

Model d’ordenança municipal:
Ordenança reguladora dels procediments d’intervenció municipal en l’edificació
i l’ús del sòl i del subsol
Preàmbul, articulat i annexos
[image:]

Model d’ordenança municipal: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació
i l’ús del sòl i del subsol

Preàmbul, articulat i annexos Versió octubre 2022
[image:]

Redacció
Diputació de Barcelona / Àrea d’Infraestructures i Espais Naturals Gerència de Serveis d’Habitatge, Urbanisme i Activitats
Servei d’Urbanisme

Ponència tècnica per part del Servei d’Urbanisme de la Diputació de Barcelona
Carolina Cabrera Díaz, arquitecta del Servei d’Urbanisme Elisabet Medina Beya, jurista del Servei d’Urbanisme

Direcció de Serveis Jurídics de la Diputació de Barcelona
Susana Sánchez Pérez, cap del Servei d’Assessoria Jurídica
Fernando Marín Díaz-Guerra, lletrat coordinador del Servei d’Assessoria Jurídica Sergio Dueñas Sánchez, lletrat del Servei d’Assessoria Jurídica
Albert Carceller Guillamet, lletrat coordinador del Servei d’Assistència Jurídica Local

Grup de seguiment extern
Juana Yolanda López Villar, Ajuntament de Terrassa
Cristina Blanco Álvarez, Ajuntament de Sant Esteve Sesrovires Cristina Benítez Vázquez, Ajuntament de Martorell
Trinitat Capdevila Fígols, Ajuntament de Santpedor
Mónica Clariana Nicolau, Ajuntament d’Olesa de Montserrat Montserrat Òdena Larrosa, Ajuntament de Granollers
Elena Leal Beltran, Ajuntament de Badalona
Xavier Silvestre Castejon, Ajuntament de Barcelona
Montserrat Escudé Mestre, Oficina d’Activitats regulades i programes en protecció civil, GSHUA

Octubre de 2022
© Diputació de Barcelona

Edició i coordinació: Subdirecció d’Imatge Corporativa i Promoció Institucional de la Diputació de Barcelona

Impressió: Departament de Reproducció Gràfica de la Diputació de Barcelona

Instruccions per al maneig del llibre

· Text destacat en gris
Aquest text s’ha de completar per cada municipi quan adaptin el model d’ordenança municipal.

· 1 Notes al peu de plana
Les notes al peu de plana són orientacions, aclariments o referències legislatives que es poden mantenir en el text definitiu de l’ordenança per a la publicació.

· [1] Notes al final del document
Les notes recollides al final del document són instruccions, referències legislatives o aclariments que s’han de tenir en compte per a l’adaptació del model d’ordenança a les necessitats de cada municipi però que no s’han de mantenir en el text definitiu de l’ordenança per a la publicació.

Índex

 (
6
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

Preàmbul	11
Títol I. Disposicions generals	15
Capítol I. Objecte i àmbit d’aplicació	15
Article 1. Objecte	15
Article 2. Àmbit d’aplicació	15
Article 3. Regles d’interpretació	15
Article 4. Règims d’intervenció	16
Article 5. Actes subjectes a intervenció municipal	17
Article 6. Actes no subjectes a intervenció municipal	17
Article 7. Actuacions derivades d’una ordre d’execució o de restauració	17
Article 8. Concurrència amb altres autoritzacions administratives	18
Article 9. Definicions	18
Capítol II. Disposicions comunes	20
Article 10. Normativa	20
Article 11. Formes de presentació	21
Article 12. Abast de la comprovació en la intervenció municipal	21
Article 13. Continguts i efectes de les llicències urbanístiques i de les comunicacions prèvies	22
Article 14. Transmissió de les llicències urbanístiques i de les
comunicacions prèvies	23
Article 15. Vigència de les llicències urbanístiques i de les
comunicacions prèvies	23
Article 16. Caducitat de les llicències urbanístiques i pèrdua d’eficàcia
de les comunicacions prèvies	24
Article 17. Pròrroga de les llicències urbanístiques	24
Article 18. Ampliació del termini de vigència de les comunicacions prèvies	25
Article 19. Modificacions dels actes autoritzats o comunicats	25
Article 20. Desistiment de la sol·licitud de llicència urbanística	26
Article 21. Renúncia a la llicència urbanística i extinció dels efectes
de la comunicació prèvia	26
Article 22. Revocació i revisió d’ofici de les llicències urbanístiques	27
Article 23. Pèrdua de vigència de les llicències urbanístiques	27
Article 24. Legalitzacions	28
Article 25. Llicències urbanístiques d’usos i obres provisionals	28
Capítol III. Documentació administrativa i tècnica	29
Article 26. Documentació necessària	29
Article 27. Projecte tècnic i documentació tècnica	29
Article 28. Direcció facultativa	31
Títol II. Informació urbanística	33
Capítol únic. Informes i certificats	33
Article 29. Dret a sol·licitar informes i certificats	33
Article 30. Certificat de règim urbanístic	33
Article 31. Informe de compatibilitat urbanística	33
Article 32. Documentació necessària	35
Article 33. Esmenes en la sol·licitud dels certificats o dels
informes urbanístics	35
Article 34. Termini	35
Títol III. Llicències urbanístiques	37
Capítol I. Tramitació	37
Secció primera. Iniciació del procediment	37
Article 35. Procediment	37
Article 36. Preparació de la sol·licitud	37
Article 37. Sol·licitud de llicència urbanística	38
Article 38. Esmena i millora de la sol·licitud	38
Article 39. Determinació del règim d’intervenció aplicable	38
Secció segona. Instrucció del procediment	39
Article 40. Verificació formal de la documentació presentada, anàlisi de la suficiència i la idoneïtat del projecte tècnic o de la
documentació tècnica	39
Article 41. Informes preceptius	40
Article 42. Audiència a les parts interessades	41
Article 43. Informació pública	41
Article 44. Proposta de resolució	41
Secció tercera. Finalització del procediment	42
Article 45. Resolució	42
Article 46. Termini per resoldre sobre la sol·licitud
de llicència urbanística	42
Article 47. Condicions de les llicències urbanístiques	43
Secció quarta. Cessió de terrenys destinats a vials vinculada
a una llicència urbanística	44
Article 48. Procediment de cessió de terrenys destinats a vials	44
Secció cinquena. Alternatives d’ordenació volumètriques	45
Article 49. Concreció de l’ordenació de volums	45
Secció sisena. Actuacions en sòl no urbanitzable i en sòl urbanitzable
no delimitat	46
Article 50. Actuacions i obres en terrenys classificats com a sòl
no urbanitzable o sòl urbanitzable no delimitat	46
Capítol II. Llicència per a l’execució d’obres i canvi d’ús a residencial	47
Article 51. Àmbit d’aplicació	47
Article 52. Tramitació	47
Secció primera. Llicències per a l’execució d’obres
per a activitats determinades	48
Article 53. Llicències per a l’execució d’obres per a activitats determinades sotmeses a autorització o a llicència ambiental	48
Article 54. Llicències per a l’execució d’obres per a activitats determinades
i comunicació ambiental	49
Capítol III. Llicència per a la constitució o modificació d’un règim
de propietat horitzontal	49
Article 55. Àmbit d’aplicació	49
Article 56. Tramitació	50
Capítol IV. Llicència de primera utilització i ocupació parcials
dels edificis i construccions	50
Article 57. Àmbit d’aplicació	50
Article 58. Tramitació	50
Article 59. Requisits per a la primera utilització i ocupació parcials	51
Capítol V. Fiscalització prèvia de la divisió i segregació de terrenys	52
Article 60. Actes de divisió i segregació de terrenys subjectes
a fiscalització prèvia	52
Article 61. Llicència de parcel·lació urbanística	53
Article 62. Declaració d’innecessarietat de llicència de parcel·lació urbanística
i manifestació de la disconformitat amb el règim de divisió de terrenys	53
Article 63. Tramitació	53
Article 64. Indivisibilitat de parcel·les i finques, requisits previs
a la parcel·lació urbanística i efectes de l’incompliment	54
Títol IV. Comunicacions prèvies	55
Capítol I. Disposicions generals	55
Article 65. Comunicació prèvia urbanística	55
Article 66. Formalització i documentació de la comunicació prèvia	55
Article 67. Acreditació de la comunicació prèvia urbanística	56
Article 68. Validesa i verificació formal de la comunicació prèvia	56
Article 69. Inexactitud, falsedat o omissió de les dades
de caràcter essencial, aportades amb la comunicació	56
Article 70. Inexactitud, falsedat o omissió de les dades de caràcter
no essencial, aportades amb la comunicació	57
Capítol II. Comunicació prèvia per a l’execució d’obres i els canvis
d’usos no residencials	58
Article 71. Àmbit d’aplicació	58
Article 72. Actes que s’han de tramitar amb intervenció de tècnic competent	58
Article 73. Actes que es poden tramitar sense intervenció
de tècnic competent	59
Secció primera. Comunicacions prèvies d’obres i activitats determinades	59
Article 74. Comunicació prèvia d’obres per activitats determinades
i llicència ambiental	59
Article 75. Comunicació prèvia d’obres per activitats determinades
i comunicació ambiental	59
Capítol III. Comunicació prèvia de primera utilització i ocupació
dels edificis i les construccions	60
Article 76. Àmbit d’aplicació	60
Article 77. Tramitació	60
Article 78. Requisits per a la primera utilització i ocupació	61
Capítol IV. Comunicació prèvia d’altres actuacions	62
Article 79. Àmbit d’aplicació	62
Títol V. Altres disposicions	63
Capítol I. Normes per a l’execució de les obres	63
Article 80. Deures de les persones titulars de les obres	63
Article 81. Inici i finalització de les obres	64
Article 82. Suspensió d’unes obres en curs d’execució	65
Article 83. Suspensió de les obres per descobriment
de restes arqueològiques	66
Article 84. Modificació dels agents que intervenen en l’edificació	66
Article 85. Condicions per a l’ocupació de la via pública durant l’execució
de les obres	66
Capítol II. Intervenció en supòsits d’urgència	68
Article 86. Obres d’urgència	68
Capítol III. Disposicions sobre règim econòmic	68
Article 87. Gestió dels residus de la construcció i/o demolició	68
Títol VI. Activitat inspectora municipal	71
Capítol únic. Inspecció urbanística	71
Article 88. Acció inspectora	71
Article 89. Control durant l’execució de les obres d’edificació	71
Article 90. Documentació en el lloc de les obres	72
Article 91. Pla d’inspecció urbanística	72
Disposicions addicionals	75
Primera. Modificació dels preceptes de l’ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació
de normes posteriors	75
Segona. Modificació dels annexos de l’ordenança	75
Tercera. Condicions generals i particulars de cada tipus d’actuació	75
Disposició transitòria	77
Única. Règim transitori	77
Disposició derogatòria	79
Disposicions finals	81
Primera. Normativa supletòria	81
Segona. Entrada en vigor	81
Annex I. Actes subjectes a intervenció municipal	83
Actes subjectes a llicència urbanística	83
Actes subjectes a comunicació prèvia	84
Annex II. Actes no subjectes a intervenció municipal	87

Annex III. Classificació dels actes segons tipologies de llicències
i de comunicacions prèvies	89
Actuacions subjectes al règim de llicència urbanística classificades
segons tipologies	89
Actuacions subjectes al règim de comunicació prèvia classificades
segons tipologies	92
Documentació necessària per a la tramitació dels procediments
d’intervenció urbanística	97
Annex IV. Documentació necessària per a sol·licitar
informació urbanística	99
Annex V. Documentació necessària per a sol·licitar les
llicències urbanístiques	101
Annex VI. Documentació necessària per a presentar
comunicacions prèvies	119
Annex VII. Taula d’actes subjectes a intervenció municipal
i documentació necessària	127
Actes subjectes a llicència urbanística	127
Actes subjectes a comunicació prèvia	133
Annex VIII. Criteris de qualificació de les modificacions com a
substancials o no substancials	139
Notes	141

11

[bookmark: _Preàmbul][bookmark: _Títol_I._Disposicions][bookmark: __Preàmbul]Preàmbul

Tant l’article 148.1.3 de la Constitució espanyola com l’article 149.5 de l’Estatut d’auto- nomia de Catalunya de 2006 determinen que l’urbanisme és una competència exclusiva autonòmica (art. 148.1.3 CE i 149.5 EAC de 2006), però l’urbanisme és en essència una competència local (art. 84.2 lletra a) EAC), ateses les finalitats que persegueix. Així ho estableix l’article 25.2.a) de la Llei 7/1985, de 2 d’abril, reguladora de les bases de règim local en referir-se a l’urbanisme com a competència pròpia del municipi, integrant-hi el planejament, la gestió, l’execució i la disciplina urbanística, així com la protecció i gestió del patrimoni històric, la promoció i gestió de l’habitatge protegit, amb criteris de sos- tenibilitat financera, i la conservació i rehabilitació d’edificis. En el mateix sentit s’expressa l’article 66.3.d) del text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d’abril.

L’urbanisme constitueix una de les competències municipals amb major impacte real en el medi físic, i una de les activitats finalistes de l’urbanisme és la relativa a l’edificació. Correspon als ajuntaments la fiscalització ex ante de les construccions i edificacions projectades i l’ús del sòl i del subsol, per tal de garantir el compliment de la legalitat en general, i de la legalitat urbanística en particular, així com l’eventual control posterior previst en els plans d’inspeccions per aquestes actuacions.

En conseqüència, aquesta ordenança concreta, a escala municipal, el marc legal previst pel text refós de la Llei d’urbanisme, aprovat per Decret legislatiu 1/2010, del 3 d’agost, i el seu desenvolupament reglamentari, respecte de l’exercici de la potestat relativa a la intervenció administrativa en l’edificació, l’ús del sòl i del subsol. Així mateix, durant els darrers anys s’han succeït diverses i rellevants modificacions legislatives en l’esmentat àmbit de la intervenció municipal respecte dels actes de transformació i utilització del sòl, del subsol i del vol.

D’una banda, el Reglament sobre protecció de la legalitat urbanística (RPLU), aprovat pel Decret 64/2014, de 13 de maig, desplega el títol sisè de la Llei d’urbanisme relatiu a la intervenció en l’edificació i l’ús del sòl i del subsol. D’altra banda, la Llei 16/2015, de 21 de juliol, de simplificació de l’activitat administrativa de l’Administració de la Genera- litat i dels governs locals de Catalunya i d’impuls de l’activitat econòmica va suposar la modificació de l’art. 187 del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el text refós de la Llei d’urbanisme, que regula els actes subjectes a llicència urbanística, afegint-hi dos nous articles, el 187 bis i el 187 ter del Decret legislatiu 1/2010, de 3 d’agost,

[bookmark: _bookmark1]pel qual s’aprova el text refós de la Llei d’urbanisme, que incorpora els actes subjectes a comunicació prèvia i els actes no subjectes a intervenció.

Finalment, cal fer esment de la recent incorporació a la legislació vigent (a través de la modificació de l’art. 188 del text refós de la Llei d’urbanisme prevista a la Llei 5/2020, de 29 d’abril, de mesures fiscals, financeres, administratives i del sector públic i de creació de l’impost sobre les instal·lacions que incideixen en el medi ambient) de la previsió que cada municipi pugui exigir l’aportació d’un informe d’idoneïtat tècnica com a requisit previ a acompanyar la sol·licitud de llicència o comunicació prèvia, emès per un col·legi professional tècnic o una entitat col·laboradora degudament habilitats per l’Administració. No obstant això, en aquest model d’ordenança no s’inclou, amb caràcter general, la re- gulació d’aquest règim de col·laboració, mentre no s’instrumenti el sistema d’habilitació, registre i control de les referides entitats col·laboradores pel conjunt del territori, i s’esta- bleixi així un marc d’actuació fiable més enllà de la capacitat individual de cada ens local.

Aquesta ordenança és una norma bàsicament procedimental que pretén facilitar la tra- mitació als ajuntaments, però també a la resta d’operadors, i vol ser una eina sistemà- tica, racional i integradora que permeti localitzar i conèixer, de forma fàcil i ràpida, la regulació tant de la informació urbanística com de la tramitació del procediment segons les particularitats de les tipologies de llicències urbanístiques i comunicacions prèvies. S’han contemplat les novetats introduïdes en la legislació de procediment administratiu comú —estatal i catalana—, les quals han suposat canvis rellevants en la regulació del procediment administratiu comú que també incideix en l’àmbit d’aquesta ordenança.

El títol I, sota la rúbrica «Disposicions generals», es divideix en tres capítols: en el capí- tol primer s’exposa quin és l’objecte i l’àmbit d’aplicació de l’ordenança, es defineixen els conceptes bàsics i els diferents règims d’intervenció; en el capítol segon es preveuen les disposicions comunes als dos règims d’intervenció, el seu contingut i els seus efec- tes, i en el capítol tercer la definició de la documentació administrativa i tècnica.

El títol II, relatiu a la informació urbanística, conté un únic capítol que recull la informació urbanística i els diferents tipus d’informes i de certificats urbanístics, com també la do- cumentació necessària que s’ha d’acompanyar per sol·licitar-los, i estableix el termini per emetre’ls.

El títol III, relatiu a les llicències urbanístiques, és el més extens, ja que s’estructura en cinc capítols i desenvolupa la tramitació, dins del marc general d’actuació de les admi- nistracions públiques locals catalanes, configurat per la Llei 39/2015, de l’1 d’octubre, del procediment administratiu comú de les administracions públiques i les lleis 26/2010, del 3 d’agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, i la Llei 16/2015, del 21 de juliol, de simplificació de l’activitat administrativa de l’Administració de la Generalitat i dels governs locals de Catalunya i d’impuls de l’activitat econòmica. Amb aquest fonament legal, la regulació del procediment per a l’atorgament o la denegació de llicències ha de tenir una clara vocació simplificadora
 (
12

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

Preàmbul 13

i adaptar-se sense caràcter facultatiu als requeriments de l’administració electrònica en la mesura que l’aplicació de tècniques i mitjans electrònics, informàtics i telemàtics per part de l’Administració és un veritable dret de la ciutadania.

El capítol I d’aquest títol III recull el procediment general de tramitació de llicències urba- nístiques i està dividit en diverses seccions que tracten sobre l’inici, la instrucció i la fi- nalització d’aquest procediment. També concreta el procediment de cessió de terrenys destinats a vials i regula les alternatives d’ordenació volumètriques. La secció sisena regula les actuacions en sòl no urbanitzable i en sòl urbanitzable no delimitat. Destaca per la seva importància el capítol II, que regula com a tipus de llicència urbanística la d’execució d’obres i el canvi d’ús a residencial. El capítol III s’encarrega de regular la lli- cència urbanística per a la constitució o modificació d’un règim de propietat horitzontal. El capítol IV preveu la llicència urbanística de primera utilització i ocupació parcials dels edificis i construccions i, per últim, el capítol V d’aquest títol recull la fiscalització prèvia de la divisió i segregació de terrenys així com les particularitats de la llicència de parcel- lació i la declaració d’innecessarietat de llicència de parcel·lació urbanística i manifesta- ció de la disconformitat amb el règim de divisió de terrenys.

El títol IV estableix en el primer capítol el règim jurídic aplicable a les comunicacions prèvies. El capítol II regula les comunicacions prèvies relatives a l’execució d’obres i els canvis d’ús i determina, a efectes d’aquesta ordenança, quines actuacions urbanístiques sotmeses a comunicació prèvia requereixen la intervenció d’un tècnic competent i quines no, i la secció primera regula les comunicacions prèvies d’obres per a usos i activitats determinades. El capítol III recull les especificats de la comunicació prèvia de primera utilització i ocupació dels edificis i de les construccions, i el capítol IV recull altres qües- tions accessòries a la tramitació de la intervenció municipal que s’han de comunicar a l’Ajuntament, com pot ser la modificació no substancial d’un projecte tècnic autoritzat, la transmissió d’una llicència urbanística o el canvi en la direcció facultativa de les obres, entre d’altres.

Seguidament, el títol V, sota la rúbrica «Altres disposicions», recull en el capítol I les normes per a l’execució de les obres establint els deures de les persones titulars de les obres, els supòsits d’abandonament de les obres, la suspensió de les obres en curs per descobriment de restes arqueològiques, les condicions generals per a l’ocupació de la via pública i les mesures de seguretat addicionals per a l’execució de les obres; en el capítol II es regula la intervenció municipal en supòsits d’urgència, establint els requisits que ha de complir la declaració responsable que ha d’efectuar la persona in- teressada per fer constar la necessitat d’executar unes obres d’urgència, així com el termini màxim en què haurà de sol·licitar o presentar el corresponent títol habilitant i, per últim, el capítol III que desenvolupa les disposicions sobre règim econòmic que afecten els procediments urbanístics regulats en aquesta ordenança.

El títol VI regula l’activitat inspectora municipal, la finalitat de la qual és controlar l’ade- quació de les obres a la normativa vigent. Fixa els moments de control de l’execució de

[bookmark: _bookmark2]les obres mitjançant inspecció urbanística municipal i la documentació que s’ha de tenir en el lloc de les obres. També es regulen els plans d’inspecció urbanística que es poden elaborar i aprovar per l’Ajuntament per fixar les prioritats d’actuació de l’activitat inspec- tora municipal, així com també recull els objectius estratègics i les actuacions d’atenció prioritària d’inspecció urbanística per elaborar el pla.

Les disposicions addicionals preveuen la modificació dels preceptes de l’ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors, la forma de modificació dels annexos que incorpora l’ordenança així com la possibilitat d’aprovar les condicions generals i les particulars de cada tipus d’actuació pel que fa a les llicències i les comunicacions prèvies.

La disposició transitòria regula el tractament que cal donar als procediments iniciats abans de l’entrada en vigor de l’ordenança. També conté la disposició derogatòria i dues disposicions finals que fan esment de la normativa supletòria i de l’entrada en vigor de l’ordenança.

Finalment, l’ordenança incorpora vuit annexos. L’annex I conté els actes subjectes a intervenció municipal i en l’annex II es recullen els actes no subjectes a intervenció mu- nicipal. En l’annex III es recull la classificació de les obres en funció del règim d’inter- venció a què estan subjectes. L’annex IV enumera la documentació necessària per sol- licitar la informació urbanística, l’annex V recull la documentació necessària que s’ha d’aportar per a cada tipus de llicència urbanística i l’annex VI la documentació general que s’ha d’aportar per cada tipus de comunicació prèvia. L’annex VII conté la taula d’ac- tuacions subjectes a intervenció municipal i la documentació necessària. Per últim, l’an- nex VIII determina els criteris per a la qualificació de les modificacions dels actes com a substancials o no substancials.
 (
14

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

15

[bookmark: _TOC_250112]Títol I. Disposicions generals

[bookmark: _TOC_250111][bookmark: _Capítol_I._Objecte]Capítol I. Objecte i àmbit d’aplicació

[bookmark: _TOC_250110][bookmark: _Article_1._Objecte]Article 1. Objecte

1. L’objecte d’aquesta ordenança és regular la intervenció municipal en els actes de trans- formació o utilització del sòl, del subsol i del vol; a aquest efecte, s’estableixen els procedi- ments i els requisits per a la tramitació segons el règim d’intervenció que correspongui.

2. També s’hi regulen la informació urbanística, les normes per a l’execució i finalització de les obres, els drets i deures de les persones titulars de les llicències i de les comunicacions prèvies, la intervenció en supòsits d’urgència i l’activitat inspectora municipal.

[bookmark: _TOC_250109][bookmark: _Article_2._Àmbit]Article 2. Àmbit d’aplicació

L’àmbit d’aplicació de la present ordenança comprèn el terme municipal de nom del municipi.[1]

[bookmark: _Article_3._Regles][bookmark: _TOC_250108][bookmark: _bookmark4]Article 3. Regles d’interpretació

1. Aquesta ordenança s’ha d’interpretar segons el sentit propi de les seves paraules, en re- lació amb el context, amb subordinació a la normativa urbanística i de procediment admi- nistratiu comú vigent i d’acord amb el que preveu el planejament urbanístic municipal.

2. L’òrgan municipal competent pot emetre instruccions que fixin criteris d’aplicació d’aques- ta ordenança respecte dels aspectes següents:

a. La presentació, la tramitació o la resolució dels expedients administratius per mitjans electrònics.

b. Els models i documents normalitzats.

c. La forma de presentació de la documentació necessària.

d. [bookmark: _bookmark5]Orientacions per a simplificar el criteri de classificació i d’aplicació del règim d’inter- venció de les actuacions preteses. Aquestes orientacions hauran d’atendre i fonamen- tar-se en consideracions tècniques, constructives i/o en paràmetres urbanístics.[2]

e. Altres aspectes respecte dels quals sigui necessari emetre una instrucció.

3. Les instruccions que s’emetin per a fixar criteris d’aplicació d’aquesta ordenança s’han de publicar en la seu electrònica i en el diari o butlletí oficial corresponent.

[bookmark: _TOC_250107][bookmark: _Article_4._Règims]Article 4. Règims d’intervenció

1. Aquesta ordenança regula els règims d’intervenció municipal següents:

a. Règim de llicències urbanístiques, que se sotmeten al procediment regulat en el
Títol III d’aquesta ordenança.

b. Règim de comunicacions urbanístiques prèvies, que es regulen en el Títol IV
d’aquesta ordenança.

2. La llicència urbanística és un acte administratiu d’autorització, de caràcter reglat, que, salvant el dret de propietat i sens perjudici de tercers, habilita la persona interessada per dur a terme els actes que s’hi especifiquen. El seu objecte és que l’Ajuntament comprovi l’ade- quació d’aquests actes a la normativa aplicable prèviament a la seva execució material.

3. Les llicències urbanístiques regulades en aquesta ordenança es classifiquen en funció de la naturalesa dels actes que autoritzen de la manera següent:

a. per a l’execució d’obres i canvi d’ús a residencial.

b. per a la constitució o modificació d’un règim de propietat horitzontal.

c. de primera utilització i ocupació parcial dels edificis.

d. de parcel·lació urbanística.

4. La comunicació prèvia és un document subscrit per la persona interessada que es pre- senta davant l’Ajuntament per posar en el seu coneixement els actes que pretén dur a ter- me i que s’hi especifiquen. La presentació de la comunicació prèvia, acompanyada de la documentació exigida, habilita la persona interessada per executar els actes que s’hi des- criuen, i faculta l’Ajuntament per a la seva comprovació i control.
 (
16

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol I. Disposicions generals
29
)

5. Les comunicacions prèvies regulades en aquesta ordenança es classifiquen en funció de la naturalesa dels actes que comuniquen de la manera següent:

a. per a l’execució d’obres i canvis d’ús a no residencial.

b. de primera utilització i ocupació dels edificis.

c. d’altres actuacions.

6. S’aplicaran altres règims d’intervenció en els supòsits establerts per la normativa secto- rial vigent.

[bookmark: _TOC_250106][bookmark: _Article_5._Actes]Article 5. Actes subjectes a intervenció municipal

1. Estan subjectes a intervenció municipal, mitjançant llicència urbanística o comunicació prèvia, els actes de transformació o d’utilització del sòl, del subsol o del vol, d’edificació, de construcció o d’enderrocament d’obres que estableix la legislació urbanística aplicable i que es relacionen de manera no exhaustiva en l’annex I d’aquesta ordenança.

2. Els actes de diferent naturalesa que constitueixen una única actuació se sotmeten al règim d’intervenció corresponent a l’acte que requereixi el règim d’intervenció de més intensitat.

3. [bookmark: _bookmark6]No és objecte d’aquesta ordenança regular la tramitació de les actuacions subjectes al règim de declaració responsable d’acord amb la normativa sectorial aplicable.[3]

[bookmark: _TOC_250105][bookmark: _Article_6._Actes]Article 6. Actes no subjectes a intervenció municipal

No estan subjectes a intervenció municipal, mitjançant llicència urbanística o comunica- ció prèvia, els actes de transformació o d’utilització del sòl, del subsol o del vol, d’edifi- cació, de construcció o d’enderrocament d’obres que estableix la legislació urbanística aplicable i que es relacionen de manera no exhaustiva en l’annex II d’aquesta ordenança.

[bookmark: _TOC_250104][bookmark: _Article_7._Actuacions]Article 7. Actuacions derivades d’una ordre d’execució o de restauració

Les persones obligades a executar actuacions prescrites per una ordre d’execució o de restauració i que requereixen l’elaboració d’un projecte tècnic han de sol·licitar la llicèn- cia urbanística o presentar la comunicació prèvia corresponent, d’acord amb el que estableix la normativa urbanística vigent i aquesta ordenança. Si la resolució que orde- na les actuacions adjunta el projecte tècnic, no s’haurà de sol·licitar ni obtenir el títol administratiu habilitant prèviament a l’execució dels actes ordenats.

[bookmark: _TOC_250103][bookmark: _Article_8._Concurrència]Article 8. Concurrència amb altres autoritzacions administratives

1. Les llicències urbanístiques s’atorguen sens perjudici de les altres autoritzacions admi- nistratives que siguin exigibles. Això no obstant, en els supòsits d’actes que comporten l’execució d’obres, que requereixen altres autoritzacions administratives en concurrència amb la llicència urbanística preceptiva, no es pot atorgar aquesta llicència mentre no hagin estat concedides aquelles altres autoritzacions.

