
E X C M O . AY U N TA M I E N TO D E C Ú L L A R V E G A (G R A N A D A) . C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A . T E R R I TO R I O U R B A N Í S T I C O U T E . M AY O D E 2 0 1 0

P L A N G E N E R A L D E O R D E N A C I Ó N U R B A N Í S T I C A D E C Ú L L A R V E G A

DOCUMENTO PARA LA APROBACIÓN INICIAL

MEMORIA GENERAL
MEMORIA DE ORDENACIÓN

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 1

MEMORIA DE ORDENACIÓNMEMORIA DE ORDENACIÓNMEMORIA DE ORDENACIÓNMEMORIA DE ORDENACIÓN

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 2

ÍNDICEÍNDICEÍNDICEÍNDICE

1. INTRODUCCIÓN1. INTRODUCCIÓN1. INTRODUCCIÓN1. INTRODUCCIÓN

1.1. INTRODUCCIÓN

1.2. OBJETIVOS Y CONTENIDOS DEL PLAN GENERAL DE ORDENACIÓN

URBANÍSTICA DE CÚLLAR VEGA

1.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA

EN EL PGOU

2222. . . . EL MODELO URBANOEL MODELO URBANOEL MODELO URBANOEL MODELO URBANO----TERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTO

2.1. INTRODUCCIÓN

2.2. FUNDAMENTOS DEL MODELO URBANO-TERRITORIAL PROPUESTO

2.3. FUNDAMENTOS DE LA ORDENACIÓN DE LOS NÚCLEOS URBANOS

3333. . . . LA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALES

3.1. EL SISTEMA VIARIO

3.2. EL SISTEMA DE ESPACIOS LIBRES

3.3. EL SISTEMA DE EQUIPAMIENTOS

3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA SUFICIENCIA DE LA

PROPUESTA DE LA RED DE SISTEMAS GENERALES DE ESPACIOS LIBRES Y

EQUIPAMIENTOS

4. LA CLASIFICACIÓN DEL SUELO4. LA CLASIFICACIÓN DEL SUELO4. LA CLASIFICACIÓN DEL SUELO4. LA CLASIFICACIÓN DEL SUELO

4.1. EL SUELO URBANO

4.2. EL SUELO URBANIZABLE

4.3. EL SUELO NO URBANIZABLE

5. LA ORDENACIÓN DEL SUELO5. LA ORDENACIÓN DEL SUELO5. LA ORDENACIÓN DEL SUELO5. LA ORDENACIÓN DEL SUELO

5.1. LA ORDENACIÓN DEL SUELO URBANO

5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE

5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLE

6. INFRAESTRUCTURAS Y SERVICIOS6. INFRAESTRUCTURAS Y SERVICIOS6. INFRAESTRUCTURAS Y SERVICIOS6. INFRAESTRUCTURAS Y SERVICIOS

6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO DE AGUA

6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN

6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA ELÉCTRICA

6.4. LA MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO

6.5. LAS INFRAESTRUCTURAS DE RESIDUOS

7. LA PROTECCIÓN DEL M7. LA PROTECCIÓN DEL M7. LA PROTECCIÓN DEL M7. LA PROTECCIÓN DEL MEDIO AMBIENTE URBANO Y NATURALEDIO AMBIENTE URBANO Y NATURALEDIO AMBIENTE URBANO Y NATURALEDIO AMBIENTE URBANO Y NATURAL

7.1. DIRECTRICES AMBIENTALES PARA LA FORMULACIÓN DEL

PLANEAMIENTO DE DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTO

7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y LAS ZONAS

INUNDABLES

7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓN

7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y NATURAL

7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES

8. LA PROTECCIÓN DEL PATRIMONIO ARQUITECTÓNICO, 8. LA PROTECCIÓN DEL PATRIMONIO ARQUITECTÓNICO, 8. LA PROTECCIÓN DEL PATRIMONIO ARQUITECTÓNICO, 8. LA PROTECCIÓN DEL PATRIMONIO ARQUITECTÓNICO,

ARQUEOLÓGICO Y ETNOLÓGICOARQUEOLÓGICO Y ETNOLÓGICOARQUEOLÓGICO Y ETNOLÓGICOARQUEOLÓGICO Y ETNOLÓGICO

8.1. LAS EDIFICACIONES DE INTERÉS

8.2. LOS ESPACIOS URBANOS DE INTERÉS

8.3. LOS YACIMIENTOS ARQUEOLÓGICOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 3

9. JUSTIFICACIÓN DE LAS DETERMINACIONES PROPUESTAS EN EL PLAN 9. JUSTIFICACIÓN DE LAS DETERMINACIONES PROPUESTAS EN EL PLAN 9. JUSTIFICACIÓN DE LAS DETERMINACIONES PROPUESTAS EN EL PLAN 9. JUSTIFICACIÓN DE LAS DETERMINACIONES PROPUESTAS EN EL PLAN

EN MATERIA DE POLÍTICA DE VIVIENDAS E INTERVENCIÓN EN EL EN MATERIA DE POLÍTICA DE VIVIENDAS E INTERVENCIÓN EN EL EN MATERIA DE POLÍTICA DE VIVIENDAS E INTERVENCIÓN EN EL EN MATERIA DE POLÍTICA DE VIVIENDAS E INTERVENCIÓN EN EL

MERCADO DEL SUELOMERCADO DEL SUELOMERCADO DEL SUELOMERCADO DEL SUELO

9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN URBANÍSTICA DE VIVIENDA

PROTEGIDA

9.2. LAS BASES PARA LA FORMULACIÓN DE UN PLAN MUNICIPAL DE

VIVIENDAS

9.3. LA POLÍTICA DE SUELO

9.4. EL URBANISMO CONCERTADO Y LOS CONVENIOS URBANÍSTICOS

9.5. SUELO Y VIVIENDA

9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y PRODUCTIVAS

9.7. EL PATRIMONIO PÚBLICO DE SUELO

10. 10. 10. 10. LA INSTRUMENTACIÓN DEL PLAN GENERAL DE ORDENACIÓN LA INSTRUMENTACIÓN DEL PLAN GENERAL DE ORDENACIÓN LA INSTRUMENTACIÓN DEL PLAN GENERAL DE ORDENACIÓN LA INSTRUMENTACIÓN DEL PLAN GENERAL DE ORDENACIÓN

URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

10.1. LAS DETERMINACIONES DEL PLAN

10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE COMPLEMENTO Y

DESARROLLO DEL PGOU

10.3. OBJETIVOS Y CRITERIOS DE LA GESTIÓN URBANÍSTICA DEL PGOU

10.4. LA EJECUCIÓN DEL PGOU

10.5. LA PROGRAMACIÓN DEL PGOU

10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y DETERMINACIÓN DEL

APROVECHAMIENTO MEDIO

11111. ESTUDIO ECONÓMICO1. ESTUDIO ECONÓMICO1. ESTUDIO ECONÓMICO1. ESTUDIO ECONÓMICO----FINANCIEROFINANCIEROFINANCIEROFINANCIERO

11.1. INTRODUCCIÓN

11.2. METODOLOGÍA Y ALCANCE

11.3. ALCANCE DE LA INVERSIÓN. COSTES

11.4. CONCLUSIONES

12. EVALUACIÓN DE INCIDENCIA TERRITORIAL12. EVALUACIÓN DE INCIDENCIA TERRITORIAL12. EVALUACIÓN DE INCIDENCIA TERRITORIAL12. EVALUACIÓN DE INCIDENCIA TERRITORIAL

12.1. INTRODUCCIÓN

12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTA

12.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA

EN EL PGOU

ANEXO: TRÁFICO Y MOVILIDADANEXO: TRÁFICO Y MOVILIDADANEXO: TRÁFICO Y MOVILIDADANEXO: TRÁFICO Y MOVILIDAD

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 4

1111....

INTRODUCCIÓNINTRODUCCIÓNINTRODUCCIÓNINTRODUCCIÓN

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 5

1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN

1.2. OBJETIVOS Y CONTENIDOS DEL PLAN GENERAL DE ORDENACIÓN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN GENERAL DE ORDENACIÓN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN GENERAL DE ORDENACIÓN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN GENERAL DE ORDENACIÓN

URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

1.2.1. NECESIDAD DE FORMULACIÓN DEL PLAN GENERAL

1.2.2. DETERMINACIONES

1.2.3. DOCUMENTACIÓN

1.2.4. FORMULACIÓN DEL PGOU

1.2.5. APROBACIÓN DEL PGOU

1.2.6. AGOTAMIENTO A CORTO PLAZO DE LA CAPACIDAD DEL

PLANEAMIENTO VIGENTE

1.2.7. ADECUACIÓN AL NUEVO MARCO LEGISLATIVO

1.2.8. CONVENIENCIA Y OPORTUNIDAD DE LA REDACCIÓN DEL

PGOU

1.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 1.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 1.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 1.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA

EN EL PGOUEN EL PGOUEN EL PGOUEN EL PGOU

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 6

1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN1.1. INTRODUCCIÓN

Con fecha 4 de junio de 2008 se aprobaba por el Pleno de la Corporación

Municipal el documento de Avance del Plan General de Ordenación

Urbanística de Cúllar Vega.

Con 27 de junio de 2008 se publicaba en el Boletín Oficial de la Provincia

de Granada dicho documento de Avance, y se iniciaba oficialmente la

información pública del documento por un período de cuarenta y cinco días,

produciéndose un importante debate colectivo fruto de las exposiciones,

reuniones, etc., que el Excmo. Ayuntamiento de Cúllar Vega organizó para

potenciar y posibilitar la participación pública en el debate y reflexión del

documento por parte de todos los agentes implicados en el proceso de

desarrollo de la ciudad, tanto entidades públicas, ciudadanas, empresariales,

y colectivos ciudadanos que, mediante sus sugerencias y alternativas de

ordenación hacen sus aportaciones constructivas y peticiones para ser

estudiadas en el proceso de redacción del Plan y ser tenidas en consideración

por cuanto mejoran sustancialmente el contenido del propio documento del

PGOU, cumpliéndose así el objetivo de la información pública y la

participación ciudadana en el proceso de concreción y redacción de los

contenidos del Plan General.

En este capítulo se describirán y justificarán las características fundamentales

de la propuesta general que establece el Plan General de Ordenación

Urbanística de Cúllar Vega, la ordenación territorial elegida, tanto en lo que

se refiere al conjunto del territorio municipal, con las propuestas de sistemas,

infraestructuras y categorías del suelo no urbanizable y a la forma general de

la ciudad, detallando las características de la red viaria, los sistemas de

transportes, espacios libres y dotaciones y los patrones de distribución de los

distintos usos característicos; como los enfoques de carácter más

instrumental, definiendo la división básica del territorio y el régimen

urbanístico de las diferentes clases y categorías de suelo.

Asimismo, se incluye la valoración, justificación y coherencia de las

determinaciones del presente Plan General de Ordenación Urbanística con

las que, con carácter vinculante, establecen los planes territoriales, sectoriales

y ambientales.

El documento del nuevo Plan General de Ordenación Urbanística de Cúllar

Vega desarrolla el contenido íntegro de las determinaciones exigibles al Plan

General de Ordenación Urbanística conforme a las exigencias de la LOUA.

Supone el desarrollo, mediante su instrumentación técnico-jurídica, de los

criterios y directrices de ordenación explicitados en el documento de Avance,

y que fueron confirmados en sus líneas maestras tras el período de

participación pública al que fue sometido. La presente Memoria de

Ordenación contiene la justificación de la toma final de decisiones.

No se aparta este documento respecto al modelo urbano-territorial

expresado en el Avance, que se confirma en sus líneas generales, sin

perjuicio de que, como es lógico, incorpora aquellas nuevas aportaciones

surgidas del propio proceso de participación ciudadana, así como los límites

y directrices emanadas del Plan de Ordenación el Territorio de Andalucía, sin

desnaturalizar sus criterios y objetivos.

El modelo de ciudad que se plantea en el Plan se apoya en un conjunto de

principios generales que dan fundamento a sus contenidos, y que orientan la

ordenación urbanística para hacer efectivos los principios establecidos en la

Constitución y en el Estatuto de Autonomía de Andalucía y, por tanto, a:

- Promover un desarrollo económico-social cohesionado para la

Ciudad.

- Garantizar el disfrute de un medio ambiente urbano adecuado para

mejorar las condiciones de calidad de vida.

- Aportar a todos los ciudadanos un nivel de dotaciones adecuadas.

- Vincular los usos del suelo a la utilización racional y sostenible de los

recursos.

- Garantizar la conservación del patrimonio histórico, cultural y

artístico.

- Promover las condiciones para que todos puedan acceder a una

vivienda digna.

- Regular la utilización del suelo de acuerdo con el interés general,

para impedir la especulación.

- Asegurar la participación de la comunidad en las plusvalías

generadas por la acción urbanística.

- Respetar el principio de solidaridad de los beneficios y cargas

derivados del planeamiento.

Las decisiones que sustentan el nuevo Plan se basan en un pormenorizado

análisis de los problemas líderes de la ciudad, todo ello desde una visión

transdisciplinar, instrumentado desde múltiples puntos de vista, con distintas

solicitaciones y presupuestos de partida, en la búsqueda de un objetivo

común: una apuesta de futuro que, operando con la ciudad existente,

proponga espacios de cambio para el escenario contemporáneo con el fin de

inducir la construcción de una nueva topogénesis que reequilibre la ciudad y

el territorio, descubra nuevos escenarios ocultos, acoja actividades

emergentes que optimicen la función de la ciudad y produzcan una estructura

equipotencial del sistema urbano; y donde la textura de actividades y la

complejidad operen como instrumentos para reeconomizar la ciudad y el

espacio colectivo como argumentos de cohesión y sostenibilidad del modelo

resultante, del que estos espacios constituyen el principio y el fin, la causa y la

consecuencia, el instrumento y el fundamento.

Por demás, el nuevo Plan cumple, además de los criterios y objetivos

explicitados en el Documento Introductorio del presente Plan, los objetivos

establecidos en la Ley 7/2002 y por ello, la ordenación en él contenida:

A. Opta por el modelo urbanístico-territorial y propone soluciones de

ordenación que tienden a asegurar:

- Su adecuada integración en la ordenación dispuesta por el Plan de

Ordenación del Territorio de Andalucía.

- La correcta funcionalidad y puesta en valor de la ciudad ya existente

atendiendo a su conservación, cualificación, reequipamiento y, en su

caso, remodelación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 7

- La adecuada conservación, protección y mejora del centro histórico,

así como su adecuada inserción en la estructura urbana del

municipio.

- La integración de los nuevos desarrollos urbanísticos con la ciudad

ya consolidada, evitando su innecesaria dispersión y mejorando y

completando su ordenación estructural.

- La funcionalidad, economía y eficacia en las redes de infraestructuras

para la prestación de los servicios urbanos de vialidad, transporte,

abastecimiento de agua, evacuación de agua, alumbrado público,

suministro de energía eléctrica y comunicaciones de todo tipo.

- La preservación del proceso de urbanización para el desarrollo

urbano de los siguientes terrenos: los colindantes con el dominio

público natural precisos para asegurar su integridad; los excluidos

de dicho proceso por algún instrumento de ordenación del territorio;

aquellos en los que concurran valores naturales, históricos,

culturales, paisajísticos, o cualesquiera otros valores que, por razón

de la ordenación urbanística, merezcan ser tutelados; aquellos en los

que se hagan presentes riesgos naturales o derivados de usos o

actividades cuya actualización deba ser prevenida; y aquellos donde

se localicen infraestructuras o equipamientos cuya funcionalidad

deba ser asegurada.

B. Mantiene, en lo sustancial, las tipologías edificatorias, las

edificabilidades y las densidades preexistentes en la ciudad

consolidada, salvo en zonas que provengan de procesos

inadecuados de desarrollo urbano.

C. Atiende a las necesidades vecinales de viviendas a precio asequible,

así de otros usos de interés público que precisa el municipio

conforme a las necesidades de la población, estableciendo la

calificación urbanística oportuna.

D. Garantiza la correspondencia y proporcionalidad entre los usos

lucrativos y las dotaciones y los servicios públicos previstos,

mejorando la proporción de espacios libres y equipamientos

existentes.

E. Procura la coherencia, funcionalidad y accesibilidad de las

dotaciones y equipamientos, así como su equilibrada distribución

entre las distintas partes del municipio. De igual modo, garantiza

que la localización de las dotaciones y equipamientos se realiza de

forma que se fomenta su adecuada articulación y vertebración, al

tiempo que se favorece la integración y cohesión social, y procura

que se localicen en edificios o espacios con características

apropiadas a su destino y que contribuyen a su protección y

conservación en los casos que posean interés arquitectónico o

histórico.

F. Favorece la mejora de la red de tráfico, aparcamientos y el sistema

de transportes, dando preferencia a los medios públicos o colectivos,

y reduciendo las así las necesidades de transporte privado.

G. Evita procesos innecesarios de especialización de usos en los nuevos

desarrollos de la ciudad, procurando la diversidad.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 8

1.2. OBJETIVOS Y CONTENIDOS DEL PLAN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN 1.2. OBJETIVOS Y CONTENIDOS DEL PLAN

GENERAL DE ORDENACIÓN URBANÍSTICA DE GENERAL DE ORDENACIÓN URBANÍSTICA DE GENERAL DE ORDENACIÓN URBANÍSTICA DE GENERAL DE ORDENACIÓN URBANÍSTICA DE

CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

Como es sabido, la actividad urbanística es una función pública desarrollada

en el marco de la Ordenación del Territorio, que comprende la planificación,

organización, dirección y control de la ocupación y utilización del suelo, así

como la transformación de éste mediante la urbanización y edificación. Para

el desarrollo de esta actividad, la administración municipal, el Excmo.

Ayuntamiento de Cúllar Vega, es la competente para la formulación del

presente Plan General de Ordenación Urbanística que ampare la

mencionada actividad.

El artículo 3 de la Ley 7/2002, de Ordenación Urbanística de Andalucía –en

adelante LOUA- establece los fines de la actividad urbanística:

a. Conseguir un desarrollo sostenible y cohesionado de las ciudades y

del territorio en términos sociales, culturales, económicos y

ambientales, con el objetivo fundamental de mantener y mejorar las

condiciones de calidad de vida en Andalucía.

b. Vincular los usos del suelo a la utilización racional y sostenible de

los recursos naturales.

c. Subordinar los usos del suelo y de las construcciones, edificaciones

e instalaciones, sea cual fuere su titularidad, al interés general

definido por esta Ley y, en su virtud, por la ordenación urbanística.

d. Delimitar el contenido del derecho de propiedad del suelo, usos y

formas de aprovechamiento, conforme a su función social y utilidad

pública.

e. Garantizar la disponibilidad de suelo para usos urbanísticos, la

adecuada dotación y equipamiento urbanos y el acceso a una

vivienda digna a todos los residentes en Andalucía, evitando la

especulación del suelo.

f. Garantizar la justa distribución de beneficios y cargas entre quienes

intervengan en la actividad transformadora y edificatoria del suelo.

g. Asegurar y articular la adecuada participación de la comunidad en

las plusvalías que se generen por la acción urbanística.

Por tanto, el presente documento, y con carácter general:

a. Opta por modelos y soluciones de ordenación que mejor aseguren

la adecuada integración de Cúllar Vega en la ordenación del

territorio, la correcta funcionalidad y puesta en valor de la ciudad

existente, la adecuada conservación, protección y mejora del casco

tradicional, la integración de los nuevos desarrollos urbanísticos con

la mejora sustancial de toda la estructura urbana, la funcionalidad,

la economía y eficacia de las infraestructuras urbanas y la

preservación de aquellas zonas de suelo en los que concurra alguna

circunstancia que aconseje su protección.

b. Atiende a las demandas de vivienda social.

c. Garantiza la correspondencia y proporcionalidad entre los usos

lucrativos y las dotaciones y los servicios públicos previstos.

d. Procura la coherencia, funcionalidad y accesibilidad de las

dotaciones y equipamientos, así como su equilibrada distribución.

e. Propicia la mejora del sistema viario y su articulación con los

espacios libres, como eje primordial y absolutamente necesario para

el desarrollo del municipio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 9

1.2.1. NECESIDA1.2.1. NECESIDA1.2.1. NECESIDA1.2.1. NECESIDAD DE FORMULACIÓN DEL PLAN GENERAL D DE FORMULACIÓN DEL PLAN GENERAL D DE FORMULACIÓN DEL PLAN GENERAL D DE FORMULACIÓN DEL PLAN GENERAL

A la vista del diagnóstico efectuado, es necesario proceder a la formulación

del Plan General de Ordenación Urbanística por la adopción de nuevos

criterios respecto a la estructura general y a la clasificación de suelo como

consecuencia de los nuevos objetivos de política urbanística municipal

(artículo 9 LOUA).

1.2.2. DETERMINACIONES1.2.2. DETERMINACIONES1.2.2. DETERMINACIONES1.2.2. DETERMINACIONES

Quedan recogidas en el artículo 10 de la LOUA que, de modo resumido,

dicta:

1. Los Planes Generales de Ordenación Urbanística establecen la

ordenación estructural del término municipal, que está constituida

por la estructura general y por las directrices que resulten del modelo

asumido de evolución urbana y de ocupación del territorio. La

ordenación estructural se establece mediante las siguientes

determinaciones:

a. La clasificación de la totalidad del suelo (…).

b. Disposiciones que garanticen el suelo suficiente para

viviendas de protección oficial (…).

c. Los sistemas generales constituidos por la red básica (…).

d. Usos, densidades y edificabilidades globales para las

distintas zonas del suelo urbano y para los sectores de suelo

urbano no consolidado y del suelo urbanizable ordenado y

sectorizado.

e. Para el suelo urbanizable no sectorizado (…): los usos

incompatibles con esta categoría de suelo, las condiciones

para proceder a su sectorización y que aseguren la

adecuada inserción de los sectores (…) y los criterios de

disposición de los sistemas generales (…).

f. Delimitación y aprovechamiento medio de las áreas de

reparto que deban definirse en el suelo urbanizable.

g. Definición de los ámbitos que deban de ser objeto de

protección en los centros históricos (…).

h. Normativa de las categorías del suelo no urbanizable de

especial protección, con identificación de los elementos (…)

más relevantes (…).

2. Los Planes Generales de Ordenación Urbanística establecen,

asimismo, la ordenación pormenorizada mediante las siguientes

determinaciones:

a. En el suelo urbano consolidado, la ordenación urbanística

detallada y el trazado pormenorizado de la trama urbana,

sus espacios públicos y dotaciones comunitarias,

complementando la ordenación estructural. Esta ordenación

determinará los usos pormenorizados y las ordenanzas de

edificación para legitimar directamente la actividad de

ejecución sin planeamiento de desarrollo.

b. En suelo urbano no consolidado, la delimitación de las

áreas de reforma interior, por ello sujetas a ordenación

detallada, con definición de sus objetivos y asignación de

usos, densidades y edificabilidades globales. Asimismo, se

delimitarán áreas de reparto que deban definirse y se

determinarán sus aprovechamientos medios.

c. En el suelo urbanizable sectorizado, los criterios y directrices

para la ordenación detallada de los distintos sectores.

d. La normativa de aplicación a las categorías de suelo no

urbanizable que no hayan de tener el carácter de estructural

(…) y al suelo urbanizable no sectorizado.

e. Definición de los restantes elementos o espacios que

requieran especial protección por su valor urbanístico,

arquitectónico, histórico, cultural, natural o paisajístico que

no hayan de tener el carácter de estructural.

f. Las previsiones de programación y gestión de la ordenación

regulada en este apartado.

1.2.3. DOCUMENTACIÓN1.2.3. DOCUMENTACIÓN1.2.3. DOCUMENTACIÓN1.2.3. DOCUMENTACIÓN

Queda recogida en el artículo 19 de la LOUA:

a. Memoria que incluya los contenidos de carácter informativo y de

diagnóstico descriptivo y justificativo adecuados al objeto de la

ordenación y a los requisitos exigidos en cada caso.

b. Planos de información de la totalidad de su ámbito territorial a

escala adecuada.

c. Planos de ordenación que expresen, según los distintos supuestos,

las determinaciones a que se refiere el presente artículo.

d. Normas urbanísticas de la ordenación que establezcan y en su caso,

regulación de las condiciones y plazos de urbanización en suelo

urbano.

1.2.4. FORMULACIÓN DEL PGOU1.2.4. FORMULACIÓN DEL PGOU1.2.4. FORMULACIÓN DEL PGOU1.2.4. FORMULACIÓN DEL PGOU

Las competencias para la formulación y aprobación de los instrumentos de

planeamiento quedan recogidas en el Artículo 31.1.:

“A los efectos del ejercicio de la potestad de planeamiento corresponde a los

municipios:

A) La formulación de proyectos de a) Cualesquiera instrumentos de

planeamiento de ámbitos municipal”.

1.2.5. APROBACIÓN DEL PGOU1.2.5. APROBACIÓN DEL PGOU1.2.5. APROBACIÓN DEL PGOU1.2.5. APROBACIÓN DEL PGOU

Como se recoge en el Artículo 31.2.B: Corresponde a la Consejería

competente en materia de urbanismo la aprobación definitiva de los Planes

Generales de Ordenación Urbanística.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 10

1.2.6. 1.2.6. 1.2.6. 1.2.6. AGOTAMIENTO A CORTO PLAZO DE LA CAPACIDAD DEL AGOTAMIENTO A CORTO PLAZO DE LA CAPACIDAD DEL AGOTAMIENTO A CORTO PLAZO DE LA CAPACIDAD DEL AGOTAMIENTO A CORTO PLAZO DE LA CAPACIDAD DEL

PLANEAMIENTO VIGENTE PLANEAMIENTO VIGENTE PLANEAMIENTO VIGENTE PLANEAMIENTO VIGENTE

Del análisis de la capacidad actual, se llega a la conclusión de que la

capacidad de solares o vacíos urbanos susceptibles de completar su

urbanización para transformarse en tales no constituye una oferta suficiente, y

que puede provocar claras distorsiones al alza de los precios, muy

inconvenientes para las condiciones socioeconómicas de la mayor parte de la

población municipal.

Al iniciarse el proceso de redacción del presente Plan la capacidad del suelo

urbanizado había alcanzado, sin duda, un índice elevado. Si no se avanzase

en el desarrollo de las actuaciones que restan y no se clasificaran nuevos

suelos, podría llegar a influirse negativamente en el desarrollo económico del

municipio. Qué duda cabe que la promoción de suelos es hoy un eje

fundamental para el desarrollo económico y social de un municipio como

Cúllar Vega, por lo que el Plan General se constituye en el primer, aunque

no el único, impulsor de ese desarrollo.

Por tanto, la puesta en carga de una cantidad de suelo suficiente se genera

en la iniciativa privada, además de poner a la administración municipal en

condiciones de participar e influir en el mercado inmobiliario. En la coyuntura

económica actual, con la tendencia al alza de los precios del suelo y la

vivienda, esta intervención se hace cada vez más deseable.

Además debe considerarse que la legislación urbanística vigente en

Andalucía, la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística

de Andalucía, en su artículo 10.B.a.), modificado por el artículo 23 punto 1

de la Ley 13/2005, de 11 de noviembre, de medidas para la vivienda

protegida y el suelo, obliga a la reserva de un porcentaje elevado de suelo

para vivienda protegida en cada sector de suelo residencial. De esta forma,

la clasificación de nuevos suelos de uso global residencial lleva ligada la

promoción de viviendas protegidas, con lo cual el acceso a las viviendas se

está, al menos teóricamente, facilitando para un espectro social y económico

de población muy amplio.

Al lado del desarrollo de nuevos suelos, la integración de los mismos a la

dinámica municipal obliga al reestudio de la estructura general y a tomar en

consideración aspectos que no se verían con sucesivas Modificaciones

Parciales del vigente planeamiento, dado que el agotamiento de la vivienda y

el suelo industrial, en teoría, y aquí, en Cúllar Vega, no cabe duda, produce

el agotamiento estructural o cualitativo del modelo vigente.

Hay que decir aquí que el nuevo PGOU no clasifica más superficie de

terrenos que los ya clasificados por el planeamiento general anterior, debido

a los límites al crecimiento que impone el POTAUG en nuestro municipio.

1.2.7. ADECUACIÓN AL NUEVO MARCO LEGISLATIVO1.2.7. ADECUACIÓN AL NUEVO MARCO LEGISLATIVO1.2.7. ADECUACIÓN AL NUEVO MARCO LEGISLATIVO1.2.7. ADECUACIÓN AL NUEVO MARCO LEGISLATIVO

En los años de vigencia de las Normas Subsidiarias se han producido

importantes cambios, a nivel estatal y autonómico, tanto de legislación

sectorial con incidencia en el planeamiento urbanístico, como en la

legislación propiamente urbanística, que hacen que se resienta la vigencia de

la operatividad de un instrumento de planeamiento general como el que nos

ocupa. Podemos enumerar:

- Ley de Rango Estatal: Real Decreto Legislativo 2/2008, de 20 de

junio, por el que se aprueba el Texto Refundido de la Ley de Suelo.

- Leyes de Rango Autonómico:

o Ley 7/2002 de 17 de Diciembre, de Ordenación Urbanística

de Andalucía (LOUA). La aprobación el 17 de diciembre de

2002 de la Ley 7/2002, de Ordenación Urbanística de

Andalucía exige la formulación de un nuevo Plan General

de Ordenación Urbanística, adaptado plenamente a sus

determinaciones que, en muchos aspectos, son novedosas,

tales como las distintas categorías de suelo, las distintas

cesiones para espacios libres y dotaciones, los planes de

sectorización, etc.

o Ley 13/2005 de 11 de Noviembre, de Medidas para la

Vivienda Protegida y Suelo

También es de señalar que la Junta de Andalucía ha redactado

documentación específica complementaria para fijar criterios de ordenación

territorial:

- Plan de Ordenación del Territorio de Andalucía, aprobado por

Decreto 206/2006 de 28 de Noviembre (POTA)

- Decreto 11/2008, de 22 de enero, por el que se desarrollan

procedimientos dirigidos a poner suelo urbanizado en el mercado

con destino preferente a la construcción de viviendas protegidas.

Los cambios legales que se originan como consecuencia de la entrada en

vigor de las mencionadas leyes y planes sectoriales, afectan a las categorías y

a los criterios de clasificación del suelo, al contenido del derecho de

propiedad, además de otros muchos aspectos instrumentales y de gestión;

hacen necesaria la revisión del planeamiento general vigente, para adaptarlo

al nuevo marco legal.

TEXTO REFUNDIDO DE LA LEY DEL SUELOTEXTO REFUNDIDO DE LA LEY DEL SUELOTEXTO REFUNDIDO DE LA LEY DEL SUELOTEXTO REFUNDIDO DE LA LEY DEL SUELO

La tarea refundidora que se afronta por medio de este texto legal se plantea

básicamente dos objetivos: de un lado, aclarar, regularizar y armonizar la

terminología y el contenido dispositivo de la Ley 8/2007, de 28 de mayo, de

Suelo, y de los preceptos que aún quedaban vigentes del texto refundido de

26 de junio de 1992 y, de otro, estructurar y ordenar en una única

disposición general una serie de preceptos dispersos y de diferente

naturaleza, procedentes del fragmentado texto refundido de 1992, dentro de

los nuevos contenidos de la Ley de Suelo de 2007, adaptados a las

competencias urbanísticas, de ordenación del territorio y de vivienda de las

Comunidades Autónomas.

El texto refundido de la Ley de Suelo de 2008 regula las condiciones básicas

que garantizan la igualdad en el ejercicio de los derechos y en el

cumplimiento de los deberes constitucionales relacionados con el suelo en

todo el territorio estatal. Asimismo, establece las bases económicas y

medioambientales de su régimen jurídico, su valoración y la responsabilidad

patrimonial de las Administraciones Públicas en la materia.

LLLLA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSTICA DE TICA DE TICA DE TICA DE

ANDALUCÍA (LOUA)ANDALUCÍA (LOUA)ANDALUCÍA (LOUA)ANDALUCÍA (LOUA)

La Revisión de las Normas Subsidiarias se formularon y empezaron a

gestionar antes de la aprobación de la LOUA. Las Modificaciones Parciales

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 11

del planeamiento se han hecho a base a la legislación anterior, al Texto

Refundido de la Ley del Suelo y a la Ley de Ordenación Urbanística de

Andalucía.

No es el lugar de insistir y explicar todo el iter jurídico de la legislación

urbanística y del suelo en España y en las Comunidades Autónomas en estos

últimos años, sí es lógico pensar que, una vez redactada y aprobada una

legislación urbanística específica de la Comunidad Autónoma en materia de

urbanismo, el principal documento de planeamiento del municipio se adapte

a esas nuevas determinaciones y, en este caso, se proceda a la redacción de

un nuevo documento que ampare dentro del nuevo marco legislativo la

actividad urbanística.

LEY 13/2005, DE 11 DE NOVIEMBRE, DE MEDIDAS PARA LA VIVIENDA LEY 13/2005, DE 11 DE NOVIEMBRE, DE MEDIDAS PARA LA VIVIENDA LEY 13/2005, DE 11 DE NOVIEMBRE, DE MEDIDAS PARA LA VIVIENDA LEY 13/2005, DE 11 DE NOVIEMBRE, DE MEDIDAS PARA LA VIVIENDA

PROTEGIDA Y EL SUELOPROTEGIDA Y EL SUELOPROTEGIDA Y EL SUELOPROTEGIDA Y EL SUELO

La Junta de Andalucía consideró necesaria la aprobación de dicho texto legal

de medidas para la vivienda protegida y el suelo, con el objetivo principal de

vincular la construcción de vivienda protegida y la promoción de suelo

enfocando esta, fundamentalmente, a aumentar la oferta de la primera.

Para que dicha intervención pública en el mercado de suelo logre alcanzar su

finalidad fundamental, que no es otra que regular, en defensa del interés

general, los precios del suelo en el mercado, se considera como uno de los

objetivos principales de esta Ley el necesario perfeccionamiento, mejora y

fortalecimiento de los mecanismos de intervención pública en el mercado del

suelo.

 Se procede a modificar y completar determinados aspectos de la Ley de

Ordenación Urbanística de Andalucía, con la finalidad de garantizar una

oferta de suelo suficiente con destino a la promoción de viviendas protegidas,

no sólo en los municipios de relevancia territorial sino en todos los municipios

andaluces.

