
ADMINISTRACIÓN AUTONÓMICA:
DIRECCIÓN TERRITORIAL DE MEDIO AMBIENTE, AGUA,
URBANISMO Y VIVIENDA.
-APROBACIÓN DEL PLAN GENERAL DE ORDENACIÓN URBANA DE SANTA POLA 2

BOLETÍN OFICIAL
DE LA PROVINCIA DE ALICANTE

BUTLLETÍ OFICIAL PROVÍNCIA D'ALACANT

edita excma. diputación provincial - alicante edita excma. diputació provincial - alacant
jueves, 30 de abril de 2009 dijous, 30 d'abril de 2009

 80 - 1

Pág.
Núm.

Sumario

2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

ADMINISTRACIÓN AUTONÓMICA

DIRECCIÓN TERRITORIAL DE MEDIO AMBIENTE,
AGUA, URBANISMO Y VIVIENDA

ANUNCIO

La Comisión Territorial de Urbanismo, en sesión cele-
brada el día 16 de diciembre de 2008, adoptó entre otros el
siguiente acuerdo:

«Expediente 22/08. Santa Pola.- Plan General. (PL-06/
0986)

Visto el expediente de referencia y sobre la base de los
siguientes antecedentes y consideraciones.

Antecedentes de hecho
Primero.- El Plan General se sometió a información

pública durante un mes mediante acuerdo del Pleno del
Ayuntamiento del día 20 de septiembre de 2005, publicándose
el anuncio en el Diario Oficial de la Generalidad Valenciana
número 5.101 de fecha 27 de septiembre de 2005 y en el
diario «Información» de fecha 23 de septiembre de 2005.

Durante la exposición pública se presentaron 3.055
alegaciones, que constan informadas y resueltas del si-
guiente modo: desestimadas un total de 2.552; estimadas
parcialmente un total de 460; estimadas un total de 43, en el
Pleno municipal celebrado en fecha 14 de diciembre de
2006. Se aprobó provisionalmente por el Pleno municipal en
fecha 14 de diciembre de 2006 por mayoría absoluta.

El Pleno municipal, en sesión celebrada en fecha 23 de
febrero de 2007 y por mayoría absoluta, aprobó provisional-
mente modificaciones al documento a fin de cumplimentar
sendos requerimientos de la Dirección General de Patrimo-
nio Cultural Valenciano y de la Dirección General de Régi-
men Económico, ambas de la Conselleria de Cultura, Educa-
ción y Deporte.

El Pleno municipal, en sesión celebrada en fecha 27 de
abril de 2007 y por mayoría absoluta, aprobó provisional-
mente modificaciones al documento a fin de cumplimentar
sendos requerimientos de la Dirección General de Patrimo-
nio Cultural Valenciano de la Conselleria de Cultura, Educa-
ción y Deporte, de la Unidad de Carreteras del Ministerio de
Fomento y de la Dirección General de Costas del Ministerio
de Medio Ambiente.

El Pleno municipal, en sesión celebrada en fecha 27 de
julio de 2007 y por mayoría absoluta, aprobó provisionalmen-
te modificaciones al documento a fin de cumplimentar reque-
rimiento de la Dirección General de Aviación Civil del Minis-
terio de Fomento.

El Pleno municipal, en sesión celebrada en fecha 24 de
agosto de 2007 y por mayoría absoluta, aprobó provisional-
mente modificaciones al documento a fin de cumplimentar
sendos requerimientos de la Dirección General de Industria
y Comercio de la Conselleria de Empresa, Universidad y
Ciencia.

El Pleno municipal, en sesión celebrada en fecha 3 de
marzo de 2008 y por mayoría absoluta, aprobó provisional-
mente modificaciones al documento a fin de cumplimentar
los requerimientos de la Unidad de Carreteras del Ministerio
de Fomento.

En fecha 28 de noviembre de 2008 se dio cuenta al
Pleno municipal de la redacción de documento refundido que
recoge las modificaciones introducidas durante la tramita-
ción, y que han sido aprobadas en las sucesivas sesiones
plenarias a que se ha hecho referencia.

Segundo.- La documentación presentada consta de
memoria informativa, memoria justificativa, planos de infor-
mación, directrices definitorias de la estrategia de evolución
urbana y de ocupación del territorio, fichas de planeamiento
y gestión, normas urbanísticas, y planos de ordenación.
Acompaña estudio de impacto ambiental, estudio de necesi-
dades de vivienda protegida y estudio acústico.

Tercero.- Como antecedente, se debe señalar que el
Ayuntamiento de Santa Pola, en fecha 16 de septiembre de

1997 presentó en el servicio Territorial de Urbanismo de
Alicante documentación relativa a nuevo modelo territorial, a
los efectos de concertar con la Conselleria de Obras Públi-
cas, Urbanismo y Transportes, la definición del modelo
territorial municipal acorde con su contexto supramunicipal,
según lo señalado en el artículo 38.1 de la Ley 6/1994, de 24
de noviembre, Reguladora de la Actividad Urbanística.

El Concierto Previo fue evacuado mediante Resolución
del Director General de Urbanismo de fecha 12 de diciembre
de 1997.

1.- Planeamiento vigente.
El planeamiento vigente en el municipio lo constituye el

Plan General de Ordenación Urbana, aprobado por la Comi-
sión Territorial de Urbanismo el 28 de marzo de 1985.

La propuesta realizada por el Ayuntamiento consiste en
la redacción de un Plan General que sustituya a dicho
instrumento de planeamiento municipal.

El municipio de Santa Pola se encuentra situado en la
comarca del Baix Vinalopó. Su término municipal, que ocupa
una superficie de 5.818 Has, es colindante con el de Elche
que lo rodea totalmente excepto en la parte litoral.

Más de las tres cuartas partes del término están ocupa-
das por dos elementos de un elevado valor naturalístico y
medio-ambiental: el Paraje Natural de las Salinas y el Monte
de Santa Pola.

El casco de la población, localizado al sur de la Sierra de
Santa Pola, tiene una marcada morfología longitudinal en
sentido paralelo al mar por el constreñimiento que le produce
la citada Sierra y la carretera CN-332.

El planeamiento general vigente clasifica y califica el
suelo según se recoge en la siguiente tabla:

SUPERFICIES
CLASIFICACIÓN CALIFICACIÓN PARCIALES TOTALES

URBANO RESIDENCIAL 7.737.109 7.827.109
INDUSTRIAL 90.000

URBANIZABLE 7.433.685
NO URBANIZABLE COMÚN 4.720.397 42.918.259

PROTEGIDO 38.197.862
58.179.053

Las previsiones contenidas en el Plan General de 1985
se encuentran prácticamente agotadas en su totalidad, cir-
cunstancia que entre otras aconsejan acometer la redacción
del nuevo documento. En concreto, no se han desarrollado
los sectores CJ-1, CJ-2, RT-4, ST-1 y parte de los sectores
RT-2, RT-3 y ST-2, todos ellos de suelo urbanizable.

El Término Municipal se ve afectado por los siguientes
bienes de dominio público y/o patrimoniales:

- Carreteras: N-332, de titularidad estatal; CV-865 de
titularidad autonómica; CV-851, de titularidad provincial.

- Vías pecuarias: 10 en total: Vereda de Dolores, Colada
de Crevillente a Santa Pola, Colada de Ballesteros, Colada
de Monforte a Santa Pola, Colada del Castillo, Colada de la
Cañada, Colada de los Balsares, Colada de la Torre de Pep,
Colada del Camino del Faro y Colada de las Churras.

- Cauces y barrancos: diversos barrancos sin nombre
de menor entidad.

- Patrimonio Cultural: los siguientes Bienes de Interés
Cultural: Castillo-Fortaleza de Santa Pola, Torre vigía del
Tamarit, Torre-atalaya d’Escaletes Torre Atalayola o del Cal
de l’Aljub, Torre-atalaya del Pinet, Cueva de las Arañas del
Carabassí; otros bienes de relevancia local, entre los que
destacan tres yacimientos arqueológicos (del Portus Ilicitanus,
de la Picola y del Palmeral) y un Área Arqueológica (del
Portus y antiguo cementerio).

- Afecciones ambientales: Parque Natural de Las Sali-
nas (declaración de Parque aprobada por Decreto 190/1988,
de 12 de diciembre, del Consell, y Plan Rector de Uso y
Gestión aprobado por Decreto 202/1994, de 13 de septiem-
bre, del Consell); Lugares de Interés Comunitario Isla de
Tabarca y Salinas de Santa Pola; Zona de Especial Protec-
ción para las Aves Salinas de Santa Pola; Microrreserva

pgou2
Resaltado

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13

Barranc de l’Escolgador de Crist; Montes de Utilidad Pública
números 51 y 68. parte del término municipal se encuentra
afectado por la delimitación del Parque Natural de la Sierra
de Escalona y Dehesa de Campoamor, cuyo Plan de Orde-
nación de los Recursos Naturales se inició por Orden del
Conseller de Territorio y Vivienda publicada en el DOGV de
11 de septiembre de 2006.

2.- Objetivos generales de planeamiento y modelo terri-
torial propuesto.

En la documentación del Plan General se establecen
como aspectos fundamentales del plan los siguientes:

De los resultados de la Información Urbanística se ha
elaborado un diagnóstico, según el cual el suelo urbano
actual está agotado, no permitiendo un mayor desarrollo en
la costa. A la par, se encuentra rodeado de un medio natural
de gran valor ambiental que constriñe el crecimiento urbano
a Levante-Sierra de Santa Pola- y a Poniente- Parque de las
Salinas.

Por otro lado, el Casco actual tiene dos barreras de
primer orden como son la CN-332 Alicante-Cartagena y la
CV-865 Elche-Santa Pola, con unas intensidades medias
diarias elevadísimas. Además, existe en la actualidad dos
suelos urbanos de Santa Pola, difícilmente relacionados
entre sí, como son el Casco Urbano y el Gran Alacant,
realizando su conexión únicamente a través de una carretera
nacional.

Todo lo expuesto hace que se planteen como objetivos
generales del Plan General los siguientes, según se extrae
de la memoria del Plan General:

- El modelo de ciudad que se persigue debe potenciar la
actividad turística, sin olvidar los sectores económicos tradi-
cionales.

- Es ineludible la conexión del Casco y el sector Gran
Alacant, mediante un viario urbano que de continuidad a
estos núcleos.

- La morfología de la ciudad debe ser consecuencia de
las distintas características de su población (empadronada,
residente no empadronada, turística).

- Se considera prioritario la renovación de la imagen de
la ciudad, entendiendo como tal: el tipo de edificación, el
diseño viario y un mobiliario urbano.

- Es necesario replantearse las tipologías edificatorias,
recuperando aquellas que han definido la imagen propia de
Santa Pola.

- Es imprescindible dotar a los Ensanches de Levante,
Poniente y Gran Alacant de los servicios necesarios para
conseguir una población estable, paliando la estacionalidad.

- Se debe tener en cuenta el papel de Santa Pola en su
entorno comarcal y territorial más próximo, como posible
punto de atracción de ocio y turismo.

- Debe definirse y valorarse los espacios
medioambientales, jerarquizando su protección, en función
del significado e importancia de cada uno de ellos.

- El Ayuntamiento debe adquirir un papel director del
proceso urbanístico del Municipio.

Por ello y atendiendo a esta necesidad, el modelo territorial
propuesto se fundamenta en los criterios siguientes:

1.- Se limita el crecimiento del núcleo tradicional a los
desarrollos del Plan Vigente.

2.- El núcleo del Gran Alacant se mantiene en su
clasificación actual, estableciendo nuevos mecanismos de
gestión.

3.- Se establece la continuidad entre estos dos sectores
mediante una franja entre la actual carretera y el nuevo viario
previsto, destinado a uso de esparcimiento y ocio, y otros
usos terciarios.

4.- Los nuevos desarrollos se sitúan entre la antigua y la
nueva carretera Elx-Santa Pola y su conexión con la pro-
puesta del Campo de Golf, que se apoya en la CN-332 y la
Vereda de Sendres, dando accesos y permeabilizando el
Gran Alacant.

5.- Las tipologías edificatorias y los usos propuestos
son función del papel y significado que cada zona debe de
jugar en el contexto de la ciudad.

6.- La red viaria se diseña como elemento vertebrador
de las distintas zonas, adaptándose a las características de
cada una de ellas, de manera que se consiga un entorno
continuo.

7.- Se delimitan y definen las áreas del suelo no
urbanizable que deben ser protegidos.

La Ordenación propuesta clasifica el suelo en Urbano,
Urbanizable y No Urbanizable.

En el suelo urbano se diferencia:
1.- El suelo urbano directo cuya ejecución es mediante

Actuaciones Aisladas.
2.- Suelo Urbano de Ordenación Diferida:
2.1.- El suelo urbano de ordenación diferida mediante

Actuaciones Integradas, que incluye aquellas áreas prove-
nientes del Suelo Urbanizable que se encuentran parcial-
mente consolidadas o urbanizadas. Incluye las Unidades de
Playa Lissa II, una manzana de la urbanización el Mirador de
Tabarca, el antiguo RP-2, la UE-1 del sector 1 del CJ-5 y la
UE en la zona sur de la Zona Industrial Urbana.

2.2.- Suelo Urbano para Reforma Interior. Áreas de
rehabilitación Integrada, donde además el Plan fija parámetros
para la posible sustitución y nueva edificación del área.
Incluye el barrio del Calvario y Los Sauces.

2.3.- Suelo Urbano en Áreas de Borde Urbano. Some-
tida al Régimen de Actuaciones integradas, delimitando una
Unidad de Ejecución, y sin entidad para configurar un sector
de planeamiento. Esta es la situación de la Calera, tras
renunciar al área de Monte Público que se encontraba dentro
del sector, que ha sido considerada de valor ambiental, y en
consecuencia, se adscribe como Parque Natural a dicha
Unidad de Ejecución.

2.4.- Suelo Urbano en Programas de Actuaciones Ais-
ladas. Incluye determinados Polígonos del Gran Alacant y
las futuras parcelas hoteleras Tabarca de Santa Pola del
Este y Varadero

El suelo Urbanizable se ha dividido en:
1. Sectores con Ordenación Pormenorizada (O) con las

siguientes clases:
1.1 Sectores con Ordenación Pormenorizada del Plan

Vigente (OV), entre los que se incluye la propuesta de
Campo de Golf- sector Balsares, prioritario para resolver los
accesos y comunicación del sector Gran Alacant, que resuel-
va además de un modo sensible la proximidad con el suelo
inundable del Clot de Galvany; el sector terciario-industrial
Las Torres, IN-4, cuyo programa ya ha sido aprobado; los
sectores 1 y 3 del CJ-5 y el sector Rocas Blancas, de uso
global terciario.

1.2 Sectores con Ordenación Pormenorizada Plan Propuesto
(OP), que lo integra el denominado Polígono Ampliación.

1.3 Sectores con Ordenación Pormenorizada No
Edificables (OL), que es una categoría recogida en el Plan
para diferenciar el equipamiento privado destinado a campo
de golf.

2. Sectores delimitados con arreglo a la Ordenación
Estructural (E).

2.1 Sectores con Ordenación Estructural Plan Propues-
to (EP). En esta categoría se incluyen ocho sectores de uso
terciario y 7 sectores de uso residencial.

2.2 Sectores con Ordenación Estructural para Reforma
Interior (ER). Se centra exclusivamente en un área consoli-
dada como Enclave dentro del Suelo No Urbanizable, deno-
minado Els Xiprerets.

El Suelo No Urbanizable se ha dividido en:
Suelo No Urbanizable Común, que tiene escasa entidad

y escasamente está dedicado al cultivo, no ofreciendo gran-
des unidades ambientales. Tiene interés la existencia de un
Suelo No Urbanizable Común que se encuentra como Encla-
ves, generalmente en un entorno de Especial Protección.
Estos suelos recogen la situación de áreas de escasas
dimensiones destinadas a viviendas unifamiliares, por ser
preexistentes, recogiendo este Plan incluso alguna situación
especial para licencias en enclaves ya consolidados. Tam-
bién se recoge como Enclave la Cantera de áridos en
explotación, en tanto caduca o se renueva la concesión
administrativa.

4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Suelo No Urbanizable de Especial Protección, que
incluye en cinco grandes áreas:

1.- El frente litoral, donde el Plan prevé acciones posi-
tivas para su paso a suelo público, mediante la compra de
suelos con la monetarización del aprovechamiento adquirido
por transferencias en el suelo urbano.Se difiere a un futuro
Plan Especial además una posible ordenación de usos
compatibles con su protección.

2.- El Monte de Santa Pola, Monte de utilidad pública
número 51, propiedad del Ayuntamiento de Santa Pola, de
una alta calidad ambiental, siendo coincidente con la pro-
puesta de Parque Metropolitano del PATEMAE.

3.- Las Salinas, gran unidad ambiental, declarada Par-
que Natural, sometida a su propia normativa, regulada en su
Plan Rector de Uso y Gestión.

4.- La zona inundable del Clot de Galvany, de la que se
pretende su adquisición, para pasarla a suelo público y en
torno al cual se ha promovido reordenaciones para una mejor
protección de éste.

5.- Las Costas, en las que, debido a la falta de uniformi-
dad entre las áreas urbanas que precisan de un paseo
marítimo y un plan de usos, y aquellas que se encuentran
linderas a suelos vírgenes, cuyo tratamiento ambiental debe
ser diferente, se prevé la reordenación mediante la redacción
de Planes Especiales en tramos de características similares
de la costa, para una ordenación de usos compatibles con su
protección.

6.- El suelo no urbanizable común-protegido-moteado,
una última área desigual, donde se mezcla usos tales como
los agrícolas, el cementerio, enclaves de viviendas, estación
de Iberdrola, la depuradora y una mancha irregular del monte
número 68, cuya protección corresponde a los límites de
propiedad del Ayuntamiento se Elche.

En resumen, la propuesta clasifica y califica el término
municipal según las siguientes cifras:

SUPERFICIES (M2)
CLASIFICACIÓN CALIFICACIÓN PARCIALES TOTALES

URBANO RESIDENCIAL 9.623.592 11.070.893
INDUSTRIAL 455.061
REDES ESTRUCTURALES 992.240

URBANIZABLE CON ORDENACIÓN PORMENORIZADA 2.844.376,59 7.826.887,31
SIN ORDENACIÓN PORMENORIZADA 3255.667,89
NO EDIFICABLE 1.387.500,33
REDES ESTRUCTURALES 339.342,50

NO URBANIZABLE COMÚN 1.074.077,72 39.994.285,64
PROTEGIDO 38.517.285,64

58.892.065,95

En cuanto a las previsiones para el desarrollo de vivien-
das sujetas a protección pública, el Plan General plantea tres
estrategias:

- La creación de un sector de suelo residencial
mayoritariamente en suelo municipal, como el primer pelda-
ño a un proyecto en que el Ayuntamiento de Santa Pola
pretende crear una Empresa municipal.

- La previsión de un Plan de Reforma Interior para el
Barrio del Calvario, acogiéndose a declarar el área como de
Rehabilitación Integrada o incluso a reordenarla íntegramen-
te, con realojo de las viviendas existentes, y creación de
equipamientos.

- El establecimiento de un porcentaje de edificabilidad
residencia reservado a la promoción de viviendas protegidas
en determinados sectores de suelo residencial: 25 % en los
sectores Bahía I y II La Balsa I y II y Sendres I. Lo que supone
la previsión de 1.383 viviendas protegidas en el desarrollo
del Plan General, que cubre la demanda prevista para este
tipo de viviendas, según el Estudio de Necesidades de
Viviendas sometidas a algún régimen de Protección Pública
que se incluye en el Plan General.

Cuarto.- Durante la tramitación del expediente se han
solicitado informes de las siguientes administraciones con
intereses sectoriales susceptibles de ser afectadas por el
Plan General:

- Conselleria de Medio Ambiente, Agua, Urbanismo y
Vivienda, Dirección General de Gestión del Medio Natural,
en fecha 7 de marzo de 2008 dicta Declaración de Impacto
Ambiental, indicando en su parte dispositiva lo siguiente:

«Primero
Se informa desfavorablemente y, por tanto, se excluye

de la presente Declaración de Impacto Ambiental los secto-
res Frente Litoral Ard y La Ermita AR6 por encontrarse entre
dos Espacios Naturales Protegidos, limita con el L.I.C. «Isla
de Tabarca» y dentro del ámbito del Monte de Utilidad
Pública catalogado número 51. Además, se encuentra den-
tro del ámbito de la zona de servidumbre de protección de
100 metros del Dominio Público Marítimo-Terrestre.

Segundo
Queda pendiente de evaluación y, por tanto, se exclu-

yen de esta Declaración de Impacto Ambiental, los sectores
La Cadena, La Calera, Perdices I, Perdices II, Perdices III,
Bahía, Xiprerets, La Balsa, Polígono Ampliación y Sendres II,
que se encuentran pendientes de la resolución del Expedien-
te de Descatalogación, actualmente en trámite, de parte de
los Montes número 68 «Sierra Santa Pola» y número 51
«Sierra Santa Pola» del Catalogo de Montes de Utilidad
Pública de la Provincia de Alicante.

En el caso de que el citado expediente de
descatalogación sea desfavorable, así deberá entenderse
también esta Declaración de Impacto Ambiental de los cita-
dos sectores, debiendo mantenerse su clasificación como
Suelo No Urbanizable Protección Forestal.

Tercero
Los terrenos contemplados como Suelo Urbanizable No

Edificable del suelo destinado a Equipamiento Privado Zona
Verde para campo de golf situado en el sector Balsares OV1,
deberán clasificarse como Suelo No Urbanizable Común.

El procedimiento para la implantación del campo de golf
propuesto deberá ajustarse a lo determinado en el Título III
de la Ley 9/2006, de 5 de diciembre, reguladora de Campos
de Golf en la Comunidad Valenciana.

Cuarto
Estimar aceptable, a los efectos ambientales y sin

perjuicio de la previa obtención de las autorizaciones secto-
riales que le sea de aplicación, el resto de los Sectores del
Plan General de Ordenación Urbana de Santa Pola (Alican-
te), siempre que el mismo se desarrolle de acuerdo con lo
establecido en la documentación presentada y supeditado al
cumplimiento de los siguientes condicionantes:

1. De acuerdo con el informe de fecha 4 de marzo de
2008, del Servicio de Parques Naturales de la Dirección
General de Gestión del Medio Natural de esta Conselleria:

a) Dentro del ámbito de los 500 metros del perímetro de
afección de la Zona Húmeda Catalogada número 11"Els Bassars-
Clot de Galvany», se reservará una franja de 100 metros a ser
posible, libre de edificaciones y demás infraestructuras, que-
dando los restantes 400 metros a lo que establezca el Plan
General de Ordenación Urbana del Municipio.

b) Dentro de los primeros 100 metros del Perímetro de
Protección se deberán distinguir dos zonas bien diferenciadas:

- La zona más occidental (color violeta en el anexo
cartográfico adjunto) donde debe quedar libre de edificacio-
nes e infraestructuras y donde se recreará un bosque de
ribera que actuará como zona tampón de la Zona Húmeda
Catalogada.

- La zona más oriental (color rojo del anexo cartográfico
adjunto), si no se encuentra en la actualidad consolidada se
deberá actuar como en el caso anterior, es decir libre de
edificaciones e infraestructuras. Pero en caso contrario y
como se observa en el citado anexo cartográfico, al menos la
zona entre el vial y la Zona Húmeda catalogada se recreará
como en el supuesto anterior un bosque de ribera apara
minimizar lo más posible las futuras afecciones.

c) Además, el Campo de Golf que linda con la Zona
Húmeda, se deberá construir a partir de los primeros 100
metros del perímetro de protección de la Zona Húmeda
catalogada.

d) Asimismo, se deberá presentar Estudio
Hidrogeológico de detalle firmado por técnico competente,
donde se contemplen todas las entradas y salidas en el momen-
to actual y con al ejecución del PGOU y su posible repercusión
a la Zona Húmeda Catalogada. Además dicho balance hídrico
tendrá en cuenta todos los consumos previstos en las

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15

reclasificaciones propuestas del municipio que se nutren
hídricamente de este mismo acuífero. El Estudio
Hidrogeológico deberá adecuarse a lo dispuesto en la Orden
de 13 de agosto de 1999 por el que se dispone la publicación
de las determinaciones de contenido normativo del Plan
Hidrogeológico de la Cuenca del Júcar, aprobado por el Real
Decreto 1664/1998, de 24 de julio, por el que se aprueban los
Planes Hidrológicos de Cuenca.

En consecuencia, se considera que el campo de golf
previsto en la urbanización del sector Balsares OV1 única-
mente es un uso contemplado en la normativa urbanística del
sector, no existiendo compromiso alguno sobre la tramita-
ción posterior de dicho proyecto en lo que se refiere tanto a
su viabilidad como a su distribución y requiriendo, para su
aprobación definitiva, el procedimiento de evaluación de
impacto ambiental establecido por la Ley 2/1989, de 3 de
marzo, de Impacto Ambiental, así como por su desarrollo
reglamentario.

Se adjunta copia del Anexo Cartográfico que forma
parte del citado informe.

2. Las edificaciones e instalaciones existentes en el
borde litoral que ocupan zonas sobre las que recae la
servidumbre de protección, incluso algunas de ellas se
ubican en Dominio Público Marítimo-Terrestre, se deberán
desarrollar, junto con la Dirección General de Costas del
Ministerio de Medio Ambiente, los mecanismos urbanísticos
necesarios que aseguren una sustancial transformación de
las zonas más problemáticas del litoral del municipio.

3. Previo al inicio de las obras de urbanización de los
suelos urbanizables, con o sin ordenación pormenorizada, y
así se dispondrá en sus fichas de planeamiento y gestión
correspondientes, se presentará ante la Comisión Territorial
de Urbanismo la siguiente documentación:

- Informe de la Dirección General de Patrimonio Cultural
Valenciano y Museos, de acuerdo al artículo 11 de la Ley 4/
1998, de 11 de junio, del Patrimonio Cultural Valenciano, en
el supuesto de que dicho informe resultara desfavorable, así
deberá entenderse también la presente declaración de im-
pacto ambiental.

- La justificación de la disponibilidad de recursos hídricos
necesarios para abastecer todas las necesidades que se
plantean con el Plan General de Santa Pola propuesto,
cumpliendo con la legislación vigente.

En caso de que los informes o certificados para la citada
justificación sean desfavorables, así deberá entenderse tam-
bién la presente Declaración de Impacto Ambiental.

- Certificado del Ayuntamiento, o entidad gestora, en el
que se determina la gestión de los RSU, indicando el volu-
men de residuos sólidos urbanos que supondrá el desarrollo
del sector, el tratamiento que se recibirán y el destino final de
los mismos, de conformidad con su correspondiente Plan
Zonal.

- Estudio sobre el Paisaje que necesariamente deberá
identificar los hitos geográficos y aquellas características del
territorio que constituyan referentes del paisaje del ámbito de
la planificación y ordenación del término de Santa Pola, de
acuerdo con el artículo 11 de la Ley 4/2004, de 30 de junio,
de Ordenación del Territorio y Protección del Paisaje.

Corresponderá al órgano competente en Paisaje deter-
minar la idoneidad del Estudio presentado en relación con las
determinaciones establecidas en la citada Ley 4/2004, así
como con el resto de la normativa que le sea de aplicación.

4. Antes de la recepción de la urbanización de los
sectores de suelo urbanizable con o sin ordenación
pormenorizada, y así se dispondrá en sus fichas de
planeamiento y gestión, el Ayuntamiento de Santa Pola será
el encargado de:

- Obtener autorización administrativa de la CHJ para el
vertido de las aguas pluviales a cauces públicos, de acuerdo
con el artículo 9 del Texto Refundido de la Ley de Aguas.

- Obtener, en su caso, de la CHJ la correspondiente
concesión de reutilización de aguas depuradas con destino
a riegos, de acuerdo a los artículos 104, 128 y 130 del RDPH.

- Autorización administrativa de la ACHJ para la actua-
ción en las zonas de policía de los barrancos que atraviesan

los sectores Balsares, Mirador de Tabarca, Polígono Indus-
trial OP2, La Balsa, Els Xiprerets, Bahía, Perdices I y Calva-
rio. Se adjuntará un proyecto de regeneración de riberas y
cauces de los diferentes barrancos existentes en el munici-
pio, así como, de recuperación de bosques. En el que se
recogerá un listado con las diferentes especies vegetales a
utilizar en el ajardinamiento de todas las zonas verdes, tanto
naturales como urbanas, optando siempre por especies
autóctonas y con sistemas radiculares no agresivos.

- Todas las Vías Pecuarias del municipio deberán ser
respetadas en todo su trazado y anchura legal acorde a los
dispuesto en la Ley 3/1995, de 23 de marzo, de Vías pecua-
rias. Atendiendo a la Ley 11/1994, de Espacios Naturales
Protegidos de la Comunidad Valenciana, deben ser conside-
radas de interés natural, dado su interés recreativo y natural,
al poder servir para conectar los distintos espacios naturales
de Santa Pola y municipios vecinos.

5. Las medidas correctoras se completarán con los
siguientes aspectos:

- Durante la fase de ejecución, se deberá prever e
identificar una zona para el acopio de los materiales a
emplear en las obras de urbanización y edificación, evitando
la ocupación de los terrenos colindantes.

- Durante la fase de ejecución, se deberá definir el área
donde quedará aparcada temporalmente la maquinaría de
obra indicando, en su caso, el lugar donde se llevarán a cabo
las labores de limpieza y mantenimiento de la misma. Asimis-
mo, se recuerda que los cambios de aceite, filtros y cualquier
otro residuo de mantenimiento de maquinaria y vehículos
deberán ser debidamente gestionados por taller o gestor de
Residuos Tóxicos y Peligrosos debidamente autorizado

- El sistema de riego deberá ser independiente de la red
de suministro municipal, evitándose la creación de zonas
verdes que exijan gran cantidad de agua, optándose prefe-
riblemente por las especies autóctonas y/o los cultivos ya
existentes.

- En el supuesto que se afecte a servicio e infraestructuras
de riego se deberá garantizar la continuidad de todas las
canalizaciones y tuberías que atraviesan el sector y tienen
una funcionalidad más allá de los límites del mismo. Cual-
quier desvío o alteración de dichas instalaciones deberá
contar con la autorización de la comunidad de regantes o del
órgano competente, quien determinará la forma en la que se
llevarán a cabo las actuaciones propuestas.

- La tierra vegetal extraída durante la fase de movimien-
to de tierras, y que sea susceptible de aprovechamiento, se
mantendrá en condiciones agrícolas adecuadas, dada la
elevada calidad agraria de las mismas, y se destinará al
relleno de las zonas verdes previstas en la actuación, o en su
defecto, a otras áreas del municipio donde sea susceptible
su utilización. Se definirá el lugar y las condiciones de
almacenamiento del suelo eliminado, con el fin de garantizar
que dicha tierra no pierda sus condiciones de humedad y sus
características edáficas.

- Los residuos vegetales originados con la tala del
arbolado y desbroce de los terrenos se gestionarán de
manera adecuada a su naturaleza, quedando prohibida la
incineración in situ de los mismos o de cualquier otro tipo de
residuo.

- El Ayuntamiento de Santa Pola velará para que las
industrias que no puedan conectarse a la red de alcantarilla-
do municipal – y por tanto viertan a cauce público – cuenten
con un sistema de tratamiento de aguas residuales individual
apropiado y la preceptiva autorización para el vertido de
aguas residuales y pluviales que, en su caso, otorga la
Confederación Hidrográfica del Júcar.

- El vertido generado por los desarrollos urbanísticos a
que da lugar el P.G.O.U. deberá cumplir con los límites de
vertido establecidos en la Ordenanza de Vertidos de la
Entidad de Saneamiento de Aguas al objeto de preservar la
integridad del sistema de saneamiento y calidad del efluente.

- Quedan prohibidos los vertidos a los barrancos presentes
en el término municipal de Santa Pola sin depuración previa.

6. Será obligatorio instalar en aquellas actividades ais-
ladas o viviendas familiares aisladas no conectadas a redes

6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

de saneamiento, para los nuevos usos, sistemas de oxida-
ción total, prohibiéndose el empleo de sistemas individuales
de eliminación como son los pozos ciegos e incluso las fosas
sépticas, así como prohibir el vertido de las aguas residuales
sobre el terreno o en las ramblas y barrancos adyacentes.

El Ayuntamiento de Santa Pola deberá realizar estudios
que acrediten la ausencia de incidencias en la contamina-
ción y en el consumo de recursos hídricos provocada por las
urbanizaciones dispersas en el municipio que no están
conectadas a la red municipal de colectores de aguas
residuales.

7. Se aprecia error en el Plano 1 «Modelo Territorial,
Ordenación Estructural», en el que la zona verde lindante
con el Suelo No Urbanizable Protegido del Parque Natural de
Las Salinas de Santa Pola la denominación IN-3, cuando
debería estar clasificado como Zona Verde.»

El día 23 de septiembre de 2008 la Directora General de
Gestión del Medio Natural de la Conselleria de Medio Am-
biente, Agua, Urbanismo y Vivienda emite informe a la vista
de las aclaraciones remitidas por el Ayuntamiento de Santa
Pola y del Estudio de recursos Hídrícos y Alternativas para el
Abastecimiento de Agua Al Sector Balsares remitido igualmen-
te por el Ayuntamiento de Santa Pola, del siguiente tenor:

«En contestación a la documentación remitida por el
Servicio de Ordenación del Territorio de Alicante, relativo al
Informe de Aclaraciones al Acuerdo de la CTU de fecha
27.03.08, se emite el siguiente informe:

Primero.- Respecto al punto Primero de la DIA que
informaba desfavorablemente los sectores «Frente Litoral
Ard» y la «Ermita AR6», por encontrarse dentro del ámbito
del MUP número 51 y de la zona de servidumbre de protec-
ción de 100 metros del Dominio Público Marítimo-Terrestre,
el Ayuntamiento señala que los mismos se encuentran entre
dos Espacios Naturales Protegidos y, que limitan con la LIC
de Tabarca, no sirviendo esta circunstancia de fundamento,
a juicio de la entidad local, para denegar los sectores en
cuestión. De la documentación presentada por el Ayunta-
miento avalando el fundamento expuesto anteriormente y
remitida por el Servicio de Ordenación del Territorio, merece
especial atención centrarse en el informe de la D.G de
Sostenibilidad de la Costa del Mar, de fecha 21.08.08, en el
que se señala que debe tenerse en cuenta para la revisión
del Plan General todo lo que la anterior Dirección General de
Costas y la actual D.G de Sostenibilidad de la Costa del Mar
indicaron en sus informes de 24.03.08 y 21.08.08 respectiva-
mente, debiendo remitir, antes de la aprobación definitiva del
Plan General, un expediente corregido, completo y
diligenciado a la D.G de Sostenibilidad de la Costa del Mar,
a través del Servicio de Costas de Alicante, para poder emitir
el informe previsto en el artículo 117.2 de la Ley de Costas.
A modo de recordatorio, se resume el informe emitido por la
D.G de Sostenibilidad de la Costa del Mar, de fecha 21.08.08,
que ha sido remitido por dicha Dirección General tanto al
Ayuntamiento de Santa Pola como a la Conselleria de MAUV:

...» 1) En relación con la zona del Puerto, la Resolución
de 10.06.05 de este Departamento dejó en suspenso el
informe relativo a la solicitud de adscripción del Puerto, entre
otras cosa, porque se debe modificar la propuesta de ads-
cripción para incluir los terrenos que quedan atrás de la zona
portuaria hasta el límite del dominio público marítimo-terrestre.

Se indica que según oficio remitido por el Director
General de Transportes, Puertos y Costas de la CIT de
23.03.06, actualmente se encuentra en fase de tramitación el
Informe vinculante necesario para la adscripción de los
bienes con la Dirección General de Costas, puesto que se
considera que la zona de dominio público marítimo-terrestre
tierra adentro del puerto, no pertenece al área de servicio
portuaria. Por ello, en tanto no se adscriban esos terrenos
que pertenecen al dominio público marítimo-terrestre, debe-
rán quedar sujetos a lo establecido en el Título III de la Ley
22/88 de Costas y, así se indicará expresamente.

2) Con respecto a los planos en los que están represen-
tados los límites del dominio público marítimo-terrestre, se
observa que el deslinde no figura en la totalidad del municipio
y, a este respecto hay que recordar:

- Según establece el artículo 210.4,a) del Reglamento
de la Ley 22/88 de Costas, en los planos correspondientes
deberá estar representada la línea del deslinde del dominio
público marítimo-terrestre definida conforme a lo dispuesto
en la Ley de Costas.

- La D.T 19ª.3 del reglamento de la Ley 22/88 de Costas
señala que los informes que se emitan sobre planes y
normas de ordenación territorial y urbanística que afecten a
tramos de costa no deslindados conforme a la Ley de Costas,
se emitirán previa delimitación de la línea probable de des-
linde por el servicio periférico de costas competente.

3) En relación con los sectores del Frente Litoral Ard, La
Ermita y La Cadena se observa que en los planos remitidos
se ha excluido de su ámbito la zona de servidumbre de
protección de los 100 m que parece correcto, quedando
pendiente que esta misma corrección se haga en las fichas
correspondientes, modificando las superficies y, demás
parámetros urbanísticos afectados.

4) En cuanto a la utilización del dominio público maríti-
mo-terrestre se señala que el Ayuntamiento debe remitirse a
lo establecido en el Título III de la Ley de Costas.

5) En relación con los usos en servidumbre de protec-
ción, se señala que si bien corresponde su autorización a la
Generalitat Valenciana (previo informe de la D.G de
Sostenibilidad de la Costa del Mar) deberá tenerse en cuenta
lo dispuesto en los artículos 48 y 49 del Reglamento de la Ley
22/88 de Costas, considerando conveniente y necesario
hacer una referencia expresa a lo que disponen los artículos
24 y 25 de la Ley 22/88 de Costas, en relación con los usos
permitidos en esta zona.

6) En referencia con lo que disponen los artículos 27 y
28 de la Ley 22/88 de Costas, deberá indicarse en la docu-
mentación del Plan General que la servidumbre de tránsito
deberá dejarse permanentemente expedita, tanto en el suelo
como en el vuelo, para el uso público peatonal y para los
vehículos de vigilancia y salvamento. Además, en la docu-
mentación del Plan General deberá comprobarse que se
cumple lo dispuesto en el artículo 28 de la Ley 22/88 de
Costas en relación con los accesos al mar, señalando que,
en zonas urbanas y urbanizables, los de tráfico rodado
deberán estar separados entre sí, como máximo, 500 m y, los
peatonales, 200 m.

7) En cuanto al cumplimiento del artículo 30 de la Ley
22/88 de Costas deberá quedar justificado en el Plan Gene-
ral que los sectores afectados por la zona de influencia
presentan una densidad de edificación no superior a la media
de suelo urbanizable del término municipal.

8) En relación con la red de saneamiento deberá cum-
plirse, tanto en el Plan General como en el planeamiento que
le desarrolle, lo que especifica el artículo 44.6 de la Ley de
Costas, indicándolo expresamente.

9) En cuanto a los Planes Especiales que en el
planeamiento general se indica que se realizarán en el borde
litoral, deberán estar sometidos (como es preceptivo) al
informe que disponen los artículos 112.a) y 117 de la Ley 22/
88 de Costas, comprobándose en dichos informes la ade-
cuación del planeamiento a las determinaciones de la Ley de
Costas».

Por todo lo expuesto, se observa que los informes
obrantes en el expediente avalan lo dispuesto en la Declara-
ción de Impacto en su punto Primero. Asimismo, respecto a
la supuesta clasificación y calificación urbanística que se le
otorga en el Plan General a las redes estructurales en Suelo
No Urbanizable, señalar que por el órgano competente en
materia urbanística se debe valorar esta cuestión teniendo
en cuenta la legislación sectorial aplicable en la materia.

Segundo.- Respecto al punto Segundo de la DIA que
dejaba pendiente de evaluación los sectores La Cadena, La
Calera, Perdices I, Perdices II, Perdices III, Bahía, Xiprerets,
La Balsa, Polígono Ampliación y Sendres II, por encontrarse
pendientes de la resolución del Expediente de
Descatalogación de parte de los Montes número 68 «Sierra
Santa Pola» y número 51 «Sierra Santa Pola» del Catalogo
de Montes de Utilidad Pública de la provincia de Alicante,
señalar que la nueva documentación presentada no aporta,

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17

en ningún momento la Resolución de la propuesta de
descatalogación que permitiría iniciar la evaluación de los
sectores, todo lo contrario, al parecer el Ayuntamiento renun-
cia a determinados sectores propuestos, en principio, en el
Plan General.

Además, obra en el expediente informe suscrito por el
Jefe de Área de Gestión de Recursos Naturales y Conserva-
ción Ambiental y el Jefe de Servicio de Gestión Forestal,
relativo a la propuesta de descatalogación de una serie de
parcelas del MUP número 68 que señala lo siguiente:

...» En relación con la solicitud de descatalogación de
una serie de parcelas del Monte de Utilidad Pública número
68 «Sierra de Santa Pola» propiedad del Ayuntamiento de
Elx, a propuesta del Ayuntamiento de Santa Pola con la
conformidad de la corporación local ilicitana y que fue pre-
sentada en la Comisión Territorial de Urbanismo de Alicante
y visto el informe de 18 de julio de 2008 del Servicio Territorial
de Medio Ambiente de Alicante se pasa a informar lo siguiente:

Normativa aplicable
1) La Ley 43/2003, de 21 de noviembre, de Montes

establece en su artículo 16, párrafos 4 y 5, la regulación que
se transcribe:

4 «...La exclusión de un monte del Catálogo de Montes
de Utilidad Pública sólo procederá cuando haya perdido las
características por las que fue catalogado y se regulará por
el procedimiento descrito en el apartado anterior.

La exclusión parcial o permuta de una parte no signifi-
cativa de un monte catalogado podrá ser autorizada por la
comunidad autónoma, a propuesta de su órgano forestal,
siempre que suponga una mejor definición de la superficie
del monte o una mejora para su gestión y conservación.»

5 «...Con carácter excepcional, la comunidad autóno-
ma, previo informe de su órgano forestal y, en su caso, de la
entidad titular, podrá autorizar la exclusión o permuta de una
parte de un monte catalogado por razones distintas a las
previstas en el apartado anterior.»

2) Por su parte el Reglamento de la Ley 3/1993, de 9 de
diciembre, Forestal de la Comunidad Valenciana, aprobado
por el Decreto 98/1995, de 16 de mayo, del Gobierno valen-
ciano preceptúa en su artículo 34.1 que:

«...La exclusión de un monte de este Catálogo se
realizará por decreto del Gobierno valenciano, previo expe-
diente instruido por la administración forestal, con audiencia
a los propietarios o a instancia de éstos, en el que se acredite
que el monte no reúne ya las condiciones que fueron deter-
minantes de su inclusión.»

Superficies de las que se solicita la descatalogación
A la vista de la normativa expuesta que regula la materia

se pasa al estudio pormenorizado de las parcelas de la que
se solicita la descatalogación.

De todos los sectores propuestos se considera que a
ninguno de ellos se le aplicaría el apartado 4 párrafo 1 del
artículo 16 de la Ley de Montes ya que no han perdido las
características por las que fueron catalogados.

Respecto a la aplicación del párrafo 2 del mismo apar-
tado 4, se pasa a un análisis particularizado:

1. Sector Perdices V (superficie 5.897,30 m2)
2. Sector Perdices III (superficie 34.251,43 m2)
3. Sector Perdices I (superficie 31.637,70 m2)
Se considera que la posible descatalogación de estos 3

sectores no mejora la definición de la superficie del monte ni
supone una mejora en la gestión y conservación del mismo,
sino que supondría un aislamiento y separación definitiva de
los dos montes de utilidad pública que integran la Sierra de
Santa Pola (el número 68 y el número 51 del Catálogo de
montes de Utilidad Pública) que quedarían como superficies
aisladas con los consiguientes efectos sinérgicos negativos
en la estructura y composición de la vegetación, fauna y
paisaje de la Sierra. La creación de una separación física
entre ambos montes constituye una punta de lanza que
debilitará y degradará irreversiblemente el monte de UP
número 68, más frágil y con un alto grado de intervenciones
no naturales.

Asimismo dañaría todo el linde oeste del MUP número
51 que en la actualidad se encuentra en una aceptable

estado de conservación a pesar de estar constreñido por
edificación en sus lindes sur y norte.

4. Sector Balsa II Sur (superficie 40.190,57 m2).
Al igual que los sectores anteriores no mejora la defini-

ción de la superficie del monte ya que no simplifica el
perímetro exterior del monte sino que ocasiona el aislamien-
to de una parcela importante, que quedaría rodeada de
urbanizaciones, lo que supone una clara dificultad en su
gestión y un perjuicio en su conservación.

5. Sector 5 Xiprerets (superficie 32.876,93 m2)
Este sector se encuentra al extremo suroccidental (SW)

del MUP número 68 y aunque no mejora significativamente
la definición de la superficie, la parcela que se catalogaría
como contraprestación en la permuta sí que supone una
mejora evidente del perímetro total del monte. Por tanto
cabría considerar su descatalogación.

6. Sector 6 Balsa II Este (superficie 30.312,21 m2)
Su consideración sería igual que el anterior sector.
7. Sector Ampliación Polígono Industrial (superficie

339,11 m2).
Su descatalogación mejora el perímetro exterior del

monte y su gestión, ya que se trata de una parcela insignifi-
cante rodeada de naves industriales.

8. Sector Sendres II (superficie 36.041,65 m2).
Por la tipología y forma de estas parcelas es de difícil

gestión forestal y su permuta por otras mejora evidentemen-
te el perímetro del monte. Por todo ello se propone su
descatalogación.

Superficies que se proponen catalogar de utilidad públi-
ca como permuta de las anteriores

9. Sector C J-1 (superficie 236.736,32 m2).
De esta superficie se deben descontar 8.500 m2 por

pertenecer ya al monte de Utilidad Pública, por lo que se
procedería a catalogar 228.236,32 m2, superficie mayor que
se propone descatalogar.

La inclusión en el MUP número 68 de este sector
mejorará sensiblemente el perímetro exterior ya que delimi-
tará el norte de la superficie forestal, aunque sería deseable
que fuera más recto, por lo que en un futuro se debería
considerar la inclusión en el catálogo de la totalidad del
sector.

Otras superficies
Respecto a las superficies de monte de Utilidad Pública

incluidas en los Sectores CJ3 y CJ4 del vigente P.G.O.U. de
Santa Pola, y que el Ayuntamiento considera ya
descatalogadas por no tener la consideración de terrenos
forestales según lo dispuesto en el artículo 3 de la Ley 3/1993
Forestal, de la Comunitat Valenciana, se hace constar que:

Aunque los terrenos incluidos en ambos sectores cons-
tan de Plan Parcial y Programa de Actuación Urbanística, no
se puede considerar que hayan sido excluidos del catálogo,
ni que hayan perdido su consideración como monte de
Utilidad Pública, ya que esta descatalogación solo puede
hacerse mediante Decreto del Consell de la Generalitat
Valenciana, de cuya aprobación no se tiene constancia. Por
todo ello, no se entra a realizar valoración alguna más y el
monte de Utilidad Pública que exista en ambos sectores se
considera que en la actualidad sigue gozando de la protec-
ción y naturaleza de dominio público forestal».

Por todo lo expuesto, se considera que no se aprecian
circunstancias nuevas en el expediente que aconsejen dictar
una nueva Resolución al respecto relativa a los sectores
afectados por el expediente de descatalogación, recordando
al Ayuntamiento lo informado por la Jefatura de Area de
Gestión de Recursos Naturales y Conservación Ambiental y
la Jefatura de Servicio de Gestión Forestal, referente a la
consideración realizada por el Ayuntamiento, de considerar
como descatalogado el MUP afectado por los sectores CJ3
y CJ4.del vigente Plan General.

Tercero.- En cuanto al punto Tercero de la DIA que
señalaban que se debería clasificar como Suelo No
Urbanizable los terrenos destinados a Campo de Golf en el
sector Balsares OV1, señalar que la DIA constituye un
informe dentro del procedimiento sustantivo, por el que se
facilita al órgano sustantivo la información adecuada que le

8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

permita decidir sobre un determinado proyecto o plan; por lo
tanto, será el órgano competente en esta materia el que debe
clarificar el régimen del suelo respecto al Campo de Golf,
quedando pendiente de evaluación ambiental la instalación
de Campo de Golf por no reunir la documentación mínima
imprescindible para realizar una evaluación ambiental de
dicha instalación, como puede citarse, a título de ejemplo,
entre otras, que el Ayuntamiento todavía no ha presentado el
Estudio Hidrogeológico de detalle referido en la DIA de
07.03.08, ya que la documentación remitida por el Servicio
Territorial de Ordenación del Territorio, en fecha 18.09.08, es
una fotocopia del Estudio de recursos hídricos y alternativas
de abastecimiento de agua no reuniendo el contenido míni-
mo que la Declaración de Impacto indicaba que debía tener
el Estudio Hidrogeológico.

Por otra parte, respecto a la no-conformidad del Ayun-
tamiento con respecto a la franja de protección de 100
metros, señalar que este es un criterio que viene establecién-
dose por el Servicio de Parques Naturales a lo largo del
tiempo y de los supuestos planteados, que no obstante, del
Estudio Hidrogeológico que le ha sido solicitado y reiterado
al Ayuntamiento, tanto en la DIA emitida el 07.03.08 como en
posteriores requerimientos, se podría incluso modificar di-
cha franja, puesto que lo que si se encuentra regulado en el
Catálogo de Zonas Húmedas es una zona de afección o
cuenca de 500 metros. Respecto al Campo de Golf y la
reflexión del Ayuntamiento sobre la aplicación de la Ley de
Campos de Golf, el presente informe se ratifica en lo ya
indicado en la DIA, por lo tanto, a juicio de esta área le es de
aplicación la D.T 2ª de la Ley 9/06 de Campos de Golf. En
este contexto y de las consideraciones realizadas por el
Ayuntamiento, parece desprenderse que dicho sector se
encuentra aprobado, pero no se especifica si la aprobación
es provisional (en fase municipal) o definitiva, por lo que se
ruega se especifique expresamente en el acuerdo de la
Comisión Territorial de Urbanismo este aspecto.

Cuarto.- A mayor abundamiento, el informe de la Abo-
gacía General, de fecha 05.11.07, considera que la DIA es un
informe dentro del procedimiento sustantivo, cuya finalidad
es facilitar al órgano sustantivo la información adecuada que
le permita decidir sobre un determinado proyecto o plan con
pleno conocimiento de sus posibles impactos significativos
en el medio ambiente. Como tal informe se trata de un acto
de trámite dentro del procedimiento sustantivo, y, por lo
tanto, no recurrible autónomamente, pero determinante y
esencial para la aprobación definitiva del proyecto o plan. Su
particularidad radica en que la DIA, siendo un acto de trámite,
es, a su vez, la resolución final de un procedimiento especial
de evaluación de impacto ambiental regulado en el RDL
1302/86 y en la Ley 2/89 y, demás normas de desarrollo,
siendo la DIA un acto de trámite del procedimiento principal,
por lo tanto, la DIA no puede configurarse como un procedi-
miento específico y separado del procedimiento sustantivo,
ni como acto administrativo definitivo e impugnable. Refor-
zando esta tesis nos encontramos con el sistema de resolu-
ción de discrepancias regulado en la legislación ya especifi-
cada, por lo que, según lo dispuesto en el artículo 26 del
Decreto 162/90, si el órgano con competencia sustantiva
discrepara de las determinaciones y condicionado de la
Declaración de Impacto Ambiental, deberá plantear dicha
discrepancia ante esta Dirección General, acompañada de
escrito razonado, en el plazo de 30 días a contar desde la
recepción de la Declaración de Impacto Ambiental.

Quinto.- Con respecto a la justificación de recursos
hídricos, el 18.09.08 se remite por el Servicio Territorial de
Ordenación del Territorio de Alicante fotocopia del Estudio
de Recursos Hídricos y de alternativas de abastecimiento de
agua, correspondiendo a dicho Servicio observar si ha roto la
presunción de «ausencia de existencia de recursos hídricos»
de conformidad con lo establecido en el Auto de Ador.

Sexto.- Por lo que respecta a los condicionantes
establecidos en la DIA cabe recordar que, conforme a lo
establecido en los artículos 3 y 35 del Decreto 162/90, la
vigilancia del cumplimiento por parte del titular del proyec-
to de las condiciones impuestas en la Declaración de

Impacto Ambiental, corresponde al órgano con competencia
sustantiva y a las corporaciones locales en el ejercicio de sus
atribuciones legales.».

En fecha 4 de diciembre de 2008, el Área de Espacios
Naturales emite informe en relación al Estudio Hidrogeológico
de Afección a la Zona Húmeda Catalogada «Els Bassars-
Clot de Galvany» presentado por el Ayuntamiento de Santa
Pola en cumplimiento de la condición impuesta en el aparta-
do cuarto de la parte dispositiva de la Declaración de Impacto
Ambiental de fecha 7 de marzo de 2008, que concluye «que
la explotación del acuífero no presupone una incidencia
negativa sobre la Zona Húmeda Catalogada número 11
Balsares – Clot Galvany».

En fecha 15 de diciembre de 2008, la Directora General
de Gestión del Medio Natural dicta Resolución complemen-
taria a la Declaración de Impacto Ambiental de fecha 7 de
marzo de 2008 que, en su parte dispositiva, resuelve:

«Considerar aceptable, a los solos efectos ambienta-
les, los sectores «Frente Litoral el Ard» y «La Ermita»
siempre y cuando se presente un Texto Refundido, debida-
mente diligenciado y fechado, en el que se redelimite el
sector «La Ermita» conforme al deslinde aprobado en su día
del MUP número 51. De dicho Texto Refundido se remitirá
una copia, debidamente diligenciada y fechada, a la Direc-
ción General de Gestión del Medio Natural para que, por
parte del Servicio correspondiente, se compruebe que la
delimitación del sector «La Ermita» no afecta a terrenos del
MUP número 51. Asimismo, en el Texto Refundido se deberá
recoger la exclusión en el ámbito del sector «La Ermita» y el
sector «Frente Litoral el Ard» de la zona de servidumbre de
protección de los 100 m, de acuerdo con la documentación
presentada por el Ayuntamiento de Santa Pola en la Direc-
ción General de Sostenibilidad de la Costa del Mar. Asimis-
mo, el Texto Refundido presentado deberá recoger lo infor-
mado por la Dirección General de Sostenibilidad de la Costa
del Mar en sus informes de fechas 24 de marzo, 21 de agosto
y, 4 de noviembre de 2008. También deberá obtenerse el
informe del Servicio de Apoyo Técnico de la Dirección Gene-
ral de Ordenación del Territorio y Paisaje respecto al Estudio
de Paisaje del Plan General».

- Conselleria de Medio Ambiente, Agua, Urbanismo y
Vivienda, Servicio Territorial de Vivienda y Proyectos Urbanos
de Alicante, de fecha 26 de julio de 2007, de carácter favorable.

- Conselleria de Medio Ambiente, Agua, Urbanismo y
Vivienda, Dirección General de Calidad Ambiental, de fecha
10 de julio de 2008 emite último informe de carácter favorable
al Estudio de Impacto Acústico presentado.

- Conselleria de Territorio y Vivienda, Dirección General
de Planificación y Ordenación Territorial, de fecha 14 de
noviembre de 2005, en relación a la compatibilidad de la
propuesta municipal con el Plan de Acción Territorial del
Entorno Metropolitano de Alicante y Elche (PATEMAE), indi-
cando determinadas discrepancias a corregir.

- Conselleria de Infraestructuras y Transportes, Oficina
del Plan de Carreteras, último informe de fecha 11 de abril de
2007, de carácter favorable.

- Conselleria de Cultura, Educación y Deporte, Direc-
ción General de Régimen Económico, último informe de
fecha 8 de marzo de 2007, de carácter favorable.

- Conselleria de Cultura y Deporte, Dirección General
Patrimonio Cultural Valenciano, último informe de fecha 5 de
julio de 2007, de carácter favorable.

- Conselleria de Empresa, Universidad y Ciencia, Direc-
ción General de Industria y Comercio, último informe de
fecha 19 de septiembre de 2007, de carácter favorable.

- Diputación Provincial de Alicante, Area de
Infraestructuras, de fecha 8 de agosto de 2006, de carácter
desfavorable, indicando que se deberá ampliar la zona de
reserva viaria para la duplicación de la calzada de la carre-
tera CV-851, y que dicha reserva se hará a cargo de los
sectores, debiendo estar debidamente secuenciada. Consta
que en fecha 21 de diciembre de 2006 el Ayuntamiento de
Santa Pola remite documentación subsanatoria, sin que
hasta la fecha conste la emisión de nuevo informe y habiendo
transcurrido el plazo legalmente establecido para ello.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 19

- Ministerio de Industria, Turismo y Comercio, Secreta-
ria de Estado de Telecomunicaciones y para la Sociedad de
la Información, de fecha 21 de noviembre de 2005, indicando
la necesidad de que el Plan General recoja determinadas
consideraciones en cuanto a las redes públicas de telecomu-
nicaciones. Estas consideraciones han sido recogidas en la
documentación que se somete a la consideración de este
acuerdo.

- Ministerio de Medio Ambiente, Dirección General de
Sostenibilidad de la Costa del Mar, último informe de fecha 4
de noviembre de 2008, que condiciona el carácter favorable
del informe a que la documentación objeto de este informe se
integre en la misma.

- Ministerio de Medio Ambiente, Confederación
Hidrográfica del Júcar, último informe de fecha 22 de octubre
de 2008, de carácter desfavorable, en el que se indica:

1- -Que el Plan general no presenta afecciones al
dominio público hidráulico ni tiene incidencia en el régimen
de corrientes.

2- Respecto a la suficiencia de recursos hídricos, indica
que no ha quedado acreditada la disponibilidad de recursos
hídricos para el riego del campo de golf del sector Balsares,
puesto que el expediente que está en tramitación para la
reutilización de las aguas de la EDAR no está resuelto.

De lo que CHJ concluye carácter desfavorable para el
informe.

- Ministerio de Fomento, Dirección General de Carrete-
ras, último informe de fecha 9 de diciembre de 2008, de
carácter favorable.

- Ministerio de Fomento, Dirección General de Aviación
Civil, último informe de fecha octubre de 2007, indicando que
persisten pequeños errores. En fecha 30 de noviembre de
2007 el Ayuntamiento de Santa Pola remite documentación
subsanatoria, sin que hasta la fecha conste la emisión de
nuevo informe y habiendo transcurrido el plazo legalmente
establecido para ello.

- Ayuntamiento de Elx, acuerdo de la Junta de Gobierno
Local de fecha 24 de octubre de 2005, señalando determina-
das imprecisiones. En fecha 20 de diciembre de 2006 el
Ayuntamiento de Santa Pola remite documentación
subsanatoria, sin que hasta la fecha conste la emisión de
nuevo informe y habiendo transcurrido el plazo legalmente
establecido para ello.

Consta igualmente que el Ayuntamiento de Santa Pola
solicitó informe a la Conselleria de Sanidad en fecha 23 de
septiembre de 2005, a la Dirección General de Transportes,
Puertos y Costas de la Conselleria de Infraestructuras y
Transportes en fecha 23 de septiembre de 2005, a la Direc-
ción General de Obras Públicas, División de Recursos Hi-
dráulicos de la Conselleria de Infraestructuras y Transportes,
sobre previsión y tratamiento de aguas residuales, en fecha
23 de septiembre de 2005, y al Instituto Valenciano de
Vivienda, S.A. en fecha 23 de septiembre de 2005.

En todos los casos sin que hasta la fecha conste la
emisión de los referidos informes, y habiendo transcurrido el
plazo legalmente establecido para ello.

Consideraciones técnico-jurídicas.
Primera.- La tramitación ha sido correcta, conforme a lo

establecido en el artículo 38 de la Ley 6/1994, de 15 de
noviembre, de la Generalitat Valenciana, Reguladora de la
Actividad Urbanística.

Segunda.- La documentación puede considerarse com-
pleta conforme lo dispuesto en el artículo 27 de la Ley 6/1994,
de 15 de noviembre, de la Generalitat Valenciana, Reguladora
de la Actividad Urbanística. No obstante ello el Ayuntamiento
deberá remitir el pertinente texto refundido debidamente
diligenciado con fecha de aprobación plenaria que recoja las
modificaciones que resultan de las observaciones que a
continuación se dirán. Deberá remitir, además, un ejemplar
en formato electrónico para su incorporación al Registro de
urbanismo de la Comunidad Valenciana, según determina el
artículo 585 del Reglamento de Ordenación y Gestión Terri-
torial y Urbanística.

Tercera.- En relación al cumplimiento de la Declara-
ción de Impacto Ambiental de fecha 7 de marzo de 2007,

y atendido el contenido del Informe de la Directora General
de Gestión del Medio Natural de fecha 23 de septiembre de
2008, debe indicarse lo siguiente:

El apartado primero de la parte dispositiva de la Decla-
ración de Impacto Ambiental informa desfavorablemente, y
excluye de la citada Declaración de Impacto Ambiental, los
sectores Frente Litoral Ard y La Ermita. El Informe de fecha
23 de septiembre de 2008, en relación al sector Frente Litoral
Ard, indica que «respecto a la supuesta clasificación y
calificación urbanística que se le otorga en el Plan General a
las redes estructurales en Suelo No Urbanizable, señalar
que por el órgano competente en materia urbanística se
debe valorar esta cuestión teniendo en cuenta la legislación
sectorial aplicable en la materia.» Al respecto se debe
señalar que, a tenor de la documentación remitida por el
Ayuntamiento de Santa Pola, el denominado «Sector Frente
Litoral Ard» no es en puridad un sector de suelo urbanizable,
sino un ámbito de suelo no urbanizable de especial protec-
ción en el que, dado que la mayor parte de los suelos son de
titularidad privada, el Plan General prevé mecanismos de
gestión para su obtención para el Ayuntamiento. En concre-
to, se prevé su adquisición a costa de los excedentes de
aprovechamiento del Suelo Urbano. Por último, en fecha 15
de diciembre de 2008 la Directora General de Gestión del
Medio Natural ha dictado Resolución complementaria de la
Declaración de Impacto Ambiental de fecha 7 de marzo de
2008, en la que estima aceptable los citados sectores.

El apartado segundo de la parte dispositiva de la Decla-
ración de Impacto Ambiental determina que queda pendiente
de evaluación, y por tanto se excluyen de la citada Declara-
ción de Impacto Ambiental, los sectores que se encuentran
pendientes de la resolución del expediente de
Descatalogación en trámite. Se debe reseñar que, a tenor de
la última propuesta municipal, en base a la cual se ha emitido
el Informe de la Directora General de Gestión del Medio
Natural de fecha 23 de septiembre de 2008, y recogida en el
documento refundido en base al cual se redacta la presente
propuesta, los sectores afectados son los denominados
Perdices I, Perdices III, Perdices V, Balsa II, Xiprerets,
Ampliación Polígono Industrial y Sendres II.

El apartado tercero de la parte dispositiva de la Decla-
ración de Impacto Ambiental determina que los terrenos
contemplados como Suelo Urbanizable No Edificable del
suelo destinado a Equipamiento Privado Zona Verde para
campo de golf situado en el sector Balsares OV1, deberán
clasificarse como Suelo No Urbanizable Común. El procedi-
miento para la implantación del campo de golf propuesto
deberá ajustarse a lo determinado en el Título III de la Ley 9/
2006, de 5 de diciembre, reguladora de Campos de Golf en
la Comunidad Valenciana.

A su vez, el Informe de la Directora General de Gestión
del Medio Natural de fecha 23 de septiembre de 2008 indica
al respecto que deberá ser el órgano competente quien deberá
clarificar el régimen del suelo respecto al campo de golf.

Al respecto se debe indicar que la Ley 9/2006, de 5 de
diciembre, Reguladora de Campos de Golf en la Comunitat
Valenciana, establece en su Disposición Transitoria Segun-
da, lo siguiente:

«Segunda. Régimen transitorio de los instrumentos de
planeamiento de carácter espacial

1. Cualquier instrumento de planeamiento urbanístico
cuyo contenido pueda resultar afectado por la presente ley,
y que se encuentre en tramitación en la fecha de su entrada
en vigor, deberá adaptar sus determinaciones a lo estableci-
do en la misma.

2. Se exceptúan de la obligación establecida en el
apartado anterior aquellos instrumentos de planeamiento
urbanístico de carácter espacial que hayan sido sometidos a
trámite de información pública por el órgano competente con
anterioridad a la entrada en vigor de la presente ley.

En tales supuestos:
a) Deberá justificarse el cumplimiento, y en su caso

adaptarse a las exigencias relativas a la aptitud de los
terrenos, capacidad de acogida y vulnerabilidad ambien-
tal de los mismos, integración paisajística, disponibilidad

1 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

de recursos hídricos y respeto a los corredores ambientales,
establecidas en los artículos 14, 15, 16, apartados 1 al 5 del
artículo 17, 18 y 19 de esta ley.

b) Los proyectos de ejecución de las instalaciones,
precisos para la obtención de las licencias urbanísticas
necesarias, cumplirán las condiciones de diseño, integra-
ción y gestión medioambiental establecidos en los artículos
20 a 42, ambos inclusive, de la presente ley.

3. Las determinaciones previstas en el apartado ante-
rior serán de aplicación para los procedimientos regulados
en las disposiciones transitorias tercera y cuarta.

Tercera. Régimen transitorio de los programas para el
desarrollo de actuaciones integradas

1. Los programas para el desarrollo de actuaciones
integradas que tengan por objeto la implantación de un
campo de golf, ya sea de modo aislado o conjuntamente con
otras actuaciones, y que hayan sido sometidos a trámite de
información pública con anterioridad a la entrada en vigor de la
presente ley, se resolverán de conformidad con lo establecido
en la normativa vigente al momento de iniciar el procedimiento.

2. Para aquellos programas que prevean la implanta-
ción conjunta de campos de golf y usos residenciales se
establecen las siguientes obligaciones:

a) Los ayuntamientos no podrán conceder licencia de
ocupación a las viviendas hasta tanto no se hayan ejecutado
las obras correspondientes al campo de golf y sus instalacio-
nes anexas.

b) La no ejecución del campo de golf constituye causa
de resolución de la adjudicación, con las consecuencias que
se deriven para el urbanizador reguladas por la legislación
urbanística.

c) La administración actuante comunicará a los intere-
sados las circunstancias que deban ser objeto de modifica-
ción relativas a su expediente, disponiendo de los plazos
previstos en la Ley 30/1992, de 26 de noviembre, de Régi-
men Jurídico de las Administraciones Públicas y del Proce-
dimiento Administrativo Común.»

En relación con lo anterior, consta que el Programa de
Actuación Integrada del sector «Balsares» se sometió a
información pública en fecha 7 de abril de 2003, y aprobado
provisionalmente por el Ayuntamiento en fecha 22 de diciem-
bre de 2004, encontrándose, por tanto, en el supuesto de
hecho de las citadas Disposiciones Transitorias. En conse-
cuencia, las determinaciones relativas al campo de golf
previsto en el sector «Balsares» quedan exceptuadas de la
genérica obligación de adaptación a lo dispuesto en la Ley 9/
2006, si bien antes de la implantación efectiva del campo de
golf deberá justificarse el cumplimiento, y en su caso adap-
tarse a las exigencias relativas a la aptitud de los terrenos,
capacidad de acogida y vulnerabilidad ambiental de los
mismos, integración paisajística, disponibilidad de recursos
hídricos y respeto a los corredores ambientales, estableci-
das en los artículos 14, 15, 16, apartados 1 al 5 del artículo
17, 18 y 19 de esta ley. Igualmente Los proyectos de
ejecución de las instalaciones, precisos para la obtención de
las licencias urbanísticas necesarias, cumplirán las condi-
ciones de diseño, integración y gestión medioambiental
establecidos en los artículos 20 a 42, ambos inclusive, de la
presente ley. Todo ello según disponen los apartados a) y b)
del apartado segundo de la Disposición Transitoria Segunda
de la Ley 9/2006 antes citada.

El apartado cuarto de la parte dispositiva de la Declara-
ción de Impacto Ambiental establece 7 condicionantes:

- El primero de ellos, relativo al sector «Balsares». Al
respecto debe señalarse que se ha emitido en fecha 4 de
diciembre de 2008, por el Área de Espacios Naturales,
informe en relación al Estudio Hidrogeológico presentado,
que concluye «que la explotación del acuífero no presupone
una incidencia negativa sobre la Zona Húmeda Catalogada
número 11 Balsares – Clot Galvany».

- El segundo de ellos, en relación a las edificaciones e
instalaciones existentes en el borde litoral. Al respecto debe
señalarse que se ha emitido informe de la Dirección General
de Sostenibilidad de la Costa del Mar del Ministerio de Medio
Ambiente, de carácter favorable.

- El tercero de ellos, en relación a las condiciones a
incluir en las fichas de planeamiento y gestión de los sectores
de suelo urbanizable, para su cumplimiento con carácter
previo al inicio de las obras de urbanización. Al respecto
debe señalarse que en el documento refundido que es objeto
de la presente propuesta, en el documento denominado
«Fichas suelo urbano y urbanizable. Ordenación estructu-
ral» se ha incluido un denominado «Artículo único: Condicio-
nes comunes de ejecución del planeamiento» en el que se
recogen las condiciones indicadas.

- El cuarto de ellos, en relación a las condiciones a
incluir en las fichas de planeamiento y gestión de los sectores
de suelo urbanizable, para su cumplimiento con carácter
previo a la recepción de la urbanización. Al respecto debe
señalarse que en el documento refundido que es objeto de la
presente propuesta, en el documento denominado «Fichas
suelo urbano y urbanizable. Ordenación estructural» se ha
incluido un denominado «Artículo único: Condiciones comu-
nes de ejecución del planeamiento» en el que se recogen las
condiciones indicadas.

- El quinto de ellos, en relación a la necesidad de
completar las medidas correctoras. Al respecto debe seña-
larse que en el documento refundido que es objeto de la
presente propuesta, en el documento denominado «Fichas
suelo urbano y urbanizable. Ordenación estructural» se ha
incluido un denominado «Artículo único: Condiciones comu-
nes de ejecución del planeamiento» en el que se recogen las
condiciones indicadas.

- El sexto de ellos, en relación a necesidad de instalar
sistemas de oxidación total en determinados supuestos. Al
respecto, no consta que el Ayuntamiento haya introducido en
las Normas Urbanísticas la previsión indicada.

- El séptimo de ellos, relativo a error detectado en el
Plano 1 «Modelo Territorial. Ordenación Estructural». Al
respecto debe señalarse que en el documento refundido que
es objeto de la presente propuesta ha corregido el error
indicado.

Cuarta.- En relación al contenido de la Resolución
Complementaria de la Declaración de Impacto Ambiental,
dictada por la Directora General de Gestión del Medio Natu-
ral en fecha 15 de diciembre de 2008, y siguiendo el tenor de
su parte dispositiva, en relación con la necesidad de obtener
el informe del Servicio de Apoyo Técnico de la Dirección
General de Ordenación del Territorio y Paisaje respecto al
Estudio de Paisaje del Plan General, debe señalarse que
consta en el expediente informe del Servicio de Apoyo
Técnico de fecha 3 de octubre de 2008 que concluye:

«Se efectúa al presente requerimiento al Servicio Terri-
torial de Ordenación del Territorio de Alicante para que
remita Estudio de Paisaje, de conformidad con lo establecido
en el artículo 11 y el Título II de la LOTPP».

En relación a este requerimiento, en fecha 17 de no-
viembre de 2008 se remite desde el Servicio Territorial de
Ordenación del Territorio informe en el que se significa lo
siguiente:

- El Plan General de Santa Pola fue sometido a informa-
ción pública, junto al Estudio de Impacto Ambiental, en fecha
27 de septiembre de 2005, con posterioridad, por tanto, a la
entrada en vigor de la Ley 4/2004, de 30 de junio, de
Ordenación del Territorio y Protección del Paisaje, pero con
anterioridad a la entrada en vigor del Decreto 120/2006, de
11 de agosto, del Consell, por el que se aprueba el Regla-
mento de Paisaje de la Comunidad Valenciana.

- El Estudio de Impacto Ambiental contiene, en su
apartado 4.1.9.1, Estudio de Paisaje, y plano número 6
denominado «Paisaje».

En consecuencia, desde este Servicio Territorial se
estima que la documentación aportada por el Ayuntamiento
de Santa Pola, y que fue remitida en fecha 26 de marzo de
2007 a la Dirección General de Gestión del Medio Natural,
contiene el Estudio de Paisaje solicitado.

Quinta.- En relación al informe emitido en fecha 22 de
octubre de 2008 por la Confederación Hidrográfica del Júcar,
se debe señalar que, tal como indica la propia Declaración de
Impacto Ambiental, el campo de golf es únicamente un uso

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 11 1

contemplado en la regulación del sector, y que la implanta-
ción del mismo será objeto de un procedimiento posterior,
incluyendo su propia evaluación ambiental. En consecuen-
cia, será en ese procedimiento de autorización del campo de
golf en el que se dilucide la disponibilidad de recursos
hídricos para el riego del campo de golf. Teniendo en cuenta,
además, que la concesión de reutilización de las aguas de la
EDAR se encuentra en tramitación.

Sexta.- Las determinaciones contenidas en el expe-
diente pueden considerarse correctas en vista de las exigen-
cias de la política urbanística y territorial de la Generalitat, tal
y como se expone en el artículo 40 de la Ley 6/1994, de 15
de noviembre, de la Generalitat Valenciana, Reguladora de
la Actividad Urbanística. No obstante, deberán subsanarse
las siguientes cuestiones:

- Deberá el Ayuntamiento introducir en la Ficha de
Planeamiento del sector Balsares las siguientes condiciones:

Previo a la implantación efectiva del campo de golf
previsto en el sector, deberá justificarse el cumplimiento, y en
su caso adaptarse a las exigencias relativas a la aptitud de
los terrenos, capacidad de acogida y vulnerabilidad ambien-
tal de los mismos, integración paisajística, disponibilidad de
recursos hídricos y respeto a los corredores ambientales,
establecidas en los artículos 14, 15, 16, apartados 1 al 5 del
artículo 17, 18 y 19 de la ley 9/2006, Reguladora de Campos
de Golf en la Comunitat Valenciana. Los proyectos de ejecu-
ción de las instalaciones, precisos para la obtención de las
licencias urbanísticas necesarias, cumplirán las condiciones
de diseño, integración y gestión medioambiental estableci-
dos en los artículos 20 a 42, ambos inclusive, de la citada ley.
El ayuntamiento no podrán conceder licencia de ocupación
a las viviendas hasta tanto no se hayan ejecutado las obras
correspondientes al campo de golf y sus instalaciones anexas.
La no ejecución del campo de golf constituye causa de
resolución de la adjudicación, con las consecuencias que se
deriven para el urbanizador reguladas por la legislación
urbanística.

- En cumplimiento del condicionante sexto del apartado
cuarto de la parte dispositiva de la Declaración de Impacto
Ambiental de fecha 7 de marzo de 2008, deberá el Ayunta-
miento introducir en las Normas Urbanísticas del Plan Gene-
ral la previsión indicada.

- Deberá el Ayuntamiento presentar un Texto Refundi-
do, debidamente diligenciado y fechado, en el que se
redelimite el sector «La Ermita» conforme al deslinde apro-
bado en su día del MUP número 51. Asimismo, en el Texto
Refundido se deberá recoger la exclusión en el ámbito del
sector «La Ermita» y el sector «Frente Litoral el Ard» de la
zona de servidumbre de protección de los 100 m, de acuerdo
con la documentación presentada por el Ayuntamiento de
Santa Pola en la Dirección General de Sostenibilidad de la
Costa del Mar. Asimismo, el Texto Refundido presentado
deberá recoger lo informado por la Dirección General de
Sostenibilidad de la Costa del Mar en sus informes de fechas
24 de marzo, 21 de agosto y, 4 de noviembre de 2008. De
dicho Texto Refundido se remitirá una copia, debidamente
diligenciada y fechada, a la Dirección General de Gestión del
Medio Natural para que, por parte del Servicio correspon-
diente, se compruebe que la delimitación del sector «La
Ermita» no afecta a terrenos del MUP número 51

- Deberá obtener informe favorable de la Dirección
General de Territorio y Paisaje en relación al Estudio de
Paisaje, o bien acreditarse que ha transcurrido el plazo
legalmente establecido para ello.

Séptima.- La Comisión Territorial de Urbanismo, a pro-
puesta del Director General de Urbanismo, es el órgano
competente para resolver sobre la aprobación definitiva de
los Planes Generales de municipios de menos de 50.000
habitantes, de conformidad con lo dispuesto en el artículo 39
por remisión del artículo 55.1, de la Ley 6/1994, Reguladora
de la Actividad Urbanística, en relación con el artículo 10.a)
del Reglamento de los Órganos Urbanísticos de la Generalitat
Valenciana, aprobado por Decreto 162/2007, de 21 de sep-
tiembre, del Consell de la Generalitat.

Vistos los preceptos legales citados, la Ley 30/92, de 26
de Noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común en su
redacción dada por la Ley 4/1999 y demás disposiciones de
general y pertinente aplicación, la Comisión Territorial de
Urbanismo.

Acuerda:
1º.- Suspender las determinaciones relativas a los sec-

tores Perdices I, Perdices III, Perdices V, Balsa II, Xiprerets,
Ampliación Polígono Industrial y Sendres II, a tenor de lo
dispuesto en el apartado segundo de la parte dispositiva de
la Declaración de Impacto Ambiental de fecha 7 de marzo de
2008, hasta tanto se obtenga Declaración de Impacto Am-
biental aceptable para los referidos sectores.

2º.- Aprobar definitivamente el Plan General del munici-
pio de Santa Pola, a excepción de los sectores Perdices I,
Perdices III, Perdices V, Balsa II, Xiprerets, Ampliación
Polígono Industrial y Sendres II, supeditando su publicación
y en consecuencia su eficacia al cumplimiento de las condi-
ciones contenidas en las consideraciones técnico jurídicas
segunda y sexta, habilitando al Ilmo. señor Director General
de Urbanismo a los efectos previstos en el artículo 41.2 de la
Ley 6/1994, Reguladora de la Actividad Urbanística

Contra el presente Acuerdo, que no pone fin a la vía
administrativa, se puede interponer recurso de alzada ante la
Secretaria Autonómica de Medio Ambiente, Agua, Urbanis-
mo y Vivienda, según dispone el artículo 13.2 del Decreto
162/2007, de 21 de Septiembre, del Consell de la Generalitat,
por el que se aprueba el Reglamento de Organos Territoria-
les y Urbanísticos de la Generalidad Valenciana, en el plazo
de un mes contado a partir del día siguiente a la fecha de
recibo de la notificación.

Todo ello sin perjuicio de que se pueda ejercitar cual-
quier otro recurso o acción que estime oportuno.»

La Comisión Territorial de Urbanismo, en sesión cele-
brada el día 23 de marzo de 2009, adoptó entre otros el
siguiente acuerdo:

«Expediente 22/09. Santa Pola.- Plan General. Correc-
ción de errores en acuerdo de la Comisión Territorial de
Urbanismo de 16 de diciembre de 2008.

Visto el expediente de referencia y sobre la base de los
siguientes antecedentes y consideraciones.

Antecedentes
Primero.- La Comisión Territorial de Urbanismo de Alican-

te, en fecha 16 de diciembre de 2008, adoptó entre otros el
siguiente acuerdo, en relación con el expediente de referencia:

«1º.- Suspender las determinaciones relativas a los
sectores Perdices I, Perdices III, Perdices V, Balsa II, Xiprerets,
Ampliación Polígono Industrial y Sendres II, a tenor de lo
dispuesto en el apartado segundo de la parte dispositiva de
la Declaración de Impacto Ambiental de fecha 7 de marzo de
2008, hasta tanto se obtenga Declaración de Impacto Am-
biental aceptable para los referidos sectores.

2º.- Aprobar definitivamente el Plan General del munici-
pio de Santa Pola, a excepción de los sectores Perdices I,
Perdices III, Perdices V, Balsa II, Xiprerets, Ampliación
Polígono Industrial y Sendres II, supeditando su publicación
y en consecuencia su eficacia al cumplimiento de las condi-
ciones contenidas en las consideraciones técnico jurídicas
segunda y sexta, habilitando al Ilmo. señor Director General
de Urbanismo a los efectos previstos en el artículo 41.2 de la
Ley 6/1994, Reguladora de la Actividad Urbanística.»

Segundo.- Dicho acuerdo fue notificado tanto al Ayun-
tamiento como a los interesados personados en el expedien-
te, a tenor de lo dispuesto en el artículo 58 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administra-
ciones Públicas y del Procedimiento Administrativo Común.

Tercero.- Se ha detectado error por omisión en el
Acuerdo de la Comisión Territorial de Urbanismo de Alicante
de 16 de diciembre de 2008.

La Comisión Territorial de Urbanismo en sesión de
fecha 16 de diciembre de 2008 acordó la suspensión de los
sectores que, de conformidad con el apartado segundo de
la parte Dispositiva de la Declaración de Impacto Ambien-
tal de fecha 7 de marzo de 2008, se encuentran pendientes

pgou2
Resaltado

pgou2
Resaltado

1 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

de Declaración de Impacto Ambiental aceptable; no obstante
existe un error en la enumeración de los sectores objeto de
suspensión que resulta de la propia documentación obrante
en el expediente y de los antecedentes del propio acuerdo,
como se expone a continuación.

Al respecto se debe reseñar que en fecha 4 de junio de
2008, el Ayuntamiento de Santa Pola presenta en el Servicio
Territorial de Ordenación del Territorio documento consis-
tente en «Informe de aclaraciones al acuerdo de la CTU».
Dicha documentación se presenta como consecuencia del
acuerdo que adopta la Comisión Territorial de Urbanismo de
Alicante en fecha 27 de marzo de 2008, del siguiente tenor:

«Dejar sobre la mesa el expediente, instando al Ayun-
tamiento de Santa Pola la subsanación de las cuestiones
reseñadas en las consideraciones técnico-jurídicas segunda
y tercera.»

Indicando las citadas consideraciones técnico-jurídicas
segunda y tercera lo siguiente:

«Segunda.- La documentación puede considerarse
completa conforme lo dispuesto en el artículo 27 de la Ley 6/
1994, de 15 de noviembre, de la Generalitat Valenciana,
Reguladora de la Actividad Urbanística. No obstante ello el
Ayuntamiento deberá remitir el pertinente texto refundido
debidamente diligenciado con fecha de aprobación plenaria
que recoja las modificaciones introducidas durante la trami-
tación, y las cuestiones que a continuación se dirán.

Tercera.- Las determinaciones contenidas en el expe-
diente no pueden considerarse totalmente correctas en vista
de las exigencias de la política urbanística y territorial de la
Generalitat, tal y como se expone en el artículo 40 de la Ley
6/1994, de 15 de noviembre, de la Generalitat Valenciana,
Reguladora de la Actividad Urbanística, apreciándose la
necesidad de que se subsanen las siguientes cuestiones:

1.- Se deberá obtener informe favorable respecto al
Estudio Acústico en los términos indicados en el informe de
la Dirección General de Calidad Ambiental (actualmente
Dirección General de Cambio Climático de la Conselleria de
Medio Ambiente, Agua, Urbanismo y Vivienda), de fecha 30
de marzo de 2007.

2.- Se deberá dar cumplimiento a las condiciones expre-
sadas en la Declaración de Impacto Ambiental de fecha 7 de
marzo de 2008.»

En esta documentación presentada por el Ayuntamien-
to de Santa Pola en fecha 4 de junio de 2008, entre otras
cuestiones, realiza una propuesta de redelimitación parcial
de algunos de los sectores de suelo urbanizable previstos en
la documentación en base a la cual se dictó la Declaración de
Impacto Ambiental de fecha 7 de marzo de 2008. Las
modificaciones introducidas al respecto por el Ayuntamiento
de Santa Pola son las siguientes:

- Los sectores Perdices I, Perdices II y Perdices III,
manteniendo el ámbito territorial conjunto, pasan a ser los
sectores Perdices I, Perdices II, Perdices III, Perdices IV,
Perdices V y Perdices VI.

- El sector La Balsa pasa a ser los sectores La Balsa I y
La Balsa II.

- El sector Bahía pasa a ser los sectores Bahía I y Bahía II.
Los sectores que se encuentran pendientes de pronun-

ciamiento medioambiental favorable a tenor de lo dispuesto
en la Declaración de Impacto Ambiental de 7 de marzo de
2008 y Resolución complementaria a la Declaración de
Impacto Ambiental de fecha 7 de marzo de 2008 dictada en
fecha 15 de diciembre de 2008, y por tanto resultaban
suspendidos en el expresado acuerdo de la Comisión Terri-
torial de Urbanismo son los siguientes:

a) La Cadena.
b) La Calera.
c) Perdices.
d) Bahía.
e) La Balsa.
f) Xiprerets.
g) Polígono Ampliación.
h) Sendres II.
Ninguno de los expresados sectores ha sido objeto de

pronunciamiento ambiental favorable de la Dirección General

de Gestión del Medio Natural, como resulta del apartado
segundo de la parte dispositiva de la Declaración de Impacto
Ambiental emitida el 7 de marzo de 2008, del también
apartado segundo del informe de 23 de septiembre de 2008
de la expresada Dirección General, ambos recogidos tex-
tualmente en el propio acuerdo de la Comisión Territorial de
Urbanismo, sin que incida sobre tal circunstancia la Resolu-
ción de 15 de diciembre de 2008 Complementaria a la
Declaración de Impacto Ambiental, si bien por error al enu-
merarlos se hizo referencia parcial a los mismos.

Fundamentos de derecho
Primero.- El artículo 105.2 de la Ley 30/1992, de Régi-

men Jurídico de las Administraciones Públicas y del Proce-
dimiento Administrativo Común admite que las Administra-
ciones públicas puedan en cualquier momento rectificar los
errores materiales, de hecho o aritméticos existentes en sus
actos. Según reiterada jurisprudencia, el error material o de
hecho susceptible de mera rectificación se caracteriza por
ser ostensible, manifiesto, indiscutible y evidente por sí
mismo, sin necesidad de mayores razonamientos y por
exteriorizarse «prima facie» por su sola contemplación (Sen-
tencia del Tribunal Supremo de 25 de septiembre de 1999,
RJ 8127).

En consecuencia, para que la Administración pueda
rectificar el contenido de sus actos es preciso:

- Que se trate de corregir errores simples o equivocacio-
nes elementales de nombres, fechas, operaciones aritméti-
cas o transcripción de documentos. Así ocurre en el presente
caso, donde resulta que al enumerar los sectores de
planeamiento municipal suspendidos por carecer de pronun-
ciamiento medioambiental favorable no se recogieron todos
ellos.

- Que tales errores se adviertan por los datos obrantes
en el expediente y sean evidentes y notorios, sin que deban
interpretarse las normas aplicables. También ocurre así en el
presente supuesto pues el error resulta de las resoluciones
de la Dirección General de Gestión del Medio Natural que
obran en el propio expediente y que se transcriben en el
propio acuerdo.

- Que simultáneamente no se proceda de oficio a la
revisión de los actos mismos y que la corrección no produzca
una alteración fundamental o substancial del contenido o
sentido del acto, ni implique nueva valoración o calificación
jurídica. Así ocurre en el presente supuesto pues la voluntad
del acuerdo de la comisión es suspender los sectores de
planeamiento a que se refería el apartado segundo de la
Declaración de Impacto Ambiental de fecha 7 de marzo de
2008, hasta que no se obtuviera la declaración ambiental
aceptable para cada uno de ellos.

- Que no padezca la subsistencia del acto administrati-
vo, es decir, que la rectificación no equivalga a la anulación,
revocación o sustitución del mismo por uno nuevo sobre
bases diferentes y sin las garantías formales debidas. Así
ocurre en el presente supuesto pues no se alteran las bases
–los pronunciamientos medioambientales- que fundamen-
tan tanto el sentido del acuerdo de suspensión como la
necesidad de la rectificación del error en la enumeración
contenida en el mismo.

- Que se ejercite la facultad de rectificación con un
hondo criterio restrictivo. La rectificación no incumple dicho
criterio, pues se limita a completar la enumeración de los
sectores de planeamiento que carecen de pronunciamiento
ambiental favorable.

Por tanto resulta procedente corregir el acuerdo de la
Comisión Territorial de Urbanismo de fecha 16 de diciembre
de 2008 en el sentido que se desprende del antecedente
quinto.

Segundo.- La Comisión Territorial de Urbanismo, a
propuesta del Director General de Urbanismo, es el órgano
competente para resolver sobre la aprobación definitiva de
los Planes Generales de municipios de menos de 50.000
habitantes, de conformidad con lo dispuesto en el artículo 39
por remisión del artículo 55.1, de la Ley 6/1994, Reguladora
de la Actividad Urbanística, en relación con el artículo 10.a)
del Reglamento de los Órganos Urbanísticos de la Generalitat

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 11 3

Valenciana, aprobado por Decreto 162/2007, de 21 de sep-
tiembre, del Consell de la Generalitat. En consecuencia, la
Comisión Territorial de Urbanismo, a propuesta del director
General de Urbanismo, es el órgano competente para corre-
gir el error en sus propios acuerdos, a tenor de lo dispuesto
en el artículo 105.2 de la Ley 30/1992, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común.

Vistos los preceptos legales citados, la Ley 30/92, de 26
de Noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común en su
redacción dada por la Ley 4/1999 y demás disposiciones de
general y pertinente aplicación, la Comisión Territorial de
Urbanismo.

Acuerda:
Corregir el acuerdo de la Comisión Territorial de Urba-

nismo de fecha 16 de diciembre de 2008 en el sentido que se
desprende del antecedente quinto.

En consecuencia, el Acuerdo debe decir:
«1º.- Suspender las determinaciones relativas a los

sectores La Cadena, La Calera, Perdices I, Perdices II,
Perdices III, Perdices IV, Perdices V, Perdices VI, La Balsa
I La Balsa II, Bahía I, Bahía II, Xiprerets, Ampliación Polígono
Industrial y Sendres II, a tenor de lo dispuesto en el apartado
segundo de la parte dispositiva de la Declaración de Impacto
Ambiental de fecha 7 de marzo de 2008, hasta tanto se
obtenga Declaración de Impacto Ambiental aceptable para
los referidos sectores.

2º.- Aprobar definitivamente el Plan General del munici-
pio de Santa Pola, a excepción de los sectores La Cadena,
La Calera, Perdices I, Perdices II, Perdices III, Perdices IV,
Perdices V, Perdices VI, La Balsa I La Balsa II, Bahía I, Bahía
II, Xiprerets, Ampliación Polígono Industrial y Sendres II,
supeditando su publicación y en consecuencia su eficacia al
cumplimiento de las condiciones contenidas en las conside-
raciones técnico jurídicas segunda y sexta, habilitando al
Ilmo. señor Director General de Urbanismo a los efectos
previstos en el artículo 41.2 de la Ley 6/1994, Reguladora de
la Actividad Urbanística.»

Contra el instrumento de planeamiento aprobado podrá
interponerse recurso contencioso administrativo ante el Tri-
bunal Superior de Justicia de la Comunidad Valenciana, en
el plazo de dos meses a contar desde el día siguiente de su
publicación, de conformidad con lo previsto en el artículo
46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la
Jurisdicción Contencioso administrativa.

Todo ello sin perjuicio de que se puedan ejercitar
cualquier otro recurso o acción que estime oportuno.»

La Comisión Territorial de Urbanismo, en sesión cele-
brada el día 23 de marzo de 2009, adoptó entre otros el
siguiente acuerdo:

«Expediente 22/09. Santa Pola.- Plan General. Cumpli-
miento de las condiciones del Acuerdo de la Comisión
Territorial de Urbanismo de fecha 16 de diciembre de 2008.

Visto el expediente de referencia y sobre la base de los
siguientes antecedentes y consideraciones.

Antecedentes
Primero.- La Comisión Territorial de Urbanismo de Ali-

cante, en fecha 16 de diciembre de 2008, adoptó entre otros
el siguiente acuerdo, en relación con el expediente de refe-
rencia:

«1º.- Suspender las determinaciones relativas a los
sectores La Cadena, La Calera, Perdices I, Perdices II,
Perdices III, Perdices IV, Perdices V, Perdices VI, La Balsa
I La Balsa II, Bahía I, Bahía II, Xiprerets, Ampliación Polígono
Industrial y Sendres II, a tenor de lo dispuesto en el apartado
segundo de la parte dispositiva de la Declaración de Impacto
Ambiental de fecha 7 de marzo de 2008, hasta tanto se
obtenga Declaración de Impacto Ambiental aceptable para
los referidos sectores.

2º.- Aprobar definitivamente el Plan General del munici-
pio de Santa Pola, a excepción de los sectores La Cadena,
La Calera, Perdices I, Perdices II, Perdices III, Perdices IV,
Perdices V, Perdices VI, La Balsa I La Balsa II, Bahía I, Bahía
II, Xiprerets, Ampliación Polígono Industrial y Sendres II,

supeditando su publicación y en consecuencia su eficacia al
cumplimiento de las condiciones contenidas en las conside-
raciones técnico jurídicas segunda y sexta, habilitando al
Ilmo. señor Director General de Urbanismo a los efectos
previstos en el artículo 41.2 de la Ley 6/1994, Reguladora de
la Actividad Urbanística.»

La consideración técnico jurídica segunda indica:
«Segunda.- La documentación puede considerarse

completa conforme lo dispuesto en el artículo 27 de la Ley 6/
1994, de 15 de noviembre, de la Generalitat Valenciana,
Reguladora de la Actividad Urbanística. No obstante ello el
Ayuntamiento deberá remitir el pertinente texto refundido
debidamente diligenciado con fecha de aprobación plenaria
que recoja las modificaciones que resultan de las observa-
ciones que a continuación se dirán. Deberá remitir, además,
un ejemplar en formato electrónico para su incorporación al
Registro de urbanismo de la Comunidad Valenciana, según
determina el artículo 585 del Reglamento de Ordenación y
Gestión Territorial y Urbanística.»

La consideración técnico jurídica sexta indica:
«Sexta.- Las determinaciones contenidas en el expe-

diente pueden considerarse correctas en vista de las exigen-
cias de la política urbanística y territorial de la Generalitat, tal
y como se expone en el artículo 40 de la Ley 6/1994, de 15
de noviembre, de la Generalitat Valenciana, Reguladora de
la Actividad Urbanística. No obstante, deberán subsanarse
las siguientes cuestiones:

- Deberá el Ayuntamiento introducir en la Ficha de
Planeamiento del sector Balsares las siguientes condiciones:

Previo a la implantación efectiva del campo de golf
previsto en el sector, deberá justificarse el cumplimiento, y en
su caso adaptarse a las exigencias relativas a la aptitud de
los terrenos, capacidad de acogida y vulnerabilidad ambien-
tal de los mismos, integración paisajística, disponibilidad de
recursos hídricos y respeto a los corredores ambientales,
establecidas en los artículos 14, 15, 16, apartados 1 al 5 del
artículo 17, 18 y 19 de la ley 9/2006, Reguladora de Campos
de Golf en la Comunitat Valenciana. Los proyectos de ejecu-
ción de las instalaciones, precisos para la obtención de las
licencias urbanísticas necesarias, cumplirán las condiciones
de diseño, integración y gestión medioambiental estableci-
dos en los artículos 20 a 42, ambos inclusive, de la citada ley.
El Ayuntamiento no podrá conceder licencia de ocupación a las
viviendas hasta tanto no se hayan ejecutado las obras corres-
pondientes al campo de golf y sus instalaciones anexas. La no
ejecución del campo de golf constituye causa de resolución de
la adjudicación, con las consecuencias que se deriven para el
urbanizador reguladas por la legislación urbanística.

- En cumplimiento del condicionante sexto del apartado
cuarto de la parte dispositiva de la Declaración de Impacto
Ambiental de fecha 7 de marzo de 2008, deberá el Ayunta-
miento introducir en las Normas Urbanísticas del Plan Gene-
ral la previsión indicada.

- Deberá el Ayuntamiento presentar un Texto Refundi-
do, debidamente diligenciado y fechado, en el que se
redelimite el sector «La Ermita» conforme al deslinde apro-
bado en su día del MUP número 51. Asimismo, en el Texto
Refundido se deberá recoger la exclusión en el ámbito del
sector «La Ermita» y el sector «Frente Litoral el Ard» de la
zona de servidumbre de protección de los 100 m, de acuerdo
con la documentación presentada por el Ayuntamiento de
Santa Pola en la Dirección General de Sostenibilidad de la
Costa del Mar. Asimismo, el Texto Refundido presentado
deberá recoger lo informado por la Dirección General de
Sostenibilidad de la Costa del Mar en sus informes de fechas
24 de marzo, 21 de agosto y, 4 de noviembre de 2008. De
dicho Texto Refundido se remitirá una copia, debidamente
diligenciada y fechada, a la Dirección General de Gestión del
Medio Natural para que, por parte del Servicio correspon-
diente, se compruebe que la delimitación del sector «La
Ermita» no afecta a terrenos del MUP número 51.

- Deberá obtener informe favorable de la Dirección
General de Territorio y Paisaje en relación al Estudio de
Paisaje, o bien acreditarse que ha transcurrido el plazo
legalmente establecido para ello.

pgou2
Resaltado

1 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Segundo.- El Pleno del Ayuntamiento de Santa Pola, en
sesión de 29 de enero de 2009, aprobó el texto refundido del
Plan General exigido en la consideración técnico jurídica
segunda del acuerdo de la Comisión Territorial de Urbanis-
mo de 16 de diciembre de 2009. Mediante escrito registrado
en el Servicio Territorial de Ordenación del Territorio en fecha
29 de enero de 2009, el Ayuntamiento de Santa Pola aportó
dos ejemplares del texto refundido, debidamente
diligenciados, certificado del acuerdo plenario de 29 de
enero de 2009. Y ello a fin de cumplimentar las condiciones
impuestas en el acuerdo de la Comisión Territorial de Urba-
nismo de 16 de diciembre de 2009.

Tercero.- En fecha 4 de marzo de 2009, la Dirección
General de Gestión del Medio Natural ha emitido Resolución
Complementaria del Plan General del municipio de Santa
Pola que, en su parte dispositiva, indica:

«Primero
Estimar aceptable, a efectos ambientales la

redelimitación del Sector «La Ermita», dado que se ajusta al
deslinde aprobado en su día del Monte de Utilidad Pública
número 51.

En cuanto a los terrenos del Monte de Utilidad Pública
número 51 que afecten al sector «Frente Litoral Ard» recor-
dar que los usos y clasificación del planeamiento deben ser
compatibles con la protección que la legislación sectorial
otorga a los montes de utilidad pública.

Segundo
Corresponde al órgano sustantivo determinar el cumpli-

miento por los sectores «Frente Litoral Ard», «La Ermita» y
«La Cadena», de las condiciones expuestas en los informes
emitidos por la Dirección General de Sostenibilidad de la Costa
del Mar, que dan viabilidad al desarrollo de los mismos.

Tercero
Respecto a los sectores no evaluados por afectarles

diferentes propuestas de descatalogación de parte de los
Montes de Utilidad Pública número 51 y número 68, confor-
me a lo dispuesto en el punto segundo de la DIA emitida el
07.03.08 y al apartado segundo del informe ambiental de
fecha 23.09.08, cabe señalar a la vista del Texto Refundido
remitido en fecha 2 de febrero de 2009 lo siguiente:

a) El sector La Cadena debe adecuarse a la delimitación
del Monte de Utilidad Pública número 51, remitida a la
Corporación Local el 21.01.09, se evaluará cuando se aporte
la documentación por la Corporación Local ajustada a esos
límites, con la correspondiente ficha de planeamiento.

b) El sector La Calera, que en la documentación del
texto refundido se clasifica como suelo urbano y se divide en
dos ámbitos más reducidos a uno y otro lado de la vía que
atraviesa el área (plano de clasificación Sectores de
Planeamiento número 2), la mayor parte se sitúa sobre
Monte de Utilidad Pública número 51.

El ámbito de menor tamaño de ese sector no está
afectado por el MUP número 51, ni es terreno forestal.

c) Los Sectores Perdices I, III y V se sitúan sobre zonas
del Monte de Utilidad Pública número 68.

Los Sectores Perdices II y IV tienen pequeñas zonas
afectadas por MUP número 68, y el resto del terreno tiene
condiciones de suelo forestal, según dispone el artículo 2 de
la Ley 3/1993, de 9 de diciembre, Forestal de la Comunidad
Valenciana por lo que deben preservarse sus valores, dado
que sirven en la actualidad como nexo de unión entre ambos
montes de utilidad pública (números 51 y 68).

El Sector Perdices VI está parcialmente incluido como
terreno forestal en el Inventario Forestal de la Comunidad
Valenciana, y se evaluará posteriormente.

d) El Sector La Balsa I se sitúa en su mayor parte sobre
Monte de Utilidad Pública número 68.

A su vez la parte de este sector, que no es monte de
utilidad pública, es suelo forestal del Inventario Forestal y
otra zona tiene condiciones de suelo forestal del artículo 2 de
la Ley 3/1993, de 9 de diciembre, Forestal de la Comunidad
Valenciana y deberían ser preservadas, salvo que en el
planeamiento vigente fuese suelo urbanizable con programa
aprobado definitivamente (área grafiada en el plano de
información del planeamiento vigente como CJ4).

El Sector La Balsa II se divide en dos zonas: la ubicada
más al sur se sitúa sobre Monte de Utilidad Pública número
68 y sobre suelo forestal del inventario forestal que debe
preservarse. La zona situada al noroeste y al nordeste está
en parte sobre Monte de Utilidad Pública número 68 y sobre
un resto de suelo forestal del Inventario Forestal.

e) El Sector Bahía I se sitúa en su mayor parte sobre
Monte de Utilidad Pública número 68.

El Sector Bahía II (suelo urbanizable residencial sin
ordenación pormenorizada) no está afectado por suelo fo-
restal ni por monte de utilidad pública. Se observa en la ficha
de planeamiento presentada en el Texto Refundido una
reducción considerable en el número de viviendas y por tanto
de población. Dado que este sector linda con MUP número
68 se debe dar cumplimiento a los criterios establecidos en
el artículo 25 bis del ROGTU (que recoge la instrucción de la
D. G. del Medio Natural relativa a prevención de incendios
forestales).

Los accesos del sector Bahía II a la CN-332 estarán
sujetos a una posterior evaluación ambiental.

f) El sector Xiprerets se sitúa en parte sobre Monte de
Utilidad Pública número 68 y otra pequeña zona residual de
suelo forestal en el Inventario Forestal de la Comunidad
Valenciana.

g) El sector Sendres II se sitúa en parte sobre Monte de
Utilidad Pública número 68.

h) El sector Polígono Ampliación no se encuentra afec-
tado por Monte de Utilidad Pública ni por suelo forestal. No
obstante, existe una discrepancia en cuanto a la delimitación
del sector en la ficha de planeamiento, aprobada provisional-
mente por acuerdo de pleno de 14.12.06, y la ficha de
planeamiento del Texto Refundido. Hay una superficie de
suelo industrial ordenado pormenorizadamente que se in-
corpora a la ficha del sector Balsa II (residencial sin ordena-
ción pormenorizada, uso incompatible industrial).

Dado que este sector linda con MUP número 68 se debe
dar cumplimiento a los criterios establecidos en el artículo 25
bis del ROGTU (que recoge la instrucción de la D. G. del
Medio Natural relativa a prevención de incendios forestales).
Por tanto, se deben subsanar estas deficiencias.

La evaluación ambiental de todos los sectores mencio-
nados en los apartados b) a g) afectados por monte de
utilidad pública queda pendiente de que previamente se
resuelva por decreto del Consell el correspondiente expe-
diente de descatalogación, si procede, de determinadas
zonas del MUP número 68 «Sierra de Santa Pola» y el MUP
número 51 «Sierra de Santa Pola». En consecuencia, el
órgano sustantivo determinará la situación administrativa que
corresponda a los mencionados sectores en el procedimiento
de aprobación del documento de PGOU de Santa Pola.

Igualmente en esos sectores el suelo forestal, según el
Inventario Forestal o aquellos terrenos que reúnen las con-
diciones de suelo forestal conforme a lo dispuesto en el
artículo 2 de la Ley 3/1993, de 9 de diciembre, Forestal de la
Comunidad Valenciana, en los que se indica que deben
preservarse sus valores, se debe proceder a su exclusión de
los sectores o a un tratamiento acorde con los valores a
proteger.

El sector Bahía II se considera evaluado, estimándose
aceptable el mismo a efectos ambientales en los términos
indicados en el apartado e).

Cuarto.
Por lo que respecta a los condicionantes establecidos

en la DIA de 07.03.08, en la Resolución Complementaria de
15.12.08 y a las determinaciones del apartado Tercero del
presente pronunciamiento ambiental (en las materias que
sean de su competencia), la vigilancia del cumplimiento por
parte del titular del proyecto de las condiciones impuestas en
los citados pronunciamientos ambientales corresponde al
órgano con competencia sustantiva y a la Corporación Local
en el ejercicio de sus atribuciones legales (artículos 3 y 35 del
Decreto 162/90).

Quinto.
La presente resolución se publicará en el Diario Oficial

de la Generalitat con lo dispuesto en el artículo 28 del

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 11 5

Decreto 162/1990, de 15 de octubre, del Consell de la
Generalitat Valenciana, por el que se aprueba el Reglamento
para la ejecución de la Ley 2/1989, de 3 de marzo, de Impacto
Ambiental.»

Fundamentos de derecho
Primero.- El segundo de los acuerdos adoptados por la

Comisión Territorial de Urbanismo en fecha 16 de diciembre
de 2008 indicaba:

2º.- Aprobar definitivamente el Plan General del munici-
pio de Santa Pola, a excepción de los sectores La Cadena,
La Calera, Perdices I, Perdices II, Perdices III, Perdices IV,
Perdices V, Perdices VI, La Balsa I La Balsa II, Bahía I, Bahía
II, Xiprerets, Ampliación Polígono Industrial y Sendres II,
supeditando su publicación y en consecuencia su eficacia al
cumplimiento de las condiciones contenidas en las conside-
raciones técnico jurídicas segunda y sexta, habilitando al
Ilmo. señor Director General de Urbanismo a los efectos
previstos en el artículo 41.2 de la Ley 6/1994, Reguladora de
la Actividad Urbanística.»

Vista la documentación presentada por el Ayuntamiento
de Santa Pola en fecha 29 de enero de 2009, y la Resolución
Complementaria de la Dirección General de Gestión del
Medio Natural de fecha 4 de marzo de 2009, queda acredi-
tado que se han cumplido las condiciones indicadas.

En relación con el cumplimiento de la consideración
técnico jurídica segunda, el Ayuntamiento ha presentado un
texto refundido del Plan General, aprobado por el Pleno
municipal en sesión de 29 de enero de 2009.

En relación con el cumplimiento de la consideración
técnico jurídica sexta, con la primera de las condiciones
contenidas en ella, el texto refundido, en el apartado corres-
pondiente a las Fichas de Planeamiento y gestión, en el
denominado «Artículo único.- Condiciones comunes de eje-
cución del planeamiento» contiene un apartado denominado
«0.- Condiciones generales en cumplimiento de la Disposi-
ción Transitoria Segunda y Tercera de la Ley 9/2006
Reguladora de los Campos de Golf en la Comunidad Valen-
ciana». En dicho apartado se recogen textualmente las
condiciones indicadas.

En relación con el cumplimiento de la consideración
técnico jurídica sexta, con la segunda de las condiciones
contenidas en ella, el texto refundido ha incluido en el artículo
113 de las Normas Urbanísticas «Dotaciones y Servicios de
los edificios» la condición indicada.

En relación con el cumplimiento de la consideración
técnico jurídica sexta, con la tercera de las condiciones
contenidas en ella, la Resolución Complementaria de la
Dirección General de Gestión del Medio Natural de fecha 4
de marzo de 2009, ha estimado aceptable la redelimitación
del sector La Ermita.

En cuanto al sector Frente Litoral Ard se debe señalar
que, tal como recoge el propio acuerdo de la Comisión
Territorial de Urbanismo de fecha 16 de diciembre de 2008
en su consideración técnico jurídica tercera, «el denominado
«Sector Frente Litoral Ard» no es en puridad un sector de
suelo urbanizable, sino un ámbito de suelo no urbanizable de
especial protección en el que, dado que la mayor parte de los
suelos son de titularidad privada, el Plan General prevé
mecanismos de gestión para su obtención para el Ayunta-
miento».

En relación con el cumplimiento de la consideración
técnico jurídica sexta, con la cuarta de las condiciones
contenidas en ella, consta que en fecha 17 de noviembre de
2008, desde el Servicio Territorial de Ordenación del Territo-
rio se remite a la Dirección General de Paisaje de esta
Conselleria oficio en el que se indica que el Estudio de
Paisaje está contenido en el estudio de Impacto Ambiental.
Hasta la fecha no consta en este Servicio Territorial que la
citada Dirección General haya emitido informe, habiendo
transcurrido el plazo legalmente establecido para ello.

En consecuencia, queda acreditado el cumplimiento de
las observaciones a las que se supeditó la publicación y en
consecuencia la eficacia del Plan general de Santa Pola, a
excepción de los sectores La Cadena, La Calera, Perdices I,
Perdices II, Perdices III, Perdices IV, Perdices V, Perdices VI,

La Balsa I La Balsa II, Bahía I, Bahía II, Xiprerets, Ampliación
Polígono Industrial y Sendres II.

Segundo.- La Comisión Territorial de Urbanismo, a
propuesta del Director General de Urbanismo, es el órgano
competente para resolver sobre la aprobación definitiva de
los Planes Generales de municipios de menos de 50.000
habitantes, de conformidad con lo dispuesto en el artículo 39
por remisión del artículo 55.1, de la Ley 6/1994, Reguladora
de la Actividad Urbanística, en relación con el artículo 10.a)
del Reglamento de los Órganos Urbanísticos de la Generalitat
Valenciana, aprobado por Decreto 162/2007, de 21 de sep-
tiembre, del Consell de la Generalitat.

Tercero.- Sometido el expediente a la consideración de
esta Comisión, se propone dejar sin efecto la delegación
verificada en favor del Director General de Urbanismo a los
efectos del artículo 41.2 de la Ley Reguladotra de la Actividad
Urbanística, y se propone dar por subsanadas las observa-
ciones contenidas en las consideraciones técnico juridicas
segunda y sexta del citado acuerdo, ordenando la publicación
del Plan General de Santa Pola en los términos aprobados.

Vistos los preceptos legales citados, la Ley 30/92, de 26
de Noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común en su
redacción dada por la Ley 4/1999 y demás disposiciones de
general y pertinente aplicación, la Comisión Territorial de
Urbanismo.

Acuerda:
1º.- Dejar sin efecto la delegación verificada en favor del

Director General de Urbanismo a los efectos del artículo 41.2
de la Ley Reguladora de la Actividad Urbanística.

2º.- Dar por subsanadas las observaciones contenidas
en las consideraciones técnico juridicas segunda y sexta del
acuerdo de la Comisión Territorial de Urbanismo de fecha 16
de diciembre de 2008.

2º.- Ordenar la publicación en el Boletín Oficial de la
Provincia de Alicante del acuerdo de la Comisión Territorial
de Urbanismo de Alicante de 16 de diciembre de 2008, de
aprobación definitiva del Plan General de Santa Pola a
excepción de los sectores La Cadena, La Calera, Perdices I,
Perdices II, Perdices III, Perdices IV, Perdices V, Perdices VI,
La Balsa I La Balsa II, Bahía I, Bahía II, Xiprerets, Ampliación
Polígono Industrial y Sendres II. Igualmente se publicará una
reseña del acuerdo en el Diario Oficial de la Comunidad
Valenciana.

Contra el instrumento de planeamiento aprobado podrá
interponerse recurso contencioso administrativo ante el Tri-
bunal Superior de Justicia de la Comunidad Valenciana, en
el plazo de dos meses a contar desde el día siguiente de su
publicación, de conformidad con lo previsto en el artículo
46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la
Jurisdicción Contencioso administrativa.

Todo ello sin perjuicio de que se puedan ejercitar
cualquier otro recurso o acción que estime oportuno.»

TÍTULO I NATURALEZA, CONTENIDO Y EFECTOS DEL PLAN
Artículo 1º. Objeto.
El presente Plan General Municipal de Ordenación

constituye un instrumento de ordenación que regula las
actividades de edificación y uso del suelo en el municipio de
Santa Pola, con sujeción a la legislación urbanística, sus
reglamentos y demás normativa aplicable.

Este Plan ha sido expuesto al público siendo vigente la
Ley Reguladora de la Actividad Urbanística LRAU, Ley 6/
1994, estando en vigor el Reglamento de Planeamiento de la
Comunidad Valenciana, Decreto 201/1998, y la Ley del
Suelo No Urbanizable, Ley 4/1992 modificada por Ley 2/
1997. Estas han sido mejoradas y sustituidas por:

Ley 4/2004, de 30 de julio Ley de Ordenación Territorio
y Ordenación del Paisaje.

Ley 16/2005,de 30 de diciembre Ley Urbanística Valen-
ciana, modificada por Decreto Ley 1/2008.

Ley 10/2004 de 9 de diciembre Suelo No Urbanizable de
la Generalitat Valenciana.

Decreto 67/2006 de 19 de mayo Reglamento de Orde-
nación Territorial y Urbanística, modificado en Decreto 36/
2007 y en Decreto 46/2008.

1 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Ley 8/2007 de 28 de mayo Ley del Suelo Estatal,
derogada por Real Decreto legislativo 2/2008 de 20 de junio
Texto Refundido de la Ley del Suelo.

Dado el plazo transcurrido desde dicho momento al que
se acoge la tramitación y aprobación del documento, las
referencias en cuanto a legislación, deben entenderse con
carácter general respecto a la vigente en el momento de la
aprobación definitiva del Plan General.

Del mismo modo todas las referencias a las NBE Nor-
mas Básicas Españolas, de carácter obligatorio, y NTE
Normas Tecnológicas Españolas debe entenderse referidas
al Código Técnico de la Edificación Real Decreto 314/2006 y
Real Decreto 1371/2007 que lo modifica.

Artículo 2º. Determinaciones del Plan General.
1.- El Plan General establecerá para todo el término

municipal la determinación que constituyen la Ordenación
Estructural que se corresponden con las enumeradas en el
artículo 17 de L.R.A.U. y el artículo 5 del Reglamento de
Planeamiento, y desarrollados en el Título I Capítulo I del
citado Reglamento. Dentro de la Ordenación Estructural
constituirán los objetivos y Criterios del Plan y las denomina-
das Directrices de Estrategia de Evolución Urbana y Ocupa-
ción del Territorio, que definen el modelo territorial.

2.- El Plan General establece para todo el suelo urbano
y urbanizable de desarrollo prioritario la Ordenación
Pormenorizada, que detallará la ordenación de la edificación
y uso del suelo para cada parcela.

La Ordenación Pormenorizada fijará las determinacio-
nes previstas en el artículo 18 de la L.R.A.U. y el artículo 26
del Reglamento de Planeamiento.

También se considerará Ordenación Pormenorizada la
fijada en los Planes Parciales, Planes de Reforma Interior y
Estudios de Detalle ya aprobados.

Artículo 3º. Directrices de Estrategia de Evolución Urba-
na y Ocupación del Territorio

1.- El Suelo No Urbanizable de Especial Protección lo
constituirán las áreas marcadas como tales por el Plan zonas
inundables –Salinas y Clot de Galvany-, y el Monte Público
situado como una unidad territorial entre la CN-332 y el mar
y la costa consideradas unidades ambientales que no podrán
ser alteradas por una modificación de planeamiento. Su
revisión conllevará necesariamente la revisión del Plan.

2.- No obstante, se establecerá mediante Plan Especial
los usos acordes con los elementos del Suelo No Urbanizable
Protegido, o de carácter supramunicipal conforme con las
Administraciones Sectoriales con competencias en el mis-
mo. Usos en:

- Tramos diversos de costa y paseos marítimos, con
posible alteración del deslinde conforme a la legislación
especifica.

- Ordenación del uso público del monte.
- Ordenación de las zonas periféricas en los espacios

húmedos.
- Ordenación del frente litoral del Cabo.
- Ordenación de uso público de la costa.
- Ordenación de espacios portuarios.
3.- El crecimiento de Santa Pola se realizará siempre de

una forma ordenada en el triangulo definido entre la CN-332,
la actual carretera de Elx CV-865 y el límite del término
municipal -Vereda de Sendres- ó en SNU común lindero al
suelo urbano de Gran Alacant. Para reclasificar Suelo No
Urbanizable Común en dichas áreas, el sector pretendido
deberá apoyarse en elementos de la red viaria o estructural
y ser contigua a sectores ya existentes y acorde con el
modelo ya desarrollado en el momento de la programación.

4.- Los suelos dotacionales podrán modificar un uso
anterior sin conllevar aparejada una modificación del Plan,
de acuerdo con el artículo 58 de LRAU. Los elementos de la
red primaria podrán modificar su ubicación dentro de un área
sin disminuir su superficie. Las transferencias serán gratui-
tas cuando se trate de usos terciarios de las numeradas
especialmente hoteleros, turísticos y de aparcamiento.

5.- Serán usos de interés público y tendrán carácter
prioritario las actuaciones terciarias ya sean hoteleras, turís-
ticas y de aparcamiento, -exceptuando los apartamentos

turísticos y cualquier otro sistema de multipropiedad que no
implique una única titularidad y bajo una única dirección de
empresa reconocida para tal fin por la Conselleria de Turis-
mo, con una total rotación de todas las habitaciones o piezas
del hotel-, primando su implantación. La superficie mínima
de la unidad equivalente será de 1.000 m2. al menos. Tam-
bién serán usos de interés público todas las dotaciones del
municipio y los equipamientos privados que puedan tener un
uso público. Llamados S.I.P.S.

6.- Se considerará fundamental la conexión con un
viario urbano del Gran Alacant con el Casco Urbano y los
nuevos sectores, cuyo uso de la franja intermedia será para
servicios turísticos no residenciales no pudiendo mediante
modificaciones del Plan hacer desaparecer el mismo, ya que
representa la unidad territorial del municipio.

Cualquier Plan de mejora o intervención que suponga
un incremento de la densidad actual o propuesta en un sector
requerirá el incremento de los espacios libres y dotacionales
en una proporción que sea la mayor entre 15 m2 suelo/
vivienda y el 10% de la superficie del sector.

7.- No se considerará modificación de la Ordenación
Estructural la pequeña adecuación de la red viaria, a la
realidad ni la redelimitación de Unidades de Ejecución para
incluir la totalidad de un viario perimetral en caso de altera-
ción de la secuencia lógica de desarrollo o la subdivisión de
una Unidad de Ejecución en dos o más, siempre que el objeto
sea la ejecución íntegra del viario común a dos unidades en
la primera que ejecuta su programación.

Se mantendrá en el conjunto del sector los parámetros
edificatorios y se ajustará en consecuencia el justo equilibrio
entre las unidades.

8.- Sin perjuicio de la posibilidad en aquellas Unidades
de Ejecución consolidadas inadecuadamente en más de un
50% de su superficie pueda revisarse los parámetros máxi-
mos mediante un estudio pormenorizado de ordenación, al
objeto de hacer viable la remodelación pretendida. Podrá
igualmente mediante un PRI delimitarse nuevas Unidades
de Ejecución que justifiquen las condiciones de gestión y de
rehabilitación más adecuadas. Pudiendo llegar incluso a la
demolición de todas las construcciones existentes no ade-
cuadas siempre que se justifique la mejor ordenación y
satisfacción para el interés público y social.

9.- «Es fundamental para el correcto desarrollo urbanís-
tico de municipio llevar a cabo la remodelación de la antigua
zona industrial urbana, y su recalificación a uso residencial
en coherencia con su entorno inmediato, así como ultimar la
trama urbana consolidada en esa parte de la ciudad a la vez
que se amplia y mejora el acceso por la carretera comarcal.

La recalificación del polígono industrial conllevará la
extinción de actividades existentes que resulten incompati-
bles, bien con la ejecución de la ordenación o con el uso
residencial futuro, de ese modo, dado el elevado coste que
ello supondrá, será necesario en compensación de dichas
cargas incrementar la edificabilidad en tal magnitud que
haga económicamente viable su gestión y desarrollo.

En este sentido, de manera simultánea o con posterio-
ridad a la adaptación del PGOU a la nueva normativa urba-
nística autonómica, podrá presentarse para su tramitación y
aprobación una figura de planeamiento modificativa de la
ordenación estructural para llevar a cabo la recalificación del
ámbito a residencial y el incremento de su edificabilidad,
según las determinaciones y criterios establecidos por la
LUV y el PGOU.»

Artículo 4º. Contenido e Interpretación del Plan General.
1.- El contenido del Plan General lo integran los siguien-

tes documentos:
- Memoria Informativa y Justificativa.
- Estudio de Impacto Ambiental.
- Normas Urbanísticas con un anexo de fichas de

Planeamiento.
- Catálogo.
- Planos de Información.
- Planos de Ordenación, diferenciando:
- Planos de Ordenación Estructural Territoriales.
- Planos de Ordenación Pormenorizada.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 11 7

2.- La documentación del Plan General constituye una
unidad coherente en su conjunto. En caso de discrepancia o
contradicción se atenderá para resolverla, por este orden, a
lo expresado en las Normas Urbanísticas, las Fichas, los
Planos de Ordenación Estructural y Pormenorizada y la
Memoria, correspondiendo la interpretación del Plan Gene-
ral en todo caso al Ayuntamiento.

3.- Cuando existan contradicciones gráficas entre pla-
nos de distinta escala, se estará a lo que conste en los planos
que reflejan la ordenación de forma más pormenorizada y
detallada.

En cualquier caso, si hubiese contradicciones o dudas
en la regulación de las previsiones de este Plan General
entre los distintos documentos del mismo, se considerará
válida la determinación que implique espacios públicos o de
interés público de mayores dimensiones, y una menor den-
sidad de viviendas o menores índices de aprovechamiento
privado de cualquier tipo, salvo que quedase clara la existen-
cia de un error material que se pudiera justificar. En este caso
deberá existir un informe técnico favorable a la interpretación
menos restrictiva y un acuerdo plenario de aprobación de la
propuesta del Concejal del área, acorde con el informe
técnico.

4.- Los acuerdos, resoluciones, dictámenes o informes
municipales que se produzcan sobre la interpretación del
Plan General tendrán carácter de precedente a estos efectos
y deberán sistematizarse y constituirán un documento acce-
sible a cualquier administrado, siendo custodiado por la
Secretaria General del Ayuntamiento.

Artículo 5º. Vigencia, Revisión y Modificación.
1.- El Plan General tiene vigencia indefinida. No obstan-

te, puede ser alterado por la aprobación de Planes Parciales
o de Reforma Interior, tal como se recoge en el artículo 54 de
la L.R.A.U., por Estudios de Detalle dentro de los límites
establecidos por el Plan, o por Planes Especiales cuyo fin
sea cualquiera de los reflejados en el artículo 12 E de la
L.R.A.U.

También se puede producir modificaciones en el
planeamiento provocadas por atribución de uso y aprove-
chamiento para actividades industriales y terciarias de espe-
cial importancia en Suelo No Urbanizable, conforme al pro-
cedimiento previsto en el artículo 20 de la ley 4/1992 del
Suelo No Urbanizable.

De conformidad con lo establecido en el artículo 58.4 de
la L.R.A.U. no tendrán consideración de modificación del
Plan los cambios de uso de las dotaciones en él previstas.

Tampoco se considerará modificación de planeamiento
el ajuste de las Unidades de Ejecución conforme a su
medición topográfica y los lindes, pudiendo incluir la totalidad
en el momento de la programación de un viario perimetral o
excluirlo repartible entre Unidades de Ejecución linderos,
justificando cualquiera de estas decisiones, y siempre hasta
un 5% de superficie de la Unidad de Ejecución.

2.- Las modificaciones y revisiones del Plan se llevarán
a cabo de conformidad con lo dispuesto en la legislación
vigente al momento de la solicitud o acuerdo de iniciación del
procedimiento. Si afecta al Suelo No Urbanizable se estará
a lo que establece la ley reguladora de dicho suelo, debiendo
además quedar garantizada la participación pública en las
plusvalías que genere mediante aportaciones complementa-
rias al patrimonio municipal.

3.- La modificación de las previsiones en las D.E.U.T.
conllevará necesariamente la Revisión del Plan General, ya
que son las determinaciones esenciales con vocación de
permanencia durante la vigencia del mismo. Definen las
directrices de la evolución urbana y de la ocupación del
territorio, por lo que su modificación presupone el agota-
miento del modelo o la necesidad del cambio de estrategias
del mismo.

4.- La modificación de las determinaciones de la
Ordenación Estructural serán de aprobación definitiva
autonómica.

5.- La modificación de las determinaciones de la
Ordenación Pormenorizada serán de aprobación definitiva
municipal.

Artículo 6º. Efectos: Edificaciones, Usos e Instalaciones
Preexistentes.

1.- Los edificios, usos e instalaciones erigidos con
anterioridad a la aprobación definitiva del presente Plan
General que resultasen disconformes con el mismo serán
calificados como fuera de ordenación y, sin perjuicio de lo
establecido en los párrafos posteriores, no podrán realizarse
en ellos obras de consolidación, aumento de volumen, mo-
dernización, mejora de la maquinaria e instalaciones exis-
tentes, o incremento del valor de expropiación, pero sí las
pequeñas reparaciones que exigieren la higiene, ornato y
conservación del inmueble.

A los efectos de lo establecido en éste apartado, se
consideran:

a) Edificios e Instalaciones Fuera de Ordenación:
- Aquellos (o la parte de los mismos que por su estruc-

tura y composición fuese separable) que ocupen espacios
previstos en el planeamiento como suelo no urbanizable de
especial protección o espacio libre público o viario, salvo en
los casos en que la afección consista en un chaflán, en que
no se considerará el edificio en cuestión como fuera de
ordenación.

- Los que alberguen actividades calificadas como mo-
lestas, insalubres, nocivas o peligrosas incompatibles con
los usos propios de la zona donde se encuentren emplaza-
das, según lo establecido en el presente Plan General, que
se considerarán fuera de ordenación a todos los efectos en
tanto subsista la actividad.

- Transitoriamente, en la forma que se determina en las
Fichas correspondientes, se considerará también como fue-
ra de ordenación los edificios e instalaciones que se empla-
cen en ámbitos para los que el presente Plan General prevea
la redacción de un Plan Parcial o un Plan de Reforma Interior,
en tanto no se aprueben definitivamente los referidos instru-
mentos de ordenación. Una vez que ello suceda, serán
dichos instrumentos los que asignen, en su caso, la califica-
ción de fuera de ordenación, en función de los criterios
establecidos en este artículo.

Entretanto podrán ser objeto de licencia para obras o
usos provisionales.

b) Usos fuera de ordenación:
- Los que se sitúen en lugares para los que el

planeamiento de aplicación prevea la implantación de usos
dotacionales y resulten incompatibles con los mismos.

- Los que sobrepasen los límites máximos tolerados de
impacto ambiental del presente Plan General.

2.- A los efectos de este artículo:
- Se considerarán obras de consolidación aquellas que

afectan a elementos estructurales, cimientos, muros resis-
tentes, pilares, forjados y armaduras en cubiertas.

- Por pequeñas reparaciones se entenderá la sustitu-
ción parcial de forjados, cuando no se sobrepase el 10% de
la superficie total edificada; la sustitución de los elementos
de cubierta, cuando no se sobrepase el 10% de la misma; la
evacuación de aguas, el repaso de las instalaciones; la
reparación de galerías, la demolición y reconstrucción de
tabiques sin que se cambie la distribución; la reparación de
cerramientos no resistentes; los revocos, la limpieza y otras
obras de adecentamiento.

3.- En casos excepcionales podrá autorizarse obras
parciales y circunstanciales de consolidación de los edificios
disconformes con el Plan General cuando no estuviere
prevista la expropiación o demolición de los mismos en el
plazo de quince años a contar de la fecha en que se
pretendiese realizarlas y renuncien a cualquier tipo de in-
demnización o plusvalor por estas obras en caso de que se
demoliera. En este caso también podrá desarrollarse en
tales edificios cualquiera de los usos permitidos en la zona de
su emplazamiento.

4.- Cuando las discrepancias entre las previsiones de
este Plan General y los edificios construidos al amparo de
una licencia otorgada con anterioridad a la fecha de publica-
ción de la aprobación definitiva se limitaran a su altura
reguladora, número de plantas, profundidad edificable, su-
perficie construida, ocupación de suelo o separación mínima

1 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

a los lindes de parcela, se podrán autorizar en ellos todo tipo
de obras de conservación, consolidación, mejora y adecua-
ción a los criterios técnicos de este Plan General, permitién-
dose asimismo la continuidad de su uso actual y el desarrollo
de cualquiera de los usos permitidos en la zona de su
emplazamiento En caso de destrucción de edificios indus-
triales por eventos catastróficos, la reconstrucción de los
mismos tendrá la consideración de consolidación y reforma,
siempre que sea estrictamente necesario, para el proceso
productivo, la edificación en las mismas condiciones anterio-
res, lo cual deberá justificarse en el momento de la solicitud
de la licencia. También tendrá la consideración de consolida-
ción aquellos edificios de viviendas que excepcionalmente,
por patologías estructurales sea necesario la demolición
parcial de los mismos y su reconstrucción al estado original
para realojo de las familias.

5.- Cuando la disconformidad con el presente Plan
General no impida la edificación en el mismo solar que ocupa
el edificio, el propietario podrá demolerlo y reconstruirlo con
sujeción a dicho planeamiento. En tales supuestos, los
arrendatarios tendrán el derecho de retorno en los términos
previstos en la Ley.

6.- En cualquier caso, en las edificaciones fuera de
ordenación, se podrá conceder licencia de obras para aque-
llas que precisamente tienen por objeto la eliminación de las
causas determinantes de tal calificación. También se podrá
conceder obras para mejora de su accesibilidad o habitabilidad
aún cuando no puedan cumplir íntegramente estas normas,
siempre que demuestren que no empeoran la situación
actual ni poner en peligro la evacuación del edificio debido a
las obras pretendidas, asumiendo que su tratamiento para la
autorización es de vivienda existente, no de nueva planta.

7.- En las construcciones legalmente consolidadas so-
bre terrenos en Suelo Urbanizable aún sin programar, se
podrán realizar, las obras de reparación o reforma -sin
ampliación- que exija la conservación y su disfrute según el
uso que les sea propio y no estén prohibidas por los Planes,
ni obstaculicen la ejecución de obras públicas previstas. No
se podrán autorizar, con carácter definitivo, nuevas activida-
des en dichas construcciones, salvo las funcionalmente
vinculadas a los servicios públicos o al destino agrario
específico de la naturaleza de cada finca concreta.

No obstante, las reformas de industrias ya existentes y
legalmente implantadas, podrán autorizarse ampliaciones
dentro de los límites regulados en la Disposición Transitoria
Quinta de la Ley del Suelo No Urbanizable, vigente.

8.- En las viviendas unifamiliares construidas de acuer-
do con la normativa anterior, en suelo clasificado como No
Urbanizable, que resultaran fuera de ordenación en virtud de
las dimensiones de parcela mínima establecidas en el pre-
sente Plan General, podrán autorizarse obras de ampliación
±30% siempre que su edificabilidad total no supere la esta-
blecida en el mismo.

9.- Las industrias establecidas con licencia municipal de
apertura otorgada antes de la aprobación de este Plan
General en suelo urbano donde el mismo no permite el uso
industrial, podrán mantenerse en su lugar de emplazamiento
siempre y cuando sean posibles y se realicen las obras
necesarias para adaptarlas a la normativa vigente sobre
aislamiento acústico, protección contra el fuego, sanidad y
seguridad, en el plazo que el Ayuntamiento determine.

10.- El Régimen aplicable en el Suelo No Urbanizable
para la reforma o la ampliación de actividades industriales
existentes a la entrada en vigor de la Ley 4/1.992 de la
Generalitat Valenciana sobre Suelo No Urbanizable, y en
virtud de los establecido en la Disposición Transitoria Cuarta
de dicho texto legal, supone que, pese a la carencia en
dichos establecimientos industriales de los requisitos previs-
tos en el número 2 del Artículo 18 del comentado texto legal
podrá declararse el interés comunitario de la reforma o la
ampliación de tales actividades, siempre que se den las
siguientes circunstancias:

a) La no procedencia de adoptar respecto a ellas cua-
lesquiera medidas de protección y restablecimiento de la
legalidad urbanística.

b) En caso de ampliaciones, la no superación por la
superficie a construir de la mitad de la que se encuentre ya
construida, salvo cuando la suma de ambas rebase los 1.000
m2, limite éste hasta el que será posible en todo caso la
ampliación, y sin perjuicio del cumplimiento de la normativa
relativa a distancia a linderos establecida en este Plan
General.

TÍTULO II EJECUCIÓN Y DESARROLLO DEL PLAN GENERAL
Artículo 7º. Acciones Urbanísticas.
1.- En función del grado de desarrollo que supongan

respecto al Plan General, las acciones urbanísticas pueden
ser de ordenación, de gestión y de ejecución, reflejándose
cada una de ellas en los correspondientes instrumentos.

2.- Las acciones de ordenación tiene por finalidad la
determinación o detalle de la ordenación de los ámbitos
territoriales o sistemas sectoriales, el desarrollo de operacio-
nes urbanísticas, la determinación de medidas de protección
o mejora, así como otras medidas urbanísticas no calificadas
como de gestión o de ejecución.

3.- Las acciones de gestión tienen por objeto garantizar
la culminación de la ordenación determinada, así como
establecer el reparto equitativo de los beneficios y cargas
derivados del planeamiento.

4.- Las acciones de ejecución tienden a materializar las
previsiones de la ordenación respectiva, mediante la realiza-
ción de obras de adecuación del suelo o de construcción,
demolición o acondicionamiento de edificios e instalaciones.
Dentro de esta clase de acciones pueden distinguirse los
siguientes grupos:

a) Obras de urbanización: tienen por objeto el acondi-
cionamiento del suelo destinado por el planeamiento a viales
o espacios libres, contemplando la instalación en los mismos
de los servicios de infraestructura, plantaciones y
ajardinamiento necesarios.

b) Obras de edificación: pueden ser obras de nueva
edificación (reconstrucción, nueva planta y ampliación), obras
en los edificios (restauración, mantenimiento, consolidación,
acondicionamiento, reestructuración y obras puntuales) y
obras de demolición.

Las reconstrucciones consisten en la reposición de un
edificio existente en su mismo emplazamiento, reproducien-
do sus características.

Las obras de nueva planta comprenden la construcción
sobre parcelas o parte de ellas vacantes.

Las obras de ampliación consisten en el incremento de
volumen o edificabilidad de edificios existentes.

Las obras de restauración pretenden la restitución del
edificio a su estado original, pudiendo incluir sustituciones
parciales de elementos estructurales, así como la incorpora-
ción de nuevas instalaciones para asegurar la estabilidad y
funcionalidad adecuadas del edificio en relación a las nece-
sidades del uso a que fuera a destinarse.

Las obras de mantenimiento tienen por finalidad con-
servar la edificación en correctas condiciones de salubridad
y ornato, sin alterar su estructura ni distribución.

Las obras de consolidación pretenden el refuerzo y/o
sustitución de elementos del edificio dañados, para asegurar
la estabilidad del mismo o sus condiciones básicas de uso.

Las obras de acondicionamiento persiguen la modifica-
ción de las condiciones de habitabilidad de un edificio o parte
de él, mediante la sustitución o ampliación de instalaciones
o la redistribución de su espacio interior, manteniendo sus
características morfológicas.

Las obras de reestructuración tienen el mismo carácter,
pero mayor alcance, que las de restauración, ya que pueden
llegar a afectar elementos estructurales del edificio, e incluso
demoliciones interiores.

Se entienden por obras puntuales las de pequeña
entidad que se realicen en el exterior del edificio, conservando
su volumetría y morfología, como revocos, escaparates, etc.

Las demoliciones suponen la desaparición del edificio o
parte del mismo.

c) Instalación de actividades: tiene por objeto completar
el local correspondiente con los elementos mecánicos e insta-
laciones que sean pertinentes para el ejercicio de actividades

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 11 9

diferentes del uso residencial; estas actuaciones son inde-
pendientes, aunque pueden ser simultáneas, de las obras de
nueva construcción o acondicionamiento del local corres-
pondiente. Se dividen en actividades inocuas y calificadas
(molestas, insalubres, nocivas y peligrosas), según las defi-
niciones respectivas contenidas en la Ley 3/1989, de 2 de
mayo, de la Generalitat Valenciana, sobre actividades califi-
cadas, sus normas de desarrollo y el Reglamento de Activi-
dades Molestas, Insalubres, Nocivas y Peligrosas, aprobado
por Decreto de 30 de Noviembre de 1.961.

d) Otras acciones de ejecución: engloban actuaciones
heterogéneas de diversa índole, que normalmente requieren
licencia municipal, tales como parcelaciones, movimientos
de tierras, vallados, plantaciones, pequeñas obras, etc.

Artículo 8º. Acciones de Ordenación: Planes Urbanísticos.
Los instrumentos de ordenación comprenden las si-

guientes clases:
A) Planes Parciales que, desarrollando o modificando el

Plan General, ordenan pormenorizadamente aquellos secto-
res concretos del suelo urbanizable que no han sido ordena-
dos pormenorizadamente por el propio Plan General.

La ordenación establecida por los Planes Parciales ha
de cumplir las exigencias mínimas de calidad urbanística que
se determinen reglamentariamente, a cuyos efectos habrá
que cumplir estrictamente con los estándares mínimos legal
o reglamentariamente vigentes. La documentación que debe
integrar un Plan Parcial es la establecida legal y
reglamentariamente artículo 27 y 28 de LRAU y Título II
Capi,III y VI. del Rgto Planeamiento.

B) Planes de Reforma Interior, que, dentro de las áreas
consolidadas parcial o totalmente por la edificación, comple-
mentan la ordenación pormenorizada del Plan General, en
las áreas que éste específicamente determine, para acome-
ter operaciones de remodelación urbana a fin de moderar
densidades, reequipar barrios enteros o modernizar su des-
tino urbanístico, preservando el patrimonio arquitectónico de
interés. También se pueden acometer operaciones de refor-
ma interior, con los fines mencionados, formulando planes
de este tipo que aporten mejoras a la ordenación
pormenorizada por el Plan General para el suelo urbano.

Al igual que lo establecido por los Planes Parciales, las
determinaciones de los Planes de Reforma Interior se
adecuarán a los estándares legal o reglamentariamente
vigentes que les sean de aplicación.

El Plan de Reforma Interior diferenciará los terrenos que
han de quedar sujetos al régimen de Actuaciones Aisladas
de los que someta al Régimen de Actuaciones Integradas,
pudiendo incluir inicialmente el Plan General todo el suelo
Urbanizable y posteriormente el PRI delimitar Áreas Urbanas
dentro de un ámbito, sin que esto suponga una modificación
del Plan.

La documentación que debe integrar un Plan de Refor-
ma Interior es la establecida legal y reglamentariamente, en
particular la establecida en el artículo 27 y artículo 28 L.R.A.U.
y Título II Capítulo IV y VI del Rgto Planeamiento.

C) Planes Especiales, que, en desarrollo, complemento
o incluso modificación del Plan General o Planes Parciales,
cumplen cualquiera de los siguientes cometidos: crear o
ampliar reservas de suelo dotacional, definir y proteger las
infraestructuras o vías de comunicación, el paisaje o el medio
natural, adoptar medidas para la mejor conservación de los
inmuebles de interés cultural o arquitectónico; concretar el
funcionamiento de las redes de infraestructuras, y vincular
áreas o parcelas, urbanas o urbanizables a la construcción
o rehabilitación de viviendas sujetas a algún régimen de
protección pública cuando el Plan General se limite a prever
su destino residencial. Artículo 24 LRAU y Título II, Capítulo
VII Los Planes Especiales del Reglamento de Planeamiento.

Podrán también tener por objeto complementar las
medidas adoptadas mediante catálogos de Bienes y Espa-
cios Protegidos.

Los Planes Especiales se formalizarán mediante los
documentos más adecuados a su objeto específico, debien-
do redactarse con igual o mayor detalle que el planeamiento
que complementen o modifiquen.

D) Catálogos de Bienes y Espacios Protegidos, que
identifican y determinan el régimen de preservación o respe-
to para las construcciones, conjuntos, jardines u otro tipo de
espacios, cuya alteración se someta a requisitos restrictivos,
acordes con la especial valoración colectiva que merezcan
dichos bienes.

Los Catálogos de Bienes y Espacios Protegidos forma-
lizarán las políticas de conservación, rehabilitación o protec-
ción de los bienes inmuebles o de los espacios de interés. A
tal fin seleccionarán los que se consideren del interés artís-
tico, histórico, paleontológico, arqueológico, etnológico, ar-
quitectónico o botánico y los que integren un ambiente
característico o tradicional, así como los que se pretenden
conservar por su representatividad del acerbo cultural co-
mún o por razones paisajísticas. Artículo 25 LRAU y Título II,
Capítulo VIII del Rgto. Planeamiento

E) Estudios de Detalle, que completan o adaptan deter-
minaciones establecidas en el Plan General o en los Planes
Parciales. Se formularán para las áreas o en los supuestos
previstos por el Plan General, debiendo comprender, como
mínimo, manzanas o unidades urbanas equivalentes com-
pletas. Artículo 100 R.G. planeamiento. No se permite apro-
bar Estudios de Detalle fuera de los ámbitos o supuestos
concretos en que el Plan General, Plan Parcial o Reforma
Interior los haya previsto y regulado de modo expreso y
pormenorizado.

Los Estudios de Detalle tendrán por objeto prever o
reajustar, según proceda:

1) El señalamiento de alineaciones y rasantes, comple-
tando y adaptando las que ya estuvieron señaladas en el
Plan General o Plan Parcial.

2) La ordenación de volúmenes de acuerdo con las
especificaciones del Plan correspondiente.

Los Estudios de Detalle no pueden alterar el destino del
suelo ni aumentar su aprovechamiento urbanístico, ni incum-
plir las normas específicas que para su redacción ha de
prever el Plan que reclame elaborarlos. Podrán crear nuevos
viales o suelos dotacionales públicos que precise la
remodelación tipológica o morfológica del volumen ordena-
do, pero no suprimir ni reducir los previstos por dicho Plan.

Artículo 27 LRAU y Título II Capítulo IX Estudios de
Detalle del Reglamento de planeamiento.

Los Estudios de Detalle contendrán, en su caso, un
análisis gráfico de los volúmenes ordenados comprensivo de
su ámbito mínimo y su entorno.

F) Programas para el desarrollo de Actuaciones Inte-
gradas, que regulan el proceso de ejecución de las determi-
naciones del planeamiento en suelo urbanizable, y excepcio-
nalmente en suelo urbano, en una o varias unidades de
ejecución completas, fijando sus plazos, especificando su
alcance y modalidad, designando el Urbanizador y concre-
tando sus compromisos.

Los Programas, pese a ser instrumentos de Ordena-
ción, se recogerán en las Acciones de Gestión, ya que
regulan estas otras.

A los instrumentos de Ordenación referidos hay que
añadir otras disposiciones tales como el Reglamento e
Instrucciones de Planeamiento aprobadas por la Generalitat,
el Reglamento de Zonas, los Planes supramunicipales con
incidencia en el territorio, ya sean urbanísticos o sectoriales,
y las Ordenanzas Municipales que regulan los aspectos que
no son definitorios de la edificabilidad o destino del suelo.

Artículo 9º. Acciones de Gestión.
Las acciones de gestión tienen por objeto garantizar la

culminación de la ordenación determinada, así como esta-
blecer el reparto equitativo de los beneficios y cargas deriva-
dos del planeamiento.

La materialización de estas acciones de gestión se
realiza mediante la aprobación de Programas, Proyectos
de Reparcelación voluntaria o forzosa, y Proyectos de
Expropiación.

Artículo 10º. Ejecución del Planeamiento sus Formas de
Gestión.

La ejecución del planeamiento se realiza en uno de
estos regímenes: Actuación Aislada o Actuación Integrada.

2 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

A) Actuación Integrada la obra pública de urbanización
conjunta de dos o más parcelas, realizada de un sola vez o
por fases, conforme a una única programación.

Las parcelas sujetas a una actuación integrada serán
solar cuando, tras su parcelación, se ejecuten las obras
mínimas de dotación y conexión a los servicios estipulados
al programar aquella.

B) Actuación Aislada es la que tiene por objeto una sola
parcela y supone su edificación así como, en su caso, la
previa o simultánea urbanización precisa para convertirla en
solar conectándola con las redes de infraestructuras y servi-
cios existentes e inmediatas.

Artículo 11º. Delimitación de Ámbitos.
Las actuaciones de gestión tienen por objeto la distribu-

ción de las cargas y beneficios derivados de una ordenación,
dentro de un área delimitada, y conseguir la efectiva ejecu-
ción de dicha ordenación.

La gestión del planeamiento requiere la delimitación de:
Sectores, como áreas de ordenación.
Unidades de Ejecución como áreas de equidistribución,

o ámbito completo de una Actuación Integrada o de una de
sus fases.

Artículo 12º. Unidades de Ejecución.
1.- Las unidades de ejecución son superficies acotadas

de terrenos que delimitan el ámbito completo de una Actua-
ción Integrada o de una de sus fases. Se incluirán en la
Unidad de Ejecución todas las superficies de destino
dotacional precisas para ejecutar la Actuación y, necesaria-
mente, las parcelas edificables que, como consecuencia de
ella, se transformen en solares.

2.- Dichas áreas dotacionales deberán incluir, al me-
nos, y con independencia de cual sea la delimitación de la
Unidad en los planos correspondientes, los viarios perimetrales
de la Unidad de Ejecución al menos hasta el bordillo de la acera
correspondiente a las manzanas colindantes.

3.- El ámbito de la Unidad de Ejecución abarcará como
mínimo una manzana completa o unidad de zona similar, así
como la superficie de suelo necesaria para conectar el viario
al resto de infraestructuras.

4.- Los Programas podrán redelimitar el ámbito de las
Unidades de Ejecución previstas por el Plan adecuándolo a
condiciones más idóneas para el desarrollo de la correspon-
diente Actuación Integrada. A tal fin, podrán extender el
ámbito de la Unidad a cuantos terrenos sean necesarios para
conectarla a las redes de servicio existentes en el momento
de programar la Actuación y a las correlativas parcelas que
proceda también abarcar para cumplir lo dispuesto en el
número 1, pudiendo incluir suelo urbano cuando sea preciso.
Las modificaciones de las unidades de ejecución deberán
justificar que cada una de las nuevas unidades que resulta es
susceptible de actuación autónoma.

5.- Los Programas y Planes Parciales podrán delimitar
Unidades de Ejecución de ámbito inferior al Sector, con
aprovechamiento distinto al aprovechamiento tipo del mis-
mo, sin perjuicio de las compensaciones a que haya lugar.

6.- Los Planes Especiales y de Reforma Interior podrán
contener delimitación de Unidades de Ejecución.

Artículo 13º. Formas e Instrumentos de las Acciones de
Gestión.

1.- Constituyen la expresión documental de las accio-
nes de gestión referidas en las presentes Normas Urbanís-
ticas y relacionados con las clases de actuaciones integra-
das o aisladas.

2.- Los instrumentos de gestión comprenden las si-
guientes clases:

a) Programas para el desarrollo de actuaciones integra-
das (PAI) en suelo urbanizable:

Por sus características, contenido y finalidad, estos
programas tiene una doble naturaleza, tanto de instrumento
de ordenación como de gestión. Se regula su contenido y
criterios de adjudicatura en las Ordenanzas Municipales.

b) Proyectos de Reparcelación Forzosa: Cuando en la
gestión de un Programa para el desarrollo de actuaciones
integradas el urbanizador no haya llegado a acuerdos con los
propietarios afectados, podrá aquél someter a aprobación

administrativa uno o varios proyectos de reparcelación forzo-
sa dentro del ámbito de la Actuación.

El proyecto de reparcelación forzosa podrá ser formula-
do a iniciativa del Urbanizador o, de oficio, por la Administra-
ción actuante.

c) Proyecto de Expropiación: El Urbanizador, en los
supuestos previstos legalmente, podrá promover proyectos
de expropiación, como alternativa a la reparcelación forzosa,
con pago del justiprecio en terrenos equivalentes, en los
términos previstos en la legislación estatal. La aplicación de
ésta alternativa procedimental respetará los derechos que le
corresponderían al propietario en la reparcelación forzosa y
las facultades de las que podría asistirse con motivo de ella.

Asimismo, cuando el Programa se desarrolle por ges-
tión directa de la Administración esta puede optar por la
expropiación forzosa, con pago en metálico.

d) Programas en suelo urbano: Los particulares podrán
promover iniciativas de Programa para el desarrollo de
Actuaciones Aisladas, en suelo urbano, cuando éstas re-
quieran la ejecución de obras públicas de urbanización o
como consecuencia de la inclusión de los terrenos en el
Registro Municipal de Solares y Edificios a Rehabilitar que se
instaure en el Ayuntamiento.

e) Otros instrumentos de gestión en suelo urbano en
ausencia de programa:

- Documento que contenga una transferencia de apro-
vechamiento subjetivo, para su materialización en suelo apto
para ello, cuando la ordenación urbanística afecte el terreno
a destino dotacional público.

- Las reparcelaciones voluntarias, concertadas entre
los afectados para que el cumplimiento de sus obligaciones
urbanísticas se concrete de modo más acorde con sus
preferencias.

- Documento que contenga una Reserva de Aprovecha-
miento: Con motivo de la transmisión al dominio público de
terrenos con destino dotacional se podrá hacer reserva del
aprovechamiento subjetivo correspondiente a ellos, para su
posterior transferencia.

- Proyecto de Normalización de Fincas: Consiste en una
operación de regularización de la configuración física de
fincas para adaptarlas a las exigencias del planeamiento,
cuando no se requiera la distribución de beneficios y cargas
al no existir necesidad de cesiones de suelo. Podrá acordar-
se en cualquier momento, de oficio o a instancia de parte
interesada. Las determinaciones, documentación y tramita-
ción de estos proyectos serán los establecidos en los artícu-
los 117 a 121 del Reglamento de Gestión Urbanística, de 25
de agosto de 1978, o norma que lo sustituya.

Artículo 14º. Adquisición del Excedente de Aprove-
chamiento.

Este Plan General delimita Unidades de Ejecución para
su desarrollo. En las Normas Particulares se contiene, para
cada una, una ficha con especificación de sus características
básicas y de sus condiciones de conexión con las
infraestructuras en servicio u otras, y el orden de prioridades
para su desarrollo respecto a su entorno.

También delimita Áreas de Reparto para todo el Suelo
Urbano y Urbanizable a los efectos de su aprovechamiento.

Conforme a los artículo 76 y 77 L.R.A.U. se permiten,
donde proceda, las transferencias de aprovechamiento y las
reservas de aprovechamiento, que requerirán su formalización
mediante el proyecto técnico correspondiente.

1.- Adquisición de un excedente de aprovechamiento es
la operación jurídico económica de gestión urbanística, por
la que el propietario del terreno adquiere onerosamente el
derecho al excedente de aprovechamiento que presenta su
terreno para construirlo.

2.- Los excedentes de aprovechamiento se adquieren
mediante transferencias de aprovechamiento, cediendo gratui-
tamente terrenos con valor urbanístico equivalente, libres de
cargas, al Ayuntamiento o abonándole su valor en metálico, en
los términos dispuestos por la L.R.A.U. Los particulares no
pueden construir un excedente de aprovechamiento sin haberlo
adquirido previamente. Los ingresos públicos por este concepto
quedarán afectos al patrimonio municipal del suelo.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 12 1

Artículo 15º. Formas e Instrumentos de las Acciones de
Ejecución.

Constituyen la expresión documental de las actuacio-
nes de ejecución referidas en las presentes Normas Urbanís-
ticas.

2.- Los instrumentos de ejecución se denominan gené-
ricamente «Proyectos Técnicos», y comprenden las siguien-
tes modalidades:

a) Proyectos de Urbanización: Los proyectos de urbani-
zación definen los detalles técnicos de las obras públicas a
realizar para el acondicionamiento de suelo destinado por el
planeamiento a viales o espacios libres, contemplando la
instalación en los mismos de los servicios de infraestructura
necesarios, tales como pavimentado, encintado de aceras,
abastecimiento de agua, alcantarillado, energía eléctrica,
alumbrado público, jardinería y otras análogas. Se redacta-
rán con la precisión suficiente para poder, eventualmente,
ejecutarlos bajo dirección de técnico distinto a su redactor.

Las determinaciones y documentación de los Proyectos
de Urbanización serán las establecidas en los Artículo 69 y
70 del Reglamento de Planeamiento Urbanístico aprobado
por Real Decreto de 23 de junio de 1978, o norma que lo
sustituya.

b) Proyectos de Edificación: Son documentos técnicos
que definen las características generales de la edificación o
de la intervención en ella, precisando su localización y la
definición de las obras a realizar, con el grado de detalle
suficiente para que puedan ser directamente ejecutadas
mediante la correcta aplicación de sus determinaciones.

La documentación a contener por dichos proyectos
estará en función del objetivo que pretendan y de los requi-
sitos que pudieran serles de aplicación por la normativa
vigente. Como contenido documental mínimo, común a to-
dos ellos, contarán con:

- Memoria descriptiva y justificativa de las obras a
realizar. En ella se demostrará su aptitud y congruencia con
la normativa vigente; se hará expresa referencia a la afección
que la ejecución de las obras causará a la vía pública o a
otras propiedades, en su caso, durante la ejecución de las
mismas, con expresión de los medios a emplear para paliar
tales afecciones; también se referirán a los plazos de ejecu-
ción de las fases más significativas de la obra.

- Planos: de situación actual y de obras previstas, con
todas las referencias precisas para su correcta interpreta-
ción y comprensión de lo proyectado.

- Presupuesto de realización de las obras, conveniente-
mente desglosado y actualizado.

c) Proyectos de Actividades e Instalaciones: Son los
que describen los requisitos materiales a realizar para el
acondicionamiento de las edificaciones a usos distintos al de
vivienda, y en especial los que supongan implantación de
maquinaria o elementos técnicos susceptibles de producir
efectos ambientales como emisiones o emanaciones, así
como los que vayan a ser destinados a la utilización por el
público en general.

Los requisitos genéricos de estos proyectos serán simi-
lares a los expresados en el apartado anterior, en lo que a
descripción, justificación, adecuación a la normativa vigente
y documentación mínima se refiere. Los requisitos específi-
cos vendrán determinados por la naturaleza de la actividad
o instalación de que se trate y la normativa sectorial que le
pudiera ser de aplicación.

d) Proyectos de Parcelación.
1.- Se considera parcelación urbanística toda división o

segregación de terrenos en dos o mas lotes cuando tenga
por finalidad obtener parcelas aptas para la edificación, o, en
su caso crear los elementos infraestructurales requeridas
para que la edificación tenga lugar.

También son supuestos de parcelación urbanística to-
das aquellas que, con las finalidades ya expuestas, se
subdividen enajenen o arrienden cuotas o porcentajes indi-
visos de una finca para uso individualizado de varios titulares
mediante asociaciones o sociedades, divisiones horizonta-
les, copropiedades, acciones o participaciones.

2.- Se considera parcelación rústica toda división o
segregación de terrenos en dos o mas lotes, siempre que no
tenga una finalidad vinculada a la actividad urbanística.

3.- Son indivisibles en Suelo Urbano y Urbanizable una
vez programados los terrenos a que se refiere el artículo 258
del T.R., Real Decreto Legislativo 1/1992.

4.- En Suelos No Urbanizable o Urbanizable sin Progra-
ma aprobado no podrá realizarse actas de segregación o
división de fincas o terrenos sin previa licencia de parcela-
ción, o certificado municipal de innecesariedad, o exención
por una legislación sectorial especifica, en su caso.

5.- En Suelo No Urbanizable o Urbanizable sin Progra-
ma aprobado, no podrá autorizarse divisiones ni parcelación,
o certificado contra lo dispuesto en la normativa municipal ni
en la normativa agraria o forestal de aplicación.

Tampoco podrá autorizarse actos de segregación o
parcelación cuando existe una presunción legal de que tales
actos tienen una finalidad urbanística. Se presume que
sucede esto cuando:

- Haya servicios urbanos, o esté proyectado la instala-
ción de infraestructuras innecesarias para la explotación del
suelo.

- Cuando de lugar a una finca de superficie inferior a la
mínima exigible para una vivienda unifamiliar, salvo que no
se aumente el número de fincas, por producirse simultanea
agrupación de lo segregado, y siempre que ninguna finca
resultante de las operaciones sea inferior a la mínima. Se
exceptuara esta condición cuando la división esté vinculada
exclusivamente a una explotación agraria y es conforme a
una legislación específica.

6.- Será innecesaria la licencia para actos de división o
segregación que sean consecuencia de proyectos de obra
pública, expropiaciones, programas, reparcelaciones y De-
claraciones de Interés Comunitario, o por concurrir en una
finca distintos destinos o clasificación urbanística.

Será igualmente innecesaria en los siguientes recogi-
dos en el artículo 82 de la LRAU.

TÍTULO III CONTROL DEL DESARROLLO Y EJECUCIÓN
DEL PLAN

CAPÍTULO I INTERVENCIÓN ADMINISTRACIÓN PARA
SEGURIDAD DEL TRÁFICO INMOBILIARIO

Artículo 16º. Cédula de Garantía Urbanística.
1.- El Ayuntamiento habrá de expedir, a petición de los

interesados y en el plazo de un mes, Cédula de Garantía
Urbanística para las parcelas edificables que no tengan
pendiente la adquisición del excedente de aprovechamiento.
La Cédula expresará la calificación urbanística y tendrá un
plazo de vigencia máximo de un año; dentro de él deberá el
interesado solicitar la licencia de obras y garantizar la ejecu-
ción de las obras de urbanización pendientes de realizarse.
La expedición de la Cédula obligará a esto último en los
mismos términos que la orden de edificación forzosa, por lo
que la solicitud de Cédula deberá ser refrendada por el
propietario interesado.

2.- El propietario del suelo o parcela respecto a la que
se haya expedido válidamente la Cédula tendrá derecho a
que, durante la vigencia de ésta, si no se mantienen las
condiciones urbanísticas en ella expresadas, se le reparen
los perjuicios patrimoniales causados por los cambios de
ordenación sobrevenidos.

Artículo 17º. Consulta Urbanística.
Con independencia de lo regulado en el Artículo ante-

rior, el Ayuntamiento tiene la obligación de informar por
escrito a cualquier solicitante respecto a la clasificación,
calificación y programación urbanística de los terrenos, en el
plazo de un mes.

Artículo 18º. Registro de la Propiedad y Actuaciones
Urbanísticas.

1.- Serán aplicables a los actos y disposiciones munici-
pales en materia de urbanismo los artículo 307 a 310 del
Texto Refundido aprobado por Real Decreto Legislativo 1/
1992, de 26 de junio, vigente conforme a la Disposición
Derogatoria Única de la Ley Estatal 6/1998, de 13 de abril, y
las Disposiciones de la Ley Valenciana 6/1994, de 15 de
noviembre, Reguladora de la Actividad Urbanística, en cuanto

2 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

regulan el acceso al Registro de la Propiedad de determina-
dos actos y disposiciones municipales con el fin de garantizar
la eficacia y publicidad del tráfico inmobiliario.

2.- La forma y requisitos de los actos de acceso serán
los regulados por las normas específicas aplicables al Regis-
tro de la Propiedad.

CAPÍTULO II INTERVENCIÓN MUNICIPAL EN EL USO DEL
SUELO Y EN LA EDIFICACIÓN

Artículo 19º. Medidas de control.
1.- El control municipal sobre las actuaciones de ejecu-

ción de los planes y proyectos urbanísticos se ejercerá
mediante las licencias, la inspección urbanística y las orde-
nes de ejecución o suspensión.

2.- Las licencias constituyen el acto administrativo que
expresa la adecuación de determinadas actuaciones, plas-
madas en proyectos técnicos o en la documentación reque-
rida al efecto, a la normativa urbanística vigente.

A los efectos de su regulación en las presentes Normas
Urbanísticas, las Licencias se dividen en tres grandes grupos:

a) Licencias para actuaciones de acondicionamiento
del suelo.

b) Licencias de edificación, que comprende las de
construcción, demolición y primera ocupación de las edifica-
ciones.

c) Licencias de actividades e instalaciones.
Estarán sujetos a licencia, además de los actos expre-

samente señalados en las presentes Normas Urbanísticas,
los relacionados en el Artículo 1º del Reglamento de Discipli-
na Urbanística aprobado el 23 de junio de 1978.

Cuando los actos de edificación y uso del suelo se
realizasen por particulares en terrenos de dominio público,
se exigirá también licencia, sin perjuicio de las autorizacio-
nes o concesiones que sea pertinente otorgar por parte del
ente titular del dominio público.

Cuando se trate de actuaciones municipales, se reque-
rirá autorización o aprobación de las mismas por el mismo
órgano que tenga competencia para otorgar licencia a la
clase de actividad correspondiente.

Los actos anteriores que se promuevan por otros órga-
nos u organismos de las Administraciones Públicas o Entida-
des de Derecho Público que administren bienes de aquéllas
para la ejecución de obras públicas y de construcciones de
servicio público estarán igualmente sujetos a licencia muni-
cipal, si así lo exige la legislación reguladora de la correspon-
diente obra o servicio.

La realización material de toda obra pública exige,
conforme al artículo 81 de la LRAU, verificar, previamente, su
compatibilidad con la ordenación urbanística y territorial. La
verificación, cuando la obra no esté sujeta a licencia, se
efectuará sometiendo su proyecto básico a los trámites
propios del procedimiento de aprobación de los Planes
Especiales establecido legalmente. Si el proyecto modifica el
Planeamiento, se ha de completar con los documentos
característicos de aquellos Planes. Si no lo modifica, el
acuerdo de aprobación provisional legitima su completa
realización.

En casos de urgencia o excepcional interés público se
aplicará la tramitación establecida en el artículo 244 párrafos
2º, 3º y 4º del Real Decreto Legislativo 1/1992 por el que se
aprueba el Texto Refundido sobre el Régimen del Suelo y
Ordenación Urbana, vigente conforme a la Disposición Dero-
gatoria Única de la Ley Estatal 6/1998, de 13 de abril.

Para el caso de obras e instalaciones requeridas por las
infraestructuras y los servicios públicos estatales, autonómi-
cos o locales que precisen ubicarse en suelo no urbanizable
común, se estará a lo dispuesto en el artículo 29 de la Ley 10/
2004 de la Generalitat Valenciana sobre Suelo No
Urbanizable.

3.- La inspección urbanística es la actividad de compro-
bación de la ejecución material de las actividades y de su
adecuación al proyecto técnico respectivo, a las condiciones
impuestas o, en general, a la normativa en vigor. Esta labor
se realizará, bajo la dirección del Alcalde o su Delegado, por
medios municipales, sin perjuicio de otras competencias
legalmente establecidas y constituirá, en su caso, el soporte

informativo necesario para la adopción de medidas coerciti-
vas tendentes a la defensa de la legalidad urbanística.

4.- Las ordenes de ejecución o suspensión, son actos
administrativos que pretenden el estricto cumplimiento de la
legalidad urbanística, bien provocando la activación de obliga-
ciones de hacer, bien sancionando o interrumpiendo las actua-
ciones que contravengan la normativa urbanística en vigor.

Artículo 20º. Plazo para el Otorgamiento de Licencias.
1.- Las licencias urbanísticas otorgarán el derecho a

edificar o realizar actuaciones urbanísticas y se resolverán
en los plazos establecidos en la Disposición Adicional Cuarta
de la Ley 6/1994 de 15 de noviembre de la Generalitat
Valenciana, Reguladora de la Actividad Urbanística.

2.- En cuanto al régimen del denominado «silencio
administrativo» aplicable a las solicitudes de licencias urba-
nísticas, se estará a lo dispuesto en el número 3 de la
Disposición Adicional Cuarta de la LRAU.

3.- El procedimiento para la concesión de licencia solo
se entenderá iniciado cuando la petición vaya acompañada
de proyecto técnico y los demás documentos indispensables
para dotar de contenido la resolución. Las deficiencias docu-
mentales menores, notificadas al interesado suspenderán el
trascurso de los plazos para otorgar la licencia.

Artículo 21º. Infracciones Urbanísticas.
1.- La vulneración de las determinaciones del presente

Plan General, así como de la demás normativa urbanística
en vigor, tendrá la consideración de infracción urbanística y
será sancionada de conformidad con lo dispuesto en el Texto
Refundido sobre el Régimen del Suelo y Ordenación Urbana
de 1976 y Reglamento de Disciplina Urbanística de 1978 o
norma que lo sustituya, con independencia de las órdenes de
ejecución o suspensión que dichas actuaciones pudieran des-
encadenar a tenor de los instrumentos normativos indicados.

2.- Sin perjuicio de la imposición de la sanción que
proceda, la actuación municipal en materia de infracciones
tendrá por finalidad principal el restablecimiento de la lega-
lidad urbanística vulnerada.

3.- En la determinación de la multa el criterio determinante
será el de garantizar que en ningún caso la infracción urbanís-
tica pueda suponer un beneficio económico para el infractor.

4.- Serán nulas de pleno derecho las licencias de obras
provisionales concedidas a edificaciones incursas en situa-
ciones de infracción urbanística que no sean susceptibles de
legalización de acuerdo con el planeamiento vigente.

5.- A efectos de la posible legalización de obras que
hayan sido edificadas en exceso sobre la licencia concedida
podrá utilizarse, en su caso, la parte proporcional que sobre
la edificabilidad permitida a la parcela en que se encuentren
las obras no hubiere sido consumida.

6.- Con independencia de las medidas sancionadoras
podrá acordarse órdenes de ejecución o suspensión que
procedan.

7.- Son aplicables a las sanciones urbanísticas que se
impongan las normas sobre ejecución forzosa, incluso las
multas coercitivas, en la forma legalmente establecida.

Artículo 22º. Registro Municipal de Solares y Edificios a
Rehabilitar.

El Ayuntamiento mantendrá en condiciones de pública
consulta un Registro Municipal de solares y edificios a
rehabilitar. No obstante, aun cuando éste no haya sido
creado o esté incompleto, la orden de incluir en él un
inmueble es válida y eficaz desde que se dicte, debiéndose
notificar al Registro de la Propiedad. El mismo efecto surtirá
el mero transcurso del plazo consignado en una orden de
ejecución de rehabilitación o consolidación incumplida.

La orden de inclusión expresará la causa que la deter-
mina, la descripción del inmueble afectado y, en su caso, las
declaraciones administrativas respecto al incumplimiento de
deberes urbanísticos del propietario.

Artículo 23º. Inclusión de inmuebles en el Registro
Municipal de Solares y Edificios a Rehabilitar.

1.- Procede dictar la orden de inclusión en el Registro
respecto a inmuebles cuyos propietarios incumplan:

a) La obligación de edificar, de solicitar licencia o de
urbanizar simultáneamente a la edificación.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 12 3

b) La obligación de efectuar obras de conservación y
rehabilitación en los términos exigibles a tenor de las presen-
tes normas.

2.- También procederá dictar la orden de inclusión
cuando, antes de que se produzca incumplimiento de debe-
res urbanísticos, lo solicite voluntariamente el propietario o
cuando, haya o no incumplimiento, así se acuerde, como
medida alternativa a la orden de rehabilitación forzosa.

Artículo 24º. Efectos de la Inclusión.
1.- La orden de inclusión en el Registro de un inmueble

comporta su declaración de utilidad pública y de la necesidad
de su ocupación, a efectos expropiatorios. En tanto la Admi-
nistración, municipal o autonómica, no inicie la expropiación,
cualquier persona, por propia iniciativa o concurriendo a una
previa convocatoria municipal, podrá formular un Programa
para la edificación o/y, en su caso, urbanización, intervención o
rehabilitación del inmueble, conforme al procedimiento previsto
en las presentes Normas. El adjudicatario de este procedimien-
to contará con las prerrogativas y obligaciones de adjudicatario
de un programa y con el beneficio de la expropiación.

2.- La alternativa técnica de estos programas consistirá
en un anteproyecto para la edificación o rehabilitación. La
proposición económica versará sobre el precio de adquisi-
ción del inmueble y, salvo en el caso regulado en el número
siguiente, sobre la participación del propietario en el desarro-
llo del programa, que podrá desarrollarse mediante
reparcelación consistiendo la adjudicación de fincas resul-
tantes en partes determinadas de la obra, en régimen de
propiedad horizontal.

3.- Si la orden de inclusión deriva de incumplimiento de
deberes urbanísticos determinará necesariamente la expro-
piación, que se efectuará con aplicación de las reglas espe-
ciales de determinación de justiprecio previstas al efecto por
la legislación estatal. En los demás casos, el propietario
puede instar la revocación de dicha orden tan pronto como
remedie las causas que la determinaron.

Artículo 25º. Patrimonio Municipal de Suelo Bienes que
Integran.

1.- Constituye el Patrimonio Municipal del Suelo, el
conjunto de bienes patrimoniales que queda sometido a una
regulación específica y separada del resto de bienes del
Municipio de Santa Pola, con la finalidad de regular el
mercado de suelo, obtener reservas de suelo para actuacio-
nes de iniciativa pública y facilitar la ejecución del
planeamiento.

2.- Los bienes del Patrimonio Municipal del Suelo cons-
tituyen un patrimonio separado de los restantes bienes
municipales y los ingresos obtenidos mediante enajenación
de terrenos o sustitución del aprovechamiento correspon-
diente al Ayuntamiento por su equivalente en metálico, se
destinarán a la conservación y ampliación del mismo.

3.- Una vez incorporados al proceso de urbanización y
edificación, los bienes del Patrimonio Municipal del Suelo
deberán ser destinados a la construcción de viviendas suje-
tas a algún régimen de protección pública o a otros usos de
interés social, de acuerdo con el planeamiento urbanístico y
la definición que de estos usos hace el Plan General.

Artículo 26º. Reservas del Suelo para el Patrimonio
Municipal.

1.- El Ayuntamiento en previsión de la ampliación de su
Patrimonio Municipal de Suelo, podrá reservarse áreas para
legitimar en ellas la expropiación de bienes inmuebles,
cualquiera que sea su clasificación o calificación urbanística,
mediante la redacción de un Plan Especial de conformidad
con lo previsto en el artículo 99 de la L.R.A.U.

2.- El Ayuntamiento podrá delimitar áreas para someter
a tanteo o retracto todos o algunos de los inmuebles ubica-
dos en ellas. La delimitación se tramitará aprobando la
relación de bienes y derechos afectados que se notificará al
Registro de la Propiedad a los efectos legales.

CAPÍTULO III CONDICIONES AMBIENTALES
Artículo 27º. Contenido de la Normativa de Carácter

Ambiental.
1.- La normativa medioambiental debe contener dos

tipos de medidas, unas, que afectan a la estructura física de

la ciudad y de su término municipal especialmente en cuanto
se refiere a la tutela ambiental en el desarrollo urbanístico de
nuevos suelos, la protección y valoración del patrimonio
histórico y de las zonas naturales y húmedas y, otras, que van
dirigidas a reducir los efectos de las actividades humanas
sobre el ambiente, especialmente las que hacen referencia
a la policía industrial, la gestión de los residuos, la gestión de
las aguas y la gestión forestal y espacios especialmente
protegidos.

2.- Las normas ambientales afectan a todos los sujetos
que realicen cualquier actividad con independencia de su
naturaleza pública o privada y deben comprender la tutela de
protección de todos los elementos ambientales (aire, agua,
suelo, tierra) así como determinados bienes materiales sus-
ceptibles de dicha tutela (zonas arqueológicas, bienes de
interés cultural, etc).

3.- Tienen especial incidencia sobre el desarrollo soste-
nible de Santa Pola y el uso adecuado de sus recursos
turísticos las intervenciones previstas en la Memoria del Plan
y en el modelo territorial como propuestas prioritarias.

4.- Por su especial relevancia territorial y ambiental
debe darse tratamiento más específico a las zonas califica-
das como de suelo no urbanizable por razón de su especial
protección.

En concreto el suelo del litoral (Cap de l‘Aljub y su
previsto Plan de Usos), Las Salinas (con su Plan Rector de
Uso y Gestión), el Clot de Galvany; y, la Sierra de Santa Pola
(Catalogado como Monte de Utilidad Pública número 51.)
También se incluye como de especial protección el Monte
número 68, que se ubica parcialmente en la zona compren-
dida entre la Carretera Nacional 332 y la prevista en el
proyecto de Plan de Carreteras de la Conselleria de Obras
Públicas Urbanismo y Trasportes como nueva carretera
entre Elx y Santa Pola, aunque la delimitación de este último
se atiene a límites exclusivos de propiedad.

Artículo 28º. Pautas Normativas.
1.- El desarrollo urbano sostenible requiere de

ordenaciones que se fundamenten en el uso de los recursos
disponibles sin agotarlos para el futuro.

2.- Para facilitar una adecuada realización de los desa-
rrollos normativos, antes señalados, es necesario que se
tenga en cuenta los siguientes pautas normativas en cada
acción de ordenación de la vida municipal:

Primero.- Protección integral del ambiente, con carácter
preventivo y reparador bajo el principio de que quien conta-
mina debe correr con los gastos de la reparación.

Segundo.- Distinguir los actores de contaminación y los
elementos ambientales a proteger.

Tercero.-Establecer regímenes especiales para zonas
sensibles o respecto de focos especialmente contaminantes.

Cuarto.- Integridad normativa ambiental con otras políticas
municipales, en especial con la información y educación.

Quinto.- Integración de la valoración ambiental en los
distintos procedimientos obligatorios autorizatorios.

Sexto.- Racionalización de los niveles de protección y
tipología urbanística del suelo.

Séptimo.- Establecimiento de un dispositivo organizativo
adecuado.

Octavo.- Operatividad de las evaluaciones de impacto
ambiental y de las condiciones impuestas en las actividades
calificadas.

Noveno.- Explicitar mecanismos de coordinación, cola-
boración y cooperación con otras administraciones.

Décimo.- Favorecer máxima información y participación
ciudadana.

Undécimo.- Dotar de adecuadas técnicas de financiación.
Artículo 29º. Modelo Turístico.
1.- El Ayuntamiento ha optado por un modelo de ciudad

turística de destino vacacional tal como éste está definido en
la Ley 3/1998, antes citada.

2.- Dicha opción ha de valorarse en la definición de las
actividades y servicios de naturaleza turística.

Artículo 30º. Desarrollo Sostenible.
1.- La actividad turística está imbricada con otras mu-

chas actividades y especialmente, en Santa Pola, con el

2 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

medio ambiente. Conseguir un desarrollo urbano
ambientalmente sostenible es una condición que favorece el
mantenimiento y crecimiento sostenible del turismo.

2.- La interacción entre turismo y medio ambiente debe
orientarse para que mutua y recíprocamente sea positiva
mediante una ordenación del tipo de turismo, de la educación
del usuario turístico y de la calidad de los servicios turísticos
que permitan un desarrollo sostenible de éste y favorable
para la ciudad.

3.- Es imprescindible una acción en el control y gestión
de los usos de los suelos y edificaciones, el tráfico, la
diversificación del turismo, la ejecución y cumplimiento es-
tricto de las normas ambientales sobre el ruido, la calidad del
agua potable y de las aguas de baño, la gestión y manejo
adecuado de las aguas residuales, las emisiones a la atmós-
fera de partículas (humos, olores, polvo en suspensión etc.),
sobre las zonas húmedas, dunas, y espacios naturales
(incluso creando zonas tapón de protección), la información,
sensibilización y educación de los habitantes, visitantes y
turistas y, por último, educación y formación de los gestores
de todas estas actividades para que el desarrollo urbano sea
ambientalmente sostenible y favorable para el turismo.

Artículo 31º. Interés Público Municipal.
1.- Se declaran de interés municipal las actividades,

obras, instalaciones que estén íntimamente vinculadas a la
actividad turística y en tal sentido así se declare por acuerdo
del Pleno del Ayuntamiento por mayoría absoluta.

2.- Dicha declaración puede efectuarse individualmente
o para un grupo determinado de aquellas.

3.- El Plan Municipal Director de Turismo aprobado por
el Pleno del Ayuntamiento concreta y explicita la política
municipal en relación con la materia.

4.- Se mantendrá especial relación con los municipios
que pueden complementar o coincidir en intereses territoria-
les en esta materia. Especial atención se prestará a las
relaciones con los colindantes territorial y
socioeconómicamente como son Elx, Alicante (Isla de
Tabarca) y con los que integran la comarca del Baix Vinalopó.
(Crevillent, Elx y Santa Pola).

5.- De acuerdo con lo dispuesto en la Ley 3/1998, de 21
de mayo, de la Generalitat Valenciana, de Turismo, y a
efectos de este mismo artículo se consideran actividades y
servicios de carácter turístico los siguientes: los de aloja-
miento; los de restauración; los de organización,
intermediación y comercialización de bienes y servicios
turísticos; los de divulgación, asesoramiento e información
sobre los recursos y manifestaciones de carácter histórico,
artístico, cultural, tradicional, etc.; los servicios de ocio y
esparcimiento, los de entretenimiento, aventura, deportivo,
cultural, y otros complementarios con igual finalidad; y,
cualquier otro relacionado con el turismo.

6.- El Plan contempla la ordenación diferenciada de las
zonas de ocupación turística más intensa de lo que constitu-
ye el núcleo de residencia permanente.

7.- Las propuestas de acción prioritarias contempladas
en el modelo territorial de Santa Pola y explicitadas en la
Memoria del Plan General constituyen acciones vinculadas
al mejoramiento de los recursos disponibles y a la dotación
de nuevas estructuras disponibles por el sector turístico.

Artículo 32º. Condiciones Ambientales.
1.- Las condiciones ambientales son las que se impone

a las construcciones cualquiera que sea la actividad que
albergue, y a sus instalaciones para que de su utilización no
se deriven agresiones al medio natural por emisión de
radiactividad, perturbaciones eléctricas, ruido, vibraciones,
deslumbramientos, emisiones de gases nocivos, humos o
partículas, o por sus vertidos líquidos o sólidos.

2.- Las condiciones ambientales son de aplicación en
las obras de nueva planta, en las de acondicionamiento y
reestructuración. Serán asimismo de aplicación en el resto
de las obras en los edificios en que, a juicio del Ayuntamien-
to, su cumplimiento no represente una desviación importante
de los objetivos de las mismas. El Ayuntamiento, en todo
caso, podrá requerir a la propiedad del inmueble para que
ejecute las obras necesarias para ajustarlo a las condiciones
que se señalan en estas Normas Urbanísticas.

Siempre se cumplirán las condiciones que se estable-
cieran para poder desarrollar los usos previstos, las de aplica-
ción de zona en el lugar en que se encuentren y cuantas estén
vigentes de ámbito municipal o superior a éste.

3.- En todo caso, son de aplicación las normas conteni-
das en el presente Capítulo de estas Normas y las Ordenan-
zas que en desarrollo y ejecución de lo previsto en ellas
establezca el Ayuntamiento.

Artículo 33º. Núcleo Histórico.
1.- De conformidad con lo establecido en el Artículo

17.3. de la Ley 6/1994, de 15 de noviembre, de la Generalitat
valenciana, el Plan General delimita, como zona diferencia-
da, a efectos de constituir una zona específica de ordenación
urbanística un núcleo histórico tradicional, en el que no se
permite la sustitución indiscriminada de edificios y exige que
su conservación, implantación, reforma o renovación armo-
nicen con la tipología histórica.

2.- El Plan delimita como recinto diferenciado el núcleo
histórico, grafiado como tal en el Plano número 3. Califica-
ción del Suelo. Ordenación Estructural Escala 1: 10.000.

3.- El Plan propone esta área con el objetivo de preser-
var la trama urbana, sometiendo sus edificaciones a determi-
nadas condiciones estéticas.

4.- En las condiciones particulares de zona, incluidas en
el Título VII, de estas Normas se regulan las condiciones
estéticas referidas en el número anterior, así como los
requisitos necesarios para la obtención de las correspon-
dientes licencias.

Artículo 34º. Centros y Actividades Generadoras de
Tránsito.

1.- En la ordenación urbanística de la ciudad se han
tenido en cuenta la existencia de los centros y actividades
generadores de tránsito especialmente intenso, mediante la
realización de un estudio de tráfico que se incorpora a la
documentación del Plan como Información urbanística.

2.- Así mismo, es obligatorio en la implantación de
cualquier actividad o centro de potencial atracción de nume-
rosas personas o vehículos que se evalúe el efecto de su
incorporación a la ordenación urbanística y a la vida cotidia-
na de la ciudad y el efecto propio y acumulado sobre los
demás centros y actividades de similar potencial atracción,
para lo que se aportará un estudio de su incidencia en el
tráfico, y en las condiciones acústica y ambiental.

TÍTULO IV CONDICIONES GENERALES DEL RÉGIMEN
DEL SUELO

Artículo 35º. Régimen Urbanístico del Suelo.
Viene dado por la clasificación y la calificación del

mismo, define el contenido y los límites del derecho de
propiedad referentes al uso urbanístico y a la edificación y
transformación del suelo.

Queda definido por el Plan General, concretado el uso
y aprovechamiento para cada clase de suelo, pudiendo ser
completado o modificado, en los términos previstos en la ley,
por planeamientos de desarrollo o sectoriales.

Artículo 36º. Clasificación del Suelo.
Constituye la división básica del suelo a efectos urbanís-

ticos y determina los regímenes específicos de aprovechamien-
to y gestión según la realidad consolidada y el destino previsto
por el Plan para las distintas áreas del territorio.

Se distinguen las siguientes clases de suelo:
a) Suelo Urbano y Urbanizable:
El presente Plan General clasifica como Suelo Urbano

y Urbanizable los terrenos que, por convenir a su modelo
territorial, se pretendan mantener o incorporar dentro del
proceso de urbanización.

b) Suelo No urbanizable:
Aquel que se preserva del desarrollo urbanístico por su

especial protección o por no ser conveniente su incorpora-
ción al proceso urbanístico.

Artículo 37º. El suelo Urbano.
1.- La clasificación de los terrenos como suelo urbano

tiene por objeto posibilitar su desarrollo urbanístico mediante
acciones directas o mediante actuaciones aisladas. Los
terrenos en que éstas sean previstas por el presente Plan
General se entenderá clasificados como Suelo Urbano.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 12 5

2.- El régimen del Suelo Urbano se encuentra regulado
en el Título IV Capítulo I de estas Normas.

3.- Constituye Suelo Urbano el que se justifica en la
Memoria del Plan General y como tal aparece grafiado en el Plano
número 2. Clasificación del suelo. Ordenación estructural.

En el suelo Urbano de este Plan General se distingue:
a) Suelos Urbanos Directos para Actuaciones Aisladas.
b) Suelos con Ordenación Diferida o Actuaciones Inte-

gradas.
c) Suelos Urbanos para Reforma Interior incluidos en

Unidades de Ejecución (UE).
Dentro del Suelo Urbano, en concreto por lo que respec-

ta a la Zona Portuaria, se remite su regulación a través de
Planes Especiales.

Es Suelo Urbano Directo: el que se puede ejecutar me-
diante Actuaciones Aisladas, o licencias de obras ordinarias.

Es Suelo Urbano de Ordenación Diferida o Actuación
Integrada: aquel que para materializar su ejecución debe
realizarse conjuntamente la obra urbanizadora mediante
instrumento de ordenación, gestión y ejecución, en su caso,
se corresponde con:

-Áreas provinentes del planeamiento anterior en fase de
ejecución.

-Parcelas que se reordenan y precisan mover conjunta-
mente una unidad mínima de promoción y ejecución.

-Parcelas de suelo urbano del Plan anterior con carac-
terísticas de superficie, y mecanismo de ordenación y ges-
tión propios de suelo con planeamientos de desarrollo.

-Parcelas cuyo cambio de uso genera unas plusvalías
que aconsejan de un procedimiento de pública concurrencia
que garantice su correcta y mejor ejecución.

-Son suelos para Reforma Interior: Se ha recogido
aquellas áreas con edificación o urbanización degradada, y
aquellos cuyo uso actual es inadecuado por su ubicación. Se
pretende en el primer caso poder acogerse a Programas de
Rehabilitación de la Generalitat Valenciana.

Artículo 38º. El Suelo Urbanizable.
1.- La clasificación de los terrenos como Suelo

Urbanizable tiene por objeto someterlos al régimen de ejecu-
ción de Actuaciones Integradas. Los terrenos en que éstas
estén previstas por el presente Plan General tendrá la con-
sideración de Suelo Urbanizable.

2.- A los efectos de gestión y ejecución del presente
Plan General, se establece una subclasificación en el Suelo
Urbanizable, distinguiendo entre:

Suelos con Ordenación Pormenorizada (O).
Suelos con sectores delimitados conforme a la Ordena-

ción Estructural (E).
1.- Los Suelos con Ordenación Pormenorizada (O), a su

vez se han dividido en dos categorías:
1.1 Suelos con Ordenación Pormenorizada Plan Vigen-

te (OV). Suelos que han iniciado su proceso de adquisición
de derechos urbanísticos por contar con al menos un
planeamiento especifico aprobado definitivamente o al me-
nos propuesto y que es del interés municipal, pudiendo a su
vez operarse transformaciones en dicha ordenación a través
de la propuesta del Plan General.

1.2 Suelos con Ordenación Pormenorizada Plan Pro-
puesto (OP) Suelo Urbanizable con Ordenación
Pormenorizada SurP propuestos por el Plan General, bas-
tando para su desarrollo la aprobación de un Programa

2 Suelos en sectores delimitados conforme a la Ordena-
ción Estructural (E).

Dividido en:
2.1 Sectores delimitados conforme Ordenación Estruc-

tural Plan Propuesto (EP).
Suelo Urbanizable Sin Ordenación Pormenorizada SurS

fijada la delimitación del sector y parámetros edificatorios
que le atribuyen un uso y aprovechamiento en la propuesta
del Plan General, que precisan para su desarrollo de la
aprobación de un planeamiento especifico, previo o
simultaneo a su programación.

2.2 Suelos Sectores delimitados conforme Ordenación
Estructural Reforma Interior (ER).

Fijada la delimitación del sector y parámetros edificatorios
que le atribuyen un uso y aprovechamiento en la propuesta

del Plan General, que precisan para un desarrollo de la
aprobación de un planeamiento especifico, previo o
simultaneo a su programación, pero a diferencia del anterior,
EP, debido a su estado de consolidación, la figura de
planeamiento adecuado es un Plan de Reforma Interior, que
permite diferenciar unidades edificadas y áreas nuevas den-
tro del mismo sector.

3.- La clasificación como Suelo Urbanizable supone la
mera aptitud de los terrenos para su urbanización, previa
programación de los mismos. Hasta que se apruebe el
Programa para el desarrollo de la correspondiente Actuación
Integrada quedarán sujetos al régimen propio del denomina-
do Suelo Urbanizable No Programado, con las limitaciones
impuestas en el artículo 12 del Reglamento de Planeamiento.

4.- El Suelo Urbanizable se convertirá en urbano a
través de la ejecución del planeamiento según los procedi-
mientos establecidos en el ordenamiento urbanístico, siendo
condición imprescindible para ello la efectiva realización de
las obras de urbanización.

5.- El régimen del Suelo Urbanizable se encuentra
regulado en estas Normas, en todo lo no dicho expresamente
se estará a lo dispuesto en la LRAU y Reglamento de
Planeamiento.

6.- Constituye Suelo Urbanizable el que como tal se
justifica en la Memoria y que aparece grafiado en el Plano
número 2. Clasificación del Suelo. Ordenación Estructural.

Artículo 39º. El Suelo No Urbanizable.
1.- El Suelo No Urbanizable se clasifica respetando lo

dispuesto en la normativa estatal aprobada por Ley 6/1998,
de 13 de abril y en la Ley 10/2004, de 9 de diciembre, del
Suelo No Urbanizable, y la Ley 2/1997, de 13 de junio, ambas
de la Generalitat Valenciana.

2.- Constituye suelo no urbanizable el que por sus
características de especial protección o por ser necesario o
conveniente preservarlo del desarrollo urbanístico así se
justifica en la Memoria y aparece grafiado en el Plano número
2. Clasificación del Suelo. Ordenación Estructural.

Artículo 40º. Red Primaria y Red Secundaria de Dota-
ciones y Espacios Libres

1.- Comprende esta categoría las superficies que, sin
perjuicio de la clasificación del suelo, son destinadas por el
Plan al establecimiento de los elementos dotacionales, dis-
tinguiéndose entre:

a) Elementos integrantes de la red primaria o estructural
de dotaciones públicas, entendida como aquella que asegu-
ra la racionalidad y coherencia del desarrollo urbanístico,
garantizando la calidad y funcionalidad de los principales
espacios de uso colectivo a que se refiere el artículo 17, J) de
la LRAU.

b) Elementos de la red secundaria complementarios de
la red primaria o estructural de dotaciones públicas, cuyo
ámbito de servicio es inferior al de la totalidad del municipio.

2.- Se corresponde con los elementos integrantes de las
dotaciones y espacios libres de titularidad pública, así como
los elementos pertenecientes a la red viaria.

3.- En la Memoria se explicitan y justifican los elementos
integrantes de la red estructural que se grafían en el Plano
número 3. Calificación del Suelo. Ordenación Estructural.

4.- En los planos de ordenación pormenorizada figuran
grafiados los distintos elementos de la red secundaria o de
dotaciones locales con su uso o destino.

La consideración de Red Estructural implica la declara-
ción de utilidad pública e interés social, y la necesidad de
ocupación de los terrenos reservados para aquella a efectos
expropiatorios. Cualquier elemento de la Red Estructural
incluido en una Unidad de Ejecución que no se desarrollase,
se considerará habilitado al municipio, en base al interés
general, para su expropiación, con valor conforme a lo
establecido legalmente, o para la ocupación del terreno
realizando la reserva de los derechos del propietario en un
Registro o acta municipal para su posterior transferencia
conforme establece la LRAU.

Tipos:
Red Estructural Sectorial, que es aquella de carácter

supramunicipal, da y facilita coherencia en el territorio muni-
cipal y los colindantes.

2 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Red Estructural General, al servicio del municipio para
su buen ordenamiento urbanístico.

Con referencia a la red estructural adscrita al suelo
urbanizable, y no incluida en ningún sector se establece en
el Plan la superficie cuya cesión corresponde a cada sector
y a cada área de reparto, pudiendo establecer el Ayunta-
miento el orden de prioridad de obtención de la misma.

Red Estructural de Equipamientos y Dotaciones.
La edificación será predominante aislada, salvo imposi-

bilidad material que tomarán los parámetros de la zona tanto
en tipología como en ordenanzas.

Para cambio de ordenación se precisará un Estudio de
Detalle de aprobación municipal, considerando que es
modificativo del Plan General.

Parámetros en zonas no definidas en el Plan:
- 1,5m2 techo/1m2 suelo de parcela (edificable).
- Ocupación máxima: 70%.
- Altura máxima. 9 mts.
Las zonas verdes y los espacios libres públicos cumpli-

rán las condiciones establecidas en los artículos 34º y 35º del
Reglamento de Planeamiento.

Red Estructural de Espacios Libres/Zonas Verdes.
Son espacios destinados al recreo, esparcimiento, re-

poso,... sin edificar, de dominio y titularidad pública, incluye
parques y jardines urbanos marcados en los planos del Plan.

Se permiten edificaciones anexas destinadas al ocio y
de carácter público, tales como chiringuitos, vestuarios para
pistas al aire libre, etc, con las condicionantes siguientes:

- Ocupación máxima: 10%.
- Techo edificable, 0,2 m2.
- Altura máxima 8 mts.
Dotaciones Escolares.
Las parcelas escolares ya pertenezcan a la Red Prima-

ria o a la Red Secundaria de dotaciones cumplirán los
siguientes parámetros requeridos por la Generalitat, por ser
los que se adecuan a su normativa específica:

- Coeficiente de edificabilidad: 1m2/m2.
- Coeficiente de ocupación de parcela: 50%.
- Distancias a lindes o fachadas, sin limitación alguna.
- Número de plantas: 3.
- Altura de cornisa: 12 m.
- Formas de los edificios y sus cubiertas, sin limitación.
- Número plazas de aparcamientos: = número de unida-

des docentes.
En circunstancias excepcionales se podrán incremen-

tar los mismos hasta en un 50%, excepto el número de
plantas y la altura de cornisa.

Artículo 41º. División del Territorio en Zonas Urbanísticas.
El Plan General divide el territorio en zonas de ordena-

ción urbanística en los que se regula, la asignación básica de
usos urbanísticos y los parámetros tipológicos para su im-
plantación.

Para definir cada zona se ha atendido a dos criterios:
1) Uso
2) Tipología.
Uso
El Plan General ha asignado cinco usos básicos dife-

renciados:
1.1 Residencial: R.
1.2 Terciario: T.
1.3 Industrial: I.
1.4 Equipamientos: D.
1.5 Espacios Libres: L.
Ha diferenciado específicamente un uso Terciario, que

es el de Estación de Servicio, con el objeto de hacer una
regulación propia y exigir unas condiciones determinadas de
implantación.

Tipología
El Plan ha asignado cinco tipologías o categorías de

equipamiento diferenciados, conforme a la nomenclatura de
la L.R.A.U. y el Reglamento de Planeamiento para los ele-
mentos dotacionales públicos, equipamientos, diferencia-
dos en:

1.1 Educativo Cultural: E.
1.2 Deportivo: R.

1.3 Asistencial: T.
1.4 Administrativo Institucional: A.
1.5 Infraestructura: I.
El Plan ha asignado tres tipologías o categorías de

Espacios Libres conforme a la nomenclatura de la L.R.A.U.
y el Reglamento de Planeamiento.

1.1 Área de Juego: A.
1.2 Jardín: J.
1.3 Parque: Q.
El Plan General ha asignado cinco tipologías de edifica-

ción vinculados a los usos privados, no dotacionales, exis-
tiendo para cada uso: residencial, terciario, industrial, algu-
nas o todas de estas cinco categorías:

2.1 Edificación en Manzana Densa: M.
2.2 Edificación en Bloque Abierto: A.
2.3 Edificación de Volumétrica Específica: E.
2.4 Edificación Agrupada: G.
2.5 Edificación Aislada: S.
Ha asignado también dentro del uso terciario una

Tipología especifica que es la asociada a los usos de Interés
Público y Social, correspondiente a equipamientos privados,
pero destinados a un servicio público equivalente a los
dotacionales, aunque no sustitutivo.

- El Suelo No Urbanizable lo ordena el Plan General
dividiéndolo en categorías, asignando a cada una de ellas un
régimen diferenciado de uso y protección del suelo.

Las categorías vinculadas al uso son:
1) Suelo No Urbanizable Común.
Integrado por los tipos:
1.a) Suelo No Urbanizable Común Rústico.
1.b) Suelo No Urbanizable Común Enclave.
1.b.1) Enclave de viviendas.
1.b.2) Enclave de extractivo. Cantera.
2) Suelo No Urbanizable Protegido.
Dividido en los tipos:
2.a) Suelo No Urbanizable Protegido Monte.
2.b) Suelo No Urbanizable Protegido Salinas/Humedal/

Litoral.
La división de estos suelos y su calificación se encuen-

tra grafiada en el Plano 2. Calificación del Suelo. Ordenación
Estructural.

Asignado un uso y una tipología, se hace una división en
zonas de ordenación Urbanística para todo el Suelo Urbano
y Urbanizable, que recoge las características peculiares de
cada barrio de Santa Pola, que refleja además de esto dos
parámetros la forma de implantación de cada uso y tipología
en un área.

Aún a sabiendas de que posiblemente haya barrios o
zonas de características similares, se ha preferido recoger el
nombre y la toponimia de cada uno, asignándole una letra, para
evitar que se pierda la identidad al nombrar áreas equivalentes
con una misma letra, ajena a la historia del lugar.

Así al unir:
- La primera letra que identifica el barrio o área.
- La segunda letra que identifica la tipología.
- El color que identifica el uso asociado a la tipología.
Se diferencia en la Ordenación Pormenorizada cada

zona de ordenación urbanística, o barrio de Santa Pola (en
los suelos dotacionales primero se refiere la tipología de
equipamiento y después el general de uso dotacional para
seguir la misma nomenclatura del Reglamento de
planeamiento).

Las zonas identificadas en el Plan General, en el Plano
5 de Ordenación Pormenorizada, son:

N: Núcleo histórico.
R: Casco Urbano.
I: Ensanche Portus Illicitanus.
M: Ensanche del Mar.
C: Calvario y Ampliación.
O: Anillo Sorolla.
H: Hacienda El Barrio.
A: Peri Salinas.
P: Gran Playa.
L: Playa Lissa.
T: Playa del Tamarit.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 12 7

DS: Diferido Sauces.
U: Pueblo Levantino.
DP: Diferido Panorama.
X: Paraje Meleja y Enclaves.
DM: Diferido Mirador de Tabarca.
B: Paseo Santiago Bernabeu.
E: Ensanche de Levante.
V: Ensanche del Varadero.
S: Santa Pola del Este.
Z: Zona Industrial Urbana.
Y: Polígono Industrial.
A: Gran Alacant.
J: Ciudad Jardín.
Los Suelos Urbanizables de Ordenación Pormenorizada

se identifican por las letras especificas ya mencionadas.
También se ha diferenciado una calificación dentro de

la Red Estructural, Plano 3 que asigna una categoría a cada
elemento que la compone.

Así tenemos los siguientes elementos:
1.) Elementos de la Red Viaria.
Dividida en: a) Red Estatal.
b) Red Autonómica y esta a su vez en:
b.1) Red Básica.
b.2) Red Local.
2.) Sistema Marítimo.
Dividido en:
a) Portuario.
b) Costero.
c) De Señales Marítimas.
3) Equipamientos de la Red Primaria.
Con la División establecida por la L.R.A.U. y el Regla-

mentos de Planeamiento:
A) Educativo cultural: ED.
B) Deportivo: RD.
C) Asistencial: TD.
D) Administrativo institucional: AD.
E) Infraestructura: ID.
F) Espacios libres con la categoría de parque urbano: QL.
CAPÍTULO I CONDICIONES COMUNES DEL SUELO URBANO

Y URBANIZABLE
Artículo 42º. Régimen del Suelo Urbano y Suelo

Urbanizable.
1.- La clasificación de los terrenos como Suelo Urbano

tiene por objeto posibilitar su desarrollo urbanístico prefe-
rentemente mediante Actuaciones Aisladas. Los terrenos en
que éstas sean previstas por el Plan se entenderán clasifica-
dos como Suelo Urbano. En este suelo, la gestión mediante
Actuaciones Integradas se reserva para la ejecución de una
obra pública que conlleve la conversión de determinadas
parcelas en solares o para la renovación de la urbanización.

En manzanas parcialmente urbanizadas podrán reali-
zarse obras de edificación mediante Actuaciones Aisladas,
completando la urbanización, siempre que quede debida-
mente garantizada la calidad y coherencia de la misma en
relación con su entorno.

2.- La clasificación de los terrenos como Suelo
Urbanizable supone la aptitud inicial de los mismos para su
urbanización, previa programación de los mismos, y tiene
por objeto someterlos al régimen de ejecución de Actuacio-
nes Integradas. Dicho suelo será considerado a todos los
efectos como urbano en el momento en que sea ejecutada la
urbanización y efectuados los deberes urbanísticos y de
cesión.

3.- Existe también suelos urbanos sometidos a Actua-
ciones Integradas o a una Ordenación Diferida, provinentes
de suelos urbanos del Plan anterior, en un estado intermedio
de consolidación o Urbanización por lo que se ha preferido
actuaciones mediante Unidades de Ejecución, para mante-
ner los derechos propios del régimen del Suelo Urbano, no
existiendo la cesión del 10% del Aprovechamiento Objetivo.

Artículo 43º. Sector.
1.- Conforme a la Ley, sector es el ámbito territorial

básico al que afecta la ordenación de un Plan Parcial o de un
Plan de Reforma Interior.

2.- Cada uno de estos Planes abarcará uno o varios
sectores completos. No se permite la ordenación de ningún
sector definido en el Plan que no comprenda toda su superficie.

3.- Sector también es el ámbito de ordenación del Suelo
Urbanizable que el Plan General ordena pormenorizadamente.

Artículo 44º. Criterios para la Sectorización.
1.- La sectorización que contiene el presente Plan

General se ha efectuado atendiendo al modo más idóneo de
estructurar la utilización urbanística del territorio.

2.- El perímetro de los sectores se configura con ejes
viarios y alineaciones propias de la red primaria o estructural
de dotaciones, y excepcionalmente, con los límites del suelo
no urbanizable.

A su vez, el trazado de dichas alineaciones y límites
respeta, conforme al Artículo 20 de la Ley 6/1994, de 15 de
noviembre, de la Generalitat Valenciana, las siguientes
reglas:

A) Los caminos rústicos, las acequias, las curvas de
nivel topográficas, los perímetros de protección del dominio
público natural o de otros elementos naturales, así como sus
proyecciones virtuales, sólo configuran ese trazado cuando
en ellos concurren específicas cualidades que hacen idónea
su elección como límite del desarrollo urbanístico y así se
justifica en la Memoria.

B) Dicho trazado nunca se determina con el exclusivo
propósito de ajustarlo a los límites de término municipal o a
lindes de propiedad. Cuando la más idónea conformación de
la ordenación urbanística aconseje un trazado coincidente con
esos límites la Memoria del Plan acredita que esa coincidencia
obedece a fines concretos y acordes con la potestad pública de
planeamiento y el bienestar futuro de la población.

Artículo 45º. Sectores como Ámbitos de Planeamiento.
El Plan diferencia dentro del Suelo urbanizable los

siguientes sectores:
1.-Sectores con Ordenación Pormenorizada O.
2.- Sectores según Ordenación Estructural E.
Los sectores con Ordenación Pormenorizada O se

dividen en:
1.1 Sectores Ordenación Pormenorizada Plan Vigente

OV. Se identifican con esta contraseña OV y un subíndice
numérico en el Plano 2 de Clasificación del Suelo y Sectores
de Planeamiento.

1.2 Sectores Ordenación Pormenorizada Plan Propuesto
OP. Se identifican con esta contraseña OP y un subíndice
numérico en el plano 2 de Clasificación del Suelo y Sectores
de Planeamiento.

2. Sectores según Ordenación Estructural E, se divide en:
2.1 Sectores Ordenación Estructural Plan Propuesto

EP. Se identifican con esta contraseña EP y un subíndice
numérico en el plano 2 Clasificación y Sectores de
planeamiento.

2.2 Sectores Ordenación Estructural Reforma Interior
ER. Se identifican con esta contraseña ER y un subíndice
numérico en el Plano 2 Clasificación y sectores de
Planeamiento.

El Suelo Urbano es el que el Plan somete al Régimen de
Actuaciones Aisladas con carácter general; no obstante, el
Plan diferencia dentro del Suelo Urbano sectores, cuyo fin
último es efectuar una Ordenación Diferida y una ejecución
conjunta por lotes debido a diversos motivos.

Los Suelos de Ordenación Diferida dentro del Suelo
Urbano están delimitadas como sectores o ámbitos de
planeamiento en algunos casos, o como Unidades de Ejecu-
ción dentro de un área ordenada en otros.

Pueden ser.
1. Para Actuaciones Integradas. En U.E. para su gestión

conjunta o su completa urbanización.
-»H» Antiguo Sector RP-2, por su entidad como zona se

le ha dado nombre propio, Hacienda el Barrio, nombrando
así en el plano 5 de Calificación Pormenorizada.

-»G» Gran Alacant, cuyo fin último es equiparar cada
parcela, o «polígono» con el ámbito de un PAI. Se nombra
con la letra G más la tipología y subíndices vinculadas la
intensidad edificatoria, en plano 5 de Calificación
Pormenorizada.

2 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

-»OVO»y UE1 del Sector CJ-5, que toma el nombre del
sector, y consta así en el Plano 5.

Los demás ámbitos para Actuaciones Integradas se
considera Unidad de Ejecución en Suelo Urbano y se nom-
bran con la letra D y un subíndice de zona que indica de cual
de los diferidos se trata, nombrados así en el Plano 5:

DL Unidades de Ejecución residenciales de Playa Lissa II.
DS Unidad de Ejecución hotelera de Santa Pola del

Este.
DM Unidad de Ejecución residencial del Mirador de

Tabarca.
DZ Unidad de Ejecución industrial de la zona Industrial

Urbana.
2. Para Reforma Interior. En sectores de planeamiento

que son:
DC Sector del Calvario para Reforma Interior.
DS Sector de Los Sauces para Reforma Interior.
DW Sector de Zona Industrial Urbana para Reforma

Interior.
Nombrados todos ellos como tales en el Plano 5 de

Calificación Pormenorizada.
Previo al desarrollo de los suelos urbanizables, tanto

con ordenación pormenorizada como no pormenorizada se
obtendrá inexcusablemente:

A) Certificado de la Entidad de Saneamiento de la
Generalitat Valenciana, confirmando la suficiente capacidad
de las instalaciones de la Estación Depuradora para tratar el
incremento de volúmenes que cada sector genera con el fin
de garantizar en todo momento el correcto tratamiento de las
aguas residuales.

B) Informe favorable del Organismo de Cuenca sobre
disponibilidad de recursos hídricos, para atender a la deman-
da de cada uno de los sectores o en su defecto la Entidad
concesionaria del Servicio de suministro de abastecimiento
de agua en el Municipio.

Artículo 46º. Unidades de Ejecución.
1.- Las Unidades de Ejecución son superficies acotadas

de terrenos que delimitan el ámbito completo de una Actua-
ción Integrada o de una de sus fases. Se incluirán en la
Unidad de Ejecución todas las superficies de destino
dotacional precisas para ejecutar la actuación y, necesaria-
mente, las parcelas edificables que, como consecuencia de
ella, se transformen en solares.

2.- Dichas áreas dotacionales deberán incluir, al me-
nos, y con independencia de cual sea la delimitación de la
Unidad en los planos correspondientes, los viarios perimetrales
de la Unidad de Ejecución al menos hasta el bordillo de la acera
correspondiente a las manzanas colindantes.

3.- El ámbito de la Unidad de Ejecución en el Suelo
Urbanizable abarcará como mínimo una manzana completa
o unidad de zona similar, así como la superficie de suelo
necesaria para conectar el viario al resto de infraestructuras.

4.- Los Programas podrán redelimitar el ámbito de las
Unidades de Ejecución previstas por el Plan adecuándolo a
condiciones más idóneas para el desarrollo de la correspon-
diente Actuación Integrada. A tal fin, podrán extender el
ámbito de la Unidad a cuantos terrenos sean necesarios para
conectarla a las redes de servicio existentes en el momento
de programar la actuación y a las correlativas parcelas que
proceda también abarcar para cumplir lo dispuesto en el
número 1, pudiendo incluir suelo urbano cuando sea preciso.
Las modificaciones de las unidades de ejecución deberán
justificar que cada una de las nuevas unidades que resulta es
susceptible de actuación autónoma.

5.- Los Programas y Planes Parciales podrán delimitar
Unidades de Ejecución de ámbito inferior al Sector, con
aprovechamiento distinto al aprovechamiento tipo del mis-
mo, sin perjuicio de las compensaciones a que haya lugar.

6.- Los Planes Especiales y de Reforma Interior podrán
contener delimitación de Unidades de Ejecución.

7.- También en el Suelo Urbano se ha delimitado Unida-
des de Ejecución a las que se ha llamado Unidad de Promo-
ción cuando es conveniente para una mejor equidistribución
de cargas y beneficios entre los propietarios afectados y
siempre que el ámbito delimitado aún teniendo condición de

Suelo Urbano no deba ser objeto de licencia de edificación o
segregación directa previa a dichas compensaciones.

Artículo 47º. Áreas de Reparto y Aprovechamiento Tipo.
1.- El Área de Reparto es el conjunto de terrenos para

los que el Plan determine un mismo Aprovechamiento Tipo.
2.- El Aprovechamiento Tipo se obtiene dividiendo el

aprovechamiento objetivo total del Área de Reparto entre la
superficie de ésta, excluido la del terreno dotacional público
existente ya afectado a su destino.

3.- El aprovechamiento objetivo será el resultado del
producto de la superficie susceptible de aprovechamiento
lucrativo por su edificabilidad, corregida o mediante coefi-
cientes de ponderación de valor o bien, por rendimientos
económicos diferentes, dentro de un mismo sector, en su
conjunto para obtener un común y homogéneo porcentaje de
cesión de suelos dotacionales resultante de la numeración
porcentual aplicada, o bien ambas simultáneamente.

Establece la cantidad de metros cuadrados de cons-
trucción de destino privado cuya materialización permite o
exige el planeamiento en un terreno dado.

4.- El aprovechamiento subjetivo o susceptible de apro-
piación establece la cantidad de metros cuadrados de edifi-
cación que expresan la posibilidad de lucro privado a que
tiene derecho cada propietario de terreno urbano y/o
urbanizable sufragando el coste de las obras de urbaniza-
ción que correspondan.

5.- Excedente de aprovechamiento. Es la diferencia
positiva que resulta al restar el aprovechamiento subjetivo
que corresponde a la propiedad de una parcela del aprove-
chamiento objetivo que el Plan establece para la misma.

6.- La delimitación de Áreas de Reparto está expresa-
mente fijada en el Plan General. En aquellos casos en que no
sea así, será de aplicación los artículos 109 y 110 del
Reglamento de Planeamiento.

7.- Las Áreas de Reparto comprenderán uno o varios
sectores completos y los suelos dotacionales de la Red
Primaria que no estén incluidos en ningún sector, cuya
superficie se adscribirá proporcionalmente a las distintas
Áreas de Reparto.

También está incluido en el Área de Reparto la Red
Primaria vinculada, o interior al sector.

8.- Podrán formar una misma Área de Reparto terrenos
con distinta clasificación de suelo, cuando así lo fije el Plan.

Artículo 48º. Facultades Urbanísticas de la Propiedad
Urbana.

El contenido urbanístico de la propiedad inmobiliaria se
integra mediante la adquisición sucesiva de los siguientes
derechos:

a) Derecho a urbanizar, entendiéndose como tal, la
facultad de dotar a un terreno de los servicios e infraestructuras
fijadas por el presente Plan para que adquiera la condición
de solar.

b) Derecho al aprovechamiento urbanístico, consisten-
te en la atribución efectiva al propietario afectado por una
actuación urbanística de los usos e intensidades suscepti-
bles de apropiación privada, o su equivalente económico, en
los términos fijados por la ley.

c) Derecho a edificar, consistente en la facultad de
materializar el aprovechamiento urbanístico correspondiente.

d) Derecho a la edificación, consistente en la facultad de
incorporar al patrimonio la edificación ejecutada y concluida
con sujeción a la licencia urbanística, siempre que ésta fuera
conforme con la ordenación urbanística establecida en este
Plan General.

Artículo 49º. Adquisición del Derecho a Urbanizar.
1.-El derecho a urbanizar se adquiere con la aprobación

definitiva del planeamiento preciso en cada clase de suelo,
así como de los instrumentos de ordenación y gestión más
específicos previstos por el Plan, conjuntamente con el
Programa ó el Proyecto de Urbanización.

2 -Proyecto de urbanización en las zonas que se incor-
poran al suelo urbanizado o cuya urbanización haya de
adaptarse a las condiciones previstas en el Plan.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 12 9

Artículo 50º. Adquisición del Derecho al Aprovecha-
miento Urbanístico Subjetivo.

1.- El derecho al aprovechamiento urbanístico se ad-
quiere por el cumplimiento de los deberes de cesión,
equidistribución y urbanización fijados por el Plan, que debe-
rán acreditarse por los propietarios en cada caso.

2.- Se considera que se han cumplido los deberes de
cesión y equidistribución exigidos por el Plan cuando se den
las circunstancias siguientes:

- En suelo urbano sometido a ordenación diferida, con
la aprobación definitiva del instrumento preciso en cada caso
y una vez efectuadas las cesiones correspondientes afectas
al área de que se trate.

- En los restantes casos, una vez cumplidos y acredita-
do dicho cumplimiento, los deberes a que hace referencia el
punto 1 de este artículo.

Se concretará dicho derecho:
a) Para terrenos en una Unidad de Ejecución (Actuación

Integrada).
- En parcela apta para la edificación con las compensacio-

nes económicas por diferencia de adjudicación que procede.
- Compensación económica sustitutiva.
b) En Unidades de Ejecución en Suelo Urbano.
- Sobre la propia parcela, sin no está afecta a uso

público, resolviendo el desajuste entre el aprovechamiento
real y el subjetivo en la forma prevista por la legislación
urbanística aplicable.

- Sobre otras parcelas lucrativas en la misma, o inclusi-
ve en diferentes áreas de reparto.

c) La parcela se adecuara a las condiciones de parcela
mínima requerida por el Planeamiento para cada caso.
Existirá una tolerancia del 5% de la superficie requerida que
no se podrá utilizar indiscriminadamente para todo el suelo
edificable, pero servirá para ajustar lotes de parcela al objeto
de no dejar ninguna inedificable.

Artículo 51º. Adquisición de Excedentes de Aprove-
chamiento.

1.- Adquisición de un excedente de aprovechamiento es
la operación jurídico económica de gestión urbanística, por
la que el propietario del terreno adquiere onerosamente el
derecho al excedente de aprovechamiento que presenta su
terreno para construirlo.

2.- Los excedentes de aprovechamiento se adquieren
mediante transferencias de aprovechamiento, cediendo gra-
tuitamente terrenos con valor urbanístico equivalente, libres
de cargas, al Ayuntamiento o abonándole su valor en metá-
lico, en los términos dispuestos por la L.R.A.U. Los particu-
lares no pueden construir un excedente de aprovechamiento
sin haberlo adquirido previamente. Los ingresos públicos por
este concepto quedarán afectos al patrimonio municipal del
suelo.

Artículo 52º. Concreción del Aprovechamiento Urbanís-
tico Objetivo.

1.- Los propietarios de los terrenos podrán materializar
el aprovechamiento objetivo que el Plan determine sobre
ellos mediante alguna de las siguientes alternativas:

a) Transfiriendo su aprovechamiento subjetivo a otras
fincas que cuenten con excedentes de aprovechamiento.
Estos son adquiridos en virtud de aquella transferencia, que
legitimará la posterior edificación de los mismos.

b) Efectuando reservas de aprovechamiento subjetivo,
para su posterior transferencia, previa cesión gratuita del
suelo de su propiedad a la Administración.

c) Adquiriendo directamente y en metálico, el excedente
de aprovechamiento radicado sobre parcelas con motivo de
la solicitud de licencia de edificación.

Artículo 53º. Transferencias de Aprovechamiento.
Los propietarios de una finca pueden transferir su co-

rrespondiente aprovechamiento subjetivo a otras fincas que
cuenten con excedentes de aprovechamiento. Estos son
adquiridos en virtud de aquella transferencia, que legitimará
la posterior edificación de los mismos.

Dicha transferencia, que deberá ser aprobada por el
Ayuntamiento según propuesta suscrita por los propietarios,
exigirá la cesión gratuita al Ayuntamiento, libre de cargas

y en pleno dominio, de la finca cuyo aprovechamiento subje-
tivo sea transferido y la paridad, en términos de valor urbanís-
tico, entre dicho aprovechamiento subjetivo y el excedente
de aprovechamiento que es objeto de adquisición con la
transferencia.

A efecto de que las transferencias de aprovechamiento
se realicen en paridad de valores urbanísticos, se aplicará un
coeficiente corrector en función de la localización y uso
dominante que resulte de dividir el valor unitario del polígono
fiscal donde se ubica el terreno excedentario de aprovecha-
miento y el correspondiente del terreno donde se materializa
la transferencia.

Cuando las transferencias impliquen al Suelo Urbano y
al Urbanizable, o No Urbanizable los solicitantes efectuarán
una oferta razonada aplicando un coeficiente de proporcio-
nalidad que permita comparar suelo urbano, sin cargas de
urbanización, con suelo pendiente de gestión, o inclusive
suelo protegido sin que se produzcan desequilibrios econó-
micos. Del mismo modo el cuadro indicativo de valores de
repercusión de suelo permitirá equiparar diferentes áreas de
suelo urbano con distinto valor económico. También servirá
a los efectos de valoración y se usará los coeficientes de
equivalencia que ya han sido utilizados en el Suelo
Urbanizable para la carga de redes adscritas exteriores al
mismo.

A aquellos propietarios de suelo que pretendan adquirir
un excedente cuyo destino del suelo sea la edificación de
viviendas sujetas a un régimen de protección pública, ten-
drán una bonificación en la valoración del mismo correspon-
diente a la diferencia de valor del suelo por el hecho de ser
destinado a tal fin.

Artículo 54º. Reservas de Aprovechamiento
Función
1.- Los propietarios de terrenos con destino dotacional

público podrán efectuar una propuesta de cesión gratuita al
Municipio de dicho terreno, libre de cargas y en pleno
dominio, haciendo reserva del aprovechamiento subjetivo
correspondiente a ellos, para su posterior transferencia con-
forme al artículo anterior.

2.-La transmisión onerosa al dominio público de los
terrenos dotacionales públicos, también conllevará reserva
de aprovechamiento que se hará constar en el Registro de la
Propiedad, a favor del Ayuntamiento junto a la transmisión de
que traiga causa.

Documentación
La Reserva de aprovechamiento, que deberá ser apro-

bada por el Ayuntamiento, será instada ante el mismo pre-
sentando la siguiente documentación:

A) Instancia dirigida al señor Alcalde-Presidente suscri-
ta por el interesado.

B) Proyecto-Memoria justificativa de la reserva pro-
puesta, con la relación de propietarios de la finca, naturaleza
y cuantía de sus derechos, y cálculos de los aprovechamien-
tos en términos de valoración urbanística, conforme a la
Ordenanza de Valoraciones aprobada en el Ayuntamiento.

C) Planos expresivos de la localización y dimensiones
de la finca implicada, acotando la superficie que es objeto de
cesión al Municipio con respecto a su finca matriz.

D) Certificado del Registro de la Propiedad de titularidad
y cargas de la finca afectada que indique la libertad de cargas
de las parcelas de cesión.

E) Otros documentos complementarios que se conside-
ran precisos.

F) Escritura pública formalizando la propuesta de reser-
va y cediendo gratuitamente al Municipio, libre de cargas y en
pleno dominio, la finca cuyo aprovechamiento subjetivo se
reserva.

Procedimiento
1.- El procedimiento de aprobación de las reservas es el

siguiente:
A) La propuesta de reserva formalizada en escritura

pública y acompañada de los documentos que se han indica-
do en el apartado anterior se someterá, previos los informes
técnicos y jurídicos necesarios, a la aprobación con carácter
definitivo, sin necesidad de exposición pública, al Alcalde-

3 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Presidente u órgano en quien delegue, quien podrá denegar
la aprobación de la reserva por causas justificadas. En los
acuerdos de aprobación se aceptará la cesión gratuita de
terrenos correspondientes al Municipio, por delegación de
dicha competencia por el pleno de acuerdo con el artículo
23.2 del R.D.L. 781/1986, de 18 de abril.

B) Cuando recaiga la aprobación, y con la notificación
procedente a los interesados, no será necesaria ninguna
nueva formalización, procediendo a la inscripción en el
Registro de la Propiedad de la reserva y la incorporación de
terrenos al patrimonio municipal de suelo que conlleve, con
la presentación de la escritura pública y la certificación
administrativa del acuerdo de su aprobación. Cuando se
transfiera el aprovechamiento que se ha reservado se orde-
nará la cancelación de la reserva.

C) En el supuesto de que detecten errores subsanables,
previamente a su tratamiento por el Alcalde se instará a los
interesados a que perfeccionen la misma en el plazo que se
señale o, en su defecto, en 15 días, denegándose en otro
caso o trascurrido el plazo dicha propuesta.

2.- Los negocios jurídico-civiles que tengan por objeto
una reserva de aprovechamiento, previamente aprobada por
el Ayuntamiento, que no va ligada a una transferencia,
deberá comunicarse al Ayuntamiento para su constancia a
los efectos oportunos.

Valoración
La valoración urbanística de la reserva de aprovecha-

miento será el equivalente en metálico al valor de la super-
ficie de suelo cedida, calculada conforme a la Ordenanza
sobre el Cuadro Indicativo de Valores de Repercusión del
Suelo.

Artículo 55º. Compensaciones Monetarias.
1.- Compensaciones monetarias sustitutivas de las trans-

ferencias de aprovechamiento.
El Ayuntamiento podrá, por razones de interés público

local, transmitir directamente y en metálico, el excedente de
aprovechamiento radicado sobre parcelas o solares urba-
nos, con motivo de la solicitud de licencia de edificación.

El Plan General reserva la adquisición en metálico del
excedente de aprovechamiento, de acuerdo con el proce-
dimiento siguiente:

a) La solicitud de licencia de edificación se acompañará
de una oferta de venta al patrimonio municipal de suelo de la
propia parcela o solar para la que se solicite licencia, por
precio unitario que mejore el propuesto por el solicitante
como valor de adquisición de aquel excedente. La solicitud
hará constar la justificación de gastos habidos con motivo de
la petición de licencia, incluidos los del proyecto técnico. La
oferta de venta adjunta la suscribirá quien acredite la titulari-
dad y capacidad civil para efectuarla.

b) El Ayuntamiento podrá aceptar la oferta de venta
pagando por metro cuadrado de aprovechamiento subjetivo
precio superior en un 20 por ciento al que el oferente hubiera
propuesto satisfacer por metro cuadrado de excedente de
aprovechamiento e indemnizándole, además, de los gastos
justificados que hubiera acreditado.

c) El Ayuntamiento deberá resolver sobre esta adquisi-
ción dentro de los dos meses siguientes al momento en que
el demandante deposite o avale el importe que ofrezca pagar
por el excedente de aprovechamiento. Dentro del mismo
plazo el Ayuntamiento podrá inadmitir la adquisición en
metálico o condicionarla a distinta valoración del aprovecha-
miento urbanístico. Transcurrido el plazo sin otra resolución
se entenderá adquirido el aprovechamiento por el precio
depositado.

d) El Ayuntamiento aprobará un cuadro indicativo de
valores de repercusión de suelo que expresen los precios
máximos que el Municipio prevé pagar por la adquisición o
expropiación de suelo para el patrimonio municipal. Dichos
valores se calcularán de conformidad con la legislación
estatal, y se revisarán de inmediato para adaptarlos a las
resoluciones administrativas o judiciales que determinen
justiprecios expropiatorios. La vigencia máxima e improrro-
gable del Cuadro será de año y medio.

e) No será preciso formular la oferta de venta de la
parcela a la que se refiere el número 1 cuando quien
demande la adquisición de excedente de aprovechamiento,
pague un precio superior en un 20 por cien al que resultaría
del Cuadro Indicativo.

f) El pago por el excedente de aprovechamiento deberá
ser previo a la obtención de la licencia de obras.

g) La adquisición de excedentes de aprovechamiento
en metálico, antes regulada, tendrá carácter subsidiario
respecto a la aplicación de los dos apartados precedentes.

En tanto se produce la aprobación de la Ordenanza del
Cuadro Indicativo de Valores de Repercusión del Suelo se
podrá aceptar compensaciones normativas como pago de
Transferencias cuya valoración está equilibrada de acuerdo
con los precios de repercusión de suelo obtenidos de los
precios en venta de inmuebles, y de los precios de mercado
en suelo protegidos o no urbanizables, y siempre que no
supere en éstos últimos el doble de su valor catastral. Caso
de discrepancia podrá iniciarse expediente de expropiación
forzosa, cuya valoración se atendrá finalmente a la estipula-
da por el Jurado Provincial de Expropiación. En suelos
dotacionales y protegidos y todos aquellos en que el Ayunta-
miento tenga previsto una actuación destinada al uso o
servicio público, con independencia de la discrepancia en la
valoración, se entenderá implícito el interés público y se
podrá proceder a la urgente ocupación del suelo.

Artículo 56º. Aplicación de las Transferencias. Reser-
vas de Aprovechamiento.

Las Transferencias de Aprovechamiento o su compen-
sación monetaria sustitutiva irá destinada al Patrimonio Mu-
nicipal del Suelo, vinculada prioritariamente, y en tanto no se
cubra esta necesidad a dos objetivos fundamentales:

1.- Obtención de Suelos No Urbanizables Protegidos,
para su puesta en valor, una vez convertidos en Suelo
Público, mediante la creación de figuras de protección,
asignación de recursos y redacción de Planes de Uso, con
especial interés por el Clot de Galvany, que se pretende
declarar paraje natural municipal y el frente litoral, en el que
se pretende redactar una Plan de usos que reserve las zonas
medioambientales de mayor calidad, pero a la par permita la
utilización con materiales y medios naturales del suelo colin-
dante, fijando rutas, senderos, zonas de acampada, meren-
deros e inclusive si tuviera cabida algún albergue de carac-
terísticas adecuadas al medio y destinado al uso público,
para hacer realidad un parque natural tal y como lo contem-
pla la Ley de Ordenación del Territorio.

También esta prevista la posible ordenación de los
espacios perimetrales a las Salinas con elementos de utiliza-
ción tales como observatorios, elementos deportivos, de
ocio, que puedan ser compatibles con la contemplación de
las mismas y el disfrute público de estos espacios. Esto
incluiría las zonas verdes adscritas al Suelo Urbanizable de
la carretera de Elche, y el parque urbano del Peri Salinas y
Playa Lissa II.

Por último dentro de este objetivo de obtención y crea-
ción de espacios públicos, también podrá destinarse las
compensaciones monetarias a la materialización de dichos
proyectos o de los restantes parques previstos en el municipio.

2.- Creación de bolsas en Suelo No Urbanizable Co-
mún, adquisición y gestión de Suelo Urbanizable o Urbano,
urbanización u edificación. Todas estas operaciones tienen
como destino último la puesta en el mercado de viviendas
protegidas.

Por ello, teniendo en cuenta la necesidad de cubrir
ambos objetivos, y la circunstancia del escaso suelo no
consolidado que debe hacer posible la expansión del muni-
cipio en los próximos años, es por lo que se establece la
posibilidad de incremento del aprovechamiento subjetivo de
parcelas en el Suelo Urbano, mediante la compra del exce-
dente que a continuación se refiere.

Se permitirá esta adquisición voluntaria, mediante los
mecanismos ya expuestos en:

- Todas las Áreas de Reparto cuya edificación sea
Residencial y con la tipología de Manzana Densa.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13 1

-Todas las Áreas de Reparto cuya edificación sea Resi-
dencial y con la tipología de Bloque Abierto, y el índice de
Edificabilidad Neta sobre parcela sea inferior a 1,1 m2t/m2.

- También se considerará transferencia de aprovecha-
miento la adquisición del derecho a edificar un mayor número
de unidades residenciales sin modificar los restantes
parámetros edificatorios en aquellos lugares de viviendas
unifamiliares en que este expresamente permitido y dentro
de los límites establecidos en la ficha correspondiente.

Artículo 57º. Excedentes de Aprovechamiento en Man-
zana Densa.

Se permitirá la edificación de una planta por encima de
los estipulados en cada zona, siempre que se adquiera dicho
aprovechamiento previamente, con las siguientes circuns-
tancias:

Se producirá un retranqueo de la edificación igual a la
aplicación de la siguiente fórmula:

hmax. + 3 = a +2b
hmax. : altura máxima en

m. fijada en el
Plan, siempre
que la edificación
real no supere la
misma.

a: ancho oficial de calle
en el Tramo fijado por
plano de alineaciones.

b: retranqueo de la planta
cuyo aprovechamiento
se adquiere.

Se deberá respetar las siguientes condiciones:
1.- En parcelas en esquina la planta deberá situarse en

la envolvente creada por los dos retranqueos.
2.- La estructura del edificio deberá tener una línea de

elementos de sustentación coincidentes con la fachada de la
última planta, haciendo así que la crujía que no desaparece
sea exactamente el espacio de retranqueo, que será a todos
los efectos igual que un espacio de retranqueo a lindes, cuya
edificación conllevará la comunicación de una infección
grave y la consiguiente demolición inmediata junto con un
expediente sancionador, correspondiendo con tal edificación.

3.- En dicho espacio de retranqueo no podrá situarse
ningún elemento del edificio, ni de adorno, ni de viseras, ni
pérgolas ni cajas de escaleras o trasteros ni cubiertas incli-
nadas susceptibles de ampliación. Donde se da cualquiera
de estos elementos no se podrá producir la transferencia.

4.- Los laterales de separación en el espacio
retranqueado no podrán tener elementos opacos de más de
1,10 m. de altura y elementos de celosía hasta una altura
total de 1,80 m. de altura desde el pavimento de la terraza.

5.- Para que se pueda dar la Transferencia, una vez
aplicado el retranqueo deberá quedar edificable en dicha
planta al menos 6 m de profundidad y 50 m. de superficie útil.
Si se optara por hacer dúplex con la planta anterior, en la
planta obtenida por transferencias deberá haber al menos 30
m2 útiles construidos por vivienda.

El incremento de densidad será igual al de la parcela
equivalente a la edificabilidad real del área más el excedente.

Artículo 58º. Excedentes de Aprovechamiento en Blo-
que Abierto.

En Bloque abierto se permitirá la edificación de la
diferencia entre la edificabilidad neta de las parcelas residen-
ciales cuyo índice sea inferior a 1,1 m2/m2 y hasta este límite.

Aquí para conocer si es necesario retranqueo en la
explicación de la formula referida «a» será el ancho de la
calle más el retranqueo del edificio a lindes de la parcela.

El incremento de densidad será igual al de la parcela
equivalente a la edificabilidad real del área más el excedente.

Se permitirá también el incremento de densidad hasta
un 10%, siempre por debajo de 75 viviendas ha. de suelo bruto,
considerando el mismo igualmente objeto de adquisición.

Artículo 59º. Procedimiento.
El peticionario de la licencia calculará conforme a la

fórmula del artículo 57º. Los m2 del excedente que pretende
adquirir con la licencia, rellenado un impreso con dicha
superficie y su valoración conforme al Cuadro de Valores,
según el Área de Reparto en que se ubique el edificio, y la
superficie equivalente de Red Primaria que ofrece en equiva-
lencia, si prefiere adquirir la misma para el Ayuntamiento en
lugar de su pago en metálico.

Caso de no haberse aprobado el cuadro de valores se
podría razonar el acuerdo conforme a los criterios expresa-
dos en los artículos anteriores y de acuerdo con los límites
establecidos en los mismos, pudiendo ser aceptado por el
Ayuntamiento.

Artículo 60º. Convenios Urbanísticos.
Se permitirá con posterioridad a la aprobación del Plan

establecer Convenios Urbanísticos con propietarios de suelo
dotacional, y bases en los precios establecidos en el Cuadro
Orientativo a su equivalencia correspondiente al Cuadro de
Redes Adscritas a sectores, con un equilibrio valoración,
entre dicha cesión y el incremento previsto en las transferen-
cias en distinta parcela y del mismo propietario y conforme a
su valoración establecida igualmente en el Cuadro Orientativo
de precios o con los criterios de valoración fijados en el Plan.

La cesión y la repercusión del incremento de
edificabilidad deben dar lugar a un rendimiento económico
semejante.

También se podrá utilizar esta vía para adecuar situa-
ciones previas o cancelar deudas existentes por compensa-
ciones, siempre que el incremento de aprovechamiento que se
pretende legalizar esté dentro de los parámetros estipulados.

Artículo 61º. Adquisición del Derecho a Edificar
Previa licencia municipal tiene el derecho a edificar:
- Las parcelas incluidas en Actuaciones Aisladas o Actua-

ciones Integradas que hayan cumplido sus deberes urbanísti-
cos y cuya calificación sea acorde con el destino solicitado.

- Las parcelas que tengan condición de solar.
- Se podrá urbanizar y edificar simultáneamente, si se

garantiza la ejecución de urbanización de los terrenos sobre
los que se edifican ante el Ayuntamiento por los medios
previstos en la legislación, no pudiendo en ningún caso poner
en uso la edificación, en tanto no hayan sido recibidas por la
Administración las obras de urbanización correspondientes.

El otorgamiento de la licencia municipal de obras
determinará la adquisición del derecho a edificar. Para el
otorgamiento de dicha licencia será preciso:

a) En terrenos sometidos a actuaciones aisladas, la
justificación del cumplimiento de los deberes urbanísticos de
su titular.

b) En los terrenos sometidos al régimen de Actuaciones
Integradas, para adquirir el derecho a edificar se exige la
previa aprobación del Programa, la Reparcelación y, en su
caso, la ejecución de la urbanización

Artículo 62º. Adquisición del Derecho a la Edificación.
El derecho a la edificación se adquiere por la conclusión

de las obras al amparo de la licencia de obras no caducada
y conforme con la ordenación urbanística, así como con el
cumplimiento de sus condiciones específicas lo cual se acredi-
ta mediante la preceptiva licencia de primera ocupación.

Los notarios y registradores exigirán para autorizar o
inscribir las escrituras de Declaración de Obra Nueva termi-
nada, que se acredite:

1. El otorgamiento de la licencia de edificación.
2. Certificado de técnico competente de que la obra se

ajusta a la licencia concedida.
3. Certificado Final de obra de los técnicos directores.
Para autorizar la escritura de Obra Nueva en construc-

ción se deberá aportar:
1. Otorgamiento de licencia de edificación.
2. Certificado de técnico competente acreditativo de

que la descripción de la obra nueva se ajusta al proyecto que
obtuvo la licencia.

En este último caso el propietario deberá aportar la
certificación de finalización de obra, haciendo constar su
terminación mediante acta notarial.

3 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Artículo 63º. Régimen del Suelo Urbanizable aún no
Programado.

Hasta que se apruebe el programa correspondiente, el
Suelo Urbanizable tiene el régimen de no programado,
comportando las siguientes consecuencias:

Sólo puede ser edificado con carácter excepcional.
Queda expresamente permitido dentro de este carácter

excepcional la implantación o ampliaciones de servicios de
Infraestructuras, para servicio de la población, por las empre-
sas suministradoras, el Ayuntamiento, la Generalitat el Esta-
do o sus concesionarios.

También quedan expresamente permitidas las activida-
des de ocio y terciarias, de carácter desmontable, obtenidas
mediante licencia provisional, siempre que puedan cumplir la
normativa medioambiental correspondiente, y sujetas a pla-
zo por el Ayuntamiento.

En tanto no se apruebe el Programa queda diferida su
urbanización aunque tuviera ordenación pormenorizada, ya
sea en el Plan General o por contar con un Plan aprobado.

Los actos de segregación de fincas se sujetan a las
normas del Suelo No Urbanizable.

No se puede aprobar un Plan Parcial de iniciativa
particular sin que se apruebe antes o simultáneamente el
correspondiente programa.

El valor de expropiación de los terrenos será el que se
determina conforme a la ley 6/1998 sobre Régimen del Suelo
y Valoración.

En este suelo en tanto se programa y en relación a las
viviendas familiares y construcciones legalmente consolida-
das se podrá realizar, además de lo expuesto, las obras de
reparación o reforma sin ampliación, que exija la conserva-
ción y disfrute propio, siempre que no estén prohibidas por
los planes ni obstaculice la ejecución de las obras previstas
en los mismos.

No se podrá autorizar con carácter definitivo en estas,
nuevas actividades.

Excepcionalmente la reforma de industrias ya existen-
tes y legalmente ya implantadas, motivadas por crecimiento
de su plantilla laboral, podrá autorizarse conforme y con lo
límites establecidos en la legislación urbanística aplicable.

CAPÍTULO II RÉGIMEN DEL SUELO NO URBANIZABLE
Artículo 64º. Régimen Jurídico General del Suelo No

Urbanizable.
1.- Este Plan clasifica como suelo no urbanizable los

terrenos que, por sus valores ecológico, forestal o agrícola,
o por exigencias de la limitación del crecimiento urbano,
deben ser protegidos con medidas tendentes a evitar su
degradación y a fomentar el mayor aprovechamiento de sus
condiciones naturales.

2.- La Normativa referente al suelo no urbanizable se
aplicará a los terrenos así clasificados por el Plan que
quedan delimitados en los planes de ordenación.

3.- El suelo no urbanizable se regula por la Ley del Suelo
No Urbanizable de la Generalitat Valenciana Ley 10/2004,
Ley del Régimen del Suelo y Valoraciones.

4.- El suelo no urbanizable carece de aprovechamiento
urbanístico. Las edificaciones e instalaciones permitidas lo
son en relación al fomento y protección del desarrollo de los
usos propios del suelo no urbanizable y los correspondientes
a los servicios e infraestructuras públicas locales, autonómi-
cos o estatales que precisen su localización en este tipo de
suelo.

5.- Las limitaciones a la cuantía de los usos, el tamaño
y disposición de las edificaciones y las transformaciones del
terreno natural, se establecen en función de la compatibili-
dad de usos entre sí y del equilibrio ecológico del espacio
donde se ubiquen.

6.- Se prevé la posibilidad de redacción de Planes
Especiales en el ámbito del suelo clasificado como no
urbanizable, de acuerdo con los fines generales señalados
por la Ley Reguladora de la Actividad Urbanística y para
ordenar específicamente determinadas áreas de dicho sue-
lo, estableciendo en ellas directrices detalladas de utilización
del suelo y actuación territorial.

7.- No se permitirá en suelo no urbanizable la apertura
de nuevos caminos, salvo que su necesidad se deduzca de
un estudio del territorio o de planeamiento específico.

Artículo 65º. Calificación del Suelo No Urbanizable.
Se establece dos categorías de Suelo No Urbanizable:
- Suelo No Urbanizable Común.
- Suelo No Urbanizable de Especial Protección.
1.- Se califica como suelo No Urbanizable Común:
- 1.1 La zona comprendida entre la carretera nacional N-

332, la prevista como futura carretera Elx-Santa Pola y el
término municipal de Elx, que no forma parte del Monte
número 68.

- 1.2 Los enclaves del Monte número 51 propiedad de
particulares. Entre éstos solo existe un área lindera al suelo
urbano de Gran Alacant en que podría en su caso delimitarse
un sector.

-.1.3 Los Enclaves consolidados por viviendas, tanto en
el monte como en torno a la carretera de Elche, y la Cantera.

2.- Se califica como Suelo No Urbanizable de Especial
Protección a aquellas partes del territorio que, debido a sus
características paisajísticas y de calidad ambiental, o a su
valor cultural, científico histórico-artístico y arqueológico, o
porque así lo determinen los planes de ordenación territorial
o la legislación sectorial, requieren una normativa especial
que permita su conservación y mejora. Esta normativa en
ningún caso es incompatible con los usos agrícolas tradicio-
nalmente existentes.

Las diferentes razones que determinan la necesidad de
una especial protección, configuran los distintos tipos de Suelo
No Urbanizable de Especial Protección son las siguientes:

2.1 Monte:
- Montes catalogados número 51 y número 68.
- Cauces y Barrancos.
2.2 Zonas Inundables:
- Salinas de Santa Pola.
- Zona Húmeda del Clot de Galvany.
- Franja litoral del Cap de L´Aljub.
Artículo 66º. Instalaciones y Edificios de la Red Primaria

o Dotacionales y su Ampliación en S.N.U.
El Ayuntamiento y las Administraciones Públicas po-

drán hacer reservas de suelo dotacional en Suelo No
urbanizable cuando fuere conveniente para el mejor servicio
público, pudiendo estar previstas las mismas en el Plan
General o conforme al artículo 99 de la LRAU. Mediante un
Plan Especial.

Serán objeto de licencia municipal, siendo previa la
declaración del Interés Público y tramitación ante la
Conselleria de Urbanismo, salvo aquellos que ya estén expre-
samente calificados por el Plan General, en que se entenderá
implícita su declaración, y será suficiente la licencia.

Clasificación en grupos:
Infraestructura y Sistemas Generales: depósitos de

agua, cementerio, colectores vías de comunicación, acue-
ductos, instalaciones eléctricas, etc. Estos están expresa-
mente recogidos en el Plan y se entiende implícita su decla-
ración, siendo suficiente la licencia municipal.

Instalaciones Recreativas, Docentes y Sanitarias: que
por su carácter debieran implantarse en el medio rural.
Estarán recogidos en el Plan o deberán tramitarse conforme
a lo expuesto.

Instalaciones Incompatibles en el Medio Urbano: por su
carácter de actividad molesta, insalubre, nociva y peligrosa, o
bien por el tamaño (gran necesidad de terreno, grandes zonas
deportivas) sea necesario ubicarlas fuera del Suelo Urbano.

Precisarán del procedimiento extraordinario previsto en
la Ley del Suelo No Urbanizable.

Servicios a las Obras Públicas: Mantenimiento y servi-
cio a las obras públicas, pudiendo ser de licencia directa
aquellas de la Administración Sectorial competente y acogién-
dose las restantes al procedimiento del artículo 81 de la LRAU.

Artículo 67º. Facultades y Deberes de los Propietarios
del Suelo No Urbanizable Común.

1 -Facultades:
a.- Las de realización de los actos de uso y disposición

precisos para la utilización o explotación agrícola, ganadera,

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13 3

forestal, cinegética o análoga de que sean susceptibles los
terrenos conforme a su naturaleza mediante el empleo de
medios técnicos e instalaciones adecuados y ordinarios, que
no supongan ni tengan como consecuencia la transforma-
ción de su estado o características esenciales. En todo caso,
los trabajos y las obras precisas estarán sujetos a las
limitaciones impuestas por la legislación civil o la administra-
tiva aplicable por razón de la materia.

b.- Las de realización de obras y construcciones, así
como de uso y disposición de instalaciones y edificaciones
que excedan de las previstas en la letra anterior y se legiti-
men o atribuyan expresamente por el presente Plan General
en los términos previstos en la Ley 10/2004 sobre Suelo No
Urbanizable de la Generalitat Valenciana.

2.- Deberes:
a.- Destinar el suelo al uso previsto por el presente Plan

General y levantar, en su caso, las cargas por él impuestas
para el legítimo ejercicio de las facultades a que se refiere la
letra b del número 1 anterior, así como conservar y eventual-
mente mejorar las edificaciones o instalaciones a que estas
últimas den lugar en las condiciones previstas en las presen-
tes Normas Urbanísticas.

b.- Conservar y mantener el suelo y su masa vegetal en
las condiciones precisas para evitar riesgos de erosión,
incendio o para la seguridad o salud públicas o cualquier otra
perturbación medioambiental, así como daños o perjuicios a
terceros o al interés general; y efectuar las labores de
replantación y, en su caso, reforestación precisas para la
reposición de la vegetación en toda la superficie de los
terrenos que la hayan perdido como consecuencia de incen-
dio, desastre natural o acción humana no debidamente
autorizada, dentro de los plazos señalados en los planes y
programas sectoriales reguladores de la materia.

c.- Realizar las plantaciones y los trabajos y obras de
defensa del suelo y su vegetación que sean necesarios para
salvaguardar el equilibrio ecológico, preservar el suelo de la
erosión, impedir la contaminación del mismo y prevenir
desastres naturales.

d.- Abstenerse de realizar cualesquiera actividades o
actos que puedan tener como consecuencia o efecto la
contaminación de la tierra, el agua o el aire.

e.- Cumplir los planes y programas sectoriales aproba-
dos conforme a la legislación administrativa sectorial
reguladora de las actividades a que se refiere el punto 1 del
apartado a) anterior.

f.- Los que se deriven de la legislación administrativa
que deba aplicarse concurrentemente con la urbanística por
razón de la colindancia de los terrenos con otros que tengan
la condición de bienes de demanio natural, de la conserva-
ción del medio ambiente, de la explotación de los recursos
naturales que se hallen en aquellos o en su subsuelo o del
emplazamiento o funcionamiento en los mismos de obras o
servicios públicos.

g.- Permitir, en los terrenos de su propiedad en los que,
por sus características, así sea preciso, la ejecución por los
órganos competentes de la Generalitat de trabajos de plan-
tación destinados a prevenir la erosión.

El Ayuntamiento, mediante el ejercicio de las competen-
cias que respectivamente atribuya la legislación en cada
caso de pertinente aplicación y las previstas por el régimen
legal de la protección de la legalidad y la disciplina urbanís-
ticas, velará por el cumplimiento de los anteriores deberes,
pudiendo dictar al efecto órdenes de ejecución.

El incumplimiento manifiesto de los deberes de la pro-
piedad establecidos en este artículo facultará a la Adminis-
tración para expropiar los terrenos correspondientes.

Artículo 68º. Facultades y Deberes de los Propietarios
de Suelo No Urbanizable Sujeto a Especial Protección.

Integran el contenido urbanístico del derecho de propie-
dad del suelo no urbanizable sujeto a especial protección las
facultades y los deberes definidos expresamente por la
ordenación específica contenida en el presente Plan Gene-
ral y, en todo caso y en tanto sea compatible con aquella
protección, los previstos en las disposiciones para el Suelo
No Urbanizable Común.

TÍTULO V. BIENES DE DOMINIO PÚBLICO
Artículo 69º. Contenido.
Comprende este Título la regulación conforme a la

legislación sectorial de aplicación de las normas de uso y
protección de los bienes de dominio público de titularidad no
municipal

Artículo 70º. Comunicaciones Electrónicas. Los Opera-
dores

El derecho de los operadores a la ocupación del domi-
nio público, los supuestos de uso compartido, las instalacio-
nes radioeléctricas, las características de las infraestructuras
para redes de comunicaciones electrónicas (canalizaciones
subterráneas, arquetas y cámaras de registro, tramos inter-
urbanos, líneas aéreas, instalaciones en fachada) conforme
a la Ley 32/2003, de 3 de noviembre, General de Telecomu-
nicaciones y al Real Decreto 424/2005, de 15 de abril, que
aprueba el Reglamento sobre las condiciones para la pres-
tación de servicios de comunicaciones electrónicas, el servi-
cio universal y la protección de los usuarios.

CAPÍTULO I. SISTEMA MARÍTIMO
Artículo 71º. Delimitación Sistema Marítimo Costero.
Constituye los Bienes de Dominio Público Marítimo

Terrestre los espacios definidos en el Título I Capítulo 1º de
la Ley de Costas. Todos ellos forman parte necesariamente
del Suelo No Urbanizable Protegido.

1.- El sistema marítimo costero corresponde a los terre-
nos delimitados por la franja costera y sus espacios natura-
les, clasificados como red estructural de suelo No Urbanizable
Protegido en el Plano número 2.Clasificación del Suelo, y en
el número 3 de Calificación del suelo. Ambos de la Ordena-
ción estructural y de escala 1/10.000.

2.-El dominio público marítimo terrestre es el delimitado
en los Planos referidos, así como en los de alineaciones y
rasantes en el que se grafía tanto el deslinde aprobado por
Orden Ministerial como el que se encuentra actualmente en
tramitación.

3.- Los terrenos colindantes con el dominio público
marítimo terrestre estarán sujetos a las limitaciones y servi-
dumbres establecidas con carácter general en la Ley de
Costas.

4.- En los terrenos clasificados como Suelo Urbano, la
servidumbre de protección se fija con una anchura de 20
metros.

Artículo 72º. Usos Sistema Marítimo Costero.
1.- La utilización del dominio público marítimo terrestre

y, en todo caso, del mar y su ribera, será libre, pública y
gratuita para los usos comunes a aquel, que no requieran
obras e instalaciones y se realicen de acuerdo con la Ley de
Costas y sus normas de desarrollo. Todos los usos de
cualquier índole en terrenos comprendidos dentro del domi-
nio público marítimo terrestre quedarán sujetos a lo estable-
cido en el Título III de la Ley 22/88 de Costas. En tanto no se
adscriban los terrenos tierra dentro del puerto al área de
servicio portuaria tendrán consideración de dominio público
y estarán sometidos al régimen de usos del mismo.

2.- En la servidumbre de tránsito los usos permitidos
serán los correspondientes a los artículos 27º y 28º de la Ley
22/88 de Costas.

3.- En cuanto a la servidumbre de protección, los usos
permitidos en dicha franja serán los correspondientes a los
artículos 24º y 25º de la Ley 22/88 de Costas.

4.- Las instalaciones de tratamiento de aguas residuales
así como los colectores paralelos a la costa se emplazarán
fuera de la ribera del mar y de los primeros 20 m. de la zona
de servidumbre de protección, de conformidad con el artículo
44º.6 de la Ley 22/88 de Costas.

5.- Los planes especiales que se redacten dentro del
sistema marítimo costero quedarán sujetos a la tramitación
prevista en los artículos 112º a) y 117º de la Ley 22/88 de Costas.

Artículo 73º. Ordenación Mediante Plan Especial Siste-
ma Marítimo Costero.

A efectos de la ordenación de la costa, la regulación de
los usos permitidos y su ocupación se ha dividido el sistema
costero en cuatro zonas uniformes a ordenar mediante
Planes Especiales:

3 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Zona número 1.
Comprende playas y costa de Poniente (Playa del

Tamarit, Playa Lissa y Gran Playa) llegando hasta la avenida
de Valencia.

Mediante Plan Especial se ordenaran los usos genera-
les previstos en la Ley de Costas.

Como uso específico se prevé la realización de un
paseo marítimo peatonal cuya ejecución se realizará en 2
fases:

1º Fase de ejecución:
Comprenderá la zona de Gran Playa, desde la avenida

de Valencia, hasta la avenida virgen del Pilar.
En esta fase se procederá a la eliminación de los

chiringuitos existentes en la playa, de forma que el paseo
marítimo se configure como un elemento de transición entre
la playa y las edificaciones.

La compensación por el cese de estas actividades
puede realizarse mediante la construcción de un centro
comercial y de ocio situado en el inicio de Gran Playa, que
constituirá una rótula entre el núcleo de viviendas permanen-
te y el de vivienda temporal, manteniendo dentro del paseo,
y diseñados de una forma unitaria con él, exclusivamente los
elementos de servicio necesarios para el disfrute más apro-
piado de las playas.

2ª Fase de ejecución:
Comprenderá la zona de Playa Lissa y Playa del Tamarit,

desde la avenida Virgen del Pilar hasta el límite de las
Salinas.

En esta fase se procederá a dar continuidad al paseo
marítimo iniciado en Gran Playa como fachada de la ciudad.

Las edificaciones existentes en la franja comprendida
entre el deslinde del Dominio Público aprobado y el que se
encuentra actualmente en tramitación, quedarán sujetas al
régimen establecido en la Disposición Transitoria Cuarta de
la Ley de Costas.

Zona número 2.
Comprende la Playa de Levante, desde el dique de

Levante situado en la Plaza de la Constitución hasta el
espigón que delimita la zona de Varadero.

Los usos de esta zona se regularán a través de un Plan
Especial, limitándose a la ordenación de los usos propios de
las playas y de las pequeñas obras de urbanización que
fueran necesarias dentro del paseo marítimo existente.

Zona número 3.
Comprende las playas de Santa Pola del Este, desde el

Varadero hasta el fin de la zona urbanizada.
Se ordenará a través de un Plan Especial que prevea no

solo los usos propios de las playas, sino además, posibles
actuaciones de regeneración, teniendo en cuenta el vertido
de barrancos que provocan el arrastre de arena.

Zona número 4.
Comprende la costa del Cabo de Santa Pola, desde el

final del suelo urbanizado de Santa Pola del Este, hasta el
límite del Término Municipal.

Esta zona está incluida en una franja perimetral por el
lado del mar, dentro de una de mayor profundidad que
abarca desde éste, hasta el pie del monte.

Se trata de una zona de especial protección que preten-
de obtenerse con cargo a transferencias de aprovechamien-
to en el Suelo urbano, y conseguir así la titularidad pública del
suelo.

Los usos de esta franja se ajustarán al Plan Especial,
debiéndose reordenar el área, con el fin de organizar nuevos
usos de carácter lúdico, compatibles con la especial protec-
ción de la zona y con los previstos en la Ley de Costas.

Artículo 74º. Actuaciones Urbanísticas en las zonas
Sistema Marítimo.

Cualquier actuación, ya sea de urbanización, edifica-
ción o uso, en terrenos incluidos en la zona de servidumbre
de protección de la Ley de Costas, precisará la previa
presentación de la correspondiente autorización del órgano
competente estatal o autonómico.

Artículo 75º. Delimitación del Sistema Marítimo Portuario.
1.- El sistema marítimo portuario corresponde a los

terrenos considerados como tales por el Plan Especial de

Puertos e Instalaciones Náuticas Deportivas, aprobado por
Decreto 79/1989, de 30 de mayo, del Conseller de la
Generalitat Valenciana, delimitándose dos zonas; la zona
portuaria propiamente dicha y el anexo portuario del Varadero.

2.- Los terrenos del sistema marítimo portuario, califica-
dos como red estructural en Suelo Urbano, son los grafiados
en los Planos número 2 y 3 de Clasificación y Calificación del
suelo respectivamente. E: 1/10.000.Ordenación Estructural.

Artículo 76º. Ordenación Marítimo Portuario.
1.- La ordenación de las distintas zonas se llevará a

cabo de conformidad con los siguientes criterios:
Zona número 1.
Puerto de Santa Pola.
Se corresponde con la delimitada en los Planos 2 y 3

Calificación y Clasificación. Ordenación Estructural. E:1/
10.000. Clave PE/2.

En atención a los usos previstos se establece la siguien-
te zonificación:

a) Zona pesquera, situada en el muelle de Levante.
b) Zona lúdica y deportiva, situada en la zona de paseo,

incluyendo el Club Náutico.
c) Zona industrial, situada en la prolongación del Muelle

de Poniente.
La regulación de estos usos se realizará bien, mediante

Proyectos tramitados conforme al procedimiento propio de
un Plan Especial, o mediante desarrollo de los Planes Espe-
ciales existentes.

La ordenación de usos de la zona lúdica deberá ser
coherente y estar en conexión con el paseo marítimo de Gran
Playa (Clave PE/1), de carácter público, destinado al espar-
cimiento, con el fin de dar continuidad y homogeneidad a la
fachada litoral.

Zona número 2.
Anexo Portuario del Varadero.
Se corresponde con la delimitada en los Planos 2 y 3

Clasificación y Calificación. Ordenación Estructural.
Se considera zona apta para la ejecución de un puerto

deportivo del tipo 1 (P1) de los establecidos en el Plan
Especial de Puertos e Instalaciones Náuticas Deportivas.

Esta zona se ordenará mediante Plan Especial que
recoja las condiciones normativas y urbanísticas siguientes:

a) Superficie de la zona de servicio de tierra.
La superficie de tierra destinada a la zona de servicio será,

al menos, igual al 70% de la correspondiente de agua abrigada
interior y, como máximo, de 1,5 veces dicha superficie. La
superficie de agua interior se medirá desde la línea de unión de
los centros de los morros del dique y el contradique.

b) La superficie mínima de agua abrigada interior será
de 1,5 ha.

c) Ordenación de la zona de tierra.
La ordenación de la zona de tierra responderá a las

siguientes condiciones:
1ª. La zonificación, con asignación de usos

pormenorizados, deberá abarcar el total de la zona portuaria.
2ª. La superficie ocupada en planta por la edificación no

superará el treinta por ciento del total de la zona de tierra.
3ª. La edificación deberá retranquearse 1,5 veces su

altura respecto al borde de la lámina de agua con un mínimo
de 8 metros. Se exceptúan de éste mínimo el edificio desti-
nado a torre de control, así como las obras necesarias para
el suministro de combustible. En cualquier caso deberán
respetarse las servidumbres señaladas en la Ley 22/88 de 28
de julio sobre Costas.

d) Usos y actividades.
Los usos permitidos en la zona de tierra quedan limita-

dos a los estrictamente portuarios y ligados directamente a
las actividades náuticas, así como los comerciales, de
hostelería y hoteleros, con prohibición expresa de los usos
residenciales, tanto de vivienda permanente como los de
segunda residencia.

e) Red viaria y aparcamiento.
Los viales de circulación rodada deberán dimensionarse

de acuerdo con el tráfico previsto, evitando asimismo el
efecto de barrera que pueden suponer un excesivo
sobredimensionamiento de los mismos.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13 5

Se localizarán espacios para aparcamiento de vehícu-
los con la superficie necesaria para un número de plazas
equivalente al setenta y cinco por ciento del total de atraques
previstos más las correspondientes a una plaza por cada
ochenta metros cuadrados construibles.

Preverán espacios e itinerarios de uso peatonal exclu-
sivo o prioritario, debiendo tener este carácter la franja de
cinco metros inmediata a la lámina de agua.

f) Otras condiciones de la edificación.
La edificabilidad máxima será de 0,4 m2/m2 respecto al

total de la zona de servicio en tierra.
La altura máxima de la edificación será de dos plantas.

En cualquier caso, aquella no sobrepasará los 7,5 metros
medidos desde la rasante del terreno hasta el punto más alto
de la edificación. De esta limitación se excluyen:

1º. El edificio correspondiente a torre de control que
podía edificarse en tres plantas a nueve metros, como
máximo, medidas de igual manera que en la anterior situa-
ción. La tercera planta tendrá una superficie máxima de
veinticinco metros cuadrados, y,

2º. La edificación destinada a uso hotelero en la que la
altura máxima será, asimismo, de tres plantas o nueve
metros. La tercera planta tendrá una superficie que no
excederá del 50% de la correspondiente a la segunda planta.

En cualquier caso, los volúmenes edificados en tercer
planta computarán para el cálculo de la edificabilidad máxi-
ma fijada para el total de la zona de tierra.

El planeamiento urbanístico municipal podrá establecer
restricciones adicionales a la edificación.

Será objeto del Plan Especial que ordene esta zona, la
obtención de los equipamientos públicos compatibles con el
uso de la misma.

Artículo 77º. Señales Marítimas.
Se incluye dentro del Suelo No Urbanizable, como red

estructural, el Faro de Santa Pola, con las limitaciones y
afecciones establecidas en la Ley reguladora.

CAPÍTULO II SISTEMA DE INFRAESTRUCTURA VIARIA
Artículo 78º. Clasificación Infraestructura Viaria.
1.- El sistema de infraestructura viaria está integrado

por las siguientes redes:
- Red Estatal, compuesta por la CN-332 Alicante-

Cartagena.
- Red Autonómica, en la que se distinguen las redes:
- Básica: nueva carretera Elche-Santa Pola, y la CV-851

Vereda de Sendres.
- Local: CV-865 Aspe-Santa Pola (carretera Elche)
Caminos de Dominio Público y vías Pecuarias. Son los

que aparecen grafiados como tales en el Plano de Califica-
ción y Usos Globales del Suelo número 3.. E:1/10.000.
Ordenación Estructural.

Artículo 79º. Red Estatal Infraestructura Viaria.
1.- Se divide el trazado de la CN-332 en dos zonas

diferenciadas, a efectos de la fijación de las afecciones
derivadas de la necesidad de protección de la vía.

2.- Zona del Trazado Actual.
Se corresponde con el trazado de la vía en los siguien-

tes tramos: desde el límite del Término Municipal, coincidien-
do con el Clot de Galvany, hasta el límite del Suelo Urbano
de Gran Alacant y, desde el casco urbano hasta el límite de
las Salinas.

Se delimita el perímetro exterior de la zona de afección
en el Plano de Calificación y Usos del Suelo número 3.Orde-
nación Estructural, establecido en 50 metros a cada lado de
la vía, en todo su trazado, incluyendo en su interior una
banda de 8 metros como zona de servidumbre, siendo
contados éstos y delimitados del modo en que aparecen
grafiados en los planos de ordenación estructural.

La línea límite de edificación se sitúa a 25 metros a cada
lado de la vía, contados desde la arista exterior de la calzada
más próxima, en aquellos tramos que discurren por Suelo
Urbanizable y Suelo No Urbanizable.

3.- Zona de Posible Desdoblamiento.
Se corresponde con el trazado de la vía desde el límite

del Suelo Urbano de Gran Alacant hasta el casco urbano.
Se delimita el perímetro exterior de la zona de afección

disponiéndose a 100 metros a ambos lados de la carretera a

partir de desdoblamiento de la misma, siendo contados éstos
y delimitados del modo en que aparecen grafiados en los
planos de ordenación estructural.

La línea límite de edificación se sitúa en el Plano de
Calificación y Usos Globales del Suelo número 3. Ordena-
ción Estructural, a 50 metros de la carretera a partir de
desdoblamiento de ésta, en el lado hacia el que se produce
el desdoblamiento.

4.- Usos.
- Respecto de la red viaria estatal y por lo que respecta

a su uso, se estará a lo dispuesto el Capítulo III de la Ley 25/
1989 de 29 de Julio, de Carreteras, así como del Reglamento
General de Carreteras, aprobado por Real Decreto 1812/
1994, de 2 de Septiembre.

Artículo 80º. Red Autonómica infraestructura Viaria.
1.- Red Básica.
Se corresponde con el futuro trazado de la Carretera

Elche-Santa Pola, a su paso por el Término Municipal,
delimitándose en el Plano de Calificación y Usos Globales
del Suelo número 3. Ordenación Estructural.

Se fija la zona de protección que abarca 50 metros a
ambos lados de la vía, incluyendo la zona de dominio, siendo
contados éstos y delimitados del modo en que aparecen
grafiados en los planos de ordenación estructural.

2.- Red Local.
a) En cuanto a la carretera CV-865, Aspe-Santa Pola

(Actual Carretera de Elche), que figura delimitada en el Plano
de Calificación del Suelo número 3. Ordenación estructural.

Se fija una zona de protección de 25 metros a cada lado
de la vía, incluyendo la zona de dominio, siendo contados
éstos y delimitados del modo en que aparecen grafiados en
los planos de ordenación estructural.

b) En cuanto se refiere a la carretera CV-851, denomi-
nada Vereda de Sendres, que figura delimitada en el Plano
de Calificación y Usos Globales del Suelo número 3. Ordena-
ción Estructural. E:1/10.000, entre el Término Municipal de
Santa Pola y Término Municipal de Elche.

Se fija una zona de protección en su lado sureste de 20
metros en suelo Clasificado como Urbanizable (desde su eje,
a las Salinas) y, No Urbanizable (desde su eje, al Clot de
Galvany), además de aquella parte del ancho de la vía,
incluyendo zona de dominio que queda dentro del Término
Municipal de Santa Pola.

3.- Usos.
- Respecto a la Red Viaria Autonómica y por lo que

respecta a su uso, se estará a lo dispuesto en la Ley 6/1991
de la Generalitat Valenciana.

- Sólo se permitirán los usos compatibles con la segu-
ridad vial, previa autorización de la Administración titular de
la vía.

- No se admite la construcción de edificación alguna,
sólo reparación y mejora,,sin aumento de volumen de las
existentes, y sin considerar el incremento de valor a efectos
expropiatorios.

- Podrán efectuarse, sin autorización previa, usos y
aprovechamientos estrictamente agrícolas, siempre que se
garanticen las condiciones de seguridad de la vía.

- Toda la zona de protección de la red viaria autonómica,
una vez excluida la vía y su zona de dominio, incluida en el
Suelo Urbanizable, se considera de red primaria estructural
de infraestructura viaria, calificándola como tal Red Primaria,
con los criterios de Cómputo expuestos en capítulos anteriores.

Artículo 81º. Caminos de Dominio Público y Vías Pecuarias.
1.- Los caminos de Dominio Público son los que apare-

cen grafiados como tales en el Plano de Calificación y Usos
Globales del Suelo número 3, E:1/10.000, así como el resto
de caminos rurales que aparecen recogidos en la documen-
tación catastral.

A tales efectos se consideran incorporados a la docu-
mentación de éste Plan General los correspondientes planos
catastrales y de caminos rurales (reconocidos oficialmente
por el Ayuntamiento), existentes con anterioridad a la apro-
bación de este Plan General, que se actualizarán mediante
aprobación municipal y previa exposición pública.

3 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

2.- Se considerará camino particular aquel que, no
siendo de propiedad pública, dé acceso a una sola finca. Se
considerará que un camino queda afecto al uso público
cuando sirva de acceso a dos o más fincas o propiedades
diferentes, siéndoles de aplicación la normativa genérica
establecida en este Plan General (retranqueos, vallado,
etc.), y no pudiendo cerrarse con verjas, ni prohibirse el paso
por los mismos.

3.- Se entienden por vías pecuarias las definidas y
reguladas por la correspondiente legislación específica, y en
particular por la Ley 3/1995, de la Generalitat Valenciana, de
vías pecuarias.

Las vías pecuarias actualmente existentes en el Térmi-
no Municipal de Santa Pola son las que aparecen grafiadas
en el Plano de Calificación y Usos Globales del Suelo número
3. Ordenación Estructural. E:1/10.000.

La clasificación de dichas vías pecuarias fue aprobada
por Orden del Conseller de Agricultura y Pesca, de fecha 20
de Noviembre de 1991 (DOGV número 1702 del 14/1/92), la
denominación, anchura legal y longitud de las vías pecuarias
es la siguiente:

VIAS PECUARIAS
Nº NOMBRE ANCHO LEGAL LONGITUD

1 VEREDA DE DOLORES 15.2 13.300
2 COLADA DE CREVILLENTE A SANTA POLA 20 4.100

10 900
3 COLADA DE BALLESTEROS O DEL CNO.VIEJO 15 1.300

DE STA.POLA A ALICANTE 5 5.300
4 COLADA DE MONFORTE A STA. POLA O 10-5 4.100

DEL CNO. DE LOS CABREROS
5 COLADA DEL CASTILLO 20-5 3.500
6 COLADA DE LA CANADA 10-15 1.400
7 COLADA DE LOS BALSARES 10-15 1.550
8 COLADA DE LA TORRE DEL PEP 5 2.200
9 COLADA DEL CAMINO DEL FARO 5 1.400
10 COLADA DE LAS CHURRAS 8 1.000

CAPÍTULO III. SISTEMA AERONÁUTICO.
Artículo 82º. Normativa Sectorial de Aplicación
Ley 48/60, de 21 de julio (B.O.E. número 176, de 23 de

julio) sobre Navegación Aérea, modificada por la Ley 55/99
sobre Medidas Fiscales, Administrativas y de Orden Social, de
29 de diciembre (B.O.E.) número 312, de 30 de diciembre).

Ley 21/2003, de 7 de julio, de Seguridad Aérea (B.O.E.
número 162, de 8 de julio).

Disposiciones Adicional Tercera y Transitoria Tercera
de la Ley 37/2003 de Ruido, de 17 de noviembre (B.O.E.
número 315 de diciembre).

Decreto 584/72, de 24 de febrero (B.O.E. número 69, de
21 de marzo) de Servidumbres Aeronáuticas, modificado por
Decreto 2490/74, de 9 de agosto (B.O.E. número 218, de 11
de septiembre) y por Real Decreto 1541/2003, de 5 de
diciembre (B.O.E. número 303, de 19 de diciembre).

Real Decreto 2289/1986 de 25 de septiembre, de las
Servidumbres Aeronáuticas establecidas en el aeropuerto de
Alicante. (B.O.E. número 261, de 31 de octubre, con corrección
de errores en B.O.E. número 288, de 2 de diciembre).

Artículo 83º. Servidumbres Aeronáuticas.
La legislación regula tres tipos de servidumbre:
- Superficie cónica.
- Superficie de aproximación intermedia NDB.
- Superficie de aproximación frustrada VOR.
El término municipal de Santa Pola, se ve afectado por

los dos primeros, con las limitaciones establecidas por ley.
En concreto la cota de la superficie aproximada interme-

dia correspondiente a la maniobra NDB se encuentra por
encima de 150 m. sobre el nivel del mar.

Ninguna construcción podrá sobrepasar dicha servi-
dumbre, incluidos todos sus elementos: antenas, pararra-
yos, chimeneas, equipos de aire acondicionado, cajas de
ascensores, carteles, remates decorativos, grúas de cons-
trucción y similares, etc. ni modificaciones de rasantes del
terreno u otro objeto fijo: postes, antenas, carteles, etc. así
como el galibo de los vehículos, salvo que se demuestre que
no se compromete la seguridad ni queda afectada de modo
significativo la regularidad de las operaciones de aeronaves,
de acuerdo con las excepciones contempladas en los artículos
7 y 9 del Decreto 584/72 sobre Servidumbres Aeronáuticas
modificado por Decreto 2490/74 y Real Decreto 1541/2003.

Artículo 84º. Competencias Concurrentes.
En el ámbito incluido en las Zonas de Servidumbre

Aeronáuticas Legales, la realización de cualquier construc-
ción o estructura (postes, antenas etc.), y la instalación de los
medios necesarios para su construcción (incluidas las grúas
de construcción y similares), requerirá resolución favorable,
conforme a los artículos 29 y 30 del Decreto sobre Servidum-
bres Aeronáuticas, circunstancia que deberá recogerse en
los documentos de planeamiento.

Artículo 85º. Afección Singular a los Polígonos 2.8 y 2.9
de Gran Alacant.

Se mantiene las alturas máximas de 2 y 3 plantas
respectivamente con su regulación propia y además con las
siguientes limitaciones:

La altura máxima de la edificación y de todos sus
elementos e instalaciones no podrá sobrepasar los 10,00m
de altura sobre la cota del terreno, hundiendo la rasante al
objeto de no interferir la servidumbre legal aeronáutica no
sobrepasar la cota de 150 m; estas cuestiones deberán estar
expresamente reflejadas en el Proyecto de Edificación.

Lo expuesto es con carácter general, sin perjuicio de las
excepciones contempladas en la legislación aeronáutica con
la autorización del Ministerio de Defensa o del Ministerio de
Fomento.

Artículo 86º. Afección Singular al Polígono 2.5b de Gran
Alacant.

Se mantiene la altura máxima de 5 plantas con su
regulación propia y además con las siguientes limitaciones:

La altura máxima de la edificación y de todos sus
elementos e instalaciones no podrá sobrepasar los 22,00m
de altura sobre la cota del terreno, hundiendo la rasante al
objeto de no interferir la servidumbre legal aeronáutica no
sobrepasar la cota de 128 m; estas cuestiones deberán estar
expresamente reflejadas en el Proyecto de Edificación.

Lo expuesto es con carácter general, sin perjuicio de las
excepciones contempladas en la legislación aeronáutica con
la autorización del Ministerio de Defensa o del Ministerio de
Fomento.

Artículo 87º. Afección Singular al Polígono 7.2 de Gran
Alacant.

Se mantiene la altura máxima de 3 plantas con su
regulación propia y además con las siguientes limitaciones:

La altura máxima de la edificación y de todos sus
elementos e instalaciones no podrá sobrepasar los 17,00m
de altura sobre la cota del terreno, hundiendo la rasante al
objeto de no interferir la servidumbre legal aeronáutica no
sobrepasar la cota de 133 m; estas cuestiones deberán estar
expresamente reflejadas en el Proyecto de Edificación.

Lo expuesto es con carácter general, sin perjuicio de las
excepciones contempladas en la legislación aeronáutica con
la autorización del Ministerio de Defensa o del Ministerio de
Fomento.

CAPÍTULO IV. DOMINIO PÚBLICO HIDRÁULICO.
Artículo 88º. Dominio Público Hidráulico y Zonas de

Afección de Servidumbres y Policía.
El dominio público hidráulico y sus zonas de servidum-

bre y policía quedan regulados por el Texto Refundido de la
Ley de Aguas. En los artículos 2º y 6º del citado texto se
incluye como dominio público hidráulico los cauces de co-
rrientes naturales, ya sean continuas o discontinuas. Estos
cauces se encuentran protegidos por una faja lateral de 5m
de anchura que constituye la zona de servidumbre, y por una
faja lateral de 100m de anchura que conforma la zona de
policía.

La zona de servidumbre debe quedar expedita. Cual-
quier actuación en la zona de policía quedará supeditada a
obtención de autorización administrativa por parte del Orga-
nismo de Cuenca, tal y como se establece el artículo 9 del
Reglamento del Dominio Público Hidráulico.

Todo suelo perteneciente al dominio público hidráulico
es inalienable, imprescriptible, e inembargable y como tal,
debe quedar al margen de todo proceso de urbanización,
clasificándose como suelo no urbanizable de especial pro-
tección. Queda prohibido, salvo previa autorización adminis-
trativa artículo 100 del Texto Refundido de la Ley de Aguas,

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13 7

el vertido directo o indirecto de aguas y de productos residuales
susceptibles de contaminar las aguas continentales o cual-
quier otro elemento del dominio público hidráulico. Cualquier
vertido de aguas pluviales a cauces públicos debe obtener
previamente autorización administrativa artículo 9 Regla-
mento del Dominio Público Hidráulico.

TÍTULO VI. NORMAS DE USO.
Artículo 89º. Definición de Usos.
1.- A efectos de este Capítulo, en razón de la correspon-

dencia entre los distintos usos y por relación a su posible
implantación en el territorio, las regulaciones zonales los
tipifican con arreglo a los criterios siguientes:

a) Uso principal: Es aquel que caracteriza la ordenación
de un ámbito, o la utilización de una parcela, por ser el
dominante y de implantación mayoritaria en el área territorial
que se considera.

b) Uso complementario: Es el que, cumpliendo las
limitaciones que en cada caso se señalan, coadyuva al
característico, por lo que cabe en todos los casos en presen-
cia de este.

c) Usos compatibles: Son aquellos que se pueden
implantar en un ámbito territorial de cualquier magnitud en
coexistencia con el uso característico, sin perder ninguno de
ambos su carácter o los efectos que les son propios. La
compatibilidad de un uso respecto al característico no impli-
ca su libre implantación dentro del mismo ámbito territorial,
sino únicamente la aceptación de que su presencia pueda
ser simultánea, sin perjuicio de que esa interrelación obligue
a señalar restricciones en la intensidad del uso compatible en
función de determinados parámetros de uso característico.

d) Usos prohibidos: son usos prohibidos aquellos que
impiden las Normas de este Plan o las Ordenanzas de los
Planes Parciales o Especiales, por imposibilitar la consecu-
ción de los objetivos de la ordenación en un ámbito territorial.

También son usos prohibidos aquellos que, aun no
estando específicamente vedados, resultan incompatibles
con los usos permitidos, aunque se le someta a restricciones
en la intensidad o forma de uso.

Tienen consideración de usos prohibidos, en todo caso,
los así conceptuados en las disposiciones generales vigentes
en materia de seguridad, salubridad, moralidad o tranquilidad.

Artículo 90º. Bases de Regulación.
1.- Este Plan General regula, de forma pormenorizada,

los usos a que permite se destinen los terrenos clasificados
como suelo urbano y urbanizable pormenorizado y los edifi-
cios que en ellos se construyan.

2.- En el suelo urbanizable no pormenorizado, el Plan
General señala el uso global propio de cada sector y, en su
caso, los usos complementarios y compatibles que en ellos
se admiten, así como la intensidad de los mismos.

3.- En el suelo no urbanizable el Plan General regula los
usos propios de cada calificación zonal y los usos compati-
bles, con expresión de las limitaciones con que ha de darse
para no desvirtuar el destino final del suelo y los usos
prohibidos.

Artículo 91º. Usos Contemplados en este Plan.
1.- Uso Residencial.
Destinados a dar alojamiento permanente a las perso-

nas, en una o varias unidades familiares. Se diferencian
dentro de éste:

a) Vivienda unifamiliar
b) Edificio o conjunto plurifamiliar de viviendas.
En todos los lugares de tipología Manzana Densa se

permite el desdoblamiento de la Planta Baja con una entre-
planta, que podrá disponerse como altillo vinculado al bajo
comercial y destinado a dicho uso, o como entreplanta para
oficinas, con acceso independiente, a elección del promotor
de la actuación. Excepto en los casos expresamente regula-
dos por el Plan, no podrá destinar la planta baja ni el altillo o
entreplanta a uso residencial, ni disponer de patios, y deberá
atenerse a las condiciones dispuestas en las Ordenanzas,
excepto en Grado 1 del Núcleo Histórico y del Casco Urbano,
en que podrá alternativamente optarse entre una planta de
viviendas o el altillo o entreplanta, no pudiendo realizar
ambos a la vez, manteniendo la altura total permitida por el
Planeamiento.

En los sectores nuevos de planeamiento, se dejará
libertad para que sin destruir los objetivos asignados a cada
sector, sea el planeamiento de desarrollo el que asigne
parámetros de alturas y ocupación a cada uso y tipología.

Caso de quedar indeterminado, o quererse atener a una
tipología se establece unos parámetros generales, para
regular todo lo no asignado expresamente a una zona que se
fijarán en el Titulo de Normas de Edificación y Urbanización.

2.- Uso Terciario:
Destinados a prestar servicios al público. Se diferencian

dentro de éste:
a) Residencial.
b) Comercial.
c) Servicios Administrativos y P.
d) Esparcimiento.
e) Equipamientos Privados. S.I.P.
f) Estaciones de Servicio. Cuya implantación está auto-

rizada en los suelos expresamente previstos como tales al
efecto en el Plan y en los suelos de carácter industrial y
terciario entre los que tenga cabida según el uso caracterís-
tico y los compatibles con el mismo, según las condiciones
de expuestas en la Ordenanza.

Los usos terciarios tendrán asignado un aprovecha-
miento para cada caso se podrá disponer el uso con una
tipología de volumetría especifica que cumplirán los siguien-
tes parámetros:

Índice de edificabilidad neta: el asignado por el Plan.
Altura sobre rasante: los asignados o los del sector en

que se ubica.
Retranqueos: los asignados o los del sector en que se

ubica.
Se aplicará subsidiariamente con carácter puntual el

planeamiento anterior.
No obstante, a los parámetros expuestos se permitirá la

reordenación del volumen asignado, con un mayor o menor
número de plantas, una mayor altura libre una diferente
ocupación en planta o un retranqueo mediante Estudio de
Detalle, al objeto de una mejor adaptación al uso pretendido
y a la actividad a desarrollar.

En manzana densa los edificios exclusivos terciarios o
la parte de los mismos destinados a este uso serán de fondo
libre, pudiendo ocupar la totalidad de la parcela.

S.I.P.S.
Se refiere a aquellos usos dotacionales y de servicio

público, pero a los que se da esta Calificación con el objeto
de que puedan ser prestados por la iniciativa privada, sin que
ello suponga merma de las dotaciones públicas necesarias.
Son por tanto usos idénticos a los que se recoge como
dotacionales en la Legislación Urbanística, a los que se
puede añadir excepcionalmente y de un modo justificado
aquellos usos declarados de Interés Público por el Municipio.

Dentro de los usos terciarios los S.I.P.S. tendrán la
consideración de dotaciones, con idénticos criterios de
cómputo en el índice de edificabilidad neta.

Se considera expresamente tal uso el suelo público
destinado a la construcción de las viviendas protegidas.

Los usos hoteleros tendrán las siguientes formas de
cómputo de su índice de edificabilidad neta:

Locales no computables: en el cómputo de la
edificabilidad no se incluirán:

- Los locales subterráneos destinados a aparcamientos.
- Los elementos de circulación comunes a los diferentes

locales de la edificación según las siguientes reglas:
- Escaleras y ascensores, no computan.
- Zaguanes y portales. Si su superficie es inferior a 40 m2

computarán en su totalidad; si estuviere entre dicha cantidad
y la resultante de aplicar 1 m2 por cada local o vivienda
servidos por él, no lo harán y si excediere se computará el
exceso.

- Pasillos. No computarán excepto si su anchura libre
entre paramentos excede de 2 metros salvo que esta cir-
cunstancia fuese obligatoria observancia.

- Los locales destinados a albergar instalaciones técni-
cas comunes de la edificación, y las terrazas comunes.

- Los locales destinados a servicios comunes y alberga-
dos bajo rasante.

3 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Con respecto a las condiciones de la edificación subte-
rránea, el número máximo de sótanos admisible, salvo que
se exprese algunas condición más limitativa en la normativa
particular, será libre, regulándose por la normativas sectoria-
les de Habitabilidad, Reglamento de locales de pública
concurrencia, incendios etc.

Los edificios hoteleros y de restantes S.I.P.S. podrán
mantener un fondo libre y aumentar sus alturas hasta dos
plantas sin que éstas supongan incremento de edificabilidad,
y realizando un adecuado tratamiento como fachadas de
todos los elementos vistos.

La altura libre máxima de planta baja será de 4,50 m.,
excepto en aquellos casos en que justificadamente el uso
que albergue requiera mayor altura, por ejemplo en los
vestíbulos de los hoteles de cuatro y cinco estrellas; la planta
de pisos es de 3,00.

Las parcelas hoteleras del Peri-Salinas y de Playa Lissa
II, provinentes del Plan anterior, sin perjuicio de aplicar los
criterios generales y particulares al uso hotelero de este
Plan, tienen la siguiente normativa específica:

Tipología Volumetría Específica:
Superficie vinculada (min.) 5.000 m2.
Elevación total (máx.) 6 plantas.
Retranqueos a linderos (min.) Según tipología.
Índice de techo (máx.) 2 m2/m2.
Accesos a vía principal
Anchura de calzada 7 m.
Radios de acuerdo 15 m.
Los usos de aparcamiento: los edificios de aparcamien-

to podrán incrementar en un 7% la altura asignada por el Plan
para obtener un mayor número de plantas, disponiendo del
fondo libre y debiendo cumplir la altura suma de la permitida
por el Plan más la tolerancia.

El Centro de Servicios de Gran Playa mantendrá los
parámetros del Estudio de Detalle aprobado, pudiendo
incrementarse exclusivamente para incluir a los locales co-
merciales las zonas porticadas existentes contiguas a los
mismos, debiendo presentar para ello un proyecto unitario
para la totalidad del conjunto, sobre el que se podrá, en su
caso, disponer fases.

El centro de servicios de Gran Alacant tendrá una
Reparcelación o permuta con el Ayuntamiento de Santa Pola
con una nueva ubicación e idénticos parámetros urbanísticos.

La Estación de Autobuses y Parque anexo. Se estable-
ce como una Unidad de 9.184 m2 con una edificabilidad 1m2/
1m2.

Se plantea el conjunto como una unidad quedando
sometido a concurso que fijará la disposición definitiva entre
la estación propiamente dicha, los usos terciarios comercia-
les y las conexiones y forma definitiva del parque. El resulta-
do del concurso con la mejor propuesta permitirá la modifica-
ción de los espacios dentro de la unidad con los correspon-
dientes ajustes de superficie que conlleve la solución adop-
tada considerada la mejor entre las que se presenten.

El Ayuntamiento podrá declarar zona saturada cual-
quier área del casco para una actividad concreta. A partir de
dicha declaración mediante ordenanza se restringirá Usos o
se prohibirá inclusive alguno determinado en aras a una
defensa del medioambiente y la calidad de vida.

También, se podrá reestablecer nuevamente usos pro-
hibidos con la modificación de la Ordenanza, una vez supe-
radas las condiciones que los hacían incompatibles.

3. - Uso Industrial:
Destinados a las operaciones para la obtención y trans-

formación de materias primas. Se diferencian dentro de éste:
a) 1ª Categoría.
b) 2ª Categoría.
c) 3º Categoría.
d) Industrial Mixto. Industria con uso comercial y expo-

sición directa al público vinculado a la misma industria,
donde el producto se manufactura o almacena.

4.- Uso Dotacional Público.
Constituyen la reserva de suelo público destinado a

proporcionar a los ciudadanos los servicios ya sean educa-
tivos, culturales, deportivos, de espectáculos, asistenciales,

de abastos, protección y seguridad médicoconsultivos, así
como la redes administrativas e institucionales, pudiendo ser
estos establecidos directamente por la Administración o bien
ser objeto de construcción y gestión privada, pero siempre
sobre dominio público en régimen de concesión.

Los usos dotacionales dispondrán una tipología de
volumetría específica.

Con arreglo a lo previsto en LRAU el Plan especifica el
uso previsto para cada reserva de suelo dotacional público
(distinguiendo entre: zona verde, deportivo-recreativo, edu-
cativo-cultural, asistencial, servicio administrativo, servicio
urbano-infraestructuras, red viaria, aparcamiento y áreas
peatonales). No obstante, podrá sustituirse el uso dotacional
previsto en el Plan por otro igualmente dotacional público,
destinado a la misma o distinta Administración pública,
siempre que medie informe municipal favorable y acuerdo
expreso y motivado del ente titular o medio acuerdo entre
administraciones en el segundo caso. Se exceptúa de esta
posibilidad las zonas verdes, espacios libres sobre rasantes,
red viaria e infraestructuras de transito circulación o transporte.

Aquellas áreas en que no se tenga asignado
específicamente un aprovechamiento, cumplirán los siguien-
tes parámetros:

Índice de edificabilidad neta 1,5 m2/m2.
Altura sobre rasante 3 plantas 19 m.
No obstante, se permitirá el incremento de hasta dos

plantas adicionales, o la reordenación del volumen con un
mayor número de plantas o una mayor altura libre mediante
un Estudio de Detalle.

Al igual que en los edificios hoteleros no computarán en
el índice de edificabilidad neta los pasos ni terrazas ni
servicios bajo rasante.

Cuando una dotación necesaria para el municipio, debi-
do a sus características específicas no pueda cumplir los
parámetros impuestos por el Plan, en aplicación de los
párrafos anteriores, la Administración o sus concesionarios
deberán tramitar el proyecto como un Plan Especial
modificativo del Plan General.

Se encuadra dentro del uso Dotacional Público con la
Calificación de Equipamiento de Infraestructura Servicio
Urbano la nueva Depuradora, que ya ha sido aprobada por
la Generalitat y se encuentra en fase de ejecución, cuya
ubicación es coincidente con la actual, pero cuya superficie
disminuye considerablemente –en un 90%-. Se modifica su
sistema actual de lagunaje por un sistema de oxidación, lo
cual permite crear una franja perimetral de protección que hace
posible disminuir la distancia de 2 Km a los suelos residenciales,
conforme está admitido por su legislación especifica.

Se encuadra dentro del uso Dotacional Público con la
Calificación de Equipamiento de Infraestructura Servicio
Urbano la nueva Estación de Autobuses, teniendo asignada
una edificabilidad de 1m2/m2 sobre la totalidad de la parcela
destinada a tal fin mas la zona verde aneja, quedando fijado
dicho parámetro en la modificación puntual número 35 del
Plan General de 1985. Dentro de dicha parcela, tienen
cabida todos los usos terciarios que pueden complementar
un nuevo concepto de terminal tales como espacios de
venta, restauración, turismo, artesanía, e inclusive áreas de
ocio o estación de servicio, sin mermar la capacidad necesa-
ria demandada y previsible de líneas de servicio. Igualmente
se considerará usos complementarios los aparcamientos
subterráneos, que inclusive podrían ocupar parcialmente el
espacio libre lindero con la estación.

Se dará un tratamiento similar e igual incremento de su
aprovechamiento a las parcelas públicas destinadas a la
construcción de viviendas protegidas, consideradas SIPS,
permitiendo reordenar su volumen modificando el número de
plantas mediante un Estudio de Detalle.

Se recoge en el Plan la parcela destinada al Centro
Cultural y de las Artes en las inmediaciones del antiguo
cementerio y con el objetivo complementario del Parque
Arqueológico colindante. Sin perjuicio de aplicarle las condi-
ciones propias de los usos dotacionales, tiene asignada la
edificabilidad resultante de la Modificación Puntual en que se
creó dicha parcela.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 13 9

5.- Uso Espacios Libres.
Constituyen la reserva de suelo de dominio público y de

libre acceso donde la población realiza actividades, reposo,
juego y asoleo en espacios de relación no edificados ya
tengan características de plazas, jardines o parques.

1.- Son de carácter peatonal, aunque en aquellas de
gran extensión pueden estar eventualmente cerrados por
viario de baja velocidad. En aquellos de gran extensión
también puede haber instalaciones al servicio del mismo ya
sean de servicio (chiringuitos, aseos, restaurantes, vestua-
rios etc.) o de carácter educativo-cultural.

2.- Siempre será posible ubicar instalaciones deporti-
vas descubiertas aparcamientos y viarios en espacios libres
públicos.

3.- En aquellos espacios libres mayores o iguales a
5000 m2. o más se admite edificación destinados a usos
públicos con las siguientes características:

a) El 10% de ocupación.
b) Dos plantas de altura; 8 mts.
c) 0,2 m2techo/m2 suelo.
Su clasificación, conforme al R.P.:
a) Área de juego.
b) Jardín.
c) Parque.
4.- Se podrá redactar un proyecto de ordenación de

grandes espacios libres (mayores a 2,5 ha.) con usos lúdicos,
culturales y terciarios dando forma al mismo de Estudio de
Detalle. En éste se podrá aumentar hasta el doble las alturas,
manteniendo el Aprovechamiento.

6.- Usos Primarios.
Son los relacionados con la naturaleza de la tierra, ya

sean de índole agrícola, forestal, ganadera o extractiva,
incluso las granjas, industriales o no, por lo que su ubicación se
constriñe al suelo No Urbanizable Común. Se clasifican en:

a) Usos agropecuarios.
b) Usos extractivos.
El Ayuntamiento podrá declarar zona saturada cual-

quier área del Casco para una actividad concreta. A partir de
dicha declaración mediante Ordenanza se restringirá Uso o
se prohibirá inclusive alguno determinado en aras a una
defensa del medioambiente y la calidad de vida.

También, una vez superados los inconvenientes detec-
tados se podrá reestablecer, con la modificación de la Orde-
nanza referida, los usos que se consideren compatibles con
los objetivos expuestos.

Artículo 92º. Condiciones Comunes.
1.- Altura libre.
Con carácter general todos los usos o actividades que

requieren la estancia permanente o habitual de personas en
los mismos, excepto garajes, contarán con una altura libre de
2´50 m., en edificios de nueva planta o 2´40 m. en los restantes
casos salvo descuelgues parciales en no más del 20% de su
superficie y que no bajen a menos de 2´20 m. de altura.

2.- Dotación mínima de servicios sanitarios.
a) para uso del público: según reglamentación sectorial,

y en su defecto. 1 lavabo, 1 WC, más un urinario por sexo a
partir de 500 m2.de superficie útil, por cada 500 m2. o fracción.

Si resultan más de 2 lavabos y 2 WC, se dispondrán
separándolos por sexos.

El acceso a lo servicios será indirecto, mediante vestí-
bulo de separación, que podrá ser común.

b) Para uso del personal. Según reglamentación secto-
rial, y en su defecto 1 lavabo, un urinario, un WC y ducha por
cada 10 puestos de trabajo, con separación de sexos a partir
del doble.

3.- Accesos.
Para usos comerciales.
Si la edificación no es de uso exclusivo comercial, el

acceso al establecimiento o agrupación habrá de realizarse
directamente desde el exterior.

Para usos hoteleros.
Si la superficie útil del establecimiento es mayor de 500

m2., dispondrá de acceso directo desde el espacio libre
exterior, sin elemento común de la edificación construida.

No se podrán ubicar establecimientos hoteleros en
edificios no exclusivo cuyo acceso esté a más de 5,00 m.
sobre la cota de acceso del portal correspondiente, salvo que
el elemento de circulación común de la edificación disponga
de ascensor.

TÍTULO VII. NORMAS EDIFICACIÓN Y URBANIZACIÓN.
Artículo 93º. Parcela
Es toda porción de suelo, susceptible de una titularidad

común, destinada a acoger la edificación, estableciéndose
en el Plan, una parcela mínima para cada zona. La parcela
mínima es indivisible, debiendo inscribirse registralmente
esta circunstancia.

Artículo 94º. Condiciones para la Edificación de una
Parcela

La capacidad de edificar viene condicionada por unos
parámetros legales que constituye y confiere el Plan-clasifi-
cación y calificación de una parcela-y por unas condiciones
materiales del terreno que deben adquirirse previo- o simul-
táneamente conforme a las condiciones establecidas en la
LRAU. –a la edificación del mismo, sin poder poner en
funcionamiento ésta, en tanto no se haya adquirido plena-
mente dichas facultades.

1.- Para que una parcela pueda ser edificada ha de
cumplir los siguientes requisitos:

A.- Condiciones de Planeamiento.
a) Deberá tener aprobado definitivamente el

planeamiento más específico para el desarrollo de la zona.
b) Tendrá definidas alineaciones y rasantes.
B.- Condiciones de Urbanización.
a) Alcanzar las condiciones del solar establecidas en el

Artículo 6.1 de la L.R.A.U.
b) Cumplir los «requisitos para la edificación de los

solares», fijados en el punto 1 del Artículo 73 de la L.R.A.U.
c) En caso de que la parcela no alcanzase las condicio-

nes referidas en el apartado b.1.- anterior podrá edificarse
siempre que conforme al punto 2 del Artículo 73 de L.R.A.U.
se garantice suficientemente la urbanización de la parcela
simultáneamente a la edificación de la misma.

Artículo 95º. Unidad de Promoción
Unidad de Ejecución delimitada en el Plan General, que

obliga a la compensación de cargas y beneficios, y la urba-
nización conjunta de todos los propietarios previa a cualquier
licencia de edificación o segregación.

Artículo 96º. Parámetros Según Tipologías.
Parámetros mínimos para tipologías:
Manzana Densa.
Retranqueos Fondo 22 m. en planta pisos residencial.
Parcela mínima 100 m2.
Se regula pormenorizadamente los vuelos máximos y

elementos salientes en las Ordenanzas Municipales de la
Edificación y Uso del Suelo, estableciendo las siguientes
categorías:

Calles menores < 5m.
Calles = 5m hasta < 7m.
Calles =7m hasta < 10m.
Calles =10m y superiores.
Se regula expresamente los frentes a plaza pública

desde calles estrechas.
Bloque Abierto.
Retranqueos 3 m. a viarios y 4 m resto lindes.
Parcela mínima 400 m2.
Edificación Agrupada.
Retranqueos 3 m a lindes salvo laterales adosados.
Parcela mínima 100 m2/viv. 500m2/nave.
Edificación Aislada.
Retranqueos 3 m a lindes.
Parcela mínima 500 m2/viv. 500 m2/nave.
En defecto de previsión expresa cada tipología cumplirá

al menos los siguientes parámetros.
Artículo 97º. Linderos.
Son las líneas perimetrales que delimitan una parcela y

la distinguen de sus colindantes.
- Es lindero frontal el que delimita la parcela con la vía o

espacio libre público al que tiene frente de fachada; se denomi-
na testero al lindero opuesto al frontal y laterales a los restantes.

4 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

- Cuando una parcela tenga más de un lindero a vía o
espacio libre público, tendrán consideración de lindero fron-
tal todos ellos, denominándose frente de parcela aquél en
que se sitúe el acceso.

Artículo 98º. Retranqueos.
Son las condiciones de separación que se imponen a

una edificación respecto a la alineación oficial y linderos.
Artículo 99º. Plano de Fachada.
Es el plano que separa el espacio edificado del libre,

conteniendo en su interior todas las plantas y elementos del
edificio, excepción hecha de los elementos y cuerpos salien-
tes permitidos, respecto de las alineaciones.

Los terrenos y patios abiertos a fachada solo se permi-
tirán con una profundidad no superior a su altura por planta
ni a su anchura, medida a partir de la línea de fachada.

Artículo 100º. Fondo Edificable.
Es el parámetro que se establece en el planeamiento,

que señala cuantitativa y gráficamente, la posición en la que
puede situarse la fachada posterior de un edificio, mediante
la expresión de la distancia entre cada punto de ésta y la
alineación exterior, medida perpendicularmente a ésta.

Artículo 101º. Superficie Ocupada.
Es la comprendida dentro de las líneas de proyección

vertical de todas y cada una de las plantas del edificio,
ortogonales a un plano horizontal, que pasa por su base.

No se considera superficie ocupada:
- La proyección de aleros y cornisas de menos de 0,80

metros de vuelo.
- Los patios interiores no cubiertos en cualquiera de sus

plantas.
Artículo 102º. Coeficiente de Ocupación.
Es la relación máxima entre la superficie ocupada y la

superficie total de la parcela edificable. Se expresará en
porcentaje.

Artículo 103º. Cómputo de Ocupación.
1.- Las condiciones establecidas en este Plan a efectos

de ocupación de la parcela serán de aplicación a:
- Las obras de nueva edificación.
- Las obras que supongan modificación de la ocupación.
- La ocupación de parcela será fijada por la normativa

propia del uso y por la de zona.
2.- Las construcciones totalmente enterradas y que

tengan la condición de sótano, de acuerdo con la definición
fijada en este Plan, no computarán a efectos del índice de
ocupación, pudiendo extenderse en el subsuelo hasta los
límites de la parcela.

3.- Las construcciones semienterradas y que tengan la
condición de semisótano en base a la definición fijada en
este Plan, computaran a todos los efectos, para el cálculo del
índice de ocupación fijado en este Plan y mantendrán los
retranqueos.

Artículo 104º. Edificabilidad.
Coeficiente de edificabilidad es la relación entre la

superficie total edificada computable y la superficie de la
parcela.

Hay dos formas de expresar la edificabilidad:
a) Edificabilidad Bruta I.E.B.: relación entre la superficie

total edificable y la superficie total de una zona, polígono,
sector, o unidad de ejecución, incluyendo tanto las parcelas
edificables como los suelos dotacionales.

b) Edificabilidad Neta e: relación entre la superficie total
edificable y la superficie neta de la parcela, una vez deduci-
dos los suelos dotacionales.

Artículo 105º. Cómputo de Edificabilidad.
1.- Toda edificación computará a efectos de

edificabilidad.
2.- Del Cómputo de Edificabilidad se excluirá la super-

ficie construidas que corresponda a:
a) Sótanos.
b) Locales exclusivamente destinados a instalaciones

técnicas comunes a la edificación, excluidos los ascensores
y conducciones verticales de las mismas.

c) Instalaciones técnicas ajenas al uso del edificio
(centros de transformación, cabinas de antenas de telefonía
móvil, etc).

d) Plantas bajas diáfanas, en la zona donde el Plan las
prevé expresamente, que deberán ser tales en su totalidad o
al menos mantener libres, tres de sus cuatro lados o el 75%
del perímetro y caso de tener edificación adosada que ésta
no ocupe más del 25% de la superficie de dicha planta. No
computan en cualquier caso, en aquellas zonas en que Plan
así lo contemple, aún cuando acojan comerciales, todo ello
con medida de fomento en determinadas áreas.

e) Patios interiores de parcelas siempre que no estén
cubiertos.

f) Construcciones auxiliares cerradas con materiales
traslúcidos y construidos con estructura ligera desmontable,
siempre que no estén destinados a ampliación de las depen-
dencias habitables ni se sitúen por encima de la ARM. Se
entenderán incluidas los propios terrenos manteniendo su
carácter original, o los cerrados y aparcamientos de jardín no
cerrados lateralmente separados del resto del edificio.

g) Los elementos ornamentales en cubiertas carentes
de posibilidad de uso.

h) Plantas de desvío con una altura igual o inferior a 1.20 m.
i) Trasteros en cubierta que cumplan las condiciones

fijadas en la ordenanza específica.
Se excluirá 40 cm por planta que no computará en la

altura del edificio para aquellos inmuebles que instalen aire
acondicionado y falso techo en viviendas y locales y que así
en la Inspección Final de obra, al objeto de poder seguir
cumpliendo la altura libre mínima exigida por el Plan.

3.- Con las excepciones fijadas en el punto anterior,
computarán a efectos de edificabilidad en cada una de las
plantas, los siguientes elementos constructivos:

a.- Los cuerpos volados cubiertos o porches: siempre
que estén cerrados por paramentos verticales que excedan
de la altura mínima fijada en las correspondientes condicio-
nes de seguridad a la caída, computarán del siguiente modo:

- 1 ó 2 paramentos o hasta el 50% del perímetro
computarán al 50% de su superficie construida.

- 3 paramentos o más de 50% de su perímetro compu-
tarán al 100% de su superficie.

- Los cuerpos volados cerrados computarán al 100% de
su superficie construida.

b.- No computaran las superficies de plantas
semienterradas que se sitúen a tres metros de retranqueo
por detrás de una línea teórica formada por la intersección
del plano de terreno con un plano horizontal situado a 1,50 m.
bajo el pavimento o parte superior o tengan la consideración
de semisótano conforme a las Ordenanzas Municipales de
aplicación de dicha planta.

Artículo 106º. Rasante.
Es la línea señalada en el planeamiento como perfil

longitudinal de las vías públicas, tomada, salvo indicación en
contra, en el eje de la calzada.

Artículo 107º. Altura de la Edificación.
1.- La altura máxima fija que debe cumplirse por cual-

quier tipo de edificación puede venir expresada en uno de los
siguientes parámetros o en ambos:

a) Número máximo de plantas, incluida la planta baja.
b) Altura máxima reguladora o altura reguladora que es

la distancia expresada en metros, medida verticalmente
desde la rasante oficial o transformadora del terreno hasta la
cara inferior de la última planta.

Articulo solares afectados por más de una altura de
edificación.

Con carácter general para los edificios en esquina que
se encuentren afectados por dos calificaciones, se podrá
avanzar la de mayor altura desde la fachada hasta el fondo
edificable de 22m., siempre que la otra fachada tenga al
menos 25 m. -o los hubiera en aplicación del fondo edificable
medidos perpendicularmente desde la fachada de mayor
altura-. Cuando no fuera así deberá dejarse al menos una
distancia de 3m. hasta el solar colindante –en toda la longi-
tud- para poder tratar el lateral como fachada y no dejar
medianerias vistas.

En un solar con 2 grados de calif icación, y
consiguientemente diferentes alturas, dentro de la misma
fachada se edificará con la mayor altura siempre que esta se
corresponda al menos con 4 m. de fachada.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 14 1

Si el cambio de alturas fuera exactamente en el límite
lateral de un solar o a una distancia inferior a 3 m. de éste, en
cualquier caso la mayor altura deberá retranquearse 3 m. del
límite del solar en la zona de menor altura al objeto de no
dejar medianerias vistas.

Cuando existe una planta o más de diferencia del
edificio respecto a los laterales, ya sea dentro del mismo
edificio o con los colindantes, en todo caso será de aplicación
la norma anterior para todas las plantas de mayor altura,
manteniendo un paño vertical retranqueado al menos 3m del
colindante en toda su longitud, tratado como fachada.

Cuando la distinta calificación y alturas lo es entre la
fachada y el testero de un solar, se puede dar dos situaciones:

1.- la mayor altura esta en fachada y no alcanza la
totalidad del solar. En este caso se podrá aplicar la mayor
altura hasta el fondo edificable permitido por el Plan General.

2.- la mayor altura este en el testero del solar y la menor
está en fachada. En este caso no se aplicará la regulación de
distintas alturas en cuanto a la mayor altura, debiendo
edificar el mismo con la calificación y alturas asignadas en
fachada hasta el fondo edificable permitido por el Plan
General.

Artículo 108º. Tipologías de la Edificación.
El Plan General ha asignado cinco tipologías de edifica-

ción vinculadas a los usos privados, no dotacionales, exis-
tiendo para cada uso: residencial, terciario, industrial, algu-
nos o todas de estas cinco categorías:

1.- Edificación en Manzana Densa M.
Se define por tal aquella construcción situada entre

medianeras cuya fachada es coincidente con alineación
oficial.

Las condiciones de edificación básicas son:
- El Fondo máximo en plantas de piso.
- Número máximo de plantas.
- Índice máximo de edificabilidad para cada uso fijado

como número de plantas completas.
- Altura máxima reguladora.
- Ocupa la totalidad de la parcela, y:
- Disponer de patios interiores para ventilación e ilumi-

nación.
2.- Edificación en Bloque Abierto A.
Se define como bloque abierto aquella tipología en que

la edificación es exenta y se sitúa separada de los lindes de
la parcela guardando unas distancias a los mismos corres-
pondientes a los retranqueos obligatorios, fijados según las
condiciones de zona por el Plan General.

Las condiciones de edificación básicas son.
- Retranqueos de la edificación.
- Coeficiente de ocupación máxima.
- Número máximo de plantas.
- Índice máximo de edificabilidad para cada uso.
- Altura máxima reguladora.
3.- Edificación de Volumetría Específica E.
1. Edificación ordenada desde el Plan General con

asignación de varias tipologías a una sola zona, de modo que
cree una secuencia o un ritmo propio diferenciado, o área
urbana prevista a remodelar mediante un instrumento de
ordenación diferida, con los parámetros dados por el Plan en
cada caso.

2. Es también la tipología de usos dotacionales públicos
y equipamientos o usos terciarios privados con carácter de
uso público. Estos no se atienen a ninguna tipología de
manzana cerrada o de bloque abierto, sino que mantienen
los parámetros definitorios de aprovechamiento o
edificabilidad y es el propio uso específico y sus condiciones
el que conforma la tipología, no acogiéndose estrictamente
a ninguna de las anteriores.

Suele disponerse el volumen de un modo libre alineán-
dose a algún viario y dejando zonas vacantes de edificación
propias de bloque abierto a otros linderos o alineaciones
oficiales.

3. Por último también se ha denominado volumetría
específica a la ordenación de volumen que se ha llevado a
cabo de un modo especial y diferente respecto al entorno en
determinadas parcelas como consecuencia de convenios,

pago de reserva de aprovechamientos ya cedidas a la
Administración o permutas y transferencias.

Las condiciones de edificación básicas son:
- Edificabilidad.
- Parámetros particulares fijados para cada caso o por

el Plan General o/y por la normativa específica.
4.- Edificación Agrupada G.
Se denomina edificación agrupada a aquella que se

adosa al menos en uno de los lindes de la parcela para formar
agrupaciones de edificios con las parcelas contiguas, man-
teniendo retranqueos a fachada y testero. También se llama
así a edificaciones de iguales características, dispuestas
sobre una parcela indivisa manteniendo una superficie de
suelo mínima por vivienda y elementos comunes.

Para que una edificación se considere agrupada, en
cualquier modalidad posible, deberá mantener al menos el
40% de la longitud de la fachada común edificada con
superficie cerrada a ambos lados y compartiendo dicha
medianeria.

Las condiciones de edificación básicas son:
- Retranqueos.
- Coeficiente de ocupación.
- Número máximo de plantas.
- Índice máximo de edificabilidad para cada uso.
- Altura máxima reguladora.
- Parcela mínima/vivienda.
5.- Edificación Aislada S.
Se denomina edificación aislada a aquella dispuesto

como un bloque exento, guardando retranqueos fijados por
el Plan a todos los lindes, y acogiendo un único edificio no
susceptible de división horizontal, correspondiendo a una
unidad de vivienda en caso de edificación residencial, y
pudiendo mantener locales independientes, pero que com-
parten elementos y zonas comunes sobre parcela indivisa en
el caso de uso terciario e industrial.

Las condiciones de edificación básicas son:
- Retranqueos.
- Coeficiente de ocupación.
- Número máximo de plantas.
- Índice máximo de edificabilidad para cada uso.
- Altura máxima reguladora.
Artículo 109º. Rendimiento de un Solar.
Superficie mínima de parcela neta fijada para cada zona

que puede albergar una vivienda.
Artículo 110º. Densidad de Viviendas.
Número máximo de viviendas por hectárea que puede

construirse en cada área de referencia.
Artículo 111º. Frente Mínimo de Fachada por Viviendas.
1.- Toda vivienda de nueva construcción dispondrá de

un frente de fachada igual o superior a 3 m. a vía pública o a
espacio libre en edificación abierta. Quedan prohibidas las
viviendas «interiores».

La longitud de la fachada mínima se medirá en línea
recta.

L = 0,35"S e» 3m.
Siendo S la superficie útil de vivienda.
En todo caso será obligatorio el cumplimiento de las

NHD 91 o norma que lo sustituya en cuanto a piezas exterio-
res de una vivienda.

Artículo 112º. Vivienda Mínima.
Será la definida para las viviendas de V.P.O quedando

excluida la vivienda-apartamento.
Es un parámetro considerado estructural por la actual

L.R.A.U. Caso de que esta cuestión fuera modificada, el
incremento de densidad autorizada por el Plan actualmente
tendrá un máximo absoluto en cualquier caso de un 50% más
a la densidad actual y conllevara una cesión de dotaciones
adicional en la misma proporción al incremento requerido,
aunque éste fuera superior a la exigida por la legislación
urbanística. Se fija en el Plan un estándar de dotaciones para
incrementos de densidad.

Si no fuera posible en la misma área se aplicará
trasferencias para obtención de dotaciones en otras áreas lo
más próximas posibles.

4 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Artículo 113º. Dotaciones y Servicios de los Edificios.
1.- Concepto y alcance:
a) Las determinaciones del presente artículo regulan la

exigencia de determinadas dotaciones que requieren las
edificaciones según sus características y usos, y las condicio-
nes que deben reunir dichas dotaciones y servicios técnicos.

Estas determinaciones son de aplicación en las obras
de nueva edificación y en las de remodelación de las mismas.

Se aplicarán la normas estatales y autonómicas que se
promulguen sobre tecnología o calidad de los edificios.

b) Como norma general, toda edificación deberá reunir
los servicios mínimos siguientes, salvo que se autorice
expresamente otra dotación alternativa, o se les exima de
alguno de ellos por resultar manifiestamente innecesarios
para la actividad que albergue la edificación: abastecimiento
y distribución interior de agua potable, abastecimiento y
distribución interior de energía eléctrica, e instalación de
evacuación de aguas residuales.

c) Cuando concurran determinadas circunstancias, es-
tablecidas en estas Normas o en disposición de obligado
cumplimiento, serán exigibles, además, alguno o todos los
servicios siguientes: instalación de canalización de telefonía
interior, instalación de canalización de interfonía, instalación
de recepción y distribución de televisión y frecuencia modu-
lada, casilleros postales, evacuación de aguas pluviales, eva-
cuación de humos y gases, aparatos elevadores, aparcamientos,
agua caliente y calefacción o aire acondicionado.

2.- Dotación de agua potable:
a) Todo edificio deberá disponer en su interior de

servicio de agua corriente potable con la dotación suficiente
para las necesidades propias del uso.

b) La red de agua potable abastecerá todos los lugares
de aseo y preparación de alimentos y cuantos otros sean
necesarios para cada actividad.

c) No se podrán otorgar licencias para la construcción
de ningún tipo de edificio hasta tanto no quede garantizado
el caudal de agua necesario para el desarrollo de su activi-
dad, bien a través del sistema de suministro municipal u otro
distinto y se acredite la garantía sanitaria de las aguas
destinadas al consumo humano.

d) 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.

e) La Dotación de agua potable será la suficiente para
las necesidades propias del uso del edificio.

Las viviendas tendrán una dotación mínima diaria de
200 litros por habitante.

En lo no previsto en estas Normas se cumplirá lo
dispuesto en el Reglamento Municipal regulador de este
Servicio.

f) No podrá otorgarse licencia de obras de construcción de
ningún tipo de edificios sin que quede garantizado el caudal, la
presión y la calidad del agua necesaria para cada uso.

3.- Dotación de energía:
a) Todo edificio en Suelo Urbano dispondrá de suminis-

tro de energía eléctrica proporcionado por compañía sumi-
nistradora.

b) Todo edificio contará con instalación interior de
energía eléctrica conectada al sistema de abastecimiento
general o a la fuente alternativa de que disponga, de manera
que todo local y pieza cuente con suministro de energía
eléctrica, salvo los locales o pequeñas edificaciones destina-
das a almacenaje cuya superficie útil no exceda de 15 m2. La
instalación se realizará y mantendrá de acuerdo con el
Reglamento Electrotécnico para Baja Tensión e Instalacio-
nes Térmicas complementarias.

4.- Dotación de comunicación:
a) Todos los edificios que alberguen más de un local

deberán construirse con canalización para instalaciones
telefónicas desde el viario exterior a cada local. Las canali-
zaciones discurrirán por el espacio libre de parcela y elemen-
tos de circulación interior, siendo accesibles desde éstos.

Las líneas de acometidas a la edificación, salvo para la
vivienda unifamiliar, deberán ser subterráneas, debiendo
resolverse en el proyecto esta circunstancia de acuerdo con

la normativa vigente y en coordinación con la compañía
suministradora.

b) Toda edificación que albergue locales de uso resi-
dencial o sedes de firmas mercantiles tendrá buzones o
casilleros para recepción de correspondencia en lugar acce-
sible para los servicios de Correos.

c) En las edificaciones de vivienda colectiva o destina-
das a otro uso que haga previsible la instalación de equipos
receptores de televisión o de radio en frecuencia modulada,
se instalará antena colectiva al efecto, con elementos de
distribución de la señal a los locales. La canalización se
realizará por elementos comunes y será accesible desde
éstos. Se prohíbe la colocación de antenas en fachadas, así
como la instalación a través de éstas de cables transmisores
de la señal.

d) En los edificios que alberguen actividades que lo
precisen, podrán instalarse antenas de transmisión aérea de
señal electromagnética, que deberán emplazarse en el pun-
to del edificio o parcela en que menor impacto suponga para
el medio, y siempre donde sea menos visible desde los
espacios públicos. Este tipo de instalaciones podrá limitarse,
condicionarse e incluso prohibirse en edificio catalogados en
razón de su interés histórico-artístico.

5.- Evacuación de aguas pluviales:
Se establece una red separativa de evacuación de

aguas de los edificios, de modo que las aguas pluviales,
viertan directamente a la vía pública, y de modo que no
produzcan molestias a los viandantes.

a) El desagüe de las aguas pluviales se hará mediante
un sistema de recogida, que, por bajantes, las haga llegar a
las atarjeas que las conduzcan a la red de pluviales urbana
destinada a recoger dicha clase de aguas o por vertido libre
en la propia parcela cuando se trate de edificación aislada.

b) De no existir alcantarillado urbano, para recogida de
pluviales, frente al inmueble de que se trate deberán condu-
cirse por debajo de la acera, hasta la cuneta.

Cuando sea difícil esta solución, deberán en todo caso
verter a la vía pública de forma alternativa adecuada que
impida molestias a los viandantes.

6.- Evacuación de aguas residuales:
a) Las instalaciones de evacuación de aguas residuales

quedarán definidas por su capacidad de evacuación sobre la
base de criterios indicados en la Norma Tecnológica corres-
pondiente.

b) En suelo urbano deberán acometer forzosamente a la
red general, por intermedio de arqueta o pozo de registro entre
la red horizontal de saneamiento y la red de alcantarillado.

c) Cuando la instalación reciba aguas procedentes de
uso de garaje, aparcamientos colectivos, o actividades se-
mejantes, se dispondrá de una arqueta separadora de fan-
gos o grasas, antes de la arqueta o pozo general de registro.

d) Deberán cumplir con las Normas municipales sobre
vertido y con las condiciones establecidas en la autorización
previa para el mismo.

e) En aquellas actividades aisladas o viviendas familia-
res aisladas no conectadas a redes de saneamiento, será
obligatorio instalar para los nuevos usos sistemas de oxida-
ción total, prohibiéndose el empleo de sistemas individuales
de eliminación como son los pozos ciegos e incluso las fosas
sépticas, así como prohibir el vertido de las aguas residuales
sobre el terreno o en las ramblas y barrancos adyacentes.

7.- Evacuación de humos:
a) En ningún edificio se permitirá instalar la salida libre

de humos por fachadas, patios comunes, balcones y venta-
nas, aunque dicha salida tenga carácter provisional.

b) Cabrá autorizar la evacuación de humos procedentes
de locales de planta baja o inferiores a la baja, a través de
patios comunes del edificio.

c) Todo tipo de conducto o chimenea estará provisto de
aislamiento y revestimiento suficientes para evitar que la
radiación de calor se transmita a las propiedades contiguas
y que el paso y la salida de humos cause molestias o perjuicio
a terceros.

d) Los conductos no discurrirán visibles por las facha-
das exteriores y se elevarán como mínimo un metro por

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 14 3

encima de la cubierta más alta situada a distancia no superior
a ocho (8) metros.

e) Es preceptivo el empleo de filtros depuradores en las
salidas de humos de chimeneas industriales, instalaciones
colectivas de calefacción y salidas de humos y vahos de
cocinas de colectividades, hoteles, restaurantes o cafeterías.

f) El Ayuntamiento podrá imponer las medidas correcto-
ras que estime pertinentes cuando, previo informe técnico,
se acredite que una salida de humos causa perjuicios al
vecindario.

g) Serán de aplicación cuantas disposiciones sobre
contaminación atmosférica estén vigentes, tanto si dimanan
del Ayuntamiento como de cualquier otra autoridad
supramunicipal.

h) Las obras de nueva edificación y de reestructuración
tendrán en cuenta estas limitaciones a fin de prever los
conductos y chimeneas necesarias para la evacuación de
humos de los locales, aunque su uso no estuviere especifi-
cado en el momento de la construcción.

8.- Evacuación de residuos sólidos:
Se prohíben los trituradores de basuras y residuos con

vertidos a la red de alcantarillado.
Sólo podrán autorizarse en casos muy especiales pre-

vio informe del servicio municipal correspondiente.
Cuando las basuras u otros residuos sólidos que produ-

jeran cualquier actividad, por sus características, no puedan
o deban ser recogidos por el servicio de recogida domicilia-
rio, deberán ser trasladados directamente al lugar adecuado
para su vertido por cuenta del titular de la actividad.

9.- Aparatos elevadores:
a) Como norma general, será obligatoria la instalación

de ascensor en todo edificio en que existan piezas habitables
cuya cota de piso tenga un desnivel sobre el nivel de la acera,
medido en el eje del portal, superior a 12 m.

b) La capacidad de carga, velocidad, número de para-
das y demás elementos de la instalación, se realizará según
la normativa sectorial aplicable.

c) El conducto del ascensor y el cuarto de máquinas
deberán dotarse del debido aislamiento de vibraciones y
ruidos para no producir molestias a los locales contiguos.

10.- Garajes y aparcamientos en los edificios:
Cuando así se establezca en las presentes Normas

Urbanísticas, se dispondrá en los edificios dotación de
aparcamientos de vehículos de sus usuarios, con indepen-
dencia de la existencia en las proximidades de otros
aparcamientos públicos o privados.

Artículo 114º. Condiciones de Calidad y Seguridad en
los Edificios.

Ámbito de Aplicación:
Estas condiciones se harán extensibles a toda edifica-

ción, cualquiera que sea la finalidad y función del mismo. En
cada momento se estará a las condiciones definidas en las
normas y reglamentos de obligado cumplimiento.

Artículo 115º. Condiciones de Seguridad en los Edificios.
1.- Ámbito de Aplicación:
Estas condiciones se harán extensibles a toda edifica-

ción, cualquiera que sea la finalidad y función del mismo. En
cada momento se estará a las condiciones definidas en las
normas y reglamentos de obligado cumplimiento.

1) Normas Básicas Españolas NBE- de carácter obliga-
torio, entre las que se enumera:

- NBE-CPI 96 de Protección Contra Incendios.
- NBE-CT 79 de Aislamiento Térmico.
- NBE-CA 88 de Aislamiento Acústico.
2) Normas Tecnológicas Españolas NTE- de buen ha-

cer constructivo; no obligatorios:
- De Cubiertas.
- De Fachadas.
- De Forjados.
- De Instalaciones.
3) Leyes Reglamentos y Decretos de obligado cumpli-

miento entre las que se hace constar:
- Artículo 1627 de Seguridad y Salud.
- NHD-91 Normas de Habitabilidad y Diseño de la

Comunidad Valenciana.

- Ley 1/1998 de Accesibilidad y Barreras Arquitectónicas.
- Ley 38/1999 de Ordenación de la Edificación.
- Reglamento Electrotécnico de Baja Tensión.
4) Instrucciones Obligatorias de Diseño, Ejecución y

Control de Obra.
- EHE del Hormigón Armado.
- De Forjados.
5) Pliegos de Condiciones Particulares para la recep-

ción de materiales.
De cemento.
Artículo 116º. Condiciones de Prevención.
1.- Las construcciones deberán cumplir las medidas

que en cuanto a la prevención y seguridad se establecen en
la Normativa Básica vigente.

2.- En edificios e instalaciones en los que el Ayunta-
miento tenga conocimiento que no alcanzan las condiciones
de seguridad necesarias para su propio uso o para su
entorno, podrá obligar a la adaptación del mismo de modo
que cumpla las condiciones que regulen las normativas
sectoriales en cada caso.

3.- Si no se puede alcanzar las condiciones mínimas de
seguridad, esta circunstancia puede ser suficiente para que
la edificación sea declarada fuera de ordenación, forzándose
la erradicación del uso y el cierre de la instalación.

Artículo 117º. Condiciones de Accesibilidad.
1.- Sea cual sea la disposición del edificio y su relación

con la vía pública, será posible el acceso a la construcción
por vehículo de servicio de ambulancia si su destino implica
la estancia habitual de personas.

2.- Ordenanza:
La edificación abierta, y la dispuesta en el interior de un

espacio libre privado o público tendrá resuelto su acceso
hasta la vía pública y contará con una ancho mínimo de 4 m.
y el recorrido no superará los 50.00 m.

Artículo 118º. Supresión de Barreras.
1.- Con la finalidad de eliminar o mitigar el efecto de las

barreras arquitectónicas todos los edificios deben cumplir la
Ley 1/1998 de la Generalitat, de Accesibilidad y Supresión de
Barreras Arquitectónicas, el Decreto 39/2004 que la desarro-
lla en materia de accesibilidad en la edificación de pública
concurrencia y en el medio urbano, y la Ley 38/1999 de
Ordenación de la Edificación y en un futuro, su desarrollo
reglamentario, para cualquier tipo de edificio, o cuales estu-
viesen vigentes en cada momento en el ámbito autonómico
o del Estado.

2.- A estos efectos, se fomentará el trazado de itinera-
rios de conexión de edificios dotacionales en el Casco. Los
servicios considerados primarios, (Colegios, establecimien-
tos de pública concurrencia con carácter de dotación priva-
da, etc.), estarán completamente adaptados.

Artículo 119º. Salvaguarda de la Estética Urbana.
1.- Corresponde al Ayuntamiento, por lo que cualquier

actuación que influya en aspectos perceptivos del entorno,
deberá ajustarse al criterio o directrices que el Ayuntamiento
mantenga. Será extensible a edificios, entornos, conjuntos
urbanos e incluso áreas no edificables.

2.- El Ayuntamiento está facultado para condicionar o
denegar actuaciones que estime inadecuadas para la per-
cepción del medio. Las condiciones pueden referirse a aspec-
tos de proporción, dimensiones, carácter de las fachadas,
cubiertas, huecos, materiales, colores, texturas, elementos
vegetales, ordenación de conjuntos a urbanizar, y todos aque-
llos parámetros formales que acaban definiendo la imagen del
entorno, especialmente el urbano, en el que se insertan.

3.- El criterio al que deben de responder es el de
adecuación al medio en el que se emplacen; armonizado
según los casos, con el medio natural y en otros con el
entorno edificado.

4.- Podrá exigirse documentación gráfica sobre aspec-
tos perceptivos de la futura edificación, con carácter previo a
la concesión de la licencia, en el que consten colores,
texturas, perspectivas y vistas desde el entorno, muestras de
materiales, para proceder a un adecuado análisis del impac-
to visual sobre el medio. En todo caso son de aplicación a los
edificios singulares.

4 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

TÍTULO VIII NORMAS DEL SUELO NO URBANIZABLE
CAPÍTULO I NORMAS DEL SUELO NO URBANIZABLE COMÚN
Artículo 120º. Usos permitidos.
1.- Se permiten los siguientes usos
a.- Con autorización de la Conselleria competente por

razón de la materia y licencia urbanística al amparo del
presente Plan General de Ordenación Urbana

- Vivienda aislada y unifamiliar que no contribuya a la
formación de núcleo urbano.

- Almacén vinculado a actividad agrícola, ganadera o
forestal.

- Instalaciones precisas para la explotación agrícola,
ganadera, forestal o cinegética, tales como invernaderos,
viveros, granjas y similares.

En el Plan General establecen las condiciones de par-
cela mínima, y las características de la edificación para todas
las instalaciones reguladas en el artículo 20 de la Ley del
Suelo No Urbanizable, Ley 10/2004, que además deberán
contar para su licencia con Informe favorable de la Conselleria
Competente en materia de agricultura, ganadería, caza y
actividad forestal.

b) Mediante la Declaración de Interés Comunitario
por la Generalitat Valenciana, previo a licencia urbanísti-
ca, se permiten las siguientes construcciones y usos o
aprovechamientos:

- Explotación de canteras o extracción de áridos o
tierras.

- Actividades mineras y extractiva.
- Las actividades de explotación de canteras y de

minería referidas están sometidas además a la declaración
de impacto ambiental de la actividad respecto al suelo y el
entorno, con medios de mini y de restauración ambiental y
paisajística, posterior al cese de la explotación.

- Actividades industriales y productivas.
- Las actividades industriales y productivas enumera-

das en el artículo 26 de la Ley del Suelo No Urbanizable, Ley
10/2004, pueden justificadamente quedar exentas del plazo
de vigencia del uso y aprovechamiento atribuido por la
Declaración de Interés Comunitario.

- Actividades terciarias y de servicios:
- Turísticas, deportivas, recreativas, de ocio y espar-

cimiento y servicios.
Tanto las actividades industriales, productivas como las

terciarias y de servicios, para su implantación en Suelo No
Urbanizable deben contar con sistemas de abastecimiento
de agua potable, saneamiento y depuración de aguas
residuales y recogida y gestión de residuos.

- Quedan expresamente recogidas las siguientes actividades:
Industriales y productivas
1 Industrias calificadas que deben estar alejadas de las zonas

residenciales o urbanas, debido a su normativa específica.
2 Actividades de transformación y comercialización de

productos del sector primario.
- Industrias de baja rentabilidad por unidad de superficie.
Terciarios y de servicios
1.- Establecimientos de restauración, hoteles y asimila-

dos, por sus características especificas de ubicación, ya sea
de paisaje, como por área de servicios de una carretera, o su
interés turístico.

2.- Centros recreativos, deportivos y de ocio, por su
relación con el medio en que se implanten.

3.- Campamentos de turismo e instalaciones similares.
4.- Obras e instalaciones propias de las redes de sumi-

nistros y comunicaciones que fueran de titularidad privada.
5.- Estaciones de suministro de carburantes y áreas de

servicios de las carreteras, cuando no están expresamente
delimitadas por el planeamiento.

Se admitirá también la implantación de servicios en un
Área mediante un Plan Especial. En este caso será dicho
instrumento el que fije las condiciones de parcela más
adecuadas al servicio a prestar y al entorno.

a.- Las actuaciones promovidas en Suelo No Urbanizable
por administraciones públicas territoriales, directamente o
bajo su control, estarán a lo previsto en su normativa espe-
cífica y a la regulada en el artículo 29 de la Ley del Suelo No
Urbanizable, Ley 10/2004.

b.- Con carácter general quedan prohibidas en el Suelo
No Urbanizable las parcelaciones urbanísticas, así como las
edificaciones que impliquen riesgo de formación de núcleo
de población.

c.- Las parcelaciones y segregaciones en Suelo No
Urbanizable estarán sometidas a las limitaciones estableci-
das en la Disposición Adicional Segunda de la Ley del Suelo No
Urbanizable de la Generalitat o normativa que la sustituya.

Artículo 121º. Normativa Genérica de Protección del
Suelo No Urbanizable Común.

Con carácter general será de aplicación la siguiente
normativa de protección del Suelo No Urbanizable Común:

a) La tala de árboles precisa licencia municipal. Caso de
ser concedida, si se trata de especies forestales el concesio-
nario de la licencia deberá reponer al menos cinco ejempla-
res del mismo tipo por cada uno talado, en las condiciones
que fije la licencia.

b) Se prohíbe la utilización del fuego para la incineración
de residuos y rastrojos agrícolas a una distancia inferior a 15
metros de las masas arbustivas y arbóreas. En el cómputo de
esta distancia no se incluirán las especies de árboles de
cultivo agrícola (tales como olivos, almendros, algarrobos,
granados y demás árboles frutales). En todo caso, entre los
meses de julio y septiembre no se podrá utilizar el fuego a
una distancia de 50 metros de las masas arbustivas y
arbóreas antes comentadas.

c) Se prohíben los vertidos y la quema de cualquier tipo
de residuos urbanos o industriales, excepto aquellos autori-
zados expresamente por el Ayuntamiento y perfectamente
delimitados donde no sean previsibles graves impactos
ambientales.

d) Los movimientos de tierras que supongan una varia-
ción del perfil originario del terreno en más de un metro o
afecten una superficie superior a 500 m2 estarán sujetos a
licencia municipal.

e) Se prohíbe la utilización de productos fitosanitarios
no autorizados por la legislación específica y, de los admiti-
dos, fuera de los períodos señalados para su aplicación.

f) La edificación se realizará con materiales acordes con
el medio agrícola y forestal. Queda prohibida la utilización de
materiales discordantes con el mismo, como son las cubier-
tas metálicas y la fábrica de bloques sin revocar.

Artículo122º. Viviendas Unifamiliares Aisladas. Clave VUA.
1.- Sólo se permitirán en la zona de Suelo No Urbanizable

Común comprendida entre la CN-332 de Alicante- Cartagena,
la futura carretera Elx-Santa Pola y el término municipal del
Elche y en el Suelo No Urbanizable Común lindero al Suelo
Urbano de Gran Alacant.

2.- La vivienda unifamiliar aislada cumplirá las condicio-
nes edificatorias que figuran en el Cuadro adjunto al final de
este Capítulo, y las siguientes:

a) La superficie de la parcela mínima edificable es de
10.000 m2 netos por vivienda, uniformes y continuos.

b) La ocupación máxima de la parcela por las cons-
trucciones y elementos arquitectónicos en ningún caso po-
drá ser superior al 2% de la superficie de aquella. A tales
efectos los porches computan al cien por cien (100%).

c) El índice de edificabilidad neto sobre parcela será el
expresado en m2/m2. Los sótanos no computan a los efectos
de éste índice, si bien no excederán en superficie ocupada de
la que tenga la planta baja.

d) La altura máxima de edificación que se permite es de
siete metros (hasta el arranque de la cubierta) y el número de
plantas permitidas es de dos.

e) La tipología y materiales de las viviendas deberá ser
acorde con el medio rural. Se evitarán pendientes excesivas
(superior al 30% y altura superior a 3 m.) en las cubiertas, y
los acabados en pizarra, uralita, cinc, o cualquier otro mate-
rial discordante con el medio rural.

f) Los cuatro costados de la edificación se tratarán como
fachada, con los mismos materiales y revestimientos. Se
evitarán elementos sobresalientes en fachadas y cubiertas,
tales como depósitos de agua, con material de cubrición
distintos a los de la propia cubierta.

g) La distancia mínima de la edificación a los linderos de
las parcelas se establece en 10 metros.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 14 5

h) La parte de la parcela sin edificar deberá mantener su
uso agrario.

i) La parcela, para adquirir la condición de edificable,
deberá tener acceso a camino o red viaria.

j) Se impedirán las transformaciones contrarias al des-
tino rústico del suelo, su edificación abusiva o la formación de
núcleos de población.

3.- A los efectos de lo establecido en este artículo, se
entenderá como núcleo de población el previsto en cada
momento por la legislación vigente legalmente aplicable.

Artículo 123º. Normas Propias los Enclaves.
El artículo anterior no será de aplicación al Suelo No

Urbanizable Común del Enclave Paraje Meleja, Xipreret,
Punta la Sierra y enclave del Faro que se regirán por la
normativa de Enclaves del PGOU de 1985, salvo en lo que
afecte a nuevas parcelaciones que quedan expresamente
prohibidas.

Se incluye dentro de esta categoría el Suelo No
Urbanizable recogido como Enclaves, excepto el correspon-
diente a la actual Cantera de Áridos. Son éstos: Els Xiprerets,
en la parte no incluida dentro de un sector urbanizable, Punta
la Sierra, Paraje Meleja, el Enclave del Faro, y los pequeños
moteados que se han excluido del Suelo Protegido del
Monte, debido a su grado de consolidación.

Estas áreas estarían a mitad de camino en la definición
de la Ley del Suelo No Urbanizable, Ley 10/2004 entre los
asentamientos rurales-históricos, recogidos en su artículo
23, y los núcleos de viviendas en Suelo No Urbanizable,
recogidos en la Disposición Transitoria Cuarta.

A diferencia de los primeros no tienen un valor histórico
que les haga merecedores de ser declarados B.R.L., pero, a,
diferencia de los segundos, no se trata de parcelaciones
ilegales ni edificaciones clandestinas.

Con carácter general son núcleos consolidados al am-
paro del planeamiento, que han quedado fuera de ordena-
ción, por la incidencia sobre los mismos de la Ley del Suelo
No Urbanizable, Ley 4/1992, ya derogada.

Existe en estos núcleos una parcelación de 2.000 m2/
vivienda y un estado de consolidación prácticamente del 100%.

Tienen una difícil situación, ya que su grado de conso-
lidación, que además legalmente consta un documento,
impide e incluso en algunos casos por su ubicación en el
Monte desaconseja su urbanización y paso a Suelo
Urbanizable.

Por ello se propone, al amparo del Plan, recoger en
expediente separado su identificación, al modo dispuesto en
la Disposición Transitoria Cuarta, estableciendo para cada
caso las carencias al sistema de vertido y las conexiones
mínimas necesarias, que no sean incompatibles con el
paisaje, para permitir con arreglo a dichos expedientes las
obras de ampliación, consolidación y reforma dentro de los
citados Enclaves de las viviendas unifamiliares existentes,
con arreglo a la normativa siguiente:

Parcela mínima: la existente e» 2.000 m2.
Ocupación máxima: la existente d» 5%.
Edificabilidad máxima: 0,15 m2/m2.
Altura: 2 plantas: 7 m.
Retranqueos: - accesos 6 m.
- Resto lindes 10 m.
Anchura viarios acceso: anchura calzada 5 m: 15 m.
Se permitirá ampliaciones en viviendas existentes que

no hayan alcanzado estos parámetros y se permitirá la
edificación de aquellas parcelas aisladas que han quedado
dentro del Enclave entre otras edificaciones, que puedan
cumplir estos parámetros, previa identificación y cuantificación
de los mismos en el expediente referido en este artículo.

Artículo 124º. Normas Aplicables a los Almacenes Vincu-
lados a Actividad Agrícola, Ganadera y Forestal. Clave AAGF.

1.- Los almacenes vinculados a una actividad agrícola,
ganadera o forestal se podrán realizar en los términos
autorizados por este Plan General, con construcciones ade-
cuadas, al ambiente en que se ubiquen y a la función que les
es propia.

Las condiciones edificatorias son las siguientes:
a) La parcela mínima es de 10.000 m2.
b) La ocupación máxima es del 2%.

Excepcionalmente, mediante informe favorable del ór-
gano de la Generalitat competente en materia de agricultura,
fundado en necesidades de la actividad agraria, podrá exi-
mirse, en casos determinados del cumplimiento de las limi-
taciones urbanísticas establecidas anteriormente.

c) La altura máxima es de 7m. hasta el arranque de la
cubierta, excluyéndose por tanto ésta, permitiéndose una
sola planta. La altura máxima de la cumbrera es de 2 m.

Excepcionalmente, podrán rebasar la altura máxima de
cumbrera elementos tales como silos, depósitos de agua,
etc. hasta una altura total y absoluta de 10 metros.

d) La distancia mínima a linderos de las edificaciones se
establece en 10 metros.

e) La tipología edificatoria será la siguiente
- La cubierta será inclinada, preferentemente a una o

dos aguas, terminada sobre estructura de cerchas y correas,
pórticos, o forjados inclinados, no permitiéndose la coloca-
ción de falsos techos interiores horizontales.

- No contendrá particiones interiores (tabiquería), a
excepción de la necesaria para ubicar los servicios sanitarios
que en cualquier caso, no dispondrá de bañera.

- Los huecos de acceso e iluminación serán los adecua-
dos al destino del almacén, a tal fin:

Dispondrá, al menos, de una puerta que permita el
acceso de vehículos, de dimensiones mínimas 2,5 x 2,5
metros. Se colocarán cierres metálicos en dichas puertas.

Los huecos de iluminación serán de proporción horizon-
tal y situadas a una altura mínima (su parte inferior) de 2,20
m. sobre el pavimento interior del almacén.

No se permite la colocación de persianas enrollables de
plástico en los huecos de iluminación, debiendo ser estas
metálicas.

- Los acabados interiores de pavimentos, paredes, etc.,
serán los característicos de este tipo de edificaciones (ce-
mento ruleteado, hormigón fratasado, terrazo, enlucidos de
yeso o cemento, etc.).

- Además del cumplimiento de las condiciones anterio-
res, cualquier proyecto de almacén agrícola que por sus
características de distribución, diseño o materiales, pueda
presumirse o existan indicios (a juicio de los técnicos que
deban informar la licencia), de una posterior adaptación de la
edificación a un uso distinto del solicitado (vivienda unifamiliar,
pequeñas industrias, etc.), podrá ser denegada la concesión
de la licencia por el Ayuntamiento.

2.- Como condición previa a la concesión de licencia
urbanística, el solicitante deberá acreditar su condición de
agricultor y el interés y la viabilidad económica de la actua-
ción solicitada.

3.- Los almacenes vinculados a la explotación ganadera
en régimen extensivo (pastoreo), además de cumplir los
parámetros de aplicación para los almacenes agrícolas (ex-
cepto en lo que se refiere a tipología edificatoria, debiendo
ser ésta, en todo caso, acorde con la finalidad de la explota-
ción), deberán guardar una distancia a linderos superior a 20
metros, observándose una distancia mínima respecto a la
vivienda más próxima de otra parcela de 100 metros.

Los almacenes vinculados a explotación ganadera en
régimen intensivo (granjas para la cría de ganado bovino,
equino, porcino, ovino, caprino, aviar, canicultura, cánidos,
etc.), deberán ubicarse a una distancia superior a 500 metros
del suelo urbano o urbanizable del Núcleo Central de la
población, o a una distancia superior a 200 metros de
cualquiera de las zonas o sectores de suelo urbanizable de
uso residencial exteriores al núcleo central, cuando éstos se
encuentren ejecutados. Se incluyen en esta última limitación
las actividades que constituyan núcleos zoológicos, como
son: Guardería de perros, picaderos y guardería de équidos,
zoos, safaris, hipódromos, etc.

Si las especiales características de la actividad concre-
ta lo aconsejan (graves molestias, especial nocividad, etc.),
el Ayuntamiento podrá exigir que su ubicación se localice a
una distancia superior a la establecida anteriormente. De
igual forma, el Ayuntamiento, según los informes municipa-
les correspondientes, podrá eximir de las limitaciones esta-
blecidas en el párrafo anterior, a aquellas actividades cuya

4 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

pequeña entidad lo permita (pequeñas explotaciones de
carácter familiar, etc.).

En todo caso, deberá acreditarse la condición de gana-
dero del solicitante de la licencia, mediante la documenta-
ción oportuna.

Artículo 125º Instalaciones Necesarias para las Explo-
taciones Agrícolas, Ganaderas, Forestales o Cinegéticas.

Precisan licencia municipal las instalaciones necesa-
rias para la adecuada explotación agrícola, ganadera, fores-
tal o cinegética de los terrenos o su mejora, tales como
invernaderos, casa de aperos, redes de riego, embalses de
agua, abancalamientos y muros de contención, pozos, etc.
Estas instalaciones deberán ser las estrictamente necesa-
rias a su fin, con características propias de él, y cumplir las
medidas administrativas ordenadoras de la actividad corres-
pondiente. También están sometidas a licencia las modifica-
ciones y ampliaciones.

Artículo 126º. Explotación de Canteras y Extracción de
Áridos o de Tierras.

1.- Estas actividades solo se permiten en el Suelo No
Urbanizable Común y en la zona fijada en el Plano número 3.
Calificación del suelo. Ordenación estructural. Escala 1:5.000.

2.- Para la obtención de la licencia municipal de activi-
dades extractivas, será preciso, además de la autorización
correspondiente de otras entidades y organismos, la presen-
tación de los siguientes documentos:

a) Memoria descriptiva.
b) Estudio de impacto ambiental de las actividades.
c) Plan de restauración del territorio afectado por las

actividades extractivas.
d) Documentación fehaciente de la propiedad o de la

disposición del terreno.
e) Garantía económica suficiente para responder del

cumplimiento del plan de restauración, y de las medidas
correctoras y protectoras recogidas por el E.I.A. y su decla-
ración de impacto.

3.- Previo a la concesión de licencia municipal, la
actividad deberá obtener la preceptiva declaración favorable
de impacto ambiental, así como la autorización prevista por
la legislación de las actividades calificadas.

4.- La licencia municipal se otorgará siempre con suje-
ción a las condiciones impuestas tanto por la declaración de
impacto ambiental como por las autorizaciones mineras y de
control de las actividades calificadas, así como a la de
realización de los trabajos contemplados en el plan de
restauración.

Estos usos sólo se permitirán en la zona de Suelo No
Urbanizable Común comprendida entre la CN-332 Alicante-
Cartagena, el futuro vial nuevo de Elx a Santa Pola y el
término municipal de Elche, y hasta tanto no se redacte un
Plan Especial, solo se permitirán los que estén apoyados en
alguno de los ejes viario de la red estructural.

5.- La realización de construcciones destinadas a activida-
des industriales o productivas requiere la declaración de interés
comunitario de las mismas y la consiguiente atribución y defini-
ción del uso y aprovechamiento urbanístico de los terrenos, que
se interesará de la Conselleria competente en materia de
ordenación del territorio y urbanismo conforme al Capítulo II
Declaración de Interés Comunitario de la Ley de Suelo No
Urbanizable Ley 10/2004, de la Generalitat Valenciana.

6.- Sólo se podrá admitir solicitudes para terrenos que
disten más de 5 km de suelo con calificación urbanística apta
para albergar la industria propuesta y que cuenten con
informe municipal favorable. Además deberán referirse a
alguna de las siguientes actividades:

a) Industria de baja rentabilidad por unidad de superfi-
cie, que precise dedicar gran parte de ésta a depósito,
almacenamiento o secado de mercancías al aire libre, en
recinto que, en todo caso deberá cercarse adecuadamente,
y como regla general con pantalla vegetal.

b) Industrias calificadas que por exigencia de la norma-
tiva que las regule deban alojarse alejadas de zonas residen-
ciales o urbanas.

c) Industrias de transformación y comercialización de
productos del sector primario, que convenga emplazar cerca

del origen de la materia prima. En el caso de producción
ganadera, deberán ubicarse a una distancia superior a 500
metros del suelo urbano o urbanizable del núcleo central
(tanto de uso residencial como industrial), o a una distancia
superior a 500 metros de suelo urbanizable de uso residen-
cial exterior al núcleo central cuando el mismo se encuentre
ejecutado, o de 300 metros si no se encuentra ejecutado.

7.-Las condiciones generales edificatorias se estable-
cen en el cuadro que hay al final del presente Capítulo.

Artículo 127º. Actividades de Servicios Vinculadas
Funcionalmente a las Carreteras, Autorizadas por la Ordena-
ción Específicas de éstas. Clave AS.

1.- Las construcciones e instalaciones vinculadas
funcionalmente al servicio de las carreteras pueden llevarse
a cabo en las áreas de servicio definidas a tal fin por la
ordenación concreta de la vía o mediante plan especial que
la complemente, mientras no esté aprobado el referido Plan
Especial sólo se permitirán este tipo de instalaciones apoya-
das en el eje viario de la CN-332 Alicante- Cartagena y en el
de la Vereda de Sendres CV-851.

2.- Únicamente se permiten las siguientes instalacio-
nes, con el cumplimiento de las condiciones derivadas de la
legislación de carreteras y de las que se establecen en este
Plan General:

a) Estaciones de suministro de carburantes y edificacio-
nes anexas a las mismas tales como pequeños comercios al
por menor, bar-cafeterías o talleres de reparación y limpieza
de vehículos, con las condiciones edificatorias que figuran
en el cuadro, al final de este Capítulo.

b) Básculas de peaje. Sin parcela mínima ni coeficiente
de edificabilidad. Distancia a linderos 10 metros.

c) Puestos de socorro. Sin parcela mínima ni coeficiente
de edificabilidad. Distancia a linderos 10 metros.

Artículo 128º. Actividades Turísticas, Recreativas, De-
portivas, de Ocio y Esparcimiento y Terciarias en General.

1.- La realización de construcciones e instalaciones de
todo tipo destinadas a actividades turísticas, deportivas, de
ocio y esparcimiento o terciarias requerirá su declaración de
interés comunitario y la consiguiente atribución y definición
del correspondiente uso y aprovechamiento, que se intere-
sará de la Conselleria competente en materia de ordenación
del territorio y urbanismo, conforme al Capítulo II Declaración
de Interés Comunitario de la Ley de Suelo No Urbanizable
Ley 10/2004.

2.- Sólo se admitirán, con el cumplimiento de las condi-
ciones edificatorias que se fijan para cada caso, en el cuadro
que figura al final de este Capítulo, las solicitudes que se
refieran a:

a).- Establecimientos hoteleros y asimilados, Clave
HOTEL/AS, cuando se acredite la inexistencia, en un radio de
cinco kilómetros alrededor del emplazamiento previsto de
suelo clasificado como urbano o urbanizable con calificación
idónea para ese uso y además la concurrencia de alguna de
estas circunstancias:

b).- Conveniencia de la situación aislada del estableci-
miento, por razón de las características del servicio de
disfrute del medio natural y del paisaje que pretenda prestar.

Oportunidad de su situación a partir de la línea de
edificación de carreteras, para la prestación de servicio a los
usuarios de las mismas, con justificación de las instalaciones
y los servicios previstos en las necesidades objetivas del
tráfico rodado y de su compatibilidad con la ordenación
sectorial de la carretera de que se trate.

c).- Centros recreativos, deportivos y de ocio, Clave
CRDO, cuando se acredite suficientemente la procedencia de
su implantación en Suelo No Urbanizable por razones técni-
cas o por las molestias generadas por su actividad, que los
hagan compatibles con el uso residencial dominante en
suelo urbano o aconsejen su ubicación aislada.

d).- Campamentos de turismo e instalaciones similares
o equivalentes de carácter turístico, Clave CTET, que cum-
plan lo requisitos que les imponga su legislación especifica
y no propicien, por sus características y emplazamiento, la
formación de núcleos de población.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 14 7

e).- Tiendas de artesanía o de productos agrícolas de la
comarca no vinculadas funcionalmente a las carreteras,
Clave TA, cuando cumplan el régimen sectorial para protec-
ción de las carreteras.

f).- Establecimientos de restauración. Clave ER.
g).- Actividades culturales, benéfico asistenciales y re-

ligiosas sin ánimo de lucro, centros sanitarios y científicos y
servicios funerarios y cementerios, Clave ACBARSC, cuando
además de cumplir la normativa sectorial que específicamente
la regule, se acredite suficientemente, en razón a sus carac-
terísticas concretas la procedencia de su emplazamiento
aislado y la imposibilidad de ubicarlos en suelo urbano o
urbanizable con calificación idónea.

h).- Depósitos de titularidad y explotación privadas,
para el almacenamiento de residuos. Clave DTEPAR.

Para este tipo de actividad, (tales como cementerio de
vehículos abandonados, almacenamiento de chatarra, etc.),
que no se permite por el presente Plan General ni en suelo
urbano ni en suelo urbanizable (residencial o industrial), se
establece como condicionante que la parcela en cuestión se
ubique a una distancia mínima de 2500 metros de tales
clases de suelo, igualmente se mantendrá una distancia
mínima a los ejes viarios de la red primaria de 1.000.

i).- Obras e instalaciones propias de las redes de sumi-
nistros y comunicaciones de titularidad privada de necesario
emplazamiento en suelo no urbanizable cuya autorización
no proceda tramitarse conforme a lo dispuesto en el artículo
29 de la Ley 10/2004 de la Generalidad Valenciana sobre
Suelo No Urbanizable.

Artículo 129º. Usos, Instalaciones y Servicios Públicos.
1.-Comprende las obras e instalaciones requeridas por

las infraestructuras y los servicios públicos estatales, auto-
nómicos o locales que precisen localizarse en suelo no
urbanizable.

2.- El procedimiento para su autorización será el regu-
lado por el artículo 29 de la Ley 10/2004 del Suelo no
Urbanizable de la Generalitat y artículo 81. de la LRAU.

CUADRO DE CONDICIONES EDIFICATORIAS SUELO NO URBANIZABLE.
PARCELA OCUPAC EDIF. NETA ALTURA NÚMERO DISTANCIA A
MÍNIMA MÁXIMA M2/M2. MÁXI. PLANTAS LINDEROS OTRAS DISPOSIC.

VUA x 10.000 2% 0,02 7 M. 2 10 ART.82.2.E,F,H,I,J VIVIENDA
AAGF x 10.000 2% 0,02 7 M. 1 10 ART. 84.1 C, E, 3 ALMACENES
AS xx/xxx 5.000 20% 0,1 4 M. 1 10 ART. 87.2 A, B, C SERVICIOS
AIP 25.000 10% 0,1 7 M. 2 15 ART. 89.2 INDUSTRIAS
HOTEL/ AS. 25.000 10% 0,1 9 M. 3 10 ART. 90.2 A HOTEL
CRDO 5.000 10% 0,10 7 M. 2 15 ART. 90.2 B RECREATIVOS
CTET xxxx 25.000 10% 0,1 7 M. 2 10 ART. 90.2 C COM
TA 5.000 10% 0,1 4 M. 1 10 ART. 90.2 D TIENDAS ART.
ER 5.000 5% 0,05 4 M. 1 10 ART. 90.2 E RESTAURACIÓN
ACBARSC 5.000 10% 0,1 10 M. 3 10 ART. 90.2 F
DTEPAR 10.000 0,50% 0,005 4 M. 1 10 ART. 90.2 G

x En caso de efectuar sobre una parcela una edificación
mixta, las edificabilidades no serán acumulativas, optándose
por la más tolerante.

xx La marquesina sobre los depósitos no computa a
efectos de edificabilidad.

xxx No se incluye las estructuras, tales como la marque-
sina, de estación de servicio, torres de reclamo publicitario,
ni en general, aquellas instalaciones que en función de su
naturaleza precisen una altura superior.

xxxx No computarán a efectos de ocupación ni
edificabilidad, los elementos desmontables, tales como tien-
das de campaña, roulottes, o elementos divisorios de jardi-
nería propios de este uso.

No precisarán parcela mínima las instalaciones expues-
tas en el artículo 11.

CAPÍTULO II NORMAS DEL SUELO NO URBANIZABLE
PROTEGIDO

Artículo 130º Condiciones de Uso
1.-En el suelo no urbanizable de especial protección, sin

perjuicio de las limitaciones derivadas de su propia califica-
ción, no se podrán ubicar instalaciones ni construcciones u
obras, salvo aquéllas que expresa y excepcionalmente sean
necesarias para su mayor conservación y para el disfrute
público compatible con los específicos valores justificativos

de su especial protección, tales como puntos de observa-
ción, aulas de la naturaleza etc. Dichas construcciones o
instalaciones estarán sujetas a las condiciones que esta-
blezca el correspondiente Plan Especial

2.- Asimismo, se permitirán en este suelo, con las
condiciones del punto anterior, aquellos usos y obras cuyo fin
sea la regeneración de elementos naturales: montes, lagu-
nas, especies arbóreas, etc.

Artículo 131º. Zona Húmeda del Clot de Galvany.
1.- Se incluye en ésta zona el paraje conocido como Clot

de Galvany, su regulación vendrá establecida en la normati-
va de creación del Paraje Natural de interés municipal.
Abarcará la parte correspondiente al término municipal de
Santa Pola, según procedimiento previsto en la normativa
autonómica correspondiente.

2.- Los terrenos calificados como zona húmeda son los
delimitados en el Plano número 2. Clasificación del suelo.
Ordenación estructural. Escala 1:5.000.

Artículo 132º. Zona de las Salinas de Santa Pola.
1.- A las Salinas de Santa Pola le es de aplicación el

Plan Rector de Uso y Gestión de las Salinas aprobado por la
Generalitat Valenciana.

Artículo 133º. Zona de Costas.
1.-Corresponde esta Zona a los terrenos delimitados

por la franja costera, y sus espacios naturales. Se incluyen
dentro de ella, además de la zona de dominio, las áreas de
playas y las dunas.

2.- Los terrenos calificados como zona de litoral son los
delimitados en los planos de la Ordenación estructural.

3.-Todo uso o actuación de cualquier tipo, y en particular
la redacción de Planes Especiales sobre este tipo de suelo,
requerirá informe previo y, en su caso, autorización o conce-
sión de la Administración correspondiente, de acuerdo con lo
establecido por la Ley de Costas.

Artículo 134º. Montes Catalogados.
1.- Corresponde a las áreas ocupadas por los montes

incluidos en Catálogo de Utilidad Pública de la Provincia de
Alicante con los números 51 y 68.

2.- Su régimen de uso y utilización se rige por la
legislación forestal estatal y de la Generalitat Valenciana.

3.- Los Montes catalogados aparecen grafiados en el
Plano número 3. Calificación del suelo. Ordenación estructu-
ral. Escala 1:10.000.

Artículo 135º. Zonas de Protección del Paisaje, del
Medio Natural y franja Litoral de Cap de lÁljub.

1.- Corresponde a las áreas incluidas entre el acantilado
del Monte 51 y la zona costera.

2.- Los terrenos calificados como zonas de Protección
del Paisaje, del Medio Natural y franja litoral son los delimi-
tados en el Plano número 3. Calificación del suelo. Ordena-
ción estructural. Escala 1:10.000.

La franja litoral del Cap de L´Aljub se pretende recupe-
rar para su conversión en Parque Natural, tal y como la define
la Ley de Ordenación del Territorio.

La propuesta para ello es:
1.- Adquisición de Suelos que pasen a titularidad públi-

ca mediante su compra por transferencias de aprovecha-
miento, con cargo al suelo urbano.

2.- Creación de unas parcelas hoteleras, fuera de la
parte catalogada como Monte, que contribuyan a la puesta
de valor del área y a la regeneración y limpieza del Medio.

3.- Redacción de un Plan Especial de Usos que haga
compatible la protección del medio con su disfrute, con áreas
diferenciadas para acampada o inclusive albergue rural,
cabañas de madera, descanso, parques, comidas al aire
libre, y operaciones de mejora del medio natural que poten-
cien sus valores ambientales.

En tanto se Redacte dicho Plan Especial de Usos, se
establecen ya desde el Plan General el mecanismo de las
transferencias para la obtención de Suelo Público, entendiendo
como objetivo ineludible que hace posibles los restantes.

Una vez creado el mecanismo se dispondrá mediante
una Ordenanza de un Cuadro de Valores, que actualizará el
precio del suelo y del aprovechamiento que se obtiene por
compra, para mantener el equilibrio de valores en todo caso.

4 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

En tanto se redacta el Plan Especial de Usos se podrá
renovar o conceder de modo aislado licencia provisional para
actividades de ocio, de carácter desmontable, sujetas a
plazo, acordes con el entorno, siempre fuera de las áreas
consideradas de un mayor valor ambiental. También se
podrá realizar las obras enumeradas en el artículo relativo al
Suelo Urbanizable aún sin programar que fueran estricta-
mente necesarias, correspondiendo éstas a la Administra-
ción, a sus concesionarios y a las empresas suministradoras
de Redes Generales de Infraestructura.

Artículo 136º. Zonas de Cauces y Barrancos.
1.- Corresponde a los terrenos que están sujetos a un

régimen específico de protección a través de medidas en
vigor adoptadas conforme a la legislación reguladora de la
conservación de la naturaleza, flora y fauna y del medio
ambiente y la protección del dominio público hidráulico.

2.- En lo que respecta a los cauces y barrancos se
estará a lo dispuesto por la Ley 29/85 de 2 de agosto, de
Aguas, y sus reglamentos de desarrollo aprobados por
Reales Decretos 849/86 y 927/88, así como de la demás
normativa de aplicación en materia de Aguas.

3.- Los terrenos calificados como zonas de cauces y
barrancos aparecen reflejados en los planos de información
de infraestructuras.

Artículo 137º. Zona de Área Arqueológica y del Patrimo-
nio Etnológico y Cultural.

1.- Se corresponde con las áreas de suelo no urbanizable
en las que se tiene constancia de la existencia de restos
arqueológicos o que por sus características concretas y
situación pudieran albergarlos.

2.- Los terrenos calificados como zona de yacimientos
arqueológicos son los delimitados en el Plano número 2.
Clasificación del suelo. Ordenación estructural. Escala
1:10.000.

3.- En caso de que se constate, mediante el procedi-
miento legalmente previsto, la no existencia de restos ar-
queológicos en alguna zona, deberá entenderse descalifica-
da siéndole de aplicación a todos los efectos, las condiciones
de edificación y uso de la zona circundante.

4.- Las zonas de especial protección etnológicas y
culturales son las que figuran en el Catálogo.

CATÁLOGO DE PROTECCIÓN
NORMAS DE PROTECCIÓN DEL PATRIMONIO HISTÓRICO
TÍTULO IX. DISPOSICIONES GENERALES.
Artículo 121º. Bienes integrantes del Patrimonio Histórico.
1.- El Patrimonio Histórico de Santa Pola está integrado

por el conjunto de los elementos, bienes y lugares que
constituyen la identidad histórica, arquitectónica, ambiental
y cultural del municipio, y que comprende los espacios, sitios
históricos, ambientes, conjuntos arquitectónicos, edificios y
demás elementos característicos de su paisaje natural, de su
proceso de formación urbana y de sus valores culturales,
arqueológicos, etnográficos y arquitectónicos.

2.- A efectos de la regulación y las determinaciones
concretas de protección, los bienes integrantes del Patrimo-
nio Histórico se clasifican en los siguientes grupos:

a) Patrimonio arquitectónico y urbano
b) Patrimonios históricos específicos: arqueológico y

etnográfico.
c) Patrimonio natural.
3.- La protección del patrimonio natural se determina a

través de los instrumentos de ordenación de los recursos
naturales.

Artículo 122º. La protección del Patrimonio Histórico.
1.- La protección y conservación del Patrimonio Históri-

co del municipio se establece en el marco y en aplicación de
la legislación estatal y valenciana en materia de protección
del Patrimonio Histórico, de la legislación urbanística aplica-
ble y de los instrumentos de ordenación general, territorial y de
los recursos naturales de rango superior que regulen aspectos
o elementos del Patrimonio Histórico de Santa Pola.

2.- Las determinaciones y condiciones para la protec-
ción y conservación del Patrimonio Histórico del municipio,
además de regularse en el marco legal y normativo expresa-
do en el apartado anterior, se contienen en el Plan General

de Ordenación de Santa Pola, del que forma parte integrante
el Catálogo de Protección en el que se incluyen estas
Normas y en los instrumentos y planeamiento de desarrollo
que tengan tal finalidad. Todo ello sin perjuicio de los instru-
mentos de ordenación general, territorial, ambiental y secto-
rial que resulten de aplicación.

3.- Las presentes Normas se complementan y desarro-
llan con las determinaciones contenidas en las Ordenanzas
de Edificación, Urbanización y Ambientales, en lo que resulte
de aplicación.

Artículo 123º. Ámbito territorial.
1.- Las disposiciones de este Catálogo de Protección se

aplicarán en todo el término municipal de Santa Pola, en
tanto afecten a cualquiera de los bienes integrantes de su
Patrimonio Histórico, con independencia de su titularidad
pública o privada o de cualquier otra circunstancia que incida
sobre su régimen jurídico.

2.- Los espacios naturales protegidos por ley y los
bienes declarados de interés cultural se regirán por su
legislación específica y por los instrumentos que desarrollen
su ordenación, siendo de aplicación supletoria las presentes
Normas y las determinaciones establecidas en este Catálogo.

Artículo 124º. Objeto y contenido del Catálogo de Pro-
tección.

1.- El Catálogo de Protección tiene por objeto, a efectos
de su protección y conservación, la identificación individual
o de conjunto, en su caso, de los bienes y elementos que por
sus valores integran el Patrimonio Histórico del municipio, y
la regulación de las determinaciones y condiciones del régi-
men aplicable en los diferentes supuestos y grados de
protección que se establecen.

2.- El Catálogo de Protección contiene los siguientes
documentos:

a) Memoria del Catálogo de Protección
b) Normas de Protección del Patrimonio Histórico
c) Fichero del Catálogo de Patrimonio Arquitectónico y

Urbano; Patrimonio arqueológico, etnográfico y ambiental.
d) Planos del Catálogo de Protección
3.- La identificación de los elementos integrantes del

Patrimonio Histórico de Santa Pola se realiza mediante su
inclusión en el Fichero correspondiente del Catálogo, según
la naturaleza del bien protegido.

Artículo 125º. Bienes de Interés Cultural.
1.- Los bienes integrantes del Catálogo que tengan la

declaración de Bien de Interés Cultural, ya sea por ministerio
de la Ley o por acto administrativo expreso gozarán de
singular protección y tutela y su régimen será el determinado
legalmente.

2.- Están declarados bienes de Interés Cultural por
ministerio de la Ley los siguientes:

a) Monumento. Se declararán como tales las realizacio-
nes arquitectónicas o de ingeniería y las obras de escultura
colosal.

b) Conjunto histórico. Es la agrupación de bienes
inmuebles, continua o dispersa, claramente delimitable y con
entidad cultural propia e independiente del valor de los
elementos singulares que la integran.

c) Jardín histórico. Es el espacio delimitado producto de
la ordenación por el hombre de elementos naturales, com-
plementado o no con estructuras de fábrica y estimado por
razones históricas o por sus valores estéticos, sensoriales o
botánicos.

d) Sitio histórico. Es el lugar vinculado a acontecimien-
tos del pasado, tradiciones populares o creaciones cultura-
les de valor histórico, etnológico o antropológico.

e) Zona arqueológica. Es el paraje donde existen bienes
cuyo estudio exige la aplicación preferente de métodos
arqueológicos, hayan sido o no extraídos y tanto se encuen-
tren en la superficie, como en el subsuelo o bajo las aguas.

f) Zona paleontológica. Es el lugar donde existe un
conjunto de fósiles de interés científico o didáctico relevante.

g) Parque cultural. Es el espacio que contiene elemen-
tos significativos del patrimonio cultural integrados en un
medio físico relevante por sus valores paisajísticos y
ecológicos. a) Monumento. Se declararán como tales las

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 14 9

realizaciones arquitectónicas o de ingeniería y las obras de
escultura colosal.

b) Conjunto histórico. Es la agrupación de bienes
inmuebles, continua o dispersa, claramente delimitable y con
entidad cultural propia e independiente del valor de los
elementos singulares que la integran.

c) Jardín histórico. Es el espacio delimitado producto de
la ordenación por el hombre de elementos naturales, com-
plementado o no con estructuras de fábrica y estimado por
razones históricas o por sus valores estéticos, sensoriales o
botánicos.

d) Sitio histórico. Es el lugar vinculado a acontecimien-
tos del pasado, tradiciones populares o creaciones cultura-
les de valor histórico, etnológico o antropológico.

e) Zona arqueológica. Es el paraje donde existen bienes
cuyo estudio exige la aplicación preferente de métodos
arqueológicos, hayan sido o no extraídos y tanto se encuen-
tren en la superficie, como en el subsuelo o bajo las aguas.

f) Zona paleontológica. Es el lugar donde existe un
conjunto de fósiles de interés científico o didáctico relevante.

g) Parque cultural. Es el espacio que contiene elemen-
tos significativos del patrimonio cultural integrados en un
medio físico relevante por sus valores paisajísticos y
ecológicos.

3.- La declaración mediante acto administrativo reque-
rirá la previa incoación y tramitación del expediente adminis-
trativo por la Conselleria de Cultura de la Generalitat Valen-
ciana, según lo dispuesto en las normas pertinentes de la Ley
de Patrimonio Histórico Valenciano.

4.- El régimen de protección singular y tutela le será de
aplicación a todo Bien de Interés Cultural que goce de dicha
condición por mandato legal o por declaración expresa.

6.- La incoación del expediente para la declaración de
Bien de Interés Cultural determinará la aplicación provisional
del mismo régimen de protección, por aplicación del artículo
27.3 de la Ley 4/1998 de Patrimonio Cultural Valenciano,
salvo que se hubiera incurrido en caducidad del expediente
por el transcurso del plazo de 24 meses desde la incoación
del mismo que establece el artículo 9.2 de la Ley 16/1985 de
Patrimonio Histórico Español sin que haya recaído resolu-
ción expresa de la Administración.

7.- A los efectos de lo establecido en el apartado
precedente, en las fichas correspondientes del fichero de
que se trate se hace mención expresa a la condición de Bien
de Interés Cultural declarado expresamente o a bienes con
expediente únicamente incoado y, en relación con éstos
últimos, si se trata de un expediente caducado.

8.- Los Bienes declarados de Interés Cultural (BIC) del
municipio de Santa Pola son los siguientes:

a) Castillo Fortaleza de Santa Pola, s. XVI (R-I-SI-
0008252).

b) Torre Vigía del Tamarit, s. XVI (R-I-510008251).
c) Torre Atalaya d’Escaletes (o Pep), s. XVI (R-I-

510009168).
d) Torre Atalayola (Faro de Santa Pola) s. XVI (R-I-

0009169).
e) Torre del Pinet.
f) Cueva de las Arañas del Carabassí, III milenio a.C.

(Declarada por la UNESCO Patrimonio de la Humanidad, en
1998, en el marco del arte rupestre del Mediterráneo).

Artículo 126º. Planes Especiales de Protección
1.- En el marco y desarrollo del Plan General y en

cumplimiento de la presente normativa, se podrán formular
Planes Especiales de Protección en los siguientes casos:

a) Cuando se trate de un Bien de Interés Cultural, para
el que se determine la formulación de un Plan Especial de
Protección.

b) Cuando, sin darse la circunstancia mencionada en el
apartado anterior, se trate de ámbitos que hayan sido decla-
rados Conjunto Histórico o Zona Arqueológica, de conformidad
con la Ley 4/1998 de Patrimonio Cultural Valenciano, y precisen
de su desarrollo mediante Plan Especial de Protección.

c) En los demás casos, en los que así se determine
expresamente por una norma legal o reglamentaria o por un
instrumento de ordenación de rango superior.

2.- Los Planes Especiales de Protección podrán alterar
en su ámbito y alcance las determinaciones del Plan Gene-
ral, sin que ello represente modificación del mismo, en lo que
respecta al régimen de obras permitidas, a la compatibilidad
de usos y a las condiciones específicas de protección y
tramitación, siempre que no se alteren los grados de protec-
ción establecidos, los cambios respondan a circunstancias
sobrevenidas o no tenidas en cuenta en el Plan General y en
las presentes normas, y se justifique debidamente en el
instrumento de planeamiento especial.

Artículo 127º. Deber de conservación.
1.- Los bienes integrantes del Patrimonio Histórico del

municipio deberán ser conservados, mantenidos, restaura-
dos y custodiados por sus propietarios o, en su caso, por los
titulares de derechos reales o simples poseedores de manera
que quede garantizada, en todo caso, la conservación y protec-
ción de sus valores, en los términos establecidos en la Ley.

2.- Los propietarios de toda edificación catalogada
deberán encomendar a un técnico facultativo competente,
cada diez años, la realización de una inspección dirigida a
determinar el estado del inmueble y las obras de conserva-
ción o, en su caso, rehabilitación que fueran precisas. Los
resultados de la inspección se consignarán en un informe
técnico.

Artículo 128º. Órdenes de ejecución de obras de con-
servación o intervención.

1.- El Ayuntamiento deberá dictar órdenes de ejecución
de obras de conservación, restauración, consolidación y
rehabilitación de edificios catalogados que se encuentren
deteriorados o en condiciones deficientes para su uso efec-
tivo legítimo.

2.- Las órdenes de ejecución podrán conminar, asimis-
mo, a la limpieza y vallado del inmueble, así como a la
retirada de publicidad comercial, carteles, rótulos, señales,
símbolos, cerramientos, rejas, conducciones, cables, ante-
nas u otros elementos no adecuados a la preservación de
sus valores o, en todo caso, cuando así se disponga en la
ficha correspondiente o en la Ordenanza municipal que
resulte de aplicación.

3.- El incumplimiento injustificado de las órdenes de
ejecución habilitará al Ayuntamiento para adoptar cualquiera
de estas medidas:

a) Ejecución subsidiaria a costa del obligado hasta el
límite del deber normal de conservación.

b) Imposición de multas coercitivas de acuerdo a lo
establecido en la legislación urbanística aplicable, cuyo
importe quedará afectado a la cobertura de los gastos que
genere efectivamente la ejecución subsidiaria de la orden
incumplida.

Artículo 129º. Autorizaciones y licencias
1.- Las obras y usos a realizar en los bienes catalogados

deberán contar con la licencia urbanística correspondiente,
sin perjuicio de las autorizaciones o informes que deba
otorgar la Conselleria de Cultura de la Generalitat Valencia-
na en ejercicio de las competencias atribuidas legal y
reglamentariamente.

2.- No podrá otorgarse licencia municipal hasta que por
el promotor no se acredite la obtención de los informes o
autorizaciones exigibles por la legislación en materia de
patrimonio histórico y cualquier otra exigencia previa que
resulte aplicable.

TÍTULO X. PATRIMONIO ARQUITECTÓNICO Y URBANO.
CAPÍTULO I. CONDICIONES GENERALES DEL PATRIMO-

NIO ARQUITECTÓNICO Y URBANO.
Artículo 130º. Bienes integrantes del Catálogo de Patri-

monio Arquitectónico y Urbano.
Integran el catálogo del patrimonio arquitectónico y

urbano del municipio de Santa Pola los bienes inmuebles y
espacios singulares que por sus valores arquitectónicos,
históricos o etnográficos merezcan su preservación.

Artículo 131º. Grados de protección del Patrimonio
Arquitectónico y Urbano.

De acuerdo con la Ley 4/1998 de Patrimonio Cultural
Valenciano, se establecen tres niveles o grados de protec-
ción, atendiendo al valor y carácter del bien protegido:

5 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

a) Protección Integral.
b) Protección Ambiental.
c) Protección Parcial.
Artículo 132º. Protección Integral.
1.- El grado de protección integral supone la preserva-

ción de la totalidad de los inmuebles incluidos en el bien
objeto de protección.

2.- La protección integral se aplica a los edificios que
justifican la preservación de sus características arquitectóni-
cas originarias y cuya pérdida o alteración produciría un daño
irreparable sobre los valores que representa.

3.- Dentro de este nivel de protección se destacan los
edificios singulares que poseen un gran valor arquitectónico,
histórico o artístico.

A.- Grado de protección integral:
a) Bienes encuadrables en esta categoría
Se aplicará a las construcciones que deban ser objeto

de conservación integral y protegerá la totalidad del inmue-
ble. Se incluyen aquellos edificios que justifiquen la preser-
vación de sus características arquitectónicas originarias y
cuya pérdida o alteración produciría un daño irreparable en
los valores que representa.

Dentro de este nivel de protección se destacarán aque-
llas obras de carácter monumental que corresponden a los
edificios singulares que poseen un gran valor arquitectónico,
histórico o artístico, considerados urbanísticamente como
elementos primarios o hitos en torno a los que se ha organi-
zado la estructura urbana.

Edificios de Carácter Monumental:
- Castillo-Fortaleza.
- Torres de Vigía y Defensa.
b) Nivel de intervención autorizado:
- Con carácter general la intervención posible es la

restauración, admitiéndose también las obras de consolida-
ción y mantenimiento.

- Se podrán eliminar los añadidos que hayan podido
desvirtuar la naturaleza del bien.

- En determinados inmuebles, las obras de rehabilita-
ción y redistribución interior, siempre que no alteren la
volumetría ni la configuración interior de los mismos.

- Este grado de protección podrá incluir especificaciones
para los entornos de los BIC y recomendaciones a las Adminis-
traciones responsables para la posible modificación de la
delimitación del entorno de protección de un determinado BIC.

- Cualquier actuación sobre ellos requerirá informe
favorable de la Conselleria de Cultura.

Artículo 133º. Protección Ambiental.
a) Bienes encuadrables en esta categoría.
Están comprendidas en este nivel las edificaciones, que

sin merecer la catalogación integral, poseen valores
tipológicos, constructivos, formales o estilísticos, siendo
elementos representativos de los modos de construcción,
composición y ornamentación de determinados períodos
históricos. El nivel Ambiental se aplicará a aquellas edifica-
ciones que contribuyan a definir las características
morfológicas, de imagen y carácter del ambiente urbano.
Estos valores se reflejan exteriormente en la fachada e
interiormente en la disposición de los elementos comunes o
característicos. Aún cuando prevalece la preservación de
unidades arquitectónicas completas, este nivel de protec-
ción podrá centrarse, excepcionalmente, sólo en algunos
aspectos del edificio. De este modo la catalogación puede
afectar al siguiente supuesto:

1) Valores tipológicos de un edificio; entendiendo por
tipología el reconocimiento de la organización en planta y
volumen del edificio.

2) Composición estética de fachadas y cubiertas, indi-
cando tipo de huecos, elementos ornamentales, voladizos,
materiales, colores...en cuanto a acabados y características
de fachada, así como ángulos máximos y materiales de
cubiertas.

3) Partes estructurantes de un edificio, tales como
escaleras principales, el zaguán, los espacios libres, las
alturas y los forjados.

b) Nivel de intervención autorizado.
Se mantendrá los elementos o condiciones estéticas

que son objeto de la protección específica. El régimen de
obras permitidas o autorizables en ningún caso podrá afectar
al elemento objeto de protección específica, salvo que así se
contemple expresamente en la ficha correspondiente

Artículo 134º. Protección Parcial.
Este grado de protección se aplica a los edificios que,

aún no teniendo una especial relevancia o singularidad
arquitectónica, presentan valores o elementos a proteger,
que pueden consistir en:

a) Bienes encuadrables en esta categoría.
Este nivel de protección se aplicará a las construccio-

nes que, aún no presentando singularidad arquitectónica,
presentan valores específicos a proteger:

1) Elementos Específicos:
Como puede ser la fachada valorada por su composi-

ción, las técnicas constructivas o los materiales utilizados.
Otros específicos de la composición u ornamentación del
edificio tales como: balcones, ventanas o elementos arqui-
tectónicos de interés.

2) Volumetría:
El carácter volumétrico y la escala del edificio, valoran-

do positivamente la fachada, sin necesidad de mantenerla.
b) Nivel de intervención autorizado.
Dependiendo de cada caso se puede permitir, además

de la rehabilitación y consolidación de lo existente, la susti-
tución total o parcial, manteniendo los elementos específicos
o la volumetría y escala del edificio en la composición
arquitectónica propuesta.

Artículo 135º. Condiciones de los Entornos de Protección.
1.- Se entiende por Entorno de protección el espacio

contiguo al edificio catalogado con repercusión sobre el
mismo, ya sea por cuencas visuales, paisaje, o condiciones
ambientales, cuya delimitación se realiza, en cada caso, en
la cartografía y en los ficheros del Patrimonio Arquitectónico
y Urbano.

2.- El Entorno de Protección podrá ser edificable o no
edificable. Se autorizará la edificación en los casos y con
cumplimiento de las condiciones que se establezcan en la
ficha correspondiente, así como de conformidad con las
condiciones especificas que se establezcan en los informes
correspondientes del procedimiento especial de licencia,
con independencia del grado de protección del elemento
catalogado.

CAPÍTULO II. RÉGIMEN DE USOS E INTERVENCIONES
DEL PATRIMONIO ARQUITECTÓNICO Y URBANO.

Artículo 136º. Condiciones generales de los usos en
edificios protegidos.

1.- Los inmuebles catalogados que sean de titularidad
pública se destinarán en lo posible a usos especialmente
vinculados a la cultura y la docencia.

Artículo 137º. Definición de los tipos de obra permitidos.
Se permiten los siguientes tipos de obra, dependiendo

del grado de protección y con las condiciones que se indican
a continuación:

a) Obras de conservación:
Son obras de conservación las que tienen por finalidad

la realización de estrictas actuaciones de mantenimiento, en
cumplimiento de las obligaciones de los titulares o poseedo-
res de los bienes sobre las condiciones de seguridad, salu-
bridad y ornato de las edificaciones, así como las reparacio-
nes y reposiciones de las instalaciones.

Incluyen, entre otras análogas, la reparación, limpieza
y afianzamiento de elementos decorativos, bajantes, con-
ducciones, instalaciones, fachadas y cubiertas.

No podrán alterar los elementos de diseño del edificio.
b) Obras de restauración:
Son aquellas que pretenden, mediante una reparación

o reposición de elementos del edificio, restituir sus condicio-
nes originales, sin incluir aportaciones que deterioren los
valores que motivaron su catalogación. También incluyen la
eliminación de todas las superposiciones o añadidos sin
ningún interés arquitectónico del edificio. La reposición o
reproducción de las condiciones originales podrá incluir

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15 1

también, en caso necesario, la reparación e incluso sustitu-
ción puntual de elementos estructurales para asegurar la
estabilidad del edificio o de parte del mismo.

Los elementos arquitectónicos y materiales empleados
habrán de adecuarse a los que presenta el edificio o presen-
taba originalmente.

c) Obras de consolidación:
Son obras de consolidación las que tienen por objeto el

afianzamiento, refuerzo o sustitución de elementos estructu-
rales e instalaciones para asegurar la estabilidad y adecuado
funcionamiento del edificio y el mantenimiento de sus condi-
ciones básicas, con posibles alteraciones menores de su
estructura y distribución.

Deberán adecuar los elementos y materiales emplea-
dos a los que presente el edificio o presentase originariamente.

d) Obras de rehabilitación:
Son las que tienen por objeto la adecuación, mejora de

las condiciones de habitabilidad o redistribución del espacio
interior de la edificación. Se permite sólo la transformación
de los elementos que no varíen esencialmente las caracte-
rísticas tipológicas del edificio.

e) Obras de remodelación:
Son aquellas que tienen por finalidad la adecuación o

transformación del edificio, incluyendo la demolición total o
sustitución parcial de los elementos estructurales y de modi-
ficación, en su caso, de los parámetros de altura, ocupación
y volumen.

Artículo 138º. Condiciones generales de las obras en
edificios protegidos.

1.- Las determinaciones de cada grado de protección se
complementan con las condiciones que se establezcan en
las fichas correspondientes, y con las determinaciones que
se establezcan en el resto de las normas presentes en el plan
general de ordenación.

2.- En cualquiera de los tipos de obra de que se trate se
exigirá la clara distinción entre los elementos que se conser-
van y los de nueva incorporación, sin desvirtuar los elemen-
tos originales del edificio.

3.- Se recuperarán, siempre que sea posible y en
cualquier tipo de obra, los elementos y materiales de valor
que puedan ser reutilizables, con objeto de mantener el
carácter de la arquitectura que se protege. La incorporación
de nuevos materiales será acorde con los que se puedan
conservar.

4.- Las obras tenderán a la recuperación del carácter
original de la edificación, suprimiendo aquellos elementos
disonantes con el valor arquitectónico o histórico de la
edificación de que se trate.

Artículo 139º. Condiciones de intervención en el grado
de Protección Integral.

1.- Con carácter general, se admiten las obras y demás
determinaciones de conservación, restauración y consolidación.

2.- Con carácter específico, se consideran autorizables
las siguientes intervenciones:

a) La demolición de aquellos cuerpos de obra que, por
ser añadidos, desvirtúen la unidad arquitectónica original.

b) La reposición o reconstrucción de los cuerpos y
huecos primitivos cuando redunden en beneficio del valor del
conjunto.

c) Las obras excepcionales de adecuación del espacio
interior sin alterar la estructura espacial y las características
tipológicas del edificio, siempre que no lesionen o perjudi-
quen los valores protegidos, ni afecten a los elementos
constructivos a conservar.

Artículo 140º. Condiciones de intervención en el grado
de Protección Ambiental.

1.- Con carácter general, se admiten las obras y demás
intervenciones de conservación, restauración y rehabilitación.

2.- Con carácter específico, se consideran autorizables
las siguientes intervenciones:

a) Las obras que coincidan con los valores que han
determinado su catalogación, siempre que se mantengan los
elementos definitorios de la estructura arquitectónica o espacial.

b) La demolición de algunos de los elementos señala-
dos en el apartado anterior cuando sean de escaso valor

definitorio del conjunto o cuando su preservación comporte
graves problemas de cualquier índole para la mejor conser-
vación del inmueble.

Artículo 141º. Condiciones de intervención en el grado
de Protección Parcial.

1.- Con carácter general, se admiten las obras y demás
intervenciones de conservación, restauración, consolida-
ción y rehabilitación.

2.- Con carácter específico, se consideran autorizables
las obras de remodelación, que afecten elementos estructu-
rales del edificio.

Artículo 142º. Casos de ruina o derribo.
1.- Para autorizar la declaración de ruina, se requerirá

previamente informe del Organismo competente en materia
de Patrimonio, sin perjuicio del resto de las reglas
procedimentales establecidas legalmente.

2.- Las medidas necesarias que, por razón de fuerza
mayor, hubieran de realizarse para evitar daños a las perso-
nas no darán lugar a actos de demolición que no sean
estrictamente necesarios para la conservación del inmueble.

3.- En caso de ruina o derribo de edificios catalogados
que no haya sido objeto de autorización expresa, deberán
repetirse íntegramente todos los elementos protegidos. Así
mismo, deberán utilizarse idénticos materiales que los que
componían las fachadas derribadas, incorporando todos y
cada uno de los materiales y elementos que permitan su
reutilización, siempre que esto sea posible.

Artículo 143º. Supresión de elementos añadidos.
1.- En cualquiera de los niveles de protección, la Admi-

nistración podrá requerir la ejecución de obras de restaura-
ción cuyo objeto sea la demolición de elementos añadidos no
acordes con la edificación original, según lo especificado en
la ficha correspondiente.

2.- La Administración podrá condicionar la concesión de
licencias a la demolición de elementos añadidos, cuando la
conveniencia de tal medida se deduzca de los informes que
se emitan al respecto.

3.- La demolición no implicará la reposición o sustitu-
ción del elemento eliminado, salvo que así se autorice en
cada caso concreto.

Artículo 144º. Documentación para la tramitación de
licencias.

1.- En los edificios sometidos a la normativa de protec-
ción establecida en el presente Título y para todos los niveles
previstos en ésta, se presentará la siguiente documentación
además de la exigida con carácter general:

a) Memoria justificativa de la obra a realizar, así como la
explicación pormenorizada de las operaciones a ejecutar
según el nivel de protección y el tipo de obra permitida.

b) Alzado del tramo o tramos de la calle a que dé
fachada el edificio, así como la documentación fotográfica
precisa para la justificación de la solución propuesta.

c) Levantamiento del edificio en su estado actual a
escala no inferior a 1:100 detallando usos actuales y estado
de los elementos constructivos y estructurales.

d) Descripción fotográfica del edificio existente exterior
e interiormente.

2.- Cuando se trate de licencias para obras de nueva
planta en parcelas colindantes con edificios catalogados, se
deberá aportar, como documentación complementaria, me-
moria justificativa de la adecuación del nuevo edificio a las
características del inmueble catalogado.

Artículo 145º. Bienes integrantes del Catálogo de Bie-
nes de Relevancia Local.

Integran el catálogo de Bienes de Relevancia Local del
municipio de Santa Pola los bienes inmuebles y espacios
singulares que por sus valores arquitectónicos, históricos o
etnográficos merezcan su preservación

1.- Los bienes integrantes del Catálogo que tengan la
declaración de Bien de Relevancia Local, estarán sujetos al
régimen general de los bienes inmuebles del Inventario
General, a lo dispuesto en la legislación urbanística respecto
de los bienes catalogados y a las normas de protección
contenidas en el Catálogo de Protección

5 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

2.-Bienes integrantes del Catálogo de Bienes de Rele-
vancia Local. Se propone la declaración de Bienes de Rele-
vancia Local a los Bienes Inmuebles y Zonas Arqueológicas
más representativas, y que son las siguientes:

a) Elementos defensivos de la costa.
b) Yacimientos arqueológicos.
c) Áreas Arqueológicas.
d) Elementos tipológicos tradicionales.
e) Aljibes rurales.
f) Ermitas.
e) Edificios tradicionales.
g) Estructuras militares.
h) Parajes.
j) Barrancos.
3.- Régimen de protección.
Artículo 146º. Grados de protección de Bienes de Rele-

vancia Local.
De acuerdo con la Ley 4/1998 de Patrimonio Cultural

Valenciano y de las determinaciones del Plan General de
Ordenación, se establecen tres niveles o grados de protec-
ción, atendiendo al valor y carácter del bien protegido:

a) Protección Integral.
b) Protección Ambiental.
c) Protección Parcial.
Artículo 147º. Protección Integral.
1.- El grado de protección integral supone la preserva-

ción de la totalidad de los inmuebles incluidos en el bien
objeto de protección.

2.- La protección integral se aplica a los edificios que
justifican la preservación de sus características arquitectóni-
cas originarias y cuya pérdida o alteración produciría un daño
irreparable sobre los valores que representa.

3.- Dentro de este nivel de protección se destacan
aquellas obras de carácter monumental que corresponden a
los edificios singulares que poseen un gran valor arquitectó-
nico, histórico o artístico, considerados urbanísticamente
como elementos primarios en torno a los cuales se ha
organizado la estructura urbana.

Artículo 148º. Protección Ambiental.
1.- Están comprendidas en este nivel las edificaciones,

que sin merecer la catalogación integral, poseen valores
tipológicos, constructivos, formales o estilísticos, siendo
elementos representativos de los modos de construcción,
distribución, composición y ornamentación de determinados
períodos históricos. El nivel Ambiental se aplicará a aquellas
edificaciones que contribuyan a definir las características
morfológicas, de imagen y carácter del ambiente urbano.
Estos valores se reflejan exteriormente en la fachada e
interiormente en la disposición de los elementos comunes o
característicos. Aún cuando prevalece la preservación de
unidades arquitectónicas completas, este nivel de protec-
ción podrá centrarse, excepcionalmente, sólo en algunos
aspectos del edificio.

2.- La aplicación del grado de protección ambiental
puede suponer la protección de los siguientes elementos,
según se especifique en la ficha correspondiente:

a) Valores tipológicos de un edificio, entendiendo por
tipología la fachada, la organización en planta y el volumen
del edificio.

b) Partes estructurantes de un edificio, tales como
escaleras principales, el zaguán, los espacios libres, las
alturas y los forjados.

3.- El régimen de obras permitidas o autorizables en
ningún caso podrá afectar al elemento objeto de protección
específica, salvo que así se contemple expresamente en la
ficha correspondiente.

Artículo 149º. Protección Parcial.
Este grado de protección se aplica a los edificios que,

aún no teniendo una especial relevancia o singularidad
arquitectónica, presentan valores o elementos a proteger,
que pueden consistir en:

a) Elementos específicos: como la fachada valorada por
su composición, las técnicas constructivas o los materiales
utilizados.

Otros elementos específicos de la composición u orna-
mentación del edificio: balcones, ventanas, o bien otros
elementos arquitectónicos de interés, como aljibes, carpinte-
rías, balcones, barandillas, etc.

b) El carácter volumétrico y la escala del edificio.
Artículo 150º. Condiciones de la parcela vinculada
1.- Se entiende por parcela vinculada el espacio conti-

guo al edificio catalogado cuya delimitación se realiza, en
cada caso, en la cartografía y en los ficheros del Patrimonio
Arquitectónico y Urbano, no teniendo por qué coincidir con la
parcela catastral.

2.- La parcela vinculada podrá ser edificable o no
edificable. Se autorizará la edificación en los casos y con
cumplimiento de las condiciones que se establezcan en la
ficha correspondiente y en la cartografía, con independencia
del grado de protección del elemento catalogado.

TÍTULO XI. PATRIMONIO ARQUEOLÓGICO.
CAPÍTULO I. DETERMINACIONES GENERALES DEL PA-

TRIMONIO ARQUEOLÓGICO.
Artículo 151º. Patrimonio arqueológico.
1.- El patrimonio arqueológico del municipio de Santa Pola

está integrado por los espacios sujetos a protección que cons-
tan en el presente Catálogo, incluido el entorno de protección
sugerido por el documento patrimonial de referencia.

2.- Su identificación se recoge en el fichero del Catálogo
de Protección.

Artículo 152º. Condición de dominio público del patrimo-
nio arqueológico.

Los objetos arqueológicos, ya descubiertos o que lo
sean en el futuro en virtud de excavaciones, remociones de
tierra, obras o por azar, son bienes de dominio público, por
lo que no podrán ser objeto de tenencia, venta o exposición
pública por los particulares o instituciones privadas, de
acuerdo a lo establecido por la legislación en materia de
patrimonio histórico.

Artículo 153º. Régimen cautelar.
1.- Las zonas donde existan bienes inmuebles suscep-

tibles de ser estudiados con metodología arqueológica, ha-
yan sido o no extraídos, tanto si se encuentran en la super-
ficie como en el subsuelo, que no figuren en el Catálogo, se
incorporarán a éste tan pronto se constate su existencia, en
el grado o nivel de protección que se determine, mediante
expediente incoado al efecto.

2.- La incoación del expediente determinará la paraliza-
ción de los actos de intervención sobre dicha zona hasta su
aprobación definitiva.

CAPÍTULO II. NIVELES DE PROTECCIÓN DEL PATRIMO-
NIO ARQUEOLÓGICO.

Artículo 154º. Protección Integral del patrimonio ar-
queológico.

1.- Por asimilación a los grados de protección estable-
cidos legalmente para el patrimonio arquitectónico y urbano,
se aplica el grado de protección integral a los bienes inte-
grantes del patrimonio arqueológico del municipio de Santa
Pola, lo que implica la protección de la totalidad de los
inmuebles que lo conforman.

2.- Dentro del grado de protección integral, se estable-
cen dos niveles de protección atendiendo a los criterios
establecidos en los artículos 23 y 24.

3.- Los niveles y áreas de protección definidos para los
elementos arqueológicos que integran el catálogo podrán
sufrir modificaciones como consecuencia justificada de las
intervenciones arqueológicas autorizadas, o cuando por
procesos de remoción de tierras, cualquiera que sea su
carácter, se localicen nuevas estructuras u objeto materia-
les, en superficie o en el subsuelo.

4.- Los niveles y áreas de protección se definen tenien-
do en cuenta la situación administrativa, la adscripción
cultural, el estado de conservación y los valores acreditados
que ostenta.

Artículo 155º. Protección Integral de Nivel I.
1.- El Nivel I se aplicará a todos los yacimientos o

conjuntos arqueológicos declarados Bien de Interés Cultural
o con expediente de declaración en trámite. Sin perjuicio de

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15 3

nuevas áreas que puedan declararse o modificarse, deriva-
das de las intervenciones arqueológicas sobre el territorio de
acogida.

2.- Tienen la consideración de áreas arqueológicas de
conservación preferente, en tanto que han sido delimitadas
previamente con específica protección arqueológica y res-
pondan al objetivo de integrar elementos ya valorados y
reconocidos en actuaciones prioritarias de conservación y
puesta en valor.

Artículo 156º. Protección Integral de Nivel II.
1.- El Nivel II de protección se aplica a aquellos yacimien-

tos y conjuntos arqueológicos que no tienen declaración expre-
sa de Bien de Interés Cultural, pero cuya singularidad, calidad
patrimonial y tipología merecen especial protección.

2.- El área de protección se define como el ámbito más
inmediato a la extensión de los bienes y su entorno o
perímetro de seguridad, que es el que aparece grafiado en
las correspondientes fichas del Catálogo.

3.- Tienen la consideración de áreas de intervención
arqueológica, lo que implica que aunque está probada la
existencia de restos arqueológicos, se desconoce el valor
global del bien.

CAPÍTULO III. RÉGIMEN DE INTERVENCIONES DEL PATRI-
MONIO ARQUEOLÓGICO.

Artículo 157º. Régimen del grado de Protección Integral
de Nivel I

1.- Solo se permitirán actuaciones encaminadas a su
conservación, protección, investigación y puesta en valor, en
los términos que establece la vigente Ley 4/1998 de Patrimo-
nio Cultural Valenciano, para los bienes declarados o incoados
Bien de Interés Cultural.

2.- Para solicitar autorización sobre cualquier actuación
en los yacimientos declarados Bien de Interés Cultural que
aún no cuenten con el pertinente Plan Especial de Protec-
ción, se requerirá la aportación de un estudio completo de
todos los aspectos técnicos referentes a los materiales del
soporte, técnicas de ejecución y sus previsiones de conser-
vación para mejor comprensión de su mantenimiento, pro-
tección y, si se diera el caso, restauración.

Artículo 158º. Régimen del grado de Protección Integral
de Nivel II.

Solo se permitirán actuaciones encaminadas a su con-
servación, protección, consolidación, restauración, investi-
gación y puesta en valor, previa autorización del órgano
competente, sin menoscabo de otros permisos, autorizacio-
nes o licencias que se requieran.

Artículo 159º. Tipos de intervención y condiciones par-
ticulares.

Las presentes condiciones particulares establecen un
conjunto de recomendaciones tendentes a garantizar la
protección, conservación y restauración de los bienes ar-
queológicos catalogados, así como las habilitaciones para el
desarrollo de actividades que promuevan el acrecentamiento,
estudio, investigación, promoción y difusión de los mismos.

A.- Conservación
a) Cualquier Proyecto que en su valoración conjunta de

efectos incida directa o indirectamente sobre el entorno de
protección, llevará consigo la realización un estudio detalla-
do, sin utilizar técnicas destructivas absolutas, cuyo alcance
reduzca la incertidumbre de los datos actuales.

b) Cualquier propuesta dirigida a la conservación tendrá
en cuenta todos los elementos que integran el paisaje inme-
diato de interpretación y de referencia, respetando el equili-
brio ecológico (vegetación, perfiles del terreno, suelo, etc.).

c) La conservación se entenderá como una actuación
encaminada a la prevención y salvaguarda que asegure la
durabilidad del bien.

d) La conservación y la recuperación de la información
siempre se antepondrán a la restauración o idealización,
simulación o cualquiera otra actuación o técnica que pueda
poner en peligro las partes del bien.

B.- Restauración
Cualquier restauración que pueda emprenderse en los

yacimientos deberá ser aprobada por el organismo compe-
tente en materia de conservación y llevará obligatoriamente

un proyecto de restauración que tendrá en cuenta los si-
guientes principios:

La restauración respetará las estructuras como docu-
mento material.

Serán objeto de restauración sólo aquellas partes del
yacimiento que sean necesarias. Además llevará un estudio
detallado de las características, condiciones físicas de los
materiales, sedimentos y estructuras, y evaluación de los
posibles daños colaterales de la actuación.

Se evitará en lo posible añadir materiales o elementos que
distorsionen su comprensión o desvirtúen su originalidad.

C.- Puesta en Valor.
a) Debe prevalecer la calidad patrimonial, considerando

además las excelencias de los atributos que muestra el
entorno que le rodea.

b) Se tendrá en cuenta que el conjunto o unidades
arqueológicas objeto de intervención sean lo suficientemen-
te representativas como para que pueda ser susceptible de
exposición y contemplación.

c) Se debe evitar la excavación absoluta de los yaci-
mientos, salvo que estudios científicos así lo requieran y sea
en beneficio de mejor exposición y comprensión del yaci-
miento o área que se analiza.

D.- Hallazgos casuales.
De los hallazgos arqueológicos que tuvieran lugar por

cualquier causa, habrá de dar cuenta a la Conselleria de
Cultura, como Administración competente en su gestión, y
en cualquier caso, al Ayuntamiento de Santa Pola, sin que en
ningún caso sea permitido la remoción, levantamiento, sepa-
ración o desplazamiento de lo hallado.

TÍTULO XII. PATRIMONIO ETNOGRÁFICO Y
PALEONTOLÓGICO.

CAPÍTULO I. DETERMINACIONES GENERALES.
Artículo 160º. Bienes integrantes del patrimonio

etnográfico.
1.- El patrimonio etnográfico del municipio está integra-

do por todos los bienes inmuebles y elementos constructivos
singulares, tales como portadas, calvarios, piedras labradas,
etc.; y aquellos otros que por su funcionalidad histórica
formen parte de la cultura popular ligada a la producción
económica, tales como molinos, aljibes, hornos, almacenes
y similares.

2.- El patrimonio etnográfico edificado viene constituido
por las construcciones y conjuntos que son resultado del
hábitat popular, tales como casas, alquerías y edificaciones
tradicionales propias del entorno marítimo y rural del municipio.

Artículo 161º. Grados de protección del patrimonio
etnográfico.

1.- Por analogía con los grados de protección estable-
cidos en legislación específica para el patrimonio arquitectó-
nico y urbano, a los bienes integrantes del patrimonio
etnográfico se les asignan dos grados de protección: integral
o parcial.

2.- Están comprendidos en el grado de protección
integral los elementos constituidos por soportes naturales
que forman parte del espacio que acoge estructuras murarias
sencillas, delimitadoras o de acondicionamiento, cuya inter-
pretación no consiente segregación de las partes
individualizadas o elementos del inmueble.

3.- Están comprendidas en el grado de protección
parcial las construcciones que, sin merecer la protección
integral, poseen valores tipológicos, constructivos, formales
o estilísticos como elementos representativos de los modos
de construcción, distribución, composición y ornamentación
de determinados periodos históricos. Aún cuando prevalece
la preservación de unidades arquitectónicas completas, este
nivel de protección podrá centrarse, excepcionalmente, en
algunos aspectos parciales.

4.- A los bienes integrantes del patrimonio etnográfico
edificado del municipio de Santa Pola, por asimilación a los
grados de protección establecidos legalmente para el patri-
monio arquitectónico y urbano, se aplica el grado de protec-
ción ambiental.

Artículo 162º. Régimen de Protección Integral.
1.- En el grado de protección integral sólo se admitirán

obras de conservación, restauración y consolidación. No
obstante, podrán autorizarse:

5 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

a) La demolición de aquellos cuerpos de obra que, por
ser añadidos, desvirtúen la unidad arquitectónica original.

b) La reposición o reconstrucción de los cuerpos y
huecos primitivos cuando redunden en beneficio del valor
cultural del conjunto.

c) Las obras excepcionales de redistribución del espa-
cio interior sin alterar las características estructurales y
exteriores del edificio, siempre que no lesionen o perjudi-
quen los valores protegidos, ni afecten a elementos cons-
tructivos a conservar.

2.- Condiciones particulares de las intervenciones.
a) Les serán de aplicación el conjunto de recomenda-

ciones señaladas para el patrimonio arqueológico, en los
términos en que las intervenciones de conservación y restau-
ración se adecuan a la especificidad de este patrimonio.

b) En cualquier caso, cuando ambos patrimonios coin-
cidan sobre un mismo soporte, se evitará en lo posible que
el abuso de intervenciones de un patrimonio sobre otro, ponga
en riesgo la interpretación global y puesto en valor del lugar.

Artículo 163º. Régimen de protección Parcial.
1.- Podrán autorizarse obras de conservación, restaura-

ción y consolidación de los elementos objeto de la protección
específica, además de obras de rehabilitación y, excepcio-
nalmente, de remodelación del resto del inmueble, siempre
que no afecten, directa o indirectamente a la conservación y
realce de los elementos protegidos. Podrán autorizarse,
igualmente, además de las obras señaladas en el número
anterior, las siguientes:

a) Las obras congruentes con los valores determinantes
de la catalogación, siempre que se mantengan los elementos
definitorios de la estructura arquitectónica o espacial.

b) La demolición de algunos de los elementos señala-
dos en el apartado anterior cuando no gocen de protección
específica por el catálogo y, además, sean de escaso valor
definitorio del conjunto o cuando su preservación comporte
graves problemas de cualquier índole para la mejor conser-
vación del inmueble.

2.- Condiciones particulares de las intervenciones.-
Antes de cualquier intervención, si no existiese especifica-
ción individualizada de las partes o elementos del inmueble
catalogado, deberá determinarse previamente la oportuna
documentación de éste, consistente en un levantamiento com-
pleto (gráfico y fotográfico) de la edificación, donde queden
específicamente reflejadas las partes y elementos del inmueble
a proteger, y las partes que son objeto de reforma.

CAPÍTULO II. CONDICIONES ESPECÍFICAS DEL PATRI-
MONIO ETNOGRÁFICO EDIFICADO.

Artículo 164º. Protección Ambiental del patrimonio
etnográfico edificado

1.- El grado de protección ambiental implica la preser-
vación del conjunto del ambiente urbano y la tipología de los
inmuebles se aplicará a las construcciones y recintos que,
aún no presentando por si mismos un especial valor, contri-
buyan a definir un entorno valioso por su belleza, tipismo o
carácter tradicional o presenten una tipología arquitectónica
singular.

2.- Dentro de esta categoría se establecen a su vez dos
niveles de protección que se corresponde con la realidad
patrimonial que manifiestan:

a) Nivel I.- Se aplica a aquellos edificios que conservan
mayoritariamente los elementos definitorios y característi-
cos de la arquitectura tradicional de la zona. La fachada
mantiene relación con la trama del entorno y contribuye a
reforzar la morfología de la arquitectura tradicional.

b) Nivel II.- Se aplica a aquellos edificios que conservan
parcialmente elementos esenciales de la arquitectura tradi-
cional de la zona. La fachada mantiene una relación discreta
con la trama del entorno.

Artículo 165º. Tipo de intervenciones y régimen de usos.
1.- Los edificios comprendidos dentro del Grado de

Protección Ambiental, podrán ser objeto de intervenciones
de conservación, restauración, consolidación, acondiciona-
miento, rehabilitación y remodelación, según las definicio-
nes contenidas en el artículo 14 de estas Normas y de
acuerdo a lo establecido en el siguiente apartado.

2.- En función del nivel de protección asignado, podrán
autorizarse las siguientes obras:

Nivel I: Conservación, restauración, consolidación y
acondicionamiento.

Nivel II: Conservación, restauración, consolidación y
rehabilitación.

Artículo 166º. Condiciones particulares de las interven-
ciones.

1.- En términos generales deberán mantenerse los
elementos arquitectónicos catalogados del edificio que con-
figuran la contribución del mismo a la caracterización del
espacio al que pertenece.

2.- Las obras señaladas podrán afectar a los elementos
catalogados o que, en su caso, se señalen específicamente
para el inmueble en cualquiera de los documentos del
catálogo vigente, que sólo podrán afectarse por obras ten-
dentes a la buena conservación del patrimonio edificado.

3.- Si no existiese especificación individualizada de las
partes o elementos del inmueble catalogado, deberá deter-
minarse previamente la oportuna documentación de éste,
consistente en un levantamiento completo (gráfico y fotográ-
fico) del edificio, donde queden específicamente reflejadas
las partes y elementos del inmueble a proteger, y las partes
que son objeto de reforma.

4.- A los efectos del otorgamiento de la pertinente
licencia, se exigirá la documentación siguiente:

a) Levantamiento del edificio en su situación actual.
b) Características y definición de los elementos objeto

de conservación y protección y, en su caso, de las zonas a
intervenir.

c) Descripción fotográfica del edificio en su conjunto con
señalamiento de sus elementos más relevantes a proteger.

d) Detalle de los usos actuales y de los efectos de las
intervenciones previstas sobre los mismos.

e) Estudio de integración de las nuevas piezas por sustitu-
ción con las partes y elementos catalogados y protegidos.

f) Cuantos datos gráficos permitan valorar la situación
final como resultado de la ejecución de las obras proyectadas.

g) En el caso de rehabilitación, será preceptiva la
presentación del proyecto de obra nueva con levantamiento
expreso del estado actual del edificio y de las zonas a
demoler en el mismo.

TÍTULO XIII. MEDIOS DE PROTECCIÓN DE LOS ELE-
MENTOS CATALOGADOS.

Artículo 167º. Medios de Protección.
1.- Será obligatoria la aprobación de un Plan Especial

para la protección de los bienes inmuebles, declarados de
interés cultural, siguiendo transitoriamente las normas de
protección contenidas en el Decreto de Declaración.

2.- Este Plan Especial desarrollará las normas de pro-
tección establecidas en la declaración, reflejando con detalle
los requisitos a que han de ajustarse los actos de edificación
y uso del suelo y las actividades que afecten a los inmuebles
y a su entorno de protección.

3.- Hasta tanto no se apruebe definitivamente el corres-
pondiente Plan Especial de Protección, toda intervención
que afecte a estos bienes, o a su entorno de protección,
deberá ser autorizada por la Conselleria de Cultura, Educa-
ción y Ciencia, previamente a la Licencia Municipal, cuando
fuera preceptiva, entendiéndose concedida transcurridos 3
meses desde su solicitud sin que hubiera recaído resolución.
No será necesaria esta autorización, una vez que el Plan
Especial se apruebe definitivamente, salvo en el caso que la
intervención afecte a Monumentos o Jardines Históricos o su
entorno.

4.- Los proyectos de intervención, contendrán las deter-
minaciones establecidas en el artículo 35.3 de la Ley de
Patrimonio Cultural Valenciano.

5.- Los bienes muebles declarados de interés cultural,
no podrán ser sometidos a tratamiento alguno, ni a cambio en
el uso que de ellos se viniera haciendo, sin autorización de
la Conselleria de Cultura, Educación y Ciencia. Se entenderá
ésta concedida, por el transcurso de tres meses desde que
se solicitó sin haberse dictado resolución.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15 5

6.- En los edificios tradicionales, que son de titularidad
privada, podrán solicitarse las ayudas para todo aquel coste
que exceda del deber normal de conservación para el propie-
tario, pudiendo requerir éste en caso de ser excesivamente
gravoso, la compra o permuta de los mismos para ubicación
de dependencias de la Administración.

Artículo 168º. Régimen de los Bienes de Relevancia
Local.

1.- Se han incluido como bienes en el Catálogo de
Bienes y Espacios Protegidos, con la calificación de Bienes
de Relevancia Local, los que, sin reunir los valores que
justifiquen su declaración de B.I.C, tienen, no obstante,
significación propia como bienes de carácter histórico, artís-
tico, arquitectónico o arqueológico.

2.- Estos bienes podrán quedar vinculados a dotaciones
de interés público para conseguir la propiedad pública de los
mismos, que garantice a un tiempo su conservación y utilidad.

3.- La protección integral de estos bienes es la siguiente:
3.1. Los elementos defensivos de la costa.
Estarán sometidos a una protección integral, permitien-

do exclusivamente su consolidación y rehabilitación.
3.2. Los restantes elementos arquitectónicos.
Su valor es exclusivamente el tipológico; podrá

acometerse para su adecuación a nuevos usos el vaciado
total o parcial y la remodelación interior, manteniendo sus
fachadas exteriores y cubiertas, permitiéndose no obstante,
derribos parciales para sustitución de fábricas dañadas, bajo
el criterio de consolidación.

En caso de ser necesaria la reposición de la carpintería
exterior, y la cerrajería de forja o fundición, añadida deberá
ser de materiales similares a los existentes.

El acabado exterior de los cerramientos mantendrá su
textura original. Sus nexos con posibles ampliaciones, en
caso de edificios dotacionales, deberán ser livianos.

Los trabajos de restauración, sea cual sea el carácter de
la obra a realizar, mayor o menor, deberán ser avalados por
facultativo superior competente, mediante la redacción de
los documentos adecuados con nivel mínimo de Proyecto
Básico y una Memoria de Calidades, para su examen por una
Comisión Mixta Dictaminadora, que podrá imponer condiciones
más restrictivas, para una mejor conservación del inmueble.

3.3. La edificación en áreas arqueológicas catalogadas
y supuestas.

Con independencia del régimen de edificación que
corresponda a los terrenos considerados como yacimientos
catalogados, y con carácter previo a cualquier licencia,
deberá realizarse en el lugar de ubicación las catas arqueo-
lógicas necesarias, emitiéndose informe técnico por el Ser-
vicio Municipal correspondiente, cuyos gastos, en caso de
haberlos, correrán por cuenta del promotor de la obra a
realizar. Para la licencia definitiva se estará a lo que dicte el
citado informe, debiendo modificarse el Proyecto para
adecuarse al mismo, en caso de ser necesario.

El carácter fundado de la suposición de yacimientos no
incluidos en el Catálogo, deberá ser reconocido por la Comi-
sión Mixta, mediante dictamen vinculante en un plazo máxi-
mo de 15 días a contar desde la solicitud de licencia.

Se deberá presentar un proyecto, que se podrá elaborar
por fases, para la creación del parque-itinerario arqueológi-
co, donde se podrán reconstruir elementos inmediatos a las
ruinas para reconocer como fueron las edificaciones primiti-
vas, y unir mediante pasajes o con jardinería los distintos
elementos para un mejor conocimiento de la historia por la
población y sus visitantes. Para ello, se someterá el Proyecto
Básico a la tramitación de un Plan Especial.

3.4. Conservación del ambiente natural y del paisaje.
La Comisión Mixta Dictaminadora desautorizará cual-

quier plan o proyecto que tienda a la destrucción o deterioro
del paisaje o afecte directamente a elementos del Catálogo.

4.- La Comisión Mixta Dictaminadora la presidirá el
Alcalde y la formarán representantes de todos los Grupos
Municipales, y estarán asesorados con voz, pero sin voto, de
los Servicios Técnicos y Jurídicos Municipales competentes,
según la materia objeto de protección.

5.- En cualquier caso está prohibido la concesión de
licencias de demolición de estos bienes y edificios.

6.- Las intervenciones en estos bienes se ajustarán
estrictamente a las determinaciones establecidas en el Ca-
tálogo, debiendo comunicarse el resultado de las mismas a
la Conselleria de Cultura, Educación y Ciencia. Será de
aplicación a los proyectos de intervención en Bienes de
Relevancia Local lo dispuesto en el Artículo 35.3 de la Ley de
Patrimonio Cultural Valenciano.

Artículo 169º. Excavaciones.
Las licencias de excavaciones o remociones de tierras,

con fines arqueológicos o paleontológicos, cuando fueren
preceptivas, requerirán la previa autorización de la Conselleria
de Cultura, Educación y Ciencia.

Artículo 170º. Condiciones de Edificación Específicas
para Zona Arqueológica.

1.- Previamente a cualquier tipo de actividad edificatoria
o de movimiento de tierras, en cualquier clase de suelo, en
la Zona de afección Arqueológica establecida en el gráfico
que se adjunta al final de este Capítulo, se solicitará informe
al servicio de arqueología de este municipio a efecto de
tomar las medidas previas oportunas.

2.- Se establecen los siguientes procedimientos en
función de la importancia de los hallazgos:

A.- En cualquier supuesto, las labores de edificación
deberán paralizarse de forma inmediata en el momento que
aparezcan indicios relacionados con la posible existencia de
un hallazgo de riqueza histórica o arqueológica o
paleontológica, sin que surta efecto este período en el plazo
de caducidad de la licencia.

Para la reanudación de los trabajos será necesaria
autorización expresa del Ayuntamiento y de la autoridad
autonómica o estatal competente, en su caso.

B.- Una vez evaluada por el Servicio de Arqueología, la
potencia del yacimiento y las consecuencias que ésta podría
tener para la futura edificación, en base a ello se emitirá
informe conjunto del Servicio municipal de urbanismo y de
arqueología en que se hará constar las condiciones y situa-
ción del hallazgo recomendando alguna de las siguientes
tres posibilidades:

- Inexistencia de restos arqueológicos o existencia de
los mismos pero con posibilidad de traslado de los mismos.
En este caso, las obras continuarán con normalidad, previo
informe expuesto en este sentido de los Servicios Técnicos.

- Existencia de restos arqueológicos no susceptibles de
ser trasladados y de interés para la comunidad, pero compa-
tibles con edificación. En este caso, podrá el Ayuntamiento
conceder la elevación de una planta más sobre las marcadas
en la zona, a efectos de compensar el volumen edificado,
teniendo derecho a recibir la planta existente entre el hallaz-
go y la planta baja del inmueble, que quedará diáfana y con
los sistemas de protección que se estimen necesarios.

El Proyecto Técnico de Edificación adaptará su sistema
de cimentación, estructura y accesos a las indicaciones que
realicen desde los Servicios Técnicos.

El Ayuntamiento se reserva la posibilidad de aplicar
criterios estéticos específicos para este tipo de edificios,
para su mejor integración, que en zona de núcleo de manza-
na densa (MN) supondrá al menos, retranqueos a modo de
ático de la planta incrementada.

- Incompatibilidades entre los restos hallados y la edifi-
cación del solar: en este caso, podrá el Ayuntamiento expro-
piar el terreno o compensar al propietario con un solar de
aprovechamiento equivalente.

Artículo 171º. Hallazgos Arqueológicos Fuera de la
Zona Delimitada.

Para el supuesto de descubrimientos y hallazgos ar-
queológicos en lugares distintos de los marcados, en la Zona
de afección Arqueológica por este Plan, será de aplicación
las determinaciones contenidas en el apartado 2, del artículo
anterior.

Artículo 172º. Intervención en Edificios Catalogados.
1.- En los edificios catalogados, sólo podrán realizarse

las obras expresamente autorizadas por licencia de interven-
ción o dispuestas por orden de ejecución municipal de obras
de intervención.

5 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

2.- Las licencias de intervención contemplarán conjun-
tamente todas las actuaciones que hayan de realizarse en el
inmueble y el resultado final de las mismas.

Dichas actuaciones sólo excepcionalmente, cuando
sea imposible la conservación de lo construido o cuando la
catalogación no obedezca a su valor intrínseco sino a su
mera importancia ambiental, podrán contemplar la sustitu-
ción de la edificación, a ser posible parcial, bajo condiciones
especiales. Las obras de intervención se ajustarán a las
prescripciones del Catálogo y del planeamiento, pero su
autorización podrá concretar otras condiciones adicionales,
salvaguardando los valores protegidos.

La licencia de intervención controla la oportunidad téc-
nica de las obras para la mejor preservación de las caracte-
rísticas culturales cuyo reconocimiento colectivo se expresa
en la catalogación. Su otorgamiento se efectuará por resolu-
ción debidamente motivada.

3.- Únicamente procederá el otorgamiento de licencia
de demolición para edificios no catalogados y que no sean
objeto de un procedimiento tendente a su catalogación.

Artículo 173º. Pérdida o Destrucción de Elementos
Catalogados.

1.- Cuando por cualquier circunstancia resulte destruida
una construcción o edificio catalogado, el terreno subyacente
permanecerá sujeto al régimen propio de la catalogación.

El aprovechamiento objetivo de tal terreno subyacente
no excederá del preciso para la fiel restitución, que podrá ser
ordenada.

2.- La destrucción de un edificio catalogado, mediante
incumplimiento del deber normal de conservación, determi-
na la expropiación o inclusión del inmueble en el Registro
Municipal de Solares y Edificios a Rehabilitar.

Artículo Único.- Condiciones Comunes de Ejecución del
Planeamiento.

0.- Condiciones generales en cumplimiento de la Disposi-
ción Transitoria segunda y tercera de la Ley 9/2006 Reguladora
de los Campos de Golf en la Comunidad Valenciana.

a) Antes de la implantación efectiva del campo de golf,
deberá justificarse el cumplimiento y, en su caso, adaptarse
a las exigencias relativas a la aptitud de los terrenos, capa-
cidad de acogida y vulnerabilidad ambiental de los mismos,
integración paisajística, disponibilidad de recursos hídricos y
respeto a los corredores ambientales.

b) Los proyectos de ejecución de las instalaciones,
precisos para la obtención de las licencias urbanísticas
necesarias, cumplirán las condiciones de diseño, integra-
ción, y gestión medioambiental establecidos en los artículos
20 a 42.

c) El Ayuntamiento no podrá conceder licencia de ocu-
pación a las viviendas hasta tanto no se hayan ejecutado las
obras correspondientes al campo de golf y sus instalaciones
anexas.

d) La no ejecución del campo de golf constituye causa
de resolución de la adjudicación de la condición de agente
urbanizador.

e) Una vez en vigor el PGOU, el Ayuntamiento deberá
comunicará a los interesados (agente urbanizador), las cir-
cunstancias que deban ser objeto de modificación relativas
a su expediente, según los plazos previstos por la LRJPAC.

f) Proyecto de Urbanización será objeto de un procedi-
miento posterior y deberá ser sometido a una DIA indepen-
diente.

g) La puesta en funcionamiento del campo de golf
conllevará un procedimiento independiente para la autoriza-
ción de la actividad y será en ese procedimiento de autoriza-
ción donde se dilucidará sobre la disponibilidad de recursos
hídricos para su riego, sometido por tanto al informe precep-
tivo de la CHJ y a la terminación del procedimiento ya iniciado
para la concesión de la reutilización de las aguas provenien-
tes de la EDAR.

1.- Previo al inicio de las obras de urbanización de los
suelos urbanizables, se presentará en la CTU:

a) Informe de la Dirección General de Patrimonio, de
conformidad con el artículo 11 de la ley 4 /1998.

b) Justificación de la disponibilidad de recursos hídricos.
c) Certificado del concesionario relativo a RSU, con

indicación de volumen, tratamiento y destino final.
d) Estudio del Paisaje.
2.- Antes de la recepción de la urbanización, el Ayunta-

miento de Santa Pola será el encargado de:
a) Hidrográfica para el vertido de pluviales a cauces

públicos.
b) Obtener la autorización administrativa, en su caso, de

la Confederación Hidrográfica para la reutilización de aguas
depuradas con destino a riegos.

c) Obtener la autorización administrativa de la Confede-
ración Hidrográfica para actuaciones en barrancos, con
proyecto de Obtener la autorización administrativa de la
Confederación regeneración de riberas y de recuperación de
bosques.

d) Las vías pecuarias deberán ser respetadas en su
trazado y anchura legal.

3.- las medidas correctoras particulares de cada sector
deberán completarse con medidas relativas a la ejecución de
las obras de urbanización:

a) Durante la fase de ejecución se deberá identificar una
zona de acopio de materiales a emplear durante la ejecución
de la obras de urbanización.

b) Durante la fase de ejecución se deberá definir el área
donde quedará aparcada temporalmente la maquinaría.

c) El sistema de riego deberá ser independiente de la
red de suministro, y se evitará las zonas verdes que exijan
gran cantidad de agua.

d) Cualquier afección a un sistema de riego o canaliza-
ción deberá garantizar la continuidad mas allá del sector, y
cualquier desvío o alteración deberá contar con la autoriza-
ción de la comunidad de regantes u órgano competente.

e) La tierra vegetal extraída en el movimiento de tierras
se mantendrá en condiciones adecuadas para el relleno de
zonas verdes en la actuación o en otras áreas del municipio,
definiendo el lugar y almacenamiento del suelo eliminado.

f) Los residuos vegetales por tala de arbolado y desbro-
ce se gestionarán de la manera adecuada, prohibiendo la
incineración.

g) Las industrias que no puedan conectarse a la red
municipal contarán con un sistema de tratamiento de aguas
residuales individual y la autorización de la Confederación
Hidrográfica del Júcar para el vertido.

h) El vertido generado por los desarrollos urbanísticos
deberá cumplir con los límites de vertido de la Ordenanza de
Vertidos de la Entidad de Saneamiento de Aguas.

i) Quedan prohibidos los vertidos a los barrancos sin
depuración previa.

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

O

E
L

C
A

L
V

A
R

IO

FICHA DE PLANEAMIENTO

Sector Superficie
57.547 m2

Nombre/Clave
El Calvario

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15 7

Régimen transitorio
En tanto se redacte el PRI, para la edificación existente

se establecen las siguientes condiciones:
Se consideran alineaciones a viario público las fijadas

en plano número 7 de Alineaciones y Rasantes, así como
espacios libres los fijados en estos planos.

En tanto se produce el PRI, en las edificaciones existen-
tes se podrán realizar las siguientes actuaciones:

Se permite con carácter general las obras de reforma
interior y consolidación, sin ampliación de superficie, así
como las obras menores de reparación y mantenimiento.

Se permite la división en dos alturas para edificios
existentes cuyos usos sean dotacionales o de servicio públi-
co y su titularidad pública.

Las ampliaciones serán posibles si lo eran y hasta el
límite establecido en Plan de 1985.

Si en el desarrollo del Plan se estimase necesaria una
mayor aclaración de estos términos, se redactará una orde-
nanza para la regulación de este régimen transitorio.

Caso de precisar licencia de actividad no se concederá
nuevas licencias que fueran incompatibles en colindancia
con el uso residencial.

I.E.B. Uso Global
0,75 m2/m2

Usos Complementarios
0,15 m2/m2

Tipología Uso Global
A
G

Usos Complementarios
A Planta Baja

G Parcela exclusiva
Densidad Densidad Bruta

75 viv/ha
Nº Máximo Vivienda

426 viv

Red Primaria Red Secundaria

Cesiones Vinculada
Existente

Adscrita

Z.V.
Existente

E.Q.
Existente

RV+AV

Objetivos Compensación con aprovechamiento de las cargas de urbanización,
reedificación y realojo. Barrio mixto de viviendas protegidas y viviendas libres.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,75 m2/m2

1.2 Área de Reparto Ar
ARC

2.1 Unidad de Ejecución
1 única

2.2 Condiciones de Redelimitación

3.1 Secuencia de Desarrollo

4. Condiciones de Conexión e Integración
Reurbanización y reposición de redes necesarias. Existe un edificio de Telefónica caso precisar
su reubicación será por cuenta de la actuación, sin cargo alguno para la citada Empresa

14
.

19.

19 .

13.

18.

20.

8.

12.

1
7 .

1 7.

24.

18.

9. 8.

10.

12. 11.

12.

14.

12.

12.

17.

10.

12.

11.
12.

11.

6.

23.

1 1.

9 .

9.

8.

8.

8.

18.

9.

19.

16 .

16 .

5 2 .

5 2 .

5 2 .

1 7.

1
6 .

18.

18.

19 .

10.

18.

19
.

1 9
.

6.

24.

24.

6.

6
.

6.

TITULO I

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

O

L
O

S
 S

A
U

C
E

S

FICHA DE PLANEAMIENTO

Sector Superficie
75.650 m2

Nombre/Clave
Los Sauces

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
1,0 m2/m2

Usos Complementarios
0,20 m2/m2

Tipología Uso Global
A
G

Usos Complementarios
A planta baja

G parcela exclusiva
Densidad Densidad Bruta

90 viv/ha
Nº Máximo Vivienda

681 viv

Cesiones Red Primaria Red Secundaria

Vinculada

Adscrita

Z.V.

E.Q.

RV+AV

Objetivos Prolongación de la Avd. Salamanca y la reurbanización y
reequipamiento del área.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
1,20 m2/m2

1.2 Área de Reparto Ar
AU3

2.1 Unidad de Ejecución
1 única

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas

3.1 Secuencia de Desarrollo
Se establecerá en el Programa.

4. Condiciones de Conexión e Integración
Reurbanizar y reposición de redes necesarias.

Régimen transitorio
En tanto se redacte el PRI, para la edificación existente

se establecen las siguientes condiciones:
Se consideran alineaciones a viario público las fijadas

en plano número 7 de Alineaciones y Rasantes, así como
espacios libres los fijados en estos planos.

En tanto se produce el PRI, en las edificaciones existen-
tes se podrán realizar las siguientes actuaciones:

Se permite con carácter general las obras de reforma
interior y consolidación, sin ampliación de superficie, así
como las obras menores de reparación y mantenimiento.

Se permite la división en dos alturas para edificios
existentes cuyos usos sean dotacionales o de servicio públi-
co y su titularidad pública.

No se admiten otras ampliaciones en altura más que las
referidas expresamente en el apartado anterior.

Las ampliaciones en planta solo serían posibles si lo
eran y hasta el límite establecido en Plan de 1985.

Si en el desarrollo del Plan se estimase necesaria una
mayor aclaración de estos términos, se redactará una orde-
nanza para la regulación de este régimen transitorio.

Caso de precisar licencia de actividad no se concederá
nuevas licencias que fueran incompatibles en colindancia
con el uso residencial.

11.

12.

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

O

V
A

R
A

D
E

R
O

FICHA DE PLANEAMIENTO

Sector Superficie
2.125 m2

Nombre/Clave
Varadero

Uso Uso Global
Terciario Hotelero

Usos Incompatibles
Residencial Industrial

I.E.B. Uso Global
2,5 m2/m2

Usos Complementarios

Tipología Uso Global
Volumetría Especifica

(5 alturas)

Usos Complementarios
Terciario Servicios

Densidad Densidad Bruta

Nº Máximo Vivienda

Red Primaria Red Secundaria

Cesiones Vinculada

Adscrita

Z.V.

E.Q.

RV+AV

Objetivos Hotel y servicios asociados de hostelería con un nivel de al menos
Hotel de 4 estrellas.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT

1.2 Área de Reparto Ar

5 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

9 .

9.

9.

4.

3.

11.

8.

9.

11.

9.

6.

8.

10.

9.

9.

9.

9.

2.1 Unidad de Ejecución
1 Única

2.2 Condiciones de Redelimitación

3.1 Secuencia de Desarrollo

4. Condiciones de Conexión e Integración
Conexión con redes exteriores y reurbanización. Deberá guardar retranqueo de 3 m a las
restantes parcelas edificables, pidiéndose alinear a los espacios públicos. Con cargo a la
actuación se realizará la mejora de los espacios libres y viarios colindantes.

P
LA

N
 G

E
N

E
R

A
L

S
A

N
TA

 P
O

LA

S
U

E
LO

 U
R

B
A

N
O

TA
B

A
R

C
A

FICHA DE PLANEAMIENTO

Sector Superficie
9.430 m2

Nombre/Clave
Tabarca

Uso Uso Global
Terciario Hotelero

Usos Incompatibles
Residencial Industrial

I.E.B. Uso Global
0,75 m2/m2

Usos Complementarios
0,15

Tipología Uso Global
Volumetría Especifica

(4 alturas)

Usos Complementarios
Terciario Servicios

Densidad Densidad Bruta

Nº Máximo Vivienda

Red Primaria Red Secundaria

Cesiones Vinculada

Adscrita

Z.V.

E.Q.

RV+AV

Objetivos Uso hotelero de baja ocupación de suelo, con grandes espacios libres y
un nivel de servicios de al menos Hotel de 4 estrellas.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,90

1.2 Área de Reparto Ar

TUNEL

TUNEL

TUNEL

TUN
EL

T
UN

EL

5.1

5.2

6 B

5.1

PERDICES

SENDRES II: OP4

2.1 Unidad de Ejecución
1 Única

2.2 Condiciones de Redelimitación

3.1 Secuencia de Desarrollo

4. Condiciones de Conexión e Integración
conexión con redes exteriores y reurbanización.

P
LA

N
 G

E
N

E
R

A
L

S
A

N
TA

 P
O

LA

S
U

E
LO

 U
R

B
A

N
IZ

A
B

LE

B
A

LS
A

R
E

S
 O

V
1

FICHA DE PLANEAMIENTO

Sector Superficie
1.677.066,25 m2

1.322.133,33 m2

Nombre/Clave
Balsares OV1

Uso Uso Global
Residencial

Urbanizable no edificable

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,363 m2/m2

Usos Complementarios

Tipología Uso Global
A
S

Usos Complementarios
Terciario-Deportivo-Dotacional

Densidad Densidad Bruta
31,89 viv./ha.

Nº Máximo Vivienda
5.321 +3 existentes

Red Primaria Red Secundaria

Cesiones Vinculada
computable

60.132,83

Adscrita
Nocomputable249.845,09
protegido464.586,45

Z.V.
185.953,35

E.Q.
47.405,05

RV+AV
651.488,98

Objetivos Franja de protección del Clot de Galvany, conexión Gran Alacant-Casco
Urbano y oferta complementaria.

FICHA DE GESTIÓN

TUNEL

3
8.

10.

4
3 .

1
4.

15
.

16.

1
2 .

12 .

1
2 .

1 2.

1 5.

1 5.

1 2 .

1
2.

1 5.

12
.

1 2
.

1
2 .

1 2.

1 2.

1
3

.

1 2.

1 2.

1
9.

1 2.

1 2.

1
5.

1 2.

15.

1 5.

1
2.

12.

1
2.

1 5.

1 2.

15.

15.

1
5.

15.

12 .

1 5.

1
5.

1
5.

12.

1 2.

1 5.

12.

12.

1
5.

1
5.

1 2.

1
4.

1 2.

1
2

.
1

2.

1
2.

1
2.

9 .

8
.

8
.

1 1.

1
2 .

1
1.

1
1 .

11
.

1 1.

13
.

12.

10.

1
5 .

1 5.

11.

11.

11.

1 1.

1
1.

1
2.

1
5.

1
3.

1
2 .

15.

10.

12 .

1
2.

16.

1
2.

1
2.

1
5.

1 5.

1
3 .

5.2

6 B

4
.4 C

4
.4 D

4.4 B

4.4 A

8

4.4 E

4.1

4.2

4.3

9

1 2.

1 2.

1
6.

1
6.

12.

1
2.

1 5.

1.Aprovechamiento Tipo AT
0,16393 m2t/m2

1.2 Área de Reparto Ar
AR15

2.1 Unidad de Ejecución
1 única / posible subdivisión

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas

3.1 Secuencia de Desarrollo
No se podrá subdividir con unidades menores a un Campo de Golf reglamentario
completo, cuya ejecución será previa a la puesta en uso de las viviendas.
4. Condiciones de Conexión e Integración
Viarios de conexión con G. Alacant, eje Elx-Sta. Pola y parte principal del sector
Balsares-Casco Urbano. La financiación y construcción de los accesos a los sectores
urbanizables serán con cargo a los mismos. Los elementos de red primaria vinculada
colindante o incluida a la unidad computan como red secundaria a todos los efectos.

P
LA

N
 G

E
N

E
R

A
L

S
A

N
TA

 P
O

LA

S
U

E
LO

U

R
B

A
N

IZ
A

B
LE

E

N

E
JE

C
U

C
IÓ

N

Y

S
U

E
LO

C
J-

5
S

E
C

TO
R

 1
 /O

V
2

FICHA DE PLANEAMIENTO

Sector Superficie
825.192 m2

Nombre/Clave
CJ-5 Sector 1

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,33 m2/m2

Usos Complementarios

Tipología Uso Global
G

Usos Complementarios
Terciario-Hotlero-Comercial-
Dotacional Privado-Deportivo

Densidad Densidad Bruta
27 viv/ha

Nº Máximo Vivienda
2.228 viv

Red Primaria Red Secundaria Cesiones

Vinculada

Adscrita

Z.V.
174.484

E.Q.
15.200

RV+AV
136.924

FICHA DE GESTIÓN

12
.

12
.

12
.

12
.

12.

12.

13.

12.

12.
12.

15.

12.

12.

15.

15.

12.

1.Aprovechamiento Tipo AT
0,33

1.2 Área de Reparto Ar
1.002.300

2.1 Unidad de Ejecución
4 Unidades

2.2 Condiciones de Redelimitación
viarios completos o por manzanas

3.1 Secuencia de Desarrollo
Según UE delimitadas. La UE1 se considera urbana por grado de consolidación.

4. Condiciones de Conexión e Integración
Deberá ejecutar las redes exteriores hasta conectar con todos los servicios generales. La financiación y
construcción de los accesos a los sectores urbanizables serán con cargo a los mismos

P
LA

N
 G

E
N

E
R

A
L

S
A

N
TA

 P
O

LA

S
U

E
LO

 U
R

B
A

N
O

C
J-

5
S

E
C

TO
R

 2

FICHA DE PLANEAMIENTO

Sector Superficie
112.364 m2

Nombre/Clave
CJ-5 Sector 2 /OV2

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,33 m2/m2

Usos Complementarios

Tipología Uso Global
G
A

Usos Complementarios
Terciario

Densidad Densidad Bruta
11,6 viv/ha

Nº Máximo Vivienda
130 viv

Red Primaria Red Secundaria Cesiones

Vinculada
10.000

Adscrita

Z.V.
13.003

E.Q.

RV+AV
27.149

FICHA DE GESTIÓN

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 15 9

12.

13.

12.

12.

19
.

12.

12.

15.

12.

15.

15.

12.

12.

15.

15.

15.

1.Aprovechamiento Tipo AT
0,33m2t/m2s

1.2 Área de Reparto Ar
AR11

2.1 Unidad de Ejecución
1 única

2.2 Condiciones de Redelimitación
viarios completos o por manzanas.

3.1 Secuencia de Desarrollo
Según PAI

4. Condiciones de Conexión e Integración
Según PAI. Posible incremento de densidad hasta 27 viv/ha. mediante Convenio o por
aplicación de incremento de estándares propuestos en el Plan. La financiación y
construcción de los accesos a los sectores urbanizables serán con cargo a los mismos

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

IZ
A

B
L

E

C
J-

5
S

E
C

T
O

R
 3

FICHA DE PLANEAMIENTO

Sector Superficie
64.744 m2

Nombre/Clave
CJ-5 Sector 3

Uso Uso Global
residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,33 m2/m2

Usos Complementarios

Tipología Uso Global
G

Usos Complementarios
Terciario

Densidad Densidad Bruta
27 viv/ha

Nº Máximo Vivienda
175 viv

Red Primaria Red Secundaria Cesiones

Vinculada
13.422

Adscrita
42.830

Z.V.
8.988

E.Q.

RV+AV
20.079

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,33

1.2 Área de Reparto Ar
AR11

2.1 Unidad de Ejecución
1 única

2.2 Condiciones de Redelimitación

3.1 Secuencia de Desarrollo

4. Condiciones de Conexión e Integración
La financiación y construcción de los accesos a los sectores urbanizables serán con cargo a los mismos

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

IZ
A

B
L

E

L
A

S
 T

O
R

R
E

S
 O

V
3

FICHA DE PLANEAMIENTO

Sector Superficie
286.806,37 m2 UE

3.013,65 m2 rotonda

Nombre/Clave
Las Torres OV3

Uso Uso Global
Industrial Terciario

Usos Incompatibles
Residencial

I.E.B. Uso Global
0,828 m2/m2

Usos Complementarios

Tipología Uso Global
S

Usos Complementarios
Terciario

Densidad Densidad Bruta

Nº Máximo Vivienda

Red Primaria Red Secundaria

Cesiones Vinculada
22.234,00
3.013,65

Adscrita

Z.V.
28.380,38

E.Q.
99,30

RV+AV
96.862,25

Objetivos Usos Terciarios, de ocio e industrial no contaminante.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,828

1.2 Área de Reparto Ar
AR13

2.1 Unidad de Ejecución
1 Única

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas

3.1 Secuencia de Desarrollo
La primera UE deberá contener la totalidad del viario perimetral al menos hasta el bordillo de la acera
opuesta
4. Condiciones de Conexión e Integración
Deberá ejecutar las redes exteriores hasta conectar con todos los servicios generales. La financiación y
construcción de los accesos a los sectores urbanizables serán con cargo a los mismos. La rotonda y sus
condiciones de urbanización en su caso, quedan incluidos dentro de la superficie del sector (3.013,65m2).
Los elementos de red primaria vinculada colindante o incluida a la unidad computan como red secundaria a
todos los efectos.

TITULO II

M1

M10

M11.2

SID

10.634,32 1,44 15.250,53 1

13.508,24 22.015,23 1,1

3.532,15 0,6 2.119,29 2,8

99,30 -- --- --

PRV+ ELRV 22.234,20

M2 17.555,68 25.367,87 1

M4 10.835,04 1

M5.1 8.458,20

15.656,57

1

M7.1 5.822,22 8.413,07 1

M8 15.318,19 22.134,69 1

M9.1 7.647,79 11.051,01 1

M11.1 11.630,86 16.806,52 1

M9.2 7.643,61 11.044,97 1,1

M6 14.739,92 24.124,49 1,1

M5.2 8.458,20 12.222,05 1,1

M3 18.587,54 30.395,34 1,1

SJL 28.380,38 -- --- --

SRV 68.382,57 -- --- --

TOTAL

M7.2 4.274,29 6.176,32 1,1

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

1,44

12.222,05

PL
A

N
 G

EN
ER

A
L

SA
N

TA
 P

O
LA

SU
EL

O
 U

R
B

A
N

IZ
A

B
LE

R
O

C
A

S
B

LA
N

C
A

S
O

V 4

FICHA DE PLANEAMIENTO

Sector Superficie
40.954 m2 Nombre/Clave

Rocas Blancas OV4

Uso Uso Global
Terciario

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,188 m2/m2

Usos Complementarios
Según Normas Urbanísticas

Tipología Uso Global
S

Usos Complementarios
Según Normas Urbanísticas

Densidad Densidad Bruta

Nº Máximo Vivienda

Red Primaria Red Secundaria

Cesiones Vinculada
18.776

Adscrita

Z.V.
14.596

E.Q.

RV+AV
9.227

Objetivos Ampliación del Hotel y usos terciarios.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,188

1.2 Área de Reparto Ar
AR14

2.1 Unidad de Ejecución
1 Única

2.2 Condiciones de Redelimitación

3.1 Secuencia de Desarrollo
Una única etapa.

4. Condiciones de Conexión e Integración
Deberá ejecutar las redes exteriores hasta conectar con todos los servicios generales.
1Incluidos en Red Primaria Vinculada, computa como Red Secundaria. La financiación y construcción de
los accesos a los sectores urbanizables serán con cargo a los mismos. los elementos de red primaria
vinculada colindante o incluida a la unidad computan como red secundaria a todos los efectos.

6 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

IZ
A

B
L

E

S
A

L
IN

A
S

 E
P

3

FICHA DE PLANEAMIENTO

Sector Superficie
426.914 m2

Nombre/Clave
Salinas EP3

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,30 m2/m2

Usos Complementarios
0,03 m2/m2

Tipología Uso Global
G

Usos Complementarios
S

Densidad Densidad Bruta
20 viv/ha

Nº Máximo Vivienda
854 viv

Red Primaria Red Secundaria

Cesiones
Adscrita

Z.V.

La mayor de:
10%

15m2s/100m2tp

E.Q.
*5.500m2

ó 10m2s/100m2tp
5m2s/100mtc

Objetivos Ordenación de menor impacto visual y mayor protección perimetral al Parque de las

Salinas.
Se fija expresamente las parcelas escolares requeridas por la Conselleria de Educación.
*Dicho equipamiento computará dentro de los metros cuadrados requeridos por el estándar.

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,33

1.2 Área de Reparto Ar
AR5

2.1 Unidad de Ejecución
Posible Subdivisión

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas

3.1 Secuencia de Desarrollo
La primera UE deberá contener la totalidad del viario perimetral al menos hasta el bordillo de
la acera opuesta.

4. Condiciones de Conexión e Integración
Deberá ejecutar las redes exteriores hasta conectar con todos los servicios generales. Se solicitará
informe dentro del Estudio Ambiental acerca de la tipología constructiva y espacios libres para
minimizar el impacto de la edificabilidad residencial y general un perímetro de protección efectivo al
Parque Natural de las Salinas. La financiación y construcción de los accesos a los sectores urbanizables
serán con cargo a los mismos.

LA ERMITA

EP 8/ AR10

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

IZ
A

B
L

E

L
A

 E
R

M
IT

A
 E

P
 8

FICHA DE PLANEAMIENTO

Sector Superficie
32.544 m2

16.022 m2

Nombre/Clave
La Ermita EP8

Uso Uso Global
SIPS Terciario restauración alojamiento

Espacios libres y deportivos

Usos Incompatibles
Residencial Industrial

I.E.B. Uso Global
0,23 m2/m2

 0,0 m2/m2

Usos Complementarios
0,20 m2/m2

Tipología Uso Global
Volumetría Especifica

Usos Complementarios
Deportivos-Educativos-

Culturales
Densidad Densidad Bruta Nº Máximo Vivienda

Red Primaria Red Secundaria
Cesiones Adscrita

Z.V.
10%

E.Q.

Objetivos SIPS: Mejora del entorno de la Ermita permitiendo albergues, espacios
multiaventura, acampada, merenderos...así como lugares de esparcimiento y
deportivos, pudiendo incluir actividades de vela, submarinismo, equitación, tirolinas,
áreas deportivas, senderos temáticos... y todo tipo de actividades dentro del grupo
terciario, deportivo educativo cultura y de esparcimiento compatibles en uso y
tipología con el medio en que se encuentran.
Espacios libres y deportivos: Pretende concentrar las actividades deportivas al
aire libre, que precise el parque natural para su disfrute conforme a los usos y
condiciones establecidos por la Ley de Costas y su Reglamento, manteniendo libre
la servidumbre de tránsito. .

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,38

1.2 Área de Reparto Ar
AR10

2.1 Unidad de Ejecución
Posible Subdivisión

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas

3.1 Secuencia de Desarrollo
La primera UE deberá contener la totalidad del viario perimetral al menos hasta el bordillo de la
acera opuesta.
4. Condiciones de Conexión e Integración
Deberá ejecutar las redes exteriores hasta conectar con todos los servicios generales. Los usos
complementarios serán cultural-educativo, de esparcimiento y restauración para acampadas en cabañas
rurales campamentos de turismo, escuela de deportes y actividades relacionadas con el entorno natural La
financiación y construcción de los accesos a los sectores urbanizables serán con cargo a los mismos. Los
elementos de red primaria vinculada colindante o incluida a la unidad computan como red secundaria a todos
los efectos.

SENDRES I
EP 9 / AR3

3 / AR13

P
L

A
N

 G
E

N
E

R
A

L
 S

A
N

T
A

 P
O

L
A

S
U

E
L

O
 U

R
B

A
N

IZ
A

B
L

E

S
E

N
D

R
E

S
 I

E
P

9

FICHA DE PLANEAMIENTO

Sector Superficie
1.075.892,44 m2

Nombre/Clave
Sendres I EP9

Uso Uso Global
Residencial

Usos Incompatibles
Industrial

I.E.B. Uso Global
0,48 m2/m2

Usos Complementarios
0,10 m2/m2

Tipología Uso Global
G
S

Usos Complementarios
S terc.,Asistencial, Educativo Cultural

Densidad Densidad Bruta
35 viv/ha

Nº Máximo Vivienda
3.766 viv

Red Primaria Red Secundaria Cesiones
Adscrita

233.235 m2
Z.V.

La mayor de:
10%

15m2s/100m2tp

E.Q.
*12.000m2+15.000m2

ó 10m2s/100m2tp
5m2s/100mtc

Objetivos Área de posible población residente apoyada en un viario principal.
Tipologías ordenadas según ancho de viarios. En el 1er. nivel A y en las
vías secundarias G. Porcentaje viviendas sociales (25%).
Se fija expresamente las parcelas escolares requeridas por la Conselleria de
Educación. *Dicho equipamiento computará dentro de los metros cuadrados
requeridos por el estándar

FICHA DE GESTIÓN

1.Aprovechamiento Tipo AT
0,429

1.2 Área de Reparto Ar
AR3

2.1 Unidad de Ejecución
Posible Subdivisión.

2.2 Condiciones de Redelimitación
Viarios completos o por manzanas.

3.1 Secuencia de Desarrollo
La primera UE deberá contener la totalidad del viario perimetral al menos hasta el bordillo de la acera
opuesta.
4. Condiciones de Conexión e Integración
La financiación y construcción de los accesos a los sectores urbanizables serán con cargo a los
mismos. La financiación y construcción de los accesos a los sectores urbanizables serán con cargo a
los mismos.
Los elementos de red primaria vinculada colindante o incluida a la unidad computan como red
secundaria a todos los efectos.

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión ordina-
ria celebrada el día 30 de Abril de 2004, adoptó, entre otros,
el siguiente acuerdo:

18. Aprobación convenio cambio de uso parcela hotele-
ra del Peri-Salinas.- Igualmente se dio cuenta del Dictamen
emitido por la Comisión Informativa de Urbanismo, Infraes-
tructura y Medio Ambiente, de fecha 26 de abril de 2004, en
el que, por mayoría se dictamina favorablemente la Propues-
ta suscrita por la Alcaldía-Presidencia, en relación con la
aprobación del Convenio entre el Ayuntamiento y la Comu-
nidad de Propietarios de Los Reales Campos de Castilla,
para regularizar la situación jurídica de la Propiedad sita en
las parcelas hoteleras del Peri-Salinas.

Abierto el turno de intervenciones...
Sometido a votación, con 2 votos de abstención (2

UPSP) y 18 votos a favor (7 PSOE 11 PP), el Ayuntamiento
Pleno por mayoría, acordó:

Primero.- Aprobar la regularización de la situación jurí-
dica de la Propiedad sita en las parcelas hoteleras del Peri
Salinas cuya denominación social es Reales Campos de
Castilla, con el fin de reconocer y amparar jurídicamente la
situación real y de hecho existente, mediante una modifica-
ción del Plan General de 1985 en el sentido de desafectar la
parcela del uso hotelero para convertirla en residencial.

Segundo.- Dar validez y perfeccionamiento futuro al
acuerdo anterior mediante la aprobación del Convenio que
se propone para suscripción entre el Ayuntamiento y la
Comunidad de Propietarios de Los Reales Campos de Castilla,
y que textualmente dice:

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 16 1

«Convenio urbanístico de planeamiento para la modifi-
cación o revisión del plan en vigor en relación con la califica-
ción del uso de la parcela hotelera del Peri Salinas.

De una parte don Miguel Zaragoza Fernández, Alcalde-
Presidente del Excmo. Ayuntamiento de Santa Pola, actuan-
do en su nombre y representación y de otra don Francisco
Bastidas Antiñolo con D.NI. número 24.082.179-Y actuando
en su condición de representante de la Comunidad de
Propietarios Apartotel Reales Campos de Castilla, acuerdan
la firma del presente convenio, con el siguiente tenor:

I- Exposición de motivos.
En el año 1989 el Pleno del Ayuntamiento ofertó en

subasta una parcela municipal hotelera por precio de
25.000000 de las antiguas pesetas, licitación que al quedar
desierta fue adjudicada directamente a Gecoinsa. Esta asi-
mismo cedió el contrato a Proinvasa en diciembre de 1995,
la cual se comprometió a construir y explotar en la parcela
hotelera un hotel-apartamento –Residencia de una estrella
obligándose a mantener dicha afectación de uso por un plazo
de al menos veinte años.

La situación real actual es que la finalidad pretendida
por el planeamiento al afectar la parcela al uso hotelero se
encuentra vacía de contenido en tanto que la promotora
transmitió la propiedad, en un principio en contratos priva-
dos, de los apartamentos del hotel cuya naturaleza era de
unidades sometidas a un régimen de alquiler, como auténti-
cas viviendas individuales de régimen de Propiedad Horizon-
tal, induciendo manifiestamente a los terceros adquirentes
de buena fe a un error en cuanto a la naturaleza del bien
adquirido. Una vez detectada dicha situación por el Ayunta-
miento se estableció en las escrituras de los apartamentos
una cláusula de afectación de los mismos al uso hotelero.
Esta medida tardía en cuanto a la evitación de la creación de
la situación irregular, no ha evitado que en la realidad el uso
hotelero se haya visto prácticamente eliminado, y por otro
lado que los propietarios que adquirieron en su día con la
conciencia de hacerlo sobre viviendas individuales de Pro-
piedad Horizontal se sientan perjudicados por esta situación
formal de hotel pero de hecho de uso residencial, que les
supone la imposibilidad de obtener cédulas, suministros
individuales de servicios, y en general la plenitud de las
facultades propias del derecho de propiedad privada. Por lo
expuesto, y a solicitud de los propietarios y con la considera-
ción favorable del Ayuntamiento en cuanto a la conveniencia
y oportunidad de regularizar la situación en el sentido de
darle amparo jurídico a la realidad creada, dados el vacío de
contenido de la finalidad de uso hotelero y sin embargo el
claro y expresado perjuicio para la propiedad que conlleva
dicha situación ambigüa, y los informes jurídico y técnicos
correspondientes que obran en el expediente y que comple-
mentan el presente Convenio.

II- Objeto.
Establecer los compromisos paralelos a que se compro-

meten ambas partes dirigidos al fin común del aseguramien-
to del planteamiento de la modificación del Plan y de la
creación de los presupuestos de hecho necesarios para dar
viabilidad a su futura ejecución en el supuesto de que se
apruebe definitivamente.

Para ello se conviene por ambas partes las siguientes
estipulaciones:

III- contenido.
Compromisos que asume el Ayuntamiento:
-Previa presentación por la propiedad de la documenta-

ción necesaria y suficiente acreditativa de la voluntad y
compromiso unánime de los propietarios del cumplimiento
de las obligaciones que por el presente convenio asumen, el
Ayuntamiento promoverá una modificación Puntual del Plan
General de Ordenación Urbana de 1985 en el sentido de
modificar la calificación de la parcela del Peri Salinas afecta-
da a un uso hotelero para otorgarle la calificación de residen-
cial, y en cualquier caso contemplará dicha modificación en
la Revisión del Plan general para el supuesto de que ésta
inicie su tramitación sin estar aprobada aquella modificación.

- Una vez sea definitiva la modificación y la parcela
tenga el uso legítimo de residencial el Ayuntamiento instará

a los propietarios para que soliciten las licencias de obras
correspondientes, de acuerdo con los informes técnicos
municipales al efecto, y una vez cumplido el ingreso en las
Arcas municipales de la plusvalía obtenida por la propiedad
referida seguidamente, las concederá en estas condiciones
con el fin de la reconversión de los apartamentos en viviendas.

Compromisos que asumen los propietarios:
Acreditar ante el Ayuntamiento los siguientes hechos:
-La petición y voluntad unánime de los propietarios de

convertir la parcela en residencial abandonando pues su
régimen de Hotel-apartamento y constituirse de forma defini-
tiva en una Propiedad Horizontal.

-El compromiso unánime de los propietarios, una vez
sea definitiva la modificación planteada, de ingresar en las
Arcas municipales las cantidades que proporcionalmente les
correspondan de acuerdo con sus cuotas de participación en
la Propiedad, que son las fijadas en el informe técnico referido,
que corresponden a la plusvalía obtenida por la propiedad
generada por el cambio de uso de la parcela, de hotelera a
residencial, y que se cifra en la diferencia de valor del suelo entre
el precio de venta de la parcela como hotelera que lo fue por
150253,02 euros, y el que hubiese tenido en el supuesto de
haberse vendido como residencial cifrado en 907528,27 euros,
lo que da un resultado de 757275,25 euros de plusvalía que
deberán reintegrase al Municipio y que será ingresada en el
Ayuntamiento en un solo pago y por un solo recibo a cargo del
representante de la Comunidad de Propietarios.

-El compromiso unánime de los propietarios, una vez
sea definitiva la aprobación de la Modificación, de abordar
las obras señaladas esencialmente en el informe de la
arquitecta de 7 de febrero de 2004 y en las condiciones
técnicas que pormenorizadamente en su día, se reflejen por
los técnicos municipales para ser cumplidas en los proyectos
de obra de las mismas, y que sean necesarias para dar a sus
apartamentos la viabilidad de ser consideradas como vivien-
das. Y por tanto se obligan a solicitar las licencias de obras
que correspondan y ejecutar las mismas una vez sea viable
su ejecución.

El presente Convenio quedará sin efecto en el supuesto
de no cumplirse el requisito esencial de la aprobación defini-
tiva por la Conselleria competente de la Modificación Puntual
correspondiente o en su caso de la Revisión del Plan Gene-
ral, al que está condicionada la perfección del mismo, sin que
quepa reclamación alguna de indemnización al Ayuntamien-
to por parte de la propiedad afectada, en el supuesto de no
producirse dicha aprobación».

Tercero.- Facultar al señor Alcalde-Presidente para la
firma de dicho Convenio.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria General del Ayuntamien-
to de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión ordina-
ria, celebrada el día 28 de mayo de 2004, adoptó, entre otros,
el siguiente acuerdo:

14. Aprobación convenio adquisición por permuta del
terreno colindante al nuevo edificio de la Policía Local.-
Seguidamente se dio lectura al Dictamen emitido por la
Comisión Informativa de Urbanismo, Infraestructura y Medio
Ambiente, de fecha 20 de mayo, en el que, por mayoría, se
dictamina favorablemente la Propuesta suscrita por la Alcal-
día-Presidencia, de fecha 20 de mayo corriente, en la que se
manifiesta que considerando esa Alcaldía el grave problema
que existe con el Depósito Municipal de vehículos dada su
lejanía de las dependencias de la Policía Local, y su insufi-
ciencia manifiesta en cuanto a instalaciones apropiadas y
seguridad, se apreció una gran oportunidad de dar solución
a dicho problema dada la existencia de un terreno vacío
colindante al nuevo Edificio de la Policía Local. Ello llevó a
esta Alcaldía a considerar la idea de adquirir dicho terreno
con el fin de albergar las dependencias del referido Depósito
municipal de vehículos. Y puestos en contacto con el propie-

6 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

tario del mismo que resultó ser Gecoinsa S.A., se llegó a una
posible vía de acuerdo para que el Ayuntamiento adquiriese
dicha propiedad, que finalmente se traduce en la propuesta
del Convenio que se trae a aprobación. Vistos los informes
técnicos y jurídico y el texto del Convenio que constan en el
expediente, se propone al Pleno la adopción del oportuno
acuerdo.

Abierto el turno de intervenciones...
Sometido a votación, con dos votos de abstención

(UPSP), ocho votos en contra (PSOE), y once votos a favor
(PP), el Ayuntamiento Pleno, por mayoría, que representa la
mayoría absoluta legal del número de sus miembros acordó:

Primero.- Aprobar la adquisición de la parcela de terre-
no colindante al Edificio de la Policía Local descrito en el
informe de los arquitectos municipales de fecha 19 de mayo
de 2004 y con valor de 546.987euros, y libre de cargas y
gravámenes, mediante permuta con su propietario, a cambio
de aprovechamiento urbanístico en solar de su propiedad
sito en calle del Mar esquina calle Virgen del Carmen por
valor equivalente que se traduce en 1996 metros cuadrados
de techo.

Segundo.- Aprobar el Convenio por el se formaliza y se
perfecciona la permuta, y el compromiso del Ayuntamiento
de incluir en la Revisión el Plan General las determinaciones
que sean necesarias para dar viabilidad al aprovechamiento
urbanístico ofrecido por el Ayuntamiento como
contraprestación en la citada permuta, cuyo texto se transcribe
a continuación:

«Convenio de planeamiento a efectos de adquirir el
terreno anexo al edificio de la Policía Local de Santa Pola.

De una parte, don Miguel Zaragoza Fernández, Alcalde-
Presidente del Ayuntamiento de Santa Pola, actuando en su
nombre y representación y de otra don Lorenzo Quiles
Parreño, en representación de la mercantil «General de
Construcciones Inmobiliarias, S.L» abreviadamente
Gecoinsa, S.L., con CIF número B-03096237 y de la mercan-
til «Promociones las Gaviotas, S.A, con C.I.F. número A-
03242625, ambas domiciliadas en la avenida de Novelda,
145 de Elche (Alicante), y asistidos en este acto por la
Secretaria en funciones doña Cristina Coves Jódar, acuer-
dan suscribir el presente Convenio con los siguientes tenor
y estipulaciones:

Exposición de motivos.
La razón del presente Convenio parte de la necesidad

de dar solución al problema endémico y creciente del Depó-
sito municipal de vehículos, dada la insuficiencia y peligrosi-
dad que presentan las instalaciones actuales. La existencia
de un terreno vacío colindante al Edificio donde se pretende
ubicar la Policía Local, indujo a la Alcaldía a considerar la
posibilidad de adquirir dicho terreno para albergar aquella
instalación y máxime por el beneficio añadido y fundamental
que para el funcionamiento del Servicio, supondría ubicar el
depósito junto a la sede principal. Dicha intención es aprecia-
da por el Director de obra del Edificio de la Policía en informe
de 30 de abril de 2004, como muy conveniente para conse-
guir una mayor rentabilidad y funcionalidad del conjunto de
las instalaciones.

Objeto y finalidad.
El presente Convenio va encaminado a crear los presu-

puestos de hecho y de derecho necesarios, para que el
Ayuntamiento adquiera el terreno requerido propiedad de la
mercantil Gecoinsa S.L, mediante su permuta por prestación
subordinada de aprovechamiento urbanístico, materializado
en ejecución de obra futura en el solar edificable propiedad
de la mercantil Promociones las Gaviotas S.A. sito en la Calle
del Mar esquina calle del Carmen, por valor equivalente al del
terreno que se adquiere ubicado en calle Zamora esquina
Calle Ibiza. Según el informe técnico de los arquitectos
municipales de fecha 19 de mayo de 2004 que obra en el
expediente, el terreno propiedad de Gecoinsa, S.L., que se
pretende adquirir por el Ayuntamiento, tiene un valor estima-
do d e mercado de 546.987 euros, que equivaldría a un
aprovechamiento urbanístico de 1996 metros cuadrados de
techo, lo que supone el aumento correspondiente de los
parámetros de edificabilidad de metros de techo y ocupación
en su caso, del Plan vigente para dicho Sector.

La viabilidad jurídica y por tanto eficacia de la prestación
de aprovechamiento urbanístico ofrecido en permuta por el
Ayuntamiento, está por tanto subordinada a la modificación
del los parámetros urbanísticos del Plan vigente de
edificabilidad y ocupación en su caso, que afectan la parcela
edificable referida de «Promociones las Gaviotas S.A sita en
Calle del Mar esquina calle del Carmen, a través del docu-
mento de Revisión del Plan General, y que serán traducidas
conforme a la ampliación en su día del Proyecto ya presen-
tado en el Ayuntamiento por el arquitecto don Diego Maciá
Ernica, y cuyo plano se incorpora como anexo al presente
Convenio.

Según lo expuesto, se firma el presente Convenio por el
cual el señor Quiles acepta permutar el terreno propiedad de
Gecoinsa S.L., sito en calle Zamora esquina Calle Ibiza de
1281 metros cuadrados y valorado en 546.987 euros, al
Ayuntamiento, a cambio de un derecho real de futuro apro-
vechamiento urbanístico en el solar de propiedad de Promo-
ciones las Gaviotas S.A., sito en calle del Mar, consistente en
edificabilidad de 1996 metros cuadrados de techo, y materia-
lizado en la posibilidad de la obra futura correspondiente, y
cuya eficacia queda diferida y subordinada a la aprobación
de la Revisión del Plan General.

Contenido de derechos y obligaciones:
Por el Ayuntamiento:
- Para poder transferir el aprovechamiento permutado el

Ayuntamiento se obliga, a modificar en la Revisión del Plan
General, todos aquéllos parámetros urbanísticos del actual
planeamiento, que resulten necesarios para que sobre el
solar propiedad de Promociones las Gaviotas S.A, se pueda
materializar una obra equivalente a dicho aprovechamiento
urbanístico.

- Una vez aprobado definitivamente el Plan revisado en
tal sentido, conceder la licencia de obras que proceda para
ejecutar el Proyecto modificado descrito anteriormente y
cuyo plano figura como anexo.

Por Gecoinsa S.A.
- A ceder el pleno uso y disposición del terreno objeto de

permuta y libre de cargas y gravámenes, al Ayuntamiento a
la firma del presente Convenio, con el fin de que se pueda
proceder a su ocupación a los efectos para los que se
adquiere.

- A no ejecutar la obra futura correspondiente al aprove-
chamiento urbanístico al que se compromete el Ayuntamien-
to por la firma de este Convenio en cumplimiento de su
contraprestación en el contrato de permuta, hasta tanto
tenga su materialización viabilidad jurídica, con la definitiva
aprobación del documento de Revisión del Plan General.

Ambas partes se comprometen a elevar el presente
Convenio a escritura pública, lo que equivaldrá a la «traditio
ficta» del solar propiedad de Gecoinsa S.L. al Ayuntamiento,
y del derecho real del aprovechamiento urbanístico a favor
de Promociones las Gaviotas S.A, aunque diferido al mo-
mento de aprobación definitiva de la Revisión del Plan
General, produciéndose con la escritura, el efecto jurídico de
la transmisión de las propiedades permutadas.

En el supuesto de que no se aprobase la revisión del
Plan, que supondría la imposibilidad de cumplimiento por el
Ayuntamiento de su prestación debida, no procederá la
resolución del contrato, sino la novación o sustitución de
aquella prestación, por una indemnización equivalente al
valor del terreno permutado calculado a la fecha del presente
Convenio incrementado en el interés legal del dinero hasta la
fecha del efectivo pago, bien en metálico o bien en aprove-
chamiento viable en otra parcela o por entrega de terreno
municipal si fuese posible.

El plazo máximo para dar cumplimiento y efectividad al
presente Convenio, o lo que es lo mismo para que se cumpla
el presupuesto previo de aprobación definitiva de la Revisión
del Plan General que de viabilidad al aprovechamiento
permutado, se fija en un año y medio a partir de la fecha de
la firma del presente Convenio, transcurrido el cual sin que se
haya cumplido dicha condición, el particular podrá pedir la
indemnización sustitutiva del aprovechamiento permutado
por el Ayuntamiento, anteriormente descrita.»

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 16 3

Tercero.- Facultar al Alcalde-Presidente para la firma de
dicho Convenio.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde.

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria General del Ayuntamien-
to de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria, celebrada el día 13 de julio de 2004, adoptó, entre
otros, el siguiente acuerdo:

5. Convenio de planeamiento relativo al sector 1 CJ-5.-
Igualmente por la señora Secretaria se dio lectura al Dicta-
men emitido por la Comisión Informativa de Urbanismo,
Infraestructura y Medio Ambiente, de fecha 8 de julio de
2004, en el que, por mayoría, se dictaminan favorablemente
la Propuesta suscrita por el Concejal-Delegado de Urbanis-
mo interesando la aprobación del Convenio para la modifica-
ción del planeamiento relativo al Sector 1 del CJ-5.

Abierto el turno de intervenciones....
Sometido a votación, con siete votos en contra (1 UPSP,

6 PSOE) y once votos a favor (PP), el Ayuntamiento Pleno,
por mayoría, que representa la mayoría absoluta legal del
número de sus miembros, acordó:

Primero.- Aprobar el Convenio de planeamiento que
consta en el expediente con el Urbanizador del Sector 1 del
CJ-5, por el cual el Ayuntamiento se compromete a aprobar
la modificación del Plan General de Santa Pola con el fin de
aumentar la densidad en dicho Sector de forma tal que
permita un aumento de hasta 27 viv./ha., y obteniendo del
Urbanizador una plusvalía de 6.010.121,04 euros, así como
el compromiso de adecuar las infraestructuras y servicios
necesarios mediante la modificación del Proyecto de Urba-
nización. El texto del referido Convenio es el siguiente:

«Convenio de planeamiento con el urbanizador del
sector 1 del CJ-5.

Exposición de motivos.
Con fecha 26 de mayo de 1999 se aprobó por el Pleno

el Programa de Actuación Integrada presentado por la Agru-
pación de Interés Urbanístico Ciudad Jardín para la urbani-
zación del Sector 1 del CJ-5, y la adjudicación en calidad de
Urbanizador a esta mercantil.

En dicho Programa se establecía una densidad de 35
viviendas /habitante, porque así lo exigía el Plan General. El
Urbanizador plantea al Ayuntamiento un aumento de dicho
parámetro al considerar que dicha densidad obliga, para
agotar la edificabilidad del sector, a la realización de vivien-
das de 285 metros cuadrados construidos de media, las
cuales deberían destinarse a un mercado de un alto poder
económico, y por tanto consideran la conveniencia de dar un
mejor uso a la edificabilidad facilitando el acceso a la juven-
tud a la adquisición de viviendas de renta libre a unos precios
inferiores a la media del mercado.

Por la parte de los intereses municipales, dicha pro-
puesta se considera igualmente conveniente para el Munici-
pio de Santa Pola, dado el índice tan elevado de suelo
protegido, casi un 70%, que supone que con tan baja densi-
dad como la establecida en dicho Sector, se produce un
consumo de suelo que el Municipio no se puede permitir,
hipotecando considerablemente el crecimiento de desarrollo
y población, además de compartir asimismo el argumento
del urbanizador de hacer viviendas accesibles a un colectivo
más amplio de mercado. Por tanto el motivo fundamental del
presente convenio es rentabilizar el suelo urbanizable del
Sector con los fines referidos. Y consiguiendo el Municipio al
mismo tiempo y en contrapartida, un beneficio importante
para el Patrimonio Municipal del Suelo, mediante la adquisi-
ción de la plusvalía generada para el Urbanizador con la
modificación del parámetro urbanístico.

Objeto
Aumentar la densidad en el Sector 1 del CJ-5, propuesta

por el Urbanizador, cuya viabilidad técnica se confirma en el
informe del arquitecto municipal de fecha 5 de julio de 2004
que obra en el expediente y se materializa en un aumento del
número de viviendas de 27 viv./ha.

Incrementar el Patrimonio municipal del Suelo con la
obtención por el Ayuntamiento de la plusvalía generada para
el Urbanizador con dicha modificación, que según informe
técnico referido se estimaría en 5.733.654,48 euros.

Obligaciones de las partes:
- Por parte del Urbanizador:
El Urbanizador se obliga por la firma del presente y de

acuerdo con el compromiso declarado expresamente en
documento anexo, a ejecutar en su día las modificaciones
del Proyecto de Urbanización que resulten necesarias, y
según lo dispuesto en el informe del Arquitecto municipal de
5 de julio de 2004, para adaptar los servicios públicos, las
redes de infraestructuras y comunicaciones, a la densidad
propuesta en la Modificación Puntual del planeamiento obje-
to de este Convenio con el fin de que los objetivos imprescin-
dibles de los Programas fijados en el artículo 30 de la LRAU
estén debidamente cubiertos y los estándares del Anexo del
Reglamento de Planeamiento, así como el incremento de los
espacios libres que cumplan el estándar mínimo requerido
para la modificación del planeamiento.

Asimismo el Urbanizador se obliga a aportar al Ayunta-
miento en contraprestación por el beneficio o plusvalía obte-
nidos por el aumento de número de viviendas resultante de
la modificación de la densidad propuesta, la cantidad de
6.010.121,04 euros, cuya entrega hará efectiva una vez sea
definitiva la aprobación de la modificación del plan, y en los
plazos que se determinen por la Junta de Gobierno Local.

-Por parte del Ayuntamiento:
El Ayuntamiento se obliga a modificar el Plan General,

de tal forma que permita el aumento de densidad referido
materializado en un aumento del número de viviendas de 956
(11,6 viv./ha.) a 2.228 (27 viv./ha.) en el Sector 1 del CJ-5.

En el supuesto de que la Modificación Puntual que se
conviene no se apruebe definitivamente en el plazo de un
año y medio, el presente Convenio quedará sin efecto, al
estar el resto de obligaciones previstas, condicionadas nece-
sariamente a dicha variación de normativa urbanística. Y sin
que quepa petición alguna de daños y perjuicios por ninguna
de las partes por dicha circunstancia».

Segundo.- Facultar al Alcalde-Presidente para la firma
del referido Convenio en caso de ser aprobado.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde.

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria General del Ayuntamien-
to de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria, celebrada el día 13 de julio de 2004, adoptó, entre
otros, el siguiente acuerdo:

6. Convenio de planeamiento relativo al sector 3 CJ-5.-
Por la señora Secretaria se dio lectura al Dictamen emitido
por la Comisión Informativa de Urbanismo, Infraestructura y
Medio Ambiente, de fecha 8 de julio de 2004, en el que, por
mayoría, se dictaminan favorablemente la Propuesta suscri-
ta por el Concejal-Delegado de Urbanismo interesando la
aprobación del Convenio para la modificación del
planeamiento relativo al Sector 3 del CJ-5.

Abierto el turno de intervenciones....
Sometido a votación, con siete votos en contra (1 UPSP,

6 PSOE) y once votos a favor (PP), el Ayuntamiento Pleno,
por mayoría, que representa la mayoría absoluta legal del
número de sus miembros, acordó:

Primero.- Aprobar el Convenio de planeamiento que
consta en el expediente con la propiedad del Sector 3 del CJ-
5, por el cual el Ayuntamiento se compromete a plantear la
modificación del Plan General de Santa Pola con el fin de
crear un gran colchón de protección entre el Clot de Galvany
y las parcelas edificables mediante la unificación de zonas
verdes y manzanas edificables correspondientes de los
sectores 1, 2 y 3 del Cj-5, y aumentar la densidad del sector
3 que permita un aumento del número de viviendas hasta 27
viv./ ha. Y obteniendo de la propiedad la plusvalía generada
por un valor total de 484.800 euros. El texto del referido
acuerdo es el siguiente:

6 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

«Convenio de planeamiento con la propiedad del sector
3 del CJ-5.

Exposición de motivos.
El ámbito territorial de la Modificación Puntual está

constituido por los sectores 1,2, y 3 del CJ-5, correspondien-
do a la totalidad del sector 3, las zonas verdes del sector 2 al
norte del mismo, y zona verde de la red primaria adscrita al
sector 1.

La zona verde del sector 2 ya es municipal, puesto que
la reparcelación esta aprobada, aunque esté en fase de
urbanización, y del mismo modo y en el mismo estado se
encuentra la zona verde de la red primaria, adscrita al sector 1.

Se pretende la unificación de las zonas verdes, creando
un gran colchón que desde la edificación de la zona húmeda
del Clot de Galvany, y la unificación de las pequeñas zonas
edificables en una única manzana, mas alejada del espacio
protegido, sin aumentar su superficie.

Todo ello está justificado porque la actual delimitación
de sectores no responde a los criterios del artículo 17 de la
L.R.A.U. y la forma de la red primaria no se corresponde con
ninguna plantación ni arbolado, sino simplemente a límites
de propiedad, con una forma arbitraria y caprichosa. A la par
la zona húmeda del Clot de Galavany, con la ordenación
aprobada esta prácticamente lindera a las parcelas
edificables.

Por otro lado se pretende el aumento de densidad de
11´5 viv./ha. a 27 viv./ha, sin modificar la edificabilidad del
sector, ya que la actual densidad tan escasa, supone dilapi-
dar el suelo en un municipio que carece de él, con una
ocupación muy extensiva del mismo.

A la par el incremento de densidad pretendido, que
cumple perfectamente el incremento de estándares de dota-
ciones, conlleva una compensación por plusvalías genera-
das, asimilado a la modificación de un Plan reclasificatoria de
Suelo No Urbanizable a suelo Urbanizable artículo 55.5 de
L.R.A.U., ya que en el valor de repercusión del suelo tiene
una incidencia directa el número de unidades que sobre el
mismo se puede construir.

El interés municipal de este Convenio radica en que se
considera conveniente para el Municipio de Santa Pola las
modificaciones propuestas, dado el índice tan elevado de
suelo protegido, casi un 70%, que supone que con tan baja
densidad como la establecida en dicho Sector, se produce un
consumo de suelo que el Municipio no se puede permitir,
hipotecando considerablemente el crecimiento de desarrollo
y población, además de compartir asimismo el argumento
del urbanizador de hacer viviendas accesibles a un colectivo
más amplio de mercado. Por tanto el motivo fundamental del
presente convenio es, por un lado crear una gran franja de
protección del Clot del Galvany unificando las zonas verdes
por un lado y las parcelas edificables por otro, y de otro lado,
rentabilizar el suelo urbanizable del Sector con los fines
referidos, y dentro del margen más elevado que sea legal-
mente posible. Y consiguiendo el Municipio al mismo tiempo
y en contrapartida, un beneficio importante para el Patrimo-
nio Municipal del Suelo, mediante la adquisición de la plusvalía
generada para el Urbanizador con la modificación del
parámetro urbanístico.

Objeto.
Unificar las zonas verdes de los sectores 1, 2 y 3 del CJ-

5, con el fin de crear un gran colchón protegido y separado
de las parcelas edificables, y aumentar la densidad en el
Sector 3 del CJ-5, cuya viabilidad técnica se confirma en el
informe de la arquitecto municipal de fecha 5 de julio de 2004
que obra en el expediente y se materializa en un aumento del
número de viviendas de 11,6 a 27 viv. / ha.

Obtener en contrapartida la plusvalía generada para la
propiedad con dicha modificación, incrementando con ello el
Patrimonio municipal del Suelo, que según informe técnico
sería como valor más aproximado el de 454.660 euros, que
responde a que el valor de repercusión del suelo tiene una
incidencia directa en el número de unidades que sobre el
mismo se puede construir.

Obligaciones de las partes:
-Por parte de la Propiedad:
La propiedad se obliga a aportar al Ayuntamiento en

contraprestación por el beneficio o plusvalía obtenidos por el

aumento de número de viviendas resultante de la modifica-
ción de la densidad propuesta, la cantidad de 4.800 euros por
cada vivienda extra respecto del número inicial, haciendo un
total de 484.800 euros correspondientes a 101 viviendas
extra, cuya entrega hará efectiva una vez sea definitiva la
aprobación de la modificación del plan. La forma y plazos del
pago se determinarán por la Junta de Gobierno Local una vez
sea efectiva la Modificación Puntual.

-Por parte del Ayuntamiento:
El Ayuntamiento se obliga a modificar el Plan General,

de tal forma que permita el aumento de densidad referido
materializado en un aumento del número de viviendas de
hasta 27viv./ha. en el Sector 3 del CJ-5, así como la unifica-
ción de las zonas verdes mezcladas en las zonas edificables
de los sectores 2y 3 junto con la zona verde de la red primaria
colindante a ambas obtenida por el sector 1, creando un gran
colchón desde la edificación de la zona húmeda del Clot de
Galvany, y la unificación de las pequeñas zonas edificables
en una única manzana, más alejada del espacio protegido y
sin aumentar la superficie.

En el supuesto de que la Modificación Puntual que se
conviene no se apruebe definitivamente en el plazo de un
año y medio, el presente Convenio quedará sin efecto, al
estar el resto de obligaciones previstas, condicionadas nece-
sariamente a dicha variación de normativa urbanística. Y sin
que quepa petición alguna de daños y perjuicios por ninguna
de las partes por dicha circunstancia».

Segundo.- Facultar al Alcalde-Presidente para la firma
del referido Convenio en caso de ser aprobado.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria General del Ayuntamien-
to de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión ordina-
ria, celebrada el día 22 de diciembre de 2004, adoptó, entre
otros, el siguiente acuerdo:

14. Convenio planeamiento pago expropiación terrenos
de don Vicente Pastor Antón, por ejecución proyecto Ronda
Norte.- Por la señora Secretaria se dio lectura al Dictamen
emitido por la Comisión Informativa de Urbanismo, Infraes-
tructura y Medio Ambiente, en su sesión de fecha 3 de
diciembre de 2004, en el que, por mayoría se dictamina
favorablemente la Propuesta suscrita por el Concejal-Dele-
gado de Urbanismo acompañada de informes jurídicos y de
la Arquitecta Municipal así como del convenio de planeamiento
redactado en pago de precio de expropiación de terrenos de don
Vicente Pastor ocupados para ejecución de la Ronda Norte.

Abierto el turno de intervenciones...
Sometido a votación, con seis votos en contra (6 PSOE)

y trece votos a favor (2 UPSP, 11 PP), el Ayuntamiento Pleno,
por mayoría acordó:

Primero.- Aprobar el Convenio de planeamiento a sus-
cribir con don Vicente Pastor Antón, cuyo texto consta en el
expediente, con el doble objeto de regularizar la situación de
hecho existente por el no pago de la expropiación efectuada
en su día al referido, de una parcela en el RT-2 con motivo de
las obras de la Ronda Norte, permutándole en pago
incrementado con los costes de obras urbanización debidos
al expropiado en dicho Sector, una parcela municipal, descri-
ta en el informe de la arquitecta municipal que es documento
integrante del Convenio, y asimismo y como requisito nece-
sario para la efectividad de este primer objeto, establecer la
obligación del Ayuntamiento de modificar el planeamiento
vigente en la aprobación de la revisión del Plan General, de
tal modo que la parcela permutada adquiera por su uso y
configuración, el valor de permuta convenido.

El texto del convenio es el que a continuación se
transcribe:

«Convenio de planeamiento en pago de precio de
expropiación de terrenos de don Vicente Pastor ocupados
para ejecución de la Ronda Norte.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 16 5

Exposición de motivos.
Con fecha 29 de diciembre de 1997, se aprobó por el

Pleno el Convenio suscrito entre el Ayuntamiento y don
Vicente Pastor Antón, en su condición de propietario de
terreno afectado por la expropiación en ejecución de la
Ronda Norte, en virtud del cual cedía sus derechos en la
parcela resultante a él adjudicada por el Plan Parcial del RT-
2 con número 27, de 1.534 metros cuadrados aproximada-
mente con el fin de poder ser ocupada de forma inmediata
por el Ayuntamiento para la ejecución de un vial previsto en
el citado Proyecto que partía la parcela referida
transversalmente quedando solar edificable a ambos lados
de dicho vial.

En pago del precio de la expropiación de los citados
derechos, se establecía en el Convenio un valor de acuerdo
con los precios medios de subasta municipal en la zona, y
que según informe del arquitecto ascendían a 25000 pese-
tas/ metro cuadrado. Dicho pago se efectuaría en metálico,
o mediante permuta de terreno, o en su caso mediante
reducción de deudas pendientes por el pago de la subasta de
una parcela municipal ubicada en el ámbito del RT-2, del cual
fue adjudicatario mediante contrato suscrito con fecha 27 de
noviembre de 1997. Asimismo se establecía como parte del
precio expropiatorio una indemnización complementaria por
pérdida de valor de la parcela global al convertirse en dos
parcelas, cuya cuantía debía fijarse con los criterios de valor
ya descritos, sin que pudiese superar el 50% del total. Y se
le reconocía, y así quedó plasmado en el documento de
Revisión del Plan de 1998, que la parcela restante conserva-
ba su edificabilidad inicial. Dicho Convenio fijaba un plazo de
cumplimiento de 3 meses.

Resultando que a fecha de hoy, dicho Convenio está, no
sólo totalmente incumplido sino caduco en cuanto su conte-
nido por haber cambiado las circunstancias de las medidas
compensatorias fijadas, al haber pagado el conviniente el
coste total de la parcela subastada cuyo precio se pretendía
compensar, no haberse realizado permuta de terreno algu-
na, ni pagado en metálico, debe procederse a realizar un
nuevo Convenio de pago de la expropiación referida.

Resulta asimismo del expediente, según el informe del
Ingeniero municipal de fecha 18 de diciembre de 2001, que
para garantizar la dotación de infraestructura básica de
urbanización en la fachada del nuevo vial que atraviesa la
parcela 27 y por tanto poder ser ésta edificable, el Ayunta-
miento le ha de dotar de las infraestructuras de: acometidas
de alcantarillado, agua potable y telefonía, cuyos presupues-
tos ascienden a un total de 4.761.613 pts. Y resultando que
dichas infraestructuras están sin ejecutar hasta la fecha por
el Ayuntamiento, y el señor Pastor se compromete a su
ejecución a su cargo, se incluyen igualmente en el Convenio
para ser tenidas en cuenta en el valor de la parcela permu-
tada. Así como también, las ya ejecutadas por el expropiado
en la manzana F del RT-2 por un importe total de 3.513.305
pts, según está acreditado en el expediente.

Como antecedente de este Convenio, existe otro similar
firmado con don Fernando Pedradas Gallardo aprobado
igualmente por el Pleno de 29 de diciembre de 1997, con el
mismo objeto de formalizar la adquisición amistosa de terre-
nos en el RT-2 afectados por la Ronda Norte, ya que la
parcela afectada era un proindiviso entre ambos implicados.
Con el referido se aprobó por acuerdo plenario de 28 de abril
de 2003, permutarle la parcela de propiedad municipal A-3
del RT-2, de 1.323 metros cuadrados y por un valor de
33.075.000 pesetas, asumiendo el señor Pedrajas una dife-
rencia de valoración de 4.950.000 pts., y asumiendo igualmen-
te el mismo las cuotas de urbanización pendientes, correspon-
dientes a la parcela A-3 cuyo importe era 4.099.424 pts.

Objeto.
Convenir el precio y forma de pago de la expropiación

efectuada en su día a don Vicente Pastor Antón descrita, con
los valores aplicados a la permuta que por los mismos
motivos y objeto se efectuó con don Fernando Pedradas
Gallardo en el acuerdo plenario referido.

Comprometer el planeamiento futuro en el sentido de
dotar de aprovechamiento urbanístico a la parcela que se
permuta en pago de la expropiación.

Asimismo convenir la inclusión de los gastos de
infraestructuras necesarias que el Ayuntamiento tendría
obligación de acometer en la urbanización básica de la
fachada del nuevo vial que cruza la parcela número 27 del
RT-2, autorizando al suscribí ente a la ejecución de las
mismas en su condición de propietario, y como requisito a la
edificación, así como los costes de urbanización correspon-
dientes a las obras ya ejecutadas por el señor Pastor en la
manzana «F» del RT-2.

Contenido: estipulaciones de las partes.
Ambas partes convienen en valorar el terreno expropia-

do en su día a don Vicente Pastor Antón, de modo tal que sea
equiparable su valor a fecha de hoy con la permuta efectuada
por el señor Pedrajas, sin perder capacidad adquisitiva,
ofreciendo el Ayuntamiento una parcela equivalente a sus
derechos, más los costes que el señor Pastor haya efectuado
y la pérdida producida por el tiempo transcurrido entre la
cesión del bien que le dio al Ayuntamiento y el que va a recibir
en compensación.

Ambas partes están igualmente de acuerdo en incluir en
el precio de la expropiación:- una indemnización por la
minusvaloración de la parcela partida transversalmente, que
se compensa manteniendo la edificabilidad integra de la
parcela 27 inicial, antes de ser atravesada por la ronda, sin
coste extra de urbanización más que las propias cargas de
dicha parcela por cuenta del propietario.

Asimismo convienen en incluir en el precio de la expro-
piación los costes de urbanización de debida ejecución por
el Ayuntamiento y ya ejecutados o con compromiso de
ejecutar por el expropiado.

Como forma de pago de la expropiación el Ayuntamien-
to le ofrece en permuta del terreno ocupado en su día de
784,54 metros, según los criterios referidos anteriormente,
una parcela propiedad municipal sita en sector RT-1 de mil
quinientos cincuenta y tres metros cuadrados con veinticinco
centímetros cuadrados (1.553,25 m2) de suelo neto, libre de
cargas de urbanización, según lo dispuesto en el informe de
la arquitecta municipal de fecha 24 de Noviembre de 1004,
justificando el incremento de metros ofrecidos por haberse
tenido en cuenta en la valoración de la permuta, los concep-
tos referidos de indemnización por la minusvaloración de la
parcela número 27 y el importe del coste de las infraestructuras
a realizar por el propietario referidas en el informe del
Ingeniero, y las ya realizadas por el propietario en la manza-
na «F» el sector RT-2, así como el tiempo transcurrido entre
la cesión del bien por el expropiado y la obtención de la
parcela municipal.

Dado que la parcela municipal que se entrega en per-
muta por la expropiada posee en la actualidad un uso
rotacional y comercial, es necesario para dar validez y
eficacia a esta permuta comprometer el planeamiento futuro
en el sentido de dotarle de uso susceptible de ser edificado,
por lo que en virtud de este Convenio el Ayuntamiento se
obliga a realizar dicha modificación en la revisión del Plan
General.

Además de lo expuesto el Ayuntamiento se comprome-
te a mantener en el nuevo Plan General la edificabilidad total
de la parcela 27 del sector RT-2, e igualmente a asumir la
diferencia si la hubiera hasta el importe fijado por el Ingeniero
municipal en el informe emitido en 2001 si quedara en su
caso alguna obra pendiente de urbanización, una vez efec-
tuadas por el propietario dichas obras según el escrito
aportado por el mismo.

Por el presente Convenio, don Vicente Pastor Antón,
acepta como forma de pago de la expropiación, la parcela
descrita que el Ayuntamiento le permuta en virtud de este
Convenio, con el compromiso municipal indisolublemente
unido, de cambio de planeamiento para dotarla de la configu-
ración y uso residencial que permita su aprovechamiento
urbanístico, y le otorgue su valor de permuta.

El presente Convenio se valida con su aprobación por el
Pleno del Ayuntamiento y efectivo con su firma, y se perfec-
cionará una vez se apruebe definitivamente la revisión del
nuevo Plan General que le dará la configuración y uso
pactados a la parcela permutada en el presente Convenio.

6 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Segundo.- Facultar al Alcalde-Presidente para la firma
del presente Convenio y formalización de escrituras de la
transmisión de propiedad efectuada cuando sea procedente.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria celebrada el día 31 de agosto de 2005, adoptó, entre
otros, el siguiente acuerdo:

1. Convenio pago indemnización a propietarios deman-
dantes del P.P. RT-2:

A) Don Santiago Mira Urbán.- Por la señora Secretaria
se dio lectura al Dictamen emitido por la Comisión Informa-
tiva de Contratación, Patrimonio, Hacienda y Especial de
Cuentas, en su sesión celebrada el día veintiséis de agosto
actual, en el que, por mayoría, se dictamina favorablemente
la Propuesta suscrita por la Alcaldía-Presidencia, en la que
se expone:

En el año 1993, diversos propietarios del RT-2, interpu-
sieron procedimiento contencioso-administrativo contra el
Plan Parcial del RT-2, el cual, y tras sucesivas instancias, ha
derivado en una sentencia firme de julio de 2002, que falla la
nulidad de pleno derecho de dicho Plan Parcial, así como de
la Reparcelación y Proyectos de Urbanización en su desarro-
llo y ejecución.

No obstante lo anterior, dicha sentencia se ha declarado
inejecutable por el Tribunal sentenciador, mediante Auto de
fecha 17-11-2003 dada la plena consolidación del Sector, de
tal forma que los actos firmes en aplicación del Plan parcial
anteriores a que la nulidad del mismo alcanzase efectos
generales tras la publicación de la sentencia que tuvo lugar
con fecha julio de 2002, mantienen su eficacia, sin perjuicio
de proceder a indemnizar a los demandantes de los daños y
perjuicios que les supone dicha declaración de nulidad del
Plan, y su inejecución. En consecuencia, se ha intentado la
terminación convencional del pleito mediante un acuerdo
con los demandantes sobre la forma de pago de la indemni-
zación que tienen reconocida por sentencia. De acuerdo con
ello, se estimó conveniente, dado el elevado importe de la
indemnización que resultaba según los informes de la
arquitecta municipal y el contenido de los Convenios redac-
tados por Secretaría, satisfacer la indemnización mediante
la constitución a favor de los beneficiarios de ésta, de
aprovechamientos urbanísticos, bien en la misma parcela
resultante del Plan Parcial por ser viable al no haber sido
edificada en todo el tiempo del litigio, o bien en otros sectores
desarrollables con la aprobación del nuevo Plan General. En
cuya propuesta se recogen los acuerdos a adoptar.

Abierto el turno de intervenciones...
Sometido a votación, con cuatro votos de en contra

(PSOE), y trece votos a favor (2 UPSP y 11 PP), el Ayunta-
miento Pleno, por mayoría, que representa la mayoría abso-
luta legal de los miembros de la Corporación acordó:

Primero.- Aprobar el Convenio de planeamiento que
consta en el expediente acordado entre el Ayuntamiento y el
demandante beneficiario de la indemnización impuesta por
Auto de la Sala de lo Contencioso del TSJCV, de fecha 17-
11-2003, dictado en ejecución de sentencia recaída en el
procedimiento contencioso-administrativo número 475/1993
y confirmada en todas las instancias en que fue recurrida, en
base a los cuales se conviene el importe y la forma de pago
de dicha indemnización a favor de don Santiago Mira Urbán,
y en cuya virtud, el referido se da por plenamente satisfecho
y renuncia a cualquier otra reclamación al Ayuntamiento por
dicho concepto, cuyo Convenio se transcribe a continuación:

«Convenio de pago de indemnización a propietarios del
RT-2 demandantes de la nulidad del plan parcial y en ejecu-
ción de la sentencia declaratoria de la misma y condenatoria
al pago de aquella.

Don Miguel Zaragoza Fernández, Alcalde-Presidente
del Ayuntamiento de Santa Pola, actuando en su nombre

y representación y legitimado para la firma del presente
Convenio mediante acuerdo plenario de fecha..., y don
Santiago Mira Urban, mayor de edad con D.N.I.... por el
presente documento acuerdan suscribir el presente Conve-
nio con las siguientes estipulaciones:

Exposición de motivos.
El presente Convenio trae causa del procedimiento

contencioso-administrativo interpuesto en el año 1993 con-
tra el Plan Parcial del RT-2, el cual, y tras sucesivas instan-
cias, ha derivado en una sentencia firme de julio de 2002, que
falla la nulidad de pleno derecho de dicho Plan Parcial, así
como de la Reparcelación y Proyectos de Urbanización en su
desarrollo y ejecución.

No obstante lo anterior, dicha sentencia se ha declarado
inejecutable por el Tribunal sentenciador, mediante Auto de
fecha 17-11-2003 dada la plena consolidación del Sector, de
tal forma que los actos firmes en aplicación del Plan parcial
anteriores a que la nulidad del mismo alcanzase efectos
generales tras la publicación de la sentencia que tuvo lugar
con fecha julio de 2002, mantienen su eficacia, sin perjuicio
de proceder a indemnizar a los demandantes de los daños y
perjuicios que les supone dicha declaración de nulidad del
Plan, y su inejecución.

La indemnización que se conviene con don Santiago
Mira Urban en su condición de demandante, incluye la que le
correspondería a la asimismo demandante doña Antonia
Reus, al haber adquirido aquél la propiedad y derechos de
toda clase inherentes a la parcela de ésta en el RT-2 por
contrato de compraventa y que consta documentado en el
expediente.

Objeto.
El objeto del presente Convenio es ejecutar la sentencia

extrajudicialmente, conviniendo el importe y la forma de
satisfacer la indemnización a don Santiago Mira Urban,
sustitutiva de la imposibilidad material de ejecutar la anula-
ción del Plan Parcial, y que recoja los perjuicios que conllevó
para el demandante el tener que paralizar la materialización
de su aprovechamiento en las parcelas de su propiedad
hasta conseguir por vía judicial el reconocimiento de sus
derechos, ya que la sentencia ha resultado ser favorable a
los mismos. Es decir, el perjuicio producido, por la no obten-
ción en su momento debido, de los beneficios posibles a los
que tenía derecho y que se hubiesen podido generar de
haber sido el Plan ahora anulado, válido y lícito e inmediata-
mente ejecutivo. La indemnización que se conviene, según
los motivos expuestos, surge de calcular por un lado el
aprovechamiento mayor que hubiese obtenido en su día con
un Plan Parcial redactado con la ordenación más beneficiosa
posible en desarrollo del mismo Plan General de 1985,
referente a las tres parcelas número 10 de 2.250 m 2, 9a de
3.250 m2 y 9b de 2000 m2, lo cual viene técnicamente
detallado en el informe de la arquitecta municipal que se
incorpora al presente Convenio como anexo I. A ello se
añadirían, utilizando el método de cálculo menos gravoso
entre los intereses legales del dinero y los judiciales, el de la
actualización del IPC del beneficio supuesto que le hubiese
reportado al demandante, el haber edificado en su día en las
parcelas 10 y 9a, (ya que la 9b ya estaba edificada), y
contados desde dicha fecha hasta la de la sentencia que
declara la nulidad de pleno derecho del Plan Parcial y
condena a la Administración a una indemnización sustitutiva,
y que se calculan en la forma detallada en el informe de la
arquitecta municipal referido.=

Contenido: cuantificación de la indemnización y forma
de pago de la misma.

Cuantificación: conceptos:
1- Aprovechamiento urbanístico resultante del Plan

Parcial más favorable de las tres parcelas, que tenían reco-
nocido la 10 de 888m2, la 9 a de 931m2, y la 9b de 1.249m2,
que aumentan respecto al Plan anulado en 452,25 m2 de
techo la 10, la 9a que aumenta en 653,25m2, y la 9b que
aumenta en 402m2, que sumados dan un resultado de
1.507,50 metros cuadrados de techo de incremento.

2- Perjuicios por la no materialización del aprovecha-
miento urbanístico que le debió ser otorgado en su día por el

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 16 7

Plan Parcial correctamente redactado, y durante el tiempo
que se han mantenido los recursos hasta la sentencia
anulatoria del Plan, se valoran en un beneficio supuesto de
116.992.000 pesetas calculadas a fecha de 1988, que apli-
cando el IPC hasta el 2004 daría una capitalización de dicho
beneficio de 229.114.921 pesetas. En consecuencia los intere-
ses debidos ascienden a 673.872,33 euros (112.122,921,22
pesetas). En este cálculo se deja fuera la 9b de Antonia Reus
edificada y por tanto aprovechada, en su día.

Forma de pago: una vez cuantificada la indemnización,
por un lado se le reconoce un aprovechamiento directo de
aumento de metros cuadrados de techo en 1.507,5 m2 y por
otro indirecto mediante la conversión del valor monetario
referido, en valor equivalente de aprovechamiento urbanís-
tico en la parcela de su propiedad en el Sector RT-2, que
teniendo en cuenta una repercusión de suelo por vivienda de
1.202 euros por metro cuadrado, supone aumentar la
edificabilidad en 560,61metros. Al no tener cabida suficiente
todo el aprovechamiento debido, por ser el máximo posible
533 metros cuadrados de techo, el resto de 27,61 metros
valorado en 33.187,22 euros, se le compensará en lo que sea
posible, con las liquidaciones futuras de tributos que genere
la concesión de licencia de obras del Proyecto que materia-
liza el aprovechamiento indemnizatorio convenido y que se
acompaña al presente Convenio como segundo anexo.

Obligaciones de las partes.
Por el presente Convenio, el Ayuntamiento se obliga a

modificar el planeamiento vigente en la Revisión del Plan
General, en el sentido de aumentar la edificabilidad de la
parcela 10 y 9a del RT-2 en 2.068,11 metros cuadrados de
techo, que se suman a los ya reconocidos de 1.819m2, para
dar con ello viabilidad al Anteproyecto de obras que se
acompaña como anexo II al presente Convenio, y que supo-
ne para el conviniente la materialización de la indemniza-
ción, obligándose el Ayuntamiento, asimismo y consecuen-
temente, a conceder la licencia de obras correspondiente al
Proyecto que se acompaña al presente Convenio y que
materializa la indemnización, a la fecha en que pueda ejecu-
tarse el proyecto con la aprobación definitiva de la revisión
del Plan General.

Asimismo el Ayuntamiento se obligará a consignar en
Presupuesto la deuda pendiente con el conviniente valorada
en 33.187,22 euros correspondientes a la edificabilidad
sobrante, y una vez sea liquida y vencida la liquidación de las
tasas e impuestos derivados de la licencia del Proyecto
anexo al presente Convenio, se compensarán ambas canti-
dades en lo que proceda.

Por su parte por el presente, don Santiago Mira Urban
da por íntegramente cumplido por parte del Ayuntamiento el
fallo dispuesto en el Auto de 17 de noviembre de 2003,
derivado del recurso contencioso-administrativo número 01/
475/1993, renunciando por tanto a reclamar judicialmente,
cualquier tipo de pretensión distinta a lo aquí estipulado.=

El presente Convenio se perfecciona y es inmediata-
mente ejecutivo en cuanto a la transferencia a don Santiago
Mira Urbán del derecho real de aprovechamiento futuro, cuya
tradición efectiva se produce con la elevación del presente a
escritura pública, y se consumará, con la aprobación defini-
tiva de la revisión del Plan General, momento en el cual se
podrá materializar aquel aprovechamiento.

En el supuesto que en el plazo de tres años contados
desde la aprobación provisional no se aprobase el Plan
General, el conviniente tendrá derecho a exigir al Ayunta-
miento el equivalente económico de la indemnización deter-
minada en el presente Convenio, o el aprovechamiento
convenido en otro Sector de valor equivalente.

Es lo que se conviene en Santa Pola, a...»
Segundo.- Autorizar a la Alcaldía para la firma del citado

Convenio y cuantos documentos de formalización pública
del mismo se requiera.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

TÍTULO III
Doña Cristina Coves Jódar, Técnico de Administración

General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria celebrada el día 31 de agosto de 2005, adoptó, entre
otros, el siguiente acuerdo:

1. Convenio pago indemnización a propietarios deman-
dantes del P.P. RT-2.

B) Doña Asunción Bonmatí Salinas.- Igualmente por la
señora Secretaria se dio lectura al Dictamen emitido por la
Comisión Informativa de Contratación, Patrimonio, Hacien-
da y Especial de Cuentas, en su sesión celebrada el día
veintiséis de Agosto actual, en el que, por unanimidad, se
dictamina favorablemente la Propuesta suscrita por la Alcal-
día-Presidencia, en la que se expone:

En el año 1993, diversos propietarios del RT-2, interpu-
sieron procedimiento contencioso-administrativo contra el
Plan Parcial del RT-2, el cual, y tras sucesivas instancias, ha
derivado en una sentencia firme de julio de 2002, que falla la
nulidad de pleno derecho de dicho Plan Parcial, así como de
la Reparcelación y Proyectos de Urbanización en su desarro-
llo y ejecución.

No obstante lo anterior, dicha sentencia se ha declarado
inejecutable por el Tribunal sentenciador, mediante Auto de
fecha 17-11-2003 dada la plena consolidación del Sector, de
tal forma que los actos firmes en aplicación del Plan parcial
anteriores a que la nulidad del mismo alcanzase efectos
generales tras la publicación de la sentencia que tuvo lugar
con fecha julio de 2002, mantienen su eficacia, sin perjuicio
de proceder a indemnizar a los demandantes de los daños y
perjuicios que les supone dicha declaración de nulidad del
Plan, y su inejecución. En consecuencia, se ha intentado la
terminación convencional del pleito mediante un acuerdo
con los demandantes sobre la forma de pago de la indemni-
zación que tienen reconocida por sentencia. De acuerdo con
ello, se estimó conveniente, dado el elevado importe de la
indemnización que resultaba según los informes de la
arquitecta municipal y el contenido de los Convenios redac-
tados por Secretaría, satisfacer la indemnización mediante
la constitución a favor de los beneficiarios de ésta, de
aprovechamientos urbanísticos, bien en la misma parcela
resultante del Plan Parcial por ser viable al no haber sido
edificada en todo el tiempo del litigio, o bien en otros sectores
desarrollables con la aprobación del nuevo Plan General. En
cuya propuesta se recogen los acuerdos a adoptar.

Sometido a votación, el Ayuntamiento Pleno, por unani-
midad de los presentes, en total diecisiete, acordó:

Primero.- Aprobar el Convenio de planeamiento que
consta en el expediente acordado entre el Ayuntamiento y el
demandante beneficiario de la indemnización impuesta por
Auto de la Sala de lo Contencioso del TSJCV, de fecha 17-
11-2003, dictado en ejecución de sentencia recaída en el
procedimiento contencioso-administrativo número 475/1993
y confirmada en todas las instancias en que fue recurrida, en
base a los cuales se conviene el importe y la forma de pago
de dicha indemnización a favor de los herederos de Doña
Asunción Bonmatí Salinas, y en cuya virtud, los referidos se
da por plenamente satisfechos y renuncian a cualquier otra
reclamación al Ayuntamiento por dicho concepto. Cuyo Con-
venio se transcribe a continuación:

«Convenio de pago de indemnización a propietarios del
RT-2 demandantes de la nulidad del plan parcial y en ejecu-
ción de la sentencia declaratoria de la misma y condenatoria
al pago de aquella.

Don Miguel Zaragoza Fernández, Alcalde-Presidente
del Ayuntamiento de Santa Pola, actuando en su nombre y
representación y legitimado para la firma del presente Con-
venio mediante acuerdo plenario de fecha..., y los herederos
de Doña Asunción Bonmatí Salinas, doña Rosa Ángeles
Maciá Bonmatí y don Lorenzo Maciá Bonmatí, mayores de
edad con D.N.I.... por el presente documento acuerdan suscribir
el presente Convenio con las siguientes estipulaciones:

6 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Exposición de motivos.
El presente Convenio trae causa del procedimiento

contencioso-administrativo interpuesto en el año 1993 con-
tra el Plan Parcial del RT-2, el cual, y tras sucesivas instan-
cias, ha derivado en una sentencia firme de julio de 2002, que
falla la nulidad de pleno derecho de dicho Plan Parcial, así
como de la Reparcelación y Proyectos de Urbanización en su
desarrollo y ejecución.

No obstante lo anterior, dicha sentencia se ha declarado
inejecutable por el Tribunal sentenciador, mediante Auto de
fecha 17-11-2003 dada la plena consolidación del Sector, de
tal forma que los actos firmes en aplicación del Plan parcial
anteriores a que la nulidad del mismo alcanzase efectos
generales tras la publicación de la sentencia que tuvo lugar
con fecha julio de 2002, mantienen su eficacia, sin perjuicio
de proceder a indemnizar a los demandantes de los daños y
perjuicios que les supone dicha declaración de nulidad del
Plan, y su inejecución.

Objeto.
El objeto del presente Convenio es dar cumplimiento

extrajudicialmente al Auto referido, conviniendo con los he-
rederos del demandante Asunción Bonmatí Salinas, el im-
porte y la forma de satisfacer la indemnización sustitutiva de
la imposibilidad material de ejecutar la sentencia que decla-
raba la anulación del Plan Parcial, de tal forma que se resarza
al demandante de los perjuicios que le conllevó el largo
proceso judicial hasta llegar al reconocimiento de sus dere-
chos, ya que la sentencia ha resultado ser favorable a los
mismos. No obstante, al ser la causa de nulidad un motivo de
forma y no de fondo, se desconoce cuales eran las determi-
naciones del Plan que incurrían en contenido ilícito, y por ello
se ha optado por la fórmula de calcular el aprovechamiento
mayor que hubiese obtenido en su día con el Plan Parcial
redactado con la ordenación más beneficiosa posible en
desarrollo del mismo Plan General de 1985. Y éste referente
a la parcela 7b y 7c, viene técnicamente detallado en el
informe de la arquitecta municipal que se incorpora al pre-
sente Convenio como documento anexo al mismo. Hay que
tener en cuenta que al haber edificado en su día en las
parcelas y por tanto haber materializado el aprovechamiento
que le confería el Plan anulado, no existe posibilidad de que
aprovechen en las mismas la mayor edificabilidad que ahora
se les otorga, por lo que este aprovechamiento se ha de
hacer viable en otro sector.

Asimismo se les indemniza con los beneficios supues-
tos que les hubiese reportado en su día el haber edificado el
mayor aprovechamiento ahora concedido, mediante la fór-
mula de calcular la diferencia entre dicho beneficio y su valor
equivalente en la actualidad aplicando el incremento sucesi-
vo del IPC.

Conceptos y cuantía de la indemnización.
- Aprovechamiento de más que les hubiese correspon-

dido con la redacción del Plan Parcial más favorable, y que
se reconoce con el presente convenio en concepto de
indemnización, resultando un incremento de 416,87m2 de la
7b, y 74,57m2 de la 7c, que sumados dan un incremento total
de 491,44 m2.

- Perjuicios producidos por la no posibilidad de materia-
lizar en su día el anterior aprovechamiento, calculados te-
niendo en cuenta el beneficio económico que les habría
reportado edificar en su día con una repercusión de 40.000
pesetas m2 que a fecha presente mediante la aplicación del
IPC daría un resultado de 100.170,67 euros de intereses
(16.666997,09 pesetas), y que teniendo en cuenta una
repercusión de suelo de 1200 euros m2, traducidos a metros
cuadrados dan un total de 83,3350 m2 edificables.

En consecuencia sumando los dos aprovechamientos
dan un total de 574,77 metros cuadrados de techo, equiva-
lente a 688.910,57 euros.

Obligaciones de las partes.
El Ayuntamiento se obliga a constituir una reserva de

aprovechamiento de 574,77 metros a favor de los herederos
de Asunción Bonmatí Salinas, doña Rosa Ángeles Maciá
Bonmatí y don Lorenzo Maciá Bonmatí a materializar en
cualquier Sector residencial de bloque abierto que determine

el beneficiario, tal que, conforme a los parámetros y aprove-
chamiento tipo, pueda lugar a una finca resultante con una
edificabilidad de 689,639 m2 sujetas a la cargas de urbaniza-
ción correspondientes, o su equivalente económico en sec-
tores de distinto uso o topología, o bien una cantidad econó-
mica de 688.910,57 euros.

Los herederos de Asunción Bonmatí Salinas se obligan
a darse por íntegramente satisfecha de la indemnización a su
favor impuesta por el fallo del Auto de 17 de noviembre de
2003, recaído en el recurso contencioso administrativo nú-
mero 01/475/1993.

El presente Convenio es válido e inmediatamente eje-
cutivo en cuanto a la transferencia del aprovechamiento
futuro convenido, una vez sea elevado a escritura pública, y
se consumará con la aprobación definitiva de la Revisión del
Plan General de Santa Pola, en cuyo momento podrá mate-
rializarse dicha reserva de aprovechamiento.

En el supuesto de no aprobarse definitivamente el Plan
en el plazo de tres años, el conviniente podrá exigir al
Ayuntamiento el valor en metálico del aprovechamiento
conferido que asciende a 688.910,57 euros.

Segundo.- Autorizar a la Alcaldía para la firma del citado
Convenio y cuantos documentos de formalización pública
del mismo se requiera.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria celebrada el día 31 de agosto de 2005, adoptó, entre
otros, el siguiente acuerdo:

2. Convenio con Provisa modificación parcial uso parce-
la 2.7. de Gran Alacant.- Por la señora Secretaria se dio
lectura al Dictamen emitido por la Comisión Informativa de
Contratación, Patrimonio, Hacienda y Especial de Cuentas,
en su sesión celebrada el día veintiséis de Agosto actual, en
el que, por unanimidad, se dictamina favorablemente la
Propuesta suscrita por la Alcaldía-Presidencia, en la que se
expone

La mercantil Promotores de Viviendas S.A., es propie-
taria de la parcela 2.7 del Plan especial de Adaptación del
Sector Monte de Santa Pola-Gran Alacant. El uso reconocido
por el actual planeamiento en vigor de dicho polígono es el
hotelero. Dicha mercantil presenta al Ayuntamiento estudio
técnico por empresa especializada en el sector hotelero
justificando la inviabilidad de un hotel de dichas dimensio-
nes, y en consecuencia proponiendo al Ayuntamiento la
segregación del Polígono en dos parcelas, manteniendo en
una el uso hotelero y modificando en la otra el uso pasándola
a residencial. Con ello se daría viabilidad a la construcción de
un hotel más adecuado a las posibilidades del entorno
turístico donde está ubicado.

En contraprestación a dicha modificación parcial del
uso del Polígono, ofrecen la aportación al Ayuntamiento en
concepto de plusvalías generadas por el aumento de valor de
la parcela, una cantidad económica que según el informe de
la arquitecta municipal daría una valoración de 2.313.896,60
euros.

Se considera por esta Alcaldía, que habiéndose justifi-
cado la inviabilidad de un hotel de la dimensión total del
Polígono, no sería conveniente el mantener dicha afectación
de uso sobre la totalidad del mismo, cuando existe la duda
razonable y acreditada de su no rentabilidad, y fracaso de su
explotación, creyendo en consecuencia más adecuado al
interés público del Municipio, el que se construya un hotel de
funcionamiento y viabilidad aseguradas, y además obtenien-
do para el Patrimonio Municipal, una ventaja económica
considerable.

Vistos el informe técnico citado donde se describe las
características de las dos parcelas resultantes, y sus aprove-
chamientos resultantes de la posible modificación, que vie-
nen descritos de forma detallada en el Convenio, así como

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 16 9

las características del hotel a desarrollar. Y visto el informe
jurídico y el contenido del Convenio que constan todos ellos
en el expediente, se propone al Pleno la adopción del
acuerdo reseñado en la misma.

Abierto el turno de intervenciones...
Sometido a votación, con seis votos en contra (2 UPSP

y 4 PSOE), y once votos a favor (PP), el Ayuntamiento Pleno,
por mayoría, que representa la mayoría absoluta legal de los
miembros de la Corporación acordó:

Primero.- Aprobar el Convenio de planeamiento pro-
puesto entre la mercantil PROVISA y el Ayuntamiento de
Santa Pola que consta en el expediente, por el cual se
modifica parcialmente el uso de la parcela 2.7. de Gran
Alacant, con el fin de asegurar la construcción y el funciona-
miento de un hotel viable, de calidad equivalente, al menos,
a un «cuatro estrellas» y obteniendo de la propiedad del
suelo, en contraprestación en concepto de plusvalías gene-
radas, la cantidad de 2.313.896,60 euros, destinados al
Patrimonio Municipal. Cuyo Convenio se transcribe a conti-
nuación:

«Convenio urbanístico suscrito entre el Excmo. Ayunta-
miento de Santa Pola y la mercantil Promotores de Vivien-
das, Sociedad Anónima (Provisa), relativo a la parcela 2.7
del Plan Especial de Adaptación del Sector Monte de Santa
Pola-Gran Alacant.

En la ciudad de Santa Pola, a ... de ... de 2005.
Reunidos:
De una parte don Miguel Zaragoza Fernández, Alcalde-

Presidente del Excmo. Ayuntamiento de Santa Pola, como
representante legal del mismo, y autorizado para la firma del
presente por acuerdo plenario de fecha.... asistida de la
Secretaria en funciones de la Corporación doña Cristina
Coves Jodar.

De otra don Emilio Fernández Gómez, mayor de edad,
provisto de N.I.F. número 76.617.351-G, quien comparece
en su calidad de Consejero Delegado de la Mercantil Promo-
tores de Viviendas, S.A.

Intervienen
Don Miguel Zaragoza Fernández, en nombre y repre-

sentación del Excmo. Ayuntamiento de Santa Pola.
Don Emilio Fernández Gómez, en nombre y represen-

tación de la mercantil Promotores de Viviendas, S.A. (Provisa),
domiciliada en A Coruña (15003), Canton Grande, número 6-
1º, con N.I.F. número A-15157878.

Ambas partes se reconocen plena capacidad legal
suficiente para el otorgamiento del presente convenio urba-
nístico, a cuyos efectos.

Exponen:
Primero.- Que la mercantil Promotores de Viviendas,

S.A. es propietaria de la totalidad de la parcela 2.7 del Plan
Especial de Adaptación del sector Monte de Santa Pola-Gran
Alacant.

La parcela esta totalmente clasificada por el vigente
Plan General de Ordenación Urbana de Santa Pola como
Suelo Urbano, incluido en el Plan Especial de Adaptación del
sector Monte de Santa Pola-Gran Alacant, con uso hotelero.

Segundo.- Que el Ayuntamiento de Santa Pola está
actualmente redactando la Revisión del vigente Plan Gene-
ral de Ordenación Urbana, entre cuyos objetivos para las
parcelas ubicadas en la zona del Plan Especial de Adapta-
ción del sector Monte de Santa Pola-Gran Alacant que no han
sido desarrolladas, se encuentra el incluir en el documento
de Revisión del vigente Plan General, aquellas modificacio-
nes de los parámetros urbanísticos de las indicadas parcelas
que no se han desarrollado, necesarios para potenciar y
favorecer su desarrollo urbanístico y edificatorio.

Tercero.- Que la citada parcela tiene, según el Plan Espe-
cial de Adaptación del sector Monte de Santa Pola-Gran Alacant
vigente, los siguientes parámetros urbanísticos básicos:

- Parcela: 2.7.
- Uso Urbanístico: Hotelero.
- Superficie de la parcela: 33.300 m2.
- Índice de Techo: 0,7 m2t/m2s.
- Superficie edificable: 23.310 m2t (33.300 m2s x 0,7 m2t/

m2s).

Cuarto.- En aplicación de los vigentes parámetros urba-
nísticos de la parcela 2.7 del Plan Especial de Adaptación del
sector Monte Santa Pola-Gran Alacant, que posee un uso
Hotelero, una superficie total de 33.300 m2 y un Índice de
Techo de 0,7 m2t/m2s, resulta una Superficie Edificable para
uso Hotelero de 23.310 m2t.

Si bien, tras el encargo del «Estudio preliminar del
Análisis de la viabilidad hotelera de la parcela 2.7 de gran
Alacant», que se presentó al Consistorio en febrero del
2.004, se ha observado que con dichos parámetros, se daría
lugar a la construcción de un Hotel de gran formato, de unas
dimensiones no aconsejables para la actual demanda de
plazas hoteleras existente en la área, y que además, este
desarrollo hotelero podría impactar negativamente en la
zona, bajando drásticamente los niveles de ocupación y los
precios hoteleros.

A mayor abundamiento, dado que el turismo pronostica-
do es principalmente de carácter estacional, sumado a que
los proyectos de esta envergadura sólo consiguen viabilizarse
con unas ocupaciones y precios muy superiores a los previs-
tos, se estimó la inviabilidad de un desarrollo hotelero de esa
envergadura.

Éste el motivo por el cual se encuentra paralizado el
desarrollo edificatorio de dicha parcela, por lo que, por medio
del presente Convenio, se propone dividir la actual parcela
2.7 del Plan Especial de Adaptación del sector Monte Santa
Pola-Gran Alacant en dos parcelas, mediante su segrega-
ción, resultando una parcela, denominada 2.7.H, de uso
hotelero y con los parámetros urbanísticos ajustados a la
demanda real de plazas hoteleras existente, y otra parcela,
denominada 2.7.R, de uso residencial y con los mismos
parámetros urbanísticos que las parcelas de uso residencial
más próximas a la actual parcela 2.7.

La descripción gráfica de las indicadas parcelas 2.7.H y
2.7.R viene señalada en el plano adjunto.

Quinto.- Que, por los motivos señalados en el anterior
apartado Cuarto, la parcela 2.7 del Plan Especial de Adapta-
ción del sector Monte Santa Pola-Gran Alacant no ha sido
desarrollada durante el periodo de vigencia del actual Plan
General de Ordenación Urbana de Santa Pola, coincidiendo
ambas partes en la conveniencia de modificar las determina-
ciones del mismo para la parcela referida en el exponendo
primero, a fin de potenciar y favorecer su desarrollo urbanís-
tico y edificatorio.

Sexto.- Para el mejor logro de los objetivos propuestos,
ambas partes acuerdan suscribir el presente Convenio urba-
nístico, de conformidad con las siguientes.

Estipulaciones:
1ª.- Objeto del Convenio.
El presente Convenio Urbanístico tiene por objeto acor-

dar entre el Excmo. Ayuntamiento de Santa Pola y Promoto-
res de Viviendas, S.A. las determinaciones de la Revisión del
Plan General de Ordenación Urbana para la finca descrita en
el Exponendo I, así como su gestión e instrumentación.

2ª.- Compromisos asumidos por el Ayuntamiento de
Santa Pola.

El Excmo. Ayuntamiento de Santa Pola se compromete,
en ejecución del presente convenio urbanístico, frente a Promo-
tores de Viviendas, S.A., a las siguientes obligaciones:

a) A mantener una superficie de 12.931 m2 de suelo
urbano de la parcela 2.7 del Plan Especial de Adaptación del
sector Monte de Santa Pola-Gran Alacant, y que se denomi-
na Parcela 2.7.H, con los parámetros urbanísticos vigentes
de la misma y que son los siguientes:

- Parcela: 2.7.H.
- Uso Urbanístico: Hotelero.
- Superficie de la parcela: 12.931 m2.
- Índice de Techo: 0,7 m2t/m2s.
- Superficie edificable: 9.051,7 m2t (12.931 m2s x 0,7 m2t/

m2s).
b) A calificar, en la vigente Revisión del Plan General de

Ordenación Urbana, como suelo de uso Residencial el resto
de la parcela 2.7 del Plan Especial de Adaptación del sector
Monte de Santa Pola-Gran Alacant, y que se denomina
Parcela 2.7.R, con una superficie de 20.369 m2 de suelo, con
los siguientes parámetros urbanísticos:

7 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

- Parcela: 2.7.R.
- Uso Urbanístico: Residencial, Individual Agrupado

(A.L.)
- Superficie de la parcela: 20.369 m2.
- Índice de Techo: 0,7.
- Superficie edificable: 14.258,3 m2t (20.369 m2s x 0,7

m2t/m2s).
c) A incluir en la normativa de la Revisión del Plan

General de Ordenación Urbana un artículo con el siguiente
contenido, relativo al cómputo de la edificabilidad:

«1.- A efectos de medición y cómputo de la edificabilidad,
se distinguen los siguientes conceptos:

a) Local: es el espacio construido, cerrado totalmente o
no, constituido por un conjunto de piezas contiguas y acce-
sibles entre si, destinado al desarrollo de una misma activi-
dad, inclusive la vivienda con acceso desde el exterior o
desde la vía pública, ya de forma directa, ya indirecta a través
de un elemento común de la edificación.

b) Superficie útil de un local: la del suelo comprendido
en el interior del local, delimitada por el parámetro interior de
los cerramientos del mismo y la de la galería de servicio o
tendedero. Se excluyen las superficies ocupadas por las
particiones fijas o móviles, por los elementos estructurales
verticales, por las canalizaciones o conductos y por las
superficies de suelo en que la altura libre sea inferior a 1,50
m. También se incluye la parte de terraza de utilización
privativa del local cuya superficie exceda del 30% de la útil
del local, antes definida. En el caso de locales repetidos en
altura se tomará la del local de la planta intermedia.

Si se tratan de hoteles de tres o más estrellas no
computan:

- Los vestíbulos, incluidas sus zonas de recepción,
conserjería y consigna, excepto la parte que exceda de
aplicar el estándar de 1,5 m2/habitación.

- Pasillos y escaleras, excepto en la parte que exceda de
2 metros de anchura, salvo que este exceso fuere exigido por
la reglamentación sectorial.

- La parte de terraza, vinculada a una habitación, cuya
superficie no exceda del 30% de la útil de aquella.

- Las cocinas, oficios, cámaras, almacenes, vestuario
de servicio y aparcamiento subterráneo.

Si se trata de hoteles de cuatro o más estrellas se
aumenta el coeficiente de edificabilidad en un 40%, debien-
do este suplemento destinarse exclusivamente a salones
(TV, Congresos, Reuniones y Juegos), comedores, piscina
cubierta, squash y sauna.

c) Locales no computables: en el cómputo de la
edificabilidad no se incluirán:

- Los locales subterráneos destinados a aparcamiento.
- Los elementos de circulación comunes a los diferentes

locales de la edificación según las siguientes reglas:
Escaleras y ascensores, no computan.
Zaguanes y portales: Si su superficie es inferior a 40 m2

computarán en su totalidad; si estuviere entre dicha cantidad
y la resultante de aplicar 1 m2 por cada local o vivienda
servidos por él, no lo harán y si excediere se computará el
exceso.

Pasillos: no computarán excepto si su anchura libre
entre paramentos excede de 2 metros salvo que esta cir-
cunstancia fuese obligatoria observancia.

Los locales destinados a albergar instalaciones técni-
cas comunes de la edificación, y las terrazas comunes.

d) Superficie útil de la edificación: es la suma de las
superficies útiles de todos los locales y piezas que integran
la edificación, deducida la superficie útil de los locales no
computables.»

3ª.- Compromisos del titular de los terrenos.
Promotores de Viviendas, S.A. se compromete, en

ejecución del presente Convenio Urbanístico, frente al Excmo.
Ayuntamiento de Santa Pola, a los siguientes compromisos:

a) A ejecutar un hotel de calidad equivalente al menos
a los 4 estrellas.

b) A obtener del Ayuntamiento, la licencia de obra, para
la parcela 2.7.H, de uso hotelero, antes que la de la parcela
2.7.R, de uso residencial, la cual no podrá ser concedida

hasta que no se apruebe definitivamente la Revisión del
Plan.

c) A comenzar previamente las obras de la parcela
2.7.H, de uso hotelero, antes que la de la parcela 2.7.R, de
uso residencial.

d) A abonar al Ayuntamiento, en contraprestación por el
cambio de uso de parte de la superficie de la parcela 2.7 del
Plan Especial de Adaptación del sector Monte de Santa Pola-
Gran Alacant, la cantidad de dos millones trescientos trece
mil ochocientos noventa y seis euros con sesenta céntimos
(2.313.896,60 €).

La totalidad de la cuantía anteriormente indicada será
abonada a los 15 días de la publicación oficial de la resolu-
ción de la aprobación definitiva de la Revisión del Plan
General de Ordenación Urbana, siempre que en la misma se
recojan los parámetros fijados en la Estipulación 2ª del
presente Convenio.

Para garantizar estos compromisos, se establece y
ambas partes asumen que:

a- El Ayuntamiento no concederá licencia de edificación
en la parcela residencial hasta tanto no se haya concedido la
licencia de edificación del hotel y se lleve ejecutado el 20%
del presupuesto de ejecución material de dicha obra.

b- Que no se concederá el informe favorable sobre el
certificado de final de obra de la promoción residencial si el
hotel no se encuentra terminado debidamente, lo cual se
hará efectivo siempre que el Ayuntamiento emita el informe
favorable sobre el certificado final de obra del Hotel, si
procede, en el plazo máximo de un mes, desde la solicitud
por la promotora.

Para garantizar el cobro, por parte del Ayuntamiento, de
la totalidad de la cantidad convenida, Promotores de Vivien-
das, S.A. depositará en la tesorería del Ayuntamiento, avales,
por las cuantías y en las fechas señaladas a continuación:

a. A la firma del presente convenio se depositará aval
por cantidad equivalente al 20% de la totalidad de la cantidad
convenida.

b. A la aprobación inicial de la Revisión del Plan General
de Ordenación Urbana se depositará aval por cantidad
equivalente al 30% de la totalidad de la cantidad convenida.

c. A la aprobación provisional de la Revisión del Plan
General de Ordenación Urbana se depositará aval por can-
tidad equivalente al 50% de la totalidad de la cantidad
convenida.

Los anteriormente señalados avales, que quedarán
depositados en la Tesorería del Ayuntamiento, serán devuel-
tos a Promotores de Viviendas, S.A., para proceder a su
cancelación, una vez se halla abonado la totalidad de la
cantidad convenida.

Los anteriormente señalados avales únicamente po-
drán ser ejecutados por el Ayuntamiento, en caso de incum-
plimiento, por parte de Promotores de Viviendas, S.A., de la
obligación de abono de la totalidad de la cantidad convenida,
siempre y cuando en la Revisión del Plan General de Orde-
nación Urbana, se recojan los parámetros fijados en la
Estipulación 2ª del presente Convenio.

4ª.- Validez y resolución del convenio.
El presente convenio tendrá vigencia hasta que se

cumplan por las partes las obligaciones asumidas.
Sin perjuicio de lo anterior, en el supuesto de que la

Resolución de Aprobación definitiva de la Revisión del Plan
General de Ordenación Urbana de Santa Pola modificase las
condiciones antes pactadas, las partes firmantes renegociarán
las mismas, para mantener el equilibrio establecido.

En el supuesto en que la aprobación definitiva del Plan
no se produjese en tres años contados desde la fecha del
presente Convenio, el Ayuntamiento devolverá los avales
depositados sin coste alguno a su cargo.

Leído el presente documento y en prueba de conformi-
dad se firma por ambas partes por duplicado ejemplar, en la
ciudad y fechas al principio señaladas.

TÍTULO IV
Segundo-. Autorizar a la Alcaldía para la firma del citado

Convenio, así como de todos los documentos que sean
necesarios para su formalización pública.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17 1

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Doña Cristina Coves Jódar, Técnico de Administración
General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión extraor-
dinaria celebrada el día 31 de agosto de 2005, adoptó, entre
otros, el siguiente acuerdo:

TÍTULO V
3. Convenio adquisición amistosa propietario terrenos

afectados en expropiación por proyecto acondicionamiento
carretera CV-865.- Igualmente, por la señora Secretaria se
dio lectura al Dictamen emitido por la Comisión Informativa
de Contratación, Patrimonio, Hacienda y Especial de Cuen-
tas, en su sesión celebrada el día 29 de agosto de 2005, en
el que, por mayoría, se dictamina favorablemente la Pro-
puesta suscrita por la Alcaldía-Presidencia de fecha 24 de
agosto corriente, manifestando que el proyecto redactado
por la Conselleria de Obras Públicas, Urbanismo y Transpor-
tes, actualmente de Infraestructura y Transporte, de
«Acondiciona-miento de la Carretera CV-865 Aspe-Santa
Pola» hace necesario proceder a la expropiación de unos
terrenos afectados por la ampliación de la calzada, conforme
al plano obrante en el expediente, habiendo asumido el
Ayuntamiento, por delegación de la Conselleria, hacerse
cargo de la obtención de los terrenos necesarios para la
ejecución de la citada obra y ponerlos a su disposición, es por
lo que ha mantenido conversaciones para una parcela de
412,33 m2, propiedad de don Vicente Bonmatí Irles. Que
vistos los informes técnicos obrantes en el expediente, se ha
redactado el texto del Convenio que recoge los acuerdos
alcanzados con el señor Bonmatí Irles, y se propone la
adopción de los oportunos acuerdos.

Sometido a votación, el Ayuntamiento Pleno, por unani-
midad de los presentes, en total quince acordó:

Primero.- Aprobar el Convenio de adquisición amistosa
de 412,33 m2. de terreno propiedad de don Vicente Bonmatí
Irles, necesario para la ejecución del proyecto de acondicio-
namiento de la carretera CV-865 Aspe-Santa Pola, de la
Conselleria de Infraestructuras y Transporte, cuyo Conveni o
se transcribe a continuación:

«Convenio de adquisición amistosa de terreno necesa-
rio para ejecución de proyecto de acondicionamiento de la
carretera CV-865 Elche-Santa Pola de la Conselleria de
Obras Públicas y Transportes, actualmente de Territorio y
Vivienda.

De una parte el Ayuntamiento de Santa Pola actuando
como Administración expropiante por delegación de la citada
Conselleria y representado por su Alcalde-Presidente don
Miguel Zaragoza Fernández, facultado legalmente para la
firma del presente en virtud de acuerdo plenario de fecha....,
y de otra parte, don Vicente Bonmatí Irles, en su condición de
propietario del terreno objeto de expropiación descrito en el
citado Proyecto, acuerdan suscribir el presente convenio,
con el siguiente tenor:

Exposición de motivos.
En virtud del Proyecto redactado por la Conselleria de

Obras Públicas, Urbanismo y Transportes, de la Comunidad
Valenciana, de Acondicionamiento de la Carretera CV-865
Elche-Santa Pola, y según lo dispuesto en el Plano Anexo de
Expropiaciones del citado Proyecto, es necesario proceder a
la expropiación de una franja de terreno de la finca ubicada
en Valverde Bajo y que constituye parte de la parcela 68 del
Polígono número 6 del Catastro de Rústicas y descrita y
valorada en el informe del arquitecto asesor municipal que se
adjunta al presente convenio. El Ayuntamiento asumió por
cuenta de la Conselleria, el hacerse cargo de la obtención de
los terrenos para ponerlos a su disposición a efectos del
inicio, en la mayor brevedad posible, de la ejecución de la
obra, y en virtud de ello se redacta el presente convenio, de
acuerdo con lo previsto en el artículo 24 de la Ley de
Expropiación Forzosa.

Objeto.
La adquisición por el Ayuntamiento de una franja de

terreno de la finca citada de 412,33 m2, y linda por el Norte
con carretera CV-865; al Sur con terreno Salinas; al Este con
Restaurante Venta el Cruce; y al Oeste con terreno Salinas,
y establecer con los propietarios su obtención de forma libre
y amistosa, fijándose la contraprestación procedente, y dan-
do con ello por concluido el expediente de expropiación en lo
que a estos bienes se refiere.

Contenido: derechos y obligaciones.
1º El propietario del terreno de necesaria adquisición

por el Ayuntamiento, le transmite en este acto la plena
propiedad del mismo a los efectos de poder ser ocupados de
forma inmediata por el Ayuntamiento para la ejecución de las
obras citadas.

2º-En pago de dicho terreno, valorado según se des-
prende de los informes técnicos del arquitecto asesor y
delineante municipal que obran en el expediente, el Ayunta-
miento se obliga a satisfacer al expropiado la cantidad de
9.281,28 euros, en un plazo máximo de un año o en su
defecto un aprovechamiento urbanístico equivalente, a ma-
terializar en cualquier Sector de urbanización que se desa-
rrolle con el nuevo Planeamiento del Municipio, y que se
convendrá en su momento, si es el caso.

Con el presente Convenio se perfecciona la transmisión
de la propiedad expropiada a favor del Ayuntamiento, así
como la adquisición por los propietarios del derecho de
crédito frente al Ayuntamiento por valor de 9.281,28 euros o
subsidiariamente el de exigir la constitución a su favor del
derecho real referido de aprovechamiento urbanístico futuro
por valor equivalente.

El presente Convenio es inmediatamente válido y eje-
cutivo desde su firma y se elevará a escritura pública y
posterior inscripción en el Registro de la propiedad., siendo
consumado a la fecha del pago efectivo al expropiado, o en
su defecto de la transferencia del aprovechamiento equiva-
lente.

Segundo.- Facultar a la Alcaldía-Presidencia para la
firma del referido convenio y para su elevación a escritura
pública.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

TÍTULO VI
Doña Inmaculada Lopez Aracil, Técnico de Administra-

ción General en funciones de Secretaria accidental, del
Ayuntamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión ordina-
ria celebrada el día 28 de abril de 2006, adoptó, entre otros,
el siguiente acuerdo:

10. Aprobación convenio urbanístico J.R.C. 61, S.L. y
Playa de Cantos Rodados, S.L., sobre cesión solares en
inmediaciones BIC Castillo-Fortaleza, calle M. Bascuñana,
calle Sacramento y calle Deán Llópez.- Igualmente por la
señora Secretaria se dio lectura al Dictamen emitido por la
Comisión Informativa de Urbanismo, Infraestructura y Medio
Ambiente, en su sesión celebrada el día 21 de abril de 2006,
en el que por unanimidad, se dictamina favorablemente la
Propuesta de aprobación de Convenio suscrita por el señor
Concejal Delegado de Urbanismo en relación al expediente
de Propuesta de Convenio Urbanístico de Cesión de Solares
en inmediaciones del BIC Castillo-Fortaleza, una vez cumpli-
do el trámite de información pública, y emitidos los informes
técnicos y jurídicos correspondientes.

Sometido a votación, el Ayuntamiento Pleno, por unani-
midad de los presentes, en total diecinueve, acordó:

Primero.- Aprobar definitivamente el Convenio Urbanís-
tico para la cesión de determinados inmuebles en las inme-
diaciones del BIC Castillo-Fortaleza a cambio de la introduc-
ción de determinadas modificaciones en el PGOU expuesto
al público, todo ello a propuesta de las Mercantiles «JRC 61
S.L.» y «Playa de Cantos Rodados, S.L.», con las
subsanaciones y modificaciones contenidas en el informe
jurídico de fecha 18 de abril de 2006, cuyo texto es del
siguiente tenor:

7 2boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

«Convenio urbanístico.
Partes:
Ayuntamiento de Santa Pola.
JRC 61, S.L.
Playa de Cantos Rodados, S.L.
Objeto:
- Cesión solares en inmediaciones del BIC Castillo-

Fortaleza, sitos en calles Margarita Bascuñana, Sacramento
y Dean Llópez.

- Introducción de modificaciones en PGOU expuesto al
público.

En Santa Pola, a....... de......... de dos mil seis.
Reunidos:
De una parte:
Don Miguel Zaragoza Fernández, Alcalde Presidente

del Excmo. Ayuntamiento de Santa Pola.
Y de otra parte:
Don José Hurtado Berenguer, mayor de edad, casado,

vecino de Santa Pola, con domicilio en partida de Valverde
Bajo, número 21, con D.N.I. número 21.909.582-N.

Don Jaime Hurtado Berenguer, mayor de edad, casado,
vecino de Santa Pola, con domicilio en calle Manuel de Falla,
número 1, con D.N.I. número 21.941.594-P.

Doña María Adela Hurtado Andreu, mayor de edad,
soltera, vecina de Santa Pola, con domicilio en calle Cervantes,
número 9, con D.N.I. número 74.192.126-Z.

Intervienen:
El primero, en nombre y representación del Excmo.

Ayuntamiento de Santa Pola, con C.I.F. núm. P-0312100.A.
Don José y don Jaime Hurtado Berenguer, en nombre y

representación, como Administradores mancomunados, de
la mercantil JRC 61, S.L., de nacionalidad española, con
domicilio social en Villena (Alicante), en calle Paseo Chapí,
número 2, entlo; constituida por tiempo indefinido en Elche,
según escritura pública de fecha 10 de agosto de 1990,
otorgada ante el notario don José María Molina Mora, bajo el
número ... de su protocolo. Inscrita en el Registro Mercantil
de Alicante, al tomo 1.204, folio 46, sección 8, hoja número
A-2222, inscripción 2ª, con C.I.F. B-03535945.

Doña Adela Hurtado Andréu, en nombre y representa-
ción, como Administradora solidaria, de la mercantil Playa de
Cantos Rodados, S.L., de nacionalidad española, con domi-
cilio social en Santa Pola (Alicante), en calle Elche, número
2-2ºA; constituida por tiempo indefinido en Elche, según
escritura pública de fecha 19 de diciembre de 1998, otorgada
ante el notario don Francisco Javier Gardeazábal del Río,
bajo el número ... de su protocolo. Inscrita en el Registro
Mercantil de Alicante, al tomo 2.197, folio 157, hoja núm. A-
51.789, inscripción 1ª, con C.I.F. B-53329207.

Antecedentes y objeto.
El futuro PGOU, actualmente en tramitación, establece

la recuperación y ampliación del entorno del Castillo-Forta-
leza, según planos de delimitación, en la manzana definida
por la actual alineación de la calle Sacramento, la calle Dean
Llópez al norte y la calle Margarita Bascuñana al sur, hasta
una profundidad de 20 m, medida desde la calle Sacramento.

Precisamente para evitar situaciones que resultaran
incompatibles con la futura ordenación (ya que el PGOU de
1985 permitía la edificación en parte del entorno del Castillo-
Fortaleza), con fecha 6 de Febrero de 2003, el Ayuntamiento
Pleno resolvió como medida cautelar la suspensión del
otorgamiento de licencias, por el impacto que podría suponer
la concesión de licencias de edificación en dicho ámbito;
dicho plazo que fue ampliado por decisión del Gobierno
Valenciano, tras la debida petición municipal.

En consecuencia, se procedió a la suspensión de licen-
cias hasta la entrada en vigor del nuevo planeamiento en
elaboración, evitando situaciones de incertidumbre que po-
drían ocasionar un grave impacto sobre el ámbito delimitado,
además de derechos indemnizatorios a favor de los solici-
tantes de licencias de edificación, que habrían de ser
rechazadas.

La medida afecta principalmente a los solares objeto del
presente convenio y cesión al Ayuntamiento por parte de las
mercantiles intervinientes.

Por otro lado, desde hace varios meses, por parte de la
empresa concesionaria del aparcamiento subterráneo en el
entorno del Castillo se viene reiterando la necesidad de la
demolición de las edificaciones sitas en la confluencia de las
calles Deán Llópez y Sacramento, tanto por estrictas razones
de seguridad, como para el establecimiento de un perímetro
de seguridad y acopio de materiales, y habilitación de un
paso adecuado para los viandantes.

Por los motivos expuestos, se han sucedido una serie
de reuniones entre representantes del Ayuntamiento de
Santa Pola, técnicos y representantes de los propietarios
afectados, a fin de posibilitar la inmediata demolición de las
construcciones existentes en los indicados solares, y su
posterior cesión al Ayuntamiento.

Se ha establecido la figura del Convenio Urbanístico
como medio idóneo para la inmediata obtención de los
citados inmuebles para destinarlos a los indicados fines, de
indudable interés público.

El Convenio Urbanístico se tramita con motivo y en
relación con la formulación y aprobación del PGOU, actual-
mente en fase de información pública, por lo que debe
cumplir con las reglas contenidas en la Disposición Adicional
Cuarta de la Ley 16/2005, de 30 de diciembre, Urbanística
Valenciana (LUV).

El proyecto o propuesta de convenio ha sido debida-
mente expuesto al público.

Interés general y coherencia con PGOU en tramitación.
Según informe de la Arquitecta Municipal, de fecha 27

de enero de 2006, se considera que «...urbanísticamente la
solución es correcta», por los motivos expuestos en el mismo
y, por lo tanto, cabe deducir su coherencia con el modelo y
estrategia territorial del Municipio, así como con la programa-
ción prevista en el PGOU en tramitación.

Según consta en el informe técnico de fecha 1 de
Febrero de 2006, redactado por Don Juan José Nicolás
Palazón, Arquitecto Técnico, en nombre y representación de
la mercantil «ArkiGest Levante, C.B.», encargada del pro-
yecto y dirección de las obras del aparcamiento subterráneo,
existe una imperiosa necesidad de proceder a la demolición
de las construcciones existentes y la inmediata ocupación de
los solares sitos en calle Faro, número 1 y calle Dean Llópez,
número 4.

Queda plenamente justificada, tanto la conveniencia de
la propuesta para el interés general, como su coherencia con
el modelo y estrategia territorial del Municipio, tanto con
relación al planeamiento vigente como al futuro PGOU.

Los antedichos comparecientes.
Exponen:
I.- La mercantil JRC 61, S.L. es propietaria de las

siguientes fincas urbanas:
Finca A:
Descripción.- «Urbana......Nave Industrial número 9,

sita en el Bloque 2 de la Manzana M11, del Polígono Indus-
trial IN-2, con frente a la calle Arrieros, con una superficie
construida de 292,90, metros cuadrados en planta baja y
49,53 metros cuadrados de naya»2

Inscripción en el Registro de la Propiedad de Santa Pola
...

Linderos: norte, naves 7 y 8; sur, calle Arrieros; este,
Bloque 1; oeste, Nave 10.

Manifiesta la mercantil propietaria que dicho inmueble
se encuentra totalmente construido, libre de cargas, arren-
datarios y ocupantes, estando al día en el pago de los
arbitrios e impuestos que lo graven.

Finca B:
Descripción.- «Urbana......Nave Industrial número 10,

sita en el Bloque 2 de la Manzana M13, del Polígono Indus-
trial IN-2, con frente a la calle Arrieros, con una superficie
construida de 292,90, metros cuadrados en planta baja y
49,53 metros cuadrados de naya»4

Inscripción en el Registro de la Propiedad de Santa Pola ...
Linderos: norte, naves 7 y 8; sur, calle Arrieros; este,

Nave 9; oeste, Nave 11.
Manifiestan los representantes legales de la mercantil

propietaria que dicho inmueble se encuentra totalmente

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17 3

construido, libre de cargas, arrendatarios y ocupantes, es-
tando al día en el pago de los arbitrios e impuestos que lo
graven.

Finca C:
Descripción.- «Una casa habitación, compuesta de plan-

ta baja y un piso que mide cinco metros y noventa y tres
centímetros de fachada por once metros cincuenta y ocho
centímetros de fondo, con su patio o corral descubierto que
mide ocho metros noventa y siete centímetros de frontis por
seis metros ochenta y seis centímetros de fondo; formando
una superficie de ciento veintinueve metros treinta decíme-
tros cuadrados, con pozo de agua manantial en el descubier-
to, se halla en la villa de Santa Pola, manzana ciento uno,
calle del Faro, señalado con el número uno de policía, hoy
calle Sacramento, esquina a calle Margarita Bascuñana; y
linda por la derecha Oeste, con calle del Sacramento; por
izquierda Este, con casa de Doña María del Remedio Bonmatí
Buades; y por la espalda Norte, con la de José Tomás y
Joaquín Buades López.»

Inscripción.- Registro de la Propiedad de Santa Pola, al
tomo 533, libro 19, folio 101, finca 979, inscripción 3ª.

Título.- Le pertenece por compra a don Emilio Bonmatí
Buades, según escritura de compraventa otorgada con fecha
26 de enero de 2006, ante el Notario de Elche, doña Marta
Arrieta Navarro, bajo el número 192 de su protocolo.

Manifiestan los representantes legales de la mercantil
propietaria que dicho inmueble se encuentra libre de cargas,
arrendatarios y ocupantes, estando al día en el pago de los
arbitrios e impuestos que lo graven.5

II.- La mercantil Playa de Cantos Rodados, S.L. es
propietaria de las siguientes fincas urbanas:

Finca D:
Descripción.- «Casa de planta baja, número cuatro de la

calle Dean Llópez, en Santa Pola, que mide siete metros y
veintidós centímetros de frente y siete metros y setenta y
cinco centímetros de fondo, con un patio descubierto que
mide cuatro metros con diecisiete centímetros de frente por
cuatro metros con cincuenta y tres centímetros de fondo,
formando todo una superficie de setenta y cuatro metros con
ochenta y cinco decímetros cuadrados; linda: por la derecha
saliendo, este, con casa de Tomás, María y Asunción Buades
López; por la izquierda, oeste, con la calle Sacramento; y por
el fondo sur, con casa de los herederos de Josefina Buades
Martínez.»

Inscripción.- Registro de la Propiedad de Santa Pola, al
tomo 284, libro 19, folio 109, finca 981, inscripción 3ª.

Título.- Le pertenece por compra a doña María Buades
Ruso, según escritura de compraventa otorgada con fecha
24 de Enero de 2006, ante el Notario de Elche, doña Marta
Arrieta Navarro, bajo el número 161 de su protocolo.

Manifiestan los representantes legales de la mercantil
propietaria que dicho inmueble se encuentra libre de cargas,
arrendatarios y ocupantes, estando al día en el pago de los
arbitrios e impuestos que lo graven.

III.- La mercantil JRC 61, S.L. construye en la actuali-
dad, bajo la licencia de obras otorgada por la Junta de
Gobierno del Ayuntamiento de Santa Pola, de fecha 16 de
Junio de 2004, un edificio de 57 viviendas y 75 plazas de
aparcamiento, obras sitas en calle del Mar, número 756.

IV.- La mercantil Playa de Cantos Rodados, S.L. cons-
truye en la actualidad, bajo la licencia de obras otorgada por
la Junta de Gobierno del Ayuntamiento de Santa Pola, de
fecha 15 de enero de 2004, un edificio de planta baja, altillo
y tres plantas piso para locales, 9 viviendas y 9 trasteros,
obras sitas en calle Cervantes.7

V.- El Ayuntamiento de Santa Pola, según lo expuesto,
tiene interés en la cesión de los inmuebles descritos en los
expositivos I y II anteriores; las mercantiles comparecientes
tienen interés en mejorar las condiciones de volumen de los
edificios que actualmente promueven.

VI.- Según Acuerdo del Ayuntamiento Pleno, de fecha
28 de Abril de 2006, se autoriza al señor Alcalde para la firma
del presente Convenio.

Según todo lo expuesto, reconociéndose mutuamente
la capacidad y representación con la que actúan, suscriben el
presente Convenio Urbanístico, sujetándose a las siguientes.

Estipulaciones
Primera.- Objeto.
Mediante el presente convenio las partes se transmiten

de forma recíproca los siguientes bienes y derechos, cuyos
respectivos valores resultan plenamente equivalentes, se-
gún resulta del informe del Arquitecto Municipal de fecha 27
de enero de 2006:

A.- Las mercantiles JRC 61, S.L. y Playa de Cantos
Rodados, S.L. ceden en este acto al Excmo. Ayuntamiento
de Santa Pola la titularidad de los inmuebles de su propiedad
descritos en los expositivos I y II anteriores. Dicha transmi-
sión es plenamente efectiva desde la firma del presente
convenio, por lo que el Ayuntamiento de Santa Pola queda
facultado para la ocupación y toma posesión de los inmuebles
cedidos.

B.- El Ayuntamiento de Santa Pola se compromete a:
a) Introducir en el momento de la aprobación provisional

del nuevo PGOU las determinaciones escritas y gráficas que
sean precisas a fin de incrementar en dos el número máximo
de plantas edificables en el bloque 1 y en una planta los
bloques 2, 3 y 4 que la mercantil JRC 61, S.L. construye en
la actualidad en la calle del Mar. El incremento de volumen
en el referido solar comportaría el derecho a edificar un total
de dos mil doscientos metros cuadrados y sesenta y cinco
decímetros cuadrados de techo adicionales (2.200,65 m2t),
equivalentes en total a veinticinco viviendas más de las
previstas en el proyecto aprobado y la licencia otorgada por
la Junta de Gobierno Local con fecha 16 de Junio de 2004.

b) Reconocer una reserva de aprovechamiento a favor
de las mercantiles cedentes, equivalente a un total de tres-
cientos sesenta y tres metros cuadrados de techo (363 m2t),
en aras de constatar la equivalencia de prestaciones en
términos de valor, según el informe de la Arquitecta Municipal
de fecha 27 de Enero de 2006.

Segunda.- Potestad de planeamiento. Los pactos con-
tenidos en el presente Convenio se entienden sin perjuicio de
la plenitud de la potestad de planeamiento atribuida por la
normativa vigente tanto al Ayuntamiento de Santa Pola como
a la Conselleria de Territorio y Vivienda de la Generalitat
Valenciana.

En ningún caso las mercantiles cedentes tendrán dere-
cho a exigir indemnización alguna a cargo del Ayuntamiento
de Santa Pola por la no aprobación de los documentos
urbanísticos de los que dimanan los derechos que se les
reconocen, al tratarse el PGOU de un documento urbanístico
cuya aprobación definitiva corresponde a la Conselleria de
Territorio y Vivienda y haber asumido dicho riesgo con
anterioridad a este acto.

El hecho de que, por cualquier motivo, la administración
autonómica, en fase de aprobación definitiva del PGOU,
introdujere modificaciones que imposibilitaren el cumpli-
miento de las contraprestaciones previstas a favor de las
mercantiles cedentes, no supondría responsabilidad alguna
a cargo del Ayuntamiento de Santa Pola.

En tal caso, ambas partes arbitrarían los medios opor-
tunos para acordar la compensación a favor de las cedentes.

Tercera.- Escritura pública. El otorgamiento del docu-
mento público de transmisión se realizará una vez acreditado
por las cedentes certificación del Registro de la Propiedad de
Santa Pola relativa a los inmuebles cedidos, en el que conste
tanto su titularidad como que éstos se encuentran totalmente
libres de cargas y gravámenes.

Cuarta.- Condición suspensiva. La efectividad de la
contraprestación pactada a favor de las mercantiles cedentes
queda condicionada con carácter suspensivo a la definitiva
aprobación del PGOU por la Administración competente, de
tal forma que no podrá materializar los derechos edificatorios
reconocidos por el Ayuntamiento de Santa Pola, quedando
sujetas en tal caso a la incoación de los correspondientes
expedientes por infracción urbanística.

Quinta.- Jurisdicción. El conocimiento de los litigios a que
dé lugar la interpretación o ejecución del presente convenio, al
tener carácter administrativo, corresponde a los juzgados y
tribunales la jurisdicción Contencioso-Administrativa.

En el lugar y fecha señalados ad supra, lo acuerdan y
firman.

7 4boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Segundo.- Facultar al señor Alcalde para firmar el Conve-
nio Urbanístico, con el texto definitivamente aprobado.

Tercero.- Publicar el acuerdo de aprobación definitiva
en el Diario Oficial de la Generalitat Valenciana.

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Notas:
1 Anexo I: Plano de situación.
2 Anexo II: Plano de plantas tipo.
3 Anexo I: Plano de situación.
4 Anexo II: Plano de plantas tipo.
5 Anexo III.- Nota simple informativa.
6 Anexo IV.- Licencia de obras.
7 Anexo IV.- Licencia de obras.
Doña Cristina Coves Jódar, Técnico de Administración

General en funciones de Secretaria en funciones del Ayun-
tamiento de Santa Pola (Alicante).

Certifico: que el Ayuntamiento Pleno, en sesión ordina-
ria celebrada el día 30 de junio de 2006, adoptó, entre otros,
el siguiente acuerdo:

11. Rectificaciones errores materiales acuerdo plenario
28 de abril de 2006. Convenio con JRC 61 SL y Playa Cantos
Rodados, S.L.- Asimismo por la señora Secretaria se dio
lectura al Dictamen emitido por la Comisión Informativa de
Urbanismo, Infraestructura y Medio Ambiente, en su sesión
celebrada el 23 de junio de 2006, en el que, por unanimidad,
se dictaminó favorablemente la Propuesta suscrita por el
Concejal-Delegado de Urbanismo en el que el Ayuntamiento
Pleno, en sesión celebrada el día 28 de abril del corriente año
aprobó el convenio urbanístico con las mercantiles JRC 61
S.L y Playa Cantos Rodados, S.L, y habiéndose detectado
errores materiales en el texto del convenio, es por lo que se
somete a rectificación.

Abierto el turno de intervenciones...
Sometido a votación, el Ayuntamiento Pleno, por unani-

midad de los presentes, en total diecinueve acordó:
Rectificar los siguientes errores materiales detectados

en el Convenio Urbanístico a suscribir entre este Ayunta-
miento y las mercantiles JRC 61 SL y Playa de Cantos
Rodados, S.L, conforme a lo siguiente:

1.- Finca C: donde dice: «tomo 533, libro 19, folio 101»,
debe decir: «tomo 1937, libro 993, folio 71»

2.- Finca D: donde dice: «tomo 284, libro 19, folio 109»,
debe decir: «tomo 1937, libro 993, folio 67.»

Donde dice «Maria Buades Ruso», debe decir «Mariana
Buades Ruso»

3.- En la estipulación primera, apartado B.- a), donde dice
«dos mil doscientos metros cuadrados y sesenta y cinco decí-
metros cuadrados de techo adicionales (2.200,65 m2t)», debe
decir «dos mil ciento ocho metros cuadrados y treinta y seis
decímetros cuadrados de techo adicionales (2.108,36 m2t)»

4.- En la estipulación primera, apartado B. b), donde
dice «trescientos sesenta y tres metros cuadrados de techo
(363 m2t), debe decir, «cuatrocientos treinta y seis metros
cuadrados de techo (436 m2t)»

Y para que conste en el expediente de su razón, expido
la presente, de Orden, y con el Visto Bueno del señor Alcalde,
a reserva de los términos que resulten de la aprobación del
Acta correspondiente (artículo 206 del R.O.F.).

Convenio de planeamiento para adquisición de inmue-
ble de particular mediante permuta con aprovechamiento
urbanístico otorgado por el Plan General de 2005 (en trami-
tación).

En Santa Pola, a ... de noviembre del año dos mil seis.
Reunidos:
De una parte don Miguel Zaragoza ..., en su calidad de

Alcalde-Presidente del Excmo. Ayuntamiento de Santa Pola,
en adelante la parte convinente compradora.

De otra parte, don José Luis Mira Pérez, mayor de edad,
con DNI número 21.213.918Y junto con sus cuatro hijos don
José Luis, doña Ana María, don Francisco Javier y don
Miguel Ángel Mira Lux, mayores de edad, con DDNN de I.
número 2.612.385.E, 2.612.386T, 2.632.120T y 2.649.890Z,

respectivamente, todos ellos con domicilio común a efectos
de notificaciones en Madrid, Av. Brasilia número 19-6º D; en
adelante la parte convinente vendedora.

Y de la otra don Lorenzo Quiles Parreño, con DNI
número 21.897.861K, como Consejero Delegado y en repre-
sentación de la mercantil «Promociones Las Gaviotas S.A.»,
con domicilio social en Elche, avenida de Novelda número 145
y CIF: A-03242625, como parte convinente coadyuvante.

Y asistidos en este acto por la Secretaria en funciones
del Ayuntamiento de Santa Pola, doña Cristina Coves Jódar.

Se reconocen recíprocamente la capacidad y legitimi-
dad suficientes para llevar a efecto el presente contrato-
convenio, compuesto de una parte expositiva y otra dispositiva,
según sigue:

A.- Exposición de motivos.
I.- El presente Convenio tiene su razón de ser en la

voluntad del Ayuntamiento de Santa Pola de adquirir la
propiedad de un Bien Catalogado en el Plan General de
Ordenación Urbana de esta localidad desde 1985 como es la
«Casa de Don Gabino» (propiedad de la parte conviniente
vendedora), cuya descripción y características urbanísticas
y valor de mercado están reflejados en el informe de la
arquitecta municipal de fecha 7 de noviembre de 2006, que
forma parte del presente convenio como documento técnico
adjunto anexo I. Dicho inmueble es de gran importancia
cultural para el Municipio y por tanto interesa su conserva-
ción y protección pública, para asegurar el mantenimiento
presente y futuro de sus valores.

II.- Dicha Vivienda Catalogada se ubica en una finca
registral única en la que, además de esta vivienda cataloga-
da está ubicada otra vivienda de más reciente construcción,
que no es objeto de catalogación, que ocupa la mayor parte
del patio original, restando entre ambas una porción residual
de dicho patio; habiendo interesado sus propietarios al
Ayuntamiento autorización para segregar esta última vivien-
da reciente junto con la mayor parte posible del pequeño
patio residual actualmente existente, quedando ésta como
finca registral y catastral nueva acreedora de todos los
aprovechamientos urbanísticos que le correspondan en igual-
dad de condiciones que las de su entorno de ubicación,
solicitando a la vez la facultad de dar tratamiento de fachada
a la pared o cerramiento lateral Norte, recayente a la Vivien-
da Catalogada al futuro edificio de nueva construcción que
se elevase tras su eventual derribo.

Datos de Inscripción en el Registro de la Propiedad de
Santa Pola de la finca en que se ubican la Vivienda Catalo-
gada «Casa de Don Gabino» y la otra de más reciente
construcción no catalogada: Tomo 562, libro 34, folio 87,
finca 513/bis.

Se encuentra libre de cargas, salvo afecciones fiscales.
Referencia Catastral de la finca en conjunto:

4102212YH1340S0001YG.
Título: pertenece a don José Luis Mira Pérez el pleno

dominio de la mitad indivisa por título de herencia paterna en
escritura otorgada en Santa Pola el 14.03.1970 ante el
Notario de Santa Pola don Gustavo Barrenechea Maraver.
Pertenece la restante mitad indivisa a sus cuatro hijos José
Luis, Ana María, Francisco Javier y Miguel Ángel Mira Lux en
nuda propiedad por iguales cuartas partes, y al padre su
usufructo vitalicio, todo ello por título de herencia de la tía de
los primeros y hermana de este último doña María Pilar Mira
Pérez por escritura otorgada el 14.11.2003 ante el Notario de
Santa Pola don Juan Antonio Fernández Ciudad.

III.- Dado el gran valor de la referida Vivienda Cataloga-
da «Casa de Don Gabino», la manera menos gravosa para
el Ayuntamiento de afrontar su adquisición, es la de ofrecer
en permuta al propietario del inmueble, un aprovechamiento
urbanístico de su interés en el nuevo Plan General del año
2005 (en tramitación) y por valor equivalente al precio de la
Casa, el cual viene establecido en el referido informe.

Este planteamiento de pago, sin embargo, no interesa
a la familia propietaria por carecer de intereses de esa
naturaleza, exigiendo su abono en dinero. Sin embargo la
mercantil «Promociones Las Gaviotas SA.», con la que
aquéllos tienen un acuerdo para transmitir la porción a

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17 5

segregar de la finca registral única (según contrato que se
incorpora al presente Convenio como anexo II del mismo), a
fin de facilitar al Ayuntamiento la adquisición de la citada
Casa, y estando interesado en aprovechamientos urbanísti-
cos, ha ofrecido al Ayuntamiento asumir en su lugar la
obligación de pago frente al propietario del inmueble catalo-
gado, a cambio de recibir del Ayuntamiento determinados
derechos urbanísticos de valor equivalente al valor de la
Vivienda Catalogada «Casa de Don Gabino».

Este planteamiento es aceptado por el Ayuntamiento
como medio de conseguir la satisfacción del interés público
querido, ya que con ello se obtiene la propiedad de la casa,
y la contraprestación se realiza no en metálico sino en
aprovechamiento urbanístico a favor del tercero que asume
el pago de la Casa en lugar del Ayuntamiento, en aplicación
de lo regulado en el artículo 1158 del Código Civil.

La mercantil referida participa pues en este Convenio
como instrumento coadyuvante al propósito de las dos par-
tes interesadas, Ayuntamiento y propietarios de la vivienda
catalogada, en los términos establecidos en este documento.

B).- Objeto.
Por tanto el objeto del presente Convenio es doble:
-Por un lado la adquisición por el Ayuntamiento del

pleno dominio del objeto cierto, y como cuerpo cierto, consis-
tente en la Vivienda Catalogada «Casa de Don Gabino» a
sus propietarios, una vez segregada la otra vivienda de
reciente construcción y la mayor parte posible del patio hoy
existente (que no son objeto de esta transmisión por no estar
catalogados), ubicada en la misma finca registral.

-Y por otro lado, la de modificar el planeamiento vigente
con el fin de crear en el nuevo Plan General de Ordenación
Urbana del año 2005 actualmente en fase de tramitación, un
aprovechamiento urbanístico de valor equivalente al de la
Vivienda Catalogada «Casa de Don Gabino», en
contraprestación del inmueble referido, que se efectuará al
tercero que asume la obligación de pago frente a los propie-
tarios del inmueble tal y como se ha expuesto, en virtud de lo
dispuesto en el artículo 1158 del código civil, contrayendo
pues la obligación ante los propietarios de asumir el pago del
precio de la finca en sustitución y por cuenta del Ayuntamien-
to, con el fin de que éste la adquiera de forma inmediata y
tome posesión de la misma. En contraprestación al pago que
asume el tercero a favor del Ayuntamiento, éste le constituye
en el nuevo Plan General del 2005, un aprovechamiento
urbanístico de valor equivalente en las parcelas de su propie-
dad sitas en las calles Paraguay y Tamarit, según informe de
la Arquitecta municipal incorporado como anexo I de este
Convenio.

De conformidad con los antecedentes anteriores las
partes interesadas acuerdan la siguiente parte dispositiva
del Convenio, que se regirá por las siguientes:

Estipulaciones.
Para hacer efectivas dichas intenciones, las partes se

comprometen en virtud del presente Convenio a las siguien-
tes obligaciones:

Primera.- Por parte del Ayuntamiento:
1.-A adquirir la propiedad de la Vivienda Catalogada

denominada «Casa de Don Gabino» sita en esta localidad,
calle Elche número 13 (antes 9), esquina a calle Marqués de
Molíns, a sus propietarios como cuerpo cierto y en el estado
conocido por el Ayuntamiento en el que se encuentra, por
precio de un millón seiscientos cincuenta y nueve mil qui-
nientos setenta (1.659.570) €, para lo cual el Ayuntamiento
autorizará la segregación de la vivienda anexa de más
reciente construcción, más la mayor parte posible del resto
del antiguo patio actualmente existente, para que forme una
finca registral nueva que tendrá los aprovechamientos urba-
nísticos en igualdad de condiciones que las de su zona de
ubicación, con la particularidad de autorizar que su pared
norte recayente a la vivienda catalogada pueda tener el
tratamiento de fachada y con ello poder abrir ventanas con
vistas al tejado de dicha casa, habida cuenta de que se
pretende que la casa catalogada se conserve a perpetuidad
en su alzada actual.

2.- A admitir que «Promociones las Gaviotas S.A.»
asuma la obligación de pago al propietario del inmueble en
lugar del Ayuntamiento, y como contraprestación a aquél,
dotar en el Plan General de 2005 a los solares sitos en calle
Venida de la Virgen, avenida Elda y avenida de Tamarit
propiedad de «Promociones las Gaviotas S.A.», de un apro-
vechamiento urbanístico consistente en un aumento de
edificabilidad de 2.693,47 m2, y en el solar sito en la calle
Paraguay, esquina con avenida de Argentina de 237,60 m2

en las condiciones descritas en el informe de la arquitecta y
por valor de 1.658.520 euros equivalente al del Bien catalo-
gado, resultando una diferencia de 1.050 euros a favor de
ésta, que se compensa con la servidumbre de luces que se
le otorga en beneficio de la finca contigua a segregar,
adquirida por Promociones las Gaviotas S.A.

3.- A pagar a los vendedores el precio en metálico de la
vivienda catalogada (siempre ya excluida la parte segregada
en los términos antes expresados) valorado en 1.659.570
euros, si en el plazo de dos años desde la fecha de firma este
Convenio no se hubiese aprobado el Plan General en el que
se recogieran los aprovechamientos antes señalados, y en
consecuencia hubiese quedado sin efecto la obligación de
pago asumida por «Promociones las Gaviotas S.A.», que-
dando también en ese caso liberado el Ayuntamiento de la
contraprestación acordada con éste como reembolso del
pago asumido.

4.- En este supuesto, la cantidad fijada como precio se
adaptaría a la variación del IPC ocurrida entre la fecha del día
de hoy y la del de efectivo pago a los vendedores, al objeto
de que dicho precio conserve en todo momento su valor
actual; y su pago se efectuará por parte del Ayuntamiento en
cuanto a 1.659.570 € a la expiración del plazo de dos años
vista desde la firma del presente documento, junto con la
variación del I.P.C. calculada entre el día de hoy y esta última
fecha, una vez publicado el índice definitivo por el Instituto
Nacional de Estadística u organismo que lo sustituya, previo
requerimiento escrito de la parte vendedora.

Segunda.- Por parte de los propietarios de la casa de
Don Gabino:

1.-A transmitir por virtud de este acto sus respectivos
derechos (dominio y usufructo) y en conjunto el pleno domi-
nio, libre de cargas y gravámenes, de la Vivienda Catalogada
«Casa de Don Gabino» al Ayuntamiento de Santa Pola, por
el precio fijo y cierto de 1559.570 ...) €, más la variación del
I.P.C. devengada desde la fecha de hoy hasta la fecha del
pago, poniéndola a su plena disposición, previa formación de
otra finca registral nueva con la porción a segregar a que
anteriormente se ha venido haciendo mención, que quedará
en todo caso en la propiedad de don José Luís Mira Pérez y
sus cuatro hijos, sin perjuicio de que sea objeto de transmi-
sión entre éstos y la mercantil «Promociones Las Gaviotas
S.A.» según así mismo se ha hecho mención.

2.- A admitir que el pago del precio de la Casa sea
asumido en los términos previstos en este Convenio por
«Promociones las Gaviotas S.A.», cuyo documento
obligacional se adjunta al presente Convenio como parte del
mismo (anexo II).

Tercera.- Por parte de la mercantil «Promociones Las
Gaviotas S.A.».

1.- A efectuar el pago del precio de la Casa de Don
Gabino a sus propietarios dentro del plazo de dos años antes
establecido, más la variación del IPC devengada desde la
fecha de hoy hasta la fecha del pago, que materializará
dentro del plazo de un mes a contar desde la fecha de la
aprobación del Plan General de 2005 cuando ello tenga lugar
dentro de los dos años siguientes a la fecha de firma de este
Convenio, y siempre que en él se incluyan los aprovecha-
mientos urbanísticos previstos a su favor en el presente
Convenio. Si se aprueba el Plan y no se produce el pago la
efectividad de los aprovechamientos concedidos quedará en
suspenso hasta que se produzca dicho pago.

2.- De darse el caso de que la aprobación del Plan
General demorase más de dos años desde la fecha de hoy,
realizándose el pago a la familia propietaria directamente por
el Ayuntamiento, y posteriormente fuese aprobado dicho

7 6boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

Plan General y en él los aprovechamientos previstos a
favor de esa mercantil, ésta reembolsaría al Ayuntamiento
en la cantidad pagada por éste más el IPC devengado
desde la fecha de dicho pago hasta el efectivo reembolso
al Ayuntamiento por parte de la mercantil.

De no resultar aprobado el Plan General, o bien en el
mismo no serlo los aprovechamientos referidos, la mercantil
quedaría exonerada de esta obligación y el Ayuntamiento
vendrá obligado al pago de modo directo, en los términos
previstos en la estipulación primera 3.- y 4.- anterior.

Cuarta.- Otras previsiones para el caso de no resultar
aprobado el Plan General, respecto a este Convenio:

En lo referido a la parte a segregar de la finca registral
única (comprensiva de la vivienda reciente más la mayor
parte posible del actual patio) a adquirir por «Promociones
Las Gaviotas S.A.» según pacto con sus propietarios incor-
porado a este Convenio como documento anexo II, dicha
mercantil no podrá solicitar indemnización alguna ni al Ayun-
tamiento ni a la familia propietaria, limitándose a ejercitar los
aprovechamientos urbanísticos que se encuentren vigentes,
no obstante lo cual el Ayuntamiento se obliga a conceder las
que conforme a la legislación y ordenamiento urbanístico en
vigor fueren legítimamente aprobables en igualdad de con-
diciones a las fincas de su ubicación, y en particular la del
tratamiento de fachada a su cerramiento norte, recayente a la
vivienda catalogada por cuanto que el solar que ocupa esta
última permanecerá inedificable por razón de la catalogación.

Quinta.- Transmisión del pleno dominio y posesión.
La transmisión de la propiedad de la Vivienda Cataloga-

da denominada «Casa de Don Gabino» al Ayuntamiento de
Santa Pola, es plena y eficaz desde la firma del presente
Convenio, al existir acuerdo en el precio y forma de pago y
existir entrega de la cosa, y únicamente sometida a la
condición resolutoria anteriormente descrita de impago del
precio por el Ayuntamiento si llegare el caso.

Conforme con ello, dado que el Ayuntamiento adquiere
por este acto el pleno dominio y posesión, desde la fecha de
firma de este Convenio todos los gastos que se originen por
el uso, mantenimiento y conservación de la Vivienda Catalo-
gada «Casa de Don Gabino», así como los servicios y
suministros con que cuenta y los arbitrios e impuestos que la
graven, serán por cuenta exclusiva del Ayuntamiento de
Santa Pola, toda vez que desde este momento adquiere su
propiedad y posesión.

El Ayuntamiento concede un plazo de tres meses a
contar desde el día de hoy a la familia propietaria de la
vivienda catalogada para retirar de la misma sus pertenen-
cias de naturaleza mueble, permitiéndoles conservar una
llave de la vivienda a tal fin, que entregarán al Ayuntamiento
al término de dicho plazo.

El presente Convenio estará vigente hasta que se
produzca la consumación de los derechos y obligaciones en
él establecidos.

TUNEL
TUNEL

TUNEL

TUNEL

TUNEL

5.1

5.2

5.1

PERDICES III:
 EP6

SENDRES II:
OP4

 RA

GRADO 1 USO
RESIDENCIAL R TIPOLOGÍA

BLOQUE ABIERTO A BARRIO
BALSARES OV1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL Terciario: residencial, comercial,
servicios, y ocio/servicios.CAT.1

Usos ACCESORIOS Industrial CAT.1

APARCAMIENTO
Estándar art. 74 Ordenanza

a) EDIFICIO COMPARTIDO
 Dotacional: educativo-cultural,

deportivo-recreativo, asistencial,
servicios y administrativo-
institucional-

Usos PROHIBIDOS b) EDIFICIO EXCLUSIVO Igual que en edificio compartido

-Industrial, Almacén superficie � 120 m2
-Locales Comerciales superficie venta � 250

m2
c) PARCELA EXCLUSIVA

- Todos los usos expuestos
hasta la categoría referida.

- Terciario ocio/exclusivo CAT.2
- Terciario comercial CAT.2
- Espacios libres
- Los usos marcados

expresamente según la
calificación de parcela.

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal

 Retranqueo de edificación a viales 5 m.
PARCELA MÍNIMA m. 3.000m2. Retranqueo a resto lindes 3 m.
FRENTE MÍNIMO DE PARCELA m. 40m. Separación entre edificaciones: fachada principal / fachada principal 5 m.
CÍRCULO INSCRITO m. 40m. Separación entre edificación: resto lindes 5 m.

INTENSIDAD
* uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 GRADO 1
Coeficiente de edificabilidad m2/m2./ nº Plantas 1,143* Altura máxima reguladora m. 13´30 m./4
Coeficiente de ocupación 40%* Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. 67´74 m2S/viv. Altura libre mínima de plantas de pisos m. 2´50 m
Espacio libre de parcela --- Altura libre mínima de planta baja m. 2´50 m./4´20
Fondo edificable --- Cuerpos volados h. mínima m en punto de medida 1´50

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: según Planos de alineaciones
Urbanización interior: se permite instalaciones deportivas de juegos descubiertos y vestuarios anexos con
una altura máxima de 3´50 m. Separata de Proyecto..

Urbanización exterior: Mediante aval o garantía bancaria

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17 7

TUNEL
TUNEL

TUNEL

TUNEL

TUNEL

5.1

5.2

5.1

PERDICES III:
 EP6

SENDRES II:
OP4

 RG

GRADO 1 USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AGRUPADA G BARRIO
BALSARES OV1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS
APARCAMIENTO

Estándar art. 74 Ordenanza

a) EDIFICIO COMPARTIDO
CATEGORIA 1 Ninguno

Usos PROHIBIDOS b) EDIFICIO EXCLUSIVO Ninguno
Terciario: residencial, comercial,
servicios, y ocio/servicios.

Industrial:

-Industrial, Almacén superficie � 120 m2
-Locales Comerciales superficie venta � 250

m2
c) PARCELA EXCLUSIVA

Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-
institucional-

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal

 Retranqueo de edificación a viales 5 m
PARCELA MÍNIMA m. 350 m2. Retranqueo a resto lindes 3 m
FRENTE MÍNIMO DE PARCELA m. 9 m Separación entre edificaciones: fachada principal / fachada principal
CÍRCULO INSCRITO m. 9 m Separación entre edificación: resto lindes Se podrá adosar a 1 linde

INTENSIDAD
* uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 GRADO 1
Coeficiente de edificabilidad m2./m2. 0´45 Altura máxima reguladora m. 7´40 m/2
Coeficiente de ocupación 35% Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. 350 Altura libre mínima de plantas de pisos m. 2´50 m
Espacio libre de parcela --- Altura libre mínima de planta baja m. 2´50 m
Fondo edificable --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar/chaflanes: Según Plano de Alineaciones.
Urbanización interior: ------------------------------------

Urbanización exterior: Mediante aval o garantía bancaria

Las viviendas del grado 2 podrán tener el tratamiento de Pareadas, eliminando por tanto el retranqueo a uno de los lindes laterales.

TUNEL
TUNEL

TUNEL

TUNEL

TUNEL

5.1

5.2

5.1

PERDICES III:
 EP6

SENDRES II:
OP4

 RS

GRADO USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AISLADA S BARRIO
BALSARES OV1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS
APARCAMIENTO

Estándar art. 74 Ordenanza

a) EDIFICIO COMPARTIDO
CATEGORIA 1 Ninguno

Usos PROHIBIDOS b) EDIFICIO EXCLUSIVO Ninguno
Terciario: residencial, comercial,
servicios, y ocio/servicios.

Industrial:

-Industrial, Almacén superficie � 120 m2
-Locales Comerciales superficie venta � 250

m2
c) PARCELA EXCLUSIVA

Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-
institucional-

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a viales 5 m. 5 m
PARCELA MÍNIMA m. 800 m2 350 m2. Retranqueo a resto lindes 3 m. 3 m
FRENTE MÍNIMO DE PARCELA m. 12 m 9 m Separación entre edificaciones: fachada principal / fachada principal ---
CÍRCULO INSCRITO m. 15 m 9 m Separación entre edificación: resto lindes --- Se podrá adosar a 1 linde

INTENSIDAD
* uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO
Coeficiente de edificabilidad m2./m2. 0´35 0´45 Altura máxima reguladora m. 7´40 m./2 7´40 m/2
Coeficiente de ocupación 35% 35% Altura mínima libre en entreplantas --- ---
Densidad / Rendimiento viv.m2./viv. 800 350 Altura libre mínima de plantas de pisos m. 2,50 m. 2´50 m
Espacio libre de parcela --- --- Altura libre mínima de planta baja m. 2,50 m. 2´50 m
Fondo edificable --- --- Cuerpos volados h. mínima m en punto de medida --- ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar/chaflanes: Según Plano de Alineaciones.
Urbanización interior: ------------------------------------

Urbanización exterior: Mediante aval o garantía bancaria

Las viviendas del grado 2 podrán tener el tratamiento de Pareadas, eliminando por tanto el retranqueo a uno de los lindes laterales.

7 8boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

TUNEL
TUNEL

TUNEL

TUNEL

TUNEL

5.1

5.2

5.1

PERDICES III:
 EP6

SENDRES II:
OP4

 RS

GRADO EXISTENTE (GRADO 2) USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AISLADA S BARRIO
BALSARES OV1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS
APARCAMIENTO

Estándar art. 74 Ordenanza

a) EDIFICIO COMPARTIDO
CATEGORIA 1 Ninguno

Usos PROHIBIDOS b) EDIFICIO EXCLUSIVO Ninguno
Terciario: residencial, comercial,
servicios, y ocio/servicios.

� Todos los permitidos que exceden de la
categoría máxima admitida.

� Uso agropecuario
� Uso extractivo
� Uso estación de servicio, salvo que alguno de

ellos este marcado expresamente en la
parcela.

c) PARCELA EXCLUSIVA

Debido a la inmediatez del Clot se pretende mantener las
edificaciones existentes.

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO ANTERIOR Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 5 m.
PARCELA MÍNIMA m. 5.718 m2 (5.718) 5.000 m2 (7.747) 2.100 m2 (5.504) Retranqueo a vías secundarias y resto lindes 5 m.
FRENTE MÍNIMO DE PARCELA m. 30 m 30 m 30 m Separación entre edificaciones: fachada principal / fachada principal ---
CÍRCULO INSCRITO m. 30 m 30 m 30 m Separación entre edificación: resto lindes ---

INTENSIDAD
* uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 2 2 2 GRADO 2
Coeficiente de edificabilidad m2./m2. 0´11 (629 m2) 0´11 (550 m2) 0´11 (231 m2) Altura máxima reguladora m. 7´40 m./2
Coeficiente de ocupación Existente Existente Existente Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. 5.718 5.000 2.100 Altura libre mínima de plantas de pisos m. 2,50 m.
Espacio libre de parcela --- --- --- Altura libre mínima de planta baja m. 2,50 m.
Fondo edificable --- --- --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según plano de alineaciones
Urbanización interior: ------------------------------------

Urbanización exterior: Mediante aval o garantía bancaria

Se ha mantenido la edificación existente. Con un margen de tolerancia por posibles remodelación. En el grado 1 la edificación absorbe
la parcela en su totalidad en los grados 2 y 3 la diferencia entre la parcela existente y la parcela mínima considerada no genera
edificabilidad sobre la misma parcela, pero da la opción de segregar el excedente y que entra a formar parte en la Reparcelación o a
mantenerla.

TUNEL
TUNEL

TUNEL

TUNEL

TUNEL

5.1

5.2

5.1

PERDICES III:
 EP6

SENDRES II:
OP4

 TS

GRADO 1, 2 y 3 USO
TERCIARIO T TIPOLOGÍA

EDIFICACIÓN AISLADA S BARRIO
BALSARES OV1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

TERCIARIO

Usos ACCESORIOS
APARCAMIENTO

Estándar art. 74 Ordenanza .

a) EDIFICIO COMPARTIDO
CATEGORIA 1 Ninguno

Usos PROHIBIDOS b) EDIFICIO EXCLUSIVO Ninguno
Terciario: comercial, servicios, y
ocio/servicios, hotelero, S.I.PS.

Industrial: ninguno

� Todos los permitidos que exceden de la
categoría máxima admitida.

� Uso agropecuario
� Uso extractivo
� Uso estación de servicio, salvo que alguno de

ellos este marcado expresamente en la
parcela.

c) PARCELA EXCLUSIVA
Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-
institucional-

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal --- --- ---

 Retranqueo de edificación al linde frontal 5 m. 3m 5m
PARCELA MÍNIMA m. 5.000 m2 5.000 m2 5.000 m2 Retranqueo a resto lindes 3 m. 3m 3m
FRENTE MÍNIMO DE PARCELA m. 60 m 40 m 60 m Separación entre edificaciones: fachada principal / fachada principal 5 m 5m 5m
CÍRCULO INSCRITO m. 60 m 40 m 40 m Separación entre edificación: resto lindes 5 m 5m 5m

INTENSIDAD
* uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 2 3 GRADO 1 2 3
Coeficiente de edificabilidad m2./m2. 0´48 0´46 0´20 Altura máxima reguladora m. 13´80/4 13´80/4 10´80/3
Coeficiente de ocupación 24% 46% 20% Altura mínima libre en entreplantas --- --- ---
Densidad / Rendimiento viv.m2./viv. --- --- --- Altura libre mínima de plantas de pisos m. 2´50 2´50 2´50
Espacio libre de parcela --- --- --- Altura libre mínima de planta baja m. 3 mínimo/4´80 máximo
Fondo edificable --- --- --- Cuerpos volados h. mínima m en punto de medida --- --- ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según plano de alineaciones
Urbanización interior: se permite instalaciones deportivas de juegos descubiertos y vestuarios anexos con
una altura máxima de 3´50 m. Separata de Proyecto

Urbanización exterior: Mediante aval o garantía bancaria

.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 17 9

16.

12
.

1 2.

12
.

1 2.

15.

15.

12.

12.

15.

1 2
.

1 2
.

12
.

1 2.

1 2.

13.

1 2.

1 2.

19
.

1 2.

1 2.

1 5.

12.

15.

1 5.

12.

12.

12
.

1 5.

1 2.

15.

15.

15.

15.

12.

1 5.

15.

15.

12.

12.

1 5.

1 2.

12.

1 5.

15.

12.

14 .

1 2.

12
.

12
.

12
.

12.

9.

8 .

8.

11.

11.

11.

11.

1 3
.

1 2.

1 0.

1 1.

11.

11.

1 1.

1 1
.

12.

15.

1 3.

12.

15.

1 0.

12.

12

5.2

6 B

4.4 C

4.4 D

4.4 B

4.4 A

8

4.4 E

9

12.

12.

16
.

1 2.

12 .

 RG

GRADOS 1,2, y 3 USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AGRUPADA G BARRIO
CJ-5 SECTOR 1 OV2

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS

a).EDIFICIO COMPARTIDO
 Ninguno

Terciario: residencial, comercial,
servicios, y ocio/servicios.
Industrial:

APARCAMIENTO
Estándar art. 74 Ordenanza

Usos PROHIBIDOS

b).EDIFICIO EXCLUSIVO
Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-

� Todos los permitidos que exceden de la
categoría máxima admitida.

� Uso agropecuario
� Uso extractivo
� Uso estación de servicio, salvo que alguno de

ellos este marcado expresamente en la
parcela.

c).PARCELA EXCLUSIVA 2.000 m2

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 3 m.
PARCELA MÍNIMA m. 250 m2 500 m2. 90 m2. Retranqueo a vías secundarias y resto lindes 3 m.
FRENTE MÍNIMO DE PARCELA m. 8 m 12 m. 5 m. Separación entre edificaciones: fachada principal / fachada principal 3 m. se podrá adosar
CÍRCULO INSCRITO m. 8 m 12 m. 5 m. Separación entre edificación: resto lindes 3 m.

INTENSIDAD
*uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 2 3 GRADO 1 2 3
Coeficiente de edificabilidad m2./m2. 0,50 0´54 0,83 Altura máxima reguladora m. 7 m/2
Coeficiente de ocupación 27% 35% 45% Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. Según manzanas 516m2/viv. 96´8m2/viv. Altura libre mínima de plantas de pisos m. 2´50 m.
Espacio libre de parcela --- --- --- Altura libre mínima de planta baja m. 2´50 m.
Fondo edificable --- --- --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según Planos de Alineaciones
Urbanización interior: Separata de Proyecto

Urbanización exterior: Mediante aval o garantía bancaria. Según PAI

1El grado 2 se podrá adosar a uno de los lindes para formar pareados.
Los grados 1 y 3 podrán adosarse a ambos lindes laterales para formar agrupaciones.
Se permitirá utilizar agrupaciones con diferentes parámetros siempre que el conjunto de la manzana respete su aprovechamiento y
densidad.
Las viviendas en cualquier caso o mantendrán el retranqueo perimetral o se adosarán lateralmente, no admitiéndose retranqueos
menores a los 3 m. de cada linde.

12
.

12
.

12
.

12
.

12.

12.

13.

12.

12.
1

15.

12.

 RG

GRADOS 4 y 5 USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AGRUPADA G BARRIO
CJ-5 SECTOR 2 OV2

USOS PORMENORIZADOS
Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS

a).EDIFICIO COMPARTIDO
 Ninguno

Terciario: residencial, comercial,
servicios, y ocio/servicios.
Industrial:

APARCAMIENTO
Estándar art. 74 Ordenanza

Usos PROHIBIDOS

b).EDIFICIO EXCLUSIVO
Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-

� Todos los permitidos que exceden de la
categoría máxima admitida.

� Uso agropecuario
� Uso extractivo
� Uso estación de servicio, salvo que alguno de

ellos este marcado expresamente en la
parcela.

c).PARCELA EXCLUSIVA 2.000 m2

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 3 m.
PARCELA MÍNIMA m. 550 m2. Retranqueo a vías secundarias y resto lindes 3 m.
FRENTE MÍNIMO DE PARCELA m. 12 m. Separación entre edificaciones: fachada principal / fachada principal 3 m. se podrá adosar
CÍRCULO INSCRITO m. 12 m. Separación entre edificación: resto lindes 3 m.

INTENSIDAD
*uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 4 5 GRADO 4 5
Coeficiente de edificabilidad m2./m2. 0,51 0´52 Altura máxima reguladora m. 7 m/2
Coeficiente de ocupación 35% 35% Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. 558 550 Altura libre mínima de plantas de pisos m. 2´50 m.
Espacio libre de parcela --- --- Altura libre mínima de planta baja m. 2´50 m.
Fondo edificable --- --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según Planos de Alineaciones
Urbanización interior: Separata de Proyecto

Urbanización exterior: Mediante aval o garantía bancaria. Según PAI

1El grado 2 se podrá adosar a uno de los lindes para formar pareados.
Los grados 1 y 3 podrán adosarse a ambos lindes laterales para formar agrupaciones.
Se permitirá utilizar agrupaciones con diferentes parámetros siempre que el conjunto de la manzana respete su aprovechamiento y
densidad.
Las viviendas en cualquier caso o mantendrán el retranqueo perimetral o se adosarán lateralmente, no admitiéndose retranqueos
menores a los 3 m. de cada linde.

8 0boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 1

12.

13.

12.

12.

19
.

12.

12.

15

12.

12.

12.

15.

 RG

GRADOS 6 USO
RESIDENCIAL R TIPOLOGÍA

EDIFICACIÓN AGRUPADA G BARRIO
CJ-5 SECTOR 3 OV2

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

RESIDENCIAL

Usos ACCESORIOS

a).EDIFICIO COMPARTIDO
 Ninguno

Terciario: residencial, comercial,
servicios, y ocio/servicios.
Industrial:

APARCAMIENTO
Estándar art. 74 Ordenanza

Usos PROHIBIDOS

b).EDIFICIO EXCLUSIVO
Dotacional: educativo-cultural,
deportivo-recreativo, asistencial,
servicios y administrativo-

� Todos los permitidos que exceden de la
categoría máxima admitida.

� Uso agropecuario
� Uso extractivo
� Uso estación de servicio, salvo que alguno de

ellos este marcado expresamente en la
parcela.

c).PARCELA EXCLUSIVA 2.000 m2

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 3 m.
PARCELA MÍNIMA m. --- 190 m2. --- Retranqueo a vías secundarias y resto lindes 3 m.
FRENTE MÍNIMO DE PARCELA m. --- 8 m. --- Separación entre edificaciones: fachada principal / fachada principal 3 m. se podrá adosar
CÍRCULO INSCRITO m. --- 8 m. --- Separación entre edificación: resto lindes 3 m.

INTENSIDAD
*uso principal ** cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 6 GRADO 6
Coeficiente de edificabilidad m2./m2. 0´64 Altura máxima reguladora m. 7 m/2
Coeficiente de ocupación 35% + 5 Altura mínima libre en entreplantas ---
Densidad / Rendimiento viv.m2./viv. 190 m2/viv. Altura libre mínima de plantas de pisos m. 2´50 m.
Espacio libre de parcela --- Altura libre mínima de planta baja m. 2´50 m.
Fondo edificable --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según Planos de Alineaciones
Urbanización interior: Separata de Proyecto

Urbanización exterior: Mediante aval o garantía bancaria. Según PAI

1El grado 2 se podrá adosar a uno de los lindes para formar pareados.
Los grados 1 y 3 podrán adosarse a ambos lindes laterales para formar agrupaciones.
Se permitirá utilizar agrupaciones con diferentes parámetros siempre que el conjunto de la manzana respete su aprovechamiento y
densidad.
Las viviendas en cualquier caso o mantendrán el retranqueo perimetral o se adosarán lateralmente, no admitiéndose retranqueos
menores a los 3 m. de cada linde.

 IS

GRADOS 1,2 y 3 USO
INDUSTRIAL I TIPOLOGIA

EDIFICACIÓN AISLADA S BARRIO
LAS TORRES (IN-4) OV3

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

INDUSTRIAL TERCIARIO
TERCIARIO

ESTACIÓN DE
SERVICIO

DOTACIONALES, TERCIARIOS, DE OCIO,
COMERCIALES Y OFICINA

Usos ACCESORIOS Usos PROHIBIDOS

CARGA Y DESCARGA

APARCAMIENTO
Estándar art. 24 de la Ordenanza

VIVIENDA

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 5 m
PARCELA MÍNIMA m. 1000 m2 1000 m2. 1000 m2. Retranqueo a vías secundarias y resto lindes 3 m
FRENTE MÍNIMO DE PARCELA
m.

20 m 20 m. 20 m. Separación entre edificaciones: fachada principal / fachada principal ---

CÍRCULO INSCRITO m. --- --- ---. Separación entre edificación: resto lindes ---
INTENSIDAD

*uso principal **cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 2 3 GRADO 1 2 3
Coeficiente de edificabilidad m2./m2. 1´44 1´44 0´60 Altura máxima reguladora m. 9 m (11m hasta la coronación)/2
Coeficiente de ocupación 70 70 70 Altura mínima libre en entreplantas ---
Densidad / Rendimiento ud./m2. --- --- --- Altura libre mínima de plantas de pisos m. ---
Espacio libre de parcela --- --- --- Altura libre mínima de planta baja m. ---
Fondo edificable --- --- --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Conforme Plano de Alineaciones.

Urbanización interior: Separata de Proyecto

Urbanización exterior: Mediante aval o garantía bancaria

Posibilidad de adosar naves mediante ED para una manzana completa. También se utilizará éste si fuera necesario un incremento de
altura de la edificación debido a las características de la actividad, sin que ello suponga incremento del aprovechamiento de la parcela.

boletín oficial de la provincia - alicante, 30 abril 2009 - n.º 80 - 1 butlletí oficial de la província - alacant, 30 abril 2009 - n.º 80 - 18 1

Alicante, 16 de abril de 2009.
El Director Territorial de Medio Ambiente, Agua Urbanismo y Vivienda, Ramón Rizo Aldeguer.

0909660

 TS

GRADOS 1,2 Y 3 USO
TERCIARIO T TIPOLOGIA

EDIFICACIÓN AISLADA S BARRIO
ROCAS BLANCAS OV4

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

Grado 1
HOTELERO

Grado 2
ESTACIÓN

DE
SERVICIO

Grado 3
COMERCIAL

RESTAURACIÓN
TERCIARIO ASOCIADOS

Usos ACCESORIOS Usos PROHIBIDOS

SERVICIOS

APARCAMIENTO
Estándar art. 74 Ordenanza

RESIDENCIAL INDUSTRIAL

 / A
R1

BAHÍA I

 / A
R

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO ANTERIOR NUEVAS

PARCELACIONES
Retranqueo a carretera: Según línea de edificación

 Retranqueo de edificación a vial principal 5m
PARCELA MÍNIMA m. 10.000 m2 3.400 m2 2.000 m2 Retranqueo a vías secundarias y resto lindes 5m
FRENTE MÍNIMO DE
PARCELA m.

--- --- --- Separación entre edificaciones: fachada principal / fachada principal ---

CÍRCULO INSCRITO m. --- --- --- Separación entre edificación: resto lindes ---
INTENSIDAD VOLUMEN Y FORMA

GRADO 1 2 3 GRADO 1 2 3
Coeficiente de edificabilidad 0,7

m2/m2
0,38

m2/m2
0,38

m2/m2
Altura máxima reguladora m. 21,10/7 7/2 7/2

Coeficiente de ocupación 30% 45% 45% Altura mínima libre en entreplantas --- --- ---
Densidad / Rendimiento viv.m2 / viv. --- --- --- Altura libre mínima de plantas de pisos m. 2,50 2,50 2,50
Espacio libre de parcela --- --- --- Altura libre mínima de planta baja m. 2,50 2,50 2,50

Fondo edificable --- --- --- Cuerpos volados h. mínima m en punto de
medida

2,50 3 2,50

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes: Según Plano de
alineaciones
Urbanización interior: Separata de Proyecto

Urbanización exterior: Según PAI

Se presentará un PAI y la correspondiente reparcelación. Se mantiene la ordenación del Plan Vigente incrementando ligeramente la edificabilidad sobre parcela neta de la
Estación de Servicio y el Comercial. Se permite la reagrupación y modificación de las zonas verdes dentro de la Unidad mediante Estudio de Detalle para un mejor
aprovechamiento y ordenación del volumen, sin modificar la edificabilidad.
Se deberá resolver los accesos a cada una de las parcelas, manteniendo un espacio peatonal ajardinado, anexo al viario que haga de pantalla entre estos usos y el
residencial de los sectores anexos, cuya ordenación se remite al Estudio de Detalle referido, cuyo ámbito de ordenación es el sector.

 IS

GRADOS 1 USO
INDUSTRIAL I TIPOLOGIA

EDIFICACIÓN AISLADA S BARRIO
POLÍGONO AMPLIACIÓN OP1

USOS PORMENORIZADOS

Uso DOMINANTE Usos COMPATIBLES CONDICIONES DE COMPATIBILIDAD

INDUSTRIAL DOTACIONALES, TERCIARIOS, DE OCIO,
COMERCIALES Y OFICINA

Usos ACCESORIOS Usos PROHIBIDOS

CARGA Y DESCARGA

 -APARCAMIENTO
Estándar art.74 Ordenanza

VIVIENDA

Será plenamente sustituible el uso industrial no contaminante
por los uso terciarios de ocio, servicios e industria escaparate.

PARÁMETROS URBANÍSTICOS

PARCELA POSICIÓN de la edificación
PLANEAMIENTO ANTERIOR NUEVAS PARCELACIONES Retranqueo a eje de calle principal ---

 Retranqueo de edificación a vial principal 5 m. 5 m
PARCELA MÍNIMA m. Existente 500 m2. 3000 m2.1 Retranqueo a vías secundarias y resto lindes 0,4 h. � 3 m. 0,5 h. � 5 m.
FRENTE MÍNIMO DE PARCELA m. Existente 15 m. 15 m. Separación entre edificaciones: fachada principal / fachada principal ---
CÍRCULO INSCRITO m. Existente 15 m. 15 m. Separación entre edificación: resto lindes ---

INTENSIDAD
*uso principal **cuerpos volados abiertos *** uso terciario VOLUMEN Y FORMA

GRADO 1 GRADO 1
Coeficiente de edificabilidad m2./m2. 1,35 Altura máxima reguladora m. 7 m.1/2
Coeficiente de ocupación 70%* Altura mínima libre en entreplantas 2,50 m.
Densidad / Rendimiento ud./m2 1/500 m2. Altura libre mínima de plantas de pisos m. ---
Espacio libre de parcela --- Altura libre mínima de planta baja m. 2,50 m.
Fondo edificable --- Cuerpos volados h. mínima m en punto de medida ---

OTRAS CONDICIONES CONDICIONES LEGALES

Condición de solar /chaflanes
Urbanización interior

Urbanización exterior: Mediante aval o garantía bancaria

1 Se permite la redacción de un Estudio de Detalle para eliminar los retranqueos laterales, pudiendo llegar a una tipología de industrias
adosados, en la totalidad de una manzana.
1 También se permite la redacción de un Estudio de Detalle para aumento de altura de la nave, cuando la industria así lo requiera, sin
incremento del aprovechamiento..
Se estará a lo dispuesto en esta ficha para las parcelas dotacionales del sector. Tipología de naves adosadas.

Correo electrónico:
boletin@dip-alicante.es

Imprime:

IMPRENTA DIPUTACIÓN PROVINCIAL
Dep. Legal: A - 1 - 1958

Internet:
http://www.ladipu.com/

ADVERTENCIAS

- La publicación a petición de parte interesada se efectuará
mediante autoliquidación en las entidades bancarias que se citan en
el impreso de solicitud de inserción-autoliquidación.

EXCMA. DIPUTACIÓN PROVINCIAL

ALICANTE

Unidad Administrativa del Boletín Oficial de la Provincia:

EXCMA. DIPUTACIÓN PROVINCIAL
Avenida de Orihuela, 128. 03006 - Alicante
Teléfono 965 107 371 / Fax 965 107 394

		2014-09-29T08:51:56+0200
	Alicante
	DIPUTACION PROVINCIAL DE ALICANTE