2. [bookmark: _bookmark7]Els actes promoguts pels particulars en terrenys de domini públic estan subjectes a llicència urbanística o a comunicació prèvia segons correspongui, sens perjudici de les au- toritzacions o les concessions que siguin pertinents atorgar per part de l’ens titular del do- mini públic. La manca d’autorització o de concessió, o la seva denegació, impedeix a l’Ajun- tament atorgar la llicència urbanística o a la persona interessada efectuar la comunicació prèvia que en un altre cas correspondria.[4]

[bookmark: _TOC_250102][bookmark: _Article_9._Definicions]Article 9. Definicions

Als efectes del que disposa aquesta ordenança, s’entén per:

a. Manteniment: conjunt de treballs i obres a efectuar periòdicament per a prevenir la dete- riorament d’un edifici o les reparacions puntuals que es realitzin en l’edifici amb l’objecte de mantenir-lo en bon estat perquè compleixi amb els requisits bàsics de l’edificació establerts.

b. Intervenció en els edificis existents: es consideren intervencions en els edificis exis- tents, les següents:

· Ampliació: quan s’incrementa la superfície o el volum construït.

· Reforma o rehabilitació: els treballs o les obres que es fan en un edifici existent dife- rents dels que es duen a terme per al seu exclusiu manteniment.

· Canvi d’ús

c. Obres de gran rehabilitació: conjunt d’obres que consisteixin en la substitució d’un edi- fici, salvant-ne únicament les façanes o algun element estructural, o que constitueixin una actuació global en un edifici i comportin alguna de les actuacions següents: increment de volum o de sostre edificable, increment del nombre de departaments o d’unitats funcionals anteriorment existents, redistribució general d’espais o canvi de l’ús principal de l’edifici.

També s’entén per obres de gran rehabilitació l’execució simultània o successiva d’altres obres de reforma o rehabilitació que tinguin un cost igual o superior al cinquanta per cent del valor d’una construcció de nova planta de característiques similars i amb el mateix sostre de l’edificació existent.

d. Obres de consolidació: les obres, de rehabilitació o reforma, que tenen per objecte pro- porcionar fermesa o solidesa a un edifici, una construcció o una instal·lació existent.

e. Obres de demolició: les actuacions que tenen per objecte l’enderroc o la destrucció d’un bé immoble.

f. Masses arbòries: conjunt d’arbres disposats de forma no aïllada de manera que les se- ves capçades estiguin en contacte. Per a exemplars d’arbres amb capçada de fins a 3 metres de diàmetre es considera massa arbòria quan el conjunt està constituït per una agrupació de com a mínim tres exemplars, sens perjudici que per a determinades espècies d’arbre amb més diàmetre de capçada i sense cap tipus de protecció especial, també es pugui donar aquesta consideració de massa arbòria a partir de dos elements.

g. Vegetació arbustiva: conjunt de plantes llenyoses que creixen de forma estructurada, generalment ramificades des de la base, mancades de tronc principal i amb una alçària mà- xima de 5 metres.

h. Instal·lacions similars als hivernacles: construccions aptes per al conreu d’espècies vegetals amb coberta i amb parets o sense parets i, en cas de tenir-ne, que aquestes siguin transparents o translúcides.

i. Cases prefabricades o instal·lacions similars: cases o instal·lacions construïdes utilit- zant mòduls o elements estandarditzats produïts industrialment que són transportats fins a l’emplaçament per al seu muntatge final, amb fonamentació i, si escau, amb connexió a les xarxes de serveis.

j. Modificació substancial: qualsevol modificació d’un acte urbanístic prèviament autorit- zat o comunicat que, en aplicació dels criteris i dels paràmetres que estableix la normativa urbanística i en el seu defecte aquesta ordenança, afecti les condicions essencials dels ac- tes urbanístics i comporti una reconsideració dels requisits urbanístics o tècnics.

k. Projecte tècnic: conjunt de documents que defineixen les característiques generals i de- terminen les exigències tècniques de les obres o de les actuacions urbanístiques que es pre- tenen dur a terme i que justifiquen que compleix la normativa, signat pel tècnic competent.1

l. Documentació tècnica: conjunt de documents signats pel tècnic competent que des- criuen i justifiquen les obres o les actuacions urbanístiques que es pretenen dur a terme

1. El projecte tècnic ha d’identificar la finca afectada i contenir, com a mínim, la documentació escrita i gràfica neces- sària per a definir i justificar tècnicament les solucions proposades d’acord amb les especificacions requerides per la normativa aplicable i amb el grau de detall suficient per permetre comprovar la seva adequació a les determinaci- ons de l’ordenament jurídic urbanístic i als requisits previstos per la legislació sectorial, d’acord amb l’article 33 i se- güents del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament de protecció de la legalitat urbanística.

i que no requereixen projecte tècnic. Quan les característiques de la intervenció ho reque- reixin també serà necessari que es representi gràficament.2

m. Tècnic competent: persona amb la titulació tècnica corresponent per mitjà de la qual ha adquirit els coneixements, les capacitats i les tècniques necessàries per a elaborar els projectes tècnics i les documentacions tècniques establerts per aquesta ordenança i que compleix els requisits per a l’exercici de l’activitat que estableix la normativa.

n. Direcció facultativa: està constituïda per la direcció d’obra i la direcció d’execució de l’obra, així com per la coordinació de seguretat i salut, quan escaigui.

o. Direcció d’obra: és l’agent que, formant part de la direcció facultativa, dirigeix el desen- volupament de l’obra en els aspectes tècnics, estètics, urbanístics i mediambientals, de conformitat amb el projecte tècnic que la defineix, la llicència urbanística, les altres autorit- zacions preceptives i les condicions del contracte, amb l’objecte d’assegurar l’adequació de l’obra al fi proposat.

p. Direcció de l’execució de l’obra: és l’agent que, formant part de la direcció facultativa, assumeix la funció tècnica de dirigir l’execució material de l’obra i de controlar qualitativa- ment i quantitativament la construcció i la qualitat d’allò edificat.

[bookmark: _TOC_250101][bookmark: _Capítol_II._Disposicions]Capítol II. Disposicions comunes

[bookmark: _TOC_250100][bookmark: _Article_10._Normativa]Article 10. Normativa

Les llicències urbanístiques i les comunicacions prèvies es tramiten d’acord amb les disposicions generals establertes en aquest Títol i i d’acord amb les disposicions espe- cífiques per a cada règim d’intervenció establertes en el Títol III i IV d’aquesta ordenan- ça, sens perjudici de les peculiaritats i dels requisits que estableixin altres normes i que siguin d’aplicació per raó de les característiques o de l’especialitat dels actes que es pretenguin dur a terme.

2. La documentació tècnica ha d’identificar amb precisió la finca afecta i ha de descriure i justificar les actuacions que es pretenen executar amb el grau de detall suficient per permetre comprovar l’adequació de les actuacions preteses a les determinacions de l’ordenament jurídic urbanístic i als requisits previstos per la legislació sectorial, d’acord amb l’article 36 de del Decret 64/2014, de 13 de maig, pel qual s’aprova del Reglament de protecció de la legalitat urbanística.

[bookmark: _TOC_250099][bookmark: _Article_11._Formes]Article 11. Formes de presentació

1. Per a iniciar els procediments regulats en aquesta ordenança les persones interessades poden fer-ho:

a. Per mitjans electrònics: les persones físiques poden escollir aquest mitjà de presen- tació, el qual es pot modificar en qualsevol moment. En tot cas, estan obligades a relacionar-se a través de mitjans electrònics amb les administracions públiques els subjectes previstos en la legislació de procediment administratiu comú.

b. D’una manera presencial: en el registre de l’Ajuntament o en qualsevol dels altres re- gistres previstos en la legislació de procediment administratiu comú.

2. La sol·licitud de llicència i la presentació de comunicació prèvia s’han d’efectuar en els models normalitzats establerts per l’Ajuntament amb aquesta finalitat. Aquests models nor- malitzats han d’estar disponibles en la seu electrònica municipal i a les oficines d’assistèn- cia en matèria de registre de l’Ajuntament.

3. La sol·licitud de llicència urbanística i la presentació de comunicació prèvia s’ha d’acom- panyar de la documentació necessària relacionada en els annexos d’aquesta ordenança. Aquesta documentació necessària ha de complir amb els requisits d’integritat documental, suficiència i idoneïtat establerts en aquesta ordenança i en la resta de normativa d’aplicació.

4. Si els actes sol·licitats o comunicats requereixen la presentació d’un projecte tècnic, la persona interessada ha d’aportar aquest projecte tècnic en suport digital o per mitjans elec- trònics. Els convenis amb els col·legis professionals tècnics poden preveure que la persona interessada es limitin a fer constar en la seva sol·licitud la referència del projecte tècnic amb les dades identificatives perquè l’Ajuntament l’obtingui directament per mitjans electrònics.

5. La persona interessada no ha d’aportar amb la sol·licitud o la comunicació els documents que ja estiguin en poder de l’Ajuntament, o d’altra administració amb la qual s’hagi signat conveni de col·laboració, havent d’indicar la corresponent referència per facilitar l’accés o la consulta. Tampoc s’han d’aportar els documents elaborats per altra administració que, tret que la persona interessada s’hi oposi, l’Ajuntament podrà obtenir o consultar.

[bookmark: _TOC_250098][bookmark: _Article_12._Abast]Article 12. Abast de la comprovació en la intervenció municipal

[bookmark: _bookmark9]L’Ajuntament, en el marc dels procediments d’intervenció municipals regulats en aques- ta ordenança i en exercici de les seves funcions de verificació i control en matèria d’urbanisme,[5] ha de procedir a:

a. La verificació que la documentació aportada per obtenir una llicència urbanística o per presentar una comunicació prèvia compleix els requisits d’integritat documental, suficièn-

cia i idoneïtat de conformitat amb el que estableix aquesta ordenança i la normativa sec- torial aplicable.

b. La comprovació de l’adequació dels actes a la legalitat urbanística aplicable.

c. L’anàlisi de la suficiència i la idoneïtat del projecte tècnic o la documentació tècnica que acompanyen les sol·licituds de llicència i les comunicacions prèvies i la verificació que com- pleixen amb la normativa estatal i autonòmica aplicable que ha de ser comprovada en els procediments municipals d’intervenció, concretament les determinacions del Codi tècnic de l’edificació, les condicions de seguretat d’utilització, d’accessibilitat, d’habitabilitat, de seguretat i prevenció d’incendis i les condicions exigides per la legislació sectorial en rela- ció amb l’ús o l’activitat.

d. [bookmark: _bookmark10]L’anàlisi de la suficiència i la idoneïtat del projecte tècnic o de la documentació tècnica amb altres ordenances municipals.[6]

[bookmark: _TOC_250097][bookmark: _Article_13._Continguts]Article 13. Continguts i efectes de les llicències urbanístiques i de les comunicacions prèvies

1. Les llicències urbanístiques i les comunicacions prèvies faculten la persona titular a rea- litzar les obres o les actuacions autoritzades o comunicades, amb subjecció a les condi- cions tècniques i jurídiques que continguin.

2. Les llicències urbanístiques no alteren les situacions jurídiques privades existents entre els particulars i s’entenen atorgades salvat el dret de propietat i sens perjudici del de tercer. L’atorgament de la llicència urbanística no es pot invocar per excloure o disminuir la respon- sabilitat civil o penal en què puguin incórrer la persona titular, o la persona beneficiada, en l’exercici de les seves accions.

3. La llicència urbanística constitueix un requisit per contractar provisionalment el subminis- trament de serveis urbans, en els termes establerts en la normativa urbanística. La durada dels contractes de serveis urbans provisionals no pot ser superior al termini màxim establert en la llicència urbanística per a la finalització de les obres, incloses les seves pròrrogues.

4. La llicència urbanística produeix efectes des de la notificació del seu atorgament per qual- sevol dels mitjans previstos a la normativa aplicable, excepte en aquells casos en què la re- solució d’atorgament de llicència dicti una altra cosa.

5. La comunicació prèvia produeix efectes des del moment de la seva presentació acom- panyada de la documentació preceptiva i permet a la persona interessada executar l’acte de què es tracti, sense que en cap cas la faculti per a dur a terme actes contraris a la lega- litat urbanística.

[bookmark: _bookmark11][bookmark: _Article_14._Transmissió]Article 14. Transmissió de les llicències urbanístiques i de les comunicacions prèvies

1. Les llicències urbanístiques i les comunicacions prèvies són transmissibles pels seus titu- lars, subrogant-se la persona cessionària en la situació jurídica de la persona cedent, sense que suposi una alteració de les condicions objectives del títol habilitant ni dels seus efectes.

2. La transmissió d’una llicència urbanística s’ha de comunicar a l’Ajuntament mitjançant escrit acompanyat de la documentació de l’annex VI, i la persona cessionària ha de mani- festar el compromís de dur a terme els actes d’acord amb el contingut de llicència atorgada. El compromís de la persona cessionària d’executar les obres o de dur a terme les actuacions es considera un document essencial a la comunicació de la transmissió de la llicència. Si no es compleixen els requisits esmentats en aquest apartat, les responsabilitats derivades de l’execució dels actes autoritzats seran exigibles indistintament a l’antiga i a la nova per- sona titular de la llicència.

3. En el cas de llicències condicionades per garanties de qualsevol tipus, la transmissió no s’entendrà produïda a efectes administratius fins que el nou titular no constitueixi garanties idèntiques a les constituïdes per la persona cedent.

4. La transmissió d’una comunicació prèvia s’ha de comunicar a l’Ajuntament mitjançant es- crit acompanyat de la documentació de l’annex VI. Des del moment de la transmissió, el nou titular se subroga en els drets i deures de l’anterior i serà responsable tant de la veracitat de les dades de la comunicació prèvia efectuada com del compliment dels requisits exigits.

[bookmark: _bookmark12][bookmark: _Article_15._Vigència]Article 15. Vigència de les llicències urbanístiques i de les comunicacions prèvies

1. Les llicències urbanístiques i les comunicacions prèvies són vigents durant els terminis fixats mentre es duguin a terme els actes que emparen i d’acord amb les prescripcions que hi contenen.

2. Els terminis de vigència de les llicències urbanístiques es fixen en la resolució d’atorga- ment. Totes les llicències urbanístiques per executar obres han de fixar un termini per co- mençar-les i un altre per acabar-les, en funció del principi de proporcionalitat. Si la llicència urbanística s’ha d’entendre atorgada per silenci administratiu o si la resolució expressa no fixa els esmentats terminis de vigència, s’han d’aplicar els terminis establerts per defecte en la legislació urbanística.

3. Les comunicacions prèvies relatives a l’execució d’obres no són vàlides si no indiquen els terminis màxims per començar-les i per acabar-les en proporció a la seva entitat. Els termi- nis màxims indicats a la comunicació prèvia no poden superar els dos mesos per a comen- çar l’execució de les obres ni un any per a acabar-les.

4. Si transcorren els terminis màxims recollits en la llicència atorgada o indicats en la co- municació prèvia, sense que les obres o les actuacions urbanístiques, incloses les seves pròrrogues respectives, hagin estat iniciades o acabades, la persona interessada resta in- habilitada per a començar-les o continuar-les, segons correspongui, sens perjudici que pugui sol·licitar una nova llicència o presentar una nova comunicació prèvia. En el cas d’obres inacabades, s’han de prendre les mesures necessàries per a garantir-ne la segu- retat i donar-ne compte a l’Ajuntament perquè les controli.

[bookmark: _Article_16._Caducitat]Article 16. Caducitat de les llicències urbanístiques i pèrdua d’eficàcia de les comunicacions prèvies

1. L’Ajuntament pot declarar la caducitat de les llicències urbanístiques en els casos següents:

a. Si no s’aporta la documentació complementària per a l’inici de les obres.

b. Si no s’inicien o no s’acaben els actes autoritzats en els terminis establerts incloses les pròrrogues respectives.

2. La declaració de caducitat no obsta el dret del titular de sol·licitar una nova llicència per a començar o acabar les obres o les actuacions inacabades d’acord amb la normativa vi- gent en el moment de la nova sol·licitud de llicència.

3. L’Ajuntament pot declarar l’extinció dels efectes de les comunicacions prèvies per a l’exe- cució d’obres si transcorren els terminis màxims indicats per començar-les o acabar-les, incloses les pròrrogues respectives, sense que hagin estat finalitzades.

[bookmark: _TOC_250096][bookmark: _Article_17._Pròrroga]Article 17. Pròrroga de les llicències urbanístiques

Les persones titulars d’una llicència urbanística tenen dret a obtenir una pròrroga tant del termini de començament com del termini d’acabament per a l’execució de les obres, i l’obtenen, en virtut de la llei, per la meitat del termini de què es tracti, si ho comuniquen d’una manera justificada abans d’exhaurir-se els terminis fixats en la llicència. La comu- nicació prèvia per a la pròrroga dels terminis per a començar o acabar l’execució d’obres de les llicències urbanístiques s’ha d’acompanyar de la documentació de l’annex VI d’aquesta ordenança.

[bookmark: _TOC_250095][bookmark: _Article_18._Ampliació]Article 18. Ampliació del termini de vigència de les comunicacions prèvies

Els terminis indicats en una comunicació prèvia per a començar i acabar l’execució les obres es poden prorrogar sempre que no se superin els terminis màxims per a comen- çar-les i acabar-les establerts en aquesta ordenança. L’ampliació dels terminis per a començar o acabar l’execució de les obres s’ha de comunicar a l’Ajuntament mitjançant escrit acompanyat de la documentació recollida en l’annex VI d’aquesta ordenança, sense que sigui necessari tornar a aportar la documentació de caràcter tècnic ja pre- sentada. Si escau, s’haurà de donar compliment a les obligacions econòmiques per a l’ocupació de terrenys de domini públic derivades de les pròrrogues dels terminis per a l’execució d’obres.

[bookmark: _TOC_250094][bookmark: _Article_19._Modificacions]Article 19. Modificacions dels actes autoritzats o comunicats

1. Les modificacions substancials dels actes urbanístics prèviament comunicats o autorit- zats prèviament per una llicència urbanística estan subjectes a una nova comunicació prè- via o a l’obtenció d’una nova llicència urbanística, segons correspongui. A efectes d’aques- ta ordenança els criteris i els paràmetres per a considerar que una modificació afecta les condicions essencials dels actes urbanístics i, per tant, qualificar-la com a substancial, són els recollits en l’annex VIII.

2. Les modificacions no substancials dels actes urbanístics prèviament comunicats o auto- ritzats per una llicència urbanística i les que s’introdueixin durant la redacció d’un projecte d’execució d’un acte autoritzat amb projecte bàsic o durant l’execució material d’unes obres autoritzades amb llicència urbanística, s’han de comunicar a l’Ajuntament mitjançant escrit acompanyat de la documentació inclosa en l’annex VI d’aquesta ordenança.

3. En el cas de modificacions substancials de projectes d’obres que es troben en curs d’exe- cució es pot continuar amb l’execució d’aquelles obres que siguin compatibles amb la mo- dificació substancial sol·licitada, sempre que es justifiqui tècnicament aquesta compatibilitat i els serveis tècnics municipals així ho validin. Si els serveis tècnics municipals consideren incompatible la continuïtat de l’execució de les obres amb les modificacions substancials sol·licitades, l’òrgan competent ha d’ordenar la suspensió provisional de les obres fins a la resolució sobre la sol·licitud de llicència urbanística amb la modificació substancial.

4. El projecte tècnic o la documentació tècnica amb les modificacions proposades s’ha de pre- sentar en format de text refós, justificant la qualificació d’aquestes modificacions com a subs- tancials o com a no substancials, introduint-les en la documentació escrita i representant-les amb color diferenciat en la documentació gràfica. Les modificacions successives proposades sobre un mateix projecte tècnic o documentació tècnica s’han d’enumerar de forma correlativa.

5. Les prescripcions tècniques imposades com a condicions específiques3 a la llicència ur- banística no tenen la consideració de modificacions, ni substancials ni no substancials, i la seva introducció s’ha d’acreditar mitjançant declaració responsable o en la forma que fixa la llicència urbanística.

6. Si de la verificació de la comunicació prèvia de modificacions no substancials d’actes ur- banístics prèviament autoritzats amb llicència urbanística es desprèn que les modificacions s’han de qualificar com a substancials, s’ha de requerir a la persona interessada perquè sol- liciti una nova llicència urbanística, advertint-la de la impossibilitat de començar o continuar amb l’execució de les obres comunicades i que no s’ajusten al projecte tècnic autoritzat, sens perjudici d’altres mesures de protecció de la legalitat urbanística que escaiguin.

[bookmark: _TOC_250093][bookmark: _Article_20._Desistiment]Article 20. Desistiment de la sol·licitud de llicència urbanística

1. La persona interessada pot desistir de la seva sol·licitud de llicència urbanística mentre no s’hagi emès la resolució d’autorització o denegació. El desistiment s’ha de comunicar a l’Ajuntament mitjançant la presentació d’escrit acompanyat de la documentació inclosa en l’annex VI de l’ordenança.

2. La comunicació prèvia no és susceptible de desistiment.

[bookmark: _bookmark16][bookmark: _Article_21._Renúncia]Article 21. Renúncia a la llicència urbanística i extinció dels efectes de la comunicació prèvia

1. La persona interessada pot renunciar als drets que una llicència urbanística li atorga si ho comunica a l’Ajuntament mitjançant escrit acompanyat de la documentació específica de l’annex VI de l’ordenança.

2. L’acceptació per part de l’Ajuntament de la renúncia als drets atorgats per la llicència ur- banística produeix la seva pèrdua de vigència. Excepcionalment, l’Ajuntament pot limitar els efectes de la renúncia als drets atorgats per la llicència urbanística.

3. La persona interessada pot renunciar a una comunicació prèvia efectuada si ho comuni- ca a l’Ajuntament mitjançant escrit acompanyat de la documentació específica de l’annex VI de l’ordenança, renúncia que comportarà l’extinció dels seus efectes. L’Ajuntament ha de deixar sense efecte la comunicació prèvia i, si escau, limitar els efectes de la renúncia a la comunicació prèvia.

3. D’acord amb l’article 47. Condicions de les llicències urbanístiques.

[bookmark: _TOC_250092][bookmark: _Article_22._Revocació]Article 22. Revocació i revisió d’ofici de les llicències urbanístiques

1. La revocació de les llicències urbanístiques s’ha d’efectuar amb caràcter restrictiu, sem- pre que es motivi adequadament aquesta decisió. L’expedient que es tramiti a aquest efec- te ha de comprendre el corresponent tràmit d’audiència a la persona interessada.

2. Les llicències urbanístiques poden ser revocades per qualsevol dels motius següents:

a. L’incompliment de les condicions en virtut de les quals van ser atorgades les llicènci- es urbanístiques.

b. Pel canvi o per la desaparició de les circumstàncies que van determinar l’atorgament de la llicència urbanística, en els termes establerts per la normativa general aplicable.

c. Per sobrevenir-ne noves circumstàncies que, en el cas d’haver existit quan es va ator- gar la llicència urbanística, haurien comportat la seva denegació.

d. Quan es produeixi un canvi de l’ordenació territorial o urbanística.

e. Per resolució d’un procediment de revisió d’ofici que declari la revocació de la llicèn- cia atorgada.

3. Les llicències urbanístiques el contingut de les quals sigui contrari a les determinacions de la normativa urbanística aplicable, dels plans urbanístics o de les ordenances urbanísti- ques municipals han de ser revisades seguint el procediment pertinent entre els que estan establerts per a la revisió dels actes en via administrativa.

4. En el cas d’obres autoritzades que estiguin en curs d’execució, l’òrgan competent per acordar la incoació de l’expedient de revisió ha de suspendre l’executivitat de la llicència urbanística i ordenar la paralització immediata de les obres iniciades a l’empara d’aquesta.

[bookmark: _TOC_250091][bookmark: _Article_23._Pèrdua]Article 23. Pèrdua de vigència de les llicències urbanístiques

La pèrdua de vigència de les llicències es produeix per alguna o algunes de les causes que es relacionen a continuació:

a. Anul·lació o desistiment d’efectes de les mateixes per resolució judicial o administrativa.

b. Renúncia de la persona interessada acceptada per l’Ajuntament.

c. Incompliment de les condicions a què estiguessin subordinades.

d. Caducitat.

[bookmark: _TOC_250090][bookmark: _Article_24._Legalitzacions]Article 24. Legalitzacions

1. La legalització d’un acte que no sigui manifestament il·legalitzable requereix que la per- sona interessada sol·liciti la llicència urbanística o efectuï la comunicació prèvia correspo- nent, sens perjudici que, si escau, pugui ajustar l’acte esmentat al contingut de la llicència urbanística atorgada o de la comunicació prèvia efectuada.

2. La legalització d’aquelles obres acabades que resultin compatibles amb la legalitat urba- nística executades sense títol administratiu habilitant o en disconformitat amb les condici- ons de la llicència urbanística atorgada, requereix que la persona interessada sol·liciti una llicència urbanística o efectuï la comunicació prèvia segons correspongui. Els documents que s’aportin als efectes de la legalització d’aquestes obres han de representar-les tal com estan executades i també s’ha d’aportar el certificat de solidesa de les obres executades visat pel col·legi professional competent.

[bookmark: _TOC_250089][bookmark: _Article_25._Llicències]Article 25. Llicències urbanístiques d’usos i obres provisionals

1. Les sol·licituds per a les autoritzacions d’usos i obres de caràcter provisional han de con- tenir els requisits exigits per la normativa urbanística i la documentació necessària recollida en l’annex V d’aquesta ordenança segons el tipus de llicència a què s’ajustin els usos i les obres provisionals.

2. El procediment de tramitació de les autoritzacions d’usos provisionals del sòl i d’obres de caràcter provisional serà el previst en la normativa urbanística.

3. Les autoritzacions d’usos i obres provisionals resten supeditades a la constitució de les garanties necessàries per a assegurar la reposició de la situació alterada al seu estat origi- nari i a la constància en el Registre de la propietat de les condicions sota les quals s’ator- guen aquestes autoritzacions, de conformitat amb la legislació hipotecària.

[bookmark: _TOC_250088][bookmark: _Capítol_III._Documentació]Capítol III. Documentació administrativa i tècnica

[bookmark: _TOC_250087][bookmark: _Article_26._Documentació]Article 26. Documentació necessària

1. En els annexos de l’ordenança es relaciona la documentació necessària per a la tramita- ció dels procediments d’intervenció municipal, la qual està formada per:

a. La documentació administrativa bàsica, que és la requerida per donar compliment a la normativa del procediment administratiu comú.

b. La documentació de caràcter tècnic, que és la requerida per donar compliment a les exigències tècniques i normatives dels actes que es pretenen dur a terme, en fun- ció de si es tracta d’una sol·licitud d’informació urbanística (annex IV), d’una sol·licitud de llicència urbanística (annex V) o de la presentació d’una comunicació prèvia (an- nex VI).

2. D’altra banda, en supòsits específics recollits en normatives sectorials també es pot re- querir com a necessària per a la tramitació dels procediments d’intervenció municipal altra documentació complementària.

3. Els models normalitzats de sol·licituds de llicència i de comunicació prèvia han de con- tenir les dades exigides per la normativa de procediment administratiu comú i per la norma- tiva urbanística aplicable, han d’identificar la persona promotora de les actuacions i també han de contenir la referència cadastral de la finca o finques afectades per les actuacions urbanístiques preteses.

[bookmark: _TOC_250086][bookmark: _Article_27._Projecte]Article 27. Projecte tècnic i documentació tècnica

1. La documentació de caràcter tècnic es pot presentar per mitjans electrònics o de mane- ra presencial, segons escaigui.

En el supòsit que es presenti a través de mitjans electrònics, cal remetre la documentació electrònicament amb les exigències legals que permetin identificar l’autor responsable i la integritat i inalterabilitat del seu contingut.

En el cas que es presenti de manera presencial, cal aportar una còpia de la documentació en suport paper i una altra còpia en format llegible electrònicament.

2. Els projectes tècnics d’obres poden ser:

a. Projectes tècnics d’obres d’edificació per a les actuacions incloses en l’àmbit d’aplicació de la legislació sobre l’ordenació de l’edificació. El projecte s’ha d’elaborar i les fases es desenvolupen de conformitat amb la legislació sobre ordenació de l’edi- ficació, i el Codi tècnic de l’edificació, i amb la normativa urbanística aplicable.

b. Projectes tècnics d’obres per a les actuacions no incloses en l’àmbit d’aplicació de la legislació sobre l’edificació. El projecte s’ha d’elaborar de conformitat amb la normativa urbanística aplicable.4

3. El projecte tècnic o la documentació tècnica s’aporten visats pel col·legi professional tèc- nic competent quan sigui preceptiu d’acord amb la legislació aplicable sobre visat col·legiat obligatori.5 Si el visat no és preceptiu i tampoc s’ha optat per visar de forma voluntària el projecte tècnic o la documentació tècnica, amb la sol·licitud de llicència urbanística o la co- municació prèvia s’ha de presentar una declaració responsable on es faci constar la iden- titat i habilitació professional de la persona que subscrigui els corresponents documents tècnics o que intervingui en l’execució de les obres. Aquesta declaració responsable es pot substituir per un certificat emès pel col·legi professional tècnic competent.

4. En els casos previstos en la normativa sectorial en matèria de seguretat i salut a les obres de construcció, abans de començar l’execució de les obres, s’haurà de presentar l’estudi o l’estudi bàsic de seguretat i salut segons correspongui, visat pel col·legi professional com- petent si escau.