 Se aborda por primera vez en la Comunidad Autónoma, con rango de Ley,

el régimen jurídico de la vivienda protegida con el fin de reforzar la acción

pública para garantizar su función social.

 Se establecen los mecanismos de calificación de la vivienda protegida,

recogiendo con el nuevo rango la adjudicación de estas viviendas, en la que

la selección de las personas adquirentes o arrendatarias deberá realizarse,

con carácter general, bajo los principios de igualdad, publicidad y

concurrencia.

Se establecen las condiciones para la titularidad de la propiedad de manera

que la duración del régimen de protección se establecerá

reglamentariamente para cada figura o programa de vivienda protegida, a la

vez que los precios máximos de venta y renta quedan establecidos de forma

reglamentaria y deberán servir de referencia para determinar el valor del

suelo destinado a vivienda protegida.

 Otro aspecto importante del conjunto de medidas consideradas en la Ley

viene referido a la facultad de disponer de la vivienda protegida, con dos

intervenciones importantes.

- De una parte, se establece el derecho de adquisición preferente de la

Comunidad Autónoma sobre las viviendas protegidas de promoción

privada, incluso aquellas que, tras el correspondiente procedimiento

de adjudicación, queden vacantes.

- De otra parte, las segundas o posteriores ventas estarán sujetas al

derecho de tanteo y retracto por la Comunidad Autónoma.

Debe destacarse que la Ley contempla una serie de medidas enfocadas a

reforzar el cumplimiento de la función social de la vivienda protegida,

regulando con carácter inmediato una tipificación de infracciones y sus

correspondientes sanciones que serán complementadas y ampliadas en la

futura Ley de Calidad en la Vivienda en Andalucía, en fase de elaboración.

La Ley contempla, igualmente, la creación de las Juntas Arbitrales en materia

de vivienda como órganos especializados para la resolución de conflictos en

relación con los contratos de arrendamientos y de otros celebrados en

materia de vivienda. De esta forma se pretende contar con un mecanismo

ágil que evite la ralentización de los procesos judiciales.

EL PLAN DE ORDEEL PLAN DE ORDEEL PLAN DE ORDEEL PLAN DE ORDENACIÓN DEL TERRITORIO DE ANDALUCÍA (POTA)NACIÓN DEL TERRITORIO DE ANDALUCÍA (POTA)NACIÓN DEL TERRITORIO DE ANDALUCÍA (POTA)NACIÓN DEL TERRITORIO DE ANDALUCÍA (POTA)

En este apartado vamos a hacer referencia al Modelo Territorial de Andalucía

vigente en actualidad y, sobre todo, al Plan de Ordenación del Territorio de

Andalucía (P.O.T.A.). El Modelo Territorial de Andalucía constituye la

referencia más básica de los objetivos de la política territorial andaluza.

Este modelo territorial se formula a partir de un conjunto de principios que

constituye una determinada opción que le da fundamento y coherencia según

el Título II del Plan y que asimismo inspiran estrategias de desarrollo

territorial, recogidas en el Título III del mismo. Dichos principios son:

a. Reconocimiento de la diversidad natural y cultural de Andalucía.

b. El uso más sostenible de los recursos.

c. Cohesión social y equilibrio territorial.

d. Integración y cooperación territorial.

Los componentes por los cuales se basa este modelo son:

a. Sistema de Ciudades y estructuras urbanas intermedias.

b. Sistema de Articulación Regional.

c. Sistemas referentes al territorio para su integración exterior.

d. Zonificación.

Estos componentes o estrategias, según el Título III del POTA se establecen

para crear un desarrollo completo de todos sus sistemas urbanos. Las

estrategias que nos interesan con relación a este modelo con el municipio de

Cúllar Vega son las políticas regionales las redes urbanas de ciudades

medias.

En el Título IV del POTA, existe una zonificación de la Comunidad Autónoma

de Andalucía según las estrategias de actuación y aplicación.

Este documento es bastante genérico y, principalmente, expone las líneas y

estrategias generales de actuación, sobre la ordenación del territorio de

Andalucía. Es interesante, para el ámbito de Cúllar Vega, comentar las

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 12

principales cuestiones que se abordan sobre los procesos de desarrollo

urbano, tales como:

- La creación de áreas urbanas integradas funcionalmente, al

rebasarse los límites administrativos municipales, dado que no han

contado hasta ahora con iniciativas de ordenación ni estructuras de

gestión territorial adaptadas a la realidad, y que dificultan la

obtención de un orden territorial coherente, salvo las propuestas en

el Plan de la aglomeración urbana de Granada.

- La cada vez mayor dimensión y complejidad de los sistemas

generales e infraestructuras de transportes y comunicaciones, de

abastecimiento y depuración de agua, energéticos, de gestión de

residuos, etc., que requieren de sistemas supramunicipales de

gestión.

- Los procesos de implantación y funcionamiento de las actividades

productivas-suelo industrial y terciario- en los que se observan claras

tendencias de descentralización desde las ciudades centrales hacia

los núcleos del entorno, lo que redunda en la formación de un

espacio económico de carácter supramunicipal.

- La existencia de una problemática común en materia de vivienda y

suelo, en la que sobresale la deficiente dotación de servicios y

equipamientos y de niveles de urbanización, la segregación social de

zonas urbanas o el deterioro de la calidad de vida y el paisaje

urbano, tanto dentro de la ciudad como con relación a los espacios

rurales del entorno.

- La creación de unas especiales condiciones ambientales-el medio

ambiente urbano- resultado de la concentración de gran parte de los

principales impactos ambientales regionales.

LAS INNOVACIONES EN MATERIA DE LEGISLACIÓN CON INCIDENCILAS INNOVACIONES EN MATERIA DE LEGISLACIÓN CON INCIDENCILAS INNOVACIONES EN MATERIA DE LEGISLACIÓN CON INCIDENCILAS INNOVACIONES EN MATERIA DE LEGISLACIÓN CON INCIDENCIA EN A EN A EN A EN

EL PLANEAMIENTO EL PLANEAMIENTO EL PLANEAMIENTO EL PLANEAMIENTO

En el ámbito de la legislación sectorial hay que destacar a nivel autonómico,

por su incidencia en el planeamiento general, la inclusión de éste entre las

actuaciones sometidas a Evaluación de Impacto Ambiental (EsIA) por

determinación de la Ley 7/2007, de Gestión Integrada de la Calidad

Ambiental , así como diversos Reglamentos que la desarrollan, cuestión que

deberá articularse mediante la incorporación a este instrumento de

planeamiento para su tramitación conjunta, del correspondiente Estudio de

Impacto Ambiental (EsIA).

También a nivel autonómico sectorial hay que destacar el Decreto

155/1998, de 21 de julio, por el que se aprueba el Reglamento de Vías

Pecuarias de la Comunidad Autónoma de Andalucía, la legislación propia

del Patrimonio Histórico de Andalucía, Ley 14/2007 y la Ley 8/2001, de 12

de julio, de Carreteras de Andalucía.

En cuanto a novedades de legislación estatal con incidencia sectorial hay que

destacar la legislación de carreteras (Ley 25/1998 y su Reglamento, Real

Decreto 1812/1994), transportes terrestres (Ley 16/1987 y Reglamento

aprobado por Real Decreto 1211/1990), vías pecuarias (Ley 3/1995),

conservación de espacios naturales, flora y fauna (Ley 4/1989 y Real Decreto

1997/1995), sector eléctrico (Ley 54/1997), telecomunicaciones (Ley

11/1998) y aguas residuales urbana (Real Decreto-Ley 11/1995 y Real

Decreto 509/1996).

Todos estos cambios normativos, y en especial los de la legislación

urbanística y condicionantes medioambientales (EsIA), sin duda configuran un

panorama en el que cualquier planeamiento general con más de diez años

de vigencia queda obsoleto, y por simple adecuación normativa sería

recomendable acometer su Revisión, y tal es, sin duda, el caso de Cúllar

Vega.

EL PLAN DE ORDENACIÓN DEL TERRITORIO DEL PLAN DE ORDENACIÓN DEL TERRITORIO DEL PLAN DE ORDENACIÓN DEL TERRITORIO DEL PLAN DE ORDENACIÓN DEL TERRITORIO DE ÁMBITO SUBREGIONALE ÁMBITO SUBREGIONALE ÁMBITO SUBREGIONALE ÁMBITO SUBREGIONAL

Cúllar Vega se asienta en un sistema urbano complejo donde los límites

administrativos se han disipado para formar una unidad territorial. Este

complejo sistema urbano se ha ido produciendo de una forma poco

ordenada, colaborando en la confusión del territorio. Uno de los principales

objetivos que se propuso el P.O.T.A.U.G. fue definir el sistema de

asentamientos de la aglomeración para de ese modo establecer la estructura

territorial de la misma y así poder prestar los servicios dotacionales

adecuados, diseñar la estructura viaria, la red de transportes, los servicios

urbanísticos, etc. a los ciudadanos de la aglomeración.

La ocupación del territorio de la aglomeración ha sido muy exhaustiva,

vinculada inicialmente a la explotación de los recursos productivos primarios

y a sus condiciones fisiográficas, si bien esta vinculación al sector primario se

ha ido modificando, creando nuevos núcleos residenciales ajenos a dicha

actividad y demandantes de servicios urbanos, red viaria, transporte,

dotaciones, infraestructuras del agua, etc, que suponen un importante

aumento de los costes socioeconómicos. Como poblaciones históricas se

contabilizan 62 que aumentan hasta 71 con los nuevos núcleos residenciales,

ocupando éstos tanto el espacio productivo como áreas con valores

ambientales.

Las transformaciones territoriales recientes protagonizadas por la expansión

del suelo construido, han complejizado el sistema de asentamientos con el

surgimiento de estos nuevos núcleos de población exclusivamente

residenciales. Éstos han generado: efectos perniciosos, por la ocupación de

suelos estratégicos para el futuro económico del sistema; antieconómicos por

el despilfarro de suelos productivos que supone; procesos de conurbación;

déficit de infraestructuras y dotaciones, acompañados de graves deterioros

paisajísticos y medioambientales y en general, de unos recursos escasos por

definición.

Superado el modelo rural, en la aglomeración urbana se han generado

nuevos sistemas productivos: agro-industrial, urbano-industrial, terciario

avanzado, impulsados por una mayor dinámica demográfica y mayores

recursos económicos, cuyo mayor suministrador ha sido durante muchos

años, la agricultura de la Vega de Granada. Este reciente proceso de

transformación ha conformado un sistema de ocupación del espacio

esencialmente urbano. El sistema de asentamientos de la aglomeración se ha

complejizado, tanto por el número de núcleos como por sus diferencias en

tamaño y rango funcional, además de provocar un importante déficit en

infraestructuras y los servicios.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 13

El P.O.T.A.U.G. fija como uno de sus objetivos consolidar el sistema de

asentamientos y limitar el crecimiento de nuevas zonas y el surgimiento de

nuevos núcleos. Por otra parte, en un sistema de asentamientos tan complejo

con tamaños tan diferentes y especializados funcionalmente, se desprende

que la organización interna de éstos esté jerarquizada.

En esta estructura jerárquica establecida según el nivel de prestación de

servicios que el municipio ofrece a sus ciudadanos, Cúllar Vega, en la

subárea sur, se encuentra en el nivel D, siendo prestatario de servicios

municipales.

Cabe destacar otros dos objetivos que afectan directamente al municipio de

Cúllar Vega dentro de la Base II del P.O.T.A.U.G. de promover la

ordenación coordinada de los núcleos urbanos.

1.2.8. CONVENIENCIA Y OPORTUNIDAD DE LA REDACCIÓN DEL PGOU 1.2.8. CONVENIENCIA Y OPORTUNIDAD DE LA REDACCIÓN DEL PGOU 1.2.8. CONVENIENCIA Y OPORTUNIDAD DE LA REDACCIÓN DEL PGOU 1.2.8. CONVENIENCIA Y OPORTUNIDAD DE LA REDACCIÓN DEL PGOU

Como conclusión de lo expuesto en apartados anteriores, se deduce

claramente la conveniencia y oportunidad de acometer un nuevo PGOU, que

sustituya plenamente a las Normas Subsidiarias.

- Por coherencia con los supuestos normativos de revisión

previstos en el propio planeamiento general, por ser

necesaria la adopción de nuevos criterios respecto a la

estructura general, la clasificación del suelo y la necesidad

de nuevos suelos para vivienda, espacios productivos y

dotaciones que resuelvan los déficits actuales.

- Por necesidad de adaptarse a los múltiples cambios

operados en la legislación urbanística y en la legislación

sectorial con incidencia en el planeamiento.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 14

1111.3. .3. .3. .3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA DESCRIPCIÓN Y JUSTIFICACIÓN DE LA DESCRIPCIÓN Y JUSTIFICACIÓN DE LA DESCRIPCIÓN Y JUSTIFICACIÓN DE LA

ORDENACIÓN PROPUESTA EN EL PGOU.ORDENACIÓN PROPUESTA EN EL PGOU.ORDENACIÓN PROPUESTA EN EL PGOU.ORDENACIÓN PROPUESTA EN EL PGOU.

En base a la información urbanística y diagnóstico previos, se proyecta la

nueva ordenación del PGOU, que se refleja detalladamente en los siguientes

capítulos.

Se describirá y justificará la propuesta de ordenación planteada para la

totalidad del Término Municipal de Cúllar Vega y sus núcleos urbanos (Cúllar

Vega, El Ventorrillo y la Barriada de los Remedios) por el nuevo Plan General

de Ordenación Urbanística.

Como toda propuesta urbanística, la que aquí se formula pretende una

coherencia interna basada en la imposibilidad racional y disciplinar de

adoptar decisiones (sean éstas para conservar o para transformar) sobre el

futuro de un territorio y los núcleos urbanos que soporta, de manera aislada

o inconexa.

Así, la propuesta de estructura general del municipio está en relación directa

con la propuesta de clasificación de los suelos urbanos y urbanizables y con

la regulación del Suelo No Urbanizable. Del mismo modo, el sistema viario

planteado para los núcleos urbanos está directamente relacionado con las

propuestas de reforma y de crecimiento o con la localización y dimensión de

los elementos básicos de los sistemas de espacios libres y equipamientos.

Esta interrelación entre las distintas cuestiones que debe abordar el

planeamiento no significa que no se puedan alterar algunas de ellas y las

propuestas básicas sigan teniendo coherencia, sino que en el momento de

analizar su contenido es necesario considerar esta interrelación y que en

definitiva, toda adopción de decisiones en cuestiones complejas como el

territorio y la ciudad supone priorizar unos posibles resultados, ventajas y/o

perjuicios frente a otros.

Se describen y justifican las características fundamentales de la propuesta

general que establece el PGOU, la ordenación del territorio elegida, tanto en

lo que se refiere al conjunto del territorio municipal, con las propuestas de

sistemas, infraestructuras y categorías del Suelo No Urbanizable y a la forma

general de la ciudad, detallando las características de la red viaria, los

sistemas de transportes, espacios libres y dotaciones y los patrones de

distribución de los distintos usos característicos, como los enfoques de

carácter más instrumental, definiendo la división básica del territorio y el

régimen urbanístico de las diferentes clases y categorías de suelo.

Se incluye, igualmente, la valoración, justificación y coherencia de las

determinaciones del Plan General con las que, con carácter vinculante,

establezcan los planes territoriales, sectoriales y ambientales.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 15

2222....

EL MODELO URBANOEL MODELO URBANOEL MODELO URBANOEL MODELO URBANO----TERRITORIAL TERRITORIAL TERRITORIAL TERRITORIAL

PROPUESTOPROPUESTOPROPUESTOPROPUESTO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 16

2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN

2.2. FUNDAMENTOS DEL MODELO 2.2. FUNDAMENTOS DEL MODELO 2.2. FUNDAMENTOS DEL MODELO 2.2. FUNDAMENTOS DEL MODELO URBANOURBANOURBANOURBANO----TERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTO

2222.3. FUNDAMENTOS DE ORDENACIÓN DE LOS NÚCLEOS URBANOS.3. FUNDAMENTOS DE ORDENACIÓN DE LOS NÚCLEOS URBANOS.3. FUNDAMENTOS DE ORDENACIÓN DE LOS NÚCLEOS URBANOS.3. FUNDAMENTOS DE ORDENACIÓN DE LOS NÚCLEOS URBANOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 17

2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN2.1. INTRODUCCIÓN

En este capítulo procederemos a describir el modelo territorial propuesto y la

justificación respecto a los planes territoriales vigentes, a la ocupación y

utilización del suelo del municipio y a la legislación urbanística, y justificación

frente a otras alternativas. También se justificará la integración de los nuevos

desarrollos con la ciudad consolidada. Procederemos a la definición de los

objetivos, estrategias y criterios generales planteados en los artículos 3 y 9 de

la LOUA (usos globales del suelo, dotaciones, vivienda, sistema de

transportes, tráfico y aparcamientos, protección del Patrimonio Histórico,

ambiental y del paisaje, sistemas de ordenación desarrollados y ejecución

urbanística de las propuestas).

Cúllar Vega se proyecta como una ciudad básica en la Andalucía de las

ciudades y, especialmente, en la Aglomeración Urbana de Granada.

El PGOU va a consolidar una nueva imagen urbana del territorio y de sus

núcleos urbanos, potenciándola en sus aspectos territoriales y comarcales,

para configurar una ciudad puntera en el territorio referido y en la provincia

de Granada así como en el espacio territorial andaluz, apoyada en las

infraestructuras territoriales que cruzan o cruzarán su término municipal.

Para esto Cúllar Vega necesita prever la ordenación de su territorio y la

vertebración interna, en un proceso de transición desde la ciudad de los

núcleos hasta el territorio de la ciudad, apoyados en una coordinación

urbanística con las previsiones de los planes supramunicipales, Plan de

Ordenación del Territorio de Andalucía (POTA), Plan de Ordenación del

Territorio de la Aglomeración Urbana de Granada (POTAUG) y Plan Director

de Infraestructuras de Andalucía (PDIA).

Este proceso debe producirse mediante propuestas a escala territorial,

acompañadas de los sistemas generales de comunicaciones, espacios libres,

equipamientos e infraestructuras necesarios, y de un nuevo modelo de

tipologías edificatorias más flexibles y adecuadas al modo de vida actual.

Todo ello apoyado en una gestión que garantice una oferta de suelo de

calidad y diversificada, que redunde en la producción de viviendas asequibles

a todos los sectores sociales, y en la implantación de usos industriales y

terciarios que fomenten el crecimiento económico y el empleo, junto con los

usos turísticos adecuados.

En esta situación no podemos olvidar la necesidad de realizar un crecimiento

urbanístico sostenible, desde los conceptos de desarrollo armónico y

estructurado, con respeto al medio ambiente, y procurando utilizar los

recursos con el mayor rendimiento social y económico. Esto lleva asociado el

respeto a los recursos paisajísticos e hídricos, así como al patrimonio

histórico y natural de Cúllar Vega, buscando su uso, recuperación y disfrute.

En el PGOU se establecen las bases de ordenación suficientes para la

incorporación de suelos al futuro desarrollo del municipio, que satisfagan las

demandas y necesidades propias del municipio de Cúllar Vega, posibilitando

su adecuada incorporación en el territorio, y rentabilizando las

infraestructuras previstas para dotar a la zona de los usos y actividades más

coherentes con el papel que ha de desempeñar el municipio en el conjunto

de la Aglomeración Urbana y de la provincia de Granada.

Por tanto, la planificación irá siempre encaminada a la consecución de un

proyecto territorial para el municipio de Cúllar Vega, que establezca la

relación esperada entre los espacios urbanos del municipio y con los

municipios de la Aglomeración, a través de la nueva territorialidad de la

ciudad, articulada básicamente en el territorio del término municipal, aunque

sin olvidar la solución puntual de problemas en el ámbito urbano con los

municipios del entorno.

Para alcanzar dicho objetivo ha sido preciso analizar la situación actual, las

previsiones de distinto orden que existen sobre la zona y la potencialidad de

transformación de este espacio en relación a su posible destino. El

diagnóstico de los problemas y oportunidades de la zona y la fijación de los

objetivos que de dicho diagnóstico se han determinado, y que aparecen en la

Información Urbanística, son la base necesaria para la fundamentación de

las propuestas, constituyéndose de este modo en referente básico de la

ordenación.

En el marco del Plan de Ordenación Territorial de Andalucía, el objetivo del

Plan General de Ordenación Urbanística de Cúllar Vega es el de conseguir

la integración del término municipal y sus núcleos urbanos en el sistema

estructural y funcional definido para la Comunidad Autónoma.

Igualmente, en el marco del Plan de Ordenación del Territorio de la

Aglomeración Urbana de Granada, el objetivo del Plan General de

Ordenación Urbanística de Cúllar Vega es el de integrar el municipio y sus

núcleos en el sistema definido para la Aglomeración Urbana.

Por ello, el PGOU adopta las determinaciones necesarias para adaptar la

estructura urbanística del municipio al proyecto territorial general en relación

con los referentes básicos del modelo andaluz: el Sistema de Ciudades, el

Esquema Básico de Articulación Regional y los Dominios y Unidades

Territoriales, así como del modelo de la Aglomeración Urbana.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 18

2.2. 2.2. 2.2. 2.2. FUNDAMENTOS DEL MODELO URBANOFUNDAMENTOS DEL MODELO URBANOFUNDAMENTOS DEL MODELO URBANOFUNDAMENTOS DEL MODELO URBANO----

TERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTOTERRITORIAL PROPUESTO

Básicamente, el modelo urbano-territorial propuesto opta por una serie de

fundamentos generales de ordenación que constituyen, en su conjunto, el

argumento principal del nuevo Plan y cuyas determinaciones procuran el

cumplimiento de los criterios y objetivos formulados por la Corporación

Municipal, y avalados por los procesos de participación ciudadana ha que

han sido sometidos. Estos fundamentos generales del modelo urbano-

territorial propuesto pueden formularse como sigue:

1. La adecuada integración en la ordenación dispuesta en los

documentos formulados por el Plan de Ordenación del Territorio de

Andalucía y el Plan de Ordenación del Territorio de la Aglomeración

Urbana de Granada. Y ello porque Cúllar Vega es un componente

importante del modelo territorial de la Aglomeración Urbana de

Granada y en la Comunidad Andaluza, y porque, hoy más que

nunca, las políticas urbanas en Cúllar Vega no pueden

circunscribirse al ámbito estricto de su municipio, no solamente

porque la realidad de lo urbano no coincida con la organización

político-administrativa de la ciudad, sino porque las ciudades están

hoy indisolublemente vinculadas al territorio circundante, del que

dependen y al que dan sentido. La urbanización no se compadece

hoy de los límites administrativos, y su lógica se asocia de manera

esencial con una racionalidad de las actividades y flujos que asume

el territorio de la Aglomeración como una unidad funcional. Más

aún, el futuro de Cúllar Vega, sus roles territoriales y económicos

han de estar asociados a la formalización de presupuestos de

ordenación de ámbito supramunicipal anclados en las

potencialidades que, en relación a este marco territorial, se

presentan de forma específica respecto a otros escenarios. Ello

supone reflexionar sobre dos cuestiones básicas: establecer una

adecuada relación natural y ambiental con el soporte territorial en su

condición de medio físico, y definir y realizar la nueva estructura

territorial que el conjunto de la comarca necesita para llegar a ser

un área cohesionada. Cúllar Vega, como ciudad que forma parte de

la aglomeración urbana en que se enclava, juega un papel capital

en la difusión de los procesos de desarrollo al resto del territorio y en

la prestación de los servicios urbanos de cierto nivel en las zonas

rurales cercanas y más alejadas de los principales centros urbanos.

Esta circunstancia proporciona una magnífica oportunidad para

desarrollar estructuras urbanas de mayor tamaño y potencial, lo que

posibilita una oferta de servicios y dotaciones más compleja y

variada. La clave está en articular eficazmente los espacios de

conexión, desarrollando en ellos actuaciones de mejora urbanística e

impulsando la localización de equipamientos y espacios de actividad

que favorezcan la unificación de los mercados de trabajo y una

mayor integración funcional de los municipios, respetando siempre

la identidad y la imagen de cada núcleo. De igual forma, Cúllar

Vega puede aportar una excelente base para organizar una

estructura de asentamientos policéntrica, que está llamada a

desempeñar un papel central en la adecuada orientación de los

procesos de desarrollo urbano del territorio. Además, Cúllar Vega,

junto con otras ciudades cercanas, configura un modelo interesante

para la nueva economía, formado por un conjunto interrelacionado

de nodos potentes, cada uno de ellos en un sector predominante,

capaces de dar un impulso al desarrollo económico, promoviendo la

capacidad de innovación y el logro de mayores niveles educativos

como factores fundamentales de competitividad económica y de

riqueza de la vida ciudadana. El objetivo sería configurar a Cúllar

Vega como "clusters de innovación" con capacidad para generar

ventajas competitivas de forma sostenida.

2. Desde el modelo urbano-territorial ha querido apoyarse en los

recursos productivos territoriales. En este sentido, un instrumento

como éste, de ordenación del territorio, puede contribuir con la

optimización de los emplazamientos que acogerán en el futuro

actividades que presumiblemente se habrán de implantar en el

ámbito a tenor de las dinámicas socioeconómicas existentes y su

proyección hacia el futuro. En definitiva, se trata de garantizar la

capacidad de Cúllar Vega para cumplir con los requerimientos

exigidos en el marco socioeconómico actual para desempeñar sus

funciones económicas, territoriales y ambientales y, por tanto, tenga

una posición favorable respecto a otras de similar rango. La

consecución de este objetivo se apoya, fundamentalmente, en la

intervención sobre infraestructuras y servicios que potencien el

desarrollo local, tales como el establecimiento de una política

explícita de localización y gestión de suelos productivos, evitando

dejar este tipo de decisiones al mercado, y llevando a cabo la

reserva de suelos estratégicos; y actuaciones estratégicas que

valoricen la potencialidad del hecho urbano, especialmente en lo

que se refiere a las oportunidades derivadas de su localización-

posición, valorización de sus recursos patrimoniales (naturales,

construidos, culturales) y de la selección de sectores y estrategias

viables en el contexto del espacio económico de referencia.

3. La mejora de la habitabilidad de la ciudad, habitabilidad que se

mide por la oportunidad que la ciudad ofrece a sus habitantes para

desarrollar sus actividades de trabajo, relación y ocio dentro de un

medio ambiente adecuado y no agresivo, que no deteriore su

calidad de vida. Por tanto, el modelo urbano-territorial propuesto

tiende a mejorar la habitabilidad en sentido funcional, social y medio

ambiental, procurando:

a. Un nivel mínimo dotacional, en función de estándares admitidos

comúnmente.

b. Configuración de la red de espacios libres como elemento

básico -junto a la red viaria y al equipamiento- de la estructura

de la ciudad.

c. Configuración de un sistema de dotaciones, intersectorial, con la

consideración del ámbito supramunicipal y conectado con el

sistema de transportes y comunicaciones.

d. Promover nuevos equipamientos sociales acordes con la actual

estructura demográfica, posibilitando la inversión privada en su

creación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 19

e. La mejora de los niveles de urbanización que suponga una

reflexión crítica y eficaz sobre el espacio urbano y las demandas

funcionales de los ciudadanos.

f. La mejora del medio ambiente urbano, que ha tenido como

principio de actuación que el mantenimiento de las condiciones

de vida urbana y de las plusvalías obtenidas por sus actividades

no sea a costa de la minusvaloración del resto del territorio, de

sus recursos y de sus habitantes.

g. Establecimiento de los mecanismos que garanticen el incremento

de los servicios de forma paralela a la densidad de la

edificación.

h. Promover la adecuada integración paisajística de los usos y

actuaciones con mayor incidencia en la configuración de la

imagen de la localidad, estableciendo directrices que permitan

una adecuada implantación de las futuras edificaciones y

remodelaciones en el entramado urbano, desarrollando criterios

paisajísticos para el diseño de los espacios libres y para la

integración de infraestructuras y equipamientos con alta

incidencia paisajística.

i. Criterios para la preservación y mejora del paisaje urbano, a

través, fundamentalmente, del control de la planificación

urbanística, ordenación y gestión, y de la garantía de la

integración de las nuevas actuaciones en la estructura urbana.

j. Potenciación de la diversidad interna de la ciudad a través de un

diseño urbano que busque la variedad y multifuncionalidad

zonal en la misma, la concentración suficiente para hacer

viables las distintas actividades, y que procure y proteja la

personalidad o identidad local frente a la homogeneidad y

banalidad de las formas genéricas.

k. Racionalización del consumo de los recursos y disminución de la

producción de residuos.

4. La valoración y dimensionamiento del crecimiento urbano, y de la

implantación de infraestructuras, en coherencia con las necesidades

reales, evitando el consumo indiscriminado del espacio y la

aparición de tensiones innecesarias. Ello ha implicado, de un lado,

apostar por la correcta funcionalidad y puesta en valor de la ciudad

ya existente, atendiendo a su conservación, cualificación,

reequipamiento y, en su caso, remodelación, con lo que ello supone

de reforzamiento del sistema urbano existente, tratando de revertir

situaciones carenciales detectadas, y de apoyo a la adecuada

conservación, protección y mejora del Centro Tradicional, así como

su adecuada inserción en la estructura urbana del municipio. Y de

otra parte, pautar las directrices del crecimiento urbano en

consonancia con una adecuada y racional interpretación de la

realidad sobre la que se actúa, y por ello, integrando los nuevos

desarrollos urbanísticos con la ciudad ya consolidada, evitando su

innecesaria dispersión y mejorando y completando su ordenación

estructural, con una ordenación y previsión de usos globales del

suelo fijada con criterios de racionalidad urbanística y ecológica. En

este sentido, en el modelo urbano-territorial propuesto son valores

activos: la preservación e integración de las actividades de los

espacios rurales relevantes desde el punto de vista territorial,

ambiental, productivo, paisajístico y cultural; la preservación de las

identidades urbanas, evitando el proceso de destrucción de las

formas y culturas urbanas, y mejorando los niveles de accesibilidad a

las áreas urbanas de valor histórico; la utilización prioritaria del

patrimonio edificado, en coherencia con lo planteado respecto a

evitar la segregación espacial y la degradación zonal en la ciudad;

el incremento de la intervención en los modos de expansión de la

ciudad, para minimizar la especulación, evitar disfuncionalidades,

tensiones y pérdida en control de la ordenación urbana por los

poderes públicos y el establecimiento de programas de intervención

globales, incluyendo reformas interiores, reurbanización,

rehabilitación del patrimonio, condiciones para la nueva edificación,

etc. En definitiva se trata de superar las limitaciones de los modelos

ortodoxos (ciudad difusa versus ciudad compacta) avalando el

modelo de la "ciudad razonablemente compacta", como el que

mejor se acomoda a la corrección de las disfunciones que presenta

en la actualidad el territorio de Cúllar Vega.

5. Articular y cohesionar el sistema urbano resultante incidiendo en la

ordenación de los elementos con capacidad estructurante y voluntad

relacional (infraestructuras, movilidad y transporte, dotaciones y

paisaje como materiales básicos para la construcción de la ciudad-

territorio). En este sentido, se constituyen en líneas de acción

prioritaria, de un lado, la puesta en valor de los recursos naturales y

medioambientales del municipio; y de otro lado, la funcionalidad,

economía y eficacia en las redes de infraestructuras para la

prestación de los servicios urbanos de vialidad, transporte,

abastecimiento de agua, evacuación de agua, alumbrado público,

suministro de energía eléctrica y comunicaciones de todo tipo. En

definitiva, una planificación integrada, coherente con la capacidad

sustentadora del territorio y del medio ambiente y que, por tanto,

requiere la consideración de los servicios auxiliares imprescindibles

para el funcionamiento de la ciudad existente y los nuevos

crecimientos que se proyecten, para los que el modelo propuesto

debe realizar no sólo un dimensionamiento adecuado, sino una

propuesta de localización idónea y adaptada a los diferentes

requerimientos de los mismos.

6. La preservación del proceso de urbanización para el desarrollo

urbano de los siguientes terrenos: los colindantes con el dominio

público natural precisos para asegurar su integridad; los excluidos

de dicho proceso por los instrumentos de ordenación del territorio

que inciden sobre nuestro ámbito; aquellos en los que concurran

valores naturales, históricos, culturales, paisajísticos, o cualesquiera

otros valores que, por razón de la ordenación urbanística, merezcan

ser tutelados; aquellos en los que se hagan presentes riesgos

naturales o derivados de usos o actividades cuya actualización deba

ser prevenida por respeto a la identidad territorial y a la

productividad y recursos del entorno natural inmediato, como partes

integrantes del proyecto de ciudad; y aquellos donde se localicen

infraestructuras o equipamientos cuya funcionalidad deba ser

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 20

asegurada. De igual modo, el modelo urbano-territorial se ha

propuesto intervenir sobre el espacio rural con el fin de aproximarlo

a los ciudadanos, revalorizándolo y regenerándolo donde se ha

estimado preciso y, en casos de fragilidad ecológica, protegiéndolo

con los instrumentos de que se dispone. En este último ámbito, el

espacio rural, las medidas encaminadas a proteger el paisaje y a

hacerlo más reconocible y observable devienen también en una

mejora de las condiciones de habitabilidad por sus efectos

sensoriales.

Hay que decir que la totalidad del territorio rural de Cúllar Vega se encuentra

protegido.

En todo caso, es necesario advertir que nadie debe pensar que el nuevo Plan

General va modificar radicalmente el modelo urbano-territorial propuesto por

el planeamiento vigente, transformando las localizaciones espaciales de los

distintos asentamientos y actividades. Es más, dada la protección

supramunicipal y los límites impuestos al crecimiento por el Plan de

Ordenación del Territorio de la Aglomeración Urbana de Granada, el

modelo de asentamientos propuesto por el Plan General no difiere del

planeamiento actualmente vigente.

Pero sí hay que pensar en ajustar dicho modelo a:

- Una nueva realidad caracterizada por un cambio en el territorio,

como soporte y como paisaje, precisamente por la ejecución o

inejecución de las previsiones del planeamiento vigente.

- Los fundamentos generales de la ordenación que se proponen una

vez analizada la situación de partida.

