

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

1.DISPOSICIONES GENERALES

AYUNTAMIENTO DE CAMARGO

CVE-2013-607 *Acuerdo de aprobación definitiva de la Ordenanza reguladora de la Intervención Administrativa del Ayuntamiento en Materia de Licencias Urbanísticas.*

No habiéndose presentado alegaciones a la ORDENANZA REGULADORA DE LA INTERVENCIÓN ADMINISTRATIVA DEL AYUNTAMIENTO DE CAMARGO EN MATERIA DE LICENCIAS URBANÍSTICAS aprobada inicialmente por el Ayuntamiento Pleno en sesión de fecha 25-10-2012 y abierto plazo de Información Pública mediante anuncio publicado en el BOC Nº 219 de fecha 23-11-2012.

Conforme a lo establecido en el art. 49 de la Ley 7/85 de 2 de abril reguladora de las Bases del Régimen Local, queda elevado a definitivo el acuerdo de aprobación adoptado, procediéndose a su publicación íntegra:

“ORDENANZA REGULADORA DE LA INTERVENCIÓN ADMINISTRATIVA DEL AYUNTAMIENTO DE CAMARGO EN MATERIA DE LICENCIAS URBANÍSTICAS

EXPOSICIÓN DE MOTIVOS

La reciente publicación del RD Ley 19/2012 de 25 de mayo, de medidas urgentes de liberalización del comercio y de determinados servicios, ha venido a regular la posibilidad del inicio del ejercicio de determinadas actividades mediante declaración responsable, haciendo extensiva la misma igualmente a las autorizaciones que en materia de obras sean necesarias a tal fin, sin bien con determinadas limitaciones.

Si bien es un criterio comúnmente aceptado que las licencias urbanísticas, no estén afectadas por la Directiva de Servicios (2006/123/CE), transpuesta a nuestro ordenamiento por la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio; tal situación no ha supuesto una congelación de su régimen jurídico, en la medida que la normativa de régimen local ha venido sufriendo diversas modificaciones que le afectan, en particular debe citarse:

a.- Ley 25/2009, de 22 de diciembre, mediante la cual se han modificado preceptos clave en materia de intervención administrativa municipal, como son el artículo 84 de la Ley de Bases de Régimen Local y el nuevo artículo 71 bis de la Ley de Régimen Jurídico y Procedimiento Administrativo Común.

b.- La Ley 2/2011 de 4 de marzo, que ha introducido un nuevo artículo 84 bis en la Ley 7/85 de 2 de abril, así como la necesidad de adecuar el régimen de licencias de actividad.

Por tanto puede afirmarse que uno de los principios rectores en este ámbito es el de garantizar una actuación adecuada y en plazo de la Administración, en la medida que las actuaciones extemporáneas produce inseguridad jurídica, distorsiona el mercado y a la postre da lugar a la pérdida de competitividad del municipio en un sistema cada vez más global donde los plazos de inicio de las actividad son elementos fundamentales para garantizar su viabilidad.

El Ayuntamiento de Camargo ha entendido necesario extender la posibilidad de la comunicación previa a determinadas licencias de obras menores, dada su escasa afectación sobre el desarrollo urbanístico, fijando los criterios a los que debe sujetarse en tales casos, así como ofrecer una regulación más completa y detallada que permita a los ciudadanos conocer, con la suficiente antelación y seguridad jurídica, la documentación a presentar y los requisitos a cumplir, es por tanto que para la consecución de dicha finalidad la presente Ordenanza pre-

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

tende sistematizar y concreta el procedimiento de concesión de licencias aplicable a las obras menores y actividades recogidas en el RDL 19/2012. con la finalidad de fijar el régimen jurídico de las mismas en el Ayuntamiento de Camargo.

La Ordenanza no contempla las situaciones relativas a las Licencias mayores, que precisan de proyecto arquitectónico, por cuanto las mismas se encuentran excluidas de la aplicación de la Directiva de Servicios, por motivos de protección urbanística, siendo el régimen jurídico existente suficiente, aunque ciertamente mejorable, para la resolución de las solicitudes que en tales casos se plantean.

La Ordenanza, en sintonía con la nueva redacción del artículo 71 bis de la Ley de Régimen Jurídico y Procedimiento Administrativo Común, establece las consecuencias que pudieran dar los incumplimientos, omisiones o fraudes que pudieran cometerse mediante el uso de la comunicación previa, en lógica relación con la transformación que supone el paso de un régimen de previo control a otro que descansa en la declaración responsable del interesado.

Puede decirse por tanto que mediante la presente Ordenanza el Ayuntamiento agiliza sus procedimientos de concesión de licencia hasta donde la legislación del Estado, y fundamentalmente de la Comunidad Autónoma, permite, en este sentido los avances que puedan efectuarse sobre la propuesta actual depende no ya de la voluntad municipal, sino de los cambios normativos que se introduzca por el legislador y que afecten a los procedimientos de intervención administrativa, tanto desde una visión general como de la sectorial recogida en las normas sobre ordenación y uso del suelo y actividades.

La ordenanza se estructura en tres títulos y tres anexos, y consta de 42 artículos, cuyo contenido puede resumirse en el siguiente detalle:

EXPOSICIÓN DE MOTIVOS

TIÍTULO I.- DISPOSICIONES GENERALES

CAPÍTULO I.- OBJETO Y ÁMBITO DE APLICACIÓN

Artículo 1º.- Objeto de la ordenanza

Artículo 2º.- Licencia Urbanística y de Actividades

Artículo 3º.- Comunicación Previa y Declaración Responsable

Artículo 4º.- Actos de edificación, uso del suelo y ejercicio de actividad sujetos a control administrativo.

Artículo 5º.- Actos de edificación y uso del suelo no sujetos a control administrativo

Artículo 6º.- Obras Menores.

Artículo 7º.- Órganos competentes para la concesión de licencias urbanísticas y para el ejercicio de la actividad administrativa de control de los deberes de comunicación previa y de declaración responsable

Artículo 8º.- Sujetos obligados a solicitar licencias o a efectuar comunicaciones previas o declaraciones responsables.

Artículo 9º.- Actuaciones urbanísticas de particulares en terrenos de Dominio Público.

Artículo 10º.- Actuaciones que requieren Calificación Urbanística o Proyecto de Actuación Especial previos a la licencia urbanística.

Artículo 11º.- Alcance del control de la legalidad de la licencia y de las otras formas de intervención administrativa en materia urbanística y de actividades.

CAPÍTULO II.- RÉGIMEN JURÍDICO

Artículo 12º.- Contenido y efectos de la licencia y de las demás formas de intervención en materia urbanística

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

Artículo 13º.- Vigencia de las formas de intervención administrativa.

Artículo 14º.- Caducidad de las formas de intervención administrativa

Artículo 15º.- Prórroga de la vigencia de las licencias urbanísticas

Artículo 16º.- Transmisión de las licencias urbanística y de actividad

Artículo 17º.- Actuaciones permitidas en edificios fuera de ordenación sustantiva o absoluta o con infracción urbanística prescrita

Artículo 18º.- Intervención administrativa en el caso de actuaciones urbanísticas de naturaleza provisional

Artículo 19º.- Cese de la Dirección Técnica.

Artículo 20º.- Información en el Lugar de la Obra

TÍTULO II.- PROCEDIMIENTOS DE TRAMITACIÓN

CAPÍTULO I.- RÉGIMEN JURÍDICO DE LOS PROCEDIMIENTOS

SECCIÓN PRIMERA.- Disposiciones generales

Artículo 21º.- Normativa aplicable

Artículo 22º.- Derechos de los interesados.

Artículo 23º.- Deberes de los interesados

CAPÍTULO II.- DISPOSICIONES COMUNES DE LOS PROCEDIMIENTOS

SECCIÓN PRIMERA.- Informaciones urbanísticas y actuaciones preparatorias de la tramitación de licencias.

Artículo 24º.- Consulta urbanística

Artículo 25º.- Cédula Urbanística o Informe Urbanístico

SECCIÓN SEGUNDA.- Iniciación del Procedimiento de concesión de licencias.

Artículo 26º.- Solicitud de licencia

Artículo 27º.- Subsanción y mejora de la solicitud

SECCIÓN TERCERA.- Instrucción del procedimiento

Artículo 28º.- Informes. 18

Artículo 29º.- Nuevas solicitudes con aportación de documentación para subsanar deficiencias de un expediente anterior finalizado.

Artículo 30º.- Requerimientos para subsanación de deficiencias.

SECCIÓN CUARTA.- Resolución del procedimiento

Artículo 31º.- Resolución del procedimiento de licencias

Artículo 32º.- Plazo máximo para la resolución de los procedimientos 0

Artículo 33º.- Régimen jurídico del silencio administrativo

CAPITULO III.- INSPECCIÓN MUNICIPAL

Artículo 34º.- Definición.

Artículo 35º.- Tramitación del procedimiento de comunicación previaº

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

SECCIÓN PRIMERA.- Declaraciones responsables

Artículo 36º.- Definición.

Artículo 37º.- Incorporación de la declaración responsable.

SECCIÓN SEGUNDA.- Inspección municipal

Artículo 39º.- No sujeción a control previo de la apertura de actividades sometidas a comunicación previa

Artículo 40º.- Inicio del procedimiento de inspección.

Artículo 41º.- Requerimiento de documentación

Artículo 42º.- Denuncias

DISPOSICIONES ADICIONALES, TRANSITORIAS Y FINALES

DISPOSICIÓN ADICIONAL.- Acomodación a la Ley 19/2009 de 23 de noviembre y Ley 7/85 de 2 de abril

DISPOSICIÓN TRANSITORIA.- Expedientes en tramitación

DISPOSICIÓN FINAL.- Entrada en vigor 5

ANEXO I.- RELACIÓN DE OBRAS MENORES SUJETAS A COMUNICACIÓN PREVIA..

00.- TRAMITACIÓN DE OBRA MENOR DE PEQUEÑA ENTIDAD

00.1.- OBRA MENOR DE PEQUEÑA ENTIDAD EN LOCALES

00.2.- OBRA MENOR DE PEQUEÑA ENTIDAD EN VIVIENDAS

00.3.- DOCUMENTACIÓN A APORTAR PARA LAS OBRAS MENORES DE PEQUEÑA ENTIDAD

00.4.- OBSERVACIONES

ANEXO II.- ACTUACIONES SUJETAS A LICENCIAS DE OBRAS MENOR.

APARTADO 1.- REALIZACIÓN DE OBRAS DE REPARACIÓN DE CUBIERTAS, AZOTEAS Y SIMILARES

1.1.- DOCUMENTACION A APORTAR

1.2.- OBSERVACIONES

APARTADO 2.- LICENCIA PARA LA REALIZACIÓN DE OBRAS DE REPARACIÓN DE TERMINACIONES DE FACHADAS, BALCONES, Y OTRAS SIMILARES

2.1.- DOCUMENTACION A APORTAR

2.2.- OBSERVACIONES

APARTADO 3.- LICENCIA PARA LA REALIZACIÓN DE OBRAS DE REPARACIÓN O SUSTITUCIÓN DE LAS CARPINTERÍAS EXTERIORES DEL EDIFICIO, ASÍ COMO DE CIERRES DE TERRAZA Y PORCHES.

3.1.- DOCUMENTACION A APORTAR

3.2.- OBSERVACIONES

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

APARTADO 4.- LICENCIA PARA LA REALIZACIÓN DE OBRAS DE REPARACIÓN EN EL INTERIOR DE LA VIVIENDA QUE NO SE AJUSTEN A LAS DEFINIDAS COMO OBRAS MENORES DE PEQUEÑA ENTIDAD.

4.1.- DOCUMENTACION A APORTAR

4.2.- OBSERVACIONES

APARTADO 5.- LICENCIA PARA LA REALIZACIÓN DE OBRAS DE REPARACIÓN EN EL INTERIOR DEL LOCAL QUE NO SE AJUSTEN A LAS DEFINIDAS COMO OBRAS MENORES DE PEQUEÑA ENTIDAD

5.1.- DOCUMENTACION A APORTAR

5.2.- OBSERVACIONES

APARTADO 6.- LICENCIA PARA LA ACOMETIDA DEFINITIVA DE AGUA, PROVISIONAL DE AGUA DE OBRA, DE AGUA PARA LA RED DE INCENDIOS, Y DE SANEAMIENTO DE AGUAS PLUVIALES Y FECALES

6.1.- DOCUMENTACION A APORTAR

6.2.- OBSERVACIONES

APARTADO 7.- LICENCIA PARA EL ESTABLECIMIENTO, CONSERVACIÓN, AMPLIACIÓN, RENOVACIÓN, REPOSICIÓN Y MANTENIMIENTO DE CONDUCCIONES Y CONEXIONES DE AGUA, SANEAMIENTO, GAS, ELECTRICIDAD Y LÍNEAS TELEFÓNICAS

7.1.- DOCUMENTACION A APORTAR

7.2.- OBSERVACIONES

APARTADO 8.- LICENCIA PARA LA REALIZACIÓN DE OBRAS EN EL EXTERIOR DE CERRAMIENTOS DE PARCELA, VALLADOS, OBRAS EN JARDÍN, MOVIMIENTOS DE TIERRAS PAVIMENTACIONES, TALA DE ÁRBOLES Y OTRAS SIMILARES.

8.1.- DOCUMENTACION A APORTAR

8.2.- OBSERVACIONES

APARTADO 9.- LICENCIA PARA LA COLOCACIÓN DE MARQUESINAS, TOLDOS, RÓTULOS, ESPEJOS Y SIMILARES.

9.1.- DOCUMENTACION A APORTAR

9.2.- OBSERVACIONES

APARTADO 10.- LICENCIA PARA LA REALIZACIÓN DE OBRAS DE REBAJE DE BORDILLO DE ACERA NECESARIAS PARA LA CONCESIÓN DE VADO.

10.1.- DOCUMENTACION A APORTAR

10.2.- OBSERVACIONES

APARTADO 11.- LICENCIA PARA LA CONSTRUCCIÓN DE EDIFICACIONES DE PEQUEÑA ENTIDAD: PÉRGOLAS, PORCHES ABIERTOS, LOCALES PARA APEROS DE LABRANZA,...

11.1.- DOCUMENTACION A APORTAR

11.2.- OBSERVACIONES

APARTADO 12.- OBTENCIÓN DE LA AUTORIZACIÓN PARA LA COLOCACIÓN DE CARTELES Y ELEMENTOS PUBLICITARIOS DE COMERCIOS, RESTAURANTES, HOTELES, ETC., EN TERRENO PRIVADO.

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

12.1.- DOCUMENTACION A APORTAR

12.2.- OBSERVACIONES

APARTADO 13.- OBTENCIÓN DE LA AUTORIZACIÓN PARA LA INSTALACIÓN DE APARATOS ELEVADORES DE OBRA TALES COMO GRÚAS TORRE O AUTOMONTANTES, MONTACARGAS, PLATAFORMAS MOTORIZADAS ELEVADORAS SOBRE MÁSTILES, ETC., EN LOS CASOS DE OBTENCIÓN PREVIA DE LICENCIA MEDIANTE LA TRAMITACIÓN DE UN EXPEDIENTE DE OBRA MAYOR.

13.1.- DOCUMENTACION A APORTAR

13.2.- OBSERVACIONES

APARTADO 14.- AUTORIZACIÓN MUNICIPAL DE OCUPACIÓN DE ZONAS DE DOMINIO PÚBLICO LOCAL O CON VUELO SOBRE LA MISMA, MEDIANTE ANDAMIOS TANTO FIJOS COMO MÓVILES Y MOTORIZADOS, VALLAS, CONTENEDORES, ZANJAS, MATERIALES DE CONSTRUCCIÓN, MONTACARGAS, PLATAFORMAS ELEVADORAS, GRÚAS TORRE O AUTOMONTANTES, SILOS Y SIMILARES.

14.1.- DOCUMENTACION A APORTAR

14.2.- OBSERVACIONES

TITULO I.- DISPOSICIONES GENERALES CAPÍTULO I.- OBJETO Y ÁMBITO DE APLICACIÓN.

Artículo 1º.- Objeto de la ordenanza.

1º.- Es objeto de la presente ordenanza determinar el régimen jurídico, y los procedimientos de tramitación, de las diferentes forma de intervención administrativa del Ayuntamiento de Camargo en materia de edificación y uso del suelo en el caso de ejecución de obras de carácter menor por los particulares, así como de intervención en el ejercicio de actividades sujetas al RD Ley 19/2012 de 25 de mayo por parte igualmente de los particulares.

2º.- Las obras mayores, entendiendo por tales las que precisan de proyecto arquitectónico, se sujetarán en cuanto a su régimen de autorización, requisitos y tramitación a lo establecido en la Ley 2/2001 de 25 de junio y demás normativa sectorial que les afecte, no siendo aplicable a las mismas las determinaciones contenidas en esta Ordenanza, salvo con carácter subsidiario.

3º.- El ámbito territorial de estas Ordenanzas es la totalidad del Término Municipal de Camargo.

Artículo 2º.- Licencia Urbanística y de Actividades.

1º.- La licencia urbanística son actos reglados de la administración municipal, mediante los cuales, previa comprobación de las condiciones establecidas por las normas vigentes, se autoriza al solicitante el ejercicio de un derecho preexistente a edificar o a realizar actividades, instalaciones, industrias y otros usos del suelo.

2º.- La sujeción de la actividad de los particulares a Licencia urbanística o de actividad impide a los interesados el ejercicio de la misma sin la previa obtención de la Licencia Municipal.

Artículo 3º.- Comunicación Previa y Declaración Responsable.

1º.- La comunicación previa y la declaración responsable en el ámbito de esta ordenanza, son actos de los particulares por los que la Administración municipal toma conocimiento de la realización, por parte del comunicante, de actos de edificación, uso del suelo o apertura de actividades sometidos a estas formas de limitación de derechos.

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

2º.- A tal efecto la comunicación previa es el documento mediante el que los interesados ponen en conocimiento de la administración municipal sus datos identificativos y el cumplimiento de los demás requisitos exigidos por esta ordenanza y el resto de las normas aplicables para el ejercicio de su derecho a edificar o a realizar actividades y otros usos del suelo.

3º.- La declaración responsable es el documento mediante el que los interesados manifiestan bajo su responsabilidad, que cumplen los requisitos exigidos por esta ordenanza y el resto de la normativa vigente para acceder al reconocimiento del derecho a ejercer una actividad o industria, y que dispone de la documentación exigida, poniendo la misma, o comprometiéndose a poner la misma, a disposición del Ayuntamiento y mantener su cumplimiento durante el ejercicio del derecho.

4º.- En los casos expresamente previstos en esta Ordenanza la presentación en el Ayuntamiento de la oportuna comunicación previa, acompañada de la correspondiente declaración responsable, producirán los efectos equivalentes al otorgamiento de licencia, permitiendo el ejercicio o inicio de una actividad, desde el día de su presentación, sin perjuicio de las facultades de comprobación, control e inspección que tengan atribuidas el Ayuntamiento de Camargo.

Artículo 4º.- Actos de edificación, uso del suelo y ejercicio de actividad sujetos a control administrativo.

1º.- Están sujetos a control administrativo del Ayuntamiento, a través de licencia urbanística o mediante comunicación previa del interesado, en los términos establecidos en la presente ordenanza, sin perjuicio de las demás autorizaciones que sean procedentes con arreglo a la legislación sectorial aplicable, todos los actos de uso del suelo, subsuelo y vuelo, construcción y edificación sometidos por la legislación estatal y autonómica a esta forma de limitación de derechos que se desarrollen en el término municipal de Camargo.

2º.- Se encuentran sujetas a control administrativo a través de comunicación previa:

a.- El ejercicio de las actividades que se recogen en el RD Ley 19/2012 de 28 de mayo, así como las obras de carácter menor que sean precisas para su implantación.

b.- Las obras menores realizadas en cualesquiera otros inmuebles, que no se encuentren destinadas a la apertura o remodelación de una actividad de las previstas en el RD Ley 19/2012, y que se encuentran relacionada en el Anexo I de esta Ordenanza.

Artículo 5º.- Actos de edificación y uso del suelo no sujetos a control administrativo.

No se encuentran sujetos a control administrativo de este Ayuntamiento, sea a través de licencia urbanística o comunicación previa, los siguientes actos de edificación y uso del suelo, bien por encontrarse englobados en otros actos sujetos a dicho control o por encontrarse sujetos a otras formas de intervención administrativa:

a) Las parcelaciones que hayan sido incluidas en proyectos de reparcelación.

b) La demolición de construcciones declaradas en ruina inminente, las cuales se encontrarán sujetas a órdenes de ejecución.

c) Las obras de urbanización expresamente definidas y recogidas en los proyectos de urbanización.

d) Las obras, medidas correctoras o instalaciones, que sean objeto de órdenes de ejecución, salvo cuando las mismas exijan la presentación de un proyecto suscrito por técnico competente, en cuyo caso se encontrarán sujetas a licencia.

e) Las obras públicas eximidas expresamente por la legislación sectorial o la de ordenación del territorio, sin perjuicio de la obligación del cumplimiento, por la administración promotora de la obra, de los mecanismos de coordinación y control administrativos establecidos por la legislación urbanística y sectorial para garantizar que éstas obras cumplan el planeamiento municipal.

f) Las obras y actividades promovidas por el Ayuntamiento, sin perjuicio de que el acuerdo municipal que las autorice o apruebe estará sometido a los mismos requisitos previos de verificación de cumplimiento de normas.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

g) Las obras públicas, no recogidas en el apartado e), realizadas por las Administraciones Públicas y sobre las que el Ayuntamiento haya asumido su recepción posterior e integración en el Patrimonio Municipal, las cuales se encontrarán sujetas exclusivamente a los actos derivados de las forma de colaboración entre las Administraciones intervinientes, salvo que la legislación sectorial exija otras formas de intervención.

h) Trabajos de limpieza, desbroce o jardinería en el interior de un solar, siempre que no suponga la destrucción de jardines existentes ni movimiento de tierras.

i) Empapelado y pinturas interiores.

Artículo 6º.- Obras Menores.

1º.- A los efectos de esta ordenanza tienen la consideración de obras menores las actuaciones que se recogen en los Anexos I y II de esta Ordenanza por no requerir las mismas para su ejecución la necesidad de redactar un proyecto arquitectónico.

2º.- Las obras menores se encontrarán sujetas a licencia urbanística o a comunicación previa al Ayuntamiento en los términos recogidos en esta Ordenanza.

3º.- Las actuaciones no consideradas obras menores tienen la consideración de obras mayores, debiéndose sujetarse con carácter previo a su ejecución a los procedimientos de intervención administración que en cada caso le sean aplicable de conformidad con lo establecido en la legislación urbanística.

Artículo 7º.- Órganos competentes para la concesión de licencias urbanísticas y para el ejercicio de la actividad administrativa de control de los deberes de comunicación previa y de declaración responsable.

1º.- Corresponde a la Alcaldía-Presidencia u órgano en quien delegue el otorgamiento de las licencias urbanísticas y de actividad, así como ejercicio de la actividad administrativa de control de los deberes de comunicación previa y declaración responsable.

2º.- En los casos en que por el Ayuntamiento, en tramitación de los instrumentos urbanísticos que así lo faculten, se acuerde la suspensión de licencias en el área correspondiente a la de la obra, dicha suspensión afectará por igual a las actuaciones cuya ejecución requiera licencia o mera comunicación previa, en los términos establecidos en el acuerdo de suspensión de licencia.

Artículo 8º.- Sujetos obligados a solicitar licencias o a efectuar comunicaciones previas o declaraciones responsables.

Tienen el deber de obtener licencia urbanística, así como efectuar y presentar las oportunas comunicaciones previas o declaraciones responsables con carácter previo al inicio de la actuación urbanística o actividad, tanto las personas y entidades privadas como las entidades o administraciones públicas.

Artículo 9º.- Actuaciones urbanísticas de particulares en terrenos de Dominio Público.

1º.- Las actuaciones urbanísticas que se realicen por particulares en terrenos de dominio público se someterán en todo caso, con independencia de la entidad de la actuación, a licencia urbanística, debiendo incorporar en su solicitud los interesados las autorizaciones o concesiones que sean pertinentes otorgar por parte del ente titular del dominio público.

2º.- En igual sentido se encontrarán sujetas a licencia urbanística, sin que puedan efectuarse las mismas mediante comunicación previa, aquellas obras que se ejecuten en zonas de servidumbre o protección del dominio público que requieran, con carácter previo a su realización, de la obtención de informe de otra Administración Pública de conformidad con la normativa sectorial aplicable,

3º.- La falta de autorización o concesión o su denegación impedirá al particular ejercer la actividad o efectuar las obras o uso del suelo pretendido, igualmente el informe desfavorable

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

de la Administración sectorial impedirá la concesión de licencia de obra en aquellas casos en los que las actuaciones se efectúen en zonas de servidumbre o protección del dominio público.

4º.- El plazo para la resolución de los procedimientos de concesión de licencia que afecten a zonas de dominio público, o en los que se encuentren afectados terrenos integrados en zonas de protección o servidumbre del dominio público, se iniciará con la presentación de la documentación correspondiente a la que se deberá unir, de forma necesaria, la resolución por la que se otorga la concesión oportuna o el informe favorable de la Administración sectorial competente en materia de protección, o servidumbre, del dominio público afectado, procediendo su archivo en caso contrario.

Artículo 10º.- Actuaciones que requieren Calificación Urbanística o Proyecto de Actuación Especial previos a la licencia urbanística.

1º.- Los actos de uso del suelo o edificación que pretendan llevarse a cabo en suelo rústico o en suelo urbanizable no sectorizado no podrán obtener autorización municipal sin la previa autorización de construcción en suelo rústico, a obtener de acuerdo con los procedimientos establecidos en la Ley de Cantabria 2/2001 de 25 de junio.

2º.- Todos los actos de edificación y uso del suelo que se realicen en suelo clasificado como rústico, o urbanizable no sectorizado, cualquiera que sea la entidad de los mismos, se encuentran sujetos a licencia urbanística a tramitar a través de procedimiento ordinario, sin que en ningún caso puedan ejecutarse a través de comunicación previa.

Artículo 11º.- Alcance del control de la legalidad de la licencia y de las otras formas de intervención administrativa en materia urbanística y de actividades.

1º.- El control de legalidad realizado a través de la licencia y de las otras formas de intervención administrativa en materia urbanística se referirá a las condiciones de realización de la edificación y de los usos del suelo establecidas en las Normas Urbanísticas del Plan General de Ordenación Urbana y en las Ordenanzas Municipales, así como a las exigidas por otras normas sectoriales que expresamente sometan la observancia de su cumplimiento a la misma.

2º.- La intervención municipal en materia urbanística no controlará los aspectos técnicos relativos a la seguridad estructural de las construcciones o la calidad de los elementos o materiales empleados, ni las exigencias técnicas que no deban ser objeto de definición en los proyectos básicos y en la documentación técnica que deben presentarse para la obtención de licencia, salvo que las mismas estuviesen expresamente previstas en la normativa del PGOU.

3º.- La intervención municipal en materia urbanística, comprenderá la comprobación de la integridad formal y la suficiencia legal de la documentación presentada y cualquier otra documentación exigible para ser ejecutadas las obras e instalaciones e implantadas las actividades, así como la habilitación legal mediante la acreditación de la colegiación, de los técnicos intervinientes, en el caso de que la actuación lo requiriese y de la conformidad o no de lo proyectado o pretendido con la ordenación urbanística y sectorial de aplicación.

4º.- La intervención municipal en el control de las instalaciones especializadas de los edificios que no sean objeto de regulación específica por ordenanza municipal se limitará a la comprobación de su existencia como dotación al servicio de los edificios, así como de la reserva de espacios o locales técnicos con condiciones reglamentarias para su alojamiento y del cumplimiento de las disposiciones contenidas en la normativa aplicable para aminorar sus repercusiones ambientales. No incluirá la comprobación de las normativas específicas, cuando su control mediante autorizaciones, certificados o boletines, corresponda a otra Administración Pública.

5º.- En aquellas actividades que estén sujetas a autorizaciones administrativas previas de otras Administraciones Públicas, la intervención municipal se limitará a requerir, junto con la solicitud de licencia o la comunicación previa o la declaración responsable, la copia de las mismas o la acreditación de que han sido solicitadas. Las licencias urbanísticas o los actos de toma de constancia, en el caso de no haberse acreditado aún todas las restantes autorizaciones, salvo en los casos establecidos en el artículo 9 de esta Ordenanza, se podrán otorgar

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

sin perjuicio y a reservas de las que aún estén pendientes, no adquiriendo eficacia hasta la obtención de todas ellas.

6º.- Cuando la licencia solicitada se refiera a la intervención parcial en un edificio, local o actividad, el control municipal se circunscribirá a la actuación pretendida y, en su caso, en la repercusión que pueda tener en el resto del edificio, local o actividad o su entorno.

7º.- En el caso anterior la licencia solicitada se tramitará, sin perjuicio de las medidas de protección de la legalidad urbanística que puedan proceder para regularizar situaciones pre-existentes distintas de la actuación solicitada.

CAPÍTULO II.- RÉGIMEN JURÍDICO

Artículo 12º.- Contenido y efectos de la licencia y de las demás formas de intervención en materia urbanística.

1º.- Las licencias y las demás formas de intervención en materia urbanística facultan a sus titulares para realizar estricta y exclusivamente las actuaciones solicitadas, comunicadas o declaradas con sujeción a las condiciones técnicas, jurídicas y de funcionamiento que contengan.

2º.- Producirán efectos entre el Ayuntamiento y el sujeto a cuya actuación se refieran pero no alterarán las situaciones jurídicas privadas entre éste y las demás personas.

3º.- Las licencias urbanísticas se entenderán otorgadas dejando a salvo el derecho de propiedad y sin perjuicio del de tercero y no podrán ser invocadas para excluir o disminuir la responsabilidad civil o penal en que hubieran incurrido los titulares en el ejercicio de las actuaciones autorizadas.

Artículo 13º.- Vigencia de las formas de intervención administrativa.

1º.- Las licencias urbanísticas de obras se otorgarán por un plazo determinado, tanto para iniciar como para terminar las obras, plazo que será igualmente aplicable en el caso de realización de las mismas a través de comunicación previa.

2º.- Salvo determinación específica en la resolución que concede la licencia de obra, el plazo para iniciar las obras será de un mes y de seis meses para terminar las mismas, tanto en el caso de licencias como de comunicaciones previas.

3º.- Las licencias y comunicaciones previas referidas al uso del suelo y locales para el ejercicio de actividades tendrán vigencia indefinida sin perjuicio de la obligación legal de adaptarse, en su caso, a las normas que en cada momento las regulen.

Artículo 14º.- Caducidad de las formas de intervención administrativa.

1º.- Las licencias y comunicaciones previas podrán declararse caducadas mediante resolución expresa adoptada tras la tramitación del correspondiente procedimiento, con audiencia del interesado, en los siguientes supuestos:

a) Cuando no se hubiera iniciado y terminado, por causas imputables al interesado, la ejecución de las obras o actuaciones amparadas por las mismas en el plazo estipulado en la licencia, o en su defecto, en el del año siguiente a la fecha de notificación de su otorgamiento o presentación de la comunicación previa.

b) Cuando dichas obras o actuaciones quedaran interrumpidas durante un período superior a tres meses, salvo causa no imputable al titular de la licencia o comunicación previa.

c) Cuando el funcionamiento de una actividad fuera interrumpido durante un período superior a seis meses, salvo causa no imputable al titular de la licencia o comunicación previa.

d) Cuando habiendo dispuesto de alguna prórroga anterior no se cumpliera el plazo de terminación.

2º.- La declaración de caducidad de la licencia o comunicación previa será efectuada por la Alcaldía, u órgano en quien delegue, previa audiencia del interesado, cuando hubiesen transcurrido los plazos establecidos en el apartado anterior.

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

3º.- La declaración de caducidad extinguirá la licencia y la comunicación previa a todos los efectos, no pudiéndose iniciar ni proseguir las obras ni realizar la actividad, salvo los trabajos de seguridad y mantenimiento de los que se deberá informar al Ayuntamiento para su control.

4º.- Se entenderán caducadas sin necesidad de resolución expresa del Ayuntamiento todas aquellas licencias de actividad, o comunicaciones previas, otorgadas para su desarrollo en locales en los que, con posterioridad a su concesión, se haya solicitado y otorgado por el Ayuntamiento otra licencia de actividad distinta para su ejercicio en el mismo local o se haya efectuado comunicación previa de nueva actividad.

5º.- No obstante lo indicado en el apartado anterior la anulación de la licencia de actividad, o la declaración de incumplimiento de la comunicación previa, restablecerá la situación jurídica del local al estado anterior a la solicitud de licencia o presentación de la comunicación, salvo que con motivo de las licencias anuladas, o comunicaciones previas declaradas incumplidas, se hayan efectuado cambios sustanciales en el local que impidan o dificulten su uso anterior.

6º.- Podrán reiterarse las solicitudes de licencias o comunicaciones previas declaradas caducadas. Para los casos en que las normas aplicables para su concesión fuesen las mismas que se aplicaron en la licencia caducada, se seguirá el procedimiento de rehabilitación del expediente de la licencia caducada.

Artículo 15º.- Prórroga de la vigencia de las licencias urbanísticas.

1º.- Los plazos de vigencia de las licencias podrán prorrogarse a instancia del titular siempre y cuando dicha solicitud fuese presentada con anterioridad a su periodo de vigencia. La prórroga podrá concederse por una sola vez y por un plazo no superior al inicialmente fijado.

2º.-Excepcionalmente, y previa acreditación suficiente de que la demora ha sido motivada por causas no previsibles en el momento de solicitud de la licencia y no imputables a la voluntad del interesado, el Ayuntamiento podrá conceder una segunda prórroga por periodo máximo igual al inicialmente concedido.

3º.- No podrán otorgarse prórrogas de licencias urbanísticas o de actividad para cuya concesión fueron aplicadas normas que se encontrasen derogadas en el momento de solicitud de la concesión de prórroga o cuando haya sido acordado la suspensión de licencias en el área correspondiente a la obra, el cambio de cualquier circunstancia urbanística que incida sobre el proyecto o se haya adoptado el acuerdo de redacción o revisión del planeamiento aplicable en los términos en la Ley de Cantabria 2/2001.

4º.- No serán prorrogables la vigencia de las comunicaciones previas, que, una vez caducadas, deberán ser objeto de nueva formulación.

Artículo 16º.- Transmisión de las licencias urbanística y de actividad.

1º.- Las licencias urbanísticas y de actividades, así como las comunicaciones previas en su día efectuadas, serán transmisibles, pero tanto el antiguo como el nuevo titular deberán comunicarlo por escrito al Ayuntamiento. Si no se cumple este requisito, las responsabilidades que de todo orden puedan derivarse serán exigibles indistintamente a ambos.

2º.- La comunicación del titular anterior podrá ser sustituida por el documento público o privado que acredite de forma fehaciente la transmisión "ínter vivos" o "mortis causa" de la propiedad, posesión o uso del inmueble, local o solar en el que se desarrolle la actuación urbanística o la actividad anteriormente autorizada.

3º.- Para la transmisión de las licencias relativas a actuaciones en bienes de dominio público se estará a lo establecido expresamente para tales casos, bien con carácter general, en las prescripciones de la propia licencia o de los pliegos de condiciones o documentos administrativos que rijan dicha ocupación en el caso de bienes pertenecientes al dominio público municipal.

4º.- Los cambios de titularidad que afecten a proyectos o actividades sometidos a procedimientos de control medioambiental por la Ley de Cantabria 17/2006, de 11 de diciembre, de Control Ambiental Integrado, deberán ser comunicados al Ayuntamiento en un plazo máximo de un mes desde la transmisión

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

5º.- En el caso de actividades recreativas y de espectáculos públicos, quedará suspendida la transmisión de las licencias cuando exista procedimiento de protección de la legalidad en curso, que den lugar al cese o clausura de la actividad hasta que el mismo se resuelva.

Artículo 17º.- Actuaciones permitidas en edificios fuera de ordenación sustantiva o absoluta o con infracción urbanística prescrita.

1º.- En los edificios, obras e instalaciones, que como consecuencia de infracciones urbanísticas prescritas o cambios de planeamiento, se encuentren en situación de total incompatibilidad con la ordenación urbanística, conforme a lo previsto en la regulación vigente del régimen de fuera de ordenación, sólo podrán autorizarse las pequeñas reparaciones que exigieren la higiene, el ornato, la conservación del inmueble y las obras tendentes al mantenimiento de las condiciones de seguridad. En dichos edificios podrán asimismo realizarse otro tipo de obras cuando, a requerimiento de los propietarios, el Ayuntamiento levante acta previa en la que se recoja el estado, situación y valoración del edificio a efectos de expropiación y ésta sea aceptada expresamente por aquéllos.

2º.- En los edificios que se indican en el apartado anterior de este precepto, no se concederá ninguna licencia para la implantación, cambio o modificación de actividad, salvo que la misma sea compatible con el Planeamiento vigente y no requiera, para su implantación, la realización de obras no autorizables conforme al apartado anterior.

3º.- Las licencias que se concedan en construcciones en las que haya sido acreditado fehacientemente la existencia de infracciones urbanísticas prescritas, describirán la situación de fuera de ordenación derivada de la infracción prescrita, otorgándose bajo la condición de su inscripción en el Registro de la Propiedad.

4º.- La concesión de estas licencias no incrementará el valor del justiprecio en caso de expropiación, dejando constancia expresa de esta circunstancia en aquella.

5º.- Se encuentran sujetas a licencia todas las obras, cualesquiera que sea su entidad, que se efectúen en inmuebles en situación de fuera de ordenación, salvo en el caso de apertura de actividades sujetas al RD Ley 19/2012, que deberán cumplir en todo caso las determinaciones contenidas en este artículo.

Artículo 18º.- Intervención administrativa en el caso de actuaciones urbanísticas de naturaleza provisional.

1º.- En los supuestos establecidos por la Ley, siempre que no hubiesen de dificultar la ejecución de los Planes, se podrán conceder licencias urbanísticas para usos, construcciones, edificaciones e instalaciones de carácter provisional, debiendo cesar en todo caso y ser demolidas, sin indemnización alguna, cuando lo acuerde el órgano competente del Ayuntamiento, una vez extinguido en su caso el plazo indicado, o concurran las circunstancias que imposibiliten continuar con el ejercicio, en régimen de provisionalidad, de la obra o actividad autorizada.

2º.- La eficacia de las licencias quedará condicionada en todo caso a la inscripción en el Registro de la Propiedad del carácter precario de los usos, las obras y las instalaciones y su renuncia a cualquier tipo de indemnización por el incremento de valor que pudiera generar la licencia, así como a la prestación de la garantía por importe mínimo de los costes de demolición y desmantelamiento.

3º.- Cuando tal situación afectase a las obras necesarias para la apertura de actividades sujetas al RD Ley 19/2012, será preciso acompañar a la comunicación previa compromiso suscrito por el propietario del inmueble debidamente autorizado por el Ayuntamiento, al que se acompañará declaración responsable de compromiso de su inscripción en el Registro de la Propiedad con carácter previo al inicio de las obras.

Artículo 19º.- Cese de la Dirección Técnica.

1º.- Tanto en los casos de licencias de obras como de comunicación responsable y cuando sea exigible la exigencia de Dirección Técnica de las obras, conforme se recoge en los Anexos

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

de esta Ordenanza, el propietario, promotor y/o constructor, deberán paralizar las obras inmediatamente después de conocer la renuncia, cese o incapacidad de la Dirección Técnica de las mismas. Sólo se admitirá la ejecución de las operaciones imprescindibles para garantizar la seguridad de la obra.

2º.- Los Técnicos Directores de Obra y el Promotor deberán comunicar al Ayuntamiento la renuncia, cese o incapacidad de dicha Dirección cuando ésta se produzca, en el plazo de dos días desde el momento en que conocieran la situación a que se refiere este artículo.

3º.- Para la reanudación de las obras será requisito indispensable la comunicación previa de nueva Dirección de Obra acompañando a la misma copia de la misma.

4º.- La paralización de las obras por renuncia, cese o incapacidad de la Dirección Técnica, no supondrá la paralización del cómputo de plazos establecido para el comienzo y ejecución de las obras.

Artículo 20º.- Información en el Lugar de la Obra.

1º.- En toda obra, cualquiera que sea el procedimiento seguido de intervención administrativa, deberá de tenerse a disposición de la inspección municipal o de la Policía Local la siguiente documentación:

1. Documento acreditativo de la concesión de la licencia o su fotocopia o justificante de la comunicación previa efectuada.

2. Documento suscrito por el titular de la empresa constructora, facultando para recepcionar notificaciones a persona responsable con permanencia en la obra, en horario laboral.

3. La documentación a que se hace referencia en la declaración responsable que acompaña a la comunicación previa presentada en el Ayuntamiento.

2º.- La falta de cumplimiento de cualquiera de estos requisitos supondrá la paralización de la obra, sin que por ello se interrumpa el cómputo de los plazos fijados para su ejecución.

TÍTULO II.- PROCEDIMIENTOS DE TRAMITACIÓN

CAPÍTULO I.- RÉGIMEN JURÍDICO DE LOS PROCEDIMIENTOS.

SECCIÓN PRIMERA.- Disposiciones generales.

Artículo 21º.- Normativa aplicable.

Las solicitudes de licencias urbanísticas correspondientes a las obras menores, así como las comunicaciones previas y declaraciones responsables, correspondientes a las obras menores y actividades sujetas al RD Ley 19/2012, se tramitarán según los procedimientos regulados en esta ordenanza que se aplicarán conforme a las disposiciones establecidas en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con las especialidades contenidas en la legislación urbanística y medioambiental del Estado y de la Comunidad de Cantabria y las peculiaridades y requisitos que, por razón del contenido específico de la actuación urbanística que se proyecte, se establezcan en otras normas de rango superior a la presente Ordenanza.

Artículo 22º.- Derechos de los interesados.

Los interesados en los procedimientos de licencias urbanísticas menores reguladas en esta Ordenanza tendrán, además de los establecidos con carácter general en otras normas, los siguientes derechos:

a) A la tramitación del procedimiento sin dilaciones indebidas, obteniendo un pronunciamiento expreso del Ayuntamiento que conceda o deniegue la licencia a solicitada dentro del plazo máximo para resolver el procedimiento.

b) A obtener información y orientación acerca de los requisitos jurídicos y técnicos que la normativa imponga a los proyectos, actuaciones o solicitudes que los interesados se propongan realizar.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

c) A que las resoluciones denegatorias de las licencias estén debidamente motivadas, con referencia a las normas que las fundamentan.

d) A ejercer todos aquellos que por su condición de interesados les otorgue la normativa reguladora del procedimiento administrativo común y la específica.

Artículo 23º.- Deberes de los interesados.

Los interesados tendrán los siguientes deberes:

a) Presentar la documentación completa según los términos establecidos en la presente ordenanza.

b) Atender los requerimientos municipales de subsanación de deficiencias o reparos, tanto formales como materiales, derivados de la solicitud de licencia urbanística.

c) Cumplimentar los trámites en los plazos establecidos, teniéndosele por decaído en su derecho al trámite correspondiente en caso contrario. No obstante, se admitirá la actuación del interesado y producirá sus efectos legales si se produjera antes o dentro del día que se notifique la resolución en la que se tenga por transcurrido el plazo.

d) Obligación de aportar cuantos documentos gráficos y alfanuméricos sean necesarios para incorporar las alteraciones a que den lugar las subsanaciones requeridas en las actuaciones sujetas a licencia urbanística y de actividad.

e) A someterse a las actuaciones de inspección municipal tanto en comprobación de las actuaciones sujetas a licencia como de las comunicaciones previas hayan presentado.

f) A sujetarse fielmente en su ejecución al contenido de las declaraciones responsables y comunicaciones previas presentadas.

CAPÍTULO II.- DISPOSICIONES COMUNES DE LOS PROCEDIMIENTOS.

SECCIÓN PRIMERA.- Informaciones urbanísticas y actuaciones preparatorias de la tramitación de licencias.

Artículo 24º.- Consulta urbanística.

1º.- Se podrán formular consultas relativas a la situación urbanística de una determinada parcela, solar, inmueble o local, así como de los actos o usos del suelo permitidos y del procedimiento de tramitación aplicable para la actuación que se trate.

2º.- La consulta será contestada en el plazo máximo de un mes, salvo que requiera el informe preceptivo de otros servicios municipales, que deberá evacuarse en el plazo de diez días a partir de la fecha de recepción del mismo.

3º.- Cuando la consulta se refiera a la situación y/o condiciones urbanísticas de una determinada parcela sita en suelo urbano consolidado, con la finalidad de solicitar licencia de construcción para la misma, el documento que se emita se denominará Informe Urbanístico.

4º.- Si se refiere al régimen urbanístico aplicable a una finca, unidad de ejecución o sector situados en suelos rústicos, urbanizables o suelos urbanos no consolidados, o no tenga por finalidad la solicitud de licencia en suelo urbano consolidado, el documento que se expida se denominará Cédula Urbanística.

5º.- La contestación de la consulta no exime del deber de obtener la licencia urbanística correspondiente o efectuar la comunicación previa y declaración responsable oportuna.

6º.- La información urbanística facilitada por el Ayuntamiento en contestación a una consulta no supone ni la autorización ni la denegación de la actuación planteada.

Artículo 25º.- Cédula Urbanística o Informe Urbanístico.

1º.- La Cédula Urbanística o el Informe Urbanístico se configuran como los documentos acreditativos del régimen y circunstancias urbanísticas a que está sujeta una finca, unidad de

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

ejecución o sector, o bien una parcela o solar del término municipal, tanto si están edificadas como libres de edificación.

2º.- Las peticiones de Cédula Urbanística o Informe Urbanístico serán contestadas en el plazo de un mes desde la entrada de la solicitud en el Registro Municipal. Dicha solicitud deberá contener, los datos siguientes:

- a.- Datos de identificación del solicitante conforme a la Ley 30/92 de 26 de noviembre.
- b.- Referencia catastral de las fincas sobre las que se pretende el informe o cédula.
- c.- Finalidad para la que se solicita.
- d.- Título de propiedad, uso o disposición del solicitante.

3º.- La información contenida en el documento que se emita se refiere al momento de su expedición y se apoyará en los datos facilitados por el peticionario y en los antecedentes que consten el Ayuntamiento.

4º.- Dicha información tendrá vigencia en tanto no se modifiquen las figuras del Planeamiento o Instrumentos de ejecución que afecten a la finca, parcela o solar.

SECCIÓN SEGUNDA.- Iniciación del Procedimiento de concesión de licencias.

Artículo 26º.- Solicitud de licencia.

1º.- El procedimiento de tramitación de licencias urbanísticas de carácter menor se iniciará mediante solicitud efectuada en impreso normalizado acompañada de la correspondiente documentación.

2º.- Las solicitudes contendrán los datos exigidos por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común para la iniciación de los procedimientos administrativos en cuanto a identificación del interesado, solicitud, lugar, fecha y firma, y órgano a quien se dirige, especificando, además, si se dispusiera, del número de teléfono, fax y dirección de correo electrónico, que garantice la recepción integridad y no repudio de la notificación, donde poder enviar las comunicaciones o notificaciones.

3º.- Las solicitudes deberán contener la documentación especificada en el Anexo II de esta ordenanza según la clase de actuación o licencia solicitada.

4º.- Las solicitudes de licencias podrán presentarse a través del Registro electrónico del Ayuntamiento en los términos recogidos en la Ordenanza reguladora de la Sede Electrónica Municipal del Ayuntamiento de Camargo.

5º.- No obstante si la actividad y la obra se encuentra dentro de los supuestos previstos en el RD 19/2012, o en los fijados en esta Ordenanza como sujetos exclusivamente a comunicación previa, el Ayuntamiento, mediante Resolución de la Alcaldía acordará el archivo del expediente, comunicando al interesado que dicha solicitud debe efectuarse a través del procedimiento establecido en el artículo 35 de esta Ordenanza.

Artículo 27º.- Subsanación y mejora de la solicitud.

1º.- En el momento de la presentación de la solicitud de licencia, los servicios municipales encargados de su recepción examinarán que la misma reúne las formalidades exigidas por la vigente legislación. Si observasen la falta de cumplimiento de algún requisito esencial para el inicio del procedimiento, informarán y requerirán en ese mismo momento al administrado para que, en un plazo de diez días subsane las faltas o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su petición, previa resolución que deberá ser dictada en los términos previstos en la Ley 30/1992.

2º.- Si por cualquier circunstancia el requerimiento de subsanación y mejora de la solicitud a que hace referencia el apartado anterior no fuera practicado en el momento de la presentación de la solicitud, el departamento encargado de la tramitación del procedimiento dispondrá de quince días hábiles, desde la fecha de la solicitud de la licencia, para su formalización.

CVE-2013-607

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

3º.- Transcurrido dicho plazo sin realizar el requerimiento, se entenderá como fecha de inicio del procedimiento, a todos los efectos, la de entrada de la solicitud en el Registro Municipal.

SECCIÓN TERCERA.- Instrucción del procedimiento.

Artículo 28º.- Informes.

1º.- Cuando en la instrucción del procedimiento sea preceptivo informe de otro departamento municipal, deberá ser evacuado en el plazo de quince días hábiles; de no emitirse en dicho plazo, se podrán proseguir las actuaciones cualquiera que sea el carácter del informe y se considerará evacuado favorablemente, excepto cuando una disposición establezca que dicho informe tiene además carácter vinculante para la resolución del procedimiento, en cuyo caso se podrá interrumpir el plazo de los trámites sucesivos.

2º.- La solicitud de informes que sean preceptivos y vinculantes del contenido de la resolución a emitir por órgano de la misma o distinta Administración, suspenderá el plazo máximo legal para resolver el procedimiento y notificar la resolución, por el tiempo que medie entre la petición, que deberá comunicarse a los interesados, y la recepción del informe, que igualmente deberá ser comunicada a los mismos. El plazo máximo de suspensión será el establecido legalmente para cada caso.

3º.- En ningún caso se remitirán a informe o se someterán a información pública las actuaciones que sean inviables urbanísticamente por incumplir las Normas Urbanísticas y el resto de disposiciones del PGOU vigente.

Artículo 29º.- Nuevas solicitudes con aportación de documentación para subsanar deficiencias de un expediente anterior finalizado.

1º.- Si la solicitud de licencia urbanística hubiera sido archivada porque el peticionario no hubiese subsanado en el plazo reglamentario las deficiencias señaladas por la Administración, o denegada por no ajustarse a la normativa de aplicación, se podrá solicitar nueva licencia aportando la documentación completa.

2º.- En nueva solicitud, que se formalizará conforme a los requisitos previstos en esta Ordenanza, el interesado también podrá remitirse al expediente ya terminado respecto de la documentación válida que conste en el mismo, y aportar la redactada de nuevo o subsanada para completar lo exigido por la normativa de aplicación. En todo caso, esta actuación se considera como nueva petición de licencia a los efectos de fecha de presentación, régimen de tramitación y ordenamiento urbanístico y fiscal aplicable.

Artículo 30º.- Requerimientos para subsanación de deficiencias.

1º.- El transcurso del plazo máximo para dictar resolución expresa se interrumpirá durante los periodos en que los interesados sean requeridos para subsanación de deficiencias de fondo, sin perjuicio de lo previsto para los procedimientos de control medioambiental respecto a la solicitud de información adicional o ampliación de documentación.

2º.- El requerimiento deberá precisar las deficiencias, señalando el precepto concreto de la norma infringida y la necesidad de subsanación en el plazo de un mes, incluyendo advertencia expresa de caducidad del procedimiento.

3º.- Si el solicitante no contesta, sin más trámite, se procederá a declarar la caducidad del procedimiento mediante resolución adoptada por el órgano competente.

4º.- Si las deficiencias advertidas no se cumplimentan de conformidad con el requerimiento practicado, o bien es atendido de forma incompleta o se efectúa de manera insuficiente, se podrá solicitar por los Servicios Municipales aclaración sobre dicho asunto que deberá efectuarse por el solicitante en el plazo máximo de diez días y si finalmente persiste el incumplimiento, la licencia será denegada sin más trámite.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

5º.- En la contestación al requerimiento deberán especificarse los cambios introducidos en la solicitud para corregir cada una de las deficiencias y la documentación afectada por cada cambio. Si con ocasión de la subsanación de deficiencias se reconsiderase algún aspecto de la actuación, deberán también especificarse los cambios introducidos; de no hacerse así no se podrá considerarlos incluidos en la licencia que se conceda, a tal efecto el interesado acompañará la documentación siguiente:

1. Instancia en la que se efectuará referencia específica al número de expediente.
2. Memoria, firmada en su caso por el Director de Obra, explicativa del contenido de la aclaración.
3. En el caso de que se requiera documentación gráfica, en ella se señalará el plano de la documentación a que afecte, igualmente firmada por el Técnico Autor de la misma, Director de Obra.

SECCIÓN CUARTA.- Resolución del procedimiento.

Artículo 31º.- Resolución del procedimiento de licencias.

1º.- Los servicios municipales competentes emitirán informe técnico y el correspondiente informe jurídico que contendrá propuesta de resolución, que se cursará al órgano competente para la resolución del procedimiento en alguno de los siguientes sentidos:

- a) OTORGAMIENTO, indicando las condiciones, los requisitos o las medidas correctoras que la actuación solicitada deberá cumplir para ajustarse al ordenamiento en vigor.
- b) DENEGACIÓN, motivando debidamente las razones de la misma.

2º.- La resolución del órgano competente deberá producirse en el plazo máximo establecido en esta Ordenanza para cada tipo de procedimiento, contado desde la fecha en que se considere iniciado el expediente.

Artículo 32º.- Plazo máximo para la resolución de los procedimientos.

1º.- El órgano competente deberá resolver los procedimientos regulados en esta ordenanza en los siguientes plazos:

- a) En el plazo máximo de un mes las consultas urbanísticas.
- b) En el plazo máximo de dos meses la alineación oficial.
- c) Un mes en el procedimiento ordinario.

2º.- A los efectos del cómputo de los plazos establecidos en el párrafo anterior, se considera iniciado el expediente en la fecha de entrada de la documentación completa en el Registro Municipal, salvo cumplimiento de la subsanación requerida conforme a lo establecido en esta Ordenanza.

Artículo 33º.- Régimen jurídico del silencio administrativo.

Cuando transcurriesen los plazos señalados para resolver la licencia, con las interrupciones legalmente procedentes, sin que la Administración Municipal hubiera adoptado resolución expresa, operará el silencio administrativo en la forma establecida en el artículo 23 del RD Ley 8/2011 de 1 de julio y artículo 8,1b) del Texto Refundido de la Ley del Suelo de 2008 en relación con el artículo 43,2 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento administrativo Común.

CAPÍTULO III.- INSPECCIÓN MUNICIPAL.

Artículo 34º.- Definición.

1º.- Las actuaciones relacionadas en el apartado correspondiente del Anexo I de esta ordenanza, dada su escasa entidad técnica, impacto urbanístico y repercusión medioambiental

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

únicamente deberán ser comunicadas a la Administración Municipal con anterioridad al inicio de su ejecución, a los efectos de constancia de su realización y posible control ulterior.

2º.-Igualmente se encuentran sujetas a comunicación previa el ejercicio de las actividades recogidas en el RD ley 19/2012, así como las obras, de carácter menor, precisas para su realización, salvo que las mismas se efectúen en el dominio público o zonas de servidumbre o protección que requiera de informe sectorial.

3º.- En ningún caso se podrá iniciar el ejercicio de actividades sujetas a comprobación ambiental mediante comunicación previa, con la excepción de aquellas que cumplan los requisitos establecidos en el RD ley 19/2012, encontrándose en tal caso las mismas sujetas a licencia de actividad y de obras, salvo que en relación con estas últimas se encuentren recogidas en el Anexo I de esta Ordenanza.

4º.- El régimen procedimental a que estas actuaciones se sujetan no exonera a los titulares de las mismas de sus obligaciones de carácter fiscal o civil determinadas en la normativa vigente.

Artículo 35º.- Tramitación del procedimiento de comunicación previa.

1º.- La comunicación deberá efectuarse en impreso normalizado por la Administración Municipal y se presentará en el Registro Municipal competente para su conocimiento.

No obstante, podrá ser presentada en cualquiera de los registros señalados o en las formas permitidas en la legislación general.

2º.- El sello del registro de entrada equivaldrá a la toma de conocimiento por parte de la Administración Municipal.

3º.- La inexactitud, falsedad u omisión, de carácter esencial, en cualquier dato, manifestación o documento que se acompañe o incorpore a la comunicación previa, o la no presentación ante la Administración competente de la misma, determinará la imposibilidad de realizar la obra o desarrollar la actividad afectada desde el momento en que se tenga constancia de tales hechos, procediéndose por el Ayuntamiento a:

La paralización inmediata de la obra o la clausura de la actividad, la cual podrá efectuarse sin audiencia previa cuando se trate de actos recientes cuya constancia queda indubitada en el expediente.

La adopción de cuantas medidas de restablecimiento de la disciplina urbanística o del régimen de actividades corresponda.

La apertura de expediente sancionador por realización de obras, o ejercicio de actividad sin sujeción a la oportuna licencia.

Todo ello sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

4º.- El inicio de la actuación se hará sin perjuicio de las permanentes facultades de comprobación, control e inspección del Ayuntamiento.

5º.- Procederá la declaración de incumplimiento del régimen de comunicación previa, a la que acompañará resolución de suspensión de la actuación pretendida, en los siguientes casos:

Cuando se estime que la actuación no está incluida entre aquellas a las que el Anexo I asigna este procedimiento, o en las recogidas en el RD Ley 19/2012.

Cuando la documentación técnica o la declaración responsable que acompañe a la comunicación previa sean incompletas o no se ajusten a las normas aplicables.

6º.- A solicitud de los titulares de locales y establecimientos se emitirá certificación municipal del cumplimiento del régimen de declaración responsable establecido en esta ordenanza para la apertura de locales e industrias.

7º.- En todo caso, una vez efectuada resolución municipal que declare el incumplimiento del régimen de comunicación previa, así como la suspensión de la actuación, el Ayuntamiento

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

procederá a la apertura de expediente con destino a restituir la parcela o local a su estado anterior así como la restitución de la situación jurídica al momento previo al inicio de la actividad correspondiente.

8º.- El inicio de una obra o el ejercicio de una actividad sin efectuar la correspondiente comunicación previa, cuando la misma pueda ser efectuada a través del citado procedimiento, determinará la orden de suspensión de la actividad o de ejecución de la obra y la tramitación del oportuno expediente sancionador, al amparo del artículo 218.2 b) de la Ley de Cantabria 2/2001 de 25 de junio, todo ello sin perjuicio de que por el interesado pueda efectuarse comunicación previa para la apertura del local.

SECCIÓN PRIMERA.- Declaraciones responsables.

Artículo 36º.- Definición.

Las actuaciones relacionadas en el apartado correspondiente del Anexo I de esta ordenanza, así como para las actividades recogidas en el RD ley 19/2012, para cuyo ejercicio es necesario exclusivamente la comunicación previa, deberán incorporar la oportuna declaración responsable en aquellos extremos que así se requieran en cada tipo de procedimiento.

Artículo 37º.- Incorporación de la declaración responsable.

1º.- La declaración responsable deberá efectuarse en impreso normalizado por la Administración Municipal y se presentará en el Registro Municipal competente, junto con la correspondiente comunicación previa, para su conocimiento. No obstante, podrá ser presentada en cualquiera de los registros señalados o en las formas permitidas en la legislación general.

2º.- En el impreso deberán hacerse constar los datos y deberá ser acompañada de los documentos establecidos en el Anexo I y II de esta ordenanza de acuerdo con el tipo de obra a efectuar.

3º.- El sello del registro de entrada equivaldrá a la toma de conocimiento por parte de la Administración Municipal.

SECCIÓN SEGUNDA.- Inspección municipal.

Artículo 39.- No sujeción a control previo de la apertura de actividades sometidas a comunicación previa.

1º.- La puesta en funcionamiento de las actividades no sujetas a control ambiental que requieren exclusivamente de comunicación previa, o la realización de obras menores sujetas exclusivamente a comunicación previa, no requerirá, en ningún caso de la visita de inspección a la actividad por parte de los servicios municipales con carácter previo al inicio de su ejercicio.

2º.- No obstante, con posterioridad a la presentación de la comunicación previa, podrán efectuarse, además de la inspección ordinario recogida en esta sección, las inspecciones que se estimen oportunas en el ejercicio de las facultades que en materia de control y disciplina urbanística le confiere al Ayuntamiento la legislación vigente.

Artículo 40.- Inicio del procedimiento de inspección.

1º.- Las actuaciones de comprobación de las comunicaciones previas se iniciarán por el Servicio de Urbanismo del Ayuntamiento que, una vez presentado la documentación que acompaña a la declaración responsable, emitirá informe en el plazo máximo de diez días señalando:

Que la documentación presentada es la requerida en la presente ordenanza.

Que la actuación pretendida, conforme a la comunicación y declaración presentada, se encuentra dentro de las establecidas en la presente Ordenanza para su realización mediante comunicación previa.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

2º.- Simultáneamente se efectuará inspección por la Policía Local o los Servicios de Urbanismo del Ayuntamiento, que se limitará a verificar la presentación de la comunicación previa, y la realidad de la actuación.

3º.- La existencia de diferencias sustanciales entre la comunicación y declaración presentada y lo apreciado por los Servicios Municipales, habilitará al Ayuntamiento para la adopción de las medidas previstas en el artículo 35 de esta Ordenanza.

4º.- La falta de aportación, en el momento de presentar la comunicación previa, de la documentación descrita en la declaración responsable no dará lugar, de por sí, a la inadmisión de esta última, no obstante recibida la misma por los Servicios Municipales se procederá a la apertura inmediata de expediente de inspección con requerimiento de aportación de la documentación recogida en la declaración responsable, dando lugar, en caso de no presentación de la misma, a la adopción de las medidas previstas en el artículo 35 de esta Ordenanza.

Artículo 41.- Requerimiento de documentación.

1º.- A la vista de la documentación presentada, y del informe obrante en el expediente conforme establecido en el artículo anterior, por los Servicios Municipales se girará visita de inspección.

2º.- Por los Servicios Municipales, a la vista de la inspección realizada, se evacuará informe que podrá ser:

- a) Favorable, en cuyo caso se limitará la conformidad del servicio con la actuación realizada.
- b) Desfavorable, en cuyo caso se detallará los incumplimientos apreciados.

3º.- A la vista del informe de los Servicios Técnicos Municipales, se efectuará propuesta de resolución por los Servicios Jurídicos Municipales, detallando las consecuencias del incumplimiento y los procedimientos a adoptar.

4º.- Por la Alcaldía-Presidentencia se designará Concejal instructor del expediente, el cual, a la vista de los informes obrantes en este, dictará, si así se estima conforme a derecho, resolución de apertura de expediente de restablecimiento de la legalidad, concediendo al interesado un plazo de quince días al objeto de que pueda comparecer en el mismo y efectuar cuantas alegaciones se consideren oportunas, con aportación de la documentación que justifique las mismas.

5º.- Cuando de las actuaciones inspectores se desprenda el incumplimiento grave de la comunicación previa y declaración responsable, el Concejal propondrá a la Alcaldía la adopción de resolución de suspensión de la actividad hasta tanto se resuelva el expediente de inspección.

6º.- A la vista de las alegaciones presentadas por el interesado durante el periodo de audiencia, y previo los informes oportunos, se procederá el Concejal instructor a efectuar propuesta de Resolución que podrá ser:

- a) De conformidad de la actuación realizada y archivo del expediente.
- b) De fijación de incumplimientos realizados, en cuyo caso propondrá la apertura de los expedientes correspondientes al de restauración de la parcela o local a la realidad anterior, sin perjuicio de la posible legalización de la obra a través de los procedimientos ordinarios cuando así fuese posible, así como de apertura del expediente sancionador correspondiente.
- c) El instructor propondrá, igualmente, cuantas medidas sean precisas en orden al levantamiento de la suspensión de la actividad acordada con anterioridad o a la adopción de la suspensión inmediata de la obra o la clausura de la actividad.

7º.- Por la Alcaldía, a la vista de la propuesta del Concejal instructor, se adoptarán las resoluciones oportunas, incoándose a tal efecto los expedientes correspondientes.

Artículo 42.- Denuncias.

Las denuncias presentadas en lo que afectan a obras o actividades sujetas a comunicación previa se tramitarán siguiendo el procedimiento establecido para la inspección municipal de los actos urbanísticos.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

DISPOSICIONES ADICIONALES, TRANSITORIAS Y FINALES

DISPOSICIÓN ADICIONAL.- Acomodación a la Ley 19/2009 de 23 de noviembre y Ley 7/85 de 2 de abril.

Mediante la presente Ordenanza, el Ayuntamiento de Camargo acomoda el régimen de otorgamiento de licencias y autorizaciones en materia de urbanismo y actividades a las determinaciones contenidas en la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio, así como a lo establecido en el artículo 84.bis de la Ley 7/85 de 2 de abril, de bases del régimen local.

DISPOSICIÓN TRANSITORIA.- Expedientes en tramitación.

Los expedientes correspondientes a las licencias de obras y de actividad que se encuentren en tramitación a la fecha de entrada en vigor de esta Ordenanza se registrarán en cuanto a su procedimiento y plazos de resolución a lo establecido en la normativa vigente en el momento de presentación de la solicitud.

DISPOSICIÓN FINAL.- Entrada en vigor.

La presente Ordenanza entrará en vigor al día siguiente de su publicación completa en el Boletín Oficial de la Comunidad de Cantabria, una vez cumplidos los trámites contenidos en los artículos 49 y 70.2 de la Ley reguladora de las Bases del régimen local.

ANEXO I.- RELACIÓN DE OBRAS MENORES SUJETAS A COMUNICACIÓN PREVIA.

00.- TRAMITACION DE OBRA MENOR DE PEQUEÑA ENTIDAD

Se conceptúan como obras de pequeña entidad aquellas obras menores sujetas a licencia que requieren únicamente comunicación al Ayuntamiento a fin de ponerlas en su conocimiento. Son supuestos de obras de pequeña entidad, los que se describen a continuación.

00.1.- OBRA MENOR DE PEQUEÑA ENTIDAD EN LOCALES:

Obras en oficinas, despachos, comercios, almacenes y similares, (en ningún caso garajes, ni actividades exentas ni clasificadas), de reparación o renovación de terminaciones de suelos, techos o paramentos, cambio de puertas y ventanas interiores y elementos sanitarios, de construcción de cabinas de aseo, oficina y/o almacén, y de reparación o renovación de instalaciones en las que concurran las siguientes circunstancias:

1. No impliquen la modificación sustancial de uso del local ni se modifique el número de locales.
2. No afecten, modifiquen o incidan sobre elementos comunes, especialmente estructura y conductos generales, ni en el aspecto exterior de la edificación, ni sobrepasen las sobrecargas con las que fueron calculadas.
3. No impliquen una reducción en las condiciones de seguridad contra incendios, en relación con el cumplimiento del "DB SI: Seguridad en caso de incendio", ni de las condiciones de seguridad en relación con el cumplimiento del "DB-SUA: Seguridad de utilización y accesibilidad", así como en relación a la Ordenanza Municipal sobre la protección del Medio Ambiente contra la emisión de ruidos y vibraciones.
4. No impliquen instalación de equipos de aire acondicionado o cualquier sistema de climatización.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

00.2.- OBRA MENOR DE PEQUEÑA ENTIDAD EN VIVIENDAS:

Obras de reforma interior de viviendas, de reparación o renovación de terminaciones de suelo, techos o paramentos, que no afecten a las distribuciones de los espacios interiores ni a los elementos estructurales o a las fachadas exteriores.

Reparación o renovación de instalaciones que no afecten a sus condiciones generales de seguridad o a las acometidas a las redes generales.

Cambio de puertas y ventanas interiores y elementos sanitarios (bañera, inodoro, bidé, lavabo).

00.3.- DOCUMENTACION A APORTAR PARA LAS OBRAS MENORES DE PEQUEÑA ENTIDAD:

Comunicación previa de Obra Menor de Pequeña Entidad.

Declaración responsable, debiendo disponer el solicitante de la siguiente documentación:

1. Plano de emplazamiento a escala 1/1.000.
2. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
3. Presupuesto de todos los gremios que intervengan, incluyendo mano de obra y materiales (sin IVA).
4. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.
5. En el caso de ser necesaria la ocupación de zona de dominio público local con contenedores de escombros, y exclusivamente para este caso, se deberá aportar la siguiente documentación:
 - Croquis acotado en el que se reflejen las diferentes ocupaciones previstas para el contenedor, ubicando los posibles accesos a pórtales, locales, garajes, así como pasos de peatones y similares, con las medidas de las aceras, aparcamientos y calzada.
 - Fecha de inicio y fin de la ocupación mediante contenedor.
 - Fotografías en las que se aprecie el estado del pavimento de las diferentes aéreas que puedan verse afectadas por la ocupación.
 - Justificante del abono del importe resultante de la liquidación provisional de las tasas de aprovechamiento especial del dominio público local por ocupación del subsuelo, suelo y vuelo de la vía pública.

00.4.- OBSERVACIONES:

1. Las obras estarán sujetas a inspección posterior. Como regla general está establecido un plazo de un mes para el inicio de las obras y de seis para su completa realización.
2. En el caso de resultar necesaria la ocupación de zona de dominio público local, únicamente se autorizará de forma inmediata aquella que se realice mediante contenedor. La ocupación con cualquier otro elemento (andamios, vallas, materiales...) requiere su correspondiente licencia otorgada mediante procedimiento ordinario.
3. Para la colocación del contenedor, se deberá obtener previamente la autorización de la Policía Local, tramitándose esta autorización a través del impreso POL-01, junto con dicho impreso se aportará copia del croquis acotado en el que se reflejen las diferentes ocupaciones previstas y del justificante del abono del importe resultante de la liquidación provisional de las tasas de aprovechamiento especial del dominio público local por ocupación del subsuelo, suelo y vuelo de la vía pública.
4. Las condiciones de instalación del contenedor son las siguientes:
 - a) Se autoriza la colocación del contenedor en aquellas aceras de un tamaño igual o superior a 3,00 metros, debiendo estar situados a 0,30 metros del bordillo de la acera.
 - b) Serán calzados para evitar dañar el suelo.
 - c) Para tramos peatonales, se deberá colocar de manera que menos intercepte al tráfico peatonal y a la vez menos restrinja el acceso a los comercios.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

d) No se autoriza la colocación del contenedor en vados, salidas de garajes, estacionamientos reservados a minusválidos, pasos peatonales y calzada (zona de tránsito de vehículos, carriles de circulación, paradas de Bus).

e) Sí se autoriza la colocación del contenedor en zona de carga y descarga. Para aquellos casos no contemplados, se estudiará su peculiaridad.

f) Para balizamientos de reservas de espacios utilizados de manera habitual como zona de aparcamiento para la instalación del contenedor, deberá contactarse con la Policía Local, al objeto de que el día anterior a la ocupación se acote la zona con vallas, cintas y carteles de prohibición que le serán entregados por la Policía Local, con el fin de informar a los allí estacionados y a los restantes conductores, de que ese lugar estará restringido a partir de una hora y día fijados en el cartel que se le facilite.

g) Una vez efectuada la ocupación de la vía mediante contenedores, conforme a lo establecido en este apartado, el Ayuntamiento podrá requerir la modificación de su ubicación o retirada cuando se aprecie perjuicios para el uso de la vía pública o afecte a la seguridad de personas o bienes.

5. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

ANEXO II.- ACTUACIONES SUJETAS A LICENCIAS DE OBRAS MENOR.

Apartado 1.- Realización de obras de reparación de cubiertas, azoteas y similares.

1.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras previstas (cambio de tejas, tillados, limas, canalones, cambio puntual de vigas o viguetas...) y de los materiales de acabado a emplear.
5. Fotografías donde se aprecie el estado actual de la cubierta y del conjunto del edificio.
6. Definición de los medios auxiliares a utilizar para la ejecución de los trabajos (andamios, vallado de seguridad, aparatos de elevación, instalaciones de descuelgue vertical...).
7. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
8. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

1.2.- OBSERVACIONES:

1. Si los trabajos afectan puntualmente a elementos estructurales (vigas, viguetas...), o de sustentación (tillados...), se aportará Dirección Técnica. En el caso de realizarse una nueva estructura de cubierta se aportará Proyecto Técnico visado, considerándose obra mayor.

2. Si las obras solicitadas pudieran afectar a instalaciones de servicios públicos (electricidad, alumbrado, gas, telefonía...), el Promotor, antes del comienzo de los trabajos, deberá contactar con las empresas gestoras de los servicios afectados, con el fin de definir las medidas a tener en cuenta para preservar las instalaciones públicas.

3. Si para la ejecución de los trabajos se contempla la utilización de andamios, en el caso de que su instalación afecte a zona de dominio público local, se deberá presentar Proyecto y Dirección Técnica de Montaje y Desmontaje de Andamios. Si la instalación se realiza totalmente en terreno de propiedad privada, únicamente se aportará Dirección Técnica de Montaje y Desmontaje de Andamios. En ambos casos se aportará la documentación técnica exigible de acuerdo con lo establecido en el R.D. 2177/2004, y plano de medidas a adoptar para el cumplimiento de la "Ley 3/1996, sobre accesibilidad y supresión de barreras arquitectónicas,

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

urbanísticas y de la comunicación”, así como la “Orden VIV/561/2010 por la que se desarrolla el Documento Técnico de condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados”.

4. Si se contempla la utilización de instalaciones de descuelgue vertical como medio auxiliar, se aportará Dirección Técnica de la citada instalación, así como descripción de los medios auxiliares a instalar para la protección de los viandantes en los trabajos que se realicen en fachadas sobre zonas con acceso peatonal.

5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

6. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 2.- Licencia para la realización de obras de reparación de terminaciones de fachadas, balcones, y otras similares.

2.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras previstas (picado, revestimiento, enfoscado, pintura, impermeabilización,...) y de los materiales de acabado a emplear.
5. Fotografías del estado actual de las fachadas en las que se pretenda actuar.
6. Definición de los medios auxiliares a utilizar para la ejecución de los trabajos (andamios, vallado de seguridad, aparatos de elevación, instalaciones de descuelgue vertical,...).
7. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
8. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

2.2.- OBSERVACIONES:

1. Si los trabajos afectan a las condiciones de estanqueidad del edificio, se aportará Dirección Técnica.
2. Si las obras solicitadas pudieran afectar a instalaciones de servicios públicos (electricidad, alumbrado, gas, telefonía...), el Promotor, antes del comienzo de las obras, deberá contactar con las empresas gestoras de los servicios afectados, con el fin de definir las medidas a tener en cuenta para preservar las instalaciones públicas.
3. Si para la ejecución de los trabajos se contempla la utilización de andamios, en el caso de que su instalación afecte a zona de dominio público local, se deberá presentar Proyecto y Dirección Técnica de Montaje y Desmontaje de Andamios. Si la instalación se realiza totalmente en terreno de propiedad privada, únicamente se aportará Dirección Técnica de Montaje y Desmontaje de Andamios. En ambos casos se aportará la documentación técnica exigible de acuerdo con lo establecido en el R.D. 2177/2004, y plano de medidas a adoptar para el cumplimiento de la Ley 3/1996, sobre accesibilidad y supresión de barreras arquitectónicas,

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

urbanísticas y de la comunicación, así como la Orden VIV/561/2010 por la que se desarrolla el Documento Técnico de condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.

4. Si se contempla la utilización de instalaciones de descuelgue vertical como medio auxiliar, se aportará Dirección Técnica de la citada instalación, así como descripción de los medios auxiliares a instalar para la protección de los viandantes en los trabajos que se realicen en fachadas sobre zonas con acceso peatonal.

5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

6. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 3.- Licencia para la realización de obras de reparación o sustitución de las carpinterías exteriores del edificio, así como de cierres de terraza y porches.

3.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble donde se pretende realizar las obras.
4. Fotografía de las fachadas y croquis acotado de las carpinterías a instalar especificando material y color.
5. Definición de los medios auxiliares a utilizar para la ejecución de los trabajos (andamios, vallado de seguridad, aparatos de elevación, instalaciones de descuelgue vertical,...).
6. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
7. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

3.2.- OBSERVACIONES:

1. El cambio de carpinterías deberá realizarse en todo el edificio simultáneamente. Si se pretende efectuar individualmente, habrá de aportarse acuerdo de la Comunidad de Propietarios en el que se adopte un modelo único de carpintería, especificando material y color.
2. Si se pretende el cierre de terrazas o porches, deberá justificarse el cumplimiento de la edificabilidad de la parcela.
3. Si para la ejecución de los trabajos se contempla la utilización de andamios, en el caso de que su instalación afecte a zona de dominio público local, se deberá presentar Proyecto y Dirección Técnica de Montaje y Desmontaje de Andamios. Si la instalación se realiza totalmente en terreno de propiedad privada, únicamente se aportará Dirección Técnica de Montaje y Desmontaje de Andamios. En ambos casos se aportará la documentación técnica exigible de acuerdo con lo establecido en el R.D. 2177/2004, y plano de medidas a adoptar para el cumplimiento de la Ley 3/1996, sobre accesibilidad y supresión de barreras arquitectónicas, urbanísticas y de la comunicación, así como la Orden VIV/561/2010 por la que se desarrolla el Documento Técnico de condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

4. Si se contempla la utilización de instalaciones de descuelgue vertical como medio auxiliar, se aportará Dirección Técnica de la citada instalación, así como descripción de los medios auxiliares a instalar para la protección de los viandantes en los trabajos que se realicen en fachadas sobre zonas con acceso peatonal.

5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

6. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 4.- Licencia para la realización de obras de reparación en el interior de la vivienda que no se ajusten a las definidas como obras menores de pequeña entidad.

4.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble donde se pretende realizar las obras.
4. Descripción completa de las obras previstas y de los materiales de acabado a emplear.
5. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
6. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

4.2.- OBSERVACIONES:

1. Si se cambian tabiques, presentar planos a escala, acotados y superficiados, donde se recoja el estado actual y previsto y los usos de cada una de las estancias.
2. Si se eliminan tabiques en edificios antiguos con estructura de madera, aportar Dirección Técnica.
3. En ambos casos deberá justificarse el cumplimiento de la normativa de habitabilidad.
4. Si se trata de la sustitución o renovación de elementos de la instalación de un ascensor existente, se aportará Dirección Técnica.
5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.
6. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.
7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.
8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

Apartado 5.- Licencia para la realización de obras de reparación en el interior del local que no se ajusten a las definidas como obras menores de pequeña entidad.

5.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble donde se pretende realizar las obras.
4. Descripción completa de las obras previstas y de los materiales de acabado a emplear, indicando la superficie del local y el uso actual y previsto de cada una de las estancias del mismo.
5. Fotografías del estado actual de las fachadas e interior del local.
6. Acreditación de disponer de la preceptiva licencia de actividad.
7. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
8. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

5.2.- OBSERVACIONES:

1. Si se cambian tabiques presentar planos a escala, acolados y superficiados, donde se recoja el estado actual y previsto y los usos de cada una de las estancias.
2. Si se eliminan tabiques en edificios antiguos con estructura de madera aportar Dirección Técnica Visada.
3. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.
4. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.
5. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.
6. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 6.- Licencia para la acometida definitiva de agua, provisional de agua de obra, de agua para la red de incendios, y de saneamiento de aguas pluviales y fecales.

6.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Planos de instalaciones de abastecimiento y/o saneamiento proyectadas o realmente terminadas.
6. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
7. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

6.2.- OBSERVACIONES:

1. Para la definición de la acometida de abastecimiento de agua, deberá aportarse informe de la empresa concesionaria del servicio (AQUAGEST). En el mismo se recogerá si existe caudal suficiente para atender a la demanda prevista en función de las nuevas edificaciones. Dicho informe recogerá también las características de la citada acometida, con el punto de conexión a la red pública existente, el diámetro y tipo de canalización, así como las condiciones que ha de cumplir la ubicación del contador o del centralizado de contadores en su caso.

2. La definición de la conexión de acometida de saneamiento recogerá al menos la sección del conducto de acometida, las dimensiones interiores del pozo de enganche, su ubicación en planta, la cota de acometida y desagüe prevista referenciadas a un plano topográfico del conjunto urbanístico.

3. Si la red de saneamiento a la que se pretende acometer vierte en un cauce fluvial, se procederá a la depuración previa de los vertidos, debiendo presentarse además la autorización de vertidos de la Comisaría de Aguas de la Confederación Hidrográfica del Norte.

4. Antes del comienzo de las obras, el Promotor se pondrá en contacto con las diferentes empresas gestoras de los servicios públicos (electricidad, alumbrado, gas, telefonía, saneamiento...), con el fin de señalar "in situ" las redes enterradas que pudieran existir en el ámbito de afección de las mismas y definir las medidas a tener en cuenta para preservar las instalaciones públicas.

5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

6. En el caso de resultar necesaria la ocupación de zona de vial público mediante zanjas, mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 7.- Licencia para el establecimiento, conservación, ampliación, renovación, reposición y mantenimiento de conducciones y conexiones de agua, saneamiento, gas, electricidad y líneas telefónicas.

7.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Planos de instalaciones de abastecimiento y/o saneamiento proyectadas o realmente terminadas.
6. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
7. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

7.2.- OBSERVACIONES:

1. En los casos en que la envergadura de las obras así lo aconseje, se exigirá la presentación de planos a escala de las obras y Dirección Técnica para su ejecución o, incluso, si llegara

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

a considerarse necesario, de un Proyecto Técnico de urbanización, en cuyo caso la tramitación se haría como Obra mayor.

2. Si se pretende la ejecución de canalizaciones de agua, deberá aportarse informe de la empresa concesionaria del servicio (AQUAGEST). En el mismo se recogerán las características de la canalización, con su diámetro y el tipo de material a emplear.

3. Si se trata de canalizaciones de saneamiento, las características de las mismas se ajustarán a lo definido por los técnicos del Servicio de Obras, en cuanto a trazado, secciones, detalles constructivos y materiales a emplear.

4. Antes del comienzo de las obras, el Promotor se pondrá en contacto con las diferentes empresas gestoras de los servicios públicos (electricidad, alumbrado, gas, telefonía, saneamiento...), con el fin de señalar "in situ" las redes enterradas que pudieran existir en el ámbito de afección de las mismas y definir las medidas a tener en cuenta para preservar las instalaciones públicas.

5. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

6. En el caso de resultar necesaria la ocupación de zona de vial público mediante zanjas, mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

7. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

8. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 8.- Licencia para la realización, de obras en el exterior de cerramientos de parcela, vallados, obras en jardín, movimientos de tierras pavimentaciones, tala de árboles y otras similares.

8.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
6. Justificante del abono del impone resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras

8.2.- OBSERVACIONES:

1. En el caso de cerramientos de parcela en suelo urbano con vía pública, se aportará plano a escala adecuada en el que se justifique el cumplimiento de la alineación del PGOU.
2. Si se trata de cerramientos de parcela en suelo no urbanizable con vía pública, admisibles según el PGOU, se aportará plano en el que se recoja el retranqueo de 3,00 ml., a la arista exterior de la calzada.
3. En cualquier caso se aportara croquis en alzado y sección con las características del cerramiento previsto.
4. Las características de los cerramientos se ajustarán a lo recogido en el artículo V.3.12.5., en el caso de tratarse de cerramientos en suelo no urbanizable, y a lo recogido en el artículo VIII.4.14., si se trata de cerramientos en suelo urbano.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

5. En el caso de movimientos de tierras, se aportará plano topográfico del estado actual de la parcela y secciones longitudinales y transversales suficientes para la correcta definición del estado actual y definitivo una vez efectuados los movimientos de tierras. Dichas secciones se prolongarán a las parcelas y viales colindantes con el fin de determinar la incidencia de las obras previstas sobre los mismos. Así mismo deberá justificarse el cumplimiento de los parámetros contemplados en el PGOU.

6. Únicamente serán admisibles rellenos con materiales inertes provenientes de excavaciones o canteras. Para otro tipo de rellenos deberá tramitarse la preceptiva autorización medioambiental.

7. Antes del comienzo de las obras, el Promotor se pondrá en contacto con las diferentes empresas gestoras de los servicios públicos (electricidad, alumbrado, gas, telefonía, saneamiento...), con el fin de señalar "in situ" las redes enterradas que pudieran existir en el ámbito de afección de las mismas y definir las medidas a tener en cuenta para preservar las instalaciones públicas.

8. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

9. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

10. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

11. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 9.- Licencia para la colocación de marquesinas, toldos, rótulos, espejos y similares.

9.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Croquis acotado de planta, alzado y sección con la ubicación del elemento a instalar, medidas del mismo y texto a incluir en el caso de tratarse de un rótulo.
6. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
7. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

9.2.- OBSERVACIONES:

1. La licencia de obra será necesaria para instalar cualquier letrero o cartel que precise sujeción o soporte para su instalación, excluyendo los meramente adhesivos. También será necesaria licencia para la colocación de espejos (mobiliario urbano) en la vía pública a fin de facilitar los accesos / salidas de garajes privados.

2. Para obtener la licencia de obra menor para colocación de toldos, rótulos y similares se deberá contar ya con la licencia de actividad o, en su caso, solicitar conjuntamente licencia de actividad y obra.

3. Cuando se pretenda la instalación de una marquesina o un toldo, deberá aportarse anejo de cálculo con las hipótesis correspondientes, incluso los esfuerzos del viento, según la normativa vigente, así como planos en los que figuren todos los elementos de mobiliario urbano que existan en la zona de afección de dicho toldo (señales, farolas, árboles, bancos, etc.).

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

4. En cualquier caso deberá quedar libre como mínimo un galibo de 3,50 ml., salvo en el caso de toldos móviles en los que es admisible un galibo de 2,25 ml.

5. Para todos aquellos toldos situados en todo o en parte a menos de 1,50 metros de la línea de fachada, o voladizo si lo hay, se exigirá la autorización de los vecinos de la planta inmediatamente superior del inmueble.

6. Para todos los puntos no definidos, las instalaciones solicitadas deberán ajustarse a lo recogido en los artículos VIII.4.9. al VIII.4.12.

7. Si las obras solicitadas pudieran afectar a instalaciones de servicios públicos (electricidad, alumbrado, gas, telefonía,...), el Promotor, antes del comienzo de las obras, deberá contactar con las empresas gestoras de los servicios afectados, con el fin de definir las medidas a tener en cuenta para preservar las instalaciones públicas.

8. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

9. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

10. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

11. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 10.- Licencia para la realización de obras de rebaje de bordillo de acera necesarias para la concesión de vado.

10.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Croquis acotado en planta con la definición del vado y las dimensiones del rebaje de acera que se solicita.
6. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
7. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras.

10.2.- OBSERVACIONES:

1. Se tramitarán conjuntamente la autorización de las obras y la autorización de vado.
2. La obra de acondicionamiento de bordillo y acera podrá dar comienzo, únicamente, tras recibir la notificación de autorización de vado.
3. Antes del comienzo de las obras, el Promotor se pondrá en contacto con las diferentes empresas gestoras de los servicios públicos (electricidad, alumbrado, gas, telefonía, saneamiento...), con el fin de señalar "in situ" las redes enterradas que pudieran existir en el ámbito de afección de las mismas y definir las medidas a tener en cuenta para preservar las instalaciones públicas.
4. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

5. En el caso de resultar necesaria la ocupación de zona de vial público mediante zanjas, mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

6. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

7. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 11.- Licencia para la construcción de edificaciones de pequeña entidad: pérgolas, porches abiertos, locales para aperos de labranza,...

11.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral de la parcela donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Plano de emplazamiento en la parcela, en el que se recoja el cumplimiento de los retranqueos previstos en el PGOU.
6. Planos acotados en planta, alzado y sección de la edificación prevista.
7. Anejo de cálculo de la estructura y la cimentación.
8. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
9. Justificante del abono del impone resultante de la liquidación provisional de las tasas por licencia urbanística y del impuesto sobre construcciones, instalaciones y obras

11.2.- OBSERVACIONES:

1. En el caso de ser necesaria la realización de movimientos de tierras para el asentamiento de la edificación, se aportará plano topográfico del estado actual de la parcela y secciones longitudinales y transversales suficientes para la correcta definición del estado actual y definitivo. Dichas secciones se prolongarán a las parcelas y viales colindantes con el fin de determinar la incidencia de los movimientos de tierras sobre los mismos. Así mismo deberá justificarse el cumplimiento de los parámetros contemplados en el PGOU.

2. Antes del comienzo de las obras, el Promotor se pondrá en contacto con las diferentes empresas gestoras de los servicios públicos (electricidad, alumbrado, gas, telefonía, saneamiento...), con el fin de señalar "in situ" las redes enterradas que pudieran existir en el ámbito de afección de las mismas y definir las medidas a tener en cuenta para preservar las instalaciones públicas.

3. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

4. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombros, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

5. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

6. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

Apartado 12.- Obtención de la autorización para la colocación de carteles y elementos publicitarios de comercios, restaurantes, hoteles, etc., en terreno privado.

12.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar las obras.
4. Descripción completa de las obras proyectadas y los materiales empleados.
5. Croquis acotado de planta, alzado y sección con la ubicación del elemento a instalar, medidas del mismo y texto a incluir en el caso de tratarse de un rotulo.
6. Plano de ubicación de los carteles en la parcela, con la justificación de los retranqueos a alineación y colindantes.
7. Presupuesto de todos los gremios que intervengan incluyendo mano de obra y materiales (sin IVA).
8. Justificante del abono del importe resultante de la liquidación provisional de las tasas por licencia urbanística y de) impuesto sobre construcciones, instalaciones y obras.

12.2.- OBSERVACIONES:

1. Deberá aportarse anejo de cálculo con las hipótesis correspondientes, incluso los esfuerzos del viento, según la normativa vigente.
2. Si las obras solicitadas pudieran afectar a instalaciones de servicios públicos (electricidad, alumbrado, gas, telefonía,...), el Promotor, antes del comienzo de las obras, deberá contactar con las empresas gestoras de los servicios afectados, con el fin de definir las medidas a tener en Cuenta para preservar las instalaciones públicas.
3. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.
4. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.
5. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.
6. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 13.- Obtención de la autorización para la instalación de aparatos elevadores de obra tales como grúas torre o automontantes, montacargas, plataformas motorizadas elevadoras sobre mástiles, etc., en los casos de obtención previa de licencia mediante la tramitación de un expediente de obra mayor.

13.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de licencia de obra menor.
2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.
3. Referencia catastral del inmueble o parcela donde se pretende realizar la instalación.
4. Referencia de la licencia de obra mayor que se relaciona con la instalación.
5. Croquis acotado de planta y, alzado, con la ubicación del elemento a instalar, medidas del mismo y zonas de influencia.

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

13.2.- OBSERVACIONES:

1. Deberá aportarse Proyecto Técnico debidamente visado, así como Dirección Técnica de la instalación.

2. En el caso de instalación de grúa torre o automontante, el Proyecto Técnico definirá de forma detallada, entre otras cosas, la carga máxima de la pluma, la longitud de la misma, la zona de barrido y las protecciones previstas para los peatones y el tráfico rodado, así como en su caso la necesidad de volar sobre otras propiedades y las medidas de seguridad adoptadas.

3. Póliza de seguro de responsabilidad civil con una cobertura mínima de 600.000,00 euros.

4. Si en la ejecución de los trabajos interviene más de una empresa, será necesario que el Promotor aporte la designación de un Coordinador de Seguridad y Salud.

5. En el caso de resultar necesaria la ocupación de zona de vial público mediante mercancías, escombro, tierra, arenas, materiales de construcción, vallas, andamios, contenedores, etc., se deberá solicitar la correspondiente licencia de ocupación de zona de dominio público local.

6. Si el emplazamiento donde se pretende realizar los trabajos queda dentro de la zona de afección de otros organismos supramunicipales, deberá obtenerse la autorización de dichos organismos antes de la concesión de licencia.

7. La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite.

Apartado 14.- Autorización municipal de ocupación de zonas de dominio público local o con vuelo sobre la misma, mediante andamios tanto fijos como móviles y motorizados, vallas, contenedores, zanjias, materiales de construcción, montacargas, plataformas elevadoras, grúas torre o automontantes, silos y similares.

14.1.- DOCUMENTACION A APORTAR:

1. Instancia de solicitud de Obra Menor.

2. Plano de emplazamiento y de calificación en el PGOU, a escala 1/1.000.

3. Croquis acotado en el que se refleje las diferentes ocupaciones previstas, ubicando los posibles accesos a portales, locales, garajes, así como pasos de peatones y similares con las medidas de las aceras, aparcamientos y calzada.

4. Fotografías en las que se aprecie el estado del pavimento de las diferentes aéreas que puedan verse afectadas por la ocupación.

5. Referencia de la licencia o solicitud de obras formulada que requieren la ocupación.

6. Duración y fecha prevista del inicio y fin de la ocupación.

7. Justificante del abono del importe resultante de la liquidación provisional de las tasas aprovechamiento especial del dominio público local por ocupación del subsuelo, suelo y vuelo de la vía pública.

14.2.- OBSERVACIONES:

1. Previa a la ocupación, se deberá contactar obligatoriamente con la Policía local, con el fin de coordinar las actuaciones.

2. Cualquier ocupación de zonas de dominio público local cumplirá con lo recogido en la "Ley 3/1996, sobre accesibilidad y supresión de barreras arquitectónicas, urbanísticas y de la comunicación", así como la "Orden VIV/561/2010 por la que se desarrolla el Documento Técnico de condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados".

3. En los casos de instalación de andamios tanto fijos como móviles y motorizados, montacargas, plataformas elevadoras, grúas torre o automontantes, cualquier otro medio de ele-

JUEVES, 24 DE ENERO DE 2013 - BOC NÚM. 16

vacación o descenso de materiales y silos, deberá aportarse póliza de seguro con una cobertura mínima de 600.000,00 euros con copia del recibo en vigor.

4. Las condiciones de instalación de contenedores son las siguientes:

a) Se autoriza la colocación del contenedor en aquellas aceras de un tamaño igual o superior a 3.00 metros, debiendo estar situados a 0.30 metros del bordillo de la acera.

b) Serán calzados para evitar dañar el suelo.

c) Para tramos peatonales, se deberá colocar de manera que menos intercepte al tráfico peatonal y a la vez menos restrinja el acceso a los comercios.

d) No se autoriza la colocación del contenedor en vados, salidas de garajes, estacionamientos reservados a minusválidos, pasos peatonales y calzada (zona de tránsito de vehículos, carriles de circulación, paradas de Bus).

e) Sí se autoriza la colocación del contenedor en zona de carga y descarga.

f) Para aquellos casos no contemplados, se estudiará su peculiaridad.

g) Previamente a la ocupación, se deberá obtener la autorización de la Policía Local, tramitándose esta autorización a través del impreso POL-01, junto con dicho impreso se aportará copia del croquis acotado en el que se reflejen las diferentes ocupaciones previstas y del justificante del abono del importe resultante de la liquidación provisional de las tasas de aprovechamiento especial del dominio público local por ocupación del subsuelo, suelo y vuelo de la vía pública.

h) Para balizamientos de reservas de espacios utilizados de manera habitual como zona de aparcamiento, deberá contactarse con la Policía Local, al objeto de que el día anterior a la ocupación se acote la zona con vallas, cintas y carteles de prohibición que le serán entregados por la Policía Local, con el fin de informar a los allí estacionados y a los restantes conductores, de que ese lugar estará restringido a partir de una hora y día fijados en el cartel que se le facilite.

5.- La unidad tramitadora se reserva la posibilidad de recabar cualquier tipo de documentación complementaria para la correcta gestión del trámite."

Lo que se hace público conforme a la legislación vigente.

Camargo, 9 de enero de 2013.

El alcalde,

Diego Movellán Lombilla.

2013/607

CVE-2013-607