5. La resolució d’atorgament de llicència urbanística ha d’identificar el projecte tècnic o la documentació tècnica i, si escau, també el número de visat. Un cop atorgada la llicència urbanística, el projecte tècnic o la documentació tècnica corresponent resten com a part inseparable de la llicència mateixa.

6. La documentació tècnica aportada amb la comunicació prèvia efectuada es considera part inseparable de la comunicació mateixa.

4. Vegeu l’article 34 de del Decret 64/2014, de 13 de maig, del Reglament de protecció de la legalitat urbanística: “34.1 El projecte tècnic ha d’identificar la finca afectada i contenir, com a mínim, la documentació escrita i gràfica necessària per definir i establir les característiques tècniques de les obres a què fa referència l’article 33, amb el grau de detall suficient per permetre comprovar la seva adequació a les determinacions de l’ordenament jurídic ur- banístic i, quan la legislació sectorial ho prevegi expressament, als requisits que aquesta legislació estableixi.
34.2 En tot cas, el projecte i la llicència que l’autoritza han de fer constar el nombre d’habitatges, establiments o al- tres elements susceptibles d’aprofitament privatiu independent de l’edifici. Si no ho fan, s’entén que tot l’edifici constitueix un únic element susceptible d’aprofitament privatiu independent.”
5. Vegeu el Reial Decret 1000/2010, de 5 d’agost, sobre visat col·legial obligatori que disposa els treballs que s’han de sotmetre a visat col·legial.
 (
30
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol I. Disposicions generals
31
)

[bookmark: _TOC_250085][bookmark: _Article_28._Direcció]Article 28. Direcció facultativa

1. No es poden iniciar les actuacions subjectes a llicència urbanística o comunicació prèvia sense la prèvia assumpció de l’encàrrec realitzat a la direcció facultativa per dur a terme les funcions que pertoquen a cada tècnic.

2. L’acreditació de la designació dels tècnics que formen la direcció facultativa i de qualsevol altre tècnic que es requereixi, s’ha de presentar a l’Ajuntament abans de començar l’execu- ció d’obres autoritzades per una llicència urbanística, i quan s’efectuï la comunicació, en el cas d’obres subjectes a comunicació prèvia.

3. La renúncia o el canvi d’algun del tècnics que formen la direcció facultativa, o de qualse- vol altre tècnic que es requereixi, comportarà la paralització automàtica de l’execució de les obres. Per continuar amb l’execució de les obres serà necessari l’acreditació de la designa- ció de nous tècnics i la comunicació a l’Ajuntament mitjançant escrit acompanyat de la do- cumentació específica recollida en l’annex VI d’aquesta ordenança.

33

[bookmark: _bookmark18][bookmark: _Títol_II._Informació]Títol II. Informació urbanística

[bookmark: _TOC_250084][bookmark: _Capítol_únic._Informes]Capítol únic. Informes i certificats

[bookmark: _TOC_250083][bookmark: _Article_29._Dret]Article 29. Dret a sol·licitar informes i certificats

1. Qualsevol persona física o jurídica té dret a rebre informació urbanística i a obtenir certificats urbanístics en els termes i en les condicions establertes en aquesta ordenança. Els informes i els certificats que es poden sol·licitar són els que es descriuen en els articles següents.

2. [bookmark: _bookmark19]La persona interessada ha de justificar el pagament de la taxa o taxes corresponents per a l’expedició dels informes i/o dels certificats previstos en aquest capítol.[7]

[bookmark: _TOC_250082][bookmark: _Article_30._Certificat]Article 30. Certificat de règim urbanístic

El certificat de règim urbanístic és un document en el qual es fa constar el règim urba- nístic aplicable a una finca o finques concretes en el moment de la sol·licitud, amb els efectes i la vigència que li atribueix la normativa urbanística aplicable.6

[bookmark: _TOC_250081][bookmark: _Article_31._Informe]Article 31. Informe de compatibilitat urbanística

1. L’informe de compatibilitat urbanística es regularà d’acord amb el contingut d’aquest ar- ticle si no és vigent altra ordenança municipal que el reguli.

2. L’informe de compatibilitat urbanística acredita la compatibilitat de l’activitat i de l’esta- bliment on es vol exercir amb el règim d’ús i edificació de la legislació urbanística i el plane- jament urbanístic aplicable, així com la disponibilitat i la suficiència dels serveis públics que exigeix l’activitat.

6. D’acord amb l’article 105 del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’urba- nisme.

3. Els serveis tècnics municipals emetran informe de compatibilitat urbanística amb el con- tingut següent:

a. Respecte de la finca on es projecta emplaçar l’activitat:

· La classificació urbanística del sòl.
· El planejament al qual està subjecte i el seu grau d’urbanització.
· Els usos urbanístics admesos.
· Que no afecti béns o drets de titularitat municipal.

b. Respecte de l’activitat projectada:

· Si caldrà obtenir llicència urbanística o alternativament formular comunicació prèvia.
· Condicionants d’urbanització o d’altres que s’haurien d’imposar a la llicència urba- nística, en el seu cas.
· Disponibilitat i suficiència dels serveis públics municipals per atendre els requeri- ments de l’activitat.

c. Respecte de les activitats en sòl no urbanitzable:

· En les activitats que es vulguin dur a terme en el sòl no urbanitzable només s’eme- trà informe favorable de compatibilitat amb les normes legals o reglamentàries urba- nístiques i amb el planejament urbanístic aplicable, quan sigui vigent un pla ur- banístic que de forma expressa permeti l’activitat.
· L’informe serà desfavorable quan la compatibilitat amb el planejament calgui esta- blir-la en els procediments previstos per la legislació urbanística, mitjançant la va- loració dels interessos públics i privats en presència i d’acord amb els béns jurídics que tutela l’ordenament en la regulació del sòl no urbanitzable. No obstant això, quan hi hagi la possibilitat de tramitar un dels esmentats procediments per fer com- patible l’activitat, es farà constar aquesta circumstància en l’informe urbanístic, a fi que la Generalitat pugui condicionar l’eficàcia de la seva autorització ambiental.

4. L’informe dels serveis tècnics municipals proposarà l’adopció de la resolució que al seu parer correspongui.

5. La resolució expressa que posa fi al procediment de sol·licitud de l’informe urbanístic la dictarà l’alcalde o l’alcaldessa.

6. La resolució pot ser d’emissió d’informe favorable o informe desfavorable perquè l’acti- vitat, en els termes que ha estat proposada, és incompatible amb les normes legals o re- glamentàries urbanístiques o amb el planejament urbanístic aplicable; o desfavorable per la indisponiblitat o insuficiència de la capacitat dels serveis públics municipals d’atendre els requeriments de l’activitat.
 (
34
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

Títol II. Informació urbanística 35

7. La resolució ha d’establir, a tenor de les circumstàncies concretes de l’activitat, el termi- ni de caducitat de l’informe, que serà d’un mínim de sis mesos i un màxim de dos anys, transcorregut el qual caldrà tornar-lo a demanar.

8. L’informe de compatibilitat urbanística no produeix els efectes del certificat de règim urbanís- tic de l’article 30 i no vincula l’Ajuntament en el cas de modificació del planejament urbanístic.

[bookmark: _TOC_250080][bookmark: _Article_32._Documentació]Article 32. Documentació necessària

Les sol·licituds dels certificats urbanístics i dels documents d’informació urbanística s’han d’acompanyar de la documentació detallada en l’annex IV d’aquesta ordenança.

[bookmark: _Article_33._Esmenes]Article 33. Esmenes en la sol·licitud dels certificats o dels informes urbanístics

1. Els serveis tècnics municipals examinaran la petició i la documentació, i en el cas d’exis- tir deficiències esmenables o insuficiències documentals, l’Ajuntament efectuarà un reque- riment d’esmenes.

2. En el cas d’insuficiències documentals, si aquestes no s’esmenen dins del termini de deu dies, l’interessat es tindrà per desistit de la seva sol·licitud, cosa que es reflectirà en la re- solució expressa que es dicti.

3. Si les deficiències són esmenables, però no es corregeixen dins del termini concedit a l’efecte, transcorreguts tres mesos se’n produirà la caducitat, d’acord amb la normativa de procediment administratiu comú. El període de temps emprat per completar o esmenar la documentació no es computa als efectes de compliment del termini d’emissió de l’informe.

[bookmark: _TOC_250079][bookmark: _Article_34._Termini]Article 34. Termini

1. El certificat de règim urbanístic s’ha d’emetre i notificar en el termini establert en la nor- mativa urbanística vigent.

2. El termini per a resoldre i notificar la petició d’informe de compatibilitat urbanística per a activitats sotmeses a autorització o llicència ambiental és d’un mes, d’acord amb la legisla- ció sobre control i prevenció ambiental aplicable. Per a les activitats sotmeses a comunica- ció ambiental i quan es vulguin utilitzar per a un ús concret edificacions existents construïdes sense ús específic, el termini per a resoldre i notificar l’informe de compatibilitat urbanística serà de vint dies, d’acord amb la legislació sobre control i prevenció control aplicable.7

7. D’acord amb el que disposa l’apartat 2 de l’article 60 de la LPCAA, en relació al 42.2 de la LPAC i l’article 52.2 de la mateixa LPCAA, pel que fa a la comunicació prèvia.

37

[bookmark: _TOC_250078][bookmark: _Títol_III._Llicències]Títol III. Llicències urbanístiques

[bookmark: _TOC_250077][bookmark: _Capítol_I._Tramitació]Capítol I. Tramitació

[bookmark: _TOC_250076][bookmark: _Secció_primera._Iniciació]Secció primera. Iniciació del procediment

[bookmark: _TOC_250075][bookmark: _Article_35._Procediment]Article 35. Procediment

La sol·licitud de llicència urbanística se sotmet als tràmits següents:

a. Verificació formal i anàlisi de la suficiència i la idoneïtat del projecte tècnic o de la docu- mentació tècnica presentada.

b. Informes externs.

c. Informes, tècnic i jurídic, dels serveis municipals.

d. Audiència a les parts interessades, si escau.

e. Informació pública, si es preveu per la normativa urbanística.

f. Resolució.

g. Notificació i comunicació.

[bookmark: _TOC_250074][bookmark: _Article_36._Preparació]Article 36. Preparació de la sol·licitud

Les persones interessades que tenen la intenció de formular una sol·licitud de llicència urbanística, prèviament a la seva presentació poden adreçar-se a l’Ajuntament, amb l’objecte de rebre informació sobre els requisits que han de complir les sol·licituds; ob- tenir, si és el cas, els models i formularis digitals; i rebre informació, si escau, de la concurrència d’altres llicències sectorials de competència municipal i de la possibilitat de tramitar-les conjuntament.

[bookmark: _TOC_250073][bookmark: _Article_37._Sol]Article 37. Sol·licitud de llicència urbanística

1. El procediment de tramitació de la llicència urbanística s’inicia mitjançant la presentació de la sol·licitud de llicència.

2. La sol·licitud de llicència urbanística, formulada en model normalitzat, s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documentació necessària inclosa en l’annex V d’aquesta ordenança.

3. La sol·licitud de llicència urbanística es considera completa si es presenta correctament formalitzada i s’acompanya de tota la documentació necessària exigible en cada cas.

4. Amb la sol·licitud de llicència urbanística no cal acreditar la propietat o altres drets sobre els immobles davant l’Ajuntament, tret que pugui afectar la protecció i la garantia dels béns de titularitat pública.

[bookmark: _TOC_250072][bookmark: _Article_38._Esmena]Article 38. Esmena i millora de la sol·licitud

1. Si la sol·licitud presentada no reuneix els requisits establerts en la normativa de procedi- ment administratiu comú o no s’hi acompanyen els documents per considerar-la completa, l’Ajuntament ha de requerir a la persona interessada perquè, en el termini de deu dies, re- pari la falta o adjunti la documentació preceptiva, amb indicació que, si no ho fa, es dictarà resolució per la qual es tindrà per desistida la sol·licitud.

2. Si les persones interessades estan obligades a relacionar-se a través de mitjans electrò- nics i presenten la sol·licitud de llicència presencialment, l’Ajuntament els ha de requerir l’es- mena de la sol·licitud mitjançant la seva presentació electrònica. En aquest cas, s’entén com a data de presentació de la sol·licitud aquella en què s’hagi efectuat l’esmena.

[bookmark: _TOC_250071][bookmark: _Article_39._Determinació]Article 39. Determinació del règim d’intervenció aplicable

Si l’Ajuntament constata que un acte sol·licitat com a llicència urbanística està subjecte al règim de comunicació prèvia, es tramitarà la sol·licitud de llicència urbanística com si fos l’escrit de presentació d’una comunicació prèvia, la qual cosa es comunicarà a la persona sol·licitant i, en el cas d’execució d’obres, també se li indicaran els terminis màxims per a començar-les i acabar-les en proporció a la seva entitat i d’acord amb el que estableix aquesta ordenança.
 (
44

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol III. Llicències urbanístiques
43
)

[bookmark: _TOC_250070][bookmark: _Secció_segona._Instrucció]Secció segona. Instrucció del procediment

[bookmark: _Article_40._Verificació]Article 40. Verificació formal de la documentació presentada, anàlisi de la suficiència i la idoneïtat del projecte tècnic o de la documentació tècnica

1. Un cop rebuda la sol·licitud, els serveis tècnics municipals procedeixen a verificar formal- ment la documentació presentada i s’ha de pronunciar, en l’àmbit de les seves competèn- cies, sobre la suficiència i la idoneïtat del projecte o la documentació presentada.

2. En el cas que s’hagi detectat que la sol·licitud no compleix amb els requisits formals exi- gits, o bé s’aprecia que manca documentació o hi ha insuficiències en el projecte tècnic o en la documentació tècnica presentada que siguin esmenables, l’Ajuntament donarà trasllat a la persona sol·licitant per tal que les complementi o esmeni dins del termini que l’Ajunta- ment fixi, el qual no podrà ser inferior a deu dies ni superior a tres mesos, amb l’advertiment que, si no ho fa així, se’l tindrà per desistit de la seva sol·licitud o per caducat el procedi- ment, segons el cas.

3. Transcorregut el termini atorgat a la persona peticionària de la llicència, sens que s’hagin complementat o esmenat les insuficiències, es declararà i notificarà a la persona peticiona- ria el desistiment de la seva sol·licitud o la caducitat del procediment, segons el cas, amb indicació dels fets produïts i les nomes aplicables.

4. El període de temps emprat per a complementar o esmenar el projecte o la documenta- ció no es computa als efectes de compliment del termini per dictar resolució.

5. Als efectes del que disposa aquesta ordenança, les insuficiències o deficiències detecta- des durant la instrucció del procediment d’atorgament o denegació de llicències poden ser:

· Esmenables, quan no és necessari introduir modificacions substancials en el projecte tècnic o en la documentació tècnica per a respondre al requeriment d’esmena.

· No esmenables, quan és necessari introduir modificacions substancials en el projecte tècnic o en la documentació tècnica per a respondre al requeriment d’esmena. Es con- sideren modificacions substancials les que afecten a les condicions essencials dels actes recollits en el projecte tècnic o en la documentació tècnica i comportin una recon- sideració dels requisits urbanístics i tècnics i, per tant, constitueixen causa de denega- ció de la llicència.

6. La persona interessada, quan doni resposta al requeriment de deficiències esmenables, ha de justificar les modificacions introduïdes en els documents per a esmenar cadascuna de les deficiències, fent constar la documentació afectada pel canvi.

[bookmark: _TOC_250069][bookmark: _Article_41._Informes]Article 41. Informes preceptius

1. El servei municipal competent ha de sol·licitar els informes preceptius i realitzar de forma simultània, quan sigui possible, tots els tràmits per a resoldre la sol·licitud de llicència.

2. El transcurs del termini màxim per a resoldre el procediment i notificar la resolució es pot suspendre quan se sol·licitin informes preceptius, pel temps que transcorri entre la petició, que s’ha de comunicar a les persones interessades, i la recepció de l’informe, que també se’ls ha comunicar. Aquest termini de suspensió no pot excedir en cap cas els tres mesos. Si l’informe no es rep en el termini indicat, el procediment prossegueix, sense que el seu caràcter s’hagi d’entendre favorable llevat que una norma amb rang de llei ho estableixi.

3. Els informes que hagin d’emetre les administracions competents en la matèria correspo- nents a àmbits afectats per la legislació sectorial, de costes, carreteres, patrimoni cultural, ferroviària, servituds aeronàutiques, aigües i d’altra legislació sectorial, els haurà de sol·licitar l’Ajuntament quan així ho prevegi la referida legislació.

4. Les llicències s’atorguen sens perjudici de les altres autoritzacions administratives exigi- bles. No obstant això, en els supòsits d’execució d’obres que requereixen altres autoritza- cions administratives en concurrència amb la llicència municipal per a l’execució de les obres, aquesta no es podrà atorgar mentre no hagin estat concedides les altres autoritza- cions. En conseqüència, el termini de resolució del procediment de llicència quedarà sus- pès fins que es concedeixin les autoritzacions. Aquest termini de suspensió no pot excedir els tres mesos, i per tal que operi la interrupció, així s’ha de resoldre i notificar a les perso- nes interessades.8

5. L’expedient per atorgar o denegar la llicència urbanística ha d’incorporar els informes de caràcter tècnic i jurídic emesos pels serveis municipals. L’informe del secretari o secretària de l’Ajuntament només serà preceptiu quan aquests informes siguin contradictoris en la in- terpretació de la normativa urbanística aplicable i també en el cas de manca d’altra assis- tència lletrada.

6. Els informes dels serveis municipals han de contenir una referència succinta dels fets i de la normativa aplicable, i han de concloure en algun dels sentits següents:

– Favorable perquè l’acte s’adequa a la legalitat urbanística i als requisits establerts a la normativa sectorial i a les ordenances municipals i el projecte tècnic i la documentació compleix amb els requisits d’integritat documental, suficiència i idoneïtat exigits per aquesta ordenança i els seus annexos.

8. D’acord amb l’article 16 del Decret 64/2014, de 13 de maig, pel qual s’aprova el reglament sobre protecció de la le- galitat urbanística.

· Favorable condicionat perquè els serveis municipals, o bé altres administracions o or- ganismes sectorials que s’han pronunciat en el procediment, han de prescriure condi- cions específiques a la llicència.

· Desfavorable perquè l’acte, en el terme en què ha estat sol·licitat, presenta deficiències no esmenables o no s’ajusta al planejament urbanístic o a la normativa aplicable.

[bookmark: _TOC_250068][bookmark: _Article_42._Audiència]Article 42. Audiència a les parts interessades

1. Un cop finalitzada la instrucció del procediment i immediatament abans de redactar la proposta de resolució, s’ha d’informar les parts interessades per a realitzar el tràmit d’audi- ència perquè en el termini de quinze dies puguin presentar les al·legacions, els documents i les justificacions que considerin oportunes.

2. Els serveis municipals s’han de pronunciar sobres les al·legacions, els documents i les justificacions presentades en el tràmit d’audiència en el termini màxim de quinze dies. Finit aquest tràmit s’ha d’elaborar la proposta de resolució definitiva.

3. Es pot prescindir d’aquest tràmit d’audiència quan no s’hagin emès informes desfavora- bles o condicionats, ni tampoc figurin en el procediment ni hagin de ser tingudes en comp- te en la resolució altres fets, ni altres al·legacions o proves que les adduïdes per la perso- na interessada.

[bookmark: _TOC_250067][bookmark: _Article_43._Informació]Article 43. Informació pública

Quan estigui previst per la normativa urbanística, l’Ajuntament sotmetrà l’expedient de llicència urbanística a exposició pública durant el període legalment establert, perquè les persones que es considerin afectades puguin formular les al·legacions o els sugge- riments pertinents.

[bookmark: _TOC_250066][bookmark: _Article_44._Proposta]Article 44. Proposta de resolució

1. Una vegada conclosos els tràmits anteriors, l’òrgan municipal o servei competent per tra- mitar la llicència procedirà a formular la proposta de resolució, en la qual s’inclouran tots els extrems que constitueixen el contingut de la llicència urbanística.

2. La proposta de resolució ha de contenir els punts següents:

a. Número d’expedient.

b. Identificació de la persona sol·licitant.

c. La ubicació de la finca i la identificació amb la referència cadastral.

d. La descripció de l’actuació objecte de la sol·licitud.

e. Identificació de la fase del projecte, bàsic o executiu.

f. Identificació del número de visat del projecte, si escau.

g. Enumeració clara i succinta dels fets.

h. Valoració del tràmit d’audiència, si escau.

i. Disposicions legals i reglamentàries aplicables.

j. Pronunciament que es proposa que ha contenir la part dispositiva, i, si escau, amb les condicions específiques que cal imposar.

k. En el cas d’execució d’obres, termini màxim per a començar-les i acabar-les.

l. Referència a les condicions generals i les particulars per a cada tipus d’actuació.

m. El nombre d’habitatges, d’establiments o d’altres elements susceptibles d’aprofita- ment privatiu independent de l’edifici.

[bookmark: _Secció_tercera._Finalització][bookmark: _TOC_250065]Secció tercera. Finalització del procediment

[bookmark: _TOC_250064][bookmark: _Article_45._Resolució]Article 45. Resolució

1. La resolució que dicta l’Ajuntament sobre la sol·licitud de llicència urbanística posa fi al procediment.

2. La llicència urbanística es pot tramitar simultàniament i, si escau, atorgar-la conjuntament amb la resta de llicències sectorials de competència municipal.

[bookmark: _Article_46._Termini]Article 46. Termini per resoldre sobre la sol·licitud de llicència urbanística

1. La resolució es dicta i es notifica en els terminis màxims establert per la normativa urba- nística a comptar de la data de la presentació de la sol·licitud.

2. La manca de resolució i notificació en el termini establert per la normativa urbanística i per aquesta ordenança comporta que la sol·licitud de llicència urbanística s’ha d’entendre atorgada per silenci administratiu, excepte en els actes següents:

a. Els moviments de terres i les esplanacions dels terrenys en sòl no urbanitzable.

b. Les obres de construcció, d’edificació i d’instal·lacions de nova planta en sòl no ur- banitzable o, en qualsevol classe de sòl, si són obres d’edificació de nova planta que, d’acord amb la legislació sobre ordenació de l’edificació, requereixen l’elaboració d’un projecte tècnic.

c. La instal·lació provisional o permanent de cases prefabricades o d’instal·lacions simi- lars en sòl no urbanitzable.

d. La tala de masses arbòries o de vegetació arbustiva que es derivi de la legislació de protecció del domini públic.

e. Els que contravinguin a la legalitat urbanística.

En cap cas no es poden considerar adquirides per silenci administratiu facultats o drets que contravinguin l’ordenació territorial o urbanística, ni transfereixin al sol·licitant o terce- res persones facultats relatives al domini públic o al servei públic o els supòsits que im- pliquin l’exercici d’activitats que puguin produir danys rellevants al medi ambient.

3. Si s’ha d’entendre atorgada la llicència per silenci administratiu també s’han de complir amb les condicions generals i les particulars de cada tipus d’actuació aplicables als règims de llicències urbanístiques.

[bookmark: _TOC_250063][bookmark: _Article_47._Condicions]Article 47. Condicions de les llicències urbanístiques

1. Les llicències urbanístiques resten sotmeses a unes condicions generals i a unes condi- cions particulars per cada tipus d’actuació, que són d’obligat compliment i vinculen la per- sona que en sigui titular.

2. [bookmark: _bookmark22]Les condicions generals i les particulars de cada tipus d’actuació, aplicables al règim de llicències urbanístiques, són les previstes per la normativa urbanística i per aquesta orde- nança, s’aproven per l’Ajuntament i es publiquen en la seu electrònica de l’Ajuntament.[8]

3. A més de les condicions generals i les particulars de cada tipus d’actuació, els serveis municipals, quan escaigui, poden sotmetre les llicències urbanístiques a les condicions es- pecífiques següents:

a. A l’adopció de les mesures per garantir que es compleixen els deures urbanístics es- tablerts per la normativa urbanística aplicable.

b. Al compliment d’obligacions concretes que no estan recollides/justificades en el pro- jecte o en la documentació de l’expedient i que són exigides per alguna normativa sectorial o per les ordenances municipals d’aplicació.

c. A aquelles establertes en els informes preceptius emesos per altres administracions públiques que, en exercici de les seves competències, s’han pronunciat en la instruc- ció del procediment.

4. No es poden exigir garanties econòmiques per assegurar el compliment de les condici- ons a què queden sotmeses les llicències, llevat dels supòsits previstos en la normativa o en altres ordenances municipals.

[bookmark: _Secció_quarta._Cessió]Secció quarta. Cessió de terrenys destinats a vials vinculada a una llicència urbanística

[bookmark: _TOC_250062][bookmark: _Article_48._Procediment]Article 48. Procediment de cessió de terrenys destinats a vials

1. No es pot atorgar llicència urbanística si no s’ha donat compliment al deure de cessió obligatòria i gratuïta de terrenys destinats a vials, o qualsevol altre tipus de via del sistema urbanístic de comunicacions o llurs ampliacions, perquè els terrenys adquireixin la condició de solar.

2. El procediment administratiu per donar compliment al deure de cessió dels terrenys destinats a vials es pot tramitar simultàniament amb l’expedient de llicència d’obres al qual es vincula.

3. La sol·licitud ha d’indicar la superfície de sòl objecte de cessió i s’ha d’acompanyar de la documentació següent:

a. La certificació cadastral descriptiva i gràfica i el plànol amb la identificació dels ter- renys a cedir.

b. Certificat registral de domini i càrregues o nota simple informativa, expedida pel Re- gistre de la Propietat, de la finca objecte de cessió, a la data en què es realitzi l’oferi- ment de cessió.

c. Document acreditatiu de desafectació, si escau perquè la porció objecte de cessió es trobava afectada per alguna càrrega o gravamen.

d. Plànols topogràfics amb representació de la finca matriu, la porció de terrenys objec- te de cessió i la superposició sobre les qualificacions urbanístiques.

4. La cessió de terrenys s’ha de fer lliure de càrregues i gravàmens i l’oferiment es realitza, bé en escriptura pública atorgada per les persones propietàries, bé per compareixença da- vant el secretari o secretària municipal. Si la finca està gravada amb alguna càrrega, la por- ció objecte de cessió s’haurà de desafectar de la mateixa.

5. L’informe tècnic s’ha de pronunciar sobre els paràmetres urbanístics dels terrenys objecte de cessió i sobre les condicions específiques d’urbanització o de reurbanització que s’han d’in- cloure en l’acord d’acceptació de la cessió o en la llicència urbanística que estigui vinculada.

6. L’informe jurídic ha de verificar les dades per a la inscripció de la cessió de la porció dels terrenys en el Registre de la Propietat i comprovar la desafectació de les possibles càrre- gues i gravàmens de la finca cedida.

7. L’òrgan competent ha de formular la proposta de resolució en vista de la documentació continguda en l’expedient.

8. En la resolució d’acceptació de la cessió ha de constar el fet que l’ocupació de la porció cedida es fa lliure de càrregues i gravàmens, excepte les imposades des del planejament urbanístic que s’executa.

9. Amb caràcter previ a la primera utilització i ocupació dels edificis i de les construccions, o amb la comunicació de la finalització de les obres autoritzades, s’ha de recepcionar la ur- banització o la reurbanització corresponent a la porció de finca cedida.

[bookmark: _TOC_250061][bookmark: _Secció_cinquena._Alternatives]Secció cinquena. Alternatives d’ordenació volumètriques

[bookmark: _TOC_250060][bookmark: _Article_49._Concreció]Article 49. Concreció de l’ordenació de volums

1. Si el planejament urbanístic estableix diverses alternatives d’ordenació volumètrica de les edificacions per a una zona o illa, la seva concreció es pot efectuar mitjançant les llicències urbanístiques que autoritzin l’edificació de cada parcel·la afectada, sempre que les alterna- tives siguin compatibles entre si i no comportin una distribució irregular dels aprofitaments urbanístics entre les parcel·les afectades.

2. En aquests casos, la sol·licitud de llicència urbanística s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documentació enumerada en l’annex V d’aquesta ordenança

i de la documentació complementària9 per a les tramitacions amb concreció d’ordenació de volums que estableix la normativa urbanística.

3. La persona interessada ha de justificar al projecte tècnic que en la proposta d’ordenació volumètrica no hi ha alteració de l’aprofitament urbanístic determinat pel planejament urba- nístic vigent.

4. Si les alternatives d’ordenació volumètrica de l’edificació que estableix el planejament ur- banístic per a una zona o illa són incompatibles entre si, i en conseqüència, només una d’elles ha d’ordenar el conjunt de les parcel·les compreses en la zona o l’illa, la seva concreció es pot efectuar mitjançant llicència urbanística que autoritzi l’edificació de totes les parcel·les si el conjunt de parcel·les afectades són d’una única persona propietària i sempre que no com- porti una distribució irregular dels aprofitaments urbanístics entre les parcel·les afectades. En el cas contrari, la concreció de l’ordenació volumètrica s’ha d’efectuar mitjançant la for- mulació i l’aprovació d’un pla de millora urbana d’acord amb la normativa urbanística vigent.

[bookmark: _Secció_sisena._Actuacions]Secció sisena. Actuacions en sòl no urbanitzable i en sòl urbanitzable no delimitat

[bookmark: _Article_50._Actuacions]Article 50. Actuacions i obres en terrenys classificats com a sòl no urbanitzable o sòl urbanitzable no delimitat

1. Les llicències urbanístiques en sòl no urbanitzable o sòl urbanitzable no delimitat es re- geixen per les disposicions específiques establertes en la normativa urbanística per aquesta classe de sòls.

2. En la tramitació de les llicències urbanístiques en sòl no urbanitzable i sòl urbanitzable no delimitat, i en funció dels actes d’ús del sòl i d’implantació d’obres a què facin referèn- cia, s’ha de distingir entre:

a. Les llicències urbanístiques que, per poder atorgar-les, requereixen prèviament:

· La formulació, la tramitació i l’aprovació d’un pla especial urbanístic.
· La formulació, la tramitació i l’aprovació d’un projecte d’actuació específica.

b. Les llicències urbanístiques que no requereixen tramitació prèvia:

· Les que fan referència a actuacions subjectes a l’informe preceptiu de la comissió territorial d’urbanisme en el procediment d’atorgament o denegació.

9. D’acord amb l’article 45 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la legalitat urbanística.

– Les que fan referència a actuacions no subjectes a informe preceptiu de la comissió territorial d’urbanisme en el procediment d’atorgament o denegació.

3. La sol·licitud de llicència urbanística d’actes d’ús del sòl i d’implantació d’obres en ter- renys classificats com a sòl no urbanitzable o sòl urbanitzable no delimitat, formulada en model normalitzat, s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documen- tació enumerada en l’annex V d’aquesta ordenança, segons correspongui per l’acte sol- licitat, i de la documentació complementària exigida per la normativa urbanística.

[bookmark: _TOC_250059][bookmark: _Capítol_II._Llicència]Capítol II. Llicència per a l’execució d’obres i canvi d’ús a residencial

[bookmark: _TOC_250058][bookmark: _Article_51._Àmbit]Article 51. Àmbit d’aplicació

Estan subjectes a aquest tipus de llicència els actes establerts per la legislació urbanís- tica que comporten l’execució d’obres i els canvis dels edificis a un ús residencial i que s’enumeren en l’apartat A de l’annex III d’aquesta ordenança.

[bookmark: _TOC_250057][bookmark: _Article_52._Tramitació]Article 52. Tramitació

1. Les llicències per a l’execució d’obres i els canvis dels edificis a un ús residencial es tra- miten d’acord amb les disposicions comunes per a totes les llicències urbanístiques previs- tes en les seccions primera, segona i tercera del Capítol i d’aquest títol i d’acord amb les disposicions específiques recollides en aquest article.

2. La sol·licitud de llicència per a l’execució d’obres i canvi d’ús a residencial s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documentació enumerada en l’annex V d’aquesta ordenança segons el tipus d’obres a què fa referència.

3. L’Ajuntament, en la tramitació de llicències per a l’execució d’obres, ha de validar els ter- minis màxims per començar i acabar les obres, en proporció a la seva entitat i a la comple- xitat dels treballs preparatoris, d’acord amb normativa urbanística aplicable i amb el que estableix aquesta ordenança.

4. La resolució sobre la sol·licitud de llicència per a l’execució d’obres i canvi d’ús a residen- cial es dicta i es notifica en el termini màxim de dos mesos a comptar de la data de la pre- sentació de la sol·licitud quan les obres requereixen projecte i en el termini màxim d’un mes quan les obres no requereixen projecte.

5. La resolució sobre la sol·licitud de llicència per a l’execució d’obres ha d’indicar els ter- minis màxims per a començar-les i acabar-les, que es computen des de l’endemà de la

notificació d’aquesta resolució. Si escau, la resolució també ha de contenir la condició de compliment de l’obligació de comunicar la primera utilització i ocupació de l’edifici.

Secció primera. Llicències per a l’execució d’obres per a activitats determinades

[bookmark: _TOC_250056][bookmark: _Article_53._Llicències]Article 53. Llicències per a l’execució d’obres per a activitats determinades sotmeses a autorització o a llicència ambiental

1. Quan en l’emplaçament, el local o el lloc on es pretén realitzar una activitat determinada, sotmesa a autorització o a llicència ambiental, sigui necessari efectuar obres d’edificació, d’ampliació, de reforma o rehabilitació o de canvi d’ús per dur-hi a terme aquesta activitat, la persona peticionària de l’autorització o de la llicència ambiental pot sol·licitar de forma simultània la preceptiva llicència urbanística per a l’execució d’obres o bé esperar que li si- gui atorgada l’autorització o la llicència ambiental.

2. Si la sol·licitud de llicència urbanística per a l’execució d’obres es realitza de forma simul- tània a la sol·licitud de llicència ambiental, s’haurà d’acompanyar la sol·licitud amb la docu- mentació tècnica que correspongui a cadascuna de les llicències sol·licitades.

3. En cap cas l’Ajuntament pot atorgar la llicència urbanística per a l’execució d’obres sen- se la concessió prèvia o simultània de l’autorització o de la llicència ambiental.

4. Si el tècnic autor o la tècnica autora del projecte de la instal·lació o activitat fos, alhora, competent i redactés el projecte tècnic d’obres, les sol·licituds de llicència ambiental i de llicència urbanística per a l’execució d’obres podran estar acompanyades d’un únic projec- te executiu, el qual haurà de contenir, a més de les determinacions referides a les dades generals del projecte, les determinacions requerides per les ordenances municipals i la nor- mativa sectorial per als projectes d’obres i justificar el compliment de la normativa sobre supressió de barreres arquitectòniques, prevenció d’incendis i prevenció de riscos laborals en obres de construcció.

5. Les sol·licituds simultànies de llicència urbanística per a l’execució d’obres i de llicència ambiental es tramiten, si escau, en un sol expedient i, sempre que sigui possible, els dife- rents tràmits es practicaran de forma simultània. En aquest supòsit, el termini per a la con- cessió de la llicència urbanística per a l’execució d’obres s’inicia un cop ha estat atorgada la llicència ambiental, però el termini per dictar i notificar la llicència d’obres quedarà reduït a un mes.

[bookmark: _Article_54._Llicències]Article 54. Llicències per a l’execució d’obres per a activitats determinades i comunicació ambiental

1. La sol·licitud de llicència urbanística per a l’execució d’obres per adequar el local o esta- bliment a una activitat determinada subjecta a comunicació ambiental s’ha d’acompanyar de la documentació exigida per la llicència per a l’execució d’obres i s’ha d’incloure la documentació que la normativa o l’ordenança ambiental preveuen com a necessària per a comunicar aquesta activitat determinada, excepte la certificació general del projecte i les certificacions específiques que li siguin exigibles, en el seu cas. A la sol·licitud de llicència urbanística per a l’execució d’obres s’ha d’indicar quina serà l’activitat a la qual es destina- rà el local o l’establiment.

2. La resolució s’ha de pronunciar sobre l’atorgament de la llicència per a l’execució d’obres i sobre la verificació de conformitat respecte del projecte de l’activitat determinada.

3. L’atorgament d’aquesta llicència per a l’execució d’obres i la verificació de conformitat no exclou la necessitat d’aportar les certificacions necessàries, tan bon punt sigui possible, i haurà de complir la normativa ambiental.

4. Si no es presenta simultàniament amb la llicència urbanística per a l’execució de les obres d’adequació del local o de l’establiment a una activitat determinada, la comunicació ambi- ental es presentarà un cop finalitzades l’execució de les obres i les instal·lacions necessà- ries per dur a terme l’activitat determinada i prèviament a l’inici d’aquesta.

[bookmark: _bookmark24]Capítol III. Llicència per a la constitució o modificació d’un règim de propietat horitzontal

[bookmark: _TOC_250055][bookmark: _Article_55._Àmbit]Article 55. Àmbit d’aplicació

[bookmark: _bookmark25]Estan subjectes a aquest tipus de llicència els actes establerts per la legislació urbanísti- ca i que fan referència a les constitucions o modificacions d’un règim de propietat horit- zontal, simple o complexa, sobre un edifici o un conjunt immobiliari i qualsevol altra ope- ració o negoci jurídic que, directament o indirectament, comporti un increment del nombre d’habitatges, establiments, places d’aparcament, trasters[9] o altres elements susceptibles d’aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior; i que s’enumeren en l’apartat A de l’annex III d’aquesta ordenança.

[bookmark: _TOC_250054][bookmark: _Article_56._Tramitació]Article 56. Tramitació

1. Les llicències per a la constitució o modificació d’un règim de propietat horitzontal es tra- miten d’acord amb les disposicions comunes per a totes les llicències urbanístiques previs- tes en les seccions primera, segona i tercera del Capítol i d’aquest títol i d’acord amb les disposicions específiques recollides en aquest article.

2. La sol·licitud de llicència per a la constitució o modificació d’un règim de propietat horit- zontal s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documentació enume- rada en l’annex V d’aquesta ordenança.

3. La resolució sobre la sol·licitud de llicència per a la constitució o modificació d’un règim de propietat horitzontal es dicta i es notifica en el termini màxim d’un mes a comptar des de la data de la presentació de la sol·licitud.

4. La resolució municipal ha d’incorporar una còpia certificada dels plànols presentats amb la sol·licitud en què constin el nombre d’habitatges, establiments, places d’aparcaments, trasters o altres elements susceptibles d’aprofitament privatiu independent, la seva super- fície i l’ús urbanístic.

[bookmark: _bookmark26][bookmark: _Capítol_IV._Llicència]Capítol IV. Llicència de primera utilització i ocupació parcials dels edificis i construccions

[bookmark: _TOC_250053][bookmark: _Article_57._Àmbit]Article 57. Àmbit d’aplicació

Estan subjectes a aquest tipus de llicència els actes establerts per la legislació urbanís- tica i que fan referència a la primera utilització i ocupació parcials dels edificis i les construccions, objecte d’un únic projecte tècnic autoritzat prèviament, i que s’enumeren en l’apartat A de l’annex III d’aquesta ordenança.

[bookmark: _TOC_250052][bookmark: _Article_58._Tramitació]Article 58. Tramitació

1. Les llicències de primera utilització i ocupació parcials dels edificis i les construccions es tramiten d’acord amb les disposicions comunes per a totes les llicències urbanístiques pre- vistes en les seccions primera, segona i tercera del Capítol i d’aquest títol i d’acord amb les disposicions específiques recollides en aquest article.

2. La sol·licitud de llicència urbanística de primera utilització i ocupació parcials s’ha d’adre- çar a l’Ajuntament i ha d’anar acompanyada de la documentació enumerada en l’annex V d’aquesta ordenança.
 (
60

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol III. Llicències urbanístiques
51
)

3. La persona sol·licitant de la llicència de primera utilització i ocupació parcials dels edifi- cis i les construccions ha de ser la persona titular de la llicència que prèviament ha autorit- zat l’execució de les obres d’aquests edificis o construccions.

4. Els serveis municipals, amb les inspeccions prèvies pertinents, han d’informar sobre l’ade- quació de les obres executades amb el projecte tècnic autoritzat i les condicions de la lli- cència urbanística atorgada.

5. La resolució sobre la sol·licitud de llicència de primera utilització i ocupació parcials dels edificis i les construccions es dicta i es notifica en el termini màxim d’un mes a comptar des de la data de la presentació de la sol·licitud.

6. La llicència de primera ocupació i utilització parcials dels edificis i les construccions és prèvia a qualsevol dels actes de control inicial exigits en matèria de control ambiental de les activitats, si bé s’han d’establir procediments per a coordinar ambdues intervencions.

[bookmark: _TOC_250051][bookmark: _Article_59._Requisits]Article 59. Requisits per a la primera utilització i ocupació parcials

1. Es pot instar a la primera utilització i ocupació parcials dels edificis i les construccions, objecte d’únic projecte tècnic autoritzat prèviament, sempre que la part de la qual es tracti compleixi els requisits establerts en la normativa urbanística.

2. La sol·licitud de llicència per a la primera utilització i ocupació parcials dels edificis i les construccions s’han d’acompanyar dels documents següents:

a. El certificat final d’obra expedit per la direcció facultativa de la part d’edifici o la cons- trucció acabada, amb el contingut establert per la legislació sobre ordenació de l’edi- ficació10 i visat pel col·legi professional competent.

b. L’acta de recepció de les obres urbanitzadores, si escau en cas de simultaneïtat d’obres d’urbanització i d’edificació.

c. Altres certificats necessaris d’acord amb la normativa tècnica o altres ordenances municipals respecte de les connexions a les xarxes de serveis.

d. El certificat amb la justificació del cost real de la part de les obres executades.

3. Amb la sol·licitud de llicència per a la primera utilització i ocupació parcials dels edificis i les construccions s’ha de presentar una declaració responsable, subscrita per la direcció facultativa de les obres en què manifesti, sota la seva responsabilitat, que:

10. D’acord amb l’annex II.3 del Codi tècnic de l’edificació.

a. L’estat d’execució de les obres acabades i per les quals s’insta la primera utilització i ocupació parcials permet la seva utilització i ocupació amb independència de la part de l’edifici o la construcció no acabada.

b. La utilització i ocupació parcials de la part de l’edifici o la construcció i l’acabament de les obres no s’interfereixen mútuament de manera greu.

c. S’ha lliurat al promotor el Llibre de l’edifici,11 que comprèn, entre d’altres, les instruc- cions d’ús i manteniment de l’edifici acabat i de les seves instal·lacions.

d. L’edifici disposa del certificat d’eficiència energètica i qualificació que li correspon, i que aquest s’ha incorporat al Llibre de l’edifici.12

[bookmark: _TOC_250050][bookmark: _Capítol_V._Fiscalització]Capítol V. Fiscalització prèvia de la divisió i segregació de terrenys

[bookmark: _Article_60._Actes]Article 60. Actes de divisió i segregació de terrenys subjectes a fiscalització prèvia

1. Tots els actes de divisió o segregació de terrenys i les operacions jurídiques previstes en la normativa urbanística vigent s’han de sotmetre a fiscalització prèvia municipal, que pot donar lloc a les resolucions següents:

a. Llicència de parcel·lació urbanística.

b. Declaració d’innecessarietat de llicència de parcel·lació urbanística.

c. Manifestació de disconformitat amb el règim de divisió de terrenys.

2. La parcel·lació és l’acte de divisió o de segregació de terrenys, finques o parcel·les. Es considera parcel·lació urbanística quan els actes de divisió simultània o segregació succes- siva de terrenys en dos o més lots tinguin tenen per finalitat dur a terme, o facilitar, els actes d’utilització propis del sòl urbà i la implantació d’obres pròpies d’aquest tipus de sòl, d’acord amb la normativa urbanística vigent.

11. D’acord amb l’article 7 de la Llei 38/1999, de 5 de novembre, d’ordenació de l’edificació, el Llibre de l’edifici el di- rector de l’obra facilitarà al promotor el Llibre de l’edifici perquè aquest el lliuri als usuaris finals de l’edifici. El Llibre de l’edifici estarà constituït per la documentació següent: el projecte tècnic amb les modificacions degudament au- toritzades, l’acta de recepció i la relació identificativa dels agents que han intervingut en el procés de l’edificació, així com la relativa a les instruccions d’ús i manteniment de l’edifici i les seves instal·lacions, de conformitat amb la normativa que li sigui d’aplicació.
12. Sobre el contingut del Llibre de l’edifici també s’ha d’incorporar el certificat d’eficiència energètica de l’edifici aca- bat, d’acord amb la disposició addicional dotzena del Reial Decret legislatiu 7/2015, de 30 d’octubre, pel qual s’apro- va el Text refós de la Llei del sòl i rehabilitació urbana.

[bookmark: _TOC_250049][bookmark: _Article_61._Llicència]Article 61. Llicència de parcel·lació urbanística

1. Estan subjectes a llicència de parcel·lació urbanística la divisió o segregació de terrenys i les operacions jurídiques que d’acord amb la normativa urbanística vigent constitueixin parcel·lació urbanística i que s’enumeren en l’apartat A de l’annex III.

2. No seran objecte de llicència de parcel·lació urbanística les divisions o segregacions de terrenys derivades d’un projecte de reparcel·lació aprovat definitivament, ni les derivades d’un expedient d’expropiació forçosa.

3. La resolució sobre la sol·licitud de llicència de parcel·lació urbanística es dicta i es noti- fica en el termini màxim d’un mes a comptar des de la data de la presentació de la sol·licitud.

[bookmark: _Article_62._Declaració]Article 62. Declaració d’innecessarietat de llicència de parcel·lació urbanística i manifestació de la disconformitat amb el règim de divisió de terrenys

1. Quan una divisió o segregació de terrenys no constitueixi parcel·lació urbanística, l’Ajun- tament ha de declarar la innecessarietat de llicència urbanística de parcel·lació d’acord amb la legislació urbanística i sectorial aplicable.

2. Si la divisió o segregació no constitueix parcel·lació urbanística i no s’ajusta a la legisla- ció urbanística i sectorial aplicable, l’Ajuntament ha d’emetre una resolució en la qual mani- festi la disconformitat amb el règim de divisió de terrenys.

3. El termini màxim per a la declaració d’innecessarietat de llicència de parcel·lació urba- nística o per manifestar la disconformitat amb el règim de divisió de terrenys presentada és d’un mes a comptar des de la data de la presentació de la sol·licitud.

[bookmark: _TOC_250048][bookmark: _Article_63._Tramitació]Article 63. Tramitació

1. Les llicències de parcel·lació urbanística es tramiten d’acord amb les disposicions comu- nes per a totes les llicències urbanístiques previstes en les seccions primera, segona i ter- cera del Capítol i d’aquest títol i d’acord amb les disposicions específiques recollides en aquest article.

2. La sol·licitud d’aquesta tipologia de llicència s’ha d’adreçar a l’Ajuntament i ha d’anar acompanyada de la documentació enumerada en l’annex V d’aquesta ordenança.

3. En la sol·licitud s’ha de concretar clarament si la divisió o segregació pretesa és objecte de parcel·lació urbanística o si es demana la declaració d’innecessarietat de parcel·lació ur- banística, justificant de forma raonada la petició amb la documentació adjunta d’acord amb el que estableix la normativa urbanística vigent i aquesta ordenança.

4. En els supòsits previstos en la normativa urbanística, s’ha de condicionar l’eficàcia de les llicències de parcel·lació urbanística a la formalització simultània o successiva en escriptura pública de les operacions d’agrupació amb terrenys contigus per formar una nova finca.13

[bookmark: _Article_64._Indivisibilitat]Article 64. Indivisibilitat de parcel·les i finques, requisits previs a la parcel·lació urbanística i efectes de l’incompliment

1. No es poden fer parcel·lacions urbanístiques en les parcel·les o finques que siguin indi- visibles d’acord amb el règim d’indivisibilitat dels terrenys que regula la normativa urbanís- tica, llevat de l’aplicabilitat de les excepcions indicades també per la normativa urbanística.

2. Només es pot atorgar llicència de parcel·lació urbanística si prèviament s’ha aprovat el planejament urbanístic general o, si escau, el pla de millora urbana, quan afecti sòl urbà, o si prèviament s’ha aprovat el pla parcial urbanístic del sector corresponent per al sòl urba- nitzable. En sòl no urbanitzable no es poden fer parcel·lacions urbanístiques en cap cas.

3. Els lots resultants d’una parcel·lació efectuada amb infracció del règim d’indivisibilitat ur- banística dels terrenys i de les disposicions d’aquest article mai es poden considerar solars, ni és permès d’edificar-hi, sens perjudici de l’aplicació de les mesures de protecció de la legalitat urbanística que hi corresponguin.

13. D’acord amb l’article 196.3 del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’ur- banisme.

55

[bookmark: _TOC_250047][bookmark: _Títol_IV._Comunicacions]Títol IV. Comunicacions prèvies

[bookmark: _TOC_250046][bookmark: _Capítol_I._Disposicions]Capítol I. Disposicions generals

[bookmark: _TOC_250045][bookmark: _Article_65._Comunicació]Article 65. Comunicació prèvia urbanística

1. La comunicació prèvia es presenta a l’Ajuntament acompanyada de la documentació que estableix la normativa urbanística i aquesta ordenança, acredita el compliment del règim d’intervenció urbanístic per l’acte, permet l’inici de l’acte comunicat des del dia de la seva presentació i faculta els serveis tècnics municipals per verificar la conformitat de les dades que s’hi contenen.

2. Les comunicacions prèvies per a l’execució d’obres no són vàlides si no indiquen els ter- minis màxims per a començar-les i acabar-les, en proporció a la seva entitat i d’acord amb les terminis establerts en la normativa urbanística i en aquesta ordenança.14 Els terminis màxims indicats en la comunicació prèvia no poden superar els dos mesos per a començar l’execució de les obres ni un any per a acabar-les.

3. En el règim de comunicació prèvia són aplicables les condicions generals i les particulars per cada tipus d’actuació aprovades per l’alcalde o alcaldessa i publicades en la seu elec- trònica de l’Ajuntament.15

[bookmark: _TOC_250044][bookmark: _Article_66._Formalització]Article 66. Formalització i documentació de la comunicació prèvia

1. L’Ajuntament posarà a disposició de les persones interessades un model normalitzat de comunicació prèvia.

2. La comunicació prèvia es presenta acompanyada de la documentació exigida per la nor- mativa urbanística i per aquesta ordenança.

14. D’acord amb l’article 73 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la legalitat urbanística.
15. Aprovades per Decret d’alcaldia d’acord amb la Disposició addicional tercera d’aquesta ordenança.

[bookmark: _TOC_250043][bookmark: _Article_67._Acreditació]Article 67. Acreditació de la comunicació prèvia urbanística

La persona titular pot acreditar la comunicació prèvia mitjançant còpia de la documen- tació presentada, segellada pel Registre municipal, en format imprès o electrònic. En qualsevol cas, aquesta còpia formal de la comunicació ha d’estar en tot moment a dis- posició del personal de control i d’inspecció, en el domicili de l’obra o al lloc on es duu a terme l’acte urbanístic comunicat.

[bookmark: _TOC_250042][bookmark: _Article_68._Validesa]Article 68. Validesa i verificació formal de la comunicació prèvia

1. Només tenen validesa jurídica les comunicacions prèvies presentades de conformitat amb les determinacions d’aquesta ordenança, que són eficaces des de la seva entrada en el Re- gistre general de l’Ajuntament, moment a partir del qual es pot dur a terme l’acte comunicat.

2. La comunicació prèvia no atorga, a la persona o empresa titulars de l’acte, facultats so- bre el domini públic, el servei públic o els béns col·lectius, ni dona cobertura a efectes jurí- dics que vulnerin l’ordenament jurídic o el planejament urbanístic.

3. L’Ajuntament acordarà la incoació d’un expedient administratiu encaminat a determinar les possibles responsabilitats derivades, si és el cas, de l’execució de l’acte defectuosament comunicat.

[bookmark: _Article_69._Inexactitud,]Article 69. Inexactitud, falsedat o omissió de les dades de caràcter essencial, aportades amb la comunicació

1. Quan l’òrgan o servei tècnic municipal, en comprovar les dades i els documents aportats junt amb la comunicació prèvia, detecti qualsevol inexactitud, falsedat o omissió de caràc- ter essencial, elevarà proposta a l’òrgan municipal competent per tal que dicti un acte ad- ministratiu en virtut del qual es declari que la comunicació prèvia presentada no s’adequa a la legalitat i, si escau, la suspensió cautelar dels actes comunicats.

2. L’acte administratiu adoptat d’acord amb l’anterior apartat es notificarà a la persona in- teressada, la qual disposarà del tràmit d’audiència, per un termini de deu dies, durant el qual podrà formular al·legacions i presentar els documents que estimi pertinents.

3. A efectes d’aquesta ordenança, es considera que la inexactitud, la falsedat o l’omissió és de caràcter essencial en els supòsits següents:

· Si els actes comunicats estan prohibits per l’ordenament urbanístic vigent o no poden complir en cap cas els requeriments de la normativa sectorial aplicable.
 (
56

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol IV. Comunicacions prèvies
59
)

· Si es detecten defectes essencials en el projecte o la documentació tècnica presentada amb la comunicació prèvia, i per tant, requereixen modificacions substancials per a ser esmenats.16

· Si els actes comunicats no disposen d’alguna autorització, urbanística o sectorial, neces- sària, o si s’ha omès algun control previ preceptiu d’acord amb la normativa sectorial.

· Si, en comprovar les dades i els documents aportats conjuntament amb la comunicació prèvia, es detecta qualsevol altra inexactitud, falsedat o omissió de caràcter essencial que puguin inserir-se dins d’aquesta qualificació de caràcter no essencial.

4. Si es mantenen les deficiències detectades, es dictarà una resolució que declari que la comunicació prèvia presentada no s’adequa a la legalitat, impedeix que es realitzi l’acte, ratifica la suspensió cautelar dels actes, posa fi al procediment administratiu iniciat per a la verificació formal de la comunicació prèvia i comporta l’arxiu de les actuacions.

5. Caldrà que la persona interessada presenti de nou la comunicació, sens perjudici de les possibles responsabilitats i dels possibles procediments de protecció de la legalitat urba- nística que resultin de dur a terme un acte emparat en una comunicació defectuosa.

[bookmark: _Article_70._Inexactitud,]Article 70. Inexactitud, falsedat o omissió de les dades de caràcter no essencial, aportades amb la comunicació

1. Quan l’òrgan o servei tècnic municipal, en comprovar les dades i els documents aportats junt amb la comunicació prèvia, detecti qualsevol inexactitud, falsedat o omissió de caràc- ter no essencial, elevarà proposta a l’òrgan municipal competent per tal que dicti un acte administratiu en virtut del qual es constati que la comunicació prèvia presentada no s’ade- qua a la legalitat i, si escau, ordeni la suspensió cautelar dels actes en curs d’execució.

2. L’acte administratiu adoptat d’acord amb l’anterior apartat, es notificarà a la persona in- teressada, la qual disposarà del termini de deu dies per presentar els documents pertinents per corregir i perfeccionar la comunicació.

3. L’Ajuntament l’advertirà que la no presentació dins de termini de les esmenes procedents, comportarà que l’òrgan competent acordi o, si escau, ratifiqui, la suspensió cautelar dels actes i declari ineficaç la comunicació prèvia, sens perjudici que la persona interessada pu- gui tornar a presentar una altra comunicació dels actes que es pretenguin dur a terme i que l’Ajuntament procedeixi a incoar els procediments de protecció de la legalitat urbanística establerts per la normativa urbanística.

16. D’acord amb la definició de modificacions substancials de l’article 9 d’aquesta ordenança.

[bookmark: _bookmark30][bookmark: _Capítol_II._Comunicació]Capítol II. Comunicació prèvia per a l’execució d’obres i els canvis d’usos no residencials

[bookmark: _TOC_250041][bookmark: _Article_71._Àmbit]Article 71. Àmbit d’aplicació

1. Estan subjectes a aquest tipus de comunicació prèvia els actes establerts per la legisla- ció urbanística que comporten l’execució d’obres i els canvis d’usos no residencials i que s’enumeren en l’apartat B) de l’annex III d’aquesta ordenança.

2. La comunicació prèvia es presenta a l’Ajuntament acompanyada de la documentació enumerada en l’annex VI d’aquesta ordenança segons el tipus d’obres a què fa referència.

3. A efectes d’aquesta ordenança, les comunicacions prèvies per a l’execució d’obres es classifiquen en funció de la documentació que s’ha de presentar i en funció de si les obres comunicades requereixen, o no, la intervenció d’un tècnic competent.

4. Per tal de garantir la correcta destinació dels residus derivats de l’execució de les obres, amb la comunicació prèvia s’ha d’aportar un document d’acceptació de residus signat per un gestor de residus autoritzat. En aquest document ha de constar el codi de gestor, el do- micili de l’obra i l’import rebut en concepte de dipòsit per a la posterior gestió dels residus derivats de l’execució de les obres comunicades.

5. Les actuacions que requereixin informe previ de l’Agència Estatal de Seguretat Aèria han de disposar de l’informe favorable prèviament a la presentació de la comunicació, i aquest infor- me s’ha d’aportar amb la comunicació prèvia o s’ha d’indicar la referència necessària perquè l’Ajuntament el pugui obtenir. Pel que fa a les actuacions sotmeses al control preventiu de la Generalitat de Catalunya mitjançant l’emissió del corresponent informe de prevenció d’incen- dis, és l’Ajuntament qui sol·licita aquest informe un cop presentada la comunicació prèvia.

6. La presentació de la comunicació prèvia per a l’execució d’obres i canvis d’ús en cap cas autoritza a l’ocupació o l’afectació de la via pública o de béns de domini públic.

[bookmark: _TOC_250040][bookmark: _Article_72._Actes]Article 72. Actes que s’han de tramitar amb intervenció de tècnic competent

1. Als efectes d’aquesta ordenança, és preceptiva la intervenció de tècnic competent que subscrigui el projecte o la documentació tècnica corresponent i que assumeixi la direcció facultativa de l’execució de les obres, a les actuacions incloses en l’apartat B)I de l’annex III.

2. Amb la comunicació prèvia s’ha presentar una declaració responsable que ha d’anar subscrita per la persona titular i el tècnic competent en què manifestin, sota la seva respon- sabilitat, que es compleix amb les determinacions de la normativa urbanística i els altres requisits exigibles per a l’acte comunicat d’acord amb la normativa aplicable.

3. En els supòsits previstos en la normativa sectorial vigent, la comunicació prèvia també s’ha d’acompanyar de la designació i acceptació del tècnic competent que assumirà la co- ordinació de la seguretat i salut en l’execució de les obres.

[bookmark: _Article_73._Actes]Article 73. Actes que es poden tramitar sense intervenció de tècnic competent

1. Als efectes d’aquesta ordenança no és preceptiva la intervenció de tècnic competent en les actuacions incloses en l’apartat B)II de l’annex III.

2. Amb la comunicació prèvia d’aquests actes s’ha de presentar una declaració responsa- ble que ha d’anar subscrita per la persona titular en què manifesti, sota la seva responsabi- litat, que és coneixedora de la situació urbanística de l’edifici, del terreny o del solar on es pretén actuar.

[bookmark: _TOC_250039]Secció primera. Comunicacions prèvies d’obres i activitats determinades

[bookmark: _Article_74._Comunicació]Article 74. Comunicació prèvia d’obres per activitats determinades i llicència ambiental

La documentació de la comunicació prèvia per a l’execució d’obres per adequar el local o establiment a una activitat determinada que estigui subjecte a llicència ambiental es pot incloure en la sol·licitud de llicència ambiental. La simple sol·licitud de la llicència ambiental té els efectes corresponents a la presentació de la comunicació prèvia urba- nística que permet iniciar l’execució de les obres d’adequació del local o establiment a l’activitat, d’acord amb el règim de comunicació prèvia regulat en aquesta ordenança. La resolució de la llicència ambiental pot condicionar l’inici de l’activitat a un control inicial que pot incloure la comprovació de l’execució de les obres d’acord amb la nor- mativa aplicable.

[bookmark: _Article_75._Comunicació]Article 75. Comunicació prèvia d’obres per activitats determinades i comunicació ambiental

La comunicació prèvia d’obres per adequar el local o l’establiment a una activitat deter- minada s’ha de presentar abans d’iniciar-les i serà responsabilitat del promotor l’even- tual incompatibilitat de la normativa urbanística amb la normativa reguladora d’activitat.

[bookmark: _bookmark31][bookmark: _Capítol_III._Comunicació]Capítol III. Comunicació prèvia de primera utilització i ocupació dels edificis i les construccions

[bookmark: _TOC_250038][bookmark: _Article_76._Àmbit]Article 76. Àmbit d’aplicació

Estan subjectes a aquest tipus de comunicació prèvia la primera utilització i ocupació dels edificis i les construccions que es relacionen a l’apartat B de l’annex III d’aquesta ordenança.

[bookmark: _TOC_250037][bookmark: _Article_77._Tramitació]Article 77. Tramitació

1. La persona interessada que comuniqui la primera utilització i ocupació dels edificis i les construccions a l’Ajuntament ha de ser la persona titular de la llicència urbanística que prè- viament ha autoritzat l’execució de les obres d’aquests edificis o construccions.

2. La comunicació prèvia s’ha de presentar a l’Ajuntament acompanyada de la documenta- ció enumerada en l’annex VI d’aquesta ordenança.

3. Els serveis tècnics municipals poden practicar inspecció per constatar l’adequació, o no, de les obres executades en el projecte tècnic autoritzat i el compliment dels requisits i les condicions necessàries per a la primera utilització i ocupació comunicada.

4. La comunicació prèvia de primera utilització i ocupació sempre és preceptiva i prèvia a la legitimació de cap ús específic en l’edifici o la construcció, i és independent dels actes de control inicial que s’exigeixen en matèria d’activitats, si bé s’han d’establir procediments per a coordinar ambdues intervencions.

5. Si l’òrgan o el servei tècnic municipal constaten que les obres executades no s’adeqüen a la llicència atorgada o s’incompleixen algunes de les seves condicions, elevarà la propos- ta a l’òrgan municipal competent perquè, en el termini màxim d’un mes des de la presenta- ció de la comunicació prèvia de primera utilització i ocupació en l’Ajuntament, dicti un acte administratiu en virtut del qual declari que la comunicació prèvia presentada no s’adequa a la legalitat, advertint sobre la manca de títol habilitant per a utilitzar i ocupar l’edifici o la construcció, sens perjudici de l’aplicació de les mesures de protecció de la legalitat urba- nística que hi corresponguin d’acord amb el que preveu la normativa urbanística.

6. L’acte administratiu adoptat d’acord amb l’apartat anterior es notificarà a la persona inte- ressada, la qual disposarà del termini de deu dies per presentar els documents pertinents per corregir i perfeccionar la comunicació o, si escau, per ajustar les obres al contingut del títol administratiu atorgat.

7. Si de les actuacions de comprovació de la comunicació prèvia de primera ocupació i uti- lització de les edificacions l’Ajuntament constata que l’edifici o la construcció no compleix els requisits necessaris per al destí a l’ús previst pel planejament territorial i urbanístic ha d’adoptar, dins del termini màxim de sis mesos, les mesures necessàries per al cessament de la utilització o l’ocupació comunicada. En cas contrari, l’Ajuntament serà responsable dels perjudicis ocasionats a tercers de bona fe per l’omissió d’adoptar aquestes mesures necessàries per al cessament de l’ocupació o utilització, sense perjudici de les accions que l’Ajuntament pugui exercir per, si escau, repetir la responsabilitat que correspongui.

[bookmark: _TOC_250036][bookmark: _Article_78._Requisits]Article 78. Requisits per a la primera utilització i ocupació

1. La comunicació prèvia de primera utilització i ocupació s’ha de presentar acompanyada de la documentació següent:

a. El certificat final d’obra expedit per la direcció facultativa de la part d’edifici o la cons- trucció acabada, amb el contingut establert per la legislació sobre ordenació de l’edi- ficació17 i visat pel col·legi professional competent.

b. L’acta de recepció de les obres urbanitzadores, si escau en el cas de simultaneïtat d’obres d’urbanització i d’edificació.

c. Altres certificats necessaris d’acord amb la normativa tècnica o altres ordenances municipals respecte de les connexions a les xarxes de serveis.

d. El certificat amb la justificació del cost real de les obres executades.

2. Amb la comunicació prèvia de primera utilització i ocupació dels edificis i les construcci- ons s’ha de presentar una declaració responsable que ha d’anar subscrita per la direcció facultativa de les obres en què manifesti, sota la seva responsabilitat, que:

a. S’ha lliurat al promotor el Llibre de l’edifici,18 que comprèn, entre d’altres, les instruc- cions d’ús i manteniment de l’edifici acabat i de les seves instal·lacions.

b. L’edifici disposa del certificat d’eficiència energètica i qualificació que li correspon, i que aquest s’ha incorporat al Llibre de l’edifici.19

17. D’acord amb l’annex II.3 del Codi tècnic de l’edificació.
18. D’acord amb l’article 7 de la Llei 38/1999, de 5 de novembre, d’ordenació de l’edificació, el Llibre de l’edifici el director de l’obra facilitarà al promotor el Llibre de l’edifici perquè aquest el lliuri als usuaris finals de l’edifici. El Llibre de l’edifici estarà constituït per la documentació següent: el projecte tècnic amb les modificacions degudament autoritzades, l’acta de re- cepció i la relació identificativa dels agents que han intervingut en el procés de l’edificació, així com la relativa a les instruc- cions d’ús i manteniment de l’edifici i les seves instal·lacions, de conformitat amb la normativa que li sigui d’aplicació.
19. Sobre el contingut del Llibre de l’edifici també s’ha d’incorporar el certificat d’eficiència energètica de l’edifici aca- bat, d’acord amb la disposició addicional dotzena del Reial Decret legislatiu 7/2015, de 30 d’octubre, pel qual s’apro- va el Text refós de la Llei del sòl i rehabilitació urbana.

3. Només es pot utilitzar i ocupar l’edifici o la construcció de què es tracti després que hagi transcorregut el termini d’un mes des de la presentació de la comunicació prèvia a l’Ajun- tament sense que aquest hagi manifestat la disconformitat de les obres executades amb el projecte tècnic autoritzat i les condicions de la llicència urbanística atorgada.

[bookmark: _TOC_250035][bookmark: _Capítol_IV._Comunicació]Capítol IV. Comunicació prèvia d’altres actuacions

[bookmark: _TOC_250034][bookmark: _Article_79._Àmbit]Article 79. Àmbit d’aplicació

1. Seran objecte de comunicació prèvia a l’Ajuntament les actuacions relacionades en l’apar- tat B) de l’annex III d’aquesta ordenança.

2. Les comunicacions prèvies de les actuacions recollides al punt anterior s’han de presen- tar a l’Ajuntament acompanyades de la documentació enumerada en l’annex VI d’aquesta ordenança.

3. Amb comunicació prèvia d’aquestes actuacions s’ha de presentar una declaració respon- sable que ha d’anar subscrita per la persona interessada en què manifesti, sota la seva res- ponsabilitat, que es compleixen els requisits exigibles d’acord amb la normativa vigent.

63

[bookmark: _TOC_250033][bookmark: _Títol_V._Altres]Títol V. Altres disposicions

[bookmark: _TOC_250032][bookmark: _Capítol_I._Normes]Capítol I. Normes per a l’execució de les obres

[bookmark: _TOC_250031][bookmark: _Article_80._Deures]Article 80. Deures de les persones titulars de les obres

1. Les persones titulars d’unes obres autoritzades per llicència urbanística o comunicades tenen els deures següents:

a. Executar les obres d’acord amb el contingut de la llicència atorgada o de la comuni- cació prèvia efectuada.

b. Començar i acabar l’execució de les obres en els terminis de la llicència urbanística o de la comunicació prèvia, incloses les seves pròrrogues respectives.

c. Informar a l’Ajuntament de l’inici i prèviament a l’execució de les obres, aportant els documents establerts en aquesta ordenança.

d. Informar a l’Ajuntament de l’acabament de les obres, aportants els documents esta- blerts en aquesta ordenança o, quan escaigui, instant a la primera utilització i ocupa- ció dels edificis o de les construccions

e. Adoptar durant l’execució de les obres les mesures de seguretat i salubritat previstes en les ordenances municipals i en la normativa sectorial vigent.

f. Disposar en el lloc de les obres d’una còpia del títol administratiu i de la documentació de caràcter tècnica a disposició del personal amb funcions d’inspecció urbanística.

g. En cas d’obres d’edificació, informar a l’Ajuntament de l’acabament de les diferents fases d’execució de les obres per al control municipal durant l’execució de les obres d’acord amb l’article 89 de l’ordenança.

h. Retirar de la via pública les tanques, les bastides, els materials i altres elements instal- lats, un cop finalitzades les obres.

i. Construir o restituir el paviment de les voreres, l’arbrat, els serveis i els elements ur- bans malmesos en l’execució de les obres.

j. Informar a l’Ajuntament de la suspensió de les obres, si escau.

2. [bookmark: _bookmark34]Els treballs per a l’execució de les obres s’ha de realitzar els dies laborables i en horari comercial. Excepcionalment i per causes justificades, l’Ajuntament podrà autoritzar una al- teració dels dies i horaris establerts.[10]

[bookmark: _Article_81._Inici]Article 81. Inici i finalització de les obres20

1. Amb caràcter previ a l’execució de les obres, la persona titular de les obres ha d’aportar a l’Ajuntament l’acta d’inici d’obres i la documentació complementària que escaigui d’acord amb l’annex V d’aquesta ordenança, en el termini establert a les condicions generals o par- ticulars fixats en la llicència o a la comunicació prèvia. Si les obres autoritzades no reque- reixen la intervenció de tècnic competent s’ha de substituir la còpia de l’acta d’inici d’obres per una declaració responsable de la persona titular de la llicència urbanística.

2. Una vegada acabades les obres, la persona titular urbanística de les obres ha d’aportar a l’Ajuntament:

a. El certificat final d’obra expedit per la direcció facultativa, amb el contingut establert per la legislació sobre ordenació de l’edificació21 i visat pel col·legi professional competent.

b. L’acta de recepció de les obres urbanitzadores, si escau.

c. Altres certificats necessaris d’acord amb la normativa tècnica o altres ordenances municipals respecte de les connexions a les xarxes de serveis.

d. El certificat amb la justificació del cost real de les obres executades.

3. En els casos en què sigui preceptiva la comunicació prèvia per a la primera utilització i ocupació dels edificis, parcials o totals, la persona titular de la llicència ha d’aportar a l’Ajun- tament els documents establerts en aquest article per donar conformitat a les obres aca- bades amb la comunicació prèvia per primera utilització i ocupació.22

20. D’acord amb article 37 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la legalitat urbanística.
21. D’acord amb l’annex II.3 del Codi tècnic de l’edificació.
22. D’acord amb la previsió de l’article 75.1 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la legalitat urbanística.
 (
64

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Títol V. Altres disposicions
69
)

[bookmark: _TOC_250030][bookmark: _Article_82._Suspensió]Article 82. Suspensió d’unes obres en curs d’execució

1. En cas de suspensió d’unes obres en curs d’execució, la persona titular d’aquestes obres inacabades és responsable d’adoptar les mesures escaients per mantenir-les en condicions de seguretat i salubritat i per evitar afectacions a les edificacions veïnes o a l’espai públic.

2. La persona titular de les obres ha de posar en coneixement de l’Ajuntament la suspensió d’aquestes mitjançant la presentació d’una declaració responsable on, sota la seva respon- sabilitat, posi de manifest que dona compliment als requisits i a les obligacions establerts en aquest article. La declaració responsable s’ha d’acompanyar d’un informe de la direcció facultativa, on es faci constar l’estat d’execució de les obres en el moment de la suspensió i les mesures de protecció adoptades.

3. En el supòsit de suspensió de l’execució d’unes obres per un termini superior a tres me- sos, la persona titular de la llicència està obligada a:

· Construir o restituir el paviment de les voreres, l’arbrat, els serveis i els elements urbans malmesos en l’execució de les obres.

· Tancar la parcel·la o solar a límit de façana i desmuntar les tanques de protecció provi- sionals d’obres.

· Prendre les mesures cautelars necessàries per tal que l’obra paralitzada no afecti nega- tivament les edificacions veïnes ni l’espai públic.

· Desmuntar i retirar la grua torre, les bastides i/o els aparells elevadors instal·lats per a l’execució de les obres.

· Altres mesures que ordeni l’Ajuntament.

4. La suspensió d’unes obres inacabades sense causa justificada faculta l’Ajuntament a dic- tar les ordres d’execució escaients per garantir la seguretat de les persones, la protecció del patrimoni arquitectònic historicoartístic i la protecció del paisatge urbà. Així mateix, aquests fets poden constituir un supòsit de declaració de l’incompliment d’edificar, d’acord amb la legislació urbanística.23

23. Vegeu l’article 178. Declaració de l’incompliment de l’obligació d’edificar del Decret Legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’urbanisme.

[bookmark: _Article_83._Suspensió]Article 83. Suspensió de les obres per descobriment de restes arqueològiques

Si durant l’execució de les obres es troben restes o objectes que eventualment puguin tenir valor arqueològic, el promotor o la direcció facultativa de l’obra, d’acord amb la legislació de patrimoni cultural vigent,24 hauran d’adoptar les mesures següents:

· Suspendre immediatament les obres.

· Adoptar les mesures pertinents per a la protecció de les restes arqueològiques.

· Comunicar el descobriment al departament competent en matèria de cultura de la Generalitat en el termini de 48 hores des de la troballa.

[bookmark: _TOC_250029][bookmark: _Article_84._Modificació]Article 84. Modificació dels agents que intervenen en l’edificació

La renúncia o el canvi d’algun dels tècnics que formen la direcció facultativa, o de qual- sevol altre tècnic que es requereixi, comportarà la suspensió automàtica de l’execució de les obres. Aquesta renúncia o canvi s’ha de comunicar a l’Ajuntament en un termini màxim de deu dies des que s’ha produït mitjançant la presentació a l’Ajuntament d’una comunicació prèvia acompanyada de la documentació específica recollida en l’annex VI d’aquesta ordenança. Per continuar amb l’execució de les obres serà necessària l’acre- ditació de la designació de nous tècnics.

[bookmark: _Article_85._Condicions]Article 85. Condicions per a l’ocupació de la via pública durant l’execució de les obres

1. Les condicions per a l’ocupació de la via pública durant l’execució de les obres seran les recollides en aquest article, si no és vigent cap altra ordenança municipal que les reguli.

2. La instal·lació de contenidors, sacs de runa i tanques de protecció té caràcter provisional mentre durin les obres, està subjecte a la corresponent autorització per a l’ocupació de via pública i ha de garantir el compliment de les condicions d’accessibilitat i seguretat de les persones en els itineraris de vianants.25

24. Vegeu l’article 52. “Suspensió d’obres” de la Llei 9/1993, de 30 de setembre, del Patrimoni Cultural Català, i l’arti- cle 21 “Aturada d’obres o actuacions per realitzar intervencions d’urgència” del Decret 78/2002, de 5 de març, del Reglament de protecció del patrimoni arqueològic i paleontològic.
25. Vegeu l’Annex 1. Normes d’accessibilitat urbanística del Decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l’accessibilitat i de supressió de barreres arquitectòniques, i d’aprova- ció del Codi d’accessibilitat, i Capítol X “Obres e intervencions a la via pública” de l’Ordre VIV/561/2010, d’1 de febrer, de condicions bàsiques d’accessibilitat i no discriminació per a l’accés i utilització dels espais públics urbanitzats.

3. S’ha d’instal·lar tanca provisional de protecció a la part frontal de l’edificació o del solar on s’executin obres de nova planta o de demolició, i també en aquelles altres on els treballs incideixen en la seguretat i el lliure trànsit de vianants o de vehicles a la via pública.

4. En el cas que hagi transcorregut el termini màxim per començar les obres o aquestes s’aturin més de tres mesos s’ha de desmuntar la tanca provisional i deixar lliure la via pública, sense perjudici d’adoptar les corresponents mesures de seguretat.

5. Les tanques provisionals de protecció d’obres han de ser d’una alçada mínima de tres metres i de materials opacs, i han d’oferir la seguretat i la conservació escaients. L’espai màxim de via pública que la tanca de protecció d’obres podrà ocupar ha de garantir l’ade- quada accessibilitat i seguretat als vianants de la via pública i estarà en proporció amb l’am- plada de la vorera o del vial.26

6. S’han de col·locar lones o xarxes de protecció de la via pública entre els forjats dels edi- ficis mentre s’hi realitzin treballs de construcció, i s’han de prendre aquelles mesures ne- cessàries per a no provocar pols, fums ni altres molèsties i per mantenir netes i exemptes de materials residuals les superfícies immediates o properes als treballs de les obres.

7. No es pot ocupar la via pública com a espai d’emmagatzematge de material de les obres, ni amb sanitaris portàtils, ni amb casetes d’obres o ni amb altres elements similars relacio- nats amb les obres. Els materials s’han de preparar i dipositar sempre dins de l’espai deli- mitat per les tanques provisionals d’obres. Si, per raons justificades, fos imprescindible l’ocupació parcial de la via pública amb alguna de les finalitats esmentades en aquest apar- tat, s’ha d’obtenir l’autorització expressa de l’Ajuntament perquè designi el punt o l’espai adequat per a fer aquesta ocupació parcial de la via pública, així com la liquidació de les taxes que en corresponguin.

8. En el cas de talls de vials i càrregues o descàrregues puntuals, moviments o implantació de maquinària lleugera o pesada i actuacions similars inherents als treballs d’execució de l’obra es requerirà l’autorització corresponent de l’Ajuntament per tal de coordinar, si escau, el trànsit rodat, així com la liquidació de les taxes que en corresponguin.

26. En les zones urbanes consolidades es plantejaran les solucions alternatives que garanteixin la màxima accessibi- litat i seguretat d’acord amb l’Ordre VIV/561/2010, d’1 de febrer, de condicions bàsiques d’accessibilitat i no discri- minació per a l’accés i utilització dels espais públics urbanitzats.

[bookmark: _TOC_250028][bookmark: _Capítol_II._Intervenció]Capítol II. Intervenció en supòsits d’urgència

[bookmark: _TOC_250027][bookmark: _Article_86._Obres]Article 86. Obres d’urgència

1. La persona interessada pot impulsar l’execució d’unes obres d’urgència sota una direc- ció tècnica competent i sense efectuar la tramitació de la corresponent llicència o comuni- cació prèvia, per raons d’urgència fonamentades en situacions de risc imminent per a la salut de les persones o la seguretat de les persones o els béns, sempre que aquestes obres d’urgència no admetin demora i siguin les mínimes i indispensables per garantir les mesu- res de seguretat necessàries per eliminar el risc existent.

2. Simultàniament a l’execució de les obres d’urgència s’ha de presentar a l’Ajuntament una declaració responsable, subscrita per la persona interessada i la direcció tècnica, on es jus- tifiqui que concorren les circumstàncies d’urgència, es descriguin les actuacions que es duran a terme i amb el compromís exprés de sol·licitar la llicència urbanística o presentar la comunicació prèvia segons correspongui en el termini màxim de quinze dies des de la pre- sentació d’aquesta declaració responsable.

3. La declaració responsable de l’apartat anterior s’ha de presentar acompanyada de la do- cumentació següent:

· La documentació tècnica amb la descripció de les actuacions d’urgència que s’execu- taran amb l’objectiu d’eliminar el risc existent.

· El pressupost de les reparacions que es considerin imprescindibles per eliminar el risc existent.

· El document que assumeix la direcció tècnica competent amb el visat del col·legi pro- fessional corresponent.

· La documentació fotogràfica on es visualitzi l’àmbit o la localització de l’actuació.

[bookmark: _bookmark36][bookmark: _Capítol_III._Disposicions]Capítol III. Disposicions sobre règim econòmic[11]

[bookmark: _TOC_250026][bookmark: _Article_87._Gestió]Article 87. Gestió dels residus de la construcció i/o demolició

1. Totes les obres han de gestionar els residus de la construcció o demolició de conformitat amb la normativa sectorial de residus vigent.

2. En el cas de comunicacions prèvies per a l’execució d’obres que no generin residus de la construcció, s’ha de presentar una declaració responsable de la persona que comunica

les obres manifestant que l’execució de les obres que duran a terme no generaran cap tipus residus de la construcció o demolició.

3. En el cas que a l’estudi de gestió i en el corresponent pla de gestió s’hagi previst la reu- tilització de terres i pedres no contaminades per substàncies perilloses generades en la ma- teixa obra, en una obra diferent o en activitat de restauració, condicionament o rebliment, cal que la llicència d’obres determini la forma d’acreditació d’aquesta gestió.

4. En el supòsit de manca d’acreditació de la gestió dels residus de la construcció o si la gestió no s’ha dut a terme d’acord amb les previsions normatives, l’Ajuntament podrà adop- tar les mesures pertinents per restablir la legalitat d’acord amb la normativa sectorial de re- sidus vigent.

71

[bookmark: _TOC_250025][bookmark: _Títol_VI._Activitat]Títol VI. Activitat inspectora municipal

[bookmark: _TOC_250024][bookmark: _Capítol_únic._Inspecció]Capítol únic. Inspecció urbanística

[bookmark: _TOC_250023][bookmark: _Article_88._Acció]Article 88. Acció inspectora

1. La inspecció urbanística serà exercida per l’Ajuntament en el marc de les competències municipals i d’acord amb la normativa urbanística vigent.

2. Tots els actes sotmesos a la intervenció municipal regulada en aquesta ordenança que- den subjectes a l’acció inspectora de l’Ajuntament, en qualsevol moment, a excepció de l’ac- ció inspectora que en funció de la matèria correspon a altres administracions públiques.

3. Durant l’execució d’aquestes obres o actuacions urbanístiques, el personal amb funcions d’inspecció urbanística està facultat a entrar a les finques i a les obres que siguin objecte d’inspecció sense avís previ, a romandre el temps necessari per realitzar la seva funció i a practicar qualsevol diligència d’investigació, examen o prova que es consideri necessària, tot d’acord amb el que preveu la legislació urbanística vigent.27 Això no obstant, quan l’ob- jecte de la inspecció sigui el domicili d’una persona, s’ha d’obtenir el seu consentiment ex- prés per entrar-hi o, si escau, l’autorització judicial corresponent.

[bookmark: _TOC_250022][bookmark: _Article_89._Control]Article 89. Control durant l’execució de les obres d’edificació

1. A les obres d’edificació es fixen els següents moments pel control de l’execució de les obres:

· Un cop s’ha acabat l’estructura corresponent a la planta baixa dels edificis de nova planta o un cop s’ha acabat l’estructura de la primera fase que s’addicioni a les amplia- cions d’edificis existents.

· Un cop s’ha acabat la cobertura d’aigües de l’edifici.

27. Vegeu l’article 99 “Facultats” del Capítol I. Inspecció urbanística del Títol 2. Intervenció per restablir la legalitat ur- banística vulnerada del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la lega- litat urbanística.

2. La persona interessada o la direcció facultativa de les obres ha de posar en coneixement de l’Ajuntament l’acabament de cadascuna d’aquestes fases en el termini de cinc dies des que s’hagin realitzat i ha d’aportar el corresponent informe tècnic emès per la direcció fa- cultativa sobre l’adequació de les obres al projecte autoritzat.

3. Sens perjudici del que preveuen els apartats anteriors, l’Ajuntament pot exercir les facul- tats d’inspecció en qualsevol moment de la vigència de la llicència urbanística.

[bookmark: _TOC_250021][bookmark: _Article_90._Documentació]Article 90. Documentació en el lloc de les obres

En el lloc de les obres ha d’haver-hi, a disposició del personal amb funcions d’inspecció urbanística, la documentació següent:

· Còpia del títol administratiu habilitant de les obres.

· Exemplar del projecte executiu autoritzat o de la documentació tècnica presentada.

[bookmark: _TOC_250020][bookmark: _Article_91._Pla]Article 91. Pla d’inspecció urbanística

1. Per organitzar l’activitat inspectora que li correspon a l’Ajuntament en exercici de la seva potestat de protecció de la legalitat urbanística, es poden elaborar i aprovar plans d’inspec- ció que fixin les prioritats d’actuació.

2. Els plans d’inspecció urbanística són aprovats per l’alcalde o alcaldessa, s’han de publi- car a la seu electrònica de l’Ajuntament i en ells s’han de fer constar els recursos humans i materials que es destinen per a la seva execució.

3. Els objectius estratègics dels plans d’inspecció urbanística seran els següents:

· Intervenir amb anticipació enfront dels actes de presumpta infracció urbanística.

· Prioritzar les inspeccions en funció de l’estat i característiques de les potencials infracci- ons urbanístiques i la seva incidència urbanística, mediambiental, paisatgística i social.

· Portar a terme tasques de foment del compliment de la normativa urbanística i sectori- al d’aplicació durant les actuacions inspectores.

· Promoure la presentació de les comunicacions prèvies pels actes que hi estiguin subjectes.

4. D’acord amb els objectius estratègics establerts al punt anterior, s’han de recollir com actuacions d’atenció prioritària les inspeccions següents:
 (
72
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

Títol VI. Activitat inspectora municipal 73

a. Les que tinguin per objecte la paralització immediata d’obres que es trobin en curs d’execució.

b. Les que tinguin per objecte la incoació d’un procediment de protecció de la legalitat urbanística vulnerada amb data de prescripció propera o immediata.

c. Les que es duguin a terme durant la instrucció dels procediments de protecció de la le- galitat urbanística vulnerada un cop ja iniciats i amb la finalitat d’evitar la seva caducitat.

d. Les que tinguin per objecte comprovar si s’ha executat la restauració voluntària, als efectes d’imposar la corresponent multa coercitiva o per incoar el procediment d’exe- cució subsidiària.

e. Les d’actuacions urbanístiques en terrenys classificats com a sòl no urbanitzable o no urbanitzable delimitat.

f. Les d’actuacions urbanístiques en elements, espais o zones subjectes a un règim de protecció patrimonial, urbanística o mediambiental.

g. Les d’actuacions urbanístiques que afectin directament, o indirectament, els espais públics, els espais lliures, els equipaments públics o altres reserves de dotacions.

h. Les de les primeres ocupacions i utilització, parcials o no, dels edificis i les construccions.

i. Les d’actuacions urbanístiques que suposin la implantació d’usos en plantes soterrades.

j. Les d’actuacions urbanístiques que impliquin demolicions o enderrocs parcials amb afectació a la via pública.

k. Les d’actuacions urbanístiques que suposin intervencions o afectacions substancials en locals de risc especial d’acord amb el Codi tècnic de l’edificació.

5. L’aprovació per part de l’Ajuntament d’un Pla d’inspecció urbanística determina les prio- ritats d’actuació respecte de les inspeccions urbanístiques i, en cap cas, impedeix les ins- peccions que no estiguin recollides o programades expressament en el pla.

6. El Pla d’inspecció urbanística ha de determinar la persona, o persones, facultades per resoldre sobre els dubtes respecte de la interpretació de les actuacions considerades com a prioritàries que puguin sorgir en fase d’execució del pla.

[bookmark: _TOC_250019][bookmark: _Disposicions_addicionals]Disposicions addicionals

[bookmark: _Primera._Modificació_dels]Primera. Modificació dels preceptes de l’ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes i els annexos d’aquesta ordenança reguladora dels procediments d’inter- venció municipal en l’edificació i l’ús del sòl i del subsol que, per raons sistemàtiques, reprodueixin aspectes de la legislació estatal i autonòmica vigents i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d’aquesta, s’enten- drà que són automàticament modificats i/o substituïts, en el moment en què es produ- eixi la modificació dels preceptes legals i reglamentaris de què porten causa.

[bookmark: _TOC_250018][bookmark: _Segona._Modificació_dels]Segona. Modificació dels annexos de l’ordenança
L’alcalde o alcaldessa, mitjançant decret, pot modificar els annexos d’aquesta ordenan- ça per adaptar-los a la normativa vigent en cada moment.

[bookmark: _TOC_250017][bookmark: _Tercera._Condicions_generals]Tercera. Condicions generals i particulars de cada tipus d’actuació

L’alcalde o alcaldessa, mitjançant decret, pot aprovar les condicions generals i les par- ticulars de cada tipus d’actuació, aplicables als règims de llicències urbanístiques i de comunicació prèvia, les quals es publicaran en la seu electrònica de l’Ajuntament.
 (
83
)

[bookmark: _TOC_250016][bookmark: _Disposició_transitòria]Disposició transitòria

[bookmark: _TOC_250015][bookmark: _Única._Règim_transitori]Única. Règim transitori

Les disposicions d’aquesta ordenança s’apliquen a:

a. Les sol·licituds de llicències urbanístiques presentades a partir de la seva entrada en vigor.

b. Les comunicacions prèvies presentades a partir de la seva entrada en vigor.

c. A les obres que es troben en curs d’execució a la seva entrada en vigor respecte dels trà- mits pendents de realitzar.
 (
77
)

[bookmark: _TOC_250014][bookmark: _Disposició_derogatòria]Disposició derogatòria

Queden derogades totes les disposicions municipals d’igual rang que s’oposin, contra- diguin o resultin incompatibles amb aquesta ordenança, i en especial les següents:

· [bookmark: _bookmark41]......[12]
 (
79
)

[bookmark: _TOC_250013][bookmark: _Disposicions_finals]Disposicions finals

[bookmark: _TOC_250012][bookmark: _Primera._Normativa_supletòria]Primera. Normativa supletòria

En tot el que no estigui previst en aquesta ordenança serà d’aplicació supletòria la nor- mativa vigent en matèria urbanística, de règim local, d’habitatges i d’activitats.

[bookmark: _TOC_250011][bookmark: _Segona._Entrada_en]Segona. Entrada en vigor

Aquesta ordenança entrarà en vigor transcorreguts 15 dies hàbils d’haver estat publi- cada completament al Butlletí Oficial de la Província de Barcelona.
 (
81
)

[bookmark: _TOC_250010][bookmark: _Annex_I._Actes]Annex I. Actes subjectes a intervenció municipal

A) [bookmark: _Actes_subjectes_a][bookmark: _TOC_250009]Actes subjectes a llicència urbanística
Estan subjectes a la llicència urbanística prèvia els actes següents:

a. Els moviments de terra i les esplanacions dels terrenys.

b. Les parcel·lacions urbanístiques.

c. La construcció d’edificis de nova planta i la intervenció en els edificis ja existents que, d’acord amb la legislació sobre ordenació de l’edificació, requereixin l’elaboració d’un pro- jecte tècnic i la demolició total o parcial.

d. La primera utilització i ocupació parcial dels edificis.

e. El canvi dels edificis a un ús residencial.

f. L’extracció d’àrids i l’explotació de pedreres.

g. L’acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.

h. La instal·lació d’hivernacles o instal·lacions similars, llevat que els murs perimetrals d’aquestes instal·lacions siguin inferiors a un metre d’alçària.

i. La tala de masses arbòries o de vegetació arbustiva.

j. L’obertura, la pavimentació i la modificació de camins rurals.

k. La constitució o modificació d’un règim de propietat horitzontal, simple o complexa.

l. Les obres puntuals d’urbanització no incloses en un projecte d’urbanització.

m. La instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents.
 (
84
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
83
)

n. La instal·lació d’infraestructures de serveis de subministrament d’energia, d’aigua, de sa- nejament, de telefonia o altres serveis similars, i la col·locació d’antenes o dispositius de telecomunicacions, excepte les infraestructures relatives a les xarxes públiques de comu- nicacions electròniques que, d’acord amb la legislació sobre telecomunicacions, estiguin subjectes al règim de declaració responsable que s’hi estableix.

o. Les instal·lacions de producció d’energia elèctrica, excepte les relatives a la instal·lació de panells solars fotovoltaics.

p. La intervenció en els béns sotmesos a un règim de protecció patrimonial cultural o urba- nística.

q. Els usos i les obres provisionals.

r. Els actes relacionats subjectes a comunicació prèvia que es duguin a terme en sòl no urba- nitzable i urbanitzable no delimitat, amb les excepcions previstes en la legislació urbanística.

B) [bookmark: _Actes_subjectes_a_1][bookmark: _TOC_250008]Actes subjectes a comunicació prèvia

Estan subjectes a la comunicació prèvia, amb les excepcions que estableix la normati- va urbanística, els actes següents:

a. Les construccions i instal·lacions de nova planta, i les obres d’ampliació, reforma, modi- ficació, rehabilitació o demolició total o parcial de construccions i instal·lacions existents que, d’acord amb la legislació sobre ordenació de l’edificació, no requereixen l’elaboració d’un projecte tècnic.

b. La primera utilització i ocupació dels edificis.

c. El canvi d’ús dels edificis i les instal·lacions, excepte a ús residencial.

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

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

f. La formalització d’operacions jurídiques que, sense constituir o modificar un règim de pro- pietat horitzontal, simple o complexa, comporten un increment del nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior.

g. Els actes subjectes a intervenció que es duguin a terme en sòl no urbanitzable i urbanit- zable no delimitat i que estiguin emparats en un projecte d’actuació específica o en un pla

Annex I. Actes subjectes a intervenció municipal 85

urbanístic que ordeni amb el mateix detall els terrenys afectats, sempre que no requereixin l’elaboració d’un projecte tècnic d’acord amb la legislació sobre ordenació de l’edificació.

h. Les instal·lacions de producció d’energia elèctrica mitjançant panells solars fotovoltaics en els termes que estableix la normativa urbanística.

i. Les obres de connexió, substitució, sondatges de comprovació i reparació d’avaries de les infraestructures de serveis tècnics d’acord amb la normativa urbanística, excepte les que estiguin subjectes al règim de declaració responsable que estableix la legislació de teleco- municacions.

[bookmark: _TOC_250007][bookmark: _Annex_II._Actes]Annex II. Actes no subjectes a intervenció municipal

No estan subjectes al règim de llicència urbanística ni de comunicació prèvia els actes següents:

a. Les obres d’urbanització incloses en els plans o els projectes d’urbanització degudament aprovats.

b. Les parcel·lacions urbanístiques o divisions de finques incloses en els projectes de reparcel·lació.

c. Els actes i les obres que s’han de dur a terme en compliment d’una ordre d’execució o de restauració si no requereixen cap projecte tècnic o si la mateixa ordre o l’acte que n’or- dena l’execució subsidiària incorpora el projecte tècnic requerit.

d. Els moviments de terra, l’esplanació de terrenys, l’obertura, la pavimentació i la modifi- cació de camins rurals i la tala de masses arbòries o de vegetació arbustiva que s’executin a l’empara d’un instrument d’ordenació forestal o sota la intervenció de l’administració fo- restal, de l’administració competent en matèria del domini públic i de l’administració com- petent en matèria de medi ambient.

e. Els projectes de les obres locals ordinàries que promouen les administracions municipals i els organismes autònoms, les societats i altres ens que en són dependents degudament aprovats.

f. Els actes d’ús del sòl i edificació subjectes al règim de declaració responsable de confor- mitat amb la legislació sectorial aplicable.

g. La tala d’un arbre aïllat, en sòl urbà, sempre que l’arbre no tingui cap mena de protecció ni es pugui considerar massa arbòria d’acord amb la definició d’aquesta ordenança.

h. [bookmark: _bookmark45]Les actuacions, de poca entitat, que es duguin a terme per al manteniment[13] de la part no edificada dels solars o de les finques:

· Neteja i desbrossament de parcel·les i solars.
 (
88
Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
89
)

· Enjardinament dels solars.

i. Les actuacions, de poca entitat, que es duguin a terme als edificis existents per al man- teniment puntual dels espais interiors, sempre que no es tracti d’un bé sotmès a un règim de protecció patrimonial cultural o urbanística i que les obres o les actuacions no afectin la imatge de l’edifici:

· Pintat dels paraments interiors dels habitatges o dels espais comunitaris.

· Reparacions puntuals a les instal·lacions individuals o comunitàries.

· Reparacions puntuals d’elements de fusteria o de revestiments interiors: enrajolats, pa- viments i cels rasos.

[bookmark: _TOC_250006][bookmark: _Annex_III._Classificació]Annex III. Classificació dels actes segons tipologies de llicències
[bookmark: _TOC_250005]i de comunicacions prèvies

A) [bookmark: _bookmark47][bookmark: _Actuacions_subjectes_al]Actuacions subjectes al règim de llicència urbanística classificades segons tipologies

Els actes subjectes al règim de llicència urbanística es classifiquen, a efectes de la seva tramitació administrativa, en les tipologies següents:

1. Llicència per a l’execució d’obres i canvi d’ús a residencial

Les obres subjectes a llicència d’execució d’obres i canvis d’ús a residencial es distribu- eixen en els subtipus següents:

1.1. Les obres que d’acord amb la legislació sobre ordenació de l’edificació requereixen l’elaboració d’un projecte tècnic (obres d’edificació):

· Les obres d’edificació de nova construcció, llevat de les construccions d’escassa entitat constructiva i senzillesa tècnica que no tinguin, de manera eventual o perma- nent, caràcter residencial ni públic i siguin d’una sola planta.
· Les obres d’ampliació, reforma, rehabilitació o demolició quan alterin la configuració arquitectònica de l’edifici perquè tenen caràcter d’intervenció total.
· Les obres d’ampliació, reforma, rehabilitació o demolició quan alterin la configuració arquitectònica de l’edifici, perquè encara que tinguin caràcter d’intervenció parcial produeixen una variació essencial de la composició general exterior, de la volumetria o del sistema estructural de l’edifici.
· Les obres d’ampliació, reforma o rehabilitació en edificis existents quan tinguin per objecte canviar els usos característics de l’edifici.
· Les obres d’ampliació, reforma o rehabilitació en edificis existents que estiguin ca- talogats o protegits.

1.2. La demolició total o parcial d’edificis i construccions.

1.3. Els canvis dels edificis a un ús residencial.

1.4. Els moviments de terres i les esplanacions, en qualsevol classe de terrenys:

· Els moviments de terres i les esplanacions de terrenys en qualsevol classe de sòl.
· La construcció de murs de contenció que impliquin moviments de terres i esplana- cions de terrenys.

1.5. L’extracció d’àrids i l’explotació de pedreres.

1.6. L’acumulació de residus o el dipòsit de material que alterin les característiques del paisatge.

1.7. La instal·lació d’hivernacles o similars, quan els murs perimetrals d’aquestes instal- lacions siguin superiors a un metre.

1.8. Les operacions de tala:

· La tala de masses arbòries, d’acord amb la definició de l’article 9 de l’ordenança.
· La tala de vegetació arbustiva, d’acord amb la definició de l’article 9 de l’ordenança.

1.9. Les obres puntuals d’urbanització, l’obertura, la pavimentació i la modificació de camins:

· Les obres puntuals d’urbanització no incloses en un projecte d’urbanització, en espais d’ús públic, i ja sigui de titularitat tant pública com privada.
· Les obres executades per a l’obertura, la pavimentació i la modificació de camins rurals.

1.10. La instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents:

· La instal·lació de cases prefabricades, ja siguin provisionals o permanents.
· La instal·lació de mòduls prefabricats, ja siguin provisionals o permanents.

1.11. Les instal·lacions de subministrament de serveis:

· Les instal·lacions de subministrament d’energia, d’aigua, de sanejament, de telefo- nia i d’altres similars, i la col·locació d’antenes o dispositius de telecomunicacions, excepte les infraestructures relatives a les xarxes públiques de comunicacions elec- tròniques que, d’acord amb la legislació sobre telecomunicacions, estiguin subjec- tes al règim de declaració responsable que s’hi estableix.
· Les instal·lacions d’infraestructures de telecomunicacions per sobre del límit esta- blert per la legislació sectorial: la instal·lació d’estacions base de telefonia mòbil si es dona algun dels supòsits següents:
 (
90

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Annex III. Classificació dels actes segons tipologies de llicències i de comunicacions prèvies
95
)

· Que tinguin un impacte en el patrimoni històric-artístic o en l’ús privatiu i ocupació dels béns de domini públic.
· Quan ocupin una superfície superior a 300 m2, computant-se a tal efecte tota la superfície inclosa dins del tancament de l’estació o instal·lació.
· Que siguin de nova construcció i tinguin un impacte en espais naturals protegits.

1.12. Les instal·lacions de producció d’energia elèctrica:

· Les instal·lacions de producció d’energia elèctrica, excepte les relatives a la instal- lació de panells solars fotovoltaics, en els termes establerts per la normativa urba- nística aplicable.

2. Llicència per a la constitució o modificació d’un règim de propietat horitzontal, simple o complexa:

– La constitució o modificació d’un règim de propietat horitzontal o d’un complexa sobre un edifici o un conjunt immobiliari.

3. Llicència de primera utilització i ocupació parcials dels edificis i construccions:

· La primera utilització i ocupació parcials dels edificis i les construccions de nova planta.

· La primera utilització i ocupació parcials de les ampliacions dels edificis i construccions existents.

· La primera utilització i ocupació parcials dels edificis i les construccions sotmesos a obres per canviar-ne l’ús característic o a obres de gran reforma o rehabilitació i que comportin la interrupció de la seva utilització i ocupació.

4. Llicència de parcel·lació urbanística:

· Les divisions simultànies o segregacions successives de terrenys, en qualsevol classe de sòl, que tinguin per finalitat dur a terme o facilitar els actes d’utilització propis del sòl urbà i la implantació d’obres en aquest sòl, per raó de les característiques físiques dels terrenys afectats, de la seva delimitació per vials existents o de nova creació, de la im- plantació de serveis urbanístics o de l’edificabilitat descrita per l’operació de divisió.

· Tota operació que tingui les mateixes finalitats que les especificades en l’apartat anteri- or, en què, sense divisió o segregació de finques, s’alienin o s’arrendin parts indivisibles d’una finca determinada, amb la incorporació del dret d’utilització exclusiva de parts concretes de terrenys.

· La constitució d’associacions o societats en les quals la condició de ser-ne membre o de tenir-hi participacions o accions incorpori el dret d’utilització exclusiva a què es refe- reix l’apartat anterior.

B) [bookmark: _bookmark48]Actuacions subjectes al règim de comunicació prèvia classificades segons tipologies

Les obres i actuacions subjectes al règim de comunicació prèvia es classifiquen, a efec- tes de la seva tramitació administrativa, en les tipologies següents:

1. Comunicació prèvia per a l’execució d’obres i els canvis d’usos no residencials:

Les obres i actuacions subjectes a comunicació prèvia per a l’execució d’obres i canvis d’ús no residencial es distribueixen en els subtipus següents:

I. Les obres que requereixen la intervenció d’un tècnic competent

I.1. Les obres de nova construcció d’escassa entitat constructiva i senzillesa tèc- nica que no tinguin caràcter residencial ni públic i que siguin d’una sola planta.

I.2. Les obres d’ampliació, reforma, modificació o rehabilitació sobre els edificis exis- tents que afectin els fonaments o els elements estructurals i que no alterin la configuració arquitectònica de l’edifici perquè encara que tinguin caràcter d’inter- venció parcial no produeixen una variació essencial de la composició general exterior, la volumetria o el conjunt del sistema estructural i no tenen per objecte canviar els usos característics de l’edifici.

I.3. Les obres d’ampliació, reforma, modificació o rehabilitació sobre els edificis exis- tents que afectin el volum o les superfícies construïdes i que no alterin la con- figuració arquitectònica de l’edifici perquè encara que tinguin caràcter d’intervenció parcial no produeixen una variació essencial de la composició general exterior, la volumetria o el conjunt del sistema estructural i no tenen per objecte canviar els usos característics de l’edifici.

I.4. Les obres d’ampliació, reforma, modificació o rehabilitació sobre els edificis exis- tents que afectin el nombre d’habitatges, establiments o altres elements sus- ceptibles d’aprofitament privatiu independent i que no alterin la configuració arquitectònica de l’edifici perquè encara que tinguin caràcter d’intervenció parcial no produeixen una variació essencial de la composició general exterior, la volu- metria, el conjunt del sistema estructural i no tenen per objecte canviar els usos característics de l’edifici.

I.5. La demolició o enderrocament total o parcial de construccions auxiliars o instal- lacions annexes a l’edificació que no es trobin dins de l’àmbit de l’edificació d’acord amb la legislació sobre ordenació de l’edificació.

I.6. Les intervencions sobre els edificis existents que tinguin caràcter d’intervenció parcial d’acord amb la legislació sobre ordenació de l’edificació i que tinguin ele- ments catalogats o protegits, quan les obres no afectin a l’element catalogat o protegit.

I.7. El canvi d’ús dels edificis i les instal·lacions, excepte a ús residencial.

I.8. La instal·lació d’hivernacles o instal·lacions similars amb murs perimetrals de menys d’un metre d’alçària.

I.9. La instal·lació de grues de construcció quan no es considerin mitjans auxiliars per a l’execució d’unes obres que estiguin emparades en una llicència urbanística o en una comunicació prèvia vigent.

I.10. La construcció de murs i tanques amb excavació per a nous fonaments.

I.11. L’execució de cales, pous o sondejos que s’ajustin a les condicions generals d’ocupació de via pública i que no estiguin emparades en llicència o comunicació urbanística vigent.

I.12. Les actuacions preparatòries a les obres de construcció que s’ajustin a les con- dicions general d’ocupació de via pública i que no estiguin emparades en llicència o comunicació urbanística vigent (instal·lació de casetes, barraques provisionals d’obra, sitges o similars).

I.13. Les instal·lacions de producció d’energia elèctrica mitjançant panells solars fo- tovoltaics, de potència generada superior als 10 KW, en els termes que estableix la normativa urbanística.

I.14. Les obres de connexió, substitució, sondatges de comprovació i reparació d’ava- ries de les d’infraestructures de serveis tècnics d’acord amb la normativa urbanís- tica, excepte les que estiguin subjectes al règim de declaració responsable que es- tableix la legislació de telecomunicacions.

I.15. Totes aquelles altres obres o actuacions subjectes al règim de comunicació prè- via que pel seu abast o per les seves característiques requereixin la intervenció d’un tècnic competent.

II. Les obres que no requereixen la intervenció d’un tècnic competent

II.1. Les obres d’ampliació, reforma, modificació o rehabilitació sobre edificis existents que no afectin els fonaments, els elements estructurals, el volum, les super- fícies construïdes o el nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent i que no alterin la configura- ció arquitectònica de l’edifici perquè encara que tinguin caràcter d’intervenció par- cial no produeixen una variació essencial de la composició general exterior, la volumetria, el conjunt del sistema estructural i no tenen per objecte canviar els usos característics de l’edifici.

II.2. Les obres de reforma interior en un habitatge que no en modifiquin la distribució, l’estructura o la façana.

II.3. Les obres de reforma interior d’entitats sense ús d’habitatge que no en modifi- quin la distribució, l’estructura o la façana.

II.4. Les obres de reforma interior en espais o zones comunitàries dels edificis que no en modifiquin la distribució, l’estructura o la façana.

II.5. La construcció o la instal·lació de murs i tanques sense excavació per a nous fo- naments.

II.6. La col·locació de cartells i tanques de propaganda visibles des de la via pública.

II.7. Les mesures de protecció en façanes, mitgeres, patis o terrats.

II.8. La instal·lació de tanques provisionals en solars mitjançant pals, malles metàl- liques, o similars.

II.9. La pavimentació, la construcció de voreres i l’arranjament d’espais lliures de parcel·les mitjançant obres de més entintat que les de manteniment.

II.10. Les instal·lacions de producció d’energia elèctrica mitjançant panells solars fo- tovoltaics, de potència generada de fins a 10 KW, en el termes que estableix la nor- mativa urbanística.

II.11. La instal·lació de mitjans auxiliars per a l’execució d’obres, diferents de les gru- es de construcció, que s’ajustin a les condicions generals d’ocupació de via públi- ca i que no estiguin emparades en una llicència urbanística o en comunicació prè- via vigent per a l’execució d’obres.

II.12. L’estintolament provisional d’estructures d’edificis o construccions existents.

II.13. Totes aquelles altres obres o actuacions subjectes al règim de comunicació prè- via que pel seu abast o per les seves característiques no requereixin la intervenció d’un tècnic competent.

2. Comunicació prèvia de primera utilització i ocupació dels edificis i les construccions:

· La primera utilització i ocupació dels edificis i les construccions.

· La primera utilització i ocupació de les ampliacions dels edificis i les construccions existents.

· La primera utilització i ocupació dels edificis i les construccions sotmesos a obres per canviar els seu ús característic o a obres de gran reforma o rehabilitació i que compor- tin la interrupció de la seva utilització i ocupació.

3. Comunicació prèvia d’altres actuacions

a. La formalització d’operacions jurídiques que, sense constituir o modificar un règim de propietat horitzontal, simple o complexa, comportin un increment del nombre d’habi- tatges, establiments o altres elements susceptibles d’aprofitament privatiu indepen- dent respecte dels autoritzats en una llicència urbanística anterior.

b. Les modificacions no substancials dels projectes tècnics autoritzats o comunicats prèviament.

c. La transmissió d’una llicència urbanística o d’una comunicació prèvia.

d. La pròrroga de les llicències urbanístiques.

e. L’ampliació del termini de vigència de les comunicacions prèvies.

f. Desistiment o renúncia a un llicència urbanística o als efectes d’una comunicació prèvia.

g. El canvi de la direcció facultativa de les obres.

[bookmark: _Documentació_necessària_per]Documentació necessària per a la tramitació dels procediments d’intervenció urbanística

En els annexos d’aquesta ordenança s’enumera la documentació necessària per a la tramitació dels actes subjectes a intervenció municipal, classificada en:

· Documentació administrativa bàsica:

· Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística o de co- municació degudament emplenat.

· Justificació del compliment de les obligacions fiscals i garanties corresponent a la comu- nicació presentada o a la llicència sol·licitada.

· Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

· Documentació de caràcter tècnic:

· Documentació per a sol·licitar informació urbanística: annex IV

· Documentació per a sol·licitar llicències urbanístiques: annex V

· Documentació per a presentar comunicacions prèvies: annex VI

En els annexos també s’incorpora una taula que enumera els actes que d’acord amb la legislació urbanística estan subjectes a intervenció municipal. La taula també inclou la classificació d’aquests actes per tipologies de llicències i de comunicacions prèvies a efectes d’aquesta ordenança, i la documentació necessària per a la seva tramitació: annex VII.
 (
101
)

[bookmark: _bookmark49][bookmark: _Annex_IV._Documentació]Annex IV. Documentació necessària per a sol·licitar informació urbanística

a. Les sol·licituds de Certificat de règim urbanístic, previst a l’article 30, requereixen la documentació següent:

1. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística degu- dament emplenat.

2. [bookmark: _bookmark50]Justificació del compliment de les obligacions fiscals i garanties corresponent a la comunicació presentada o a la llicència sol·licitada.[14]

3. Plànol d’emplaçament on s’identifiqui clarament la finca o les finques.

b. Les sol·licituds d’Informe de compatibilitat urbanística de la instal·lació d’una acti- vitat amb el planejament urbanístic, previst a l’article 31, han d’incloure la documentació següent:

1. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística degu- dament emplenat.

2. [bookmark: _bookmark51]Justificació del compliment de les obligacions fiscals i garanties corresponent a la comunicació presentada o a la llicència sol·licitada.[15]

3. Plànol de l’emplaçament de l’activitat projectada que permeti una identificació indub- table de la finca.

4. Memòria descriptiva de l’activitat projectada que n’expliqui la naturalesa i les caracterís- tiques principals, i que inclogui la determinació de les necessitats d’ús i aprofitaments del sòl i del subsol, així com dels requeriments de l’activitat respecte de la disponibilitat i la suficiència dels serveis públics municipals.

5. En els casos d’activitats subjectes a la legislació d’accidents greus o que tenen algu- nes de les substàncies químiques o categoria de substàncies tòxiques o molt tòxiques incloses en aquesta legislació d’accidents greus, de conformitat amb els llindars que estableix la normativa de seguretat industrial, la sol·licitud ha de contenir la informa-
 (
100

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
99
)

ció que requereixi aquesta legislació, en especial la Llei 12/2008 i el Reglament que la desenvolupa, amb relació a l’anàlisi quantitativa del risc, d’acord amb les instrucci- ons dictades per l’Agència Catalana de Seguretat Industrial.

[bookmark: _bookmark52][bookmark: _Annex_V._Documentació]Annex V. Documentació necessària per a sol·licitar les llicències urbanístiques

1. Llicència per a l’execució d’obres i canvis d’ús a residencial

Les sol·licituds de llicències urbanístiques per a l’execució d’obres i canvis d’ús s’han d’acompanyar de la documentació necessària28 següent:

1.1. Obres d’edificació29

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark53]Justificació del compliment de les obligacions fiscals i garanties corresponent a la co- municació presentada o a la llicència sol·licitada.[16]

c. Projecte tècnic (bàsic o executiu) signat per tècnic competent, visat pel col·legi profes- sional corresponent i amb el contingut següent:

c.1. Memòria

· Justificació del compliment dels paràmetres d’ecoeficiència.30
· Justificació del compliment de les condicions mínimes d’habitabilitat, si escau.31
· Justificació del compliment del codi d’accessibilitat, si escau.32
· Justificació del compliment de la norma NSC sismoresistent, si escau.33

28. Si les actuacions es duen a terme en sòl classificat com a sòl no urbanitzable o sòl urbanitzable no delimitat s’ha de tenir en compte l’article 50 de l’ordenança.
29. Obres que d’acord amb la legislació sobre ordenació de l’edificació requereixen l’elaboració d’un projecte.
30. Decret 21/2006, de 14 de febrer, pel qual es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis.
31. Decret 141/2012, de 30 d’octubre, pel qual es regulen les condicions mínimes d’habitabilitat dels habitatges i la cèdula d’habitabilitat.
32. Decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l’acces- sibilitat i de supressió de barreres arquitectòniques, i d’aprovació del Codi d’accessibilitat.
33. Reial Decret 997/2002, de 27 de setembre, pel qual s’aprova la norma de construcció sismorresistent: part general i edificació (NCSR-02).

c.2. Plànols

c.3. Plec de condicions

c.4. Amidaments i pressupost

c.5. Annexos i projectes complementaris:

· Estudi de gestió de residus de la construcció i demolició.34
· Projectes complementaris o estudis específics requerits per la normativa sectorial.
· [bookmark: _bookmark54]En cas d’instal·lació de grua torre: Projecte tècnic de la instal·lació signat per un tècnic competent, declaració responsable de la posada en servei (GR-1), assegu- rança de cobertura de responsabilitat civil, acta d’inspecció i certificat de la instal- lació, i, quan escaigui, informe preceptiu sectorial d’AESA.[17]

d. Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.

e. Qualificació provisional d’habitatges de protecció, si escau.

f. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat pel gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.35

g. Separata d’incendis d’acord amb l’Ordre INT/320/2014, de 20 d’octubre, per a les actu- acions que requereixen informe de prevenció d’incendis.36

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajunta- ment la documentació complementària següent:

h. Quan el projecte autoritzat tingui la consideració de bàsic, s’ha de presentar el projecte d’execució corresponent de conformitat amb aquesta legislació sobre ordenació de l’edifi- cació i un informe subscrit per la direcció facultativa de les obres sobre l’adequació al pro- jecte autoritzat.

i. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.

34. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.
35. D’acord amb allò establert a l’article 11.c) del Decret 89/2010, de 29 de juny, pel qual s’aprova el Programa de ges- tió de residus de la construcció de Catalunya, es regula la producció i gestió dels residus de la construcció i demo- lició, i el cànon sobre la deposició controlada dels residus de la construcció.
36. Per als supòsits en què el control preventiu de l’Administració de la Generalitat s’ha de sol·licitar preceptivament, d’acord amb l’annex 1 de la Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d’incendis en establi- ments, activitats, infraestructures i edificis.

j. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

k. Certificat d’eficiència energètica, si escau.

l. Projecte d’infraestructures comunes de telecomunicacions, signat per un tècnic compe- tent i visat d’acord amb la normativa vigent o justificació de la sol·licitud de l’autorització sectorial per mitjans telemàtics, si escau.

m. Projecte d’energia solar tèrmica o fotovoltaica, si escau.

En cas de concreció de l’ordenació de volums s’han d’adjuntar els documents com- plementaris següents:

n. Plànol de la parcel·la edificable sobre base topogràfica digital, a escala mínima 1:1.000, on s’han de representar les alineacions i rasants que l’afectin establertes pel planejament urba- nístic i els altres límits de la parcel·la constituïts pels llindars de les parcel·les veïnes o els sis- temes urbanístics d’espais lliures i d’equipaments comunitaris confrontants.

o. Plànol de la parcel·la edificable sobre base topogràfica digital, a escala adequada, on s’identifiquin tots els serveis urbanístics existents o previstos.

p. Plànol de la parcel·la edificable, a escala mínima 1:200, on s’assenyalin la superfície de sòl ocupada per l’edificació projectada i l’ordenació de volums per damunt i per sota de la rasant del sòl, planta per planta, amb la descripció de les ocupacions, distàncies entre edi- ficis, paràmetres relatius a la separació de veïns i concreció dels accessos per a vianants i vehicles.

q. Plànol de seccions longitudinals i transversals de l’edificació projectada, a escala mínima 1:200, on s’expressin les alçades entre plantes i l’alçada màxima total prevista, inclosos els elements tècnics de l’edificació situats per sobre de la coberta.

r. Propostes de connexió de l’edificació projectada amb els serveis urbanístics existents.

1.2. Demolició total o parcial d’edificis i construccions

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark55]Justificació del compliment de les obligacions fiscals i garanties corresponent a la co- municació presentada o a la llicència sol·licitada.[18]
 (
104

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Annex V. Documentació necessària per a sol·licitar les llicències urbanístiques
109
)

c. Projecte tècnic signat per un tècnic competent, visat pel col·legi professional correspo- nent, si escau, i amb el contingut següent:

c.1. Memòria

c.2. Plànols

c.3. Amidaments i pressupost

c.4. Annexos al projecte tècnic, d’acord amb normativa sectorial:

– Estudi de gestió de residus de la construcció i demolició.37

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajunta- ment la documentació complementària següent:

e. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.

f. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

1.3. Els canvis dels edificis a un ús residencial

Les sol·licituds de llicències urbanístiques per als canvis dels edificis a un ús residenci- al s’han d’acompanyar de la documentació necessària següent:

· Documentació administrativa:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark56]Justificació del compliment de les obligacions fiscals i garanties corresponent a la co- municació presentada o a la llicència sol·licitada.[19]

37. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

c. Projecte tècnic signat per tècnic competent, visat pel col·legi oficial corresponent, si escau, i amb el contingut següent:

c.1. Memòria

· Justificació del compliment dels paràmetres d’ecoeficiència.38
· Justificació del compliment de les condicions mínimes d’habitabilitat, si escau.39
· Justificació del compliment del codi d’accessibilitat, si escau.40

c.2. Plànols

c.3. Plec de condicions

c.4. Amidaments i pressupost

c.5. Annexos i projectes complementaris:

· Estudi de gestió de residus de la construcció i demolició, si escau.41
· Projectes complementaris o estudis específics requerits per la normativa sectorial.

d. Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.

e. Qualificació provisional d’habitatges de protecció, si escau.

f. Document d’acceptació del gestor residus i justificant del dipòsit de la garantia, signat per gestor de residus autoritzat per tal de garantir la correcta destinació dels residus sepa- rats per tipus.

1.4. Els moviments de terres i les esplanacions, en qualsevol classe de sòl

Les sol·licituds de llicències urbanístiques per a l’execució de moviments de terres o esplanacions de terrenys s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

38. Decret 21/2006, de 14 de febrer, pel qual es regula l’adopció de criteris ambientals i d’ecoeficiència en els edificis.
39. Decret 141/2012, de 30 d’octubre, pel qual es regulen les condicions mínimes d’habitabilitat dels habitatges i la cèdula d’habitabilitat.
40. Decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l’acces- sibilitat i de supressió de barreres arquitectòniques, i d’aprovació del Codi d’accessibilitat.
41. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

b. [bookmark: _bookmark57]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[20]

c. Documentació descriptiva i gràfica:

· Identificació precisa de la finca afectada per les actuacions.
· Descripció dels treballs que s’hi duran a terme, de les fases, de les precaucions que cal adoptar respecte de les finques confrontants, de l’impacte ambiental que es pot generar, així com de les mesures correctores que s’adopten, incloent-hi també les mesures necessàries per a la restitució d’entorns on s’ha d’intervenir.
· Plànols de perfils que permetin identificar el volum del moviment de terres o de l’es- planació, amb representació indubtable del terreny natural i del proposat.

c.1. Annexos, d’acord amb la normativa sectorial:

– Estudi geotècnic segons les característiques del terreny, si escau.

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajun- tament la documentació complementària següent:

e. Documents d’acceptació de la coordinació de la seguretat i salut a les obres.

f. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

1.5. L’extracció d’àrids i l’explotació de pedreres

Les sol·licituds de llicències urbanístiques per a l’extracció d’àrids i explotació de pe- dreres s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística emplenat.

b. [bookmark: _bookmark58]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[21]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

d. Projecte tècnic, signat per tècnic competent, visat pel col·legi oficial corresponent, si escau, amb el contingut següent:

d.1. Memòria

– Característiques de la intervenció, del programa, de les fases i de la coordinació dels treballs previstos, amb el grau de detall suficient per comprovar-ne l’adequació a l’ordenament jurídic urbanístic i als requisits de la legislació sectorial.

d.2. Plànols

· Plànol d’emplaçament on s’identifiqui clarament la finca o les finques.
· Plànols de la proposta amb el grau de detall suficient per comprovar-ne la l’ade- quació a l’ordenament jurídic urbanístic i als requisits de la legislació sectorial.

d.3. Amidaments i pressupost

d.4. Annexos al projecte tècnic, d’acord amb la normativa sectorial:

· Estudi geotècnic segons les característiques del terreny, si escau.
· Estudi de gestió de residus de la construcció i demolició.42
· Estudi de l’impacte en el medi ambient i el paisatge i de les mesures de correcció del programa de restauració, si escau.
· Estudis específics: cromàtics, hidrogeològics, etc.

e. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució als actes autoritzats s’ha d’aportar a l’Ajuntament la documentació complementària següent:

f. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent, quan escaigui.

g. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic com- petent, quan escaigui.

42. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

1.6. L’acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.

Les sol·licituds de llicències urbanístiques per a l’extracció d’àrids i explotació de can- teres s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark59]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[22]

c. Documentació descriptiva i gràfica:

· Descripció i identificació precisa dels elements vegetals objectes de la tala amb detall de les espècies, quantitat, diàmetres, etc.
· Justificació del compliment de la normativa aplicable.
· Plànol d’emplaçament on es representi clarament la situació de la finca objecte de la tala i l’àmbit on es pretén efectuar, amb l’expressió de les dades de superfícies i característiques físiques, paisatgístiques, etc.

c.1. Annexos, d’acord amb la normativa sectorial:

· Estudi geotècnic segons les característiques del terreny, si escau.
· Estudi de gestió de residus de la construcció i demolició, si escau.43
· Estudi de l’impacte en el medi ambient i el paisatge i de les mesures de correcció del programa de restauració, si escau.
· Estudis específics: cromàtics, hidrogeològics, etc.

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus, si escau.

1.7. Instal·lacions d’hivernacles o similars

Les sol·licituds de llicències per a la instal·lació d’hivernacles o similars s’han d’acom- panyar de la documentació necessària següent:

a. Formularis electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

43. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

b. [bookmark: _bookmark60]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[23]

c. Documentació tècnica, amb el contingut següent:

· Característiques de la intervenció amb el grau de detall suficient per a comprovar l’adequació a l’ordenament jurídic urbanístic i als requisits de la legislació sectorial.
· Plànol d’emplaçament on s’identifiqui clarament la finca o les finques.
· Plànols de la proposta amb el grau de detall suficient per comprovar-ne l’adequació a l’ordenament jurídic urbanístic i als requisits de la legislació sectorial.

c.1. Annexos, segons normativa sectorial:

· Informació geotècnia, si escau.
· Estudi de gestió de residus de la construcció, d’acord amb la normativa sectorial vigent.44
· Estudi d’impacte en el medi ambient i sobre el paisatge, i de les mesures correcto- res proposades, si escau.

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajunta- ment la documentació complementària següent:

e. Documents d’acceptació de la coordinació de la seguretat i salut a les obres.

f. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per tècnic com- petent.

1.8. Operacions de tala

Les sol·licituds de llicències urbanístiques per dur a terme operacions de tala s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

44. Reial Decret 105/2008, de l’1 de febrer, que regula la producció i gestió dels residus de la construcció i demolició, i el Decret 89/2010, de 29 de juny, pel qual s’aprova el programa de gestió de residus de la construcció a Catalunya.

b. [bookmark: _bookmark61]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[24]

c. Documentació descriptiva i gràfica:

· Identificació precisa de la finca afectada per les actuacions.
· Descripció dels elements vegetals objectes de la tala amb detall suficient (espècies, quantitat, diàmetres, etc.) per valorar la intervenció.
· Plànol d’emplaçament on es representi clarament la situació de la finca objecte de la tala i l’àmbit on es pretén efectuar, amb l’expressió de les dades de superfícies i característiques físiques, paisatgístiques, etc.

c.1. Annexos, d’acord amb la normativa sectorial:

· Documentació fotogràfica de les espècies que s’han de talar o dels elements ob- jectes de la tala i de l’entorn.
· Estudi de gestió de residus de la construcció, d’acord amb la normativa sectorial vigent, si escau.45

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

1.9. Obres puntuals d’urbanització i obertura de camins

Les sol·licituds de llicències urbanístiques per a l’execució d’obres puntuals d’urbanit- zació no incloses en projecte d’urbanització s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark62]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[25]

c. Documentació descriptiva i gràfica:

· Identificació precisa de la finca afectada per les obres.
· Descripció de les característiques generals de les obres d’urbanització, delimitació de les fases d’execució.

45. Reial Decret 105/2008, de l’1 de febrer, que regula la producció i gestió dels residus de la construcció i demolició, i el Decret 89/2010, de 29 de juny, pel qual s’aprova el programa de gestió de residus de la construcció a Catalunya.

· Plànol de situació o emplaçament on s’identifiqui clarament la finca o les finques.
· Plànols sobre la base de la cartografia topogràfica digital, i a una escala mínima d’1:1.000, en els quals es reflecteixin el traçat i les característiques de les obres.

c.1. Annexos, d’acord amb normativa sectorial:

· Estudi geotècnic segons les característiques del terreny, si escau.
· Estudi de gestió de residus de la construcció i demolició.46

d. Document d’acceptació del gestor residus i justificant del dipòsit de la garantia, signat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus se- parats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajuntament la documentació complementària següent:

e. Documents d’acceptació de la coordinació de la seguretat i salut a les obres.

f. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per tècnic competent.

1.10. La instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark63]Justificació del compliment de les obligacions fiscals i garanties corresponent a la co- municació presentada o a la llicència sol·licitada.[26]

c. Projecte tècnic signat per tècnic competent, visat pel col·legi oficial corresponent, si escau, i amb el contingut següent:

c.1. Memòria

c.2. Plànols

c.3. Amidaments i pressupost

46. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

c.4. Annexos al projecte tècnic, d’acord amb normativa sectorial:

– Estudi de gestió de residus de la construcció i demolició.47

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

e. Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.

f. Qualificació provisional d’habitatges de protecció, si escau.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajunta- ment la documentació complementària següent:

g. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.

h. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

1.11. Obres d’instal·lacions de subministrament

Les sol·licituds de llicències urbanístiques per a executar obres d’instal·lacions de sub- ministrament s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark64]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[27]

c. Documentació descriptiva i gràfica:

· Identificació precisa de la finca afectada per les actuacions.
· Descripció de les característiques generals de les obres d’urbanització, delimitació de les fases d’execució.
· Plànol de situació o emplaçament on s’identifiqui clarament la finca o les finques.

47. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

· Plànols de projecte sobre la base de la cartografia topogràfica digital, i a una esca- la mínima d’1:1.000, en els quals es reflecteixin el traçat i les característiques de les obres previstes.

c.1. Annexos, d’acord amb normativa sectorial:

– Estudi de gestió de residus de la construcció i demolició.48

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajuntament la documentació complementària següent:

e. Documents d’acceptació de la coordinació de la seguretat i salut a les obres.

f. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

1.12. Instal·lacions de producció d’energia elèctrica

Les sol·licituds de llicències urbanístiques per a les instal·lacions de producció d’energia elèctrica s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark65]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[28]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

d. Projecte tècnic signat per tècnic competent, visat pel col·legi oficial corresponent, si escau, i amb el contingut següent:

d.1. Memòria

d.2. Plànols

48. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

d.3. Amidaments i pressupost

d.4. Annexos al projecte tècnic, d’acord amb normativa sectorial:

– Estudi de gestió de residus de la construcció i demolició.49

e. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

Amb caràcter previ a l’execució de les obres autoritzades s’ha d’aportar a l’Ajunta- ment la documentació complementària següent:

f. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.

g. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

2. Llicència per a la constitució o modificació d’un règim de propietat horitzontal

Les sol·licituds de llicències urbanístiques per a la constitució o modificació d’un règim de propietat horitzontal s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark66]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[29]

c. Documentació descriptiva i gràfica:

· Identificació precisa de la finca afectada per les actuacions.
· Memòria justificativa de l’adequació del nombre d’habitatges, establiments, entitats, o altres elements susceptibles d’aprofitament privatiu independent proposats a les de- terminacions del planejament urbanístic i a la legislació sectorial aplicables. En cas d’habitatges també s’ha de justificar el compliment dels requisits mínims d’habitabilitat.

49. D’acord amb allò establert a l’article 4 del Reial Decret 105/2008 en la forma i amb el contingut establert en el mo- del normalitzat que aprovi l’Agència de Residus de Catalunya.

– Plànols a escala adequada en què constin el nombre d’habitatges, establiments, en- titats o altres elements susceptibles d’aprofitament privatiu independent, la seva su- perfície i ús urbanístic.

d. Annexos:

· Nota simple o certificació del Registre de la Propietat on consti la descripció de la finca o edificació. Aquest document no serà anterior a tres mesos a la data de pre- sentació de la sol·licitud.
· Proforma del document públic o privat pel qual s’incrementa el nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent res- pecte dels autoritzats en una llicència urbanística anterior.

3. Llicència per a la primera utilització i ocupació parcial d’edificis i construccions

Les sol·licituds de llicències urbanístiques per a la primera utilització i ocupació parcial dels edificis i les construccions s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark67]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[30]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

d. Documentació tècnica amb el contingut mínim següent:

· Identificació de la llicència que ha autoritzat el projecte sobre el qual s’insta la prime- ra utilització i ocupació parcials.
· Plànols as-built amb les modificacions introduïdes i comunicades a l’obra respecte del projecte aprovat.
· Plànols amb la identificació precisa de la part del projecte acabada i amb la identifi- cació de les parts comunes de l’edifici o de la construcció, els trasters i els aparca- ments, així com de la urbanització i els guals.
· Documentació fotogràfica de la part de l’edifici acabat i de l’entorn.

e. Declaració responsable de la direcció facultativa d’acord amb l’article 59 de l’ordenança.

f. El certificat final d’obra expedit per la direcció facultativa de la part d’edifici o la cons- trucció acabada, amb el contingut establert per la legislació sobre ordenació de l’edifica- ció50 i visat pel col·legi professional competent.

g. L’acta de recepció de les obres urbanitzadores, si escau en cas de simultaneïtat d’obres d’urbanització i d’edificació.

h. Altres certificats necessaris d’acord amb la normativa tècnica o altres ordenances mu- nicipals respecte de les connexions a les xarxes de serveis.

i. El certificat amb la justificació del cost real de la part de les obres executades.

j. Documentació de la instal·lació de telecomunicacions de l’edifici, si escau:

· Butlletí signat per l’instal·lador amb segell d’entrada a la Generalitat per a edificis de 2 a 20 habitatges.
· Certificat signat per un tècnic competent amb segell d’entrada a la Generalitat, per a més de 20 habitatges.

k. Justificant o certificat d’abocament controlat de runa i excavació, expedit per un aboca- dor autoritzat per la Junta de Residus de la Generalitat de Catalunya, si escau.

l. Justificant de la sol·licitud d’alta en l’impost de béns immobles de naturalesa urbana o de la declaració de l’alteració cadastral de la finca, segons sigui el cas.

4. Llicència de parcel·lació urbanística

Les sol·licituds de llicències de parcel·lació urbanística s’han d’acompanyar de la docu- mentació necessària següent:

a. Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística deguda- ment emplenat.

b. [bookmark: _bookmark68]Justificació del compliment de les obligacions fiscals i garanties corresponent a la llicèn- cia urbanística sol·licitada.[31]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

50. D’acord amb l’annex II.3 del Codi tècnic de l’edificació.

d. Documentació tècnica amb el contingut mínim següent:

d.1. Memòria justificativa:

· Cal justificar la finalitat o l’ús a què es pretengui destinar els lots proposats i la seva adequació al planejament urbanístic aplicable i al règim legal de formació de parcel- les i finques.
· Altres informacions o justificacions jurídiques o tècniques necessàries per interpre- tar l’operació de parcel·lació proposada.

d.2. Fitxes descriptives dels lots resultants, incloses les relatives als terrenys destinats a sistemes urbanístics que s’hagin de cedir, si escau. Les fitxes han d’especificar els límits, la cabuda i la qualificació urbanística de cada lot, així com la qualitat d’indivi- sible, si escau.

d.3. Documentació gràfica:

· Plànol de situació de la finca que es pretengui dividir, amb indicació de la seva re- ferència registral i cadastral.
· Plànol parcel·lari de la finca que es pretengui dividir representatiu dels lots resul- tants, amb base cartogràfica topogràfica. Cal indicar la georeferenciació de la finca indicant els elements naturals i els elements existents, com també les cotes de rasant i topogràfiques.
· Superposició del plànol parcel·lari sobre un plànol de qualificacions urbanístiques.

d.4. Annexos:

· Proforma del document públic o privat que reflecteixi la divisió de terrenys o l’ope- ració jurídica assimilada que se sol·liciti.
· Nota simple o certificació del Registre de la Propietat on consti la descripció de la finca. Aquests documents no seran anteriors a tres mesos a la data de presentació de la llicència.

e. Informe del departament competent en matèria d’agricultura, si escau.

f. Document informatiu sobre el compliment d’obligacions fiscals de declaracions d’altera- cions cadastrals del bé objecte de l’obra o demolició.

119

[bookmark: _bookmark69][bookmark: _Annex_VI._Documentació]Annex VI. Documentació necessària per a presentar comunicacions prèvies

1. Comunicació prèvia per a l’execució d’obres i canvis d’ús
1.1. Comunicació prèvia d’obres que s’han de tramitar amb la intervenció d’un tècnic competent, subtipus I

Les comunicacions prèvies per a l’execució d’obres del subtipus I s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de comunicació prèvia degudament emplenat.

b. [bookmark: _bookmark70]Justificació del compliment de les obligacions fiscals i garanties corresponent.[32]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

d. Projecte tècnic d’obres o documentació tècnica,51 segons escaigui, amb el contingut mínim següent:

· Justificació de la proposta i de les obres a executar, amb el grau de detall suficient per apreciar les característiques, la situació i la destinació de les obres i de la cons- trucció, amb la finalitat de comprovar-ne l’adequació a les determinacions de l’or- denament jurídic urbanístic, i quan la legislació sectorial ho prevegi expressament, als requisits específics que s’hi estableixin.
· Plànol d’emplaçament i situació.
· Plànol topogràfic, si escau per la naturalesa de la intervenció.
· Plànols de la proposta (representació de les obres amb el grau de detall suficient per apreciar les característiques de la intervenció).

51. D’acord amb article 34 i 36 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament sobre protecció de la legalitat urbanística.

d.1. Annexos, d’acord amb normativa sectorial:

· Estudi de gestió de residus de la construcció, d’acord amb la normativa sectorial vigent.52
· Projectes complementaris o estudis específics requerits per la normativa sectorial.
· [bookmark: _bookmark71]En cas d’instal·lació de grua torre: projecte tècnic de la instal·lació signat per un tècnic competent, declaració responsable de la posada en servei (GR-1), assegu- rança de cobertura de responsabilitat civil, acta d’inspecció i certificat de la instal- lació, i, quan escaigui, informe preceptiu sectorial d’AESA.[33]

e. Document d’acceptació del gestor residus i justificant del dipòsit de la garantia, signat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus se- parats per tipus.

f. Declaració responsable d’acord amb l’article 72 de l’ordenança.

g. Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.

h. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

1.2. Comunicacions prèvies d’obres que es poden tramitar sense intervenció de tècnic competent, subtipus II

Les sol·licituds de comunicacions prèvies per a l’execució d’obres del subtipus II, s’han d’acompanyar de la documentació necessària següent:

a. Formulari electrònic o model normalitzat de comunicació prèvia degudament emplenat.

b. [bookmark: _bookmark72]Justificació del compliment de les obligacions fiscals i garanties corresponent.[34]

c. Documentació descriptiva i gràfica:

Amb la comunicació s’han d’aportar els documents suficients per apreciar les caracte- rístiques, la situació i la destinació de les obres, amb la finalitat de comprovar-ne la seva adequació a les determinacions de l’ordenament jurídic urbanístic i als requisits previstos per la legislació sectorial:

52. Reial Decret 105/2008, de l’1 de febrer, que regula la producció i gestió dels residus de la construcció i demolició, i el Decret 89/2010, de 29 de juny, pel qual s’aprova el programa de gestió de residus de la construcció a Catalunya.
 (
122

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Annex VI. Documentació necessària per a presentar comunicacions prèvies
123
)

· Identificació precisa de la finca afectada per les obres.
· Descripció i justificació de les obres que es pretén executar.
· Representació gràfica de les obres que per la seva naturalesa ho requereixin.

c.1. Annexos, d’acord amb la normativa sectorial:

· Estudi de gestió de residus de la construcció, d’acord amb la normativa sectorial vigent.53
· En cas d’instal·lació de grua torre: projecte tècnic de la instal·lació signat per un tècnic competent, declaració responsable de la posada en servei (GR-1), assegu- rança de cobertura de responsabilitat civil, acta d’inspecció i certificat de la instal- lació, i, quan escaigui, informe preceptiu sectorial d’AESA.54

d. Document d’acceptació del gestor de residus i justificant del dipòsit de la garantia, sig- nat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus.

e. Declaració responsable d’acord amb l’article 73 de l’ordenança.

f. Documents d’acceptació de la coordinació de la seguretat i salut a les obres.

g. Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per tècnic com- petent.

2. Comunicació prèvia per a primera utilització i ocupació dels edificis i les construccions

Les sol·licituds de comunicacions prèvies de primera utilització i ocupació dels edificis i les construccions s’han d’acompanyar de la documentació següent:

a. Formulari electrònic o model normalitzat de comunicació prèvia degudament emplenat.

b. [bookmark: _bookmark73]Justificació del compliment de les obligacions fiscals i garanties corresponent.[35]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

53. Reial Decret 105/2008, de l’1 de febrer, que regula la producció i gestió dels residus de la construcció i demolició, i el Decret 89/2010, de 29 de juny, pel qual s’aprova el programa de gestió de residus de la construcció a Catalunya.
54. Si l’actuació es troba als espais i zones afectades per servituds aeronàutiques o quan es pugui considerar un obs- tacle, s’ha de tramitar la sol·licitud d’autorització de servituds aeronàutiques a l’Agència Espanyola de Seguretat Aèria (AESA), d’acord amb l’article 30 del Decret 584/1972, de 24 de febrer, de servituds aeronàutiques.

d. Documentació tècnica amb el contingut mínim següent:

· Identificació de la llicència que ha autoritzat el projecte sobre el qual s’insta la pri- mera utilització i ocupació parcials.
· Plànols as-built amb les modificacions introduïdes i comunicades a l’obra respecte del projecte aprovat.
· Documentació fotogràfica de la part de l’edifici acabat i de l’entorn.

Documents complementaris per a la primera utilització i ocupació parcials dels edificis i construccions:

e. Declaració responsable de la direcció facultativa d’acord amb l’article 78 de l’ordenança.

f. El certificat final d’obra expedit per la direcció facultativa de la part d’edifici o la cons- trucció acabada, amb el contingut establert per la legislació sobre ordenació de l’edifica- ció55 i visat pel col·legi professional competent.

g. L’acta de recepció de les obres urbanitzadores, si escau en cas de simultaneïtat d’obres d’urbanització i d’edificació.

h. Altres certificats necessaris d’acord amb la normativa tècnica o altres ordenances mu- nicipals respecte de les connexions a les xarxes de serveis.

i. El certificat amb la justificació del cost real de la part de les obres executades.

j. Documentació de la instal·lació de telecomunicacions de l’edifici, si escau:

· Butlletí signat per l’instal·lador amb segell d’entrada a la Generalitat per a edificis de 2 a 20 habitatges.
· Certificat signat per un tècnic competent amb segell d’entrada a la Generalitat, per a més de 20 habitatges.

k. Justificant o certificat d’abocament controlat de runa i excavació, expedit per un aboca- dor autoritzat per la Junta de Residus de la Generalitat de Catalunya, si escau.

l. Justificant de la sol·licitud d’alta en l’impost de béns immobles de naturalesa urbana o de la declaració de l’alteració cadastral de la finca, segons sigui el cas.

55. D’acord amb l’annex II.3 del Codi tècnic de l’edificació.

3. Comunicació prèvia d’altres actuacions
3.a. Comunicació prèvia de la formalització d’operacions jurídiques que, sense constituir o modificar un règim de propietat horitzontal, simple o complexa, comportin un increment del nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior

a. Formulari electrònic o model normalitzat de comunicació prèvia degudament emplenat.

b. [bookmark: _bookmark74]Justificació del compliment de les obligacions fiscals i garanties corresponent.[36]

c. Documentació descriptiva i gràfica:

c.1. Memòria justificativa de l’adequació del nombre d’habitatges, establiments, entitats, o altres elements susceptibles d’aprofitament privatiu independent proposats a les de- terminacions del planejament urbanístic i a la legislació sectorial aplicables. En cas d’ha- bitatges també s’ha de justificar el compliment dels requisits mínims d’habitabilitat.

c.2. Documentació gràfica, a escala adequada, en què constin el nombre d’habitat- ges, establiments, entitats o altres elements susceptibles d’aprofitament privatiu in- dependent, la seva superfície i ús urbanístic.

c.3. Annexos:

· Nota simple o certificació del Registre de la Propietat on consti la descripció de la finca o edificació. Aquest document no serà anterior a tres mesos a la data de presentació de la sol·licitud.
· Proforma del contracte o de l’operació jurídica de què es tracti.

3.b. Modificacions no substancials56 d’actes prèviament comunicats o autoritzats per una llicència urbanística

a. Formulari electrònic o model normalitzat de comunicació prèvia degudament emplenat.

b. [bookmark: _bookmark75]Justificació del compliment de les obligacions fiscals i garanties corresponent.[37]

c. Imprès de declaració responsable del tècnic, o un altre document emès pel col·legi ofi- cial corresponent, en cas de documents tècnics no visats.

56. D’acord amb l’article 19 d’aquesta ordenança.

d. Projecte tècnic o documentació tècnica amb representació de les modificacions no subs- tancials que es proposen en un color diferenciat i en format de text refós, amb justificació del caràcter no substancial de les modificacions que es comuniquen.

e. En cas d’obres en curs d’execució, s’ha d’aportar un informe subscrit per la direcció fa- cultativa de les obres sobre els aspectes següents:

· Característiques de les obres que no s’ajusten al projecte autoritzat i justificació de la seva execució.
· Caràcter no substancial de les modificacions.
· Adequació a l’ordenament jurídic urbanístic i a la legislació sectorial aplicable.

f. Altres documents relatius a les modificacions que es proposen.

3.c. Transmissió57 (canvi de titularitat) de llicència urbanística o de comunicació prèvia

a. Formulari electrònic o model normalitzat subscrit per la persona titular de la llicència ur- banística o de la comunicació prèvia degudament emplenat.

b. Document de cessió de la llicència urbanística subscrit per la persona titular cedent i per la persona cessionària.

c. Nomenament de la nova direcció facultativa de les obres, si escau.

3.d. Pròrroga58 dels terminis de la llicència urbanística per a l’execució d’obres

a. Formulari electrònic o model normalitzat subscrit per la persona titular de la llicència ur- banística degudament emplenat.

b. [bookmark: _bookmark76]Justificació del compliment de les obligacions fiscals i garanties corresponents.[38]

c. Informe subscrit per la direcció d’obres on es faci constar l’estat d’execució de les obres.

d. Fotografies de les obres que permetin verificar l’estat d’execució en què es troben.

57. D’acord amb l’article 14 d’aquesta ordenança.
58. D’acord amb l’article 15 d’aquesta ordenança.

3.e. Ampliació59 del termini de vigència de la comunicació prèvia relativa a l’execució d’obres

a. Formulari electrònic o model normalitzat subscrit per la persona titular de la comunica- ció prèvia degudament emplenat.

b. [bookmark: _bookmark77]Justificació del compliment de les obligacions fiscals i garanties corresponent.[39]

3.f. Desistiment o renúncia de llicència urbanística i extinció dels efectes d’una comunicació prèvia60

a. Formulari electrònic o model normalitzat subscrit per la persona titular de la llicència de- gudament emplenat.

b. En cas d’obres en curs d’execució, informe subscrit per la persona promotora de les obres i per la direcció facultativa, on es faci constar l’estat d’execució de les obres en el moment de paralització i les mesures de seguretat i protecció adoptades.

3.g. Canvi o renúncia de la direcció facultativa61

a. Formulari electrònic o model normalitzat subscrit per la persona titular de la llicència de- gudament emplenat.

b. Document que acrediti la renúncia de la direcció facultativa a l’execució de les obres amb indicació de l’estat d’execució de les obres en el moment de la renúncia.

c. Document que acrediti el nomenament de la nova direcció facultativa per a dur a terme les funcions que li pertoquen a les obres pendents d’execució.

59. D’acord amb l’article 18 d’aquesta ordenança
60. D’acord amb l’article 20 i 21 d’aquesta ordenança.
61. D’acord amb l’article 28 d’aquesta ordenança.

127

[bookmark: _TOC_250004][bookmark: _Annex_VII._Taula]Annex VII. Taula d’actes subjectes a intervenció municipal
[bookmark: _TOC_250003]i documentació necessària

A) [bookmark: _TOC_250002]Actes subjectes a llicència urbanística
Taula d’actuacions subjectes a llicència, relació amb la legislació urbanística i documentació necessària
TRLU	Actuacions	Documentació necessària

Annex I.A Annex III.A	Annex V
1	Llicència urbanística per a l’execució d’obres i canvis d’ús a residencial – LU. EO

1	1	Obres que d’acord amb la legislació sobre ordenació de l’edificació requereixen l’elaboració d’un projecte tècnic
art.187.1.c)	Edificació de nova construcció.	• Formulari electrònic o model
 		normalitzat de sol·licitud de llicència

Obres d’ampliació, reforma, rehabilitació o demolició quan alterin la configuració arquitectònica del edifici existent.

Obres d’ampliació, reforma o rehabilitació quan tinguin per objecte canviar els usos característics de l’edifici existent.

Obres d’ampliació, reforma o rehabilitació en edificis existents que estiguin catalogats o protegits.

urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Projecte tècnic.
· Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.
· Qualificació provisional d’habitatges de protecció, si escau.
· Documentació gestió dels residus de construcció i demolició.
· Separata d’incendis per actuacions subjecte a informe previ d’incendis.
· Documentació complementària prèvia a començar obres.
· Documentació complementaria per d’ordenació de volums.

	TRLU
	Actuacions
	
	Documentació necessària

	
	Annex I.A
	Annex III.A
	Annex V

1	2	Demolició total o parcial d’edificis i construccions
 (
130

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
Annex VII. Taula d’actes subjectes a intervenció municipal i documentació necessària
133
)

art.187.1.c)	Demolició total o parcial d’edificis i construccions.
·
Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Projecte tècnic.
· Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia a començar obres.

1	3	Canvis dels edificis a un ús residencial

art. 187.1.e)	El canvi d’ús dels edificis a un ús residencial.
·
Formulari electrònic o model normalitzat sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties .
· Projecte tècnic.
· Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.
· Qualificació provisional d’habitatges de protecció, si escau.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia a començat obres.

1	4	Moviments de terres i les esplanacions, en qualsevol classe de terrenys

art. 187.1.a)	Els moviments de terres i les esplanacions de terrenys en qualsevol classe de sòl.
·
Formulari electrònic o model normalitzat sol·licitud de llicència

 		urbanística.

La construcció de murs de contenció que impliquin moviments de terres
i esplanacions de terrenys.
·
Justificació compliment obligacions fiscals i garanties.
· Documentació descriptiva i gràfica
· Estudi geotècnic, si escau.
· Documentació gestió dels residus de construcció i demolició
· Documentació complementària prèvia a començar obres.

TRLU	Actuacions	Documentació necessària
Annex I.A Annex III.A	Annex V

1	5	Extracció d’àrids i explotació de pedreres

art. 187.1.f)	L’extracció d’àrids i l’explotació de pedreres.
·
Formulari electrònic o model normalitzat de sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Projecte tècnic.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia a començar obres.

1	6	L’acumulació de residus o el dipòsit de material que alterin les característiques del paisatge

art. 187.1.g)	L’acumulació de residus o el dipòsit de material que alterin les característiques del paisatge.
·
Formulari electrònic o model normalitzat sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Documentació descriptiva i gràfica.
· Documentació gestió dels residus de construcció i demolició.

1	7	Instal·lacions d’hivernacles o similars, quan els murs perimetrals d’aquestes instal·lacions siguin superiors a un metre

art. 187.1.h)	Instal·lacions d’hivernacles o similars, amb els murs perimetrals superior a un metre.
·
Formulari electrònic o model normalitzat sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Documentació tècnica.
· Documentació gestió dels residus de construcció i demolició.

1	8	Operacions de tala

art. 187.1.i)	La tala de masses arbòries, d’acord amb la definició de l’article 9 de l’Ordenança.
·
Formulari electrònic/model normalitzat sol·licitud de llicència

 		urbanística.

La tala de vegetació arbustiva, d’acord amb la definició de l’article 9 de l’Ordenança.
·
Justificació compliment obligacions fiscals i garanties
· Documentació descriptiva i gràfica.
· Documentació gestió dels residus de construcció i demolició.

	TRLU
	Actuacions
	
	Documentació necessària

	
	Annex I.A
	Annex III.A
	Annex V

1	9	Obres puntuals d’urbanització i obertura i modificacions de camins

art. 187.1.k)	Les obres puntuals d’urbanització no incloses en un projecte d’urbanització,
en espais d’ús públic i de titularitat pública i/o privada.

art. 187.1.j)	Les obres executades per a l’obertura, la modificació i la pavimentació de camins rurals.
·
Formulari electrònic o model normalitzat sol·licitud de llicència urbanística.
· Justificació obligacions fiscals i garanties.
· Documentació descriptiva i gràfica.
· Documentació gestió dels residus de construcció i demolició.

1	10	Instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents

art. 187.1.m)	La instal·lació de cases prefabricades ja siguin provisionals o permanents.
·
Formulari electrònic/model normalitzat sol·licitud de llicència urbanística.
· Justificació obligacions fiscals i garanties.
· Projecte tècnic.
· Qüestionari d’Estadística, d’Edificació i Habitatge de la Generalitat, si escau.
· Qualificació provisional d’habitatges de protecció, si escau.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia començar obres.

1	11	Instal·lacions de subministrament de serveis

art. 187.1.n)	Instal·lacions de subministrament d’energia, d’aigua, de sanejament, de telefonia i d’altres similars, i la col·locació d’antenes o dispositius de telecomunicacions, excepte les infraestructures relatives a les xarxes públiques de comunicacions electròniques que estiguin subjectes al règim de declaració responsable.
·
Formulari electrònic o model normalitzat sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Documentació descriptiva i gràfica.
· Documentació gestió dels residus de construcció i demolició.

Instal·lacions d’estacions base de telefonia mòbil si es dona alguna dels supòsits següents:
· Que tinguin un impactes en el patrimoni històric-artístic o en l’ús privatiu
i ocupació dels béns de domini públic.
· Quan ocupin una superfície superior a 300m2, computant-se a tal efecte tota la superfície inclosa dins del tancament de l’estació o instal·lació.
· Que sigui de nova construcció i tinguin un impacte en espais naturals protegits.

	TRLU
	Actuacions
	
	Documentació necessària

	
	Annex I.A
	Annex III.A
	Annex V

1 12	Instal·lacions de producció d’energia elèctrica

art. 187.1.o)	Les instal·lacions de producció d’energia elèctrica, excepte les relatives a la instal·lació de panells solars fotovoltaics.
·
Formulari electrònic/model normalitzat sol·licitud de llicència urbanística.
· Justificació compliment obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Projecte tècnic.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia començar obres.

2 Llicència per a la constitució o modificació d’un règim de propietat horitzontal, simple o complexa – LU.PH

art. 187.1.k)	La constitució o modificació d’un règim de propietat horitzontal o d’un complexa sobre un edifici o un conjunt immobiliari.
·
Formulari electrònic/model normalitzat sol·licitud de llicència urbanística.
· Justificació obligacions fiscals i garanties.
· Documentació descriptiva i gràfica.
· Nota simple o certificat del Registre de la propietat.
· Proforma del document públic o privat pel qual s’incrementa el nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu.

3 Llicència de primera utilització i ocupació parcials dels edificis i construccions – LU. OP

art. 187.1.d)	La primera utilització i ocupació parcial dels edificis i les construccions de nova planta.

art. 187.1.d)	La primera utilització i ocupació parcial dels edificis i les construccions de les ampliacions dels edificis o les construccions existents.

art. 187.1.d)	La primera utilització i ocupació parcial dels edificis i les construccions sotmesos a obres per canviar el seu ús característic o a obres de gran reforma o rehabilitació i que comportin la interrupció de la seva utilització i ocupació.
·
Formulari electrònic/model normalitzat sol·licitud de llicència urbanística.
· Justificació obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Documentació tècnica.

TRLU	Actuacions	Documentació necessària
Annex I.A Annex III.A	Annex V

4 Llicència de parcel·lació urbanística – LU. PU

art. 187.1.b)	Les divisions simultànies o segregacions
successives de terrenys, en qualsevol classe de sòl, que tinguin per finalitat dur a terme o facilitar els actes d’utilització propis del sòl urbà i la implantació d’obres d’aquest sòl, per raó de les característiques físiques dels terrenys afectats,
de la seva delimitació per vials existents o de nova creació, de la implantació de serveis urbanístics o de l’edificabilitat descrita per l’operació de divisió.

art. 187.1.b)	Tota operació que tingui les mateixes finalitats
que les especificades l’apartat anterior en què, sense divisió o segregació de finques, s’alienin o s’arrendin parts indivisibles d’una finca determinada, amb la incorporació del dret d’utilització exclusiva de parts concretes
de terrenys.
·
Formulari electrònic/model normalitzat sol·licitud de llicència urbanística.
· Justificació obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Documentació tècnica.
· Proforma document públic o privat que reflecteixi la divisió de terrenys o l’operació jurídica assimilada.
· Nota simple o certificació del Registre de la Propietat on consti la descripció de la finca.
· Plànol de situació de la finca a dividir.

 	 • Plànol parcel·lari de la finca amb els

art. 187.1.b)	La constitució d’associacions o societats en les
quals la qualitat d’ésser-ne membre o de tenir-hi participacions o accions incorpori el dret d’utilització exclusiva a què es refereix l’apartat anterior.

lots proposats.
· Superposició de plànols parcel·laris amb qualificacions urbanístiques.
· Fitxes descriptives dels lots resultants.

B) [bookmark: _TOC_250001]Actes subjectes a comunicació prèvia
Taula d’actuacions subjectes a comunicació, relació amb legislació urbanística i documentació necessària
TRLU	Actuacions	Documentació

Annex I.B Annex III.B	Annex VI
1	Comunicació prèvia per a l’execució d’obres i canvis d’ús – CP. EO

1	I	Obres i actuacions que s’han de tramitar amb intervenció de tècnic competent

art.187.bis.a)	I.1	Obres de nova construcció d’escassa
entitat constructiva i senzillesa tècnica i d’una sola planta.

Obres d’ampliació, reforma, modificació o rehabilitació sobre edificis existents:

art.187.bis.a)	I.2	Obres d’ampliació, reforma, modificació
o rehabilitació sobre els edificis existents que no alterin la seva configuració arquitectònica i que afectin als fonaments
o els elements estructurals.

art. 187.bis.c)	I.3	Obres d’ampliació, reforma, modificació
o rehabilitació sobre els edificis existents que no alterin la seva configuració arquitectònica i que afectin el volum o les superfícies construïdes.

art.187.bis.a)	I.4	Obres d’ampliació, reforma, modificació
o rehabilitació que no alterin la seva configuració arquitectònica i que afectin el nombre d’habitatges, establiments
o altres elements susceptibles d’aprofitament privatiu independent.

art.187.bis.a)	I.5	Demolició total o parcial de construccions
auxiliars o instal·lacions annexes que no es trobin dins de l’àmbit de l’edificació d’acord amb la legislació sobre ordenació de l’edificació.

art.187.bis.a)	I.6 Intervencions sobre els edificis existents,
caràcter d’intervenció parcial i que tinguin elements catalogats o protegits, quan les obres no afectin a l’element catalogat
o protegit.

Canvis d’ús a un no residencial:

art. 187.bis.c)	I.7 El canvi d’ús dels edificis i les
instal·lacions, excepte a ús residencial.
·
Formulari electrònic o model normalitzat comunicació prèvia.
· Justificació compliment obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Projecte tècnic o documentació tècnica.
· Documentació gestió dels residus de construcció i demolició.
· Autoritzacions que siguin exigibles.
· Declaració responsable art. 72 ordenança.
· Documents d’acceptació de la direcció facultativa de les obres i de la coordinació de la seguretat i salut a les obres, visats d’acord amb la normativa vigent.
· Estudi de seguretat i salut o estudi bàsic, segons correspongui, signat per un tècnic competent.

	TRLU
	Actuacions
	
	Documentació

	
	Annex I.B
	Annex III.B
	Annex VI

	
	
	Actuacions a l’exterior dels edificis,
	

	
	
	solars o finques no edificades:
	

	-
	I.8
	Hivernacles o instal·lacions similars amb
	

	
	
	murs perimetrals de menys d’un metre
	

	
	
	d’alçària.
	

	-
	I.9
	Instal·lació de grues de construcció que
	

	
	
	no afectin a la via pública i que no formin
	

	
	
	part d’un projecte tècnic autoritzat.
	

	art.187.bis.d)
	I.10
	La construcció de murs i tanques amb
	

	
	
	nous fonaments.
	

	
	
	Mitjans auxiliars de la construcció o
	

	
	
	instal·lació d’elements auxiliars d’obres:
	

	-
	I.11
	Actuacions preparatòries a les obres de
	

	
	
	construcció que s’ajustin a les condicions
	

	
	
	general d’ocupació de via pública i que
	

	
	
	no estiguin emparades en llicència o
	

	
	
	comunicació urbanística vigent (instal·lació
	

	
	
	de casetes, barraques provisionals d’obra,
	

	
	
	sitges o similars).
	

	-
	I.12
	Execució de cales, pous, sondejos
	

	
	
	i barraques provisionals d’obra quan
	

	
	
	no s’hagi atorgat llicència d’obra.
	

	
	
	Instal·lacions:
	

	art.187.bis.h)
	I.13
	Les instal·lacions de producció d’energia
	

	
	
	elèctrica mitjançant panells solars
	

	
	
	fotovoltaics en els termes que estableix
	

	
	
	la normativa urbanística.
	

	art.187.bis.i)
	I.14
	Obres de connexió, substitució, sondatges
	

	
	
	de comprovació i reparació d’avaries de
	

	
	
	les d’infraestructures de serveis tècnics
	

	
	
	d’acord amb la normativa urbanística,
	

	
	
	excepte subjectes al règim de declaració
	

	
	
	responsable que estableix la legislació
	

	
	
	de telecomunicacions.
	

	
	
	Altres:
	

	-
	I.15
	Altres actuacions que pel seu abast o per
	

	
	
	les seves característiques s’hagin de
	

	
	
	tramitar amb intervenció de tècnic
	

	
	
	competent.
	

	TRLU
	Actuacions
	
	Documentació

	
	Annex I.B
	Annex III.B
	Annex VI

1 II	Obres i actuacions que es poden tramitar sense intervenció de tècnic competent

Obres ampliació, reforma, modificació o rehabilitació sobres edificis existents:

art.187.bis.a)	II.1	Obres d’ampliació, reforma, modificació
o rehabilitació sobre edificis existents que no alterin la configuració arquitectònica de l’edifici i que no afectin als fonaments, elements estructurals, volum, superfícies construïdes o elements d’aprofitament privatiu.

art.187.bis.a)	II.2	Obres de reforma interior d’habitatge que
no modifiquin distribució, estructura
o façana.

art.187.bis.a)	II.3	Obres de reforma interior d’entitats sense
ús d’habitatge que no modifiquin distribució, estructura o façana.

art.187.bis.a)	II.4	Obres de reforma interior en espais o
zones comunitàries dels edificis que no modifiquin distribució, estructura o façana.

Actuacions a l’exterior dels edificis, solars o finques no edificades:

art.187.bis.d)	II.5	La construcció o la instal·lació de murs
i tanques sense excavació per a nous fonaments.

art 187.bis.e)	II.6	La col·locació de cartells i tanques de
propaganda visibles des de la via pública.

· II.7	Mesures de protecció en façanes, mitgeres, patis o terrats.

· II.8	La instal·lació de tanques provisionals de solars mitjançant pals i malles metàl·liques, o similars.

· II.9	La pavimentació, la construcció de voreres i l’arranjament d’espais lliures de parcel·les mitjançant obres de més entintat que les de manteniment.

Instal·lacions:

· II.10	Les instal·lacions de producció d’energia elèctrica mitjançant panells solars fotovoltaics, de potència generada fins
a 10KW.
·
Formulari electrònic o model normalitzat de comunicació prèvia.
· Justificació compliment obligacions fiscals i garanties.
· Documentació gràfica i descriptiva.
· Documentació gestió dels residus de construcció i demolició.
· Documentació complementària prèvia començar obres.
· Autoritzacions que siguin exigibles.
· Declaració responsable art. 73 de l’ordenança.

	TRLU
	Actuacions
	
	Documentació

	
	Annex I.B
	Annex III.B
	Annex VI

	
	
	Mitjans auxiliars o instal·lacions
	

	
	
	auxiliars a les obres de construcció:
	

	-
	II.11
	La instal·lació de mitjans auxiliars per a
	

	
	
	l’execució d’obres , diferents de les grues
	

	
	
	de construcció, que s’ajustin a les
	

	
	
	condicions generals d’ocupació de via
	

	
	
	pública i que no estiguin emparades
	

	
	
	en una llicència urbanística o en
	

	
	
	comunicació prèvia vigent.
	

	
	
	Altres:
	

	-
	I.12
	L’estintolament provisional d’estructures.
	

	-
	I.13
	Totes aquelles altres obres o actuacions
	

	
	
	subjectes al règim de comunicació prèvia
	

	
	
	que pel seu abast o per les seves
	

	
	
	característiques no requereixin la
	

	
	
	intervenció d’un tècnic.
	

2 Comunicació prèvia per a la primera utilització i ocupació dels edificis i construccions
– CP. OP

art.187.bis.b)	Primera utilització i ocupació dels edificis i les construccions de nova planta.

· Primera utilització i ocupació dels edificis
i les construccions de les ampliacions dels edificis o les construccions existents.

· Primera utilització i ocupació dels edificis i les construccions sotmesos a obres per canviar el seu ús característic o a obres de gran reforma o rehabilitació i que comportin la interrupció de la seva utilització i ocupació.

3 Comunicació prèvia d’altres actuacions – CP. AT

art.187.bis.f)	a)	Formalització d’operacions jurídiques que,
sense constituir o modificar un règim de propietat horitzontal, simple o complexa, comporten un increment del nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent respecte dels autoritzats
en una llicència urbanística anterior.
·
Formulari electrònic/model normalitzat comunicació prèvia.
· Justificació obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Documentació tècnica.
· Documentació complementària per
a la primera utilització i ocupació dels edificis i construccions.
· Documentació complementària per a la finalització de les obres.

· Formulari electrònic/model normalitzat comunicació prèvia.
· Justificació obligacions fiscals i garanties.
· Documentació descriptiva i gràfica.

TRLU	Actuacions	Documentació
Annex I.B Annex III.B	Annex VI

· b)	Modificacions no substancials dels projectes tècnics autoritzats o comunicats.
·
Formulari electrònic o model normalitzat comunicació prèvia.
· Justificació obligacions fiscals i garanties.
· Declaració responsable tècnic competent.
· Projecte tècnic o documentació tècnica.
· Informe estat de les obres.
· Altres documents relatius a les modificacions que es proposen.

· c)	Transmissió de llicència urbanística o de comunicació prèvia.
·
Formulari electrònic/model normalitzat comunicació prèvia.
· Document de cessió de títol habilitant.
· Fulls d’assumeix nova direcció tècnica, si s’escau.

· d)	Pròrroga de les llicències urbanístiques.	• Formulari electrònic/model
normalitzat comunicació prèvia.
· Justificació obligacions fiscals i garanties.
· Informe justificatiu estat obres.

· e)	Ampliació termini de vigència comunicacions prèvies d’obres.
·
Formulari electrònic/model normalitzat comunicació prèvia.
· Justificació obligacions fiscals i garanties.
· Informe estat obres quan s’escaigui.

· f)	Desistiments o renúncia.	• Formulari electrònic/model normalitzat comunicació prèvia.

· g)	Canvi o renúncia de la direcció facultativa de les obres.
·
Formulari electrònic/model normalitzat comunicació prèvia.
· Renúncia tècnics competents.
· Fulls d’assumeix nova direcció tècnica.

[bookmark: _bookmark79][bookmark: _Annex_VIII._Criteris]Annex VIII. Criteris de qualificació de les modificacions com a substancials o no substancials

A efectes d’aquesta ordenança els criteris i els paràmetres per considerar que una mo- dificació afecta les condicions essencials dels actes urbanístics, i per tant, per qualifi- car-la com a substancial, són els següents:

1. Pel que fa als paràmetres urbanístics d’ordenació, es considera que hi ha modificació substancial en el projecte o la documentació tècnica quan es modifiquen les condicions bàsiques d’ordenació establertes pel planejament urbanístic que, a efectes d’aquesta orde- nança, són les determinacions sobre:

· L’alineació de l’edifici a vial o la seva profunditat edificable de l’edifici

· L’alçada reguladora màxima de l’edifici

· El nombre d’habitatges

· El coeficient d’edificabilitat neta aplicada a la parcel·la

· L’ocupació màxima permesa de les parcel·les

· La situació de les edificacions: règim de distàncies i separació a llindars o a partions.

2. Pel que fa als paràmetres urbanístics d’ús, es considera que hi ha una modificació substancial en el projecte o documentació tècnica quan es proposa:

· Canviar l’ús de l’edifici o de la construcció

· Canviar o determinar l’ús del local o establiments.

3. Amb relació al còmput de les superfícies de l’edifici o de la construcció, es considera que hi ha una modificació substancial quan es dona:

· Un increment o reducció de qualsevol tipus de la superfície construïda.
 (
144

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)
 (
139
)

· Una modificació en el nombre d’habitatges, establiments o altres elements susceptibles d’aprofitament privatiu independent.

· Una modificació del nombre de places d’aparcament que suposin la disminució de la reserva mínima obligatòria establerta pel planejament urbanístic, si escau.

4. Amb relació als elements constructius i als requisits tècnics de l’edifici o de la construc- ció, quan:

· Hi ha modificacions respecte de les condicions de seguretat de l’edifici.

· Les modificacions siguin considerades substancials d’acord amb el Codi tècnic de l’edi- ficació.

· Les modificacions comportin la reconsideració general de les solucions adoptades res- pecte de les condicions de protecció contra incendis.

· Es modifiquen els fonaments o els elements estructurals.

· Es modifiquen les solucions arquitectòniques o constructives fonamentals.

5. Amb relació a elements objecte de proteccions especials, quan hi ha modificacions que suposen un impacte paisatgístic o una alteració dels elements catalogats o protegits.

[bookmark: _TOC_250000][bookmark: _Notes]Notes

1. [bookmark: _bookmark80]Text en gris que s’ha de completar per cada municipi.

2. [bookmark: _bookmark81]Les orientacions que fixin criteris d’aplicació d’aquesta ordenança no han de reco- llir criteris quantitatius generalistes per a determinar si es requereix l’elaboració de projecte tècnic i simplificar el criteri d’aplicació del règim de llicència urbanística respecte del de comunicació prèvia.

3. [bookmark: _bookmark82]Per exemple la instal·lació d’infraestructures de telecomunicacions previstes en un pla de desplegament o d’instal·lació de xarxa de comunicacions electròniques, pre- sentat per l’operadora i aprovat per l’Ajuntament d’acord amb l’article 34.6 de la Llei 9/2014, de 9 de maig, general de telecomunicacions.

4. [bookmark: _bookmark83]En cas d’obres que s’hagin d’executar per a instal·lar quioscos, casetes, elements publicitaris, guals i altres similars situats en terrenys de domini públic de l’Ajunta- ment, es podria fer la tramitació de forma unificada per a l’autorització o concessió del domini públic i per a la llicència urbanística.

5. [bookmark: _bookmark84]D’acord amb l’article 188.3bis del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’urbanisme, en el marc del procediment per ator- gar i denegar les llicències, cada municipi pot requerir l’aportació d’un informe d’idoneïtat tècnica que tingui per objecte pronunciar-se sobre els apartats a), c) i d) d’aquest article.

L’Ajuntament pot encomanar l’emissió d’aquests informes d’idoneïtat tècnica a un col·legi professional tècnic o a una entitat col·laboradora degudament habilitats per l’Administració. A aquest efecte, s’ha de regular a través d’una ordenança municipal específica el règim de col·laboració per a l’exercici de les funcions de verificació i control, així com l’aprovació del sistema d’habilitació en el marc del que estableix la Llei 26/2010, de règim jurídic i de procediment administratiu de les administracions públiques de Catalunya, i la resta de normativa aplicable. En cap cas, la gestió in- directa encomanada suposa la transferència de les funcions d’intervenció, inspecció i control atribuïdes legalment als òrgans municipals competents.

6. [bookmark: _bookmark85]En aquest apartat es pot afegir les ordenances municipals vigents i que hagin de ser comprovades en el marc del procediment per a atorgar o denegar llicències urbanístiques.

7. [bookmark: _bookmark86]L’article 26.1.b) del RDL 2/2004, de 5 de març, pel qual s’aprova el Text refós de la Llei reguladora de les hisendes locals, disposa que la taxa es merita, conforme el que determina la corresponent Ordenança fiscal, quan es presenti la sol·licitud que iniciï l’actuació o l’expedient, que no es tramitarà sense que s’hagi efectuat el paga- ment corresponent.

8. [bookmark: _bookmark87]La disposició addicional tercera d’aquesta ordenança preveu l’aprovació d’aquestes condicions per decret d’alcaldia.

9. [bookmark: _bookmark88]Les places d’aparcament i els trasters només s’han de tenir en compte com a ele- ments susceptibles d’aprofitament privatiu si el planejament urbanístic o les orde- nances municipals d’edificació regulen el seu nombre o dimensió, tal com preveu l’article 30 del Decret 64/2014, de 13 de maig, pel qual s’aprova el Reglament de protecció de la legalitat urbanística.

10. [bookmark: _bookmark89]Aquest apartat només serà necessari si no es troba regulat en cap altra ordenança municipal. Si l’horari per a l’execució de les obres estigués regulat en una altra or- denança municipal vigent s’hauria d’adaptar aquest paràgraf i si cal fer una remissió.

11. [bookmark: _bookmark90]Aquest títol s’ha de completar o modificar en funció de les ordenances fiscals vigents en el municipi.

12. [bookmark: _bookmark91]En aquesta clàusula de derogacions s’ha d’incloure la relació de les disposicions que es deroguen i ha de contenir una relació cronològica i exhaustiva de totes les disposicions derogades, i ha de fer referència a la data i el nom de la norma i a si es deroga totalment o parcialment. En aquest darrer cas, s’hi han d’esmentar els articles o les disposicions afectats.

13. [bookmark: _bookmark92]Les actuacions de manteniment que no estan subjectes a cap acte de control pre- ventiu es poden adaptar a les especificitats municipals atenent les ordenances de protecció o de paisatge vigents.

14. [bookmark: _bookmark93]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

15. [bookmark: _bookmark94]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

16. [bookmark: _bookmark95]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

Notes 143

17. [bookmark: _bookmark96]Si l’actuació es troba als espais i zones afectades per servituds aeronàutiques o quan es pugui considerar un obstacle, s’ha de tramitar la sol·licitud d’autorització de servituds aeronàutiques a l’Agència Espanyola de Seguretat Aèria (AESA), d’acord amb l’article 30 del Decret 584/1972, de 24 de febrer, de servituds aeronàutiques.

18. [bookmark: _bookmark97]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

19. [bookmark: _bookmark98]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

20. [bookmark: _bookmark99]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

21. [bookmark: _bookmark100]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

22. [bookmark: _bookmark101]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

23. [bookmark: _bookmark102]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

24. [bookmark: _bookmark103]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

25. [bookmark: _bookmark104]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

26. [bookmark: _bookmark105]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

27. [bookmark: _bookmark106]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

28. [bookmark: _bookmark107]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

29. [bookmark: _bookmark108]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

30. [bookmark: _bookmark109]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

31. [bookmark: _bookmark110]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

32. [bookmark: _bookmark111]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

33. [bookmark: _bookmark112]Si l’actuació es troba als espais i zones afectades per servituds aeronàutiques o quan es pugui considerar un obstacle, s’ha de tramitar la sol·licitud d’autorització de servituds aeronàutiques a l’Agència Espanyola de Seguretat Aèria (AESA), d’acord amb l’article 30 del Decret 584/1972, de 24 de febrer, de servituds aeronàutiques.

34. [bookmark: _bookmark113]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

35. [bookmark: _bookmark114]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

36. [bookmark: _bookmark115]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

37. [bookmark: _bookmark116]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

38. [bookmark: _bookmark117]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.

39. [bookmark: _bookmark118]S’ha de completar o modificar en funció de les ordenances fiscals vigents en cada municipi.
 (
144

Model d’ordenança tipus: Ordenança reguladora dels procediments d’intervenció municipal en l’edificació...
)

[image:]Àrea d’Infraestructures i Espais Naturals

Gerència de Serveis d’Habitatge, Urbanisme i Activitats
Comte d’Urgell, 187, 2a pl. Edifici del Rellotge
08036 Barcelona
Tel. 934 022 890 - Fax 934 020 653
gs.hua@diba.cat - www.diba.cat/
image3.png
Diputacio
Barcelona

image2.png
Diputacio
Barcelona

image1.png
Diputacio
Barcelona