- A los cambios producidos en los modos de usar la ciudad y en las

estrategias de los operadores y actores del desarrollo urbano.

Este ajuste del modelo se ha obtenido de los trabajos técnicos, del debate y

del diálogo, de la concertación con otras Administraciones, y de las

aportaciones que se han originado en los procesos de participación

ciudadana. Un ajuste cuyo criterio básico ha sido definir la forma general del

territorio, conformada básicamente por el sistema arterial y de movilidad, el

sistema ambiental y la localización de los grandes equipamientos y lugares

centrales. La función que se confía a este soporte estructural propuesto es

articular el agregado de piezas (preexistentes y de nueva formación),

definiendo, un sistema de secuencias territoriales en las que el sentido del

"espacio vacío" y la optimización y racionalización de la movilidad como

argumentos proyectuales adquieren un protagonismo incuestionable.

Este sistema complejo compuesto de infraestructuras, espacios libres

significativos y puntos de focalidad simbólica, semántica y referencial,

coadyuvan a visualizar uno de los criterios básicos que han de orientar todo

proyecto de ciudad en un escenario global caracterizado por su mutabilidad:

encauzar el dinamismo imprevisible de los procesos de desarrollo económico

y gestionar adecuadamente la incertidumbre inherente a las decisiones de

localización de las iniciativas de desarrollo urbanístico. La lectura simbiótica

de todas estas circunstancias territoriales (infraestructuras, lugares centrales,

intermodalidad de transporte y sistema ambiental) ha permitido desarrollar

una estrategia proyectual cuyo resultado aporta al escenario territorial un

sistema de espacios colectivos que coadyuva a dotarlo de legibilidad.

En base a estas reflexiones, los materiales de construcción del modelo

urbano-territorial propuesto, en claves contemporáneas son los que a

continuación se enuncian, y que en los capítulos siguientes se desarrollan, a

saber:

1. Los componentes sustantivos: La definición de la forma general del

proyecto de ciudad:

- Los sistemas de articulación territorial.

- La clasificación del suelo.

- La ordenación de las distintas clases de suelo.

2. Los componentes complementarios: Eficiencia funcional,

sostenibilidad ambiental y cohesión social.

- La movilidad sostenible.

- Las redes infraestructurales.

- La protección del medio urbano y natural.

- La potenciación de los patrimonios públicos del suelo y la vivienda

protegida.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 21

El modelo propuesto en el Plan de Ordenación del Territorio de Andalucía se

centra en aquellas estructuras que se deducen de la red de asentamientos

urbanos y rurales, mostrando los vínculos determinantes entre los

componentes de dicha red que tienen capacidad para generar amitos de

cooperación de carácter supramunicipal y de interés regional. El resultado de

todo ello es la organización del Sistema de Ciudades entendido como

estructuras urbanas de relación con capacidad de conformar redes o sistemas

territoriales: Centros Regionales, Redes de Ciudades Medias y Asentamientos

Rurales.

De la estructura de relación que se deduce del Sistema de ciudades de

Andalucía, propuesto en el Modelo Territorial planteado en el Plan de

Ordenación del Territorio de Andalucía, Cúllar Vega se inserta dentro de las

Estructuras Urbanas de los Centros Regionales.

Vamos a comenzar analizando los Centros Regionales y, en concreto, el de

Granada. Son elementos esenciales de la organización del territorio de

Andalucía que aseguran su equilibrio territorial y el mantenimiento activo de

cada una de sus partes, a la vez que desempeñan una función esencial para

la integración exterior, debido a:

- Su equilibrada distribución territorial, que favorece una

mejor articulación física del conjunto de Andalucía.

- Su tamaño demográfico, que las caracteriza como

ciudades medias en la escala europea y nacional.

- Su peso y dinámica económica, así como el bajo grado

de interrelación entre el conjunto de Centros Regionales,

que aparecen como la principal debilidad para favorecer

la integración territorial de Andalucía.

- Que los actuales condicionantes del sistema económico

internacional, refuerzan la viabilidad de una opción

basada en centros urbanos medios (con una menor

intensidad de los problemas de congestión y

deseconomías de escala) siempre y cuando dichas

ciudades sean capaces de liderar los procesos de

innovación y desarrollo económico.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 22

Desempeñan múltiples y complejas funciones de alcance regional:

concentración de actividad económica e innovación; nodos principales de

transporte y comunicaciones; principales nodos funcionales por la presencia

de servicios públicos y privados muy especializados; centros de decisión;

principales referentes para la integración exterior.

Los Centros Regionales son, también, ámbitos de concentración de

problemas territoriales:

- Pese a ser los centros económicos principales de la

región, cuentan con una base productiva relativamente

débil y escasamente integrada internamente y en el

conjunto regional. La escasa interrelación económica

entre estas nueve áreas urbanas determina una debilidad

clave para el territorio y el sistema productivo andaluz.

- El proceso de crecimiento urbano y los fenómenos de

conurbación han dado lugar a modelos de ciudad que

no son el resultado de un proceso consciente y ordenado

de desarrollo. Ello comporta importantes carencias y

déficit en cuanto a su organización y funcionamiento, a

la vez que ha puesto de manifiesto la inadecuación del

actual ámbito administrativo de gestión municipal frente

a los procesos metropolitanos.

- De todo ello se deriva que estos ámbitos se produzca la

concentración a nivel regional de una serie de conflictos

específicos que afectan a la organización territorial y a la

calidad de vida, entre los que destacan: los problemas

de marginalidad social, los déficit de equipamientos

públicos, los problemas ambientales, los problemas de

vivienda y suelo, los problemas de tráfico y transporte,

etc.

El área metropolitana de Granada responde a un modelo clásico de ciudad

central dominante, que ha alcanzado un importante grado de complejidad, y

que se encuentra en un ciclo del proceso metropolitano en el que la ciudad

central empieza a perder peso poblacional y económico relativo a favor de

los municipios y núcleos de su primera o segunda corona metropolitana.

Granada es un gran centro urbano histórico, con una superficie superior a

los 300.000 habitantes y que desempeña un papel decisivo como referente

urbano de amplias zonas de Andalucía oriental, si bien muestra todavía una

importante debilidad en su base económica.

Sistema FerroviarioSistema FerroviarioSistema FerroviarioSistema Ferroviario

El Sistema Ferroviario constituye la prioridad entre los medios de transporte

del sistema de articulación regional por las ventajas que ofrece como medio

de transporte público y su mayor eficiencia energética y ambiental, unidas a

su capacidad para interconectar a las principales áreas urbanas y

económicas de Andalucía.

Por ello, entre las prioridades territoriales que se establecen está la creación

de ejes de alta velocidad Sevilla-Málaga-Granada y Jaén-Granada-Almería.

Otra de las prioridades es mantener y potenciar la función del ferrocarril

como medio de transporte en ámbitos en los que existe presencia de

infraestructuras que interconectan a los Centros Regionales con Ciudades

Medias, e incluso, con asentamientos rurales. Este es el caso del Surco

Intrabético.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 23

Infraestructuras intermodaleInfraestructuras intermodaleInfraestructuras intermodaleInfraestructuras intermodales en los Nodos de Transportes en los Nodos de Transportes en los Nodos de Transportes en los Nodos de Transporte

Los nodos del Sistema de Transportes son lugares prioitaios para la

ordenación y dotación de infraestructuras intermodales de tráfico de

pasajeros y mercancías.

Granada se constituye en un Nodo de los Centros Regionales. Será objeto de

Planes de Transporte Metropolitano y la creación de Consorcios

Metropolitanos de Transporte. En este ámbito las prioridades se dirigen

hacia: la identificación de la imagen final de la red de transporte

metropolitano en sus diferentes niveles jerárquicos y funcionales (red

interurbana, red metropolitana, redes locales, redes urbanas); el fomento de

los servicios de transporte público metropolitano; el desarrollo de servicios

ferroviarios y/o de metro; y la coordinación y complementariedad de los

servicios de transporte público de viajeros por carretera y ferrocarril.

De igual forma, la Administración Autonómica deberá abordar la ordenación

de las infraestructuras y servicios para el transporte. En este sentido,

instalaciones como el aeropuerto han de convertirse en elementos esenciales

para la creación de infraestructuras y servicios intermodales de transporte.

Asimismo, los Planes deberán incorporar objetivos y medidas concretos en

relación con la mejora del impacto energético, ambiental y paisajístico del

transporte en el ámbito metropolitano.

Para el adecuado desarrollo de la red de infraestructuras intermodales y la

organización de la logística del transporte de personas. Mercancías e

información, se establecen los siguientes criterios básicos:

- La creación de una Red Regional de Áreas de Transporte

de Mercancías integrada, entre otros, por los Centros de

Transporte de Mercancías de interés autonómico en los

Nodos Regionales.

- La potenciación de la Red de Estaciones de los nodos

principales de la Red Ferroviaria de Alta Velocidad.

- Creación de una Red Regional de instalaciones para el

transporte de viajeros por carreteras, con un primer nivel

constituido por las estaciones centrales de los Centros

Regionales.

- La conexión del aeropuerto con la Red de Carreteras de

Alta Capacidad y con la Red Ferroviaria.

- Desarrollo de las infraestructuras y servicios de

telecomunicaciones en las infraestructuras nodales del

transporte

Dotaciones de infraestructuras intermodales para el Nodo Regional de Dotaciones de infraestructuras intermodales para el Nodo Regional de Dotaciones de infraestructuras intermodales para el Nodo Regional de Dotaciones de infraestructuras intermodales para el Nodo Regional de

GrGrGrGranadaanadaanadaanada

- Aeropuerto.

- Conexión con alta velocidad ferroviaria.

- Conexión con la red viaria de primer nivel.

- Centro de Transporte de Mercancías de Interés

Autonómico.

- Estaciones da Autobuses de primer nivel.

- Estación de alta velocidad ferroviaria

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 24

En términos urbanísticos el modelo territorial se define mediante el conjunto

de redes que articulan un determinado territorio, tanto internamente como

con otros territorios colindantes, posibilitando, además, su uso y explotación y

al conjunto de nodos (asentamientos) donde se concentran la población y las

actividades existentes.

La finalidad de determinar la estructura general del Municipio es garantizar la

adecuada integración funcional entre los diversos asentamientos mediante un

sistema de comunicaciones suficiente para las demandas previsibles y la

prestación de servicios urbanísticos a cada uno de los asentamientos

La propuesta no introduce cambios profundos en el sistema viario, ya que la

estructura básica del municipio de Cúllar Vega no va a cambiar, realizándose

únicamente los ajustes necesarios para mejorarlo.

Respecto al sistema de asentamientos, Cúllar Vega cuenta con el núcleo

principal, el del Ventorrillo y la Barriada de Los Remedios, manteniendo

básicamente la estructura actual.

El modelo territorial El modelo territorial El modelo territorial El modelo territorial y el sistema viarioy el sistema viarioy el sistema viarioy el sistema viario

Englobada en la Aglomeración Urbana de Granada, Cúllar Vega se

encuentra, como el resto de municipios del entorno, dependientes de la

capital granadina en una situación en la que la red de comunicaciones es

determinante, tanto para el desarrollo del mismo municipio como sus

relaciones con los municipios colindantes, algunos de los cuales tienen

conurbaciones con Cúllar Vega.

La red viaria supramunicipal es la que gestiona y determina, en definitiva, el

tipo y calidad de las comunicaciones municipales.

De los distintos niveles jerárquicos en que se organiza el viario

supramunicipal, Cúllar Vega cuenta en su término municipal con un sistema

viario constituido por el denominado de carácter zonal-supramunicipal en el

Plan de Ordenación del Territorio de la Aglomeración Urbana de Granada

(POTAUG), aprobado en diciembre de 1999.

Dentro de esta denominación encontramos dos viales que conforman los

principales y casi exclusivos modos de relación del núcleo urbano de Cúllar

Vega, que son:

- Carretera GR-3304, de A-388 (Armilla) a Pte. de los Vados.

- Carretera GR-3311, de Cúllar Vega a Gabia Grande.

En lo que se refiere a actuaciones previstas sobre el viario de la

Aglomeración Urbana de Granada que afecten a Cúllar Vega, el POTAUG

prevé la actuación denominada VAU-5.

La propuesta en este nivel tiene por finalidad crear nuevos accesos a la

ciudad central, así como mejorar algunos de los principales existentes cuyas

características son inadecuadas para las demandas a las que se hallan

sometidos.

El acceso general a Granada (VAU-5) tiene múltiples finalidades, entre las

que destacan:

- Mejorar el acceso desde La Malahá.

- Crear un nuevo acceso territorial sur.

- Liberar de tráficos de paso a núcleos urbanos.

- Descongestionar el enlace de la antigua CN-323 con la

Circunvalación.

El trazado se plantea al norte del conjunto urbano de Las Gabias-Churriana-

Armilla, según las previsiones del planeamiento urbanístico, y su final en la

Circunvalación del Zaidín, mejorando el acceso extremo a toda la zona sur

de Granada.

Los enlaces previstos con la Variante General de la Aglomeración son: Ronda

Oeste, Churriana y Armilla Este y Oeste.

Pasa cercano al núcleo de Cúllar Vega, al sureste del mismo.

Sobre el sistema viario de carácter supramunicipal que afectan a Cúllar Vega,

debemos pasar al estudio de las vías locales.

El viario de primer nivel local o general de la ciudad es aquél que relaciona

las distintas zonas de la ciudad entre sí y que, por tanto, soporta la movilidad

urbana general.

Para un estudio exhaustivo de la problemática del sistema viario urbano en el

municipio, se ha realizado como trabajo complementario a este PGOU el

“Plan de Movilidad y Accesibilidad de Cúllar Vega”, en el cual se hace un

diagnóstico preciso de la situación actual, al mismo tiempo que se

establecen, a modo de recomendaciones, unas estrategias sobre las cuales

diseñar el modelo de sistema viario adecuado para una ciudad como Cúllar

Vega.

La adaptación de las propuestas del Plan a las determinaciones del Plan de La adaptación de las propuestas del Plan a las determinaciones del Plan de La adaptación de las propuestas del Plan a las determinaciones del Plan de La adaptación de las propuestas del Plan a las determinaciones del Plan de

Ordenación del Territorio de lOrdenación del Territorio de lOrdenación del Territorio de lOrdenación del Territorio de la Aglomeración Urbana de Granada a Aglomeración Urbana de Granada a Aglomeración Urbana de Granada a Aglomeración Urbana de Granada

(POTAUG)(POTAUG)(POTAUG)(POTAUG)

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 25

Cúllar Vega se asienta en un sistema urbano complejo, donde los límites

administrativos se han desdibujado para formar una unidad territorial y

funcional. Este complejo sistema urbano se ha ido produciendo de una forma

poco ordenada, colaborando en la confusión del territorio. Uno de los

principales objetivos que se propuso el POTAUG fue el de definir el sistema

de asentamientos de la aglomeración para, de ese modo, establecer la

estructura territorial de la misma, y así poder prestar los servicios dotacionales

adecuados, diseñar la estructura viaria, la red de transportes, los servicios

urbanísticos, etc., a los ciudadanos de la Aglomeración.

La ocupación del territorio de la Aglomeración ha sido muy exhaustiva,

vinculada inicialmente a la explotación de los recursos productivos primarios

y a sus condiciones fisiográficas, si bien esta vinculación al sector primario se

ha ido modificando, creando nuevos núcleos residenciales ajenos a dicha

actividad y demandantes de servicios urbanos, red viaria, transporte,

dotaciones, infraestructuras del agua, etc., que suponen un importante

aumento de los costes socioeconómicos. Como poblaciones históricas se

contabilizan 62, que aumentan a 71 con los nuevos núcleos residenciales,

ocupando éstos tanto el espacio productivo como áreas con valores

ambientales.

Superado el modelo rural, en la aglomeración urbana se han generado

nuevos sistemas productivos: agro-industrial, urbano-industrial, terciario

avanzado, impulsados por una mayor dinámica demográfica y mayores

recursos económicos, cuyo mayor suministrador ha sido, durante muchos

años, la agricultura de la Vega de Granada. Este reciente proceso de

transformación ha conformado un sistema de ocupación del espacio

esencialmente urbano.

El sistema de asentamientos de la aglomeración se ha complejizado, tanto

por el número de núcleos como por sus diferencias en tamaño y rango

funcional, además de provocar un importante déficit en infraestructuras y los

servicios.

El POTAUG, por lo tanto, tiene por objeto establecer los elementos básicos

para la organización y estructura del territorio en su ámbito y ser el marco de

referencia territorial para el desarrollo y coordinación de las políticas, planes,

programas y proyectos de las Administraciones y Entidades Públicas y para las

actividades de los particulares.

Para lograr este objetivo, el POTAUG establece las siguientes

determinaciones básicas, que afectan directamente al presente PGOU, y cuyo

cumplimiento se justifica a continuación:

DEFINICDEFINICDEFINICDEFINICIÓN DE LA ESTRUCTURA DE ARTICULACIÓN TERRITORIALIÓN DE LA ESTRUCTURA DE ARTICULACIÓN TERRITORIALIÓN DE LA ESTRUCTURA DE ARTICULACIÓN TERRITORIALIÓN DE LA ESTRUCTURA DE ARTICULACIÓN TERRITORIAL

Determinaciones relativas a la red viaria de la aglomeración urbana de Determinaciones relativas a la red viaria de la aglomeración urbana de Determinaciones relativas a la red viaria de la aglomeración urbana de Determinaciones relativas a la red viaria de la aglomeración urbana de

GranadaGranadaGranadaGranada

Como hemos comentado anteriormente, en lo que se refiere a actuaciones

previstas sobre el viario de la Aglomeración Urbana de Granada que afecten

a Cúllar Vega, el POTAUG prevé, fundamentalmente, la actuación

denominada VAU-5.

Determinaciones relativas al sistema de espacios libres de la aglomeraciónDeterminaciones relativas al sistema de espacios libres de la aglomeraciónDeterminaciones relativas al sistema de espacios libres de la aglomeraciónDeterminaciones relativas al sistema de espacios libres de la aglomeración

Suelo afectado al sistema de espacios libres de la aglomeración con

excepcional valor productivo

Corresponde esta zona con los suelos afectados al sistema de espacios libres

de la aglomeración urbana de Granada y que, además, son de excepcional

valor productivo. Los terrenos situados al este del núcleo urbano están

incluidos en esta categoría del POTAUG.

Esta zona se clasifica como Suelo No Urbanizable de Especial Protección y

serán de aplicación las determinaciones del POTAUG que permiten, entre

otros usos, las construcciones agrícolas, a excepción de las viviendas

agrícolas, así como las industrias agropecuarias, instalaciones deportivas,

instalaciones de restauración y la rehabilitación de las viviendas unifamiliares

existentes y legalizadas.

Espacios libres lineales

Por el término municipal de Cúllar Vega discurren varios espacios libres

lineales, tanto en la categoría de recorrido principal (itinerario ligado al río

Dílar), como en la categoría de recorrido secundario (resto de itinerarios).

Todo el sistema de espacios libres lineales se encuentra grafiado en la

documentación gráfica del Plan, al objeto de que conformen una red viaria

alternativa de carácter lúdico-peatonal.

DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A RESTRICCIÓN DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A RESTRICCIÓN DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A RESTRICCIÓN DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A RESTRICCIÓN

DE USOS Y TRANSFORMACIIONESDE USOS Y TRANSFORMACIIONESDE USOS Y TRANSFORMACIIONESDE USOS Y TRANSFORMACIIONES

Suelo afectado a la red hídrica principal

Corresponde esta zona con los suelos situados en los márgenes de los cauces

principales que discurren por la Aglomeración. En el caso de Cúllar Vega, en

la zona Este del término municipal.

Se incluye entre las determinaciones del Plan la regulación de esta zona, que

diferencia dos subzonas, una inmediata al cauce, en la que no podrán

levantarse edificaciones, construcciones, cercas o vallados; y otra, más

alejada, en la que no podrán levantarse edificaciones o construcciones

privadas.

DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A DETERMINACIONES RELATIVAS A LAS ZONAS SOMETIDAS A

VINVINVINVINCULACIÓN DE USOSCULACIÓN DE USOSCULACIÓN DE USOSCULACIÓN DE USOS

Suelo afectado al Sistema de Asentamientos sin vinculación de usos

específicos.

Suelos de urbanización prohibida por estar afectados al Sistema de Espacios

Libres de la Aglomeración y/o por ser de alto valor natural, ambiental o

paisajístico.

Suelo con fuertes restricciones a la urbanización por su excepcional valor

productivo.

- Zonas vinculadas a espacios libres públicos y dotaciones de interés

supramunicipal.

Zonas de reserva de suelo para dotaciones de interés supramunicipal.

Artículo 4.12.

Límites singulares al crecimiento urbano. Artículo 4.32

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 26

DETERMINACIONES RELATIVAS A LOS BIENES QUE DEBEN PRESERVARSE DETERMINACIONES RELATIVAS A LOS BIENES QUE DEBEN PRESERVARSE DETERMINACIONES RELATIVAS A LOS BIENES QUE DEBEN PRESERVARSE DETERMINACIONES RELATIVAS A LOS BIENES QUE DEBEN PRESERVARSE

POR SUS VALORES CULTURALESPOR SUS VALORES CULTURALESPOR SUS VALORES CULTURALESPOR SUS VALORES CULTURALES

Catálogo de elementos de interés para la aglomeración urbana.

Se incluyen los siguientes elementos en el término municipal de Cúllar Vega,

que quedan recogidos en el Catálogo de Patrimonio Histórico del presente

PGOU y delimitado en la documentación gráfica del mismo:

- Cortijo del Carmen

- Cortijo de la Viña

A modo de conclusión, se enumeran las principales determinaciones de

carácter territorial de la propuesta de la presente Revisión del PGOU en

cuanto a su coherencia con las especificaciones y distintas determinaciones

del Plan de Ordenación del Territorio de Andalucía:

- Según el artículo 45.3.c) referido al modelo de Ciudades Medias de

Andalucía, se plantea el modelo de ciudad compacta, evitando la

reproducción de modelos expansivos que implican consumos

excesivos de suelo y grandes problemas en su comprensión

estructural y territorial, planteando las colmataciones de los núcleos

urbanos existentes y potenciando la nucleización de los mismos en el

modelo territorial.

- Se cumplen los artículos 32.4.b) y 45.2., que instan al planeamiento

urbanístico a conseguir un modelo de ciudad compacta y funcional

en su uso residencial, evitando procesos de expansión residencial

indiscriminada y de consumo innecesario de recursos naturales y de

suelo. El Plan intenta hacer ciudad, y para ello compacta los núcleos

urbanos para garantizar su actividad. La calidad (efectividad) de la

actividad urbana se produce por la intensidad (tensión) relacional de

todos los agentes implicados en hacer ciudad; es decir, que

conforman la estructura compacta de la ciudad con definidas

continuidades viarias y concretas estructuras espaciales. Para

conseguir este objetivo, el PGOU desarrolla un adecuado mestizaje

de usos y una controlada ordenación de continuidades espaciales, lo

que provoca el modelo de compacidad, con el fin de generar la

tensión urbana necesaria que garantice la actividad que requiere la

ciudad, sin obviar la necesaria localización estratégica de los usos

productivos, apoyados sobre las grandes infraestructuras, y su

delimitación de ubicación del futuro desarrollo económico del

municipio. La dispersión es lo contrapuesto a la tensión y, en

consecuencia, la negación de la actividad y carga de la ciudad y, en

definitiva, el principio de la ausencia de ciudad y de su actividad. La

dispersión provoca el deterioro del tejido territorial y, en

consecuencia, la desaparición de la ciudad. En definitiva, el modelo

que aquí se plantea se conforma mediante un conjunto de

fragmentos compactos que, a modo de órganos autónomos e

interrelacionados se conectan y relacionan entre sí para entenderlos

dentro de un proyecto global de escala urbana y territorial.

- El PGOU incorpora en la planificación urbanística, tal y como

establece la Norma 50.6 del POTA, criterios dirigidos a dimensionar

los crecimientos urbanos desde la perspectiva de dar prioridad a la

rehabilitación física y funcional del parque residencial existente

mediante la rehabilitación de viviendas, y considerar la demanda

real a partir de los crecimientos previstos de población. En nuestro

caso, principalmente, por las expectativas que el desarrollo de los

grandes suelos productivos, generará en la demanda residencial

dentro de la lógica del modelo propuesto.

- El PGOU orienta la ordenación del espacio turístico, según los

criterios básicos del Art. 53.3 del POTA, al dar prioridad a la

integración de las nuevas ofertas turísticas en los núcleos urbanos,

evitando procesos de expansión desligados del sistema urbano

preexistente. Así, se favorece en los suelos turísticos modelos de

desarrollo menos expansionistas o de excesivas ocupaciones de

suelo, con establecimientos turísticos reglados frente a modelos

basados exclusivamente en la promoción inmobiliaria clásica de

grandes ocupaciones de suelo residencial. De este modo, se

protegen y conservan de forma estricta los espacios naturales,

elementos patrimoniales y valores paisajísticos frente a procesos de

expansión turística indiscriminada y del desarrollo turístico con el

mantenimiento de las actividades primarias. Se dimensiona y

compatibiliza la oferta y usos del espacio turístico atendiendo a la

capacidad de acogida del territorio y a las posibilidades reales de

consumo de los recursos naturales, particularmente los hídricos, a

los que se supedita el conjunto de todos sus desarrollos urbanísticos.

- Se planifica la oferta turística dentro del orden del territorio, como

indica el artículo 53.3. del POTA, conforme a la dimensión de la

oferta y al uso del espacio turístico atendiendo a la capacidad de

carga de los territorios; es decir, sin una excesiva presión sobre los

recursos turísticos y sin una alteración ecológica, territorial y

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 27

paisajística inadmisible, disponiendo, a su vez, de los equipamientos,

servicios e infraestructuras generales, precisos para el desarrollo de

la actividad. Los nuevos desarrollos deberán justificar y garantizar las

dotaciones necesarias en materia de agua y energía, supeditando y

cargando las responsabilidades de su ejecución a dichos desarrollos

turísticos.

- En general, el Plan General incorpora, entre las medidas y criterios

para la sostenibilidad del municipio (artículo 58 del POTA), la

exclusión de suelos de los procesos de urbanización. El PGOU

define y delimita el espacio agrario, asumiéndolo como valor actual

y potencial, limitando el sellado de los suelos fértiles y garantizando

su articulación territorial.

- Respecto al grave impacto territorial y paisajístico de parcelaciones y

de los asentamientos ilegales que, de forma incipiente, se dan en el

término municipal, desde el PGOU se establecen medidas para

evitar la consolidación de éstos, tal y como establece el artículo 55

del POTA.

- Respecto al ciclo urbano del agua, según los artículos 45 y 96 del

POTA, los nuevos desarrollos urbanísticos previstos en el PGOU

deben justificar previamente a su aprobación la disponibilidad de los

recursos hídricos suficientes y adecuados a sus usos, y debidamente

acreditados por el organismo responsable en materia de aguas.

Asimismo, se debe garantizar el desarrollo de las infraestructuras

para completar la depuración de las aguas residuales urbanas,

desarrollando los sistemas de reutilización, supeditando sus

desarrollos a la garantía de ejecución de dichas infraestructuras.

- Según el Art. 60.1 del POTA, referido a la calidad en el medio

urbano, el PGOU propone una ordenación adecuada respecto a las

fuentes que generen ruidos y emisiones. Entre las medidas concretas,

se considerará la reubicación de fuentes emisoras o el

establecimiento de zonas de prohibiciones para el desarrollo de

ciertas actividades y usos.

- El PGOU prevé en los suelos que afecten a zonas de riesgo

delimitadas o donde existe constancia de que ya se han producido

inundaciones, incorporar según el art. 105.6 del POTA una

evaluación del riesgo y de las consecuencias previsibles para la

iniciativa que se emprende.

- Con relación a la vivienda protegida, en la presente Memoria se

desarrolla una adecuada estrategia de política para vivienda de

protección pública y formación de patrimonio municipal de suelo,

según la Norma 50.3.b) del POTA.

En el presente PGOU se reglamenta la posibilidad, según el Art. 37 “Revisión

de los instrumentos de planeamiento” de la LOUA, de realizar revisiones

parciales cuando justificadamente se circunscriba a una parte, bien del

territorio ordenado por el instrumento de planeamiento objeto de la misma,

bien de las determinaciones que formen un conjunto homogéneo, o de

ambas a la vez, garantizando así el control público de los futuros

crecimientos determinados por el PGOU.

El término municipal de Cúllar Vega se ordena partiendo de la previsión de

la estructura general y orgánica del territorio, por un lado y, por otro, la

protección y la ordenación del Suelo No Urbanizable.

La articulación territorial trata de garantizar la inserción comarcal,

autonómica y estatal de los núcleos de población y de actividades, así como

el funcionamiento adecuado de los mismos en relación al medio ambiente

natural y a las infraestructuras de comunicaciones. Se trata, por tanto, de

ordenar los usos urbanos y las infraestructuras, mediante la localización y

cuantificación racional que permitan desarrollarse e interrelacionarse con el

territorio.

El Suelo No Urbanizable se ordena y se protege, de forma que no se generen

nuevos núcleos de población ni de actividades que no estén previstas en el

Plan General, de forma que sólo se puedan implantar aquellas actividades,

construcciones e instalaciones que no degraden sus valores. Se trata de

proteger las características actuales de los suelos que no deben transformarse

ni urbanizarse, impidiendo que no surjan núcleos no previstos que no cuenten

con las infraestructuras y servicios necesarios.

Entendemos por estructura de articulación territorial o estructura general y

orgánica del territorio a un conjunto de nodos y redes en el soporte físico-

ambiental del término municipal. Los nodos vienen establecidos por el

conjunto de los núcleos de población y de actividades productivas existentes

en el territorio municipal, y las redes no son otra cosa que los conjuntos de

los sistemas de comunicaciones e infraestructuras que los relacionan y

permiten su funcionamiento.

Hay que partir de esta estructura para poder llegar a una ordenación

urbanística coherente, adecuando las propuestas formuladas a nivel

supramunicipal, además de analizarlas a la luz de su compatibilidad con el

soporte físico-ambiental.

Por tanto, la propuesta que se hace desde este PGOU en lo que se refiere a

la estructura territorial no puede hacerse de forma autónoma, sin tener en

cuenta las previsiones del POTA. Hay que decir que esta estructura regional

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 28

no se encuentra aún definida totalmente, y que es el Plan de Ordenación del

Territorio de Ámbito Subregional el que la concreta del todo.

Consideramos, por tanto, una estructura que se prevé para nuestro municipio

a medio y a largo plazo, y tomamos el POTA como punto de partida y el

POTAUG como planeamiento territorial de ámbito subregional de aplicación.

Analizaremos la estructura de articulación territorial desde diversos puntos de

vista, por facilidad de descripción y de análisis:

- Las condiciones ambientales.

- La red de comunicaciones y transportes.

- El sistema urbano.

- El sistema de espacios libres.

Las condiciones ambientales

El territorio del término municipal, desde un punto de vista ambiental, es

complejo, aunque su superficie sea reducida.

En lo que se refiere a la topografía, la mayor parte es plana, con pendientes

inferiores al 3%.

En segundo lugar, y por lo que puede afectar a las actuaciones, la red

hidrográfica a tener en cuenta viene constituida fundamentalmente por el río

Dílar. El resto de la red hidrográfica es una red de acequias, de entre las que

destaca la Arabuleila.

El territorio se encuentra antropizado casi en su totalidad para su explotación

agrícola, desde muy antiguo. Son pocos los espacios de vegetación natural

que se conservan.

El territorio también está surcado por la red de vías pecuarias, que se

mantendrán como tales.

Como no podía ser de otra manera, existe una red de infraestructuras cuyo

trazado cruza el término. Todas ellas suponen limitaciones a la hora de

prever los nuevos crecimientos y los nuevos trazados.

Por lo tanto, la estructura de articulación territorial debe ajustarse a las

siguientes limitaciones que vienen impuestas por el soporte ambiental:

- Previsión de una banda de protección de 100 metros de anchura

contados a partir del deslinde del dominio público hidráulico. En

esta banda de protección sólo se posibilitan los usos de espacios

libres, dotaciones y viario.

- Protección de las vías pecuarias existentes, y previsión del nuevo

trazado previsto para la vía de circunvalación pecuaria.

Con lo dicho en este apartado, mediante este conjunto de previsiones el Plan

General de Ordenación Urbanística de Cúllar Vega garantiza de manera

adecuada la adaptación de las propuestas al soporte ambiental, para

configurar la estructura de articulación territorial.

La red de comunicaciones y del transporte

En este apartado analizaremos las redes de comunicaciones a nivel

supramunicipal. Estas redes son las que garantizan o, al menos, intentan

garantizar la accesibilidad viaria al municipio de Cúllar Vega desde el resto

del territorio. También tratará de la movilidad de las personas y mercancías

entre el municipio y el resto del territorio.

En el caso de Cúllar Vega, esta red está compuesta por los siguientes

elementos:

- El viario supramunicipal.

- El transporte interurbano.

El viario supramunicipal

En el término municipal discurren trazados de la Red Provincial de Carreteras

y de la Aglomeración.

El transporte interurbano

Está en previsión el tren metropolitano.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 29

El sistema urbano municipal

El sistema urbano municipal previsto se compone de los siguientes núcleos

urbanos:

- Cúllar Vega

- El Ventorrillo

- Barriada de los Remedios

La propuesta formulada se basa en evitar la creación de nuevos núcleos

urbanos aislados, localizando los crecimientos, tanto residenciales como

productivos de forma que se integren con los núcleos existentes, dotando a

éstos de la articulación necesaria.

El Sistema de Espacios Libres

La base del sistema territorial de espacios libres no son otros que el río Dílar y

los espacios de la Vega de Granada, los demás cauces y riberas y las vías

pecuarias. Es criterio del Plan potenciar la publificación y recuperación de

estos elementos, para integrarlos en el sistema de espacios libres. A ello

contribuye la apuesta del PGOU que se basa en el POTAUG.

También se planifica el Sistema de Espacios Libres en los núcleos urbanos.

Los planeamientos de desarrollo preverán un mínimo de zonas verdes del

10% en cada uno de los sectores de suelo residencial e industrial.

Determinaciones del PGOU en el ámbito rural

Se ha desarrollado un análisis del medio físico-natural del término municipal

de Cúllar Vega que, dividido en unidades ambientales homogéneas, contiene

las características geomorfológicas, hidrológicas, de la vegetación, fauna y

aprovechamientos, del patrimonio histórico-cultural, del paisaje con los

riesgos, así como las capacidades de uso.

El análisis de las infraestructuras y los objetivos infraestructurales sobre el

término municipal inducen a propuestas del Plan General que se detallan a

lo largo de la presente Memoria.

Un elemento sustancial en la definición del modelo urbano-territorial es la

clasificación de todo su término, salvo los sistemas generales de interés

supramunicipal que constituyen la red territorial de carreteras, en suelo

urbano, urbanizable y no urbanizable.

El PGOU clasifica como no urbanizables los suelos que deben ser excluidos

del proceso urbanizador en base al artículo 46 de la LOUA y a la realidad y

circunstancias en el municipio de Cúllar Vega.

En base a la clasificación como Suelo No Urbanizable y la categorización de

los diferentes ámbitos, el PGOU en sus normas urbanísticas regula las

condiciones de uso, edificación y parcelación, las condiciones de protección

y establece las medidas que eviten la formación de núcleos de población.

Las normas urbanísticas regulan las condiciones de los elementos y espacios

de valor histórico, natural, arquitectónico o paisajístico y para ello incluye un

catálogo con las correspondientes medidas de protección.

El modelo territorial mantiene en sus actuales términos, en base a la

concentración de la población en los núcleos urbanos existentes, sin producir

evolución alguna hacia nuevos núcleos residenciales de población.

La ordenación de los viarios, supone la opción por un modelo de

asentamiento concentrado de las actividades productivas terciaria e industria

y turística frente al modelo actual de ocupación dispersa en el territorio. Por

otra parte, estos viarios territoriales sitúan a los núcleos urbanos en un punto

de mayor accesibilidad desde el propio territorio municipal, y en relación a la

comarca y a la región.

De la red viaria territorial y municipal se identifican, ordenan y protegen las

vías pecuarias y los caminos rurales, que desempeñan un relevante papel de

articulación del territorio municipal. La ordenación del viario territorial

perimetral a los núcleos urbanos del término de Cúllar Vega tiene una

incidencia muy positiva en la mejora de esta red viaria.

En cuanto a la clasificación del suelo, el urbano incluye los terrenos que

disponen, en condiciones suficientes, de acceso rodado, abastecimiento de

agua, evacuación de aguas y suministro de energía eléctrica, así como los

que tienen su ordenación consolidada por ocupar la edificación al menos las

dos terceras partes de los espacios edificables según la ordenación

establecida. Dentro del Suelo Urbano se diferencian las subcategorías de

Suelo Urbano Consolidado y No Consolidado.

En el Suelo No Urbanizable se incluyen las zonas a proteger, por legislación

general o sectorial, así como por el planeamiento urbanístico, y aquellos

otros suelos que, por su valor agrícola y forestal o su inadecuación para el

desarrollo urbano, deben ser incluidos en esta categoría de suelo,

correspondiendo estos últimos al resto de los suelos clasificados como no

urbanizables.

Por último, en el Suelo Urbanizable se incluyen los suelos que no han sido

incluidos en las categorías de Urbano o No Urbanizable, o los que el

planeamiento urbanístico ha decidido incluir en dicha categoría en atención

a su carácter óptimo para su inclusión en ella, por su carácter vertebrador del

territorio, estableciéndose las categorías de Suelo Urbanizable Ordenado (en

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 30

transición, por encontrarse aprobada definitivamente su ordenación

completa) y Suelo Urbanizable Sectorizado cumpliendo con los objetivos

generales del POTA.

De todo lo expuesto anteriormente, y fruto del debate político y ciudadano, se

apuesta por la alternativa de crecimiento urbanístico y territorial del municipio

de Cúllar Vega más adecuada, en la que las ventajas superan los

inconvenientes. Esta alternativa de crecimiento se conforma por las zonas

adyacentes a los núcleos urbanos actuales, y en relación con los viarios

territoriales.

Esta alternativa de crecimiento es la más adecuada para el cumplimiento de

las necesidades del municipio, en un nuevo municipio integrado en el

territorio y en relación a la Aglomeración Urbana de Granada. Sin embargo,

en el nuevo PGOU no se va a optar por esta alternativa de crecimiento en un

sentido estanco y cerrado en sí mismo; por eso la propuesta del Plan que se

plantea retoma, para la solución de problemas puntuales o de escala urbana

del municipio, algunas zonas de las otras alternativas planteadas, para la

vertebración correcta de la ciudad en el territorio.

Las zonas de crecimiento del municipio se fundamentan en las siguientes

apuestas urbanísticas:

- Potenciar el sistema de comunicaciones en la zona.

- Implantar importantes infraestructuras.

- Desarrollo de las dotaciones necesarias.

- Articulación de los núcleos urbanos residenciales con los industriales.

- Integración de usos en el territorio.

- Vinculación al desarrollo de la Aglomeración Urbana de Granada.

- Mayor coordinación e impulso municipal a la gestión (patrimonio

municipal de suelo, etc.).

No obstante, por las limitaciones impuestas a través del POTAUG, el modelo

no va a cambiar de forma sustancial. Tan solo se llevará a cabo el propuesto

por el planeamiento vigente, agotando las previsiones de crecimiento.

Junto a los usos propuestos se establecerán las infraestructuras y dotaciones

necesarias para un crecimiento sostenible y acorde con las necesidades. Por

tanto, tendrán cabida equipamientos docentes, deportivos, comerciales,

sanitarios, asistenciales, culturales, administrativos, etc., sin olvidar la

creación de parques en las márgenes de cauces y de vías pecuarias.

Esta alternativa es la que se desarrolla en el presente PGOU, planteando

opciones abiertas de ordenación urbanística, pero ya escala urbana,

perfiladas con mayor precisión respecto al Avance, en el presente documento

del Plan General para su Aprobación Inicial.

Los objetiobjetiobjetiobjetivosvosvosvos considerados se pueden enunciar como sigue:

- Mantenimiento de las actuales tipologías y alturas en los núcleos

urbanos, articulando eficazmente las tramas urbanas.

- Reequipamiento de las áreas residenciales actuales, cubriendo los

déficits existentes.

- Creación del suelo Residencial necesario para cubrir las previsiones

de vivienda, incluyendo en este apartado las operaciones de reforma

interior y remodelación.

- Creación del suelo Industrial y de Servicios necesario para cubrir las

previsiones estimadas por el Ayuntamiento, tanto de crecimiento

endógeno como exógeno al municipio.

- Definir las medidas de protección del Suelo No Urbanizable, de

forma que se evite la aparición de urbanizaciones residenciales e

industriales y adecuándolas al POTAUG.

- Establecimiento de las condiciones precisas para una correcta

definición de los bordes urbanos futuros.

- Revitalización y fomento del uso comunitario de los actuales vacíos

urbanos que presentan los cascos urbanos.

- Establecimiento de las medidas de protección necesarias en el Suelo

No Urbanizable, de acuerdo con las exigencias de la legislación

territorial y sectorial.

- Ordenación integral de los núcleos urbanos y establecimiento de las

condiciones necesarias para su desarrollo.

- Regeneración y protección de los espacios patrimoniales del

municipio.

Así también, como estrategias globalesestrategias globalesestrategias globalesestrategias globales del Plan, cabe señalar:

UNA ESTRATEGIA DE REGENERACIÓN URBANA DEL MUNICIPIO

La evaluación de las perspectivas de una ciudad deriva tanto de su dinámica

interna como de factores externos. Los factores externos con una fuerte

incidencia en el municipio de Cúllar Vega tienen su origen en la pertenencia

a la Aglomeración Urbana de Granada y la derivada de su posición territorial

global.

La situación de potencialidad de la Aglomeración Urbana de Granada

parece perfilar políticas en las que los factores internos y externos tendrán

prioridad, en el sentido de vislumbrar un desarrollo que provoque un

crecimiento de las ciudades acorde con las expectativas.

Las previsiones de crecimiento demográfico efectuadas por la zona son

medias, a aumentar con los factores de potencialidad enunciados

anteriormente. Por tanto, el impacto demográfico externo sobre los

municipios periféricos del área va a ser medio, con tendencia a aumentar.

El Plan, por tanto, se configura en base a las tendencias internas como un

Plan para ahora, para dar respuesta a las demandas sociales, para finalizar

el proceso de recuperación del núcleo urbano y en previsión del crecimiento

futuro.

Un plan de estas características tiene la obligación de entrar en cuestiones de

diseño urbano, vías, espacios públicos, edificación, etc., aunque sea de

forma indicativa en algunos casos, habida cuenta que, en gran medida,

estamos actuando sobre zonas ya consolidadas y una simple zonificación de

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 31

usos, alturas y edificabilidad no serviría para incidir en la mejora de la

situación actual. El Plan se configura, por tanto, como un instrumento para la

recuperación y, en su mayor parte, creación de ciudad, introduciendo esos

elementos que pertenecen a la esfera de lo público, de la relación social, y

que permitirá que zonas que ahora no son más que aglomerados informes

de viviendas, construcciones, etc., empiecen a participar de las características

de una ciudad extendida sobre el territorio, de importancia capital en la

Aglomeración Urbana de Granada.

El tipo de desarrollo contenido ya desde el Avance del Plan, se basa en

rentabilizar el capital inmovilizado que supone lo existente, frente al posible

despilfarro de recursos que conllevan los procesos exclusivamente

desarrollistas; en elevar las rentas de población mediante una mejor oferta de

servicios, equipamiento comunitario y espacios libres, lo que supone una

elevación de las condiciones de vida de la población; y en mejorar la

situación de la actividad industrial, de servicios y turística, en los espacios

productivos que generan recursos económicos y puestos de trabajo.

UNA ESTRATEGIA DE VERTEBRACIÓN TERRITORIAL DEL MUNICIPIO

El nuevo PGOU que se plantea, sin olvidar la mejora constante de la

imagen urbana de los núcleos urbanos, va más allá, proponiendo un

desarrollo territorial y urbano que articule y vertebre las diferentes

implantaciones urbanas del municipio entre sí.

 Esta nueva vertebración se apoya en los nuevos sistemas viarios, de

infraestructuras y de dotaciones existentes y los que se han de implantar. Se

trata de organizar el entramado básico de articulación entre los espacios

urbanos, que garantice de esta forma una adecuada implantación de usos

globales y pormenorizados en la zona, en una apuesta por un espacio de

centralidad productiva y dotacional de la Aglomeración.

UNOS OBJETIVOS URBANÍSTICOS BÁSICOS

El PGOU constituye un desarrollo de los objetivos de política urbana previos.

En un primer nivel general, y en relación con las estrategias del Plan, los

objetivos urbanísticos podemos sustanciarlos en las siguientes ideas:

- La finalización de los núcleos urbanos existentes. Se debe seguir con

los constantes esfuerzos de gestión e inversiones, tanto públicas

como privadas, en mejorar, finalizar y recuperar las implantaciones

urbanas, así como su integración en la estructura territorial

municipal.

- La opción por un modelo urbano integrado social y funcionalmente.

Parece comúnmente admitido que el municipio de Cúllar Vega, aun

habida cuenta del tipo de transformación y desarrollo urbanístico

que ha sufrido, y de la lejanía del modelo de partida, no es

precisamente un territorio cohesionado en términos urbanísticos. Por

tanto, se hace inevitable contar con un modelo de referencia, de

carácter finalista, de tipo de territorio hacia el que encaminar los

pasos a dar. Pese a todo, la discusión y elaboración de una

alternativa es una necesidad ineludible: un territorio integrado.

Frente a los modelos de zonificación tradicional, basados en la

compartimentación del espacio urbano de las distintas actividades,

se opta por la integración funcional y espacial, con el único límite de

la compatibilidad entre usos, buscando la mixtificación de éstos en el

territorio.

- Continuación con la mejora del nivel de cobertura de dotaciones.

Este objetivo está en conexión con la estrategia de elevar el nivel de

vida de la población, mediante la ampliación y mejora de la oferta

de dotaciones y servicios públicos, en una apuesta por la

sostenibilidad del modelo.

- Continuación con la mejora de la imagen urbana. Cúllar Vega, aun

teniendo en cuenta la transformación urbana, ha de completar la

definición en términos formales de un territorio cohesionado cuya

identificación sea clara para propios y foráneos. Es evidente, por un

lado, el carácter indiferenciado de la trama, que no se contradice

con el repertorio variopinto de tipos y formas que, en paquetes

autónomos sin articular, añade confusión a la imagen territorial y

urbana resultante. A esto habría que añadir los pocos elementos de

calidad estética que se localizan todavía en alguna de las zonas de

los núcleos, existiendo el fenómeno generalizado contrario en la

periferia, entendiendo por periferia las zonas más externas. Corregir

esta situación no es una misión que pueda encomendarse

exclusivamente al Plan General; eso sería el resultado de un largo y

complejo proceso social, cuya responsabilidad corresponde, en

primera instancia, a los propios actores locales y a sus

representantes. Pero tampoco debe excluirse la oportunidad de

reflexionar acerca de estos problemas en el marco de la redacción

del Plan, además de la oportunidad que éste supone al proponer

soluciones acordes con la opción urbanística definida. En este

sentido, el Plan puede intentar, por las determinaciones normativas y

por las propuestas concretas en cada sector, no sólo mejorar

aspectos objetivos, sino también contribuir, por la vía del ejemplo, a

ir formando la conciencia social en estos temas.

- Establecimiento continuado de medidas de protección sobre el

patrimonio. No parece necesario fundamentar esta opción, hoy día

asumida a todos los niveles y que, en nuestro caso, cobra una

especial significación por tratarse de un patrimonio no extenso y, por

tanto, más necesaria si cabe su salvaguarda y protección.

- Protección continua de los recursos naturales. La protección de los

recursos naturales hace referencia especialmente a aquellos que

permiten el mantenimiento de la base productiva (suelo, agua y

vegetación). Esta opción implica la ineludible necesidad de

establecer una regulación precisa respecto a la localización y las

condiciones de implantación de usos y actividades que

potencialmente pueden comprometer el mantenimiento de los

recursos naturales. Paralelamente a esta regulación de tipo cautelar,

aparece la necesidad de impulsar actuaciones de mejora del medio

ambiente. Esta complejidad, derivada de la afección producida por

fenómenos antrópicos es, sin duda, un factor importante que se ha

introducido, sobre la base de la compatibilidad con el objetivo de

protección de los recursos naturales, en las propuestas de

ordenación y actuación del PGOU.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 32

Según lo establecido anteriormente, el modelo territorial propuesto se adecúa

y no contradice con las determinaciones de los planes de ordenación del

territorio vigentes, en la medida de concretar las determinaciones genéricas

que establecen, incluidos los factores limitativos de crecimiento de suelo

urbanizable y poblacional.

La justificación de la legislación sectorial de aplicación, se ha realizado en

anterior apartado de la Memoria, y se establece en la planimetría del PGOU.

Además, el modelo de ocupación y utilización del suelo del municipio, se

debe adecuar a la legislación urbanística y al POTA, que limita el

crecimiento, en ocho años al 40 % de suelo urbanizable respecto al suelo

urbano existente, y al 30 % máximo del crecimiento poblacional. Nosotros en

nuestro PGOU cumplimos estos parámetros, en relación a las últimas

disposiciones legales aparecidas, con el Decreto 11/2008, como más

adelante se establece.

La definición de los objetivos, estrategias y criterios generales planteados en

los artículos 3 y 9 de la LOUA (usos globales del suelo, dotaciones, vivienda,

sistema de transportes, tráfico y aparcamientos, protección del Patrimonio

Histórico, ambiental y del paisaje, sistemas de ordenación desarrollados y

ejecución urbanística de las propuestas), se han establecido anteriormente, o

se desarrollan en los apartados siguientes, así como en el resto de

documentos del PGOU, como documento completo e interrelacionado.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 33

2.3. FUNDAMENTOS DE LA ORDENACIÓN DE LOS 2.3. FUNDAMENTOS DE LA ORDENACIÓN DE LOS 2.3. FUNDAMENTOS DE LA ORDENACIÓN DE LOS 2.3. FUNDAMENTOS DE LA ORDENACIÓN DE LOS

NÚCLEOS URBANOS.NÚCLEOS URBANOS.NÚCLEOS URBANOS.NÚCLEOS URBANOS.

Desde el punto de vista urbanístico, la inclusión de un núcleo de población o

actividades en el sistema de asentamientos urbanos tiene importantes

consecuencias, entre las que caben destacar dos: la necesidad de que el

planeamiento clasifique suelos como urbanos o urbanizables y ordenar

dichos suelos de manera pormenorizada, así como la obligatoriedad de

dotar entre la Administración y los particulares de los servicios urbanísticos al

suelo que resulte clasificado.

Las Normas Subsidiarias anteriores consideraron dentro del sistema de

asentamientos a los siguientes núcleos: Cúllar Vega, El Ventorrillo y la

Barriada de los Remedios.

La propuesta elaborada para el conjunto urbano residencial principal trata de

dar respuesta de manera integrada al conjunto de Objetivos. En el contexto

del planeamiento urbanístico se entiende por integración a la utilización

conjunta y coordinada de los instrumentos que la legislación de suelo pone a

disposición del planeamiento para el desarrollo de los fines que esta propia

legislación le establece.

Estos instrumentos en el caso de los Planes Generales de Ordenación

Urbanística son fundamentalmente cinco:

- Definición de la estructura urbanaDefinición de la estructura urbanaDefinición de la estructura urbanaDefinición de la estructura urbana, que comprende el

establecimiento de los sistemas principales de comunicaciones,

espacios libres y dotaciones.

- Clasificación del sueloClasificación del sueloClasificación del sueloClasificación del suelo, que significa la delimitación del Suelo

Urbano, Urbanizable y No Urbanizable.

- Calificación del sueloCalificación del sueloCalificación del sueloCalificación del suelo, es decir, el establecimiento de los usos

globales y pormenorizados y de sus intensidades para los suelos

urbanos y urbanizables.

- ProgramaciónProgramaciónProgramaciónProgramación, mediante el que se determina el orden en que

deberán llevarse a cabo las previsiones del planeamiento.

- EquidistribuciónEquidistribuciónEquidistribuciónEquidistribución, como el instrumento que permite distribuir de forma

homogénea, según las clases de suelo, las cargas y beneficios

derivados de la ejecución de las propuestas del planeamiento.

Con la actual redacción de la legislación urbanística, los principales son los

tres primeros instrumentos citados: definición de la estructura urbana,

clasificación del suelo y calificación del suelo; ya que son estos los que

realmente definen la forma urbana pretendida y explican suficientemente la

imagen final de ciudad proyectada, sin perjuicio de la importancia de la

programación para lograr que la nueva ciudad se produzca también

ordenada en el tiempo.

Sin embargo, que se trate los tres instrumentos principales legalmente

definidos de forma separada no implica necesariamente que los mismos

hayan de utilizarse segregadamente, ni que deba existir una jerarquía entre

ellos en todos los casos.

En efecto, en las ciudades pequeñas y medianas, como es el caso de Cúllar

Vega, la diferencia entre la ordenación estructural y la ordenación local,

entre la ordenación global y la pormenorizada, es muchas veces

inapreciable, ya que es a través de la adición coordinada de elementos

locales como se construyen la mayor parte de los elementos estructurales. Del

mismo modo, resulta imposible separar las actuaciones que permiten

articular la ciudad, de aquellas que sirven de soporte al nuevo crecimiento y

sin las cuales éste no sería viable.

En este sentido, la propuesta parte del criterio de usar todos los instrumentos

-definición de los sistemas básicos, nuevos suelos clasificados y calificación

pormenorizada del suelo- para lograr una mejor articulación urbana del

conjunto urbano futuro conformado por Cúllar Vega y los núcleos cercanos

que se encontraban separados del principal, ya que éste es sin duda uno de

los problemas más destacados durante la fase de Diagnóstico, articulación

que a la misma vez debe procurar una mejor calidad urbana, tanto para el

suelo consolidado como para el suelo que debe soportar el crecimiento

urbano.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 34

Para lograr esta mejor articulación la propuesta se apoya principalmente en

dos sistemas: el sistema de comunicaciones y el sistema de espacios libres y

equipamientos. El sistema de comunicaciones es el que permitirá la

integración funcional de las distintas zonas que forman el conjunto urbano,

fruto de un crecimiento histórico desmembrado, la puesta en valor de áreas

urbanas en una situación compleja y la integración de las nuevas áreas de

crecimiento con la ciudad consolidada. Al sistema de espacios libres se le

asigna la responsabilidad de trabar espacial y peatonalmente la nueva

ciudad y de acordar el espacio urbanizado con el no urbanizado y con el

territorio soporte.

En este sentido, la creación de una zona de equipamientos en la carretera,

antes Colada de las Galeras, entre los núcleos de Cúllar Vega y El Ventorrillo

se torna fundamental.

Dentro de éste se prevé una zona para futuras actuaciones de interés público,

a concertar con las Administraciones correspondientes, de tipo dotacional al

servicio de la ciudad y de la Aglomeración urbana de Granada.

La propuesta de revisión del Planeamiento vigente se basa en la necesidad de

desarrollar un nuevo modelo de ciudad que recupere y recualifique la zona

de casco consolidado, revitalizando las áreas degradadas, redefina los

parámetros urbanísticos que han de regir las edificaciones, la mejora de los

espacios públicos y la unión del núcleo del Ventorrillo con el núcleo principal

de Cúllar Vega mediante equipamientos y espacios públicos.

Aquí hemos de recordar que la propuesta del nuevo Plan General no incluye

la clasificación de nuevos suelos, asumiendo el grado de desarrollo que

presentan las anteriores Normas Subsidiarias de Planeamiento, e intentando

mejorar aquellos aspectos que han demostrado ser deficitarios o que no

responden a la realidad actual.

Las zonas consolidadas sobre las que fundamentalmente incide la propuesta

son: Cúllar Vega, El Ventorrillo y la Barriada de Los Remedios.

El necesario crecimiento urbano se concibe en la propuesta como una

oportunidad para apoyar la mejora de la articulación pretendida.

El desarrollo pormenorizado realizado en la ordenación de las zonas de

nuevo crecimiento, se justifica, precisamente, en la imposibilidad antes

indicada de separar ordenación general y ordenación local en municipios

como Cúllar Vega, ya que son los viarios y los espacios libres propios de las

zonas de crecimiento los que sirven además para trabar la ciudad

consolidada.

La propuesta establece el régimen urbanístico del suelo o lo que es lo mismo,

la clasificación del suelo. Los criterios aplicados han sido: el estricto

seguimiento de los criterios legales para delimitar el Suelo Urbano

Consolidado; la consolidación de las actuaciones de planeamiento en curso

de ejecución, que quedarán subsumidas en el nuevo Plan para evitar

interferencias en su desarrollo; la delimitación como Suelo Urbano No

Consolidado de suelos que habiendo sido ya clasificados como tales, o bien

no cuentan con todos los servicios básicos o bien deben ser objeto de

reforma interior; y la clasificación como Suelo Urbanizable, diferenciando

entre aquel que se considera deberá sectorizarse por ser necesario para

satisfacer las demandas urbanas y completar la estructura prevista, de aquel

otro que se encuentra ordenado o en transición.

La propuesta del nuevo PGOU comprende, por tanto, una suma de

actuaciones destinadas al adecuado desarrollo del municipio en los

siguientes aspectos, entre los que cabe citar un sistema viario para la

integración urbana, la mejora de los espacios libres y los equipamientos y la

rearticulación del núcleo urbano de Cúllar Vega.

En los siguientes capítulos de esta Memoria se describen

pormenorizadamente estos extremos.

Como resumen de lo expresado y como desarrollo concreto del modelo

territorial del municipio de Cúllar Vega en coherencia con las

determinaciones del Plan de Ordenación del Territorio de Andalucía y la

previsión y límites al crecimiento impuestos por el POTAUG, diremos que el

modelo de crecimiento urbano que se persigue para Cúllar Vega es, en

líneas generales, como prioridad, la complección de los núcleos urbanos

existentes, de forma compacta y ordenada, de tal forma que se le da una

programación inmediata a los sectores cuyo desarrollo incide directamente

en la articulación de los bordes urbanos existentes.

De todo lo expuesto anteriormente, y fruto del debate político y ciudadano, se

apuesta por la alternativa de crecimiento urbanístico y territorial del municipio

de Cúllar Vega, más adecuada, en la que las ventajas superan los

inconvenientes. Esta alternativa de crecimiento se conforma y pasa por actuar

por los núcleos urbanos y la zona de unión entre Cúllar Vega y El Ventorrillo.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 35

3333....

LA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALESLA RED DE SISTEMAS GENERALES

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 36

3.1. EL SISTEMA VIAR3.1. EL SISTEMA VIAR3.1. EL SISTEMA VIAR3.1. EL SISTEMA VIARIOIOIOIO

3.1.1. EL SISTEMA GENERAL VIARIO DE NIVEL TERRITORIAL (VT)

3.1.2. EL SISTEMA GENERAL VIARIO URBANO-TERRITORIAL (VUT)

3.1.3. EL SISTEMA GENERAL VIARIO DE PRIMER NIVEL (VU1)

3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES

3.2.1. LOS PARQUES URBANOS

3.2.2. LOS ESPACIOS LIBRES DE LOCALIZACIÓN VINCULANTE

3.2.3. JARDINES Y ZONAS VERDES

3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS

3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA SUFICIENCIA DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA SUFICIENCIA DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA SUFICIENCIA DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA SUFICIENCIA DE LA

PROPUESTA DE LA RED DE SISTEMAS GENERALES DE ESPACIOS LIBRES Y PROPUESTA DE LA RED DE SISTEMAS GENERALES DE ESPACIOS LIBRES Y PROPUESTA DE LA RED DE SISTEMAS GENERALES DE ESPACIOS LIBRES Y PROPUESTA DE LA RED DE SISTEMAS GENERALES DE ESPACIOS LIBRES Y

EQUIPAMIENTOSEQUIPAMIENTOSEQUIPAMIENTOSEQUIPAMIENTOS

3.4.1. ANÁLISIS DEL TECHO POBLACIONAL PREVISTO A EFECTOS

DEL CÁLCULO DEL ESTÁNDAR DE ESPACIOS LIBRES

3.4.2. CUANTIFICACIÓN DEL SISTEMA GENERAL DE

EQUIPAMIENTOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 37

En una primera aproximación a cualquier hecho urbano se puede identificar

la existencia de una serie de elementos soporte que configuran la forma

general de la ciudad. Estos elementos estructuran la caracterización del

sistema de espacios públicos de la misma y constituyen las piezas esenciales

de su sistema dotacional, asumiendo, al mismo tiempo una funcionalidad

básica como "ligantes urbanos" de las diferentes áreas urbano-territoriales

que conforman el modelo propuesto.

Estos elementos configuradores de la forma general de la ciudad son los que

se corresponden con aquellos que estructuran el hecho urbano, los que

conforman las claves de la ordenación urbana, los que, en definitiva,

construyen el espacio público y colectivo de la ciudad.

La determinación de los Sistemas Generales efectuadas en el presente Plan

General obedece fundamentalmente a los siguientes criterios:

- Los distintos Sistemas Generales incluidos como tales entre las

determinaciones del Plan General habrán de ser de titularidad

pública y ser destinados al uso o servicio público que se les asigne,

sin perjuicio de las diferentes posibilidades de aprovechamiento de

esos bienes que permita la legislación vigente.

- La funcionalidad del Sistema, es decir, los suelos o instalaciones que

se califiquen de esta manera, deberán cumplir funciones de uso o

servicio a la totalidad del municipio y a la Aglomeración Urbana.

- Incorporar los Sistemas Generales aquellos servicios o dotaciones de

ámbito local que se localizan en áreas dotacionales más amplias, y

cuyo conjunto adquiere un rango funcional superior.

A los efectos de determinar las condiciones diferenciales de cada sistema o

categoría del mismo, así como de describir de una forma pormenorizada las

propuestas que realiza este Documento, señalamos los diferentes Sistemas

Generales de la Ciudad regulados por el Art. 25 del Reglamento de

Planeamiento. Los distintos Sistemas Generales propuestos son los siguientes:

RED VIARIA Y DE COMUNICACIONESRED VIARIA Y DE COMUNICACIONESRED VIARIA Y DE COMUNICACIONESRED VIARIA Y DE COMUNICACIONES

Se trata de aquellos elementos de la red viaria que, por un lado, optimizan la

movilidad urbana y aseguran la accesibilidad de los espacios representativos

y áreas centrales como factor corrector de desequilibrios y desigualdades y,

por otro, conforman los códigos genéticos de las trazas de la ciudad, los que

soportan y definen la especificidad morfológica de la ciudad como sistema

unitario introduciendo una dimensión histórica en la lectura del hecho urbano

al representar el valor básico de permanencia. La historia de cualquier hecho

urbano se reconoce en su trazado y, fundamentalmente en los elementos

primarios del mismo.

El Plan establece una reserva de suelo necesario para el establecimiento de

redes viarias, áreas de acceso a las mismas y todas las infraestructuras

vinculadas a este sistema. En consecuencia, no se puede asimilar

reductivamente con la red viaria, o incluso con la red arterial más básica.

Aunque es innegable el papel decisivo de la red viaria en la configuración

morfológica del espacio urbano, de ninguna manera puede reducirse el

concepto de transporte o movilidad al diseño de las vías rodadas.

La estructura de la red viaria constituye el elemento de referencia de los

espacios construidos. Por este motivo no puede concebirse la regulación de

usos y tipologías sin contemplar al tiempo la ordenación de los tratados

viarios.

A excepción de las zonas que se remitan a planeamiento especial, se le exige

al Plan que ultime el diseño de la red viaria y la consecuencia más inmediata

para la ordenación de los espacios parcelados: el señalamiento de las

alineaciones y rasantes de las calles, que a su vez definen la línea de

edificación y la cota de referencia de las parcelas respecto al espacio

público, a una escala detallada.

El viario resultante completa el actual, favoreciendo una mejor ordenación de

los flujos de tráfico, construyendo un sistema morfológicamente ordenado en

la ciudad y funcionalmente capaz de incrementar notablemente la movilidad

urbana.

La red propuesta parte de la actual y la amplía, mejora y complementa. El

viario existente es un punto de partida ineludible. Sus trazas han marcado la

forma y la historia de la Ciudad y se pretende la compleción de la misma y la

terminación de la ronda.

Englobada en la Aglomeración Urbana de Granada, Cúllar Vega se

encuentra, como el resto de municipios dependientes de la capital, en una

situación en la que la red de comunicaciones es determinante tanto para el

desarrollo del propio municipio como sus relaciones con los municipios

colindantes. La red viaria supramunicipal es quien gestiona y determina en

último caso el tipo y calidad de las comunicaciones del municipio.

Encontramos dos viales que conforman los principales y casi exclusivos

modos de relación de los núcleos urbanos de Cúllar Vega, que son:

- Carretera GR-3304, de A-338 (Armilla) a Pte. de los Vados (discurre

por SNU y por suelo urbano)

- Carretera GR-3311, de Cúllar Vega a Gabia Grande (el tramo

discurre en su totalidad por suelo urbano)

En lo que se refiere a actuaciones previstas sobre el viario de la

Aglomeración Urbana de Granada que afecten a Cúllar Vega, el POTAUG

prevé la actuación denominada VAU-5.

La propuesta en este nivel tiene por finalidad crear nuevos accesos a la

ciudad central, así como mejorar algunos de los principales existentes cuyas

características son inadecuadas para las demandas a las que se hayan

sometidos.

El acceso general de Granada por las Gabias-Churriana (VAU-5) tiene

múltiples finalidades, entre las que destacan:

- Mejorar el acceso desde La Malahá.

- Crear un nuevo acceso territorial sur.

- Liberar de tráficos de paso a los núcleos de Las Gabias, Churriana

de la Vega y Armilla.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 38

- Descongestionar el enlace de la antigua CN-323 con la

Circunvalación.

El trazado se plantea en el punto sureste del municipio de Cúllar Vega, según

las previsiones del planeamiento urbanístico y territorial, y su final en la

Circunvalación de Granada a la altura del Genil en un nuevo enlace que,

además, concentre la calle Circunvalación del Zaidín, mejorando así el

acceso externo a toda la zona sur de Granada.

Los enlaces previstos con la Variante General de la Aglomeración son: Ronda

Oeste, Churriana y Armilla este y oeste.

Tras el análisis de los viarios de carácter supramunicipal que afectan a Cúllar

Vega, debemos pasar al estudio de las vías locales.

El viario de primer nivel local o generales de la ciudad es el que relaciona las

distintas zonas de la ciudad entre sí y que, por tanto, soporta la movilidad

urbana general y que se grafía en los planos correspondientes.

SISTEMA DE ESPACIOS LIBRESSISTEMA DE ESPACIOS LIBRESSISTEMA DE ESPACIOS LIBRESSISTEMA DE ESPACIOS LIBRES

Se entiende por tales los grandes parques y espacios que coadyuvan al

esparcimiento y relación de la población, estructurando, al tiempo, junto con

la red viaria básica, la configuración del sistema de espacios públicos de la

ciudad. Su definición no debe resultar de la aplicación exclusiva de criterios

cuantitativos, sino, especialmente, de criterios cualitativos, donde conceptos

como escala, funcionalidad, localización y posición en la escena urbana

adquieren un interés primordial.

La Ley concede con plena justificación una relevancia primordial al Sistema

de Espacios libres como elemento estructurante del espacio urbano.

En primer lugar, precisa que dichos espacios libres deberán destinarse a

parques y zonas verdes públicas, es decir, no deben tener un carácter

residual como meros espacios no edificados, sino una calificación positiva en

el Planeamiento, que además ha de integrar un sistema, es decir, una

organización articulada y coherente en el conjunto de la estructura urbana.

En segundo lugar, y al objeto de asegurar que estos espacios libres alcancen

la magnitud necesaria, la Ley establece un estándar de proporción mínima de

suelo destinada al Sistema General municipal de Espacios Libres, fijada en

cinco metros cuadrados por habitante.

La Adaptación Parcial de las NNSS de Cúllar Vega fija un estándar actual de

5,16819 m2/habitante.

También existen en el municipio, previstos por el POTAUG, Sistemas de

Espacios Libres de la Aglomeración.

SISTEMA DE EQUIPAMIENTOSSISTEMA DE EQUIPAMIENTOSSISTEMA DE EQUIPAMIENTOSSISTEMA DE EQUIPAMIENTOS

Está constituido por los elementos dotacionales llamados a aportar las

necesarias dosis de calidad de vida, diversificando las actividades urbanas e

incorporando los servicios básicos que deben quedar cubiertos en relación

con la escala de la ciudad (deportivos, culturales, asistenciales, sanitarios,

administrativos públicos, docentes, religiosos, etc).

Pero, además, los Equipamientos, o al menos determinadas categorías de

Equipamientos, deben asumir una función representativa en la configuración

del sistema de espacios públicos urbanos. De ahí la importancia que

representa su concepción empática con los sistemas urbanos anteriores. El

carácter integral que debe presidir la toma de decisiones sobre la

construcción de un espacio público adecuadamente configurado,

estructurado y articulado, deviene en concretar una localización selectiva de

las piezas dotacionales más significativas, en simbiosis con el trazado de las

grandes arterias de comunicación y con la posición de las áreas de espacios

libres. Los equipamientos no solamente asumen una responsabilidad

incuestionable en la corrección de desequilibrios socio-funcionales al aportar

al escenario de la ciudad actividades "reproductivas" que permiten un

desarrollo completo de la vida urbana. También asumen un rol enormemente

relevante en la figuración y construcción semántica del proyecto de ciudad, al

incorporar capacidad de significado introduciendo en el paisaje urbano

signos de referencia que ayudan a establecer vínculos territoriales de afinidad

en el usuario de estos espacios.

Al igual que el Sistema de Espacios Libres su previsión se realiza con

independencia de la establecida por el Planeamiento Parcial, debiendo

asegurar el Plan General la obtención de los mismos.

Junto con el Sistema General Viario, los equipamientos vertebran la Ciudad,

al ser piezas básicas del sistema de cohesión social. Además, juega otro

papel determinante en la construcción de la Ciudad, ya que representan el

espacio común donde la población se reconoce a sí misma, formando una

red de espacios sobre los que se desarrollan las actividades simbólicas y

lúdicas de la misma.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 39

Los objetivos genéricos del Plan para los Equipamientos consisten en alcanzar

la calidad urbana que se supone deben caracterizar al tipo de ciudades

medias europeas que se propugna y que debe estar orientada a la calidad de

vida de sus ciudadanos, tanto desde el punto de vista individual como

colectivo, que pasa por dotar a la población de lugares de residencia,

empleo y equipamientos al nivel y calidad de dichas ciudades.

Además, deben existir dotaciones locales y zonales suficientes para el

conjunto de la población.

De todas formas, es necesario replantearse los estándares y reservas de

dotaciones que se exigen en función de las necesidades actuales de los

ciudadanos. Las Normas Urbanísticas del Plan deberán fijarlos.

La Adaptación Parcial de las NNSS de Cúllar Vega fija un estándar actual del

Sistema General de Equipamientos de 4,1875 m2/habitante.

PREVISIÓPREVISIÓPREVISIÓPREVISIÓN DE SISTEMAS GENERALES EN SUELO NO URBANIZABLEN DE SISTEMAS GENERALES EN SUELO NO URBANIZABLEN DE SISTEMAS GENERALES EN SUELO NO URBANIZABLEN DE SISTEMAS GENERALES EN SUELO NO URBANIZABLE

Este Plan General prevé que se ubiquen sistemas generales de espacios libres

y equipamientos en la zona existente entre los núcleos de Cúllar Vega y El

Ventorrillo, lugar óptimo y central en la ordenación para completar la

estructura del territorio y evitar la segregación de los núcleos urbanos y la

dualidad existente en la actualidad.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 40

3.1. EL SISTEMA VIARIO3.1. EL SISTEMA VIARIO3.1. EL SISTEMA VIARIO3.1. EL SISTEMA VIARIO

Las redes de viarias se convierten, por su efecto vertebrador, en un factor

claro de ordenación del espacio. Ello requiere rediseñar y comprender el

sistema tanto en sus aspectos funcionales como morfológicos, coadyuvando

a la mejor adecuación de las estructuras territoriales y funcionales. Con este

propósito se plantean dos objetivos de ordenación:

- La complexión de la red viaria en el nivel jerárquico superior, a cuyo

fin se deben proponer su redimensionamiento y la mejora y

proposición de nuevos enlaces viarios

- La red viaria de carácter local, es decir, los capilares viarios que

relacionan las distintas áreas urbanas entre sí, proponiéndose en

este caso no sólo su complexión sino también la mejora en trazado,

piso, señalización y entorno.

El viario resultante de esta concepción, muestra una red que favorece una

mejor ordenación de los flujos de tráficos, construyendo un sistema

morfológicamente ordenado y funcionalmente capaz de incrementar

notablemente la movilidad urbana. La red propuesta parte obviamente de la

red existente para ampliarla considerablemente, mejorarla y complementarla,

donde el viario secundario cobra, desde la perspectiva urbana que se

propone para la red, un gran protagonismo, consecuencia de la función que

se le asigna como complemento de canales de tráfico más especializados.

De la misma forma, en la concepción de todo el sistema viario juega un

papel esencial la jerarquización de las vías, como manera, precisamente, de

entender el conjunto de vías como sistemas.

La jerarquización planteada por el Plan General es fruto de la aplicación de

un conjunto de criterios de valoración a los distintos tramos de la red, tales

como:

- Su condición funcional: es decir, teniendo en cuenta que la red viaria

desempeña dos funciones básicas: como canal de transporte y como

soporte de actividades. Al mismo tiempo la red viaria comunica

partes del territorio, que dependiendo de su proximidad determinan

el ámbito de influencia de las vías: interurbano, urbano, o zonal.

- Características de diseño: otros elementos de diferenciación

cualitativa de la red viaria son los parámetros utilizados en su

diseño, tales como velocidad de circulación, distancias y tipo de

nudos, etc. que a su vez establecen la composición y características

del tráfico que circula por ellos.

- Composición del tráfico y actividades asociadas: los usos

desarrollados en los márgenes del viario, ya sea vivienda, industria,

u otros, también le confieren una impronta determinada, que lleva

aparejada una específica forma de utilización.

Sobre estos parámetros básicos se propone una jerarquización vial que

posibilite la protección de la actividad económica y de las zonas

residenciales, minimizando las posibles interferencias, y adecuándose a los

nuevos requerimientos y consiga hacer más accesibles las ofertas al conjunto

de la población, procurando una distribución más equitativa, social y

territorial de los costos y beneficios.

La idea de recorrido se desarrolla explícitamente en muchas de las

propuestas del Plan, con voluntad de estructura o enlace de partes de la

ciudad.

Atendiendo a los criterios anteriores, el viario articulador del territorio de

Cúllar Vega que se propone en el presente documento puede estructurarse

en los siguientes niveles jerárquicos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 41

3.1.1. EL SISTEMA GENERAL VIARIO DE NIVEL TERRITORIAL (VT)3.1.1. EL SISTEMA GENERAL VIARIO DE NIVEL TERRITORIAL (VT)3.1.1. EL SISTEMA GENERAL VIARIO DE NIVEL TERRITORIAL (VT)3.1.1. EL SISTEMA GENERAL VIARIO DE NIVEL TERRITORIAL (VT)

La Red Arterial de Nivel Territorial presente en el término municipal de Cúllar

Vega está constituida por aquellas vías que canalizan tanto los flujos los

regionales, provinciales, ya sean en tránsito o con término en Cúllar Vega y

los núcleos secundarios, así como los flujos principales de carácter comarcal

que complementan la accesibilidad principal.

Los elementos fundamentales del sistema viario de carácter territorial son:

- VT1. Carretera GR-3304, de A-338 (Armilla) a Pte. de los Vados

(discurre por SNU y por suelo urbano)

- VT2. Carretera GR-3311, de Cúllar Vega a Gabia Grande (el tramo

discurre en su totalidad por suelo urbano)

- VAU-5

3.1.2. EL SISTEMA GENERAL VIARIO URBANO3.1.2. EL SISTEMA GENERAL VIARIO URBANO3.1.2. EL SISTEMA GENERAL VIARIO URBANO3.1.2. EL SISTEMA GENERAL VIARIO URBANO----TERRITORIAL (VUT)TERRITORIAL (VUT)TERRITORIAL (VUT)TERRITORIAL (VUT)

La posición del núcleo urbano como nodo catalizador del tránsito de

transporte, provoca la necesaria intervención del Plan para asegurar la

disolución de este tráfico cuando su tránsito confluye con niveles viarios de

menor calado, haciéndose necesaria pues, una correcta separación física de

estas dos jerarquías viarias.

Se propone así un elemento de relación funcional viaria que acometa estos

objetivos, y que en el caso que nos ocupa lo conforma el Viario Urbano-

Territorial (VUT): se trataría de la Ronda que, al Este del núcleo de Cúllar

Vega, lo abraza y separa de la Vega.

3.1.3. EL SISTEMA GENERAL VIARIO DE PRIMER NIVEL (3.1.3. EL SISTEMA GENERAL VIARIO DE PRIMER NIVEL (3.1.3. EL SISTEMA GENERAL VIARIO DE PRIMER NIVEL (3.1.3. EL SISTEMA GENERAL VIARIO DE PRIMER NIVEL (VU1)VU1)VU1)VU1)

La importancia de la intervención que se proponga sobre los niveles viarios

superiores, en ningún caso puede entenderse contradictoria con el objetivo

aquí propuesto de mejorar y completar el nivel urbano y ello, por varias

cuestiones: de una parte, este nivel es complementario a los superiores,

permitiendo el adecuado funcionamiento general; de otra, determinados

tráficos, sobre todo los de transporte público y los de corto recorrido,

deberán utilizar este nivel de modo preferente; y finalmente, muchos de los

tramos que se consideren cumplirán funciones estructurantes, así como

pueden constituir ejes de crecimiento que permitan un desarrollo urbano de

mayor calidad y coherencia.

Dentro de esta categoría del sistema viario se incluyen las arterias que van a

garantizar la relación con el nivel territorial y la optimización de la

accesibilidad interurbana. Son, pues, los ejes urbanos que van a estructurar,

articular y cohesionar el modelo de ordenación previsto, pautando las

directrices de crecimiento propuestas y racionalizando la interacción con la

ciudad actual, de manera que el resultado ofrezca un forma general

coherente y cohesionada, eficazmente organizada, dotada de las

incuestionables dosis de orden y sentido común que definen y caracterizan los

hechos urbanos adecuadamente configurados. Asimismo se trata de los

elementos sobre los que va a gravitar la escenificación de un sistema de

transporte colectivo y multimodal.

El Viario Urbano de Primer Nivel (VU 1) pues, constituye el sistema arterial de

la ciudad, complementario a los de rango superior, siendo su función

principal asegurar la accesibilidad y movilidad motorizada interior de la

ciudad, dando soporte a los principales flujos de tráfico y articulando las

diferentes estructuras de la ordenación urbana de la ciudad. El objetivo

principal de la ordenación de este nivel de la jerarquía viaria es configurar

una estructura mallada que facilite una movilidad urbana polivalente, al

objeto de conformar una estructura urbana accesible para todos que

posibilite el reequilibrio funcional del modelo urbano y garantizar la

conectividad y continuidad de la estructura urbana actual con los nuevos

sistemas viarios de colonización.

Dentro de este primer nivel urbano el PGOU considera:

- VU1-1: Carretera Churriana

- VU1-2: Avenida de Andalucía

- VU1-3: calle Pablo Picasso

- VU1-4: Calle Ruiz Alabarce

- VU1-5: Calle de la Iglesia

- VU1-6: Camino de las Galeras

- VU1-7: Calle de las Galeras

- VU1-8: Calle Clavel

- VU1-9: Calle Miguel Hernández

- VU1-10: Camino Viejo de Santa Fe

El Sistema viario y de aparcamientos se completa con el viario de segundo

nivel, que queda reflejado en los planos y el viario peatonal.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 42

3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES3.2. EL SISTEMA DE ESPACIOS LIBRES

Desde el PGOU de Cúllar Vega, la aproximación a la propuesta del sistema

de espacios libres ha sido doble:

a) los espacios libres y zonas verdes deben responder a necesidades

funcionales cuantificables

b) constituyen piezas singulares del sistema territorial a los que el Plan

les confía un importante papel en su reordenación y recomposición.

Para el diseño del sistema de espacios libres en el Plan General se tienen

presentes los siguientes principios:

a) Ser elemento regulador del medio ambiente territorial.

b) Crear nuevos espacios y mejorar los existentes, como escenarios

para las relaciones sociales.

c) Constituirse en soporte físico fundamental de respuesta a las

crecientes demandas de ocio.

d) Establecer una red jerarquizada de recorridos verdes que suponga un

sistema continuo a escala de la ciudad.

e) Desarrollar la relación entre la ciudad y los elementos geográficos

relevantes que la caracterizan.

f) Integrar un sistema de espacios verdes a nivel municipal, e incluso

supramunicipal, en un conjunto que penetre en todos los niveles del

conjunto urbano.

El sistema de espacios libres y zonas verdes se concibe, por tanto, para

vertebrar la ciudad con su territorio, generando lazos de continuidad entre lo

urbano y lo rural. Complementaran a este sistema estructurante general, los

parques urbanos existentes y propuestos, que se articulan además, con las

vías jerarquizadas, que actúan como soporte de la accesibilidad a las

diferentes áreas urbanas. De esta forma, al tiempo que se busca establecer

una red jerarquizada de espacios verdes, de crear nuevos espacios y de

mejorar los existentes, se desarrolla la relación entre la ciudad y los

elementos geográficos relevantes que la caracterizan, integrando

armónicamente un sistema de espacios verdes en el ámbito municipal y

comarcal.

Las Normas Subsidiarias no hacían distinción entre Sistema General de

Espacios Libres y Sistema Local.

Es difícil en una localidad de las dimensiones de Cúllar Vega distinguir este

tipo de espacios. Así, el PGOU ha tomado la decisión de adscribir al Sistema

General los espacios de especial relevancia para la ciudad, por configurar

sus plazas los espacios libres históricos y los parques urbanos que adquieren

una dimensión importante.

El sistema de espacios libres previsto en la ordenación del Plan General

asume un protagonismo esencial en la recualificación paisajística y ambiental

de Cúllar Vega. Los postulados básicos sobre los que se sustenta la

ordenación son:

a) El sistema de espacios libres está integrado por piezas de escala y

funcionalidad diversa. Así, nos encontramos con áreas que inciden

de forma determinante en la definición de la estructura y forma

general del territorio y, en el extremo contrario con pequeños

ámbitos de espacio público, circunscritos al ámbito local, que tratan

de aportar legibilidad a las unidades urbanas al constituirse en

referentes espaciales del tejido. En aquellas áreas que por sus

dimensiones y escala sea factible, se propone la implantación de

actividades complementarias de carácter dotacional, con la finalidad

que permitan el consumo de "otras cosas además de naturaleza"

garantizando un uso más sostenido de estos espacios gracias a su

polivalencia y mutabilidad.

b) Integración paisajística y escenográfica del contexto natural. Sin

lugar a dudas un recurso territorial fundamental con que cuenta

Cúllar Vega son, entre otros, los espacios libres previstos por la

Aglomeración Urbana. Es necesaria, pues, una expresa atención a

cómo se produce la irrupción del paisaje natural en la ciudad y la

ideación de la respuesta que ésta ha de instrumentar para construir

un diálogo fluido con aquel. El contacto entre las áreas urbanas y

estas áreas naturales se resolverá mediante espacios libres que

garanticen el dominio público de la zona de servidumbre. En

definitiva se trata de proyectar con la distancia no como mecanismo

de relación.

c) Integración con la estructura viaria propuesta y la estrategia

locacional del sistema dotacional, con la finalidad de construir un

espacio colectivo dotado de la imprescindible continuidad como

condición indispensable para facilitar la legibilidad y

comprensibilidad del producto urbano resultante. En definitiva se

trata de introducir una red de secuencias urbanas.

d) Equipotencialidad en las ubicaciones y reconocimiento de las

preexistencias territoriales. La difusión de los espacios públicos de

manera equipotencial conforma ciudades más justas, permite su

disfrute equilibrado y colectivo, incide en el bienestar general de la

población. Construir un sistema equilibradamente difundido en el

tejido urbano como argumento de cualificación homogénea. El

segundo de los criterios responde a una actitud de, diálogo con las

preexistencias naturales que es preciso incorporar en el proyecto de

ciudad. De ahí que la localización de determinadas piezas del

sistema de espacios libres coincida con la presencia de masas

forestales y cauces hídricos de inexcusable preservación. Aplicar, en

definitiva, criterios de integración. No se trata de imponer el orden

urbano al natural.

En base a estos axiomas de ordenación, la propuesta del Plan General se

estructura en tres escalas o niveles espaciales que desarrollan ciertas

especificidades funcionales con la finalidad de dar cobertura a los criterios

expuestos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 43

SISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRES

SGEL-1 PARQUE CAMINO VIEJO 9.097 Existente

SGEL-2 PARQUE AVDA. DEL OLIVAR 13.408 Existente

SGEL-3 ÁREA RECREATIVA 7.665 Existente

SGEL-4 PLAZA ISABEL LA CATÓLICA 998 Existente

SGEL-5 PLAZA FELIPE MORENO 909 Existente

SGEL-6 PLAZA PABLO PICASSO 1.011 Existente

SGEL-7 PLAZA DE LA CONSTITUCIÓN 1.222 Existente

SGEL-8 PLAZA DEL PILAR 592 Existente

SGEL-9 ZV JUNTO EQUIPAMIENTO

DOCENTE

10.439 Existente

SGEL-10 ZV JUNTO ZONA FORESTAL 5.837 Existente

3.2.1. LOS PARQUES URBANOS3.2.1. LOS PARQUES URBANOS3.2.1. LOS PARQUES URBANOS3.2.1. LOS PARQUES URBANOS

Los Parques Urbanos son espacios que coadyuvan al esparcimiento y relación

de la población, estructurando, al tiempo, junto con la red viaria básica, la

configuración del sistema de espacios públicos de la ciudad. Como se ha

comentado con anterioridad, la trascendencia de estas piezas urbanas no

obedece tanto a criterios cuantitativos (cumplimiento de unos estándares

legales que si bien se enuncian como mínimos en la práctica suelen

manifestarse como máximos) como, especialmente, a criterios cualitativos,

donde conceptos como escala, funcionalidad y posición en la escena urbana

adquieren un interés primordial.

Son piezas multifuncionales, polivalentes, versátiles e híbridas. Cada Parque

habrá de conformar un centro de atracción donde, además de las funciones

básicas de relación y reposo de la población, puedan desarrollarse otras

actividades dotacionales complementarias (Deportivas, Culturales,

actividades al aire libre, etc.) que inciten a un uso sostenido del mismo,

evitando su consideración como residuo anacrónico de otra forma de vivir y

percibir lo urbano.

La estrategia de localización de los grandes Parques Urbanos de la ciudad,

busca la distribución equilibrada de estas actividades y la potenciación de los

grandes ejes de articulación urbana, de manera que se configure una

localización espacial dotada de coherencia y garante de la compacidad a

través de la continuidad del sistema de espacios públicos

Los Parques Urbanos tienen una superficie total de 47.046 m2 y el Plan

General los considera con la calificación de Sistemas Generales de Espacios

Libres. Estos Parques Urbanos son:

SGELSGELSGELSGEL----1 PARQUE CAMINO VIEJO1 PARQUE CAMINO VIEJO1 PARQUE CAMINO VIEJO1 PARQUE CAMINO VIEJO

SGELSGELSGELSGEL----2 PARQUE AVDA. DEL OLIVAR2 PARQUE AVDA. DEL OLIVAR2 PARQUE AVDA. DEL OLIVAR2 PARQUE AVDA. DEL OLIVAR

SGELSGELSGELSGEL----3 ÁREA RECREATI3 ÁREA RECREATI3 ÁREA RECREATI3 ÁREA RECREATIVAVAVAVA

SGELSGELSGELSGEL----9 ZONA VERDE JUNTO A LOS EQUIPAMIENTOS DOCENTES9 ZONA VERDE JUNTO A LOS EQUIPAMIENTOS DOCENTES9 ZONA VERDE JUNTO A LOS EQUIPAMIENTOS DOCENTES9 ZONA VERDE JUNTO A LOS EQUIPAMIENTOS DOCENTES

SGELSGELSGELSGEL----10 PARQUE JUN10 PARQUE JUN10 PARQUE JUN10 PARQUE JUNTO A LA ZONA FORESTALTO A LA ZONA FORESTALTO A LA ZONA FORESTALTO A LA ZONA FORESTAL

3.2.2. LOS ESPACIOS LIBRES DE LOCALIZACIÓN VINCULANTE.3.2.2. LOS ESPACIOS LIBRES DE LOCALIZACIÓN VINCULANTE.3.2.2. LOS ESPACIOS LIBRES DE LOCALIZACIÓN VINCULANTE.3.2.2. LOS ESPACIOS LIBRES DE LOCALIZACIÓN VINCULANTE.

El Plan incorpora la ubicación de determinadas piezas de la red de espacios

libres que, si bien, no alcanzan una escala significativa para su consideración

como sistema general, no obstante asumen una función básica para

territorializar determinados objetivos de ordenación garantizando la

articulación, permeabilidad y caracterización de determinados tejidos

urbanos, así como su relación con elementos singulares de las redes

estructurantes previstas.

Se identifican como espacios libres de conexión y constituyen un conjunto de

elementos de geometría reconocible, de marcado carácter lineal, con la

importante función de interconectar las distintas áreas de la ciudad,

acompañando en sus recorridos al sistema viario estructurante y a las piezas

dotacionales. Plataformas de espacio colectivo que se va adaptando a la

realidad del tejido urbano donde se injertan y codifican una estructura

orgánica, versátil, variada y vitalizada. Su posición devendrá en obligatoria

por ser una determinación vinculante para el desarrollo de los distintos suelos

previstos por el Plan General. En concreto la localización estas piezas

responden a los siguientes criterios:

a) Garantizar la correcta articulación entre áreas industriales y

residenciales al objeto de racionalizar la integración urbana de

actividades de conflictiva cohabitación.

b) Configurar la transición entre tejidos urbanos de diferente

caracterización tipomorfológica con la finalidad de aportar sentido a

la secuenciación de las diversas formas urbanas evitando su

acumulación sin solución de continuidad en la estructura urbana

resultante.

c) Conformación de los límites entre el sistema urbano y el sistema rural

incorporando argumentos para un diálogo fructífero que desactive

soluciones de enfrentamiento entre ambos que, a la postre,

introducen tensiones de ocupación espontánea en el suelo no

urbanizable.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 44

d) Desarrollar actitudes de simbiosis proyectual en la ubicación de estos

elementos en relación con el desarrollo del trazado de arterias

estructurantes (del primer y segundo nivel urbano; es decir,

distribuidores y conectores intrasectoriales) y con posiciones

selectivas de piezas dotacionales.

e) Incorporación de todo un repertorio de espacios de

acompañamiento de los ejes viarios principales con la finalidad de

garantizar su integración paisajística y su cualificación ambiental.

Esta estrategia resulta especialmente importante en la conformación

de los nuevos accesos a la ciudad, que, a modo, de vestíbulos

urbanos acojan al visitante invitándole a penetrar en la misma.

Los elementos más significativos de entre los identificados en los Planos de

Ordenación del presente Plan son:

SGELSGELSGELSGEL----4 PLAZA I4 PLAZA I4 PLAZA I4 PLAZA ISABEL LA CATÓLICASABEL LA CATÓLICASABEL LA CATÓLICASABEL LA CATÓLICA

SGELSGELSGELSGEL----5 PLAZA FELIPE MORENO5 PLAZA FELIPE MORENO5 PLAZA FELIPE MORENO5 PLAZA FELIPE MORENO

SGELSGELSGELSGEL----6 PLAZA PABLO PICASSO6 PLAZA PABLO PICASSO6 PLAZA PABLO PICASSO6 PLAZA PABLO PICASSO

SGELSGELSGELSGEL----7 PLAZA DE LA CONSTITUCIÓN7 PLAZA DE LA CONSTITUCIÓN7 PLAZA DE LA CONSTITUCIÓN7 PLAZA DE LA CONSTITUCIÓN

SGELSGELSGELSGEL----8 PLAZA DEL PILAR8 PLAZA DEL PILAR8 PLAZA DEL PILAR8 PLAZA DEL PILAR

Alcanzan una superficie de 4.732 metros cuadrados.

Por tanto, el Sistema General de Espacios Libres arroja una superficie de

51.778 metros cuadrados.

3.2.3. JARDINES Y ZONAS VERDES.3.2.3. JARDINES Y ZONAS VERDES.3.2.3. JARDINES Y ZONAS VERDES.3.2.3. JARDINES Y ZONAS VERDES.

En la escala local, los jardines y zonas verdes, son el último grado de los

espacios libres de Cúllar Vega.

Tienen un carácter local e incluyen tanto los espacios de plaza en su

concepción más tradicional como los jardines y las áreas de juegos de niños,

debiendo estar acondicionados para la estancia y el recreo.

Por último, indicar que estas tres escalas o niveles urbanos descritos se

complementan con lo que podríamos denominar "áreas naturales relevantes",

en las que quedarían incorporados los caminos rurales, el sistema

viapecuario y los corredores hídricos, que son elementos clave para la

configuración de este subsistema relacional.

Estos espacios quedan clasificados como suelos no urbanizables, siendo las

vías pecuarias y los corredores hídricos de especial protección.

3.2.4. ESPACIOS LIBRES DE LA AGLOMERACIÓN URBANA.3.2.4. ESPACIOS LIBRES DE LA AGLOMERACIÓN URBANA.3.2.4. ESPACIOS LIBRES DE LA AGLOMERACIÓN URBANA.3.2.4. ESPACIOS LIBRES DE LA AGLOMERACIÓN URBANA.

En la escala supramunicipal, en el término municipal de Cúllar Vega el

POTAUG prevé espacios libres de la Aglomeración Urbana en las categorías

de lineales y extensivos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 45

3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS3.3. EL SISTEMA DE EQUIPAMIENTOS

El Sistema General de Equipamiento Comunitario está integrado por las

dotaciones al servicio del conjunto del municipio destinadas a usos

administrativos, comerciales, culturales, docentes, sanitarios, asistenciales,

religiosos, cementerios, etc.

Al igual que el Sistema de Espacios Libres su previsión se realiza con

independencia de la establecida por el Planeamiento Parcial, debiendo

asegurar el Plan General la obtención de los mismos.

Junto con el Sistema General Viario, los equipamientos vertebran la Ciudad,

al ser piezas básicas del sistema de cohesión social. Además, juega otro

papel determinante en la construcción de la Ciudad, ya que representan el

espacio común donde la población se reconoce a sí misma, formando una

red de espacios sobre los que se desarrollan las actividades simbólicas y

lúdicas de la misma.

Los objetivos genéricos del Plan para los Equipamientos consisten en alcanzar

la calidad urbana que se supone deben caracterizar al tipo de ciudades

medias europeas que se propugna y que debe estar orientada a la calidad de

vida de sus ciudadanos, tanto desde el punto de vista individual como

colectivo, que pasa por dotar a la población de lugares de residencia,

empleo y equipamientos al nivel y calidad de dichas ciudades.

Además, deben existir dotaciones locales y zonales suficientes para el

conjunto de la población.

De todas formas, es necesario replantearse los estándares y reservas de

dotaciones que se exigen en función de las necesidades actuales de los

ciudadanos.

Descentralizar equipamientos permite también revitalizar zonas y hacerlas

más habitables, además de hacer la Ciudad más rica.

De esta manera, no sólo se mantiene, sino que mejora el estándar ya

alcanzado por el planeamiento vigente teniendo en cuenta el techo

poblacional previsto con los nuevos crecimientos. Todo ello sin considerar los

equipamientos que se ubicarán en el interior de los Sistemas Generales de

Espacios Libres.

El Plan pretende favorecer la instalación de dotaciones polifuncionales que

permitan la flexibilidad tanto en la definición de los usos específicos como en

su gestión, adaptándolos a la heterogeneidad de la demanda social, y

propiciando la participación de los usuarios en el diseño y gestión de los

espacios de uso comunitario, con el fin de garantizar la adecuación a sus

necesidades y expectativas.

La conciencia de la escasez de los recursos y la creciente complejidad de la

dinámica social plantean la necesidad, dada la falta de coordinación

existente entre las administraciones sectoriales y territoriales, de establecer un

sistema de coordinación entre los organismos encargados de la creación y

gestión de las dotaciones colectivas y el Plan General.

La estrategia instrumentada en el presente Plan en relación a la cobertura en

materia de equipamientos obedece a los siguientes principios:

a) Generar una estructura homogéneamente distribuida por el conjunto

urbano.

b) Diversificar y ampliar la actual oferta lúdica implantada en la ciudad,

promoviendo el desarrollo de actividades competitivas adecuadas

para relanzar las potencialidades que presenta el núcleo en el

escenario territorial. Los Equipamientos han de potenciar la

conformación de nuevas centralidades que reequilibren el hecho

urbano, atribuyendo valor y funciones relevantes en los diferentes

sectores urbanos evitando su caracterización por un decadente

monofuncionalismo residencial.

c) Vincular la localización de las piezas dotacionales con los sistemas

viario y de espacios libres, con la finalidad de singularizar la escena

urbana introduciendo un nuevo sistema de signos que garantice la

legibilidad del espacio urbano. Con carácter general se fomentará

la compatibilidad dotacional en el Sistema General de Espacios

Libres, permitiendo el desarrollo de actividades que no

disfuncionalicen la finalidad básica de estas piezas que es

proporcionar estancias urbanas para el reposo, esparcimiento y

relación de la población. La calidad del uso de un equipamiento

viene dada, entre otras consideraciones, por la dignidad de su

posición en la trama urbana y la calidad del espacio público sobre

el que se sitúa. La vinculación posicional de los equipamientos con

espacios públicos formalmente significativos reforzará su capacidad

simbólica.

d) Dimensión monumental y del lenguaje arquitectónico de los

equipamientos. Éstos no son simplemente elementos funcionales y

monovalentes, sino creadores y cualificadores del espacio público al

que pueden implementar valor añadido: referentes físicos y

simbólicos, elementos atractivos que proporcionan visibilidad y

seguridad, mayor diversidad de usos. Ello supone una visión no

funcionalista del equipamiento, más centrada en la dotación de

argumentos de calidad de vida en la ciudad de manera que puede

ser más importante lo que suscita y sugiere, los efectos sensoriales y

perceptivos que transmite, que la propia función a desarrollar.

e) Adecuar la oferta dotacional a las demandas de la población. Los

cuatro pilares básicos serán el ocio, la práctica deportiva, las

actividades culturales y los servicios asistenciales, sanitarios y

administrativos.

f) Una de las cualidades del sistema dotacional proyectado ha de ser

su carácter multiescalar. Junto a piezas de rango ciudad (grandes

equipamientos deportivos, institucionales, sanitarios, culturales, de

infraestructuras o de comunicaciones), deberán localizarse

equipamientos de proximidad que cubran necesidades básicas de la

población de los diferentes subsectores y unidades urbanas en los

que ha quedado organizado el municipio de Cúllar Vega.

Estos criterios han quedado contextualizados y plasmados en la propuesta de

ordenación del Plan General siguiendo una estrategia ubicacional sustentada

en el principio de "dotación concentrada"; es decir, proyectación de áreas

donde cohabiten espacios libres y equipamientos al objeto de construir una

oferta de actividad compacta que aporte valor añadido al uso del espacio

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 46

urbano. La concentración y la optimización de la accesibilidad de estas áreas

se emplean como mecanismos de atracción, catalizadores de nuevas

pulsiones de colectivización del ocio y recreo de la población.

Los Equipamientos tienen una superficie total de 49.690,46 m2 y el Plan

General los considera con la calificación de Sistema Generales de

Equipamientos. Estos son:

SSSSISTEMA GENERAL DE EQUIPAMIENTOSISTEMA GENERAL DE EQUIPAMIENTOSISTEMA GENERAL DE EQUIPAMIENTOSISTEMA GENERAL DE EQUIPAMIENTOS

SGEQ-1 EQUIPAMIENTO JUNTO CAMPO DE

FÚTBOL

8.954,34 Existente

SGEQ-2 POLIDEPORTIVO VENTORRILLO 12.515,10 Existente

SGEQ-3 IES ARABULEILA 14.138,61 Existente

SGEQ-4 COLEGIO FRANCISCO AYALA 7.890,25 Existente

SGEQ-5 CEMENTERIO 1.935,70 Existente

SGEQ-6 AMPLIACIÓN CEMENTERIO 1.745,58 Existente

SGEQ-7 AYUNTAMIENTO Y POLICÍA LOCAL 550,43 Existente

SGEQ-8 CONSULTORIO MÉDICO Y EQ.

ASISTENCIAL

1.960,45 Existente

Siguiendo con la línea de actuación que persigue el presente plan como ya

se adelantó en este capítulo y, al igual que se acomete la propuesta de

sistema de espacios libres y se incorpora, de manera orientativa, la ubicación

de determinadas piezas de dicha red que, si bien, no alcanzan una escala

significativa para su consideración como red primaria sí asumen una función

básica para territorializar determinados objetivos de ordenación garantizando

la articulación, permeabilidad y caracterización de determinados tejidos

urbanos, así como su relación con elementos singulares de las redes

estructurantes previstas; se identifican en esta ocasión como espacios de

reserva dotacional que constituyen un conjunto de elementos de geometría

reconocible, vinculados al sistema de espacios libres anteriormente toda una

suerte de espacios dotacionales de carácter estructurantes, llamados a

completar el sistema de espacios públicos referenciales para el municipio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 47

3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA 3.4. CUANTIFICACIÓN Y JUSTIFICACIÓN DE LA

SUFICIENCIA DE LA PROPUESTA DE LA RED DE SUFICIENCIA DE LA PROPUESTA DE LA RED DE SUFICIENCIA DE LA PROPUESTA DE LA RED DE SUFICIENCIA DE LA PROPUESTA DE LA RED DE

SISTEMAS GENERALES DSISTEMAS GENERALES DSISTEMAS GENERALES DSISTEMAS GENERALES DE ESPACIOS LIBRES Y E ESPACIOS LIBRES Y E ESPACIOS LIBRES Y E ESPACIOS LIBRES Y

EQUIPAMIENTOSEQUIPAMIENTOSEQUIPAMIENTOSEQUIPAMIENTOS

3.4.1. ANÁLISIS DEL TECHO POBLACIONAL PREVISTO A EFECTOS DEL 3.4.1. ANÁLISIS DEL TECHO POBLACIONAL PREVISTO A EFECTOS DEL 3.4.1. ANÁLISIS DEL TECHO POBLACIONAL PREVISTO A EFECTOS DEL 3.4.1. ANÁLISIS DEL TECHO POBLACIONAL PREVISTO A EFECTOS DEL

CÁLCULO DEL ESTÁNDAR DE ESPACIOS LIBRES.CÁLCULO DEL ESTÁNDAR DE ESPACIOS LIBRES.CÁLCULO DEL ESTÁNDAR DE ESPACIOS LIBRES.CÁLCULO DEL ESTÁNDAR DE ESPACIOS LIBRES.

POBLACIÓN EXISTENTEPOBLACIÓN EXISTENTEPOBLACIÓN EXISTENTEPOBLACIÓN EXISTENTE

Partiremos de la población actual del municipio, que asciende a 7.474

habitantes.

TECHTECHTECHTECHO POBLACIONAL PROPUESTO POR EL PGOU A EFECTOS DEL O POBLACIONAL PROPUESTO POR EL PGOU A EFECTOS DEL O POBLACIONAL PROPUESTO POR EL PGOU A EFECTOS DEL O POBLACIONAL PROPUESTO POR EL PGOU A EFECTOS DEL

ESTÁNDAR DE ESPACIOS LIBRES GENERALESESTÁNDAR DE ESPACIOS LIBRES GENERALESESTÁNDAR DE ESPACIOS LIBRES GENERALESESTÁNDAR DE ESPACIOS LIBRES GENERALES

El número máximo de viviendas en el Suelo Urbano No Consolidado y el

Suelo Urbanizable con uso residencial es de:

- ARI: 51 viviendas

- ARI-T: 270 viviendas

- SUBS: 342 viviendas

- SUBO-T: 179 viviendas

- Total: 842 viviendas

Por tanto, el techo poblacional teórico propuesto por el PGOU en las

actuaciones de Suelo Urbano No Consolidado y Suelo Urbanizable

Sectorizado y Ordenado con Uso Residencial asciende a 2.021 habitantes.

A efectos del cálculo de Sistemas Generales se adopta por un criterio

garantista de los niveles dotacionales y de calidad de vida, y se supone que

todas las nuevas viviendas van a venir a cubrir un teórico crecimiento

poblacional. En esta hipótesis, si a la población actual se le incrementa la

nueva población teórica que pudiera ser alojada en las nuevas viviendas en

el suelo urbano no consolidado y en el suelo urbanizable sectorizado y

ordenado, el dato general de la propuesta del PGOU ascendería a 9.495

habitantes, a efectos de estándar de la red del Sistema General de Espacios

Libres.

Hay que incidir en el hecho de que a efectos de cuantificación de los

Sistemas Generales de Espacios Libres y de Equipamientos, el PGOU refleja

el mayor crecimiento poblacional posible, por lo que de esta manera el

PGOU se sitúa en la posición más extrema y desfavorable a efectos de

distribución superficial de estos espacios dotacionales, los espacios libres y

equipamientos por habitante, es decir, el PGOU contabiliza el crecimiento

poblacional máximo que se puede producir con la materialización y

desarrollo de las determinaciones de su modelo y además con los desarrollos

iniciados y no concluidos propuestos por el planeamiento vigente, de manera

que, de no contabilizarse estos ámbitos, la ratio de metros cuadrados por

habitante que el Plan fija sería aún mayor.

El Sistema General de Espacios Libres arroja una superficie de 51.778 metros

cuadrados.

SISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRESSISTEMA GENERAL DE ESPACIOS LIBRES

SGEL-1 PARQUE CAMINO VIEJO 9.097 Existente

SGEL-2 PARQUE AVDA. DEL OLIVAR 13.408 Existente

SGEL-3 ÁREA RECREATIVA 7.665 Existente

SGEL-4 PLAZA ISABEL LA CATÓLICA 998 Existente

SGEL-5 PLAZA FELIPE MORENO 909 Existente

SGEL-6 PLAZA PABLO PICASSO 1.011 Existente

SGEL-7 PLAZA DE LA CONSTITUCIÓN 1.222 Existente

SGEL-8 PLAZA DEL PILAR 592 Existente

SGEL-9 ZV JUNTO EQUIPAMIENTO

DOCENTE

10.439 Existente

SGEL-10 ZV JUNTO ZONA FORESTAL 5.837 Existente

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 48

Además de proceder al cumplimiento del estándar mínimo establecido por

Ley, el Plan General, aumenta la ratio establecida por el planeamiento

anterior que se revisa de 5,16819 metros cuadrados por habitante a

5,4531metros cuadrados por habitante, estableciéndose así una mejora

dotacional significativa con respecto a dicho planeamiento anterior y que casi

multiplica por nueve la dotación mínima establecida en la Ley.

Desde el punto de vista formal pudiera parecer que dicho aumento no

representa un incremento significativo, pero desde el punto de vista

sustantivo, sí lo es. El planeamiento anterior no clasificaba sistemas

generales, ni locales tampoco. Es el documento de Adaptación Parcial el que

lo clarifica.

Por tanto, la ratio del Plan es mucho más selectiva que la del planeamiento

anterior, despreciando aquellas calificaciones de determinados espacios que

por dimensión, aún permaneciendo con su destino público, en el Plan

General no puede merecer la calificación de Sistemas Generales, sino

Locales.

En otras, palabras no puede admitirse una equivalencia a efectos

comparativos entre los espacios que formalmente el planeamiento general

anterior podrían entenderse como Sistemas Generales de Espacios Libres con

los calificados por el Plan.

3.4.2. CUANTIFICACIÓN DEL SISTEMA GENERAL DE EQUIPAMIENTOS.3.4.2. CUANTIFICACIÓN DEL SISTEMA GENERAL DE EQUIPAMIENTOS.3.4.2. CUANTIFICACIÓN DEL SISTEMA GENERAL DE EQUIPAMIENTOS.3.4.2. CUANTIFICACIÓN DEL SISTEMA GENERAL DE EQUIPAMIENTOS.

El Sistema General de Equipamientos presenta una superficie total de

49.690,46 m2.

El parámetro de m2 de sistema General que se obtiene, referido al techo

poblacional total es de 4,3335 m2/habitante teórico, el cual mejora el

estándar actual que es de 5,2333 m2/habitante.

SISTEMA GENESISTEMA GENESISTEMA GENESISTEMA GENERAL DE EQUIPAMIENTOSRAL DE EQUIPAMIENTOSRAL DE EQUIPAMIENTOSRAL DE EQUIPAMIENTOS

SGEQ-1 EQUIPAMIENTO JUNTO CAMPO DE

FÚTBOL

8.954,34 Existente

SGEQ-2 POLIDEPORTIVO VENTORRILLO 12.515,10 Existente

SGEQ-3 IES ARABULEILA 14.138,61 Existente

SGEQ-4 COLEGIO FRANCISCO AYALA 7.890,25 Existente

SGEQ-5 CEMENTERIO 1.935,70 Existente

SGEQ-6 AMPLIACIÓN CEMENTERIO 1.745,58 Existente

SGEQ-7 AYUNTAMIENTO Y POLICÍA LOCAL 550,43 Existente

SGEQ-8 CONSULTORIO MÉDICO Y EQ.

ASISTENCIAL

1.960,45 Existente

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 49

4444....

LA CLASIFICACIÓN DEL LA CLASIFICACIÓN DEL LA CLASIFICACIÓN DEL LA CLASIFICACIÓN DEL SUELOSUELOSUELOSUELO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 50

4.1. EL SUELO URBANO4.1. EL SUELO URBANO4.1. EL SUELO URBANO4.1. EL SUELO URBANO

4.1.1. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO URBANO

4.1.2. LAS CATEGORÍAS DEL SUELO URBANO: SUELO URBANO

CONSOLIDADO Y SUELO URBANO NO CONSOLIDADO

4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE

4.2.1. LA CLASIFICACIÓN DEL SUELO URBANIZABLE

4.2.2. LAS CATEGORÍAS DEL SUELO URBANIZABLE: SUELO

URBANIZABLE ORDENADO Y SUELO URBANIZABLE

SECTORIZADO

4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE

4.3.1. LA CLASIFICACIÓN DEL SUELO NO URBANIZABLE

4.3.2. LA REGULACIÓN ESTATAL DEL SUELO NO URBANIZABLE

4.3.3. LOS CRITERIOS DE LA CLASIFICACIÓN DEL SUELO NO

URBANIZABLE DE LA LEY 7/2002, DE 17 DE DICIEMBRE, DE

ORDENACIÓN URBANÍSTICA DE ANDALUCÍA

4.3.4. EL SUELO NO URBANIZABLE DEL PLAN GENERAL DE

ORDENACIÓN URBANÍSTICA DE CÚLLAR VEGA

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 51

La clasificación del suelo es una técnica urbanística que se desarrolla en la

fase de formulación del planeamiento general y que permite asignar a cada

terreno un concreto estatuto de derecho y deberes de la propiedad

inmobiliaria, entre los diversos establecidos en la legislación. La clasificación

del suelo es un instrumento básico de la ordenación urbanística y que se

realiza atendiendo a la situación fáctica actual de los terrenos y al destino

urbanístico que el planeamiento general prevea en cada caso. Distingue el

suelo que ya es ciudad o está en condiciones de incorporarse a ella, el nuevo

suelo de crecimiento que debe o puede incorporarse a ella, y por último el

suelo que debe permanecer vinculado a su destino original y natural.

Los diferentes instrumentos de intervención de los que se sirve el

planeamiento general para lograr sus objetivos, se articulan a partir de la

clasificación del suelo. A partir de esta técnica se establece la calificación del

suelo, la regulación de usos y sus intensidades, los mecanismos de reparto de

cargas y beneficios, y la programación de acciones públicas y privadas para

ejecutar la ordenación planeada.

La clasificación del suelo es, pues, la primera decisión que en el marco

jurídico ha de tomar el Plan, y supone el establecimiento de un primer

estatuto jurídico a que se ajustará la propiedad de cada terreno en materia

de derechos y deberes. Pero al mismo tiempo es la expresión más primaria y

fundamental del modelo territorial adoptado.

La clasificación del suelo no es inmutable sino que mediante los

procedimientos de innovación del planeamiento pueden alterarse, y es más,

en la lógica del sistema urbanístico los suelos urbanizables se sitúan en una

posición dinámica hacia su transformación en suelos urbanos que se

constituye en la finalidad última de la decisión previa de su clasificación

como urbanizables.

Pues bien, el presente documento incorpora la atribución de la clasificación

urbanística que establece el Nuevo Plan General para las superficie que

constituye la totalidad del término municipal.

El legislador estatal ha entendido que los criterios de clasificación del suelo

es una técnica urbanística, y por ello perteneciente mayoritariamente a la

competencia autonómica. Y, así, lo ha reflejado en la Ley 8/2007, de 29 de

mayo del Suelo al renunciar a establecer los criterios básicos de la

clasificación del suelo, y además por considerar que la clasificación del suelo

no es una técnica necesaria para fijar los criterios legales de valoración ha

optado por fijar las condiciones básicas del suelo (a efectos del

establecimiento del estatuto de derechos y obligaciones así como de la

regulación de la valoración.

En consecuencia, con la nueva regulación estatal no existe la dependencia de

la regulación autonómica respecto a la legislación estatal sobre clasificación

de suelo, al desvincularse clasificación y valoración (debe valorarse lo que

hay, no lo que el plan dice que puede llegar a haber en un futuro incierto).

Por tanto, el presente Plan General de Ordenación Urbanística de Cúllar

Vega, en materia de clasificación urbanística, se adapta a lo preceptuado en

la LOUA (norma sustantiva) y es congruente con las previsiones de la ley

estatal 8/2007 de 29 de Mayo.

La LOUA establece en su artículo 44 que:

El Plan General de Ordenación Urbanística clasifica la totalidad del

suelo de cada término municipal en todas o algunas de las

siguientes clases de suelo: suelo urbano, no urbanizable y

urbanizable, distinguiendo en cada una de éstas las correspondientes

categorías.

No obstante lo dispuesto en el párrafo anterior, los terrenos

destinados a sistemas generales que por su naturaleza, entidad u

objeto tengan carácter o interés supramunicipal o singular podrán

ser excluidos de la clasificación del suelo, sin perjuicio de su

adscripción a una de las clases de éste a los efectos de su valoración

y obtención

De esta regulación legal, se deduce:

- Primero. Que, en principio, todos los terrenos del término municipal

deben contar con una clasificación de suelo, como se deriva de la

previsión del art.44 LOUA: "… el Plan clasifica la totalidad del suelo

de cada término municipal…".

- Segundo. Que el Plan General puede excepcionar de la clasificación

de suelo algunos terrenos en los que concurran unas características

específicas de gran trascendencia en el modelo territorial: los suelos

calificados de Sistemas Generales que tengan carácter o interés

supramunicipal o singular. Esta no inclusión en la clasificación no es

obligatoria sino potestativa, y si se ejercita el Plan General debe

clarificar su adscripción a una clase de suelo precisa a efectos de su

obtención y gestión. A este respecto, habrá que clarificar que dicha

adscripción no es precisa cuando los suelos así calificados como

sistemas generales de interés supramunicipal o singular se

encuentren ya obtenidos por la Administración. En otras palabras, la

clarificación de la adscripción a efectos de obtención y gestión de los

suelos calificados de sistemas generales de carácter o interés

supramunicipal o singular sólo es precisa cuando los mismos se

encuentren pendientes de obtención.

Sobre esta base legal, el Nuevo Plan divide el territorio del término municipal

de Cúllar Vega a efectos de su clasificación en las siguientes clases:

- El Suelo Urbano, diferenciando las categorías de consolidado y no

consolidado por la urbanización. El suelo urbano se corresponde a

los terrenos que conforman la ciudad existente, incluyendo sus vacíos

interiores o los situados en zonas periféricas pero integrados en la

malla urbana actual.

- El Suelo Urbanizable, diferenciando entre las categorías de ordenado

(de carácter transitorio) y sectorizado.

El Suelo Urbanizable expresa los terrenos de los que se hace

depender el crecimiento de la ciudad para satisfacer las necesidades

de suelo urbanizado apto en los que implantar adecuadamente los

diversos usos urbanos que demanda la sociedad. La importancia de

los suelos a los que se les atribuye esta clasificación no solamente en

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 52

términos físicos y formales, sino en cuanto contenido estratégico que

se le atribuyen a las oportunidades de crecimiento.

- El Suelo No Urbanizable, diferenciado distintas categorías. Se

corresponde con los terrenos excluidos del proceso urbanístico por

presentar valores que exigen su preservación.

- Por último, el Plan General ejercita la potestad reconocida en el

segundo párrafo del art.44 de la LOUA, y deja excluidos de la

clasificación de suelo los siguientes terrenos calificados de Sistemas

Generales en los que concurre el carácter de Sistemas Generales

Supramunicipales y de carácter singular:

o Carretera GR-3304, de A-338 (Armilla) a Pte. de los Vados

(discurre por SNU y por suelo urbano)

o Carretera GR-3311, de Cúllar Vega a Gabia Grande (el

tramo discurre en su totalidad por suelo urbano)

Son de carácter supramunicipal por encontrarse al servicio de intereses

públicos supramunicipales y son de carácter singular, por que se implantan

fuera de los entornos de suelos urbanos y urbanizables.

El Nuevo Plan al establecer la clasificación urbanística de los terrenos, de

acuerdo con el modelo urbano y territorial adoptado, respeta en general los

derechos consolidados por los propietarios, si bien procede a la extinción de

aquellas expectativas generadas por el planeamiento vigente que no pueden

mantenerse por ser contrarias a los objetivos y criterios del Nuevo Plan.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 53

4.1. EL SUELO URBANO4.1. EL SUELO URBANO4.1. EL SUELO URBANO4.1. EL SUELO URBANO

4.1.1. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO URBANO4.1.1. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO URBANO4.1.1. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO URBANO4.1.1. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO URBANO

Las determinaciones fundamentales sobre clasificación del suelo urbano, usos

y sistemas, tienen su fundamento en el análisis realizado de la demografía y

el estudio socioeconómico del municipio, de la información urbanística, para

fundamentar estos aspectos.

El criterio adoptado por la propuesta de nuevo Plan General es el

mantenimiento de la edificación y los usos existente en las zonas

consolidadas, así como de las condiciones de edificación establecidas por el

vigente Plan, sin perjuicio de la reforma de algunos aspectos relativos a los

usos posibles o a la forma de la edificación que han resultado de aplicación

problemática.

Este PGOU no hace otra cosa que responder al mandato de la LOUA que

consagra, desde su exposición de motivos, el respeto por la ciudad

consolidada.

Para clarificar las condiciones básicas de la edificación, la propuesta,

además de señalar las alineaciones exteriores y otros condicionantes

morfológicos tales como líneas de edificación o fondos edificables, y como

no, la ordenanza de aplicación, establece directamente las alturas de

edificación en cada parcela.

Contrariamente a lo que se pudiera pensar, el Suelo Urbano es el que más

atención reclama del Plan General, pues gran parte de los problemas que

presenta la ciudad consolidada se pueden resolver con este instrumento de

planeamiento. Evidentemente, el suelo urbanizable vendrá a paliar déficits y

problemas de la estructura de la ciudad actual, por lo que la programación

debe ser realista y bien razonada.

La previsión de suelo nuevo urbanizado no puede olvidar la regeneración

urbana, la rehabilitación, la puesta en valor del centro tradicional, la

recualificación de áreas degradadas…

También la LOUA, desde sus primeras páginas establece la prioritaria

atención que debe prestarse a la ciudad consolidada.

En la mayor parte de las ciudades de nuestro entorno cultural una gran parte

de los problemas urbanos acumulados se localizan en el suelo que merece

esta clasificación. Por ésta y otras razones, el Suelo Urbano es un punto

central de este Plan General de Ordenación Urbanística de Cúllar Vega,

porque aquello que constituye su objetivo básico, la solución de los

problemas de los ciudadanos, coincide en muchas ocasiones precisamente

con la resolución de los problemas del Suelo Urbano.

El Nuevo Plan General establece como principio básico de ordenación la

intervención en la realidad urbana existente tratando de revertir la

problemática y disfuncionalidad específica identificada en los trabajos de

información, análisis y diagnóstico y matizada por los objetivos de política

urbana explicitados por la Corporación Municipal a lo largo del proceso.

En concordancia con estos principios este documento del Plan General de

Ordenación Urbanística de Cúllar Vega propone una clasificación de suelo

urbano de conformidad con lo establecido en la Ley de Ordenación

Urbanística de Andalucía.

Según el legislador andaluz es suelo urbano el terreno ya transformado por la

urbanización o la edificación.

La LOUA ofrece la siguiente definición de los criterios de clasificación de

suelo urbano, contenida en el apartado 1 del artículo 45 lo siguiente:

 “Integran el suelo urbano los terrenos que el Plan General de Ordenación

Urbanística, y en su caso el Plan de Ordenación Intermunicipal, adscriba a

esta clase de suelo por encontrarse en alguna de las siguientes

circunstancias:

a. Formar parte de un núcleo de población existente o ser

susceptible de incorporarse a él en ejecución del Plan, y

estar dotados, como mínimo de los servicios urbanísticos

de acceso rodado por vía urbana, abastecimiento de

agua, saneamiento y suministro de energía eléctrica en

baja tensión.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 54

b. Estar ya consolidados al menos en las dos terceras partes

del espacio apto para la edificación según la ordenación

que el planeamiento general proponga e integrados en

la malla urbana en condiciones de conectar a los

servicios urbanísticos básicos reseñados en el apartado

anterior.

c. Haber sido transformados y urbanizados en ejecución del

correspondiente instrumento de planeamiento urbanístico

y de conformidad con sus determinaciones.”

Como se puede comprobar, la regulación que establece la LOUA, desarrolla

y complementa la legislación estatal.

La LOUA parte en principio, del carácter reglado del suelo urbano ("Integran

el suelo urbano…"), pero ésta configuración reglada es inmediatamente

matizada a continuación: sólo es suelo urbano aquel terreno que el Plan así

lo clasifique como tal (… los terrenos que el Plan General de Ordenación

Urbanística, y en su caso el Plan de Ordenación Intermunicipal, adscriba a

esta clase de suelo); el suelo urbano es creación del Plan, por tanto, aun

cuando el Plan esté obligado a clasificar unos terrenos como urbano,

jurídicamente no existirá tal suelo urbano hasta que el Plan así lo clasifique,

por ser el único instrumento con fuerza legitimadora para establecer las

clasificaciones de suelo.

Vamos a analizar los tres criterios del artículo 45.1 de la LOUA para poder

reconocer como suelo urbano los que cumplan alguno de ellos. Es suficiente

que exista al menos uno de los supuestos para que un suelo pertenezca a la

categoría de urbano.

La LOUA establece tres supuestos de hechos diferenciados que se conectan

con los tres criterios clásicos formulados en nuestro Derecho Urbanístico

histórico para reconocer el carácter de suelo urbano a terrenos ya

transformados o en curso de ello:

1º. El criterio de consolidación por contar con una urbanización mínima

2º. El criterio de consolidación por la edificación.

3º. El criterio de ejecución de planeamiento anterior.

Estos criterios se aplican de forma autónoma sin requerir concurrencia, de

forma que es suficiente que se aprecie uno cualquiera de ellos para que se

reconozca a un terreno su pertenencia a la clase de suelo urbano.

Pues bien, en aplicación del art.45.1 de la LOUA, constituye el Suelo Urbano

del presente Plan General aquellas áreas o terrenos del territorio municipal,

que expresamente se delimitan en el Plano de Ordenación Estructural por

encontrarse en alguna de las siguientes circunstancias.

Criterio de consolidación por contar con una urbanización mínimaCriterio de consolidación por contar con una urbanización mínimaCriterio de consolidación por contar con una urbanización mínimaCriterio de consolidación por contar con una urbanización mínima

Este criterio es el de formar parte de un núcleo de población existente o ser

susceptible de incorporarse a él en ejecución del Plan, y estar dotados, como

mínimo, de los servicios urbanísticos básicos de acceso rodado por vía

urbana, abastecimiento de agua, saneamiento de aguas residuales y

suministro de energía eléctrica en baja tensión, teniendo estos servicios

características adecuadas para servir a la edificación que sobre ellos existe o

se prevé construir.

En definitiva para el reconocimiento como clase de suelo urbano a unos

terrenos apelando a este primer supuesto (que responde al criterio clásico de

consolidación de la urbanización) se precisa la concurrencia necesaria de

dos requisitos:

- La presencia de una urbanización básica integrada como mínimo de

los servicios urbanísticos de acceso rodado por vía urbana,

abastecimiento de agua y de saneamiento, y suministro de energía

eléctrica en baja tensión con las características adecuadas y

proporcionadas.

- Su pertenencia actual o integración futura a un núcleo de población.

Esta capacidad de inserción en un entramado urbanístico existente

puede ser actual o futura, generada por la ejecución de las

previsiones establecidas en el propio Plan.

Criterio de cCriterio de cCriterio de cCriterio de consolidación por la edificaciónonsolidación por la edificaciónonsolidación por la edificaciónonsolidación por la edificación

Estar comprendidos en áreas en las que, aún careciendo de algunos de los

servicios urbanísticos básicos antes citados, se encuentran ya consolidadas

por la edificación, al menos, en las dos terceras partes de los espacios aptos

para la misma, según la ordenación que este Plan propone y que al tiempo

se encuentren integrados en la malla urbana en condiciones de conectar a

los servicios urbanísticos básicos señalados reseñados en el apartado

anterior.

En todo caso es el Plan el que determina, según la ordenación que

proponga, los espacios aptos para edificar en un ámbito territorial preciso.

Pero no basta con la presencia de ese porcentaje de consolidación por la

edificación de las dos terceras partes de los espacios aptos para ello, sino

que además se ha analizado su capacidad de integración en la malla

urbana, es decir su conexión con la estructura urbana y su capacidad de

conexión a los servicios urbanísticos básicos.

Criterio de ejecución del Criterio de ejecución del Criterio de ejecución del Criterio de ejecución del planeamiento anteriorplaneamiento anteriorplaneamiento anteriorplaneamiento anterior

Se trata de los terrenos transformados y urbanizados en ejecución del

planeamiento general anterior.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 55

4.1.2. LAS CATEGORÍAS DEL SUELO URBANO: SUELO URBANO 4.1.2. LAS CATEGORÍAS DEL SUELO URBANO: SUELO URBANO 4.1.2. LAS CATEGORÍAS DEL SUELO URBANO: SUELO URBANO 4.1.2. LAS CATEGORÍAS DEL SUELO URBANO: SUELO URBANO

CONSOLIDADO Y SUELO URBANO NO CONSOLIDADOCONSOLIDADO Y SUELO URBANO NO CONSOLIDADOCONSOLIDADO Y SUELO URBANO NO CONSOLIDADOCONSOLIDADO Y SUELO URBANO NO CONSOLIDADO

El municipio de Cúllar Vega que conocemos y nos encontramos en la

actualidad no es sino el resultado de un proceso y un desarrollo urbanístico

anterior que tiene, como consecuencia, un espacio en el que conviven áreas

consolidadas con edificaciones con parcelas sin edificar, áreas urbanizadas

con otras que no tienen los servicios urbanísticos para ser edificadas, zonas

con urbanización degradada o con déficits de equipamientos.

Debido a esta variedad de circunstancias, la LOUA prevé distintos

tratamientos para situaciones diferenciadas: si las parcelas tienen condiciones

o no para ser solares, si las deficiencias de la urbanización pueden ser

suficientes, si el porcentaje de edificación es elevado… son las

consideraciones para considerar a un suelo urbano consolidado o no

consolidado. Ante esas distintas situaciones la actuación deberá

diferenciarse.

De esta forma, el Plan prevé actuaciones de ordenación en el suelo urbano

que representa un vacío en zonas interiores o colindantes con la ciudad

existente. También se identifican algunas zonas que deben reequiparse o

precisan de actuaciones viarias puntuales que permitan su renovación.

Por tanto, habrá una parte (la mayoría) del suelo urbano que no necesite

ninguna intervención y otra que precisará operaciones de ordenación,

reequipamiento u otras que lo asemejen al suelo urbanizable, en cierto

modo.

Así, en aplicación de la legislación urbanística, el presente Plan General de

Ordenación Urbanística distingue las dos categorías de suelo urbano, que

suponen distinto estatuto de propiedad inmobiliaria según los terrenos se

encuentren en situación de consolidados o no consolidados.

SUELO URBANO CONSOLIDADOSUELO URBANO CONSOLIDADOSUELO URBANO CONSOLIDADOSUELO URBANO CONSOLIDADO

El artículo 45.2.A de la LOUA y, en consecuencia, el presente Plan General

de Ordenación Urbanística, reconoce como Suelo Urbano Consolidado los

terrenos que, clasificados con la clase de suelo urbano se encuentren

urbanizados o tengan la condición de solares, siempre que no queden

adscritos a la categoría de suelo urbano no consolidado.

En la documentación gráfica se señalan los terrenos de esta categoría.

El suelo urbano consolidado tiene una superficie de El suelo urbano consolidado tiene una superficie de El suelo urbano consolidado tiene una superficie de El suelo urbano consolidado tiene una superficie de 1.1.1.1.563.018563.018563.018563.018,,,,61616161 m²m²m²m²

Este PGOU asume las condiciones establecidas en el planeamiento anterior,

básicamente, aunque clarifica y corrige alguna de sus determinaciones, que

lo mantendrán en su configuración actual.

El Suelo Urbano Consolidado por la urbanización, además de las

limitaciones específicas de uso y edificación que le impone este Plan en sus

determinaciones correspondientes a la ordenación pormenorizada completa,

estará sujeto a la de no poder ser edificado hasta que la respectiva parcela

mereciera la calificación de solar, salvo que se asegure la ejecución

simultánea de la urbanización y de la edificación, mediante las garantías

contenidas en las presentes Normas. Los propietarios de terrenos de suelo

urbano consolidado por la urbanización deberán completar a su costa la

urbanización necesaria para que los mismos alcancen -si aún no la tuvieran-

la condición de solar y edificarlos en los plazos que el Nuevo Plan establece.

No son de aplicación en el suelo urbano consolidado las determinaciones

sobre Aprovechamiento Medio.

Que el suelo urbano esté consolidado no significa que sea perfecto, que no

se puedan llevar a cabo actuaciones en él, sino que puede ser mejorado,

desde la renovación edificatoria a la rehabilitación de la edificación y de la

urbanización.

SUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADO

El mero dato de que unos terrenos merezcan la clasificación de suelo urbano

(clase), no presupone que haya de reconocerles en todo caso la categoría de

consolidación por la urbanización.

En materia de clasificación de suelo, es preciso distinguir entre clase y

categoría. Así, es evidente que aquellos terrenos que merezcan la

clasificación (clase) de suelo urbano por el sólo criterio de consolidación de

la edificación (en la proporción de las 2/3 de las parcelas aptas para la

edificación), en ningún caso pueden adscribirse a la categoría de suelo

urbano consolidado por la urbanización.

Además, la presencia de unos elementos de urbanización no es razón

suficiente para determinar que los suelos merezcan la consideración de

consolidación por la urbanización. En este sentido, cabe recordar que en

algunos casos la presencia de elementos de urbanización (circunscritos a los

servicios infraestructurales) puede ser razón suficiente (conjuntamente con el

requerimiento de integración en núcleo de población) para reconocer la

clasificación (clase) de suelo urbano a unos terrenos, pero insuficiente para

adscribirlos a la categoría de urbano con urbanización consolidada, porque

esos elementos de urbanización únicamente son los básicos o bien, porque

no cuente con los equipamientos precisos (en este sentido, la LOUA

incorpora a los efectos de determinación de la categoría, el requerimiento de

contar con un nivel dotacional adecuado dentro del concepto de

urbanización, entendida ésta en sentido amplio y que engloba tanto las

infraestructuras como los equipamientos).

En aplicación del artículo 45.2.B de la LOUA, en el Plan General de

Ordenación Urbanística de Cúllar Vega tienen la categoría de Suelo Urbano

No Consolidado los terrenos que el Plan adscribe a esta clase de suelo

urbano porque concurre alguna de estas circunstancias:

- Carecer de urbanización consolidada por:

o No comprender la urbanización existente todos los servicios,

infraestructuras y dotaciones públicos precisos, o unos u

otras no tengan la proporción o las características

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 56

adecuadas para servir a la edificación que sobre ellos exista

o se haya de construir.

o Precisar la urbanización existente de renovación, mejora o

rehabilitación que deba ser realizada mediante actuaciones

integradas de reforma interior, incluidas las dirigidas al

establecimiento de dotaciones.

- Formar parte de áreas homogéneas de edificación, continuas o

discontinuas, a las que el presente Plan les atribuye un

aprovechamiento objetivo considerablemente superior al existente

con anterioridad a su entrada en vigor, cuando su ejecución

requiera el incremento o mejora de los servicios públicos y de

urbanización existentes.

No basta, pues, la existencia de infraestructuras para que el suelo urbano se

considere consolidado ya que, además, debe contar con todos los servicios

requeridos, de forma adecuada a los usos e intensidades previstos; si esto no

ocurre, se adscriben los terrenos a la categoría de suelo urbano no

consolidado.

Además, si seguimos la LOUA al pie de la letra, en la consolidación deben

estar presentes otros elementos que no son infraestructurales, sino que se

refieren a estándares de calidad y funcionalidad urbana de los terrenos, es

decir, espacios libres y equipamientos adecuados.

Para la ordenación del Suelo Urbano el Plan determina:

- Zonas de Ordenanza en Suelo Urbano Consolidado. Afectan a todo

el suelo urbano y establece las determinaciones para las diferentes

tipologías edificatorias, servicios terciarios o espacios libres.

- Áreas de reforma interior. Se trata de áreas de suelo urbano no

consolidado que contienen en su interior edificaciones y/o

infraestructuras y viarios que el Plan no considera compatibles con el

modelo propuesto, con determinaciones particulares para su

ordenación.

- Actuaciones Urbanizadoras No Integradas en Suelo Urbano No

Consolidado e incluidas en Áreas de Reparto. Se trata de

actuaciones aisladas de viario.

- Suelo Urbano No Consolidado de carácter transitorio,

correspondiente a actuaciones urbanísticas del planeamiento general

que se revisa y que cuentan con ordenación pormenorizada

aprobada con anterioridad y es asumida por el presente Plan

General, cuya ejecución se encuentra iniciada y no culminada en el

momento de la entrada en vigor de éste.

Los índices de edificabilidad de las ARI que se proponen en el nuevo Plan no

superan en ningún caso el límite de 1,3 metros cuadrados de techo por

metro cuadrado de suelo establecido en el artículo 17.5 de la LOUA. De

igual modo, se cumplimenta que en las de uso dominante residencial, la

exigencia del artículo 17.5 de la LOUA de que su densidad, en ningún caso

sea superior a 100 viviendas por hectárea. En cualquier caso, se cumple la

exigencia.

De una interpretación sistemática de la LOUA, pueden diferenciarse diversas

tipologías de actuaciones que pueden merecer la consideración de suelo

urbano no consolidado.

Desde la anterior consideración, el presente Plan General delimita los

perímetros del Suelo Urbano No Consolidado en el Plano de Ordenación

Estructural, diferenciando las distintas áreas en las siguientes tipologías:

- Áreas para actuaciones integradas de Reforma Interior (ARI)

- Áreas de Reforma Interior de carácter transitorio (ARI-T)

- Actuaciones Urbanizadoras No Integradas en Suelo Urbano No

Consolidado (AUNI)

- Suelo Urbano No Consolidado de carácter transitorio

correspondiente a actuaciones urbanísticas de las anteriores Normas

Subsidiarias que se revisan que cuentan con ordenación

pormenorizada directamente asumida por el presente Plan General

cuya ejecución se encuentra iniciada y no culminada en el momento

de la entrada en vigor del presente Plan.

El suelo urbano con la categoría de no consolidado por la urbanización tiene El suelo urbano con la categoría de no consolidado por la urbanización tiene El suelo urbano con la categoría de no consolidado por la urbanización tiene El suelo urbano con la categoría de no consolidado por la urbanización tiene

una superficie de una superficie de una superficie de una superficie de 98.595,3998.595,3998.595,3998.595,39 mmmm2222....

ÁREAS DE REFORMA INTERIOR PROPUESTAS POR EL PLANEAMIENTOÁREAS DE REFORMA INTERIOR PROPUESTAS POR EL PLANEAMIENTOÁREAS DE REFORMA INTERIOR PROPUESTAS POR EL PLANEAMIENTOÁREAS DE REFORMA INTERIOR PROPUESTAS POR EL PLANEAMIENTO

(ARI).(ARI).(ARI).(ARI).

Las actuaciones integradas de reforma interior (supuesto regulado en el

art.45.2.B.a.2 de la LOUA) representan una tipología de intervenciones

planificadoras en concretas zonas del suelo urbano no consolidado.

Las áreas de reforma interior serán actuaciones en tejidos urbanos existentes

que presentan signos de obsolescencia, sobre todo en suelo anteriormente

clasificado como urbano en los que se propone una reforma de la

ordenación anterior.

Existe una diversidad de intervenciones que pueden calificarse de actuaciones

integradas de reforma interior: cuando la urbanización existente, pese a que

puede llegar a contar con todos los elementos infraestructurales, precise

renovarse (operaciones de sustitución generalizada de las edificaciones y usos

existentes para creación nuevos espacios urbanos), mejorarse (operaciones

que alternan la sustitución de parte de los tejidos con conservación del resto

de las edificaciones) o rehabilitarse mediante actuaciones integradas de

reforma interior, incluidas las dirigidas al establecimiento de dotaciones. Por

tanto, no basta la simple obsolescencia sino que además su renovación,

mejora o rehabilitación se realice mediante actuaciones integradas de

reforma interior.

Las áreas de reforma suelen llevar también incrementos de

aprovechamientos, y además este incremento suele ser considerable.

Difícilmente puede plantearse una reforma interior si se mantienen los

aprovechamientos urbanísticos, porque estas actuaciones (de renovación

urbana) tienen que partir de unos costes de suelo y urbanización muy

superiores a las actuaciones del suelo urbanizable.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 57

La diferencia con el supuesto del art.45.2.B.b) de la LOUA, será una cuestión

no sólo de la intensidad en la transformación urbana propuesta sino su

carácter de integral.

El concepto de actuación integrada no debe asimilarse necesariamente con

el de actuación sistemática, esto es, que se incluyan en una unidad de

ejecución, pero sí que se incorporen en una ordenación específica e

integrada de un ámbito territorial determinado, en definitiva que respondan a

una planificación integral.

Las áreas de reforma interior pueden, por tanto, ejecutarse mediante

unidades de ejecución y subsidiariamente de forma asistemática mediante

transferencias de aprovechamientos, sin descartar una solución mixta.

Al tener carácter preferente la delimitación de unidades de ejecución, ésta

será la primera opción en la elección de la técnica de ejecución de las áreas

de reforma interior. Pero no puede descartarse que para determinadas zonas

del área de reforma interior se opte por la aplicación de las TAU, cuando la

delimitación de las unidades presente grandes dificultades de gestión, por el

nivel de consolidación existente.

En el presente Plan, las áreas de reforma interior se corresponden con

actuaciones de renovación y sustitución integradas en tejidos urbanos

existentes que presentan signos de obsolescencia, la transformación inducida

por el traslado y deslocalización de actividades de ubicación inadecuada e

incoherente con el nuevo modelo de ciudad, así como la compleción de

vacíos urbanos que no alcanzan el nivel de relevancia exigido para su

consideración como sectores de suelo urbano no consolidado.

Como se adelantado, las áreas de reforma interior tienen por objeto, con

carácter general, el suelo anteriormente clasificado como urbano en el que

se propone una reforma importante de la realidad preexistente con la

voluntad de revitalizar la zona, incorporado usos urbanos más atractivos y

mejorando las dotaciones públicas del entorno.

El Área de Reforma Interior (ARI) prevista en el presente Plan General de

Ordenación Urbanística de Cúllar Vega es:

ARI-1 CAMINO DEL CEMENTERIO (sin ordenación detallada)

Esta áreas de reforma se le ha atribuido un aprovechamiento lucrativo

suficiente que posibilita su viabilidad económica de la actuación y siempre

atendiendo a su capacidad de integración urbana en el entorno y a las

exigencias de generación de terrenos dotacionales.

El índice de edificabilidad de la ARI que se propone en el Nuevo Plan de

Cúllar Vega no supera en ningún caso el límite de 1,3 metros cuadrados de

techo por metro cuadrado de suelo establecido en el artículo 17.5 de la

LOUA. De igual modo, se cumplimenta, la exigencia del art.17.5 de la LOUA

de que su densidad, en ningún caso sea superior a 100 viviendas por

hectárea.

En cualquier caso se cumple la exigencia del párrafo segundo de este

precepto, y siempre se propone un incremento de las reservas para

dotaciones y la previsión de nuevas infraestructuras o la mejora de las

existentes.

A este respecto, hay que señalar que si bien el artículo 17.1 de la LOUA

excluye del cumplimiento de los estándares dotacionales mínimos

establecidos en la regla 2ª a las áreas de reforma interior (por estar

establecidos para los sectores), el presente Plan General, como criterio

general, ha adoptado también estos estándares para la ARI. En cualquier

caso, siempre se aspira -como directriz orientadora de la ordenación al

cumplimiento, al menos, de forma global de la superficie dotacional que

resulta de los diversos estándares legales de la citada regla 2ª.

El presente Plan General prevé, con carácter general, la delimitación de

unidad de ejecución en el área de reforma interior como la forma más

adecuada para materializar sus previsiones, e incluso identifica cada área de

reforma interior como una unidad de ejecución.

El Plan General no ha querido eludir su responsabilidad remitiendo la

ordenación pormenorizada completa de las actuaciones de reforma interior a

un futuro Plan Especial, sino que directamente asume, de forma potestativa,

esta labor, estableciendo dicha ordenación pormenorizada y sin perjuicio de

que en el futuro ésta pueda ser objeto de mejora mediante una redacción de

PERI no previsto siempre que respete el grado de determinaciones de

ordenación estructural y preceptivas y supongan realmente una mejora de la

ordenación completa inicialmente propuesta por este Plan General.

ÁREAS DE REFORMA INTERIOR DE CARÁCTER TRANSITORIOÁREAS DE REFORMA INTERIOR DE CARÁCTER TRANSITORIOÁREAS DE REFORMA INTERIOR DE CARÁCTER TRANSITORIOÁREAS DE REFORMA INTERIOR DE CARÁCTER TRANSITORIO (ARI(ARI(ARI(ARI----TTTT).).).).

Se trata de ámbitos territoriales coincidentes con unidades de ejecución

previstas en las Normas Subsidiarias que se revisan las cuales cuentan con

ordenación pormenorizada establecida directamente por el instrumento de

planeamiento general. Para ellos, el presente PGOU asume genéricamente

las determinaciones de la ordenación detallada contenida en las Normas

Subsidiarias y su planeamiento de desarrollo incorporado.

Las Áreas de Reforma Interior en Suelo Urbano No Consolidado transitorio

identificadas en el Plan General de Ordenación Urbanística son:

ARI-T-01 ESTUDIO DE DETALLE DE LA UER-1 DE LAS ANTERIORES NNSS

ARI-T-02 ESTUDIO DE DETALLE DE LA UER-10 DE LAS ANTERIORES NNSS

ARI-T-03 ESTUDIO DE DETALLE DE LA UER-13 DE LAS ANTERIORES NNSS

ACTUACIONES URBANIZADORAS NO INTEGRADAS ACTUACIONES URBANIZADORAS NO INTEGRADAS ACTUACIONES URBANIZADORAS NO INTEGRADAS ACTUACIONES URBANIZADORAS NO INTEGRADAS EN SUELO URBANO EN SUELO URBANO EN SUELO URBANO EN SUELO URBANO

NO CONSOLIDADO (AUNI)NO CONSOLIDADO (AUNI)NO CONSOLIDADO (AUNI)NO CONSOLIDADO (AUNI)

Hace referencia a las actuaciones simples para la obtención de suelo

dotacional que se adscriben en suelo urbano no consolidado a las áreas de

reparto y que no se encuentran incorporadas en los ámbitos de las unidades

de ejecución. La adscripción a cada Área de Reparto se produce allí cuando

el aprovechamiento objetivo atribuido a las citadas unidades puede

compensar la adquisición gratuita del suelo precisado para la localización de

estas dotaciones.

Las Actuaciones Urbanizadoras No Integradas en Suelo Urbano No

Consolidado serán Actuaciones Simples de Viario, que son las siguientes:

AUNI-01 LOS REMEDIOS I

AUNI-02 LOS REMEDIOS II

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 58

Como resumen general podemos señalar que el Nuevo Plan clasifica en la Como resumen general podemos señalar que el Nuevo Plan clasifica en la Como resumen general podemos señalar que el Nuevo Plan clasifica en la Como resumen general podemos señalar que el Nuevo Plan clasifica en la

clase de suelo urbanclase de suelo urbanclase de suelo urbanclase de suelo urbano un total de o un total de o un total de o un total de 1.661.6141.661.6141.661.6141.661.614 m², lo que supone, m², lo que supone, m², lo que supone, m², lo que supone,

aproximadamente un aproximadamente un aproximadamente un aproximadamente un 39,2839,2839,2839,28 % del término municipal% del término municipal% del término municipal% del término municipal (cuya superficie es de (cuya superficie es de (cuya superficie es de (cuya superficie es de

423423423423 hectáreas)hectáreas)hectáreas)hectáreas)....

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 59

4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE4.2. EL SUELO URBANIZABLE

4.2.1. LA CLASIFICACIÓN DEL SUELO URBANIZABLE4.2.1. LA CLASIFICACIÓN DEL SUELO URBANIZABLE4.2.1. LA CLASIFICACIÓN DEL SUELO URBANIZABLE4.2.1. LA CLASIFICACIÓN DEL SUELO URBANIZABLE

La conformación de la Ciudad es una función pública que se ejerce por la

comunidad a través de la Administración a quien corresponde en exclusiva la

toma de decisiones. Basta recordar en este sentido la declaración contenida

en el documento de Recomendaciones de la Comisión de Expertos en

materia de Urbanismo de 1.995:

"la creación del espacio colectivo es una función pública

irrenunciable, en cuyo ejercicio es imprescindible la colaboración de

los agentes sociales. La colectividad, a través de sus instituciones

democráticas y por medio del planteamiento urbanístico, decide

cómo, cuándo y de qué forma se hace la ciudad, de la misma

manera que decide sobre las infraestructuras territoriales, la

protección de espacios naturales de interés o cualquier otro

elemento de conformación del territorio que ha de servir de soporte

a la vida y a la actividad de los ciudadanos"

Por ello, la capacidad para decidir qué suelo es urbanizable y cuál debe

excluirse del proceso urbanizador, son inherentes a la competencia para

establecer un modelo urbanístico propio.

La STC 164/2.001 ratifica que corresponde a la legislación urbanística

autonómica y al Municipio establecer el modelo urbanístico de la Ciudad. Así

manifiesta que:

"A los órganos urbanísticos (sean locales, sean autonómicos)

corresponde determinar qué parte del suelo municipal es urbanizable

y qué parte es no urbanizable común".

"del art.16.2(LRSV) deriva un derecho a la información urbanística

sobre el modelo urbanístico previamente adoptado por cada

Administración pública. La facultad de consulta parte de la existencia

de un previo modelo urbanístico".

"Será entonces cada Comunidad Autónoma -y en los términos que

cada una disponga, el órgano encargado de la ordenación o

planificación urbanística- quien determine en qué forma y a qué

ritmo el suelo urbanizable debe engrosar la ciudad. En suma, el

art.10 LRSV no impone a las Comunidades Autónomas ni cómo ni

cuándo el suelo urbanizable debe pasar a ser ciudad". STC

164/2.001.

"La selección de las condiciones para el desarrollo urbanístico (del

suelo urbanizable) corresponde fijarlas a cada Comunidad

Autónoma" (Fund. Jco. 29 STC 164/2.001).

La única legitimación que según la STC de 20 de marzo de 1.997 tiene el

Estado para incidir en un aspecto esencial de la planificación, es derivada de

la necesidad de establecer una categoría o clasificación del suelo como

premisa para regular los deberes y derechos de los propietarios. Ahora bien,

el TC había declarado ya en el Fund. Jco. 15.b de su Sentencia de 20 de

marzo de 1.997 que el establecimiento por el Estado de las distintas clases

de suelo no puede implicar la prefiguración por el legislador estatal de

modelo urbanístico alguno.

Pues bien, la Ley de Ordenación Urbanística de Andalucía ha establecido la

regulación del suelo urbanizable. El art.10.1.A.a) de la LOUA establece que

el Plan General debe prever el crecimiento urbano necesario para garantizar

el desarrollo de la ciudad a medio plazo.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 60

4.4.4.4.2222.2. LAS CATEGORÍAS DEL SUELO URBANIZAB.2. LAS CATEGORÍAS DEL SUELO URBANIZAB.2. LAS CATEGORÍAS DEL SUELO URBANIZAB.2. LAS CATEGORÍAS DEL SUELO URBANIZABLE: SUELO URBANIZABLE LE: SUELO URBANIZABLE LE: SUELO URBANIZABLE LE: SUELO URBANIZABLE

ORDENADO Y ORDENADO Y ORDENADO Y ORDENADO Y SUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADO....

Por su parte, el art.47, la LOUA dispone las distintas categorías de la clase

de suelo urbanizable que el Plan General puede establecer:

- Suelo urbanizable ordenado, integrado por los terrenos que formen

el o los sectores para los que el Plan establezca directamente la

ordenación detallada que legitime la actividad de ejecución, en

función de las necesidades y previsiones de desarrollo urbanístico

municipal.

- Suelo urbanizable sectorizado, integrado por los terrenos suficientes

y más idóneos para absorber los crecimientos previsibles, de

acuerdo con los criterios fijados por el Plan General de Ordenación

Urbanística.

- Suelo urbanizable no sectorizado, integrado por los restantes

terrenos adscritos a esta clase de suelo. Esta categoría deberá tener

en cuenta las características naturales y estructurales del municipio,

así como la capacidad de integración de los usos del suelo y las

exigencias de su crecimiento racional, proporcionado y sostenible.

En consecuencia, y en ejercicio de la potestad reconocida en nuestro

Ordenamiento Jurídico para establecer un modelo urbanístico y de apreciar

las condiciones de los terrenos para posibilitar su desarrollo urbanístico, el

presente documento de Plan General de Ordenación Urbanística adopta las

decisiones en materia de clasificación del suelo urbanizable.

Así se ha definido como suelo urbanizable a aquel terreno no transformado

con aptitud para incorporarse al proceso urbanístico del nuevo Plan, y que en

las diversas fases de la formulación del mismo, especialmente tras la

elaboración del documento inicial del Estudio de Impacto Ambiental y de las

necesidades de suelo urbanizado a corto, medio y largo plazo, atendiendo a

las previsiones de demanda y la tendencia del consumo de suelo urbanizado

actual, ha confirmado su idoneidad y capacidad de integración en la nueva

estructura general.

Para la delimitación del suelo urbanizable se ha realizado una aproximación

a la aplicación de un conjunto articulado de criterios y propuestas, entre las

que destacan las siguientes:

- Estrategias respecto al crecimiento.

- Volumen de la oferta de edificación previsible conforme a las

necesidades y demandas del municipio y los límites de la Norma 45

del POTA

- Desarrollo del Suelo Urbanizable del planeamiento general anterior.

- Optimización de las infraestructuras existentes y previstas.

- Conectividad de los tejidos urbanos.

- Tendencias en la dinámica de localización.

- Criterios y propósitos de la ordenación.

- Aptitud de los terrenos.

Pues bien, el Suelo Urbanizable del presente Plan General está constituido

por el Suelo Urbanizable con delimitación de Sectores, integrado por las

categorías de Suelo Urbanizable SectorizadoSuelo Urbanizable SectorizadoSuelo Urbanizable SectorizadoSuelo Urbanizable Sectorizado y Suelo Urbanizable OrdenadoSuelo Urbanizable OrdenadoSuelo Urbanizable OrdenadoSuelo Urbanizable Ordenado

(de carácter transitorio)(de carácter transitorio)(de carácter transitorio)(de carácter transitorio). Se corresponde con los terrenos delimitados como

sectores de ordenación, que contienen las determinaciones de ordenación

precisas y suficientes para garantizar su adecuada inserción en el modelo

territorial, formando parte necesaria de su estructura general y destinados a

absorber con suficiencia, las necesidades de suelo urbanizado apto para la

edificación según las proyecciones, dimensiones y características del

desarrollo urbano del municipio previstas durante la vigencia mínima del Plan

General, que se considera de ocho años, mediante su desarrollo directo o en

virtud de de Planes Parciales.

Como se ha señalado, la propuesta de Suelo Urbanizable que, en sus

diversas categorías, efectúa el Nuevo Plan, se ampara en los siguientes

criterios generales, independientemente de que en el Capítulo dedicado a la

Ordenación del Suelo Urbanizable se realice una justificación individualizada

de los objetivos y criterios que se persiguen en cada uno de ellos:

- Confirmación en el Estudio de Impacto Ambiental de su aptitud

inicial para ser objeto de transformación urbanística. Hay que decir

que este planeamiento general no clasifica distintos suelos

urbanizables que los ya planteados por el anterior planeamiento

general. Strictu sensu no sería necesario el Estudio de Impacto

Ambiental.

- Ratificación de su capacidad de integración y fortalecimiento de la

estructura general del Nuevo Plan propuesta en el presente

documento. En especial, logrando la máxima coherencia del

crecimiento con la estructura general que definen los Sistemas

Generales que se proponen.

- Integración de los nuevos desarrollos urbanísticos con la ciudad ya

consolidada, completando los bordes del continuo edificado, con el

propósito de conseguir la máxima articulación con las áreas

colindantes, y así revertir sobre ellas, esta vez de una forma positiva,

los efectos de la nueva ocupación. De esta forma se sigue la directriz

establecida en la LOUA de ubicar el desarrollo urbanístico de los

suelos de crecimiento en los terrenos colindantes o en el entorno de

la ciudad consolidada, evitando su innecesaria dispersión.

- Cumplimiento de los criterios contenidos en el artículo 17 de la

LOUA y del artículo 23.1.2 del Reglamento de Planeamiento en

cuanto a superficie necesaria para los nuevos asentamientos de

población, produciendo un desarrollo urbano coherente con

adecuada proporción dotacional.

- Adecuación de la oferta de suelo urbanizable a la estimación de la

demanda en atención a la dinámica actual y previsible de la misma.

- Funcionalidad y optimización de la inversión de las redes

infraestructurales existentes y previstas para la prestación de los

servicios urbanos de vialidad, transporte, abastecimiento y

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 61

evacuación de agua, suministro de energía eléctrica, y

comunicaciones de todo tipo.

- Coherencia con la estrategia de ordenación territorial del POTA y del

POTAUG.

- Exclusión del suelo urbanizable de terrenos que deben preservarse

del proceso de urbanización: ya sea por ser colindantes con el

dominio público natural y resulten precisos para asegurar su

integridad, o por concurrir en ellos valores naturales, históricos,

culturales, paisajísticos, o que por razón de la ordenación

urbanística merezcan ser tutelados, o bien, en los que hagan

presentes riesgos naturales o derivados de actividades, así como,

aquellos otros localizados en las inmediaciones de infraestructuras

cuya funcionalidad deba ser asegurada.

La delimitación del suelo urbanizable expresa, en definitiva, el modelo que se

propone de extensión máxima de crecimiento, no solamente en términos

físicos y formales, sino en cuanto contenido estratégico que se le atribuyen a

las oportunidades de crecimiento. Ahora, el presente documento ha realizado

la labor propia del mismo, dividiendo el suelo urbanizable en las diversas

categorías reconocidas por la LOUA, y que son producto de:

- Terminar de concretar a escala más ajustada el modelo adoptado.

- Ajustar la programación de los desarrollos a criterios de lógica de

crecimiento en atención a la ejecución gradual de las infraestructuras

y a las garantías de los agentes respecto al cumplimiento de los

deberes inherentes a los procesos urbanísticos.

SUELO URBASUELO URBASUELO URBASUELO URBANIZABLE CON DELIMITACIÓN DE SECTORESNIZABLE CON DELIMITACIÓN DE SECTORESNIZABLE CON DELIMITACIÓN DE SECTORESNIZABLE CON DELIMITACIÓN DE SECTORES. SUELO . SUELO . SUELO . SUELO

URBANIZABLE ORDENADO (SUURBANIZABLE ORDENADO (SUURBANIZABLE ORDENADO (SUURBANIZABLE ORDENADO (SUBBBBO) Y SUELO URBANIZABLE SECTORIZADO O) Y SUELO URBANIZABLE SECTORIZADO O) Y SUELO URBANIZABLE SECTORIZADO O) Y SUELO URBANIZABLE SECTORIZADO

(SU(SU(SU(SUBBBBS).S).S).S).

Por exigencias de la LOUA, el Plan General debe clasificar terrenos como

suelo urbanizable, bien en la categoría de ordenado o sectorizado, en

cantidad suficiente para las necesidades de consumo de suelo urbanizado

previstas en los estudios del propio Plan.

Los terrenos clasificados por este Plan como urbanizable ordenado y

sectorizado, son suficientes para responder a las necesidades previsibles de

consumo de suelo urbanizado. Se ha procedido a una distribución de nuevos

suelos con usos residenciales y de actividades económicas, en base a criterios

de proyección poblacional así como a necesidades impuestas por demandas

ciudadanas contrastadas.

La localización del suelo urbanizable con delimitación de sectores realizada

por este Plan responde al criterio establecido por el art.9. A.d) de la LOUA,

que establece una directriz favorable para ubicar el desarrollo urbanístico de

los suelos de crecimiento en los terrenos colindantes o en el entorno de la

ciudad consolidada, evitando su innecesaria dispersión. Se evita con esta

directriz los riesgos de cualquier planteamiento de crecimiento desordenado,

eliminando, así, los perjuicios que para la colectividad ocasiona una ciudad

inacabada.

Como se ha adelantado, el Suelo Urbanizable con delimitación de Sectores

del PGOU de Cúllar Vega está constituido por los terrenos incluidos en la

delimitación de sectores, que contienen las determinaciones de ordenación

precisas y suficientes para garantizar su adecuada inserción en el modelo

territorial, formando parte necesaria de su estructura general y destinados a

absorber con suficiencia las necesidades de suelo urbanizado apto para la

edificación según las proyecciones, dimensiones y características del

desarrollo urbano del municipio previstas durante la vigencia mínima del Plan

General, que a estos efectos se considera de ocho años, mediante su

desarrollo directo o en virtud de de Planes Parciales.

Los sectores son las unidades mínimas de ordenación y desarrollo urbanístico

del Suelo Urbanizable Sectorizado y Ordenado, que deberá ser desarrollado

mediante un Plan Parcial para la totalidad de su ámbito en el primer caso, o

que el propio Plan General lo asume, en el segundo. Los sectores integran

los elementos de sistemas generales interiores al mismo.

Para la determinación de la estructura general y desarrollo del Suelo

Urbanizable Ordenado y Sectorizado, en el presente Plan, se establecen las

siguientes determinaciones:

1. Las determinaciones pertenecientes a la ordenación estructural:

a) La delimitación de su ámbito y su adscripción a cada una de las

categorías.

b) Fijación de la edificabilidad total de cada uno de los sectores.

c) Delimitación de las distintas Áreas de Reparto y determinación de su

Aprovechamiento Medio.

d) La asignación de los usos globales en cada sector.

e) Asignación de intensidades o densidades de ocupación.

f) Establecimiento de la reserva de viviendas protegidas en los sectores

con el uso global residencial.

g) Delimitación e identificación de los Sistemas Generales.

h) Delimitación e identificación de los ámbitos, espacios y elementos

que requieren especial protección por sus singulares valores

arquitectónicos, históricos o culturales.

i) Delimitación e identificación de los bienes de dominio público y sus

servidumbres.

j) Previsiones y orden de prioridades de la ejecución de los Sistemas

Generales

2. Las determinaciones pertenecientes a la ordenación pormenorizada

preceptiva:

a) Para todos los sectores, los criterios, objetivos y directrices para la

ordenación detallada de los sectores del suelo urbanizable,

incluyendo las reservas dotacionales y la asignación de las

características morfológicas y tipológicas de la edificación, y en su

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 62

caso, de las propuestas de ubicación y diseño estructural de los

equipamientos públicos de zonas verdes y espacios libres calificados

de sistemas locales para su conexión y coherencia.

b) De igual modo, y para todos los sectores, las previsiones de

programación y gestión de la ejecución de la ordenación.

c) También para todos los sectores, la identificación, en su caso, de los

ámbitos, espacios y elementos para los que el Plan General prevea

medidas de protección por sus valores urbanísticos, arquitectónicos,

históricos o culturales, y no pertenezcan a la ordenación estructural.

El Suelo Urbanizable Ordenado TransitorioSuelo Urbanizable Ordenado TransitorioSuelo Urbanizable Ordenado TransitorioSuelo Urbanizable Ordenado Transitorio es el suelo urbanizable derivado

del planeamiento anterior que, a la entrada en vigor del presente Plan

General, cuenta con su ordenación pormenorizada completa establecida y

está siendo objeto de una actuación urbanística de transformación que es

asumida por este Plan General. Son dos sectores de uso global residencial y

1 de uso global actividades económicas. Suponen una superficie total de

10,72 hectáreas.

Se trata de verdaderos suelos urbanizables ordenados (por contar con su

ordenación pormenorizada completamente establecida) pero excluidos del

proceso de determinación del Aprovechamiento Medio del presente Plan, por

representar desarrollos urbanísticos iniciados bajo la vigencia del

planeamiento general anterior, y que el nuevo Plan asume y respeta.

Aun cuando la LOUA no aluda expresamente a esta tipología de suelo

urbanizable transitorio dentro de la categoría del suelo urbanizable

ordenado, puede deducir fácilmente la validez de su reconocimiento, sobre la

base de una consolidada jurisprudencia y por la subsistencia en este punto

del Reglamento e Planeamiento Urbanístico de 1978, conforme a lo

dispuesto. En este sentido, el Reglamento de Planeamiento Urbanístico

establece en su artículo 19.2 que:

Los Planes Generales, cuando afecten a territorios con planeamiento

aprobado, incorporarán, con el grado de precisión que corresponda

según la clase o categoría de suelo, a que se refieran, las

determinaciones del planeamiento anterior que el propio Plan

General declare subsistentes.

Por su parte, el artículo 19.3 del mismo Reglamento, dispone:

En todo caso, el Plan General deberá precisar el régimen jurídico

aplicable al planeamiento que estuviere vigente con anterioridad y a

la edificación existente, estableciendo las disposiciones pertinentes

sobre régimen transitorio, en el que se contendrán las prevenciones

oportunas sobre la vigencia del planeamiento anterior, en atención

al grado de incorporación de sus determinaciones al propio del Plan

General.

De estos preceptos, así como del artículo 159, también del Reglamento de

Planeamiento Urbanístico, puede deducirse:

- Que es necesario incluir un régimen transitorio como determinación

propia del Plan General.

- Que la omisión de las determinaciones del régimen transitorio es

causa de anulabilidad (STS de 12/01/83 y 25/04/86).

- Que el Reglamento no prefigura cuál ha de ser el contenido material

de este régimen transitorio, por cuanto el nuevo Plan puede

modificar las determinaciones del anterior. Cuestión diferente será si

las alteraciones que introduzca hacen surgir derechos

indemnizatorios, lo que dependerá del grado de ejecución.

- Que lo que pretende el Reglamento es que se considere la

ordenación existente, bien sea para conservarla o para rectificarla.

- Que, decidida la validez de la ordenación anterior, se deben

contener en el Plan las prevenciones oportunas sobre la vigencia del

planeamiento anterior para clarificar el alcance derogatorio del

nuevo Plan.

- Que de la regulación establecida en el artículo 159 del Reglamento

puede deducirse una preferencia por la conservación del

aprovechamiento de los sectores con planes aprobados si se

encuentran en proceso de ejecución avanzado y en plazo.

- Que los suelos a los que se les aplica el régimen de transitoriedad

son aquellos que cuenten “con planeamiento aprobado”, lo que

debe ser interpretado en el sentido de planeamiento aprobado

definitivamente, que es el único que llega a adquirir vigencia y cuya

ordenación produce efectos jurídicos plenos.

En definitiva, podemos señalar que la clasificación del suelo en los ámbitos

con planeamiento aprobado es la que corresponde al grado de

consolidación o urbanización de la totalidad del mismo.

Las condiciones particulares por las que se rigen estos sectores son las

correspondientes al planeamiento inmediatamente antecedente (Plan Parcial)

aprobado y vigente, que el presente Plan General asume.

El aprovechamiento subjetivo en estos ámbitos será el correspondiente al

patrimonializado derivado del Proyecto de Reparcelación que estuviese

aprobado al tiempo de la entrada en vigor del Plan General.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 63

En el presente Plan General, el Suelo Urbanizable con delimitación de En el presente Plan General, el Suelo Urbanizable con delimitación de En el presente Plan General, el Suelo Urbanizable con delimitación de En el presente Plan General, el Suelo Urbanizable con delimitación de

sectores cuenta con una superficie total de sectores cuenta con una superficie total de sectores cuenta con una superficie total de sectores cuenta con una superficie total de 275.299,27275.299,27275.299,27275.299,27 mmmm2222, , , , de los cuales de los cuales de los cuales de los cuales

para uso repara uso repara uso repara uso residencial son 187.050,61sidencial son 187.050,61sidencial son 187.050,61sidencial son 187.050,61mmmm2222 y son los siguientes:

SUELO URBANIZABLE SECTORIZADO

- SUBS-R1 CAMINO DE SANTA FE

- SUBS-R2 MULHACÉN

- SUBS-R3 CAMINO DE GRANADA

- SUBS-I1 CARRETERA DE CHURRIANA

SUELO URBANIZABLE ORDENADO TRANSITORIO

- SUBO-T-R1 PPR-11 DE LAS ANTERIORES NNSS

- SUBO-T-R2 PPR-12 DE LAS ANTERIORES NNSS

- SUBO-T-I1 PPI-1 DE LAS ANTERIORES NNSS

Los criterios y objetivos de estos sectores se explican en el Capítulo de

Ordenación del Suelo Urbanizable, identificándose en los Planos de

Ordenación y en las fichas anexas a las Normas Urbanísticas, tanto las

determinaciones correspondientes a la ordenación estructural como a las de

ordenación pormenorizada preceptivas.

En la redacción de los respectivos Planes Parciales del Suelo Urbanizable

Sectorizado serán de aplicación las normas sobre grado de vinculación

establecidas en los artículos correspondientes de las Normas.

La programación temporal de los sectores del Urbanizable Sectorizado y

Ordenado se realizará conforme a las previsiones de programación y

prioridades expresadas en las Normas y en las fichas individualizadas de

cada uno de ellos. El Plan admite que pueda anticiparse la ejecución de

algún sector siempre que se realice sin perjuicio del resto de la estrategia de

la programación y se garantice por el promotor la conexión a los sistemas

generales.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 64

4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE4.3. EL SUELO NO URBANIZABLE

4.3.1. LA CLASIFICACIÓN DEL SUELO 4.3.1. LA CLASIFICACIÓN DEL SUELO 4.3.1. LA CLASIFICACIÓN DEL SUELO 4.3.1. LA CLASIFICACIÓN DEL SUELO NO NO NO NO URBANIZABLEURBANIZABLEURBANIZABLEURBANIZABLE

Uno de los objetivos del planeamiento municipal es la ordenación y

protección de los valores y recursos territoriales, sean éstos de tipo ambiental,

productivo, cultural, científico, etc.

La Ley 7/2002, de Ordenación Urbanística de Andalucía, establece en su

artículo 46 que pertenecerán al Suelo No Urbanizable los terrenos que el

Plan General de Ordenación Urbanística adscriba a esta clase de suelo por

una serie de criterios que la misma Ley señala.

El Plan General defiende un concepto positivo del ámbito rural del Suelo No

Urbanizable, que no debe entenderse como mera negación del urbano o

urbanizable, aun siendo ciertamente excluido del proceso urbanizador.

El Plan propone como fórmulas de ordenación que éstas no se ciñan

únicamente a las de carácter prohibitivo, sino que también se añadan

obligaciones positivas o activas tendentes a la conservación y el buen hacer

social y económico en el territorio.

Por lo cual, las estrategias de ordenación del Suelo No Urbanizable están

orientadas a preservar los valores paisajísticos, medioambientales, naturales y

productivos, al tiempo que procurar su potenciación y, para esto, se utiliza un

conjunto de acciones.

La propuesta que, a partir del análisis ambiental y patrimonial se ha

realizado, ha identificado las circunstancias establecidas en la legislación

antes citada, y ha procedido a:

- Clasificar y calificar el Suelo No Urbanizable con el objetivo de

proteger sus valores.

- Identificar e inventariar las edificaciones de interés arquitectónico,

etnológico o tradicional y los yacimientos arqueológicos conocidos,

todos ellos localizados en el medio rural.

- Aplicar las servidumbres y zonas de protección establecidas para los

cauces e infraestructuras por cada una de las legislaciones

específicas.

En definitiva, el Plan General pretende adaptarse a los requerimientos de la

legislación urbanística vigente en materia de Suelo No Urbanizable y también

integrar las exigencias derivadas de la legislación de protección de los

recursos naturales. Además, el Plan General, conforme a los criterios

establecidos en la LOUA y en la legislación estatal, y atendiendo a principios

de racionalidad y sostenibilidad, define qué suelos deben ser clasificados

como No Urbanizables y excluidos del proceso urbanizador.

A continuación se desarrollan estos aspectos a lo largo del presente Capítulo.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 65

4.3.2. LA REGULACIÓN ESTATAL DEL SUELO NO 4.3.2. LA REGULACIÓN ESTATAL DEL SUELO NO 4.3.2. LA REGULACIÓN ESTATAL DEL SUELO NO 4.3.2. LA REGULACIÓN ESTATAL DEL SUELO NO URBANIZABLEURBANIZABLEURBANIZABLEURBANIZABLE

Como ya se ha puesto de manifiesto en el presente Capítulo, el legislador

estatal de la Ley 8/2007, de 29 de mayo ha renunciado a establecer criterios

básicos de clasificación de suelo, limitándose a establecer dos supuestos de

hecho (suelo rural y suelo urbanizado) a efectos de establecer un estatuto

jurídico básico y la valoración del suelo. En cualquier caso el legislador

estatal sí considera como títulos competenciales propios que inciden en la

ordenación del territorio los vinculados al establecimiento de la legislación

básica de protección del medio ambiente, entendiendo que el suelo rural

tiene un valor ambiental digno de ser ponderado y que debe apostarse por

una clasificación responsable del suelo urbanizable necesario para atender

las necesidades económicas y sociales. Y establece como principio rector de

las políticas públicas relativas a la regulación y ordenación del suelo, el del

desarrollo sostenible.

Del art.12.2.a de la Ley 8/2007 se deduce que debe contar con la

clasificación de suelo no urbanizable (situación básica rural permanente) los

terrenos que deben preservarse de la transformación urbanística por las

siguientes razones:

a. Por exigencias de la legislación de protección o policía del dominio

público.

b. Por exigencias de la legislación de protección de la naturaleza o del

patrimonio cultural.

c. Por exigencias de la planificación de ordenación territorial

atendiendo a los valores en ellos concurrentes ya sean ecológicos,

agrícolas, ganaderos, forestales y paisajísticos.

d. Por exigencias de la planificación de ordenación territorial

atendiendo a los riesgos naturales o tecnológicos, incluidos los de

inundación o de otros accidentes graves.

e. Por los motivos expuestos en el apartado c y d anteriores cuando

sean apreciados por el instrumento de ordenación urbanística.

f. Por otros motivos incluidos en la legislación autonómica de

ordenación territorial y urbanística.

De algún modo, y a pesar de adoptar títulos legitimadores diferentes a la

anterior ley estatal, la Ley 8/2007 llega a conclusiones similares a la última

redacción dada por al art.9.2 de la anterior LRSV (surgido tras la reforma

realizada por el art.1.1 de la Ley 10/2003, de 20 de mayo y la STC

164/2001).

Por tanto, puede deducirse, que por exigencias de la legislación estatal

tendrán la condición de suelo no urbanizable o en situación básica rural de

carácter permanente (sin posibilidad de transformación) los siguientes

terrenos:

1º. En primer lugar, los terrenos sometidos a un régimen de protección

incompatible con su transformación que se derive de la legislación general o

autonómica o de los planes de ordenación territorial o de la legislación

sectorial, en atención a:

a. A la existencia de valores naturales, ecológicos o culturales

b. A la existencia de riesgos naturales acreditados en el planeamiento

sectorial.

c. Por su sujeción a limitaciones o servidumbres derivados de su

pertenencia o vinculación al dominio público

2º. En segundo lugar, aquellos terrenos que el planeamiento general

considere necesario preservar:

a. Por valores naturales, ecológicos o culturales.

b. Por valores agrícolas, ganaderos, forestales.

c. Aquellos otros que considere inadecuados para el desarrollo urbano,

por el imperativo del principio de utilización racional de los recursos

naturales.

La exclusión del proceso urbanizador por criterios objetivos de carácter

territorial o urbanístico, es una consecuencia derivada de la propia

legislación autonómica.

En este sentido se recuerda la doctrina establecida por el Tribunal

Constitucional con ocasión del análisis del art.9.2 de la anterior LRSV en su

redacción original en su sentencia 164/2.001 que vuelve a ratificar, como lo

hacía la Sentencia de 20 de marzo de 1.997, que corresponde a la

legislación urbanística autonómica y al Municipio establecer el modelo

urbanístico, modelo en el que constituye un elemento esencial la decisión de

lo que debe ser clasificado como urbanizable y por tanto, también de lo que

debe ser no urbanizable.

Así, manifiesta el Tribunal Constitucional:

"A los órganos urbanísticos (sean locales, sean autonómicos)

corresponde determinar qué parte del suelo municipal es urbanizable

y qué parte es no urbanizable común". Y ello porque "la clasificación

del suelo no urbanizable común es (a diferencia del suelo no

urbanizable de especial protección) una decisión urbanística no

condicionada por la LRSV" (Fund. Jco.32 de la STC 164/2.001)

Y prosigue el Tribunal Constitucional, señalando sobre el contenido del art.

9.2 LRSV en su redacción original, lo siguiente:

"…la suma de los dos criterios (incompatibilidad e inadecuación

para el desarrollo urbano) permite identificar un amplio margen de

regulación para cada Comunidad Autónoma, y de ahí la

conformidad constitucional del art.9 LRSV.".

"Por último, concluyamos que es la concurrencia de los dos criterios

del art.9.2 LRSV, en la concreta redacción de 1.998, lo que lleva a

rechazar el reproche de inconstitucionalidad"

De estos fundamentos del Tribunal Constitucional puede deducirse que

cualquier intento por negar el margen de apreciación a los órganos

urbanísticos para excluir del proceso urbanizador a los suelos que sean

inadecuados para el desarrollo urbanístico de conformidad con su modelo

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 66

adoptado (aun cuando no existan especiales valores naturales en ellos) es

una interpretación contraria a la distribución competencial establecida por

nuestra Constitución.

4.3.3. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO NO URBANIZABLE 4.3.3. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO NO URBANIZABLE 4.3.3. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO NO URBANIZABLE 4.3.3. LOS CRITERIOS DE CLASIFICACIÓN DEL SUELO NO URBANIZABLE

DE LA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSTICA DE LA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSTICA DE LA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSTICA DE LA LEY 7/2002, DE 17 DE DICIEMBRE, DE ORDENACIÓN URBANÍSTICA

DE ANDALUCÍADE ANDALUCÍADE ANDALUCÍADE ANDALUCÍA

Según el artículo 46 de la LOUA, pertenecen al suelo no urbanizable, los

terrenos que el Plan General de Ordenación Urbanística adscriba a esta

clase de suelo, por:

a. “Tener la condición de bienes de dominio público natural o estar

sujetos a limitaciones o servidumbres por razón de éstos, cuyo

régimen jurídico demande, para su integridad y efectividad, la

preservación de sus características.

b. Estar sujetos a algún régimen de protección por la correspondiente

legislación administrativa, incluidas las limitaciones y servidumbres

así como las declaraciones formales o medidas administrativas que,

de conformidad con dicha legislación, estén dirigidas a la

preservación de la naturaleza, la flora y la fauna, del patrimonio

histórico o cultural o del medio ambiente en general.

c. Ser merecedores de algún régimen especial de protección o garante

del mantenimiento de sus características, otorgado por el propio

Plan General de Ordenación Urbanística, por razón de los valores e

intereses en ellos concurrentes de carácter territorial, natural,

ambiental, paisajístico, o histórico

d. Entenderse necesario para la protección del litoral

e. Ser objeto por los Planes de Ordenación del Territorio de previsiones

y determinaciones que impliquen su exclusión del proceso

urbanizador o establezcan criterios de ordenación de usos, de

protección o mejora del paisaje y del patrimonio histórico y cultural,

y de utilización racional de los recursos naturales en general,

incompatibles con cualquier clasificación distinta a la de suelo no

urbanizable

f. Considerarse necesaria la preservación de su carácter rural,

atendidas las características del Municipio, por razón de su valor

actual o potencial, agrícola, ganadero, forestal, cinegético o

análogo

g. Constituir el soporte físico de asentamientos rurales diseminados,

vinculados a la actividad agropecuaria, cuyas características,

atendidas las del Municipio, proceda preservar.

h. Ser necesario el mantenimiento de sus características para la

protección de la integridad y funcionalidad de infraestructuras,

servicios, dotaciones o equipamientos públicos o de interés público.

i. Presentar riesgos ciertos de erosión, desprendimientos, corrimientos,

inundaciones u otros riesgos naturales.

j. Proceder la preservación de su carácter no urbanizable por la

existencia de actividades y usos generadores de riesgos de

accidentes mayores o que medioambientalmente sean incompatibles

con los usos a los que otorga soporte la urbanización.

k. Ser improcedente su transformación teniendo en cuenta razones de

sostenibilidad, racionalidad y las condiciones estructurales del

Municipio".

Los terrenos que el Plan adscriba al suelo no urbanizable por alguna de las

razones antes expuestas, podrán subdividirse en algunas o todas de las

categorías siguientes, que se contienen en el art. 46.2 LOUA:

a. Suelo No Urbanizable de especial protección por legislación

específica, que incluirá en todo caso los terrenos clasificados en

aplicación de los criterios de las letras a) y b) del art.46.1,e i)

cuando tales riesgos queden acreditados en el planeamiento

sectorial.

b. Suelo No Urbanizable de especial protección por la planificación

territorial o urbanística, que incluirá al menos los terrenos

clasificados en aplicación de los criterios c), d) y e) del art.46.1.

c. Suelo No Urbanizable de carácter natural o rural.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 67

d. Suelo No Urbanizable de Hábitat Rural Diseminado, que incluirá

aquellos suelos que cuenten con las características que se señalan

en la letra g) del art.46.1

En gran medida la definición de criterios y las categorías del suelo no

urbanizable realizada por la LOUA obedecen a un intento de incorporar el

criterio de inadecuación por motivos urbanísticos, sin explicitarlo

abiertamente.

Así la apelación a conceptos como la utilización racional de los recursos

naturales en general del apartado e), o el de la necesidad del mantenimiento

de sus características para la protección de la integridad y funcionalidad de

infraestructuras, servicios, dotaciones o equipamientos públicos o de interés

público (apartado h) o la definición de ser improcedente su transformación

teniendo en cuenta razones de sostenibilidad, racionalidad y las condiciones

estructurales del Municipio del apartado K, responde a ella motivación de

incorporación del criterio de inadecuación por motivos urbanísticos.

Desde este punto de vista, la LOUA es congruente con la directriz de

sostenibilidad establecida por la Ley estatal 8/2007, de modo que serán

suelo no urbanizable aquellos otros terrenos que el Plan considere

inadecuados para el desarrollo urbano, bien por el imperativo del principio

de utilización racional de los recursos naturales, bien de acuerdo con criterios

objetivos de carácter territorial o urbanísticos establecidos por la normativa

urbanística.

En este sentido, cabe recordar que cuando el art.47 de la LOUA regula la

clase de suelo urbanizable, establece en su apartado c) relativo a la

categoría de no sectorizado, que para la determinación de éste, el plan

deberá tener en cuenta no sólo las características naturales de los terrenos

sino también las estructurales, la capacidad de integración de los usos del

suelo y las exigencias de su crecimiento racional, proporcionado y sostenible.

Aun cuando la LOUA no identifica los criterios del art.46.1 que merecerían

ser adscritos a la categoría de Suelo No Urbanizable de carácter natural o

rural, es lo cierto que puede afirmarse que en el SNU de carácter natural,

podrían acogerse los criterios de la letra h) e i) si no vienen establecidos en la

planificación sectorial, e incluso los de la letra k), y por su carácter rural, los

criterios de la letra f)

Estos criterios de los apartados h), j) y k) deben ser considerados como

provenientes de decisiones de la propia planificación urbanística, que estaría

legitimado para ello (los que Plan General adscriba a esta clase de suelo).

4.3.4. EL SUELO NO URBANIZABLE DEL PLAN GENERAL DE ORDENACIÓN 4.3.4. EL SUELO NO URBANIZABLE DEL PLAN GENERAL DE ORDENACIÓN 4.3.4. EL SUELO NO URBANIZABLE DEL PLAN GENERAL DE ORDENACIÓN 4.3.4. EL SUELO NO URBANIZABLE DEL PLAN GENERAL DE ORDENACIÓN

URBANÍSURBANÍSURBANÍSURBANÍSTICA DE TICA DE TICA DE TICA DE CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

La ordenación del territorio municipal, en coherencia con la legislación

urbanística vigente, debe superar la concepción residual de la expresión “no

urbanizable”, o de simple localización de áreas protegidas por la legislación

o la planificación sectorial y transformarse en un instrumento efectivo de

ordenación pormenorizada del medio rural, en términos de propuestas

similares –mutatis mutandi- al grado que se alcanza en las zonas urbanas, si

bien con una finalidad claramente preservadora de los valores del mismo.

Dada la ambición y la complejidad del objetivo, aparte del recurso habitual

al establecimiento de distintas clases de Suelo No Urbanizable, lo que se

propone es la utilización complementaria de instrumentos adicionales:

- Determinación de una relación de clases y subclases de usos

susceptibles de ser regulados en el horizonte previsible de

operatividad del PGOU, ya sea propiciándolos, prohibiéndolos

o admitiéndolos con determinadas acciones correctoras o

compensatorias.

- Calificación o zonificación del territorio en áreas homogéneas

de normativa en cuanto a capacidad de acogida del mismo,

coherentes con las unidades ambientales, a efectos de integrar

en cada una los usos y condiciones de las posibles

construcciones, vinculadas casi en exclusiva a la explotación de

los recursos agrícolas, ganaderos, forestales y cinegéticos y, de

forma excepcional, turísticos y a usos de interés público.

- Integración de los regímenes sectoriales superpuestos de

protección, de carácter lineal o zonal, en función de los bienes a

proteger (carreteras, vías pecuarias, cauces públicos,

infraestructuras, acuíferos, etc.). Esta integración se hará desde

dos niveles:

o Mediante la clasificación de suelo, en la medida que

estas afecciones sectoriales implican, en muchos casos,

la clasificación según la LOUA como Suelo No

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 68

Urbanizable de Especial Protección por Legislación

Específica.

o Mediante la calificación de suelo, en la medida que

estos condicionantes superpuestos indican limitaciones

adicionales de uso y edificación.

- Determinación de Actuaciones Territoriales, es decir, propuestas

a desarrollar sobre el territorio del Término Municipal, en orden

a conseguir el modelo propuesto por, ejemplo, en la red de

caminos rurales y vías pecuarias, restauración de suelos, etc.

Entre estas Actuaciones se desarrollarán de dos maneras:

o Actuaciones previstas por instrumentos de ordenación

supramunicipal y que el PGOU se limitará a integrar y

coordinar en el modelo y el territorio municipal.

o Actuaciones propuestas desde el mismo PGOU para

conseguir la estructura proyectada por el Plan para el

Territorio Municipal.

En este Documento se describen y justifican los aspectos más significativos del

contenido de cada uno de los instrumentos citados.

Este PGOU clasifica como Suelo No Urbanizable los terrenos municipales

que deben ser preservados de la acción urbanizadora, mediante mediadas

de protección que eviten su transformación, o mediante medidas de

potenciación para la mejora de sus aprovechamientos.

En la clasificación se han tenido en cuenta los criterios y directrices de la

legislación urbanística y sectorial, el Estudio de Impacto Ambiental y los

estudios físicos elaborados.

En dichos documentos, que han servido para la toma de decisiones y

elaboración de las distintas alternativas de ordenación, se detecta la

presencia de elementos naturales y con valores ambientales, territoriales y

paisajísticos, además de portadores de riesgos, fundamentalmente de

inundaciones, que deben ser preservados de la acción urbanizadora.

También se detecta la importante función que tiene y ha tenido la agricultura

en la actividad productiva del municipio, que debe ser preservada.

Los terrenos del dominio público natural y sus afecciones son preservados

para asegurar su integridad, así como las limitaciones que imponen su

régimen jurídico.

También se asegura la salvaguarda de la integridad y funcionalidad de los

elementos infraestructurales, tanto existentes como previstos por este Plan

General.

Este Plan también asegura el mantenimiento de las funciones naturales y de

vertebración territorial de determinados terrenos del Suelo No Urbanizable.

También se detecta y se constata la inadecuación para el desarrollo

urbanístico de determinados terrenos, por lo que se refiere a razones

relacionadas con localizaciones incoherentes con la ordenación territorial, a

las directrices establecidas por la planificación territorial, a la presencia de

riesgos y a razones de sostenibilidad y racionalidad en la utilización de los

recursos naturales.

Por tanto, teniendo presentes todos los criterios legales y los de ordenación

del PGOU, este último establece las siguientes categorías dentro de la clase

de Suelo No Urbanizable que se exponen más adelante y que son:

Suelo No Urbanizable de Especial Protección por Legislación EspeSuelo No Urbanizable de Especial Protección por Legislación EspeSuelo No Urbanizable de Especial Protección por Legislación EspeSuelo No Urbanizable de Especial Protección por Legislación Específicacíficacíficacífica, entre

los que se incluyen los siguientes terrenos:

a) Aquellos que tienen la condición de bienes de dominio público

natural o están sujetos a limitaciones o servidumbres por razón de

éstos, cuando su régimen jurídico demande, para su integridad y

efectividad, la preservación de sus características.

b) Aquellos que están sujetos a algún régimen de protección por la

correspondiente legislación administrativa, incluidas las limitaciones

y servidumbres, así como las declaraciones formales o medidas

administrativas que, de conformidad con dicha legislación, estén

dirigidas a la preservación de la naturaleza, la flora, la fauna, del

patrimonio histórico o cultural o del medio ambiente en general.

Los ámbitos que en el presente Plan tienen la consideración de suelo no

urbanizable de Especial Protección por legislación específica son:

- Las vías pecuarias deslindadas.

- Los cauces fluviales

Suelo No Urbanizable de Especial Protección por Planificación Territorial, Suelo No Urbanizable de Especial Protección por Planificación Territorial, Suelo No Urbanizable de Especial Protección por Planificación Territorial, Suelo No Urbanizable de Especial Protección por Planificación Territorial, en

concreto, el POTAUG, o urbanísticao urbanísticao urbanísticao urbanística, es decir, por el presente Plan por

considerar que son merecedores de protección por sus valores naturales,

aunque éstos se pueden compatibilizar con el desarrollo de los

aprovechamientos socioeconómicos vinculados a su explotación racional y

natural.

Los ámbitos que en el presente Plan tienen la consideración de suelo no

urbanizable de Especial Protección por planificación territorial o urbanística

son:

- Suelos protegidos por el POTAUG

- Suelos de Interés Ambiental

- Suelos de Protección Agrícola

- Suelos de Protección Paisajística-Cultural

- Suelos de Protección de Uso Forestal

- Camino de Granada

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 69

5555....

LA ORDENACIÓN DEL SUELOLA ORDENACIÓN DEL SUELOLA ORDENACIÓN DEL SUELOLA ORDENACIÓN DEL SUELO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 70

5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO

5.1.1. LAS ZONAS DE ORDENANZA DEL SUELO URBANO

5.1.2. INTERVENCIONES EN EL SUELO URBANO CONSOLIDADO

5.1.3. LA ORDENACIÓN DEL SUELO URBANO NO

CONSOLIDADO

5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE

5.2.1. LA ORDENACIÓN DEL SUELO URBANIZABLE CON

DELIMITACIÓN DE SECTORES

5.3. LA ORDENACIÓ5.3. LA ORDENACIÓ5.3. LA ORDENACIÓ5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLEN DEL SUELO NO URBANIZABLEN DEL SUELO NO URBANIZABLEN DEL SUELO NO URBANIZABLE

5.3.1. ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL

PROTECCIÓN POR LEGISLACIÓN ESPECÍFICA

5.3.2. ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL

PROTECCIÓN POR PLANIFICACIÓN TERRITORIAL O URBANÍSTICA

5.3.3. LOS USOS EN EL SUELO NO URBANIZABLE

5.3.4. LOS SISTEMAS GENERALES EN EL SUELO NO URBANIZABLE

5.3.5. LA VIVIENDA AGROPECUARIA Y LAS ACTUACIONES DE

INTERÉS PÚBLICO

5.3.6. DETERMINACIONES DEL PLAN GENERAL PARA EVITAR

PARCELACIONES ILEGALES EN SUELO NO URBANIZABLE Y LA

FORMACIÓN DE NUEVOS NÚCLEOS DE POBLACIÓN

5.3.7. RÉGIMEN DE FUERA DE ORDENACIÓN EN SUELO NO

URBANIZABLE

5.3.8. EL ESTATUTO DE DERECHOS Y DEBERES DEL SUELO NO

URBANIZABLE

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 71

5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO5.1. LA ORDENACIÓN DEL SUELO URBANO

En este capítulo procederemos a describir la ordenación propuesta en las

categorías de consolidado y no consolidado en cada uno de los núcleos de

población identificados en el Plan General.

Al objeto de definir la ordenación y proceder al desarrollo urbanístico del

suelo urbano el Plan General dispone las siguientes determinaciones:

a) La delimitación de los perímetros de las superficies que lo

conforman.

b) La delimitación de los ámbitos de Suelo Urbano Consolidado por la

urbanización, así como los ámbitos de Suelo Urbano No

Consolidado.

c) El señalamiento de los ámbitos de planeamiento específico. En los

Ámbitos de Planeamiento Diferido se requiere la formulación de un

instrumento de planeamiento de desarrollo para el establecimiento

de la completa ordenación pormenorizada y detallada.

d) La delimitación de Áreas de Reparto y fijación del aprovechamiento

medio en Suelo Urbano No Consolidado.

e) La delimitación de zonas con usos, características y aprovechamiento

determinado, con expresa definición de la utilización de los terrenos

incluidos en cada una de ellas.

f) La identificación y delimitación de los Sistemas Generales en el suelo

urbano consolidado y no consolidado, señalando si son usos

existentes o previstos.

g) La delimitación de los espacios libres y zonas verdes, así como de las

zonas deportivas, puntualizando el carácter público o privado de la

titularidad de cada una de ellas, con independencia de los sistemas

generales.

h) El emplazamiento de los centros de servicios y equipamientos,

públicos y privados, que forman parte del equipamiento urbano

comunitario.

i) La determinación de las características morfológicas y tipológicas de

la edificación y de la ordenación urbana de cada zona definida.

j) El trazado y características de la red viaria pública, con

jerarquización en función del tráfico previsto; el señalamiento de

alineación y rasante para los terrenos con ordenación detallada

precisando la anchura de los viales; los criterios para su fijación en

aquellas zonas objeto de planeamiento detallado posterior.

k) La previsión y localización de los aparcamientos públicos con

justificación de su localización y adecuada relación con el transporte

público.

l) La reglamentación detallada en el Suelo Urbano ordenado del uso

pormenorizado, volumen o aprovechamiento y condiciones

edificatorias de los terrenos y construcciones, así como las

características tipológicas y estéticas de la ordenación, de la

edificación y de su entorno.

m) Los criterios, objetivos y directrices para la ordenación detallada de

los sectores del suelo urbano no consolidado que precisan de Plan

Especial de Reforma Interior para el establecimiento de la completa

ordenación pormenorizada.

n) Las características y trazado estructurante de las redes de

infraestructura básica (agua, alcantarillado y energía eléctrica).

o) Previsiones sobre programación del desarrollo urbanístico de las

zonas, consolidadas o no consolidadas.

p) Evaluación económica de la implantación de los servicios y de la

ejecución de las obras de urbanización.

Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la

clasificación de nuevos suelos, asumiendclasificación de nuevos suelos, asumiendclasificación de nuevos suelos, asumiendclasificación de nuevos suelos, asumiendo el grado de desarrollo que o el grado de desarrollo que o el grado de desarrollo que o el grado de desarrollo que

presentan las anteriores Normas Subsidiarias, e intentando mejorar aquellas presentan las anteriores Normas Subsidiarias, e intentando mejorar aquellas presentan las anteriores Normas Subsidiarias, e intentando mejorar aquellas presentan las anteriores Normas Subsidiarias, e intentando mejorar aquellas

determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a

la realidad actual.la realidad actual.la realidad actual.la realidad actual.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 72

Los datos generales que resultan de la ordenación propuesta por el presente

Plan General son:

Superficie total del suelo urbano: 1.661.614 m2

1. Suelo urbano consolidado 1563.018,61 m²

2. Suelo urbano no consolidado 98.595,39 m2

a) Áreas de reforma interior sin ordenación detallada: 12.762,75 m2

b) Áreas de reforma interior de carácter transitorio: 72.662,64 m2

c) Actuaciones urbanizadoras no integradas (no consolidado):

13.170,00 m2

Se trata de la ordenación del núcleo urbano tradicional de Cúllar Vega, el

Ventorrillo y la Barriada de los Remedios, incluidos los nuevos terrenos que se

incorporan a esta categoría de suelo, en función de lo establecido en la

legislación urbanística de aplicación, por el grado de ejecución,

consolidación y/o urbanización al que han llegado en la actualidad. Así los

ámbitos resultantes del planeamiento vigente, en función de su grado de

consolidación, se establecen como áreas de reforma interior, con dotaciones

reducidas en base al art. 17.2 de la LOUA, siendo ámbitos de sectores el

resto de actuaciones en el suelo urbano no consolidado, donde se establecen

todas las cesiones establecidas en el artículo 17.1 de la LOUA. La

ordenación de este tejido urbano regular en su forma, y colmatado en su

ocupación, que deja escasos vacíos interiores, salvo las unidades de

ejecución previstas en el planeamiento vigente, y no ejecutadas, y espacios

intersticiales y provenientes de ámbitos no culminados del suelo urbanizable

incluso, se produce de forma natural, al proceso que se ha seguido en su

formación. Las actuaciones de ordenación más importantes se localizan en el

perímetro de los núcleos urbanos, como actuaciones de compleción o

extensión del tejido existente, con contenidos de equipamientos, espacios

libres y suelo edificable, y clasificación de suelo urbano no consolidado, en

los vacíos urbanos adyacentes al perímetro urbano actual, y los que

quedarán incardinados en los nuevos crecimientos adyacentes, En otro

sentido, incorporamos algunos vacíos intersticiales como SUNC.

Todos los terrenos clasificados como Suelo Urbano vienen ordenados y

estructurados en virtud del apartado anterior en zonas de ordenanzas,

mediante la superposición espacial de los siguientes grupos o niveles de

determinaciones específicas:

a) Zonas por uso actividad global dominante del suelo o de la

edificación, señaladas en espacios continuos y cerrados por cada

tipo de uso.

b) Intensidad de uso o utilización del espacio, expresada en parámetros

de edificabilidad por unidad de superficie del suelo, que identifica la

capacidad de los "contenedores" o "continentes" de la actividad

"ocupada" o "contenida". Zonas de distinto uso pueden tener la

misma capacidad o intensidad de edificación.

c) Tipología de la edificación dominante o estructurante ambiental de

cada zona, en tanto que determinación del diseño de los

contenedores o espacios ocupados por la edificación, relacionada

directamente con el uso puede ser contenido en diferentes tipologías

de contenedores y la misma tipología puede ser ocupada por

diferentes usos pormenorizados o, incluso globales, sin perjuicio de

leves adaptaciones interiores. También puede ofrecerse que una

misma tipología aparezca en zonas con distinta intensidad e,

inversamente, zonas del mismo aprovechamiento tengan edificación

en distintas tipologías.

d) Zonas o unidades geográficas y urbanísticas homogéneas,

identificadas como objetos específicos del planeamiento de

desarrollo, o Estudios de Detalles.

e) Morfología urbana estructurante de la ordenación integral del Suelo

Urbano, que otorga una imagen finalista de congruencia espacial y

ambiental en la trama urbana, favorece la coherencia de relaciones

y referencias estéticas, simbólicas, sociales o históricas, garantiza la

integración espacial con los sectores de nuevo crecimiento y con el

tejido heredado entre sí y, limita las tipologías de edificación y

ordenación a su mejor adecuación al entorno ambiental o histórico.

En base a estas determinaciones en el Suelo Urbano delimitado por el Plan

General se identifican varias Zonas de Ordenanzas, que se subdividen,

cuando proceda, en subzonas en función de caracteres específicos de

algunas de las condiciones particulares. Estas zonas de ordenanza serán de

aplicación en el suelo urbano consolidado y en las Áreas de Reforma Interior

y sectores que cuenten con ordenación pormenorizada en el Suelo Urbano

No Consolidado.

En base a estas determinaciones en el Suelo Urbano delimitado por el Plan

General se identifican las siguientes Zonas de Ordenanzas, que se

subdividen, cuando proceda, en subzonas en función de caracteres

específicos de algunas de las condiciones particulares. Estas zonas de

ordenanza serán de aplicación en el suelo urbano consolidado y en las Áreas

de Reforma Interior y sectores que cuenten con ordenación pormenorizada en

el Suelo Urbano No Consolidado.

Las zonas de ordenanza establecidas por el Plan General son las que a

continuación se explicitan:

- Residencial Edificación Cerrada 3P

- Residencial Edificación Cerrada 2P

- Residencial Edificación Agrupada

- Residencial Aislada-Pareada

- Actividades Económicas. Industria y Servicios Terciarios.

- Equipamientos y servicios públicos

- Espacios Libres

- Áreas de Planeamiento Incorporado

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 73

5.1.2. INTERVENCIONES EN EL SUELO URBANO CONSOLIDADO5.1.2. INTERVENCIONES EN EL SUELO URBANO CONSOLIDADO5.1.2. INTERVENCIONES EN EL SUELO URBANO CONSOLIDADO5.1.2. INTERVENCIONES EN EL SUELO URBANO CONSOLIDADO

El Casco Tradicional del núcleo de Cúllar Vega es la zona originaria y de

más necesidad de actuación del suelo urbano del municipio, donde se

localizan las edificaciones de mayor calidad del conjunto, y elementos

protegidos y catalogados en el patrimonio local, junto con los elementos

aislados en el medio rural.

Los espacios urbanos de esta zona central necesitan una reurbanización de

los espacios públicos y de rehabilitación de la edificación. El Ayuntamiento

establecerá el fomento de las actuaciones de rehabilitación del casco urbano

central, a través de las nuevas ordenanzas de aplicación del PGOU que

facilitan esta labor, a través de las plusvalías que se generan en los

inmuebles, que tendrán repercusión también en las arcas públicas para las

actuaciones urbanas correspondientes, en todo esta área central bajo la

ordenanza de conjunto tradicional, que se establece como área de gestión

integrada de reurbanización y rehabilitación y mejora, junto con la

asignación del 25 % de los recursos del Patrimonio municipal de suelo para

estas actuaciones, a determinar expresamente por medio de asignaciones

anuales aprobadas por la Corporación, y a través de Planes Especiales,

Estudios de Detalle o Proyectos de Urbanización, ordinarios de urbanización

o de obras.

Las actuaciones sobre áreas degradas o vulnerables de la ciudad

consolidada, se realizarán también por este procedimiento, localizándose en

las zonas periféricas y más centrales y antiguas del conjunto urbano.

Las intervenciones en los núcleos urbanos existentes, suelo urbano

consolidado en su mayoría, básicamente se conforman en el tratamiento de

los ejes viarios principales del municipio, de los espacios libres y

equipamientos, así como la adecuación del centro histórico y extensiones

urbanas. Son operaciones estructurantes y pormenorizadas, en su caso

Las propuestas principales se han mencionado anteriormente, junto con otras

intervenciones estructurantes en el municipio de Cúllar Vega.

Fundamentalmente son operaciones de recualificación urbana y reforma

interior de los núcleos urbanos, así como de sus bordes y extensiones

previstas, con la introducción de nuevos suelos urbanos no consolidados

intersticiales, así como operaciones de articulación de los núcleos.

Las intervenciones previstas en el casco urbano tradicional se relacionan

seguidamente:

A nivel general, en todos ellos, tendríamos:

- Nuevos desarrollos residenciales intersticiales en el entorno de los

suelos actualmente clasificados.

- Sistemas de equipamientos y espacios libres.

- Plan especial de recualificación de vías territoriales, una vez se

pongan en funcionamiento sus variantes.

- Plan especial, de recualificación y protección, de los nuevos espacios

de centralidad en los núcleos.

- Recualificación de las carreteras de acceso a los núcleos, y de las

carreteras de comunicación interna entre ellos.

- Ordenación de usos existentes en la periferia de los núcleos, desde

el punto de vista paisajístico, recualificando las zonas degradadas

actuales, por clasificación del suelo, mejorando la situación actual

totalmente inadecuada.

- Adecuación de los centros urbanos de cada núcleo y de su entorno,

para su protección y mejora adecuada.

- Gestión de operaciones de reforma interior, en los ámbitos no

desarrollados de unidades de ejecución en suelo urbano del núcleo,

y otras nuevas operaciones necesarias para permeabilizar y

recualificar estos ámbitos, bajo iniciativa pública.

- Organización de viarios urbanos perimetrales e interiores que

solucionen la problemática de movilidad y aparcamientos de los

núcleos urbanos y nuevos crecimientos previstos.

- Mejora de las infraestructuras del núcleo.

Como elemento fundamental de protección e intervención en el patrimonio

edificado de la ciudad consolidada tenemos el Catálogo y normas de

protección del patrimonio, que aparece en otro documento del PGOU, y que

es de nueva creación, porque actualmente no existe en el planeamiento

vigente.

Así tenemos la descripción y justificación de la clasificación del suelo urbano

y de las actuaciones previstas sobre el mismo, y las estrategias posibles sobre

los mismos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 74

5.1.3. LA ORDENACIÓN DEL SUELO URBANO NO CONSOLIDADO5.1.3. LA ORDENACIÓN DEL SUELO URBANO NO CONSOLIDADO5.1.3. LA ORDENACIÓN DEL SUELO URBANO NO CONSOLIDADO5.1.3. LA ORDENACIÓN DEL SUELO URBANO NO CONSOLIDADO

El presente PGOU diferencia las siguientes tipologías en el Suelo Urbano No

Consolidado:

ÁREAÁREAÁREAÁREA DE REFORMA INTERIOR DE REFORMA INTERIOR DE REFORMA INTERIOR DE REFORMA INTERIOR SINSINSINSIN ORDENACIÓN PORMENORIZADAORDENACIÓN PORMENORIZADAORDENACIÓN PORMENORIZADAORDENACIÓN PORMENORIZADA

SUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADO ARIARIARIARI----1 “CAMINO DEL 1 “CAMINO DEL 1 “CAMINO DEL 1 “CAMINO DEL
CEMENTERIO”CEMENTERIO”CEMENTERIO”CEMENTERIO”

ORDENACIÓN ESTRUCTURAