y, por último, los hallazgos casuales.

1º) Suelo Urbano y Urbanizable.

Para el caso de los yacimientos que se encuentren en Suelo Urbano y Urbanizable los proyectos que se planteen serán sometidos a la Comisión Territorial de Patrimonio Cultural de León, al efecto de señalar los estudios arqueológicos previos necesarios, en función de

los cuales la Comisión determinará las investigaciones complementarias o las medidas correctoras oportunas que deban llevarse a cabo.

2º) Suelo Rústico de Protección Cultural.

En esta categoría cabe incluir todos los yacimientos recogidos en el catálogo arqueológico de este término municipal situados en suelo rústico. En estos casos las actividades compatibles son las agropecuarias tradicionales (agricultura, ganadería) y en general las consideradas como usos ordinarios del suelo rústico común o en el régimen de protección en que se encuentre el yacimiento. Cualquier proyecto que se planteara en estos lugares con incidencia en los yacimientos deberá ser sometido a la Comisión Territorial de Patrimonio Cultural de León, al efecto de indicar los estudios arqueológicos previos necesarios que sea preciso ejecutar para que la Comisión establezca la viabilidad del proyecto y, en su caso, determinar las medidas correctoras preceptivas.

Dentro de esta categoría se incluirían los yacimientos indicados, conocidos e inventariados en el término municipal de Ponferrada, cuya descripción pormenorizada y localización consta en las fichas pormenorizadas de este catálogo, y aquellos otros que pudieran ser localizados con posterioridad a este trabajo, cualquiera que sea su forma de localización.

3º) Bienes de Interés Cultural (BIC)

Los bienes muebles e inmuebles declarados Bien de Interés Cultural (BIC) en cada una de las categorías que dicta la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de la Junta de Castilla y León, son: Monumento, Jardín Histórico, Conjunto Histórico, Sitio Histórico, Zona Arqueológica, Conjunto Etnográfico o Vía Histórica, y tienen por tanto una protección especial.

La conservación y protección de estos elementos aparece reflejada en el capítulo II de dicha ley, "Régimen de los Bienes de Interés Cultural", concretamente en sus artículos 41, 42, 43 y 44. Tanto los Bienes de Interés Cultural como los Bienes Inventariados (yacimientos arqueológicos) se rigen por los artículos 55, 56, 57 y 58 del capítulo II de esta Ley de Patrimonio Cultural, en el que se regulan las actividades arqueológicas y su autorización.

Igualmente, los artículos 30 y 31 señalan que todas las obras que se realicen en el entorno delimitado como BIC tienen que ser estudiadas y aprobadas por el organismo oficial competente en materia de Cultura, en esta ocasión la Comisión Territorial de Patrimonio Cultural de León, que dictaminará en su caso los trabajos a realizar.

En el caso de Ponferrada los enclaves y monumentos que cuentan con la definición y clasificación de Bien de Interés Cultural son: La Herrería de Compludo, la Iglesia Parroquial de San Pedro Apóstol de Dehesas, el Camino de Santiago en las localidades de Campo, Columbrianos, Fuentesnuevas y Ponferrada, El Monasterio de San Pedro de Montes en Montes de Valdueza con su entorno de protección, la Iglesia de Santa María de Vizbayo en Otero, la Iglesia de Santiago de Peñalba en Peñalba de Santiago, el pueblo de Peñalba de Santiago, el Castillo de "El Temple" en Ponferrada, el Casco Antiguo de Ponferrada, la Iglesia de San Martín en Salas de los Barrios, el Conjunto Histórico de los Barrios de Salas en Salas de los Barrios, el Casco Histórico de Villar de los Barrios, El Casco Histórico de Lombillo de los Barrios, la Iglesia de Santo Tomás de las Ollas en Santo Tomás de las Ollas, la llamada "Tebaida leonesa" en San Esteban de Valdueza y la Iglesia de la Asunción en Villanueva de Valdueza. Todos ellos aparecen convenientemente reflejados y señalados en las fichas de este catálogo arqueológico y en los planos de ordenación de la Revisión del PGOU.

4º) Hallazgos aislados.

En el caso de los hallazgos arqueológicos aislados, las obras que pudieran afectar al subsuelo en estos puntos deberán hacerse con seguimiento efectuado por técnico arqueólogo, para lo cual el promotor se pondrá previamente en contacto con el Servicio Territorial de Cultura de la Junta de Castilla y León en León, a fin de indicar el procedimiento administrativo a seguir.

5º) Obras de gran incidencia espacial.

En cuanto a las obras de infraestructura agraria o hidráulica, carreteras, trenes, etc., deben estar sometidas, de por sí, a Estudios de Impacto Ambiental, que establezcan sus propios controles patrimoniales en forma de actuaciones arqueológicas preventivas y de estudio, y que se debe-

rán notificarse de forma previa a su ejecución a la Comisión Territorial de Patrimonio Cultural de León y al Ayuntamiento de Ponferrada.

No es así en los casos en que la promoción corresponde a los propios órganos municipales o a promotores privados. Por ello, y sobre todo en el caso de intervenciones de gran impacto territorial, como es el caso de urbanizaciones, explotaciones de áridos, acometidas de agua o desagües, etc., se debe considerar en la presente normativa arqueológica la necesidad de tomar las pertinentes medidas de investigación y protección, con prospecciones preliminares, seguimiento arqueológico de las remociones de tierra y cuantas otras acciones se consideren oportunas de común acuerdo con los técnicos de la administración autonómica, quien ostenta las competencias en materia de Patrimonio Histórico por el Estatuto de Autonomía. Cualesquier actuación que se acometa en este sentido deberá contar con las preceptivas autorizaciones del Servicio Territorial de Cultura de la Junta de Castilla y León en León.

6º) Hallazgos casuales.

En cualquier otro punto no contemplado en los dictámenes anteriores, se aplicará lo dispuesto en la legislación actualmente vigente en materia de patrimonio, en particular los aspectos contemplados en la Ley 12/2002, de 11 de julio, de Patrimonio Cultural de Castilla y León. Especialmente para este caso, es de aplicación el artículo 60 de la citada ley, en todos sus puntos. En el primero de ellos se contempla la descripción de lo que se considera hallazgo casual, en el segundo los casos de exclusión, en el tercero la obligatoriedad de comunicar el lugar y circunstancias del hallazgo a las autoridades competentes en materia de cultura, mientras que en el cuarto se desarrolla la obligación de paralizar las actuaciones que hubieran provocado el hallazgo casual, si ese fuera el caso, hasta la resolución de la administración competente. El punto quinto expresa la prohibición de extraer los hallazgos de su lugar de localización, mientras que el sexto obliga a la aplicación de las normas del depósito legal.

Para la categorización de los hallazgos y el seguimiento de los Yacimientos se definen unas pautas en base a tres niveles cualitativos de protección de los yacimientos, existentes y potenciales.

Nivel de protección alto

Yacimiento con un grado de protección alto, puesto que es posible que, a pesar de las afecciones que a lo largo del tiempo ha sufrido, principalmente por las labores agrícolas y otras actuaciones, conserve buena parte de su estratigrafía intacta. Por este aspecto, en caso de efectuarse obras en el punto donde se localiza, o en las inmediaciones del mismo, se debe realizar una actuación arqueológica, en forma de excavación, que permita documentar las evidencias arqueológicas presentes, y que se completará con el seguimiento de los posteriores trabajos de excavación o movimientos de tierra que se realicen en esta zona. De esta forma, esta actuación debe llevarse a cabo en una extensión suficiente y con la metodología arqueológica adecuada, con la inclusión de las técnicas auxiliares (lectura de paramentos, análisis específicos, etc.) que permitan la correcta interpretación del mismo.

Asimismo, estos trabajos deberían culminarse, en los casos que sea posible, con la investigación, puesta en valor y consolidación de los restos que se exhumen. De los resultados que se extraigan de estas labores, la Comisión Territorial de Patrimonio Cultural de León determinará la ejecución bien de otro tipo de actuación arqueológica, bien el seguimiento de los trabajos de remoción del terreno durante las obras. Sea como fuere el arqueólogo encargado debe realizar un informe técnico ajustado a los pliegos de condiciones técnicas que dicte la autoridad competente en materia de patrimonio.

Nivel de protección medio

Yacimiento cuya existencia se conoce pero del que no quedan evidencias visibles en la actualidad, puesto que el derribo y construcción de nuevas edificaciones o la realización de importantes movimientos de tierra en el subsuelo de la zona ha provocado la desaparición de buena parte de sus restos. Es posible que su secuencia estratigráfica esté soterrada, por lo que en caso de efectuarse obras tanto en su lugar de ubicación original, como en los alrededores del mismo, se debe realizar una actuación arqueológica concreta, en forma de sondeos preventivos o seguimiento que permitan comprobar las ca-

racterísticas del enclave, documentando su organización estratigráfica y la presencia de algún tipo de restos asociados a este punto. Este tipo de actuación debe efectuarse en la extensión posible y con la metodología arqueológica adecuada. Asimismo, estos trabajos deberán conllevar la realización del correspondiente informe final, donde se expresan las labores arqueológicas llevadas a cabo. De los resultados que se extraigan de estas tareas será la Comisión Territorial de Patrimonio Cultural de León quien establecerá el tipo de actuación que se lleve a cabo de forma más concreta.

Nivel de protección bajo

Este nivel de protección se desarrollará en aquellos puntos en los que el enclave se encuentre desaparecido o en los que la existencia del mismo no esté lo suficientemente probada, pero sea probable. En ambos casos se debe realizar una labor de seguimiento ocular de las remociones de terreno y obras. En el caso de los yacimientos desaparecidos, estas labores permitirán corroborar la destrucción o pérdida total de este punto. En caso del hallazgo de restos se procedería a la intervención mediante una excavación arqueológica, siguiendo los parámetros utilizados en el resto de enclaves de interés. En cuanto a aquellos puntos en los que sea probable la existencia de yacimiento, aunque no se tenga constancia, deben incluirse todos aquellos movimientos de tierra que se realicen en las inmediaciones de aquellos focos de interés arqueológico ya catalogados. Los resultados de estos trabajos, cuando sean positivos, seguirán las mismas premisas que en el caso anterior, estando supeditados a la decisión que se tome en la Comisión Territorial de Patrimonio Cultural de León. Sea como fuere el arqueólogo encargado debe realizar un informe técnico ajustado a los pliegos de condiciones técnicas que dicte la autoridad competente en materia de patrimonio.

De estas medidas de protección integradas dentro del Estudio Arqueológico del Plan General de Ordenación Urbana de Ponferrada, se derivan una serie de resultados que deben ser calibrados y valorados por el organismo competente en este campo, la Comisión Territorial de Patrimonio Cultural de León. Será desde este organismo desde el que emanen las disposiciones destinadas a salvaguardar cualquier tipo de hallazgo o evidencia, tanto arqueológica como patrimonial, y que pudiesen ser afectados por la remoción de tierras u obras.

No obstante debemos señalar que dentro del término municipal de Ponferrada quedan muchas zonas, fuera del casco urbano, en las que no se tiene conocimiento previo de la presencia de restos arqueológicos, pero en las que podrían aparecer en el transcurso de la ejecución de obras o movimientos de tierra. Determinar la necesidad de efectuar un seguimiento arqueológico de todas estas labores que se ejecuten dentro del territorio no urbano puede ser excesivo a priori, y sin duda lo es, pero al menos debería ser de obligado cumplimiento en aquellas obras de cierta amplitud, como es el caso de la apertura de caminos y viales, de grandes explanaciones o repoblaciones forestales, aunque es más correcto aplicar la legislación vigente y plantear la realización de prospecciones arqueológicas intensivas del área afectada.

1.5.- Normas para las actuaciones arqueológicas

1. Los informes arqueológicos resultantes del seguimiento de obras o de excavaciones puntuales determinarán la existencia o no de restos de interés y, en consecuencia, la necesidad de prolongar los trabajos de inspección arqueológica con la excavación parcial o extensiva del espacio de actuación considerado. El plazo para realizar las investigaciones arqueológicas en el sitio se prolongará por un máximo de 4 meses más, salvo que se conviniera entre la propiedad, el Ayuntamiento y la Administración competente, su alargamiento temporal por causas que así lo justifiquen.

2. La propiedad, promotor o el solicitante de licencia en su caso, pondrán a disposición del técnico arqueólogo nombrado o autorizado por la administración competente, los medios técnicos y auxiliares así como la mano de obra necesarias para la inspección arqueológica. De cualquier forma, si la entidad de los trabajos lo justificase, podrá ser solicitada su realización y la financiación total o parcial a cargo de los fondos para excavaciones de urgencia o partida idónea del presupuesto de la Consejería correspondiente o, en

su caso, del que pueda habilitar a tales efectos el Ayuntamiento o cualquier otra institución pública relacionada.

3. Cuando las excavaciones puedan afectar a edificios colindantes a la vía pública o puedan revestir peligro para los operarios, se realizarán bajo la dirección y responsabilidad de un arquitecto o técnico competente en la materia, cuya presencia no excluirá la dirección del arqueólogo en los apartados que le son propios.

4. Las obligaciones descritas en los apartados anteriores, salvo el de seguimiento y supervisión arqueológica, habrán de ser previas a la concesión de la Licencia Municipal de Obras. Su incumplimiento dejará sin efecto la situación de tramitación en que se encuentre cualquier obra que viniera a contravenir la salvaguarda o protección arqueológica.

5. Tras finalizar la excavación arqueológica prevista, el técnico responsable emitirá el correspondiente informe, a partir del cual la Administración competente determinará, comunicando la decisión al promotor, alguno de los siguientes extremos:

- Dar por finalizados los trabajos, indicando la inexistencia o carencia de interés del yacimiento, con lo que podrá facilitarse la concesión de la licencia de obras.

- Solicitar la prolongación de las investigaciones arqueológicas debido a la importancia o al interés histórico de los hallazgos, previendo el grado de afección a los mismos por parte de la obra proyectada.

- Reflejar la existencia de restos que deban ser conservados in situ.

Para no retrasar más allá de lo estrictamente necesario el desarrollo de la obra, el arqueólogo encargado de la intervención podrá emitir, previamente al informe definitivo, un estudio preliminar, suficientemente razonado, que permita dictaminar a la administración competente sobre la conveniencia o no de proseguir los trabajos arqueológicos. En ningún caso la elaboración del informe preliminar supondrá eximente para la redacción del informe definitivo.

6. El promotor deberá garantizar que los espacios de actuación estén correctamente vallados, libres de escombros y basuras con anterioridad al comienzo de la actuación arqueológica, debiendo permitir, igualmente, el acceso al lugar de las personas y la maquinaria encargadas de las labores arqueológicas y de la inspección de las mismas.

1.6.- Normas para la conservación de los hallazgos arqueológicos

1. La titularidad jurídica de los restos arqueológicos descubiertos tanto muebles como inmuebles, será pública, de acuerdo con lo determinado por la Ley 12/2002 de Patrimonio Cultural de Castilla y León, no pudiendo reclamarse aquella por el titular de los terrenos en que tiene lugar su descubrimiento.

2. Los bienes muebles y toda la documentación resultante de los trabajos de investigación arqueológica realizada, previa inclusión en el Inventario Arqueológico, serán depositados para su custodia, conservación y exposición en el centro que la Administración competente determine, salvo aquellos restos o elementos arquitectónicos que la Administración considere son susceptibles de ser puestos en valor e incorporados en la edificación prevista.

3. Los restos arqueológicos estructurales que deban ser conservados en el sitio, y que por su interés, histórico, artístico o arquitectónico, requieran su puesta en valor, producirán las oportunas modificaciones del proyecto, de forma que puedan ser expuestos, protegidos y visitables al público, con informe favorable del organismo competente.

4. Si la naturaleza de los restos inmuebles descubiertos aconsejara, por su interés o relevancia y consiguiente utilidad pública, su conservación en el lugar del hallazgo, dando lugar a la modificación total o parcial de las condiciones de uso y aprovechamiento de los terrenos, regirá la correspondiente indemnización o compensación que se determine, de acuerdo con la legislación vigente, por pérdidas de uso o aprovechamiento.

5. El Ayuntamiento de Ponferrada o la Administración competente en temas de Patrimonio Arqueológico podrán promover la declaración de los restos arqueológicos como Bien de Interés Cultural con cualquiera de las categorías previstas en la legislación vigente (Monumento, Jardín Histórico, Conjunto Histórico, Sitio Histórico, Zona Arqueológica, Conjunto Etnológico y Vía Histórica), debiendo

en su caso actualizar o llevar a efecto lo que la mencionada legislación vigente dicte en este sentido.

1.7.- Bibliografía

Cobos Guerra, F. y Castro Fernández, J. J. (1998): Castilla y León. Castillos y Fortalezas, León.

Cooper, E. (1991): Castillos señoriales en la Corona de Castilla, Salamanca, 4 volúmenes.

García Saiz, J. L. (1991): Cañadas, cordeles y veredas, Valladolid.

Gutiérrez González, J. A. (1995): Fortificaciones y feudalismo en el origen y formación del Reino Leonés (siglos IX-XIII), Valladolid.

Madoz, P. (1845-1850): Diccionario Geográfico-Histórico-Estadístico de España y sus posesiones de Ultramar, Madrid, Zamora, Ed. facsímil, Valladolid, 1984.

1.8.- Documentación Planimétrica

Se incluyen en las fichas ventanas de los planos de localización de cada yacimiento arqueológico, ajustando la escala de referencia al formato disponible.

Existe un plano resumen del término y unas hojas de planos específicos de catalogación arqueológica.

2.- CATÁLOGO ARQUEOLÓGICO DE PONFERRADA

2.1.- El marco geográfico

La ciudad de Ponferrada y su extenso término municipal se encuadran dentro de la comarca berciana, siendo administrativamente su capital. En cuanto a su carácter genérico, el territorio berciano es un complejo espacio bien delimitado al oeste de la provincia de León, configurando una extensa zona de contacto entre esta provincia Castellano Leonesa y la Comunidad Gallega.

Dicha comarca se encuentra claramente bordeada por sistemas montañosos (Montes de León, Montes Aquilanos, Sierras del Caurel y Ancares, Cordillera Cantábrica, etc.) que han contribuido, sin duda, a individualizar y a determinar un espacio homogéneo que, a su vez, se puede subdividir en tres unidades básicas: una serie de alineaciones orográficas (la Montaña Berciana), un cingulo montañoso de materiales paleozoicos, que presenta una estructura de depresiones intermedias, debidas a antiguas fallas, que escalonan el tránsito entre el borde montañoso y la cubeta tectónica (el Alto Bierzo), y una cuenca intramontana terciaria (el Bierzo Bajo), la denominada "Hoya berciana", que ocupa la zona central de la comarca, extendiéndose al sur y este (Dendros, 1988).

Geológicamente, cabe incluir El Bierzo en la antigua penillanura meseteña. Los movimientos tectónicos del terciario alteraron y deformaron de manera significativa esta superficie, ascendiendo algunas zonas, posteriormente erosionadas, y descendiendo otras, en las que se desarrollan cubetas sedimentarias. Posteriormente, durante el Villafranquiense y el Cuaternario, se producirían las acumulaciones sedimentarias así como el avance de la erosión fluvial, formándose varios niveles de terraza consecutivos que completan el mapa geomorfológico (Dendros, 1988).

En definitiva, se trata de una cubeta tectónica enmarcada por sistemas montañosos que sirven de perfectas delimitaciones a esta comarca. Pero a pesar de la aparente unidad socio-cultural que marca su fuerte identidad, no se trata de una zona uniforme en cuanto a su estructura geomorfológica, pues los movimientos tectónicos terciarios antes aludidos provocan la formación de una serie de fracturas, siendo una de las más importantes la que aprovecha el río Sil en su curso, determinando así dos cuencas diferenciadas: la de Bembibre o Bierzo Alto y la de Ponferrada o Bierzo Bajo, ambas alteradas por otras fallas y fracturas, que aportan al conjunto una amplia diversidad de subzonas con rasgos propios, como son los Valles de Burbia, Ancares, Fornela, Valcarce, Selmo, Boeza, la Cabrera, etc.

Por lo que concierne al núcleo territorial de Ponferrada, se localiza en el Bierzo Bajo o en la Hoya propiamente dicha, tratándose de una llanura aluvial sustentada en sedimentos del Mioceno, entre los cuales se producen intrusiones de materiales ígneos mucho más antiguos, caso de los materiales graníticos del Montearenas y Pajariel. Dicha cuenca presenta una baja altitud media, en torno a los 500 m, surcada

por numerosos cauces fluviales y topográficamente se caracteriza por suaves relieves, que ocupan el 25,9 % de la superficie comarcal.

Estas características, unidas a las especiales condiciones climáticas han propiciado una fértil vega, drenada por los cursos bajos de los ríos que nutren el dominante Sil, donde se halla instalada una pródiga huerta que se ha convertido en una de las señas de identidad de la comarca, y de la que ya da cuenta Plinio en sus escritos definiéndola como "vergel".

2.2.- Reseña histórica de la localidad

Teniendo en cuenta las referencias documentales de época histórica y los escasos restos arqueológicos registrados en el subsuelo de Ponferrada, se pueden distinguir dos fases de ocupación diferenciadas en el tiempo. Por un lado, la posible ubicación de un castro prerromano e incluso romano donde se ubica la fortaleza de Ponferrada; parece que en ningún caso tuvo continuidad hasta los tiempos medievales, datos que de alguna manera han confirmado las excavaciones arqueológicas de los años 80 y las más recientes efectuadas en el espacio donde se ubica la fortaleza de Ponferrada (Garín, 1998: 81).

Por lo que respecta a la Protohistoria y a la posible presencia romana en la villa vieja de la ciudad, los datos son confusos y nada clarificadores; únicamente existen referencias o apuntes aislados que se van citando de pasada en los múltiples trabajos bibliográficos que tratan sobre el origen de la villa ponferradina.

No obstante, uno de los núcleos primigenios de la antigua y medieval Ponferrada se halla situado en un escalón de falla, en un promontorio rocoso metamórfico, que delimita y divide a la cubeta tectónica berciana en dos cuencas; la del Boeza y la del Sil. Su emplazamiento, pues, es típico de espigón fluvial, confluencia de los ríos mencionados, siendo este aspecto geográfico clave y adecuado para la creación de un núcleo de asentamiento humano prehistórico.

Incluso hay autores que aluden a una pequeña ciudadela romana en este lugar, y que fue destruida hacia el año 456 por el rey Teodorico, lo que demuestra la presencia visigoda, consolidada por un monacato en expansión, que hará del Bierzo un lugar de intensa vida eremita, la llamada *Tebaida Berciana*, por el gran número de monasterios que en esta comarca se levantan y que parece tener su nacimiento por la importación de prácticas orientales, egipcias, a las recónditas cuevas y peñas del Valle del Silencio.

Sin embargo, las mayores referencias documentales y bibliográficas sobre el origen de la ciudad son de época Medieval. Tradicionalmente, su fundación se ha fechado en torno al 1082, si bien a comienzos del siglo XIII el rey Alfonso IX se atribuye la repoblación de la misma.

Tras este primer esbozo, hay que remontarse al siglo IX, cuando se descubre en Compostela el cuerpo del Apóstol Santiago, lo que va a suponer un fenómeno religioso de gran trascendencia y expansión que afectará a todo el norte peninsular, especialmente al Bierzo y de manera definitiva a lo que será la Ponferrada medieval. El camino medieval Jacobeo será un factor básico, esencial, y un hito fundamental en la historia de la ciudad, desde su propio origen hasta la procedencia de su nombre.

A finales del siglo XI parece que la población en torno a Ponferrada se vertebraba siguiendo dos ejes: el Camino de Santiago, con los núcleos de Campo, Puente Boeza, Santo Tomás, Compostilla y Columbrianos, y las estribaciones de los montes Aquilanos, al pie del Pajariel, que incluye los lugares de San Lorenzo, Santa Olaya y Vizbayo. Parece ser que la destrucción o desaparición de un puente sobre el Sil, entre Compostilla y Santo Tomás, motivó al Obispo Osmundo a la construcción de un nuevo puente, el *pons ferrata* que aparece citado en la documentación histórica, y a la edificación de la hoy desaparecida iglesia de San Pedro, donde se origina el núcleo de la Puebla. Esta fundación no es más que un nuevo núcleo de población articulado sobre el Camino de Santiago, que se añade a los ya existentes, ya que parece que el sistema de población que dio origen a la actual ciudad estaba constituido por barrios dispersos o colaciones, en torno a parroquias ubicadas junto a puentes o caminos. Así, nos encontramos con referencias al núcleo de Puente Boeza, en torno a la iglesia de San Nicolás.

En definitiva burgos, puentes y fortalezas hicieron posible el asentamiento humano *Inter Sile et Boeza*, dando lugar a la creación de una villa cuyo nombre nace de las características físicas de un puente, siendo la génesis del poblamiento posterior del casco urbano de la villa, que se sitúa entre San Andrés, el castillo y la Iglesia de la Encina. Su desarrollo creció a expensas del desplazamiento de los anteriores, con una clara vinculación a actividades comerciales y artesanales, desarrollando una activa vida urbana, gracias a la aparición de una incipiente burguesía en el espacio de una o dos generaciones, que junto a la gran actividad que origina el Camino de Santiago, tendrá una gran repercusión en el urbanismo de la localidad.

El apogeo templario figura como una de las señas básicas de la identidad medieval berciana. Se sabe que en 1178 se hallan los Templarios en la ciudad. Desde esta fecha en la que Fernando II dona la villa a la famosa Orden Militar del Temple y hasta 1312 que la abandonan, El Bierzo y Ponferrada estarán vinculados a los "freires del temple". Esta legendaria Orden tendrá en el Castillo su último reducto en España, y junto a los de Cornatel, Sarracín, Aguiar y Balboa serán el testimonio de su pasado esplendor en estas tierras.

Parece ser que la expansión urbana es muy rápida a finales del siglo XI y durante todo el siglo XII, hasta el punto que desbordará este primer recinto amurallado, produciéndose una ampliación del mismo hacia el sur y este.

Los siglos bajomedievales (XIII, XIV y XV) completarán la expansión y especialización urbana, donde la función comercial, la pequeña industria artesana y la actividad urbana, serán celosamente defendidas por una clase burguesa, inmersa en los avatares políticos de una clase dominante, que estará representada por diferentes nobles cortesanos que rivalizan por detentar el Señorío de Ponferrada.

Al abandonar en 1312 la ciudad definitivamente los templarios, se va a desatar una pugna de intereses y de ambiciones por ocupar el espacio de poder que deja la Orden Militar y apoderarse de sus múltiples posesiones patrimoniales.

Durante el siglo XV la fortaleza templaria pasó a depender de Doña Beatriz de Castro, condesa de Lemos, casada con don Pedro Álvarez de Osorio, Señor de la Cabrera; a ellos se la disputarán reiteradamente, aunque sin grandes éxitos, otra serie de personajes como los Manríquez, por lo que a la muerte en 1483 de Álvarez de Osorio se va a producir una gran disputa sobre la herencia entre su hija, a la que apoya el Conde de Benavente, y un nieto bastardo don Rodrigo Osorio, que terminará ganando la causa, aunque este hecho no impedirá la intervención en la querrela de los Reyes Católicos, que al fin recuperaron la villa para la Corona, acto que sucedió en el año 1486.

Al comenzar el siglo XVI parece que la vida urbana entra en un claro estancamiento, al producirse la rotura del eje económico que representaba el Camino de Santiago. Las peregrinaciones en esta época continúan perdiendo peso y el comercio en estos momentos se hace más extensivo y no tan canalizado, por lo que la ciudad vio decrecer su papel de centro especializado de rango superior (al estar en una importante ruta comercial) y pasar a convertirse en un núcleo de carácter meramente regional, simple lugar de intercambio, a través de mercados y ferias como función más representativa.

Los siglos XVII y XVIII van a suponer un cambio importante en la morfología urbana con la construcción y renovación de muchos edificios; la villa acentúa su papel de área central de la comarca, ofreciendo una mayor concentración de actividades y adquiriendo prestigio a través de sus ferias de ganado y frutos.

Al comenzar el siglo XX, Ponferrada es un núcleo pequeño, de apenas 3.000 habitantes, pero a partir de los primeros años inicia un relanzamiento progresivo y en algunos momentos un crecimiento acelerado, que le llevará a ocupar, avanzado el siglo, el rango de ciudad de tamaño medio en relación al conjunto urbano español.

2.3.- Listado de los elementos catalogados

Relación de yacimientos arqueológicos, entornos de protección y áreas delimitadas del término municipal de Ponferrada (provincia de León).

PGOU PONFERRADA YACIMIENTOS

Localidad	Número	Yacimiento	Código	
Bouzas	01	Santa Locadia	24-115-0002-01	
	02	El Castro	24-115-0002-04	
Campo	03	Castro Carbajos o El Castro	24-115-0003-08	
	04	Paso de la Barca o San Blas	24-115-0003-09	
	05	La Marquesa	24-115-0003-10	
	Carracedo de Compludo	06	El Castro	24-115-0004-01
		07	Pinos Bajos	24-115-0005-01
Columbrianos	08	El Carril	24-115-0005-02	
	09	Las Matas de Juan Feo	24-115-0005-03	
	10	Pica el Cuervo o Pico el Cuervo	24-115-0005-04	
			24-115-0005-07	
	11	Valdevillar	24-115-0005-05	
	12	San Salvador/El carril o La Loma	24-115-0005-06	
			24-115-0005-08	
Compludo	13	Barrio del Teso	24-115-0005-07	
	14	El Castro	24-115-0005-06	
	15	San Salvador o Quintanilla	24-115-0005-09	
	16	Prao de la Iglesia	24-115-0006-02	
	17	El Palacio	24-115-0006-03	
	18	La Herrería	24-115-0006-04	
Dehesas	19	El Molino	24-115-0009-01	
	Espinoso de Compludo	20	La Médula, El Meduelo o Las Miédulas	24-115-0010-02
21		Los Castros	24-115-0010-03	
22		Teso de San Mamed	24-115-0010-04	
23		La Corona de Murcia	24-115-0010-05	
24		La Coladera	24-115-0010-06	
Fuentesnuevas		25	La Cuesta de la Iglesia-Cuesta de Lugo	24-115-0012-02
Manzanedo de Valdueza		26	El Pedroso	24-115-0014-02
		27	La Ermita de Escallos	24-115-0014-03
		28	Ermita de San Pedro-Iglesia de Villarino	24-115-0014-04
Montes de Valdueza		29	Castro Rupiano	24-115-0015-02
	30	Ermita del Santo Cristo	24-115-0015-03	

Localidad	Número	Yacimiento	Código
	31	Monasterio de San Pedro de Montes	24-115-0015-04
Otero	32	Iglesia de Santa María de Vizbayo	24-115-0016-04
Ozuela	33	La Encina	24-115-0017-02
Palacios de Compludo	34	El Castro	24-115-0018-01
Peñalba de Santiago	35	La Cruz o Silla de la Yegüa	24-115-0019-01
	36	Casa Ladrón	24-115-0019-02
	37	Ermita de San Andrés	24-115-0019-03
	38	Ruinas de San Mateo	24-115-0019-04
	39	Ermita de Santo Tomé	24-115-0019-05
	40	Cueva de San Genadio	24-115-0019-06
	41	Iglesia de Santiago	24-115-0019-07
	42	Los Carriles o Canales	24-115-0019-08
Ponferrada	43	Jericol	24-115-0021-10
	44	El Castro	24-115-0021-11
	45	Minas de cobre del Monte Pajariel	24-115-0021-12
	46	Castillo de El Temple	24-115-0021-13
	47	Hallazgos aislados (Hacha talón 2 anillas Hacha talón 1 anillas Hacha talón 2 anillas Ara Votiva Ara Votiva en pizarra)	Fichas de códigos (CL-LE-115-001) (CL-LE-115-002) (CL-LE-115-003) (CL-LE-115-011) (CL-LE-115-013)
	48	Valdemuniellos Minas de volframio: La Ponferrada	
Rimor	49	San Estuebo	24-115-0022-01
	50	La Reguera de San Jorge	24-115-0022-02
	51	El Sotín	24-115-0022-03
San Andrés de Montejos	52	El Castro	24-115-0025-06
	53	La Granja	24-115-0025-07
	54	Buen Comienzo	24-115-0025-08
	55	Carcavones	Ficha de códigos (CL-LE-115-020)
San Clemente de Valdueza	56	Fragua de Frailes o Despoblado de Linares	24-115-0026-01
	57	Valdetejina	24-115-0026-02
San Cristobal de Valdueza	58	La Huelga	24-115-0027-01
San Esteban de Valdueza	59	Ermita de Santo Tirso y Puente Romano	24-115-0028-01
	60	Corona de Los Castros	24-115-0028-02
	61	Ermita Fulibar	24-115-0028-03
San Lorenzo	62	Santa Eulalia	24-115-0029-02
Santo Tomás de las Ollas	63	Ermita de Santo Tomás de las Ollas	24-115-0030-01
Toral de Merayo	64	El Castro	24-115-0031-02
	65	Tras la Iglesia	24-115-0031-03
	66	Santa Eulalia	24-115-0031-04
	67	San Salvador	24-115-0031-05
Valdecañada	68	Ermita de Santiago	24-115-0032-01
	69	El Cabezo	24-115-0032-02
Valdefrancos	70	El Castro	24-115-0033-02
	71	San Cosme	24-115-0033-03
	72	La Granja	24-115-0033-04
	73	Ermita de San Miguel	24-115-0033-05
Viillanueva de Valdueza	74	La Corona del Castro	24-115-0034-02
	75	Iglesia de Santa María de la Asunción	24-115-0034-03
Villar de los Barrios	76	El Castro	24-115-0035-03
	77	Torre de San Félix	24-115-0035-04
	78	Hallazgo Aislado Ara Votiva	Ficha de códigos (CL-LE-115-010)

CATÁLOGO DE NÚCLEOS RURALES

1. UN EXTENSO LEGADO PATRIMONIAL

La extraordinaria riqueza patrimonial del territorio incluido en el término actual de Ponferrada, reclama una atención detallada para sus variados valores ambientales y naturales, objeto de un estudio específico del medio físico en los análisis de este trabajo de planeamiento general, complementado con un estudio completo de los 32 núcleos y asentamientos urbanos, que incluyen un riquísimo conjunto de poblaciones rurales y elementos arquitectónicos y urbanos.

Asistimos a una ampliación del concepto de patrimonio cultural que, desde el monumento, pasando por los conceptos de entorno y de conjunto urbano -las declaraciones de conjunto histórico-artístico-, ha llegado a englobar al territorio en su conjunto y en el que las contribuciones más recientes incorporan incluso vestigios de carácter contemporáneo, de nuestra propia sociedad, como son los paisajes industriales, siempre en una perspectiva de comprensión territorial. La nueva "cultura de la preservación", que avala el creciente reconocimiento del entorno natural y artificial como un legado valioso y por tanto, entendible como un bien o patrimonio a conservar, se articula sobre una consideración patrimonial

del paisaje y del territorio como realidades completamente imbricadas.

Si el territorio ha sido entendido como simple soporte de la actividad económica, hoy tendemos a una interpretación más rica, donde el territorio es fuente de valores, y donde se considera su condición de bienpreciado, recurso y fundamento principal del patrimonio cultural. La cultura, el conocimiento en general, se orientan al desarrollo local, y entre las propuestas creadoras de bienestar futuro se incluyen iniciativas de promoción de los valores paisajísticos y de fomento de la comprensión integral de los valores territoriales. Para ello surgen programas nuevos -eco-museos, parques culturales, centros de interpretación territorial...- que se consideran centrales en las estrategias de futuro, con acciones encuadradas por una perspectiva abierta y dinámica de organización del territorio. Estas propuestas de puesta en valor del territorio no son sólo una posibilidad, sino un punto de apoyo necesario de las estrategias globales -formativas y de actuación- de desarrollo sostenible.

En nuestro extenso y geográficamente variado municipio ponferradino, la relación entre las actividades humanas históricamente desarrolladas sobre un medio natural de gran riqueza y atractivo, ha ido generando unos paisajes y estructuras territoriales de gran interés para su conservación. Caminos, carreteras, puentes, canales y elementos de infraestructuras, explotaciones agropecuarias, forestales o extractivas, caseríos y núcleos de población, con todas sus edificaciones y construcciones tradicionales ligadas al hábitat y la explotación productiva -molinos, fuentes, palomares, herrerías, pajares...-, por no hablar de las diversas arquitecturas "cultas" o de carácter monumental, han ido construyendo una huella y asentando unos valores que forman en conjunto, y así deben entenderse y protegerse, un valioso recurso patrimonial.

Treinta y dos núcleos rurales, algunos en desuso o sin población estable, constituyen además una realidad social y económica que un Plan debe considerar siempre en su faceta viva, esto es, como un territorio y unos espacios que sustentan una población bajo unas condiciones urbanísticas y unas necesidades vivas de servicios urbanos y dotaciones.

El inventariado y valoración de los elementos rurales, conjuntos, edificaciones y lugares, entendido aquí como un rico muestrario de recursos culturales, va siempre enfocado de forma complementaria a la ordenación y mejora urbanística de ese territorio y de las condiciones de vida de todos sus usuarios y habitantes.

Se incluye este Catálogo de Núcleos Rurales como resumen del estudio efectuado sobre los valores de cada núcleo, con un diagnóstico urbanístico básico particularizado, y un análisis morfotipológico, sustento de la propuesta de protección, donde se establecen las categorías básicas de las edificaciones, diferenciadas en:

* Elementos arquitectónicos catalogados: BIC, Monumental, Integral, Estructural

* Resistencia arquitectónica rural - tradicional

* Adulteración arquitectónica: cambios de aspecto

* Edificaciones sin valor patrimonial: sustituciones y edificaciones recientes

* Ruina

Se señalan también aquellos espacios o lugares tradicionales -campas, plazas, lugares asociados a celebraciones o romerías...- y los elementos más singulares o destacados de la arquitectura tradicional, incluidos en la categoría de "resistencia arquitectónica".

Estos espacios y lugares tradicionales y las edificaciones singulares de arquitectura tradicional señaladas, se protegen genéricamente, bajo las pautas normativas de protección definidas a continuación y en el catálogo arquitectónico.

En las fichas siguientes de catalogación por núcleos se recogen estos análisis acompañados de la información cartográfica -localización sobre planos e: 1/25.000 del I.G.N. reelaborados y ortoimágenes- en cada caso

2. PAUTAS Y MEDIDAS DE PROTECCIÓN.

El hecho de inventariar y catalogar pormenorizadamente los núcleos, valorando y señalando en cada uno los diferentes elementos y espacios de interés, supone ya introducir un criterio de protección sobre estas estructuras rurales, con sus problemas diagnosticados de abandono funcional y deterioro ambiental y edilicio.

Desde estas fichas por núcleos se orientan en el apartado problemas y potencialidades: indicaciones útiles, unas pautas de Protección, Generales y Particulares, que pueden servir para cualquier actuación, pública o privada, o para la tutela municipal de las mismas, en cada caso. Estas indicaciones ya suponen un primer estadio de protección, acompañadas de un plano en el que se indican los elementos tradicionales conservados - "resistencia arquitectónica rural" en la clasificación del inventario-, elementos catalogados por su valor como conjunto, que deberán preservarse según las Normas de Protección de la Edificación Rural Tradicional, y que se han planteado en coherencia y de forma complementaria con la calificación urbanística del Plan General.

No olvidemos que estos núcleos catalogados, más allá de sus evidentes valores como patrimonio cultural, suponen una rica y compleja realidad urbana, viva y cambiante, aún con sus problemas y características específicos del medio rural, y como tales son tratados con ordenación urbanística desde esta Revisión y Adaptación del PGOU.

Recordemos que este catálogo de los núcleos y conjuntos rurales se concibe como un anexo del catálogo arquitectónico, que incluye sus propios elementos arquitectónicos más relevantes catalogados de forma independiente, con sus propias medidas y reglas de conservación, según sus niveles de protección y características específicas. Se ha tendido a incluir en la categoría de conjunto de patrimonio rural regulado por la Ordenanza de Protección de la Edificación Rural Tradicional buena parte de la arquitectura residencial, así como algunos de los elementos singulares -hórreos, fuentes, molinos, paneras, pallozas, palomares...-, que solo en casos excepcionales alcanza categoría monumental o asimilable y se cataloga de forma independiente.

Aquellos elementos, conjuntos o paisajes declarados o con incoación de Bienes de Interés Cultural, se incluyen en el catálogo arquitectónico y urbanístico, con ficha pormenorizada, lógicamente en su máxima categoría legal. Es el caso del Paisaje Pintoresco de la Tebaida Leonesa, del Camino de Santiago, que atraviesa el término y tres de los núcleos, o de los conjuntos urbanos incoados de Ponferrada en su casco Antiguo, de Peñalba de Santiago o de los Barrios -Lombillo, Salas y Villar-. Algunos otros conjuntos y elementos catalogados integralmente se proponen desde el catálogo arquitectónico para su incoación como BIC, desde este Anexo de Núcleos Rurales, como en los casos de Montes, Valdecañada, San Clemente, San Esteban, San Cristóbal y Manzanedo de Valdueza, Bouzas y Valdefrancos.

Todos los núcleos rurales se ordenan bajo determinaciones de Ordenación Detallada, por ser suelo urbano consolidado, con los mismos parámetros edificatorios, por parcela o manzanas, que el resto del suelo urbano del municipio, empleando aquí las ordenanzas de Núcleo Rural, NR, en sus dos tipos, más restrictivo y protectorio el primero y con mayor permisividad para las sustituciones el segundo, común, pero siempre bajo una tónica reguladora de consolidación estricta. Sobre estas Ordenanzas aplicadas a las parcelas con edificaciones residenciales rurales, o sobre las de Equipamientos en algún caso, se superponen de forma complementaria las Normas de Protección de la Edificación Rural Tradicional, referidas en el siguiente apartado.

PROTECCIÓN DE LA EDIFICACIÓN RURAL TRADICIONAL

Se establece este nivel de protección definido en el artículo 3.4.4. de la Normativa, para el conjunto de arquitecturas que por sus características arquitectónicas -tipológicas, constructivas y compositivas- y etnográficas informan de la cualidad general del ambiente edificado o son expresión de la cultura arquitectónica tradicional en el medio rural.

1. Ámbito de Aplicación.

Esta protección arquitectónica se aplica sobre la multiplicidad de edificaciones que caracterizan al caserío histórico de todos los núcleos rurales, entendidos como partes configuradoras de los conjuntos de interés cultural.

Sus parámetros de regulación, orientados a la preservación y consolidación de estas edificaciones en su estado originario, se superponen en el régimen de calificación urbanística de esta normativa, con las Ordenanzas de Núcleo Rural en su grado I, o de Equipamientos. Así, mientras estas Ordenanzas de Edificación afectan a la parcela

completa, la protección de la Edificación Rural Tradicional, se aplica sobre aquellos elementos y edificaciones específicamente catalogados y reflejados en los Planos de Ordenación de los núcleos rurales del término municipal Ponferrada.

2. Obras permitidas.

Se autorizan obras de conservación, restauración, consolidación, rehabilitación y reestructuración debiendo conservar sus elementos y caracteres determinantes propios de la Arquitectura tradicional rural. Podrán autorizarse la apertura de nuevos huecos de fachada, para alcanzar los parámetros de habitabilidad y condiciones higiénicas y técnicas de la edificación, reglados en esta Normativa.

Las Condiciones estéticas, materiales y compositivas de esta norma de protección serán las definidas para la Edificación Existente en la Ordenanza de Núcleo Rural tipo 1º, debiendo garantizarse en cualquier actuación sobre estos edificios la coherencia con las pre-existencias arquitectónicas de la edificación y de su entorno y la total adecuación al mismo.

3. Edificabilidad.

Se autoriza un máximo de volumen edificado y superficie de ocupación en planta, igual a la edificación existente sobre la que se aplica esta protección.

Se autoriza asimismo el aprovechamiento del espacio bajo cubierta como pieza habitable.

4. Alineaciones

Se obliga a la alineación exterior existente, siendo también obligado conservar en cualquier intervención la alineación interior de la edificación tradicional, o la que expresamente se determine en los Planos de Ordenación de los núcleos rurales.

5. Usos.

Se permiten todos los usos propios de la residencia en el medio rural, en las parcelas con Ordenanza NR 1, o de Equipamientos, excepto en aquello que resulten inconvenientes para el mantenimiento de las características que motivaron esta catalogación.

En todo caso se deberían cumplir las condiciones particulares que se determinan para cada tipo de uso en las Normas de usos de este PGOU.

Recomendaciones para la intervención en los núcleos rurales

Se definen en las fichas de cada núcleo una serie de Recomendaciones, tanto de carácter general, orientadas a la consolidación de la estructura tradicional de los asentamientos y la recuperación y conservación del caserío histórico, y otras pautas de índole particular, en las que se indican acciones para la mejora de algunos servicios urbanos y la re-ualificación de los espacios libres públicos más relevantes en cada núcleo. También se plantean posibles reutilizaciones dotacionales de algunos edificios arquitectónicamente emblemáticos o valiosos.

Se indican de forma esquemática en unos planos incluidos en las fichas las diversas actuaciones públicas recomendadas, con los siguientes códigos:

ELEMENTOS SUSCEPTIBLES DE TRATAMIENTOS DE MEJORA O RECUPERACIÓN

	Camino de Santiago

	Adaptación de la travesía o viales principales

	Acción de mejora de la urbanización del viario

	Nuevos pasos y conexiones

	Acciones de cualificación del espacio libre público

	Recuperación edificio de interés: posible uso dotacional

3. Fichas de elementos

Se adjuntan a continuación las fichas pormenorizadas de catalogación de los siguientes Núcleos Rurales del término de Ponferrada*:

1. Bárcena	2. Bouzas
3. Campo	4. Carracedo
5. Columbianos	6. Compludo
7. Dehesas	8. Espinoso de Compludo

9. Fuentesnuevas	10. Lombillo de los Barrios
11. Manzanedo de Valdueza	12. Montes de Valdueza
13. Otero	14. Ozuela
15. Palacios de Compludo	16. Peñalba de Santiago
18. Rimor	19. Salas de los Barrios
20. S. Andrés de Montejos	21. S. Clemente de Valdueza
22. S. Cristóbal de Valdueza	23. S. Esteban
24. S. Lorenzo	25. Santo Tomás de las Ollas
26. Toral de Merayo	27. Valdecañada
28. Valdefrancos	29. Villanueva de Valdueza
30. Villar de los Barrios	31. S. Adrián de Valdueza
32. Sta. Lucía de Valdueza	33. Orbanajo

NOTA

* Se excluye obviamente de este listado de núcleos rurales el núcleo urbano de la capital ponferradina que correspondería al nº 17 de los núcleos urbanos del Municipio.

CATÁLOGO DEL CASCO ANTIGUO

A) ANTECEDENTES

1. Descripción del proceso de recogida de información para la elaboración de los estudios complementarios al plan especial del Casco Antiguo de Ponferrada.

Para la documentación del conjunto de edificios de interés comprendidos en el ámbito del Plan Especial del Casco Antiguo de Ponferrada se ha realizado el correspondiente trabajo de reconocimiento a cargo de los técnicos del equipo.

Se describen a continuación las características y resultados de dicho trabajo de campo.

Tras un primer reconocimiento sistemático del ámbito y entorno y del estudio pormenorizado de la documentación municipal aportada (Plan Especial) se identifican las edificaciones con algún valor del conjunto del ámbito.

A lo largo de los meses de mayo y junio de 1996 y tras la realización de un buzoneo previo en todos los edificios del ámbito, con la solicitud por parte de la Alcaldía de la necesaria colaboración de la población con los técnicos encargados de los trabajos, se procedió a visitar aquellos previamente identificados, que tenían algún elemento de interés, con vistas a elaborar la propuesta de catalogación.

Se ha utilizado como cartografía base la colección de planos catastrales aportada por el Ayuntamiento.

En el trabajo de campo se procede a la comprobación de la cartografía municipal, corrigiendo parcelarios y distinguiendo la ocupación en planta de la edificación principal de las auxiliares. Se han detectado errores cartográficos que no afectan a la identificación de las unidades edificatorias a efectos de la propuesta de catalogación.

Al mismo tiempo se procede al reconocimiento individualizado del conjunto de las unidades edificatorias de algún valor, la unidad de trabajo es la unidad parcelaria. Para su identificación se ha empleado la misma sistemática de los planos de catastro aportados por el Ayuntamiento, así cada unidad se identifica por un código numérico de 7 dígitos: los cinco primeros se refieren a la manzana y los dos últimos identifican a la unidad edificatoria de forma ordinal desde 01 a n (para una manzana de n parcelas)

Se realiza un acopio de datos a partir del reconocimiento sistemático, tanto del exterior como del interior de cada unidad edificatoria, complementados con datos aportados por propietarios e inquilinos y con documentación fotográfica, recogiendo todo ello en una ficha individualizada que contempla tanto aspectos relativos al régimen de uso de la edificación, como a su estado, así como relativos a sus características arquitectónicas.

La ficha del trabajo de campo se sistematiza de tal modo que una de sus caras se refiere a aspectos informativos: características básicas, en cuanto a nº de plantas, sótanos, áticos; uso, propiedad y ocupación; características arquitectónicas, implantación en la parcela y una primera valoración arquitectónica; análisis estructural y constructivo, en cuanto a materiales de fachada, materiales de cubierta, acabados, carpinterías, etc.; así como una valoración del estado fí-

sico de la edificación. La otra cara de la ficha se refiere a aspectos valorativos del grado de catalogación propuesto para cada unidad edificatoria, a partir de un primer encasillamiento en niveles, vinculaciones normativas especiales e identificación de los caracteres determinantes de su catalogación referidos tanto al conjunto del edificio como a sus elementos; así como características espaciales y elementos de interés para una posterior clasificación de catálogo.

El fichero especifica a su vez la parcela y aporta fotografías de fachada y de elementos singulares de la arquitectura.

Para la realización del trabajo de campo, se ha constituido dos equipos y se dividió el ámbito en dos partes, Norte y Sur siendo la C/ de La Encina y la C/ Paraisín la charnela, adjudicándose a cada uno de los equipos una de las partes. Para garantizar la homogeneidad de la información recogida y sincronizar los criterios de análisis se estudiaron conjuntamente por ambos equipos la C/ de La Encina y la C/ Paraisín.

El ámbito objeto de análisis comprende las siguientes calles:

C/ Aceiterías, C/ Ancha, Antigua subida a la Calzada, Plaza del Ayuntamiento, C/ Augusto González Menes, Cr. La Calzada, C/ de la Calzada, C/ Carnicerías, C/ Comendador, C/ Cruz de Miranda, C/ Esteban de la Puente, C/ Flores Osorio, C/ Gil y Carrasco, C/ Guerra, C/ Jardines, C/ Mirador, Plaza de Las Nieves, C/ Once Mil Vírgenes, Trav. Pelayo, C/ Pregoneros, C/ Rañadero, C/ del Reloj, Plaza de San Lorenzo, C/ del Temple, Plaza del Temple, C/ Tras Ayuntamiento, C/ Tras Casino La Tertulia, C/ Tras la Cava y Barrio de San Andrés, que se corresponden con las siguiente manzanas:

75-30-3	76-29-0	76-29-8
76-30-5	76-31-0	77-28-1
77-29-2	77-30-0	77-30-6
77-30-8	77-31-1	78-28-1
78-28-8	78-29-0	78-29-3
78-30-7	78-31-1	78-31-2
78-31-3	78-31-7	78-32-1
78-32-3	78-33-3	78-33-7
78-34-0	78-34-2	78-34-7
79-30-0	79-32-0	79-32-7
79-32-8	79-33-0	79-33-2
79-33-4	79-33-6	79-34-1
79-34-3	79-34-6	79-35-4
80-30-2	80-31-1	80-31-3
81-31-1	81-31-6	80-32-0
80-32-1	81-32-7	80-33-8
80-35-8	80-35-3	80-35-4
81-34-7		

2. Actualización

Con motivo de esta Revisión se ha actualizado muy ligeramente el Catálogo del Plan Especial de Protección del Conjunto Histórico-Artístico de Ponferrada.

A) Resaltando la protección de la formación de cubierta en 15 unidades edificatorias.

B) Retirando la protección de los elementos de parcela en la unidad 79-30-0-06.

C) Descatalogando la unidad 75-30-315, nada asimilable a lo que es el conjunto histórico.

3. Conclusión

En el conjunto del ámbito se contabilizan un total de 566 unidades parcelarias, se hallan construidas 464 y se propone la catalogación de 133 unidades edificatorias, con la siguiente clasificación: Monumentos: 6, Nivel 1:18, Nivel 2:47 y Nivel 3:62.

B) CATÁLOGO DE PROTECCIÓN

En virtud de lo establecido en la Ley del Suelo y sus Reglamentos y en la Ley de Patrimonio Histórico Español, se establece la catalogación del patrimonio edificado y de los elementos singulares de éste y del espacio público.

El presente Catálogo es un documento abierto, susceptible de nuevas incorporaciones o alteraciones en el nivel de catalogación y determinaciones de pormenor. En cualquier caso y en función del Plan de

Trabajo del Ayuntamiento, deberá ser sometido a contraste una vez elaborada la Normativa Urbanística, Fase segunda de estos Estudios Complementarios del Plan Especial del Casco Antiguo de Ponferrada.

1. Edificación

Se establece cuatro niveles diferentes de protección:

Nivel 0. Edificios monumentales y de excepcional valor arquitectónico, histórico artístico y cultura.

Se aplica este nivel a las edificaciones que representan hitos en la escena urbana, tengan o no la consideración de monumentos declarados.

Nivel 1. Edificios de características singulares y de elevado valor arquitectónico, histórico o cultural.

Se aplica este nivel a los edificios que poseen una elevada calidad en su conformación arquitectónica global, tanto exterior como interior que determinan su valoración singularizable.

Se incluyen en este nivel las grandes edificaciones de tipo palaciego o civil, encastrados en la estructura del caserío, y que destacan por lo que suponen de excepción en el parcelario del conjunto, presentando frentes y ocupaciones diferentes, así como aquellos otros elementos significativos de cada una de las etapas de formación del casco que representen cotas elevadas de elaboración estilística, lo que los lleva a constituirse en elementos de referencia de la escena urbana, claramente individualizables.

Nivel 2. Edificios de características tipológicas y compositivas de especial significación arquitectónica y ambiental.

Se aplica este nivel de protección a aquellos edificios que, sin representar unas características singulares por sí mismos, sí suponen la máxima coherencia del tipo característico de cada pieza, tanto su configuración exterior como interior.

Desde el punto de vista arquitectónico la edificación que se incorpora a este nivel está caracterizada tanto por la posibilidad de pervivencia de una organización interior original, como por la utilización de patrones recurrentes, según la época de que se trate, en su configuración exterior.

Nivel 3. Edificios de interés en el ambiente urbano.

Se aplica este nivel de protección al conjunto de arquitecturas, cultas o populares, que por su grado de coherencia etnográfica y arquitectónica informan de la cualidad general del ambiente edificado o son expresión de la cultura arquitectónica tradicional y que en su multiplicidad caracterizan al casco histórico como un conjunto de interés cultural.

A continuación se incluye el listado de las edificaciones por sus niveles y las fichas individualizadas de edificios con su nivel de catalogación arquitectónica.

Nivel 0. Edificios monumentales y de excepcional valor arquitectónico, histórico artístico y cultural.

	RESTOS DE MURALLA
79-34-6-01	CONVENTO CONCEPCIONISTAS FRANCISCANAS
77-31-1-01	FORTALEZA TEMPLARIA
78-31-7-03	IGLESIA DE SAN ANDRES
79-32-7-01	BASILICA DE N ^a . S ^a . DE LA ENCINA
80-33-8-03	CASA CONSISTORIAL

Nivel 1. Edificios de características singulares y de elevado valor arquitectónico, histórico o cultural.

77-29-2-07	C/ HOSPITAL, 26
77-31-1-03	C/ GIL Y CARRASCO, 4
78-31-1-04	C/ GIL Y CARRASCO, 7
78-31-1-06	C/ GIL Y CARRASCO, 11
78-31-2-15-16	C/ DEL COMENDADOR, 25
78-33-3-08	PZA. DE LA ENCINA, 14
78-33-3-12	PZA. DE LA ENCINA, 12
79-32-0-01	C/ DEL PARAISIN, 8
79-32-0-05	C/ DEL PARAISIN, 16
79-33-0-01	C/ DEL RELOJ, 5
79-33-6-01	C/ DEL RELOJ, 15
79-34-3-01	PZA. DEL AYUNTAMIENTO, 4
79-34-3-03	PZA. DEL AYUNTAMIENTO, 6
79-34-6-02	C/ DEL RELOJ, 6
79-34-6-04	C/ DEL RELOJ, 2

80-31-1-03	C/ DEL PARAISIN, 22
80-32-1-01	C/ JARDINES, 10
80-32-1-02	C/ DEL PARAISIN, 25

Nivel 2. Edificios de características tipológicas y compositivas de especial significación arquitectónica y ambiental.

77-29-2-08	C/ HOSPITAL, 28
78-30-7-02	AVDA. DEL CASTILLO, 127
78-30-7-11	C/ HOSPITAL, 14
78-30-7-15	C/ HOSPITAL, 22
78-30-7-16	C/ HOSPITAL, 24
78-31-1-01	PZA. LA ENCINA, 5 - C/ DEL COMENDADOR, 2
78-31-1-13	C/ GIL Y CARRASCO, 21
78-31-2-04	TRAS LA ENCINA, 9
78-21-2-05	TRAS LA ENCINA, 7
78-31-2-17	C/ DEL COMENDADOR, 23
78-31-7-01-02	C/ GIL Y CARRASCO, 25
78-32-1-01	PZA. DE LA ENCINA, 6 - C/ TRAS LA CAVA, 2
78-32-1-02	C/ GIL Y CARRASCO, 2 - C/ TRAS LA CAVA, 2
78-32-3-01	PZA. DE LA ENCINA, 4 - C/ EL SAGRADO, 2
78-33-3-04	C/ DEL RELOJ, 12
78-33-3-07	C/ DEL RELOJ, 18
78-33-3-11	CM. TRAS CASINO LA TERTULIA, 7
78-33-3-13	C/ DEL RAÑADERO, 2
78-33-3-14	C/ DEL RAÑADERO, 4
78-33-7-10	PZA. DE LA ENCINA, 11
78-34-0-01	C/ DEL RAÑADERO, 20 - C/ MIRADOR, 7
78-34-2-09	C/ DEL RAÑADERO, 32 - PZA. DE LAS NIEVES, 1
78-34-7-01	PZA. DE LAS NIEVES, 4
78-34-7-08	C/ DEL RAÑADERO, 31
78-34-7-14	C/ DEL RAÑADERO, 17 Y 19
79-32-8-01	C/ DEL PARAISIN, 2 - PLAZA DE LA ENCINA, 2
78-32-8-02	C/ DEL PARAISIN, 4
79-32-8-03	C/ DEL PARAISIN, 6 - TRAV. TRAS LA ENCINA, 2
79-33-0-02	C/ ACEITERIAS, 4
79-33-0-03	C/ ACEITERIAS, 6
79-33-0-04	C/ ACEITERIAS, 8
79-33-0-05	C/ DEL RELOJ, 91 - C/ ACEITERIAS, 10
79-33-0-07-14	C/ DEL RELOJ, 19
79-33-0-12	C/ DEL RELOJ, 23 - TRAV. PELAYO, 1
79-33-0-13	C/ DEL RELOJ, 21
79-33-0-15	C/ DEL RELOJ, 17
79-33-0-16	C/ DEL RELOJ, 18
79-33-0-17	C/ DEL RELOJ, 9
79-33-0-18	C/ DEL RELOJ, 7
79-33-2-04	C/ CARNICERIAS, 5
79-33-2-05	C/ CARNICERIAS, 7
79-33-4-14	C/ PARAISIN, 17
79-33-6-04	C/ ACEITERIAS, 22
80-35-4-16	PZA. DEL AYUNTAMIENTO, 9
80-35-4-17	PZA. DEL AYUNTAMIENTO
82-33-0-38	C/ JARDINES, 5
82-33-0-39	C/ JARDINES, 3

Nivel 3. Edificios de interés en el ambiente urbano.

77-29-2-01-28	C/ ESTAFETA, 17
77-30-0-14	C/ ESTAFETA, 1 - TRAV. HOSPITAL, 14
77-30-6-09	C/ ESTAFETA, 10, 12
78-29-0-01-BIS	C/ HOSPITAL, 31
78-29-0-17	C/ HOSPITAL, 39
78-29-0-18	C/ HOSPITAL, 37
78-30-7-01	AVDA. DEL CASTILLO, 129
78-30-7-03	AVDA. DEL CASTILLO, 125
78-30-7-04	AVDA. DEL CASTILLO, 123 - C/ HOSPITAL
78-30-7-05	C/ HOSPITAL, 4
78-31-1-02	C/ DEL COMENDADOR, 4
78-31-1-14	C/ GIL Y CARRASCO, 17, 19
78-31-1-15	C/ GIL Y CARRASCO, 13
78-31-2-02	TRAS LA ENCINA, 13
78-31-2-11	PZA. SAN LORENZO, 17
78-31-2-18	C/ COMENDADOR, 21
78-31-2-19	C/ COMENDADOR, 19
78-31-2-22	C/ COMENDADOR, 13
78-32-3-06	C/ COMENDADOR, 7
78-33-3-03	C/ EL RELOJ, 10
78-33-3-06	C/ EL RELOJ, 16
78-33-7-03	C/ DEL RAÑADERO, 11
78-33-7-04	C/ DEL RAÑADERO, 9

78-33-7-09	C/ DEL RAÑADERO, 1
78-34-2-02	C/ LA CALZADA, 15
78-34-2-05	C/ MIRADOR, 4
78-34-2-07	C/ MIRADOR, 8 - C/ DEL RAÑADERO, 28
87-34-2-08	C/ DEL RAÑADERO, 30
78-34-7-04	C/ DEL RAÑADERO, 39
78-34-7-09	C/ DEL RAÑADERO, 29
78-34-7-10	C/ DEL RAÑADERO, 27
78-34-7-13	C/ DEL RAÑADERO, 21
79-30-0-06	C/ TEMPLE, 9
79-30-0-40	C/ HOSPITAL, 21
79-30-0-43	C/ HOSPITAL, 15
79-30-0-44	C/ HOSPITAL, 13
79-30-0-47	C/ HOSPITAL, 7
79-33-2-06	C/ CARNICERIAS, 9
79-33-2-07	C/ CARNICERIAS, 11
79-33-2-08	C/ CARNICERIAS, 13
79-33-4-15	C/ DEL PARAISIN, 15
79-33-4-16	C/ DEL PARAISIN, 13
79-33-4-19	C/ ACEITERIAS, 11
79-33-4-20	C/ ACEITERIAS, 9
79-35-4-01	C/ LA CALZADA, 20 - PLAZA DE LAS NIEVES
80-31-1-04	C/ CRUZ DE MIRANDA, 12
80-31-1-08	C/ CRUZ DE MIRANDA, 18
80-31-1-09	C/ PREGONEROS, 9
80-31-1-10	C/ PREGONEROS, 7
80-31-1-21	PZA. SAN LORENZO, 25
80-32-0-05	C/ PARAISIN, 29
80-32-0-06	C/ PARAISIN
80-33-8-01	PLAZA DEL AYUNTAMIENTO, 3
80-33-8-02	PLAZA DEL AYUNTAMIENTO, 2
80-33-8-04	C/ JARDINES, 20
80-33-8-06-07	C/ JARDINES, 6
80-33-8-08	C/ JARDINES, 8
80-33-8-09	C/ GUERRA, 4 - C/ CARNICERIAS
80-33-8-11	C/ GUERRA, 8 - C/ CARNICERIAS
81-34-7-07	C/ ANCHA, 2
81-34-7-08	C/ ANCHA, 4

1.1. Descripción y contenido de la ficha de catalogación

1.1.1. Nivel 0

Los edificios monumentales se recogen en una ficha individualizada en donde, a parte del dato común de denominación y núm. de Unidad, referida al catastro, se produce una Descripción Histórico-Arquitectónica por su cara A, que justifica su inclusión en este nivel, y, en su cara B, la Descripción Gráfica y Fotográfica.

1.1.2. Niveles 1, 2 y 3

En fichas individuales de formato diferente a las del Nivel 0, se incluyen las siguientes determinaciones e informaciones:

Denominación:

Se establece en función de la existencia de una denominación individualizada para el elemento.

Localización:

Hará referencia a su ubicación en el callejero municipal, con indicación de la calle y número postal.

Unidad número:

Se trata de establecer un código propio del catálogo, por medio de la numeración catastral, que posibilita la incorporación pacífica de nuevos elementos dado el carácter abierto del documento.

Cara A (Catalogación)

Catalogación unitaria

Clasificación:

Se establece la clasificación de las edificaciones principales catalogadas en tres niveles de catalogación atendiendo, a criterios de singularidad, interés tipológico o arquitectónico e interés ambiental

Vínculo Espacial:

Hacer referencia a la existencia de subámbitos en el Plan Especial, bien de carácter normativo, bien de protección o bien de carácter histórico-simbólico, todos ellos entendidos como sobre-determinaciones al catálogo.

Entorno BIC:

Hace referencia a la ubicación de la unidad edificatoria en el entorno de protección del Castillo de los Templarios declarado Bien de Interés Cultural, Monumento Histórico.

Camino de Santiago:

Hace referencia a la posición de la edificación en el borde del Camino Francés, Conjunto Histórico declarado.

Calificación zonal:

Hace referencia a la diferente calificación zonal que pueda establecer el Plan Especial.

Caracteres Determinantes:

Son aquellos elementos que dan noticia sobre las características singulares de cada edificio y que justifican su asignación a cada uno de los niveles de catalogación.

Sistema Estructural:

Hace referencia al mantenimiento del tipo estructural resistente, en general muros portantes y vigas, y a su valoración en cuanto elemento que ha de mantenerse en función de la salvaguardia de los modos de construir, con independencia de su materialidad.

Organización Interna:

Hace referencia al mantenimiento de los elementos básicos de su organización interna, tales como accesos, posición y desarrollo de la comunicación vertical, distribución por planta más allá de la tabiquería.

Estas características arquitectónicas habrán de ser conservadas en su disposición con independencia de su materialidad.

Fachada:

La consideración de integral hace referencia a la existencia de una fachada que, dentro de su tipo se considera acabada y armónica, sin que exista ningún elemento que deba sustituirse o reformarse. La valoración no integral constata la importancia de la fachada como primer factor de catalogación, sin perjuicio de posibles actuaciones de eliminación de elementos disconformes o de acabado y completación.

Actuaciones particulares:

Detallan la existencia de elementos disconformes en la envolvente de los edificios, y por lo tanto la necesidad de producir actuaciones de revalorización.

Notas.

Este apartado sirve de complemento a las actuaciones particulares anteriores pormenorizando algún aspecto.

Catalogación de elementos

Este apartado y sus sucesivas subdivisiones detalla el pormenor de elementos individuales sujetos a protección, más allá de la valoración global del inmueble.

Elementos de parcela

En este apartado se referenciarán los elementos de interés existentes en el sobrante de parcela no ocupado por la edificación principal, tanto construidos como naturales.

Cara B (Información)**Características básicas****Nº. Plantas s/r:**

Se indica el número de plantas de la edificación sobre rasante del viario, sin contar el semisótano o los aprovechamientos bajo rasante.

Sótano-semisótano.

Se indica su presencia.

Ático - Buhardilla.

Se indica su presencia, a modo de luces verticales sobre los faldones de cubierta.

Uso, propiedad y ocupación**Uso:**

Se indica el principal y la presencia de complementarios.

Propiedad.

Se distingue entre Pública, Privada o Institucional.

Ocupación

Se indica si el inmueble está ocupado o no, con independencia de que exista algún local o vivienda sin ocupar.

Vivienda. Nº de viv.:

Se indica su número.

Nº de viv. ocupadas:

Se indica su número.

Nº de viv. alquiler.:

Se indica su número.

Locales. Nº de locales.:

Se indica su número.

Nº de locales ocupados.:

Se indica su número.

Características arquitectónicas

En este apartado se indican las características básicas de la edificación. En lo que se refiere a la valoración arquitectónica, ésta se produce con respecto al edificio como elemento aislado, sin contar con su entorno, por ello esta valoración puede diferir de la catalogación asignada.

Análisis estructural y constructivo

En este apartado se indica lo que corresponda, tras el reconocimiento visual del edificio y la preceptiva inspección.

En lo que se refiere al estado de la edificación, su clasificación se produce a la vista de la cuantía de las patologías detectadas, y hace mención a sus características resistentes, de habitabilidad y estanqueidad.

Por último en lo que se refiere a Nivel de Intervención Estimado, representa una estimación del grado de intervención necesario en el edificio para alcanzar los niveles adecuados de Ornato, Habitabilidad y Seguridad.

Descripción

Breve descripción del edificio destacando sus características principales, época y estilo.

Documentación

Completa la documentación gráfica o fotográfica y se indican referencias bibliográficas.

Observaciones

En este apartado se indican las incidencias referidas a la información de la unidad, que no tienen cabida en otros epígrafes o necesitan alguna explicación.

2. Conjuntos y espacios urbanos

En este apartado se recogen las plazas, calles y, en general, los espacios urbanos que representan los elementos singulares de la trama urbana.

El catálogo establece una ficha individualizada para cada uno de ellos en donde se establece una descripción del mismo, para a continuación indicar los valores especiales que, siendo objeto de protección, motivan su catalogación.

Nota: en las dependencias municipales se encuentra a disposición del público un ejemplar íntegro de esta Revisión del Plan General de Ordenación Urbana de Ponferrada, en el que pueden consultarse fichas, planos, imágenes y demás documentación gráfica.

8125

IMPRESA PROVINCIAL

LEÓN - 2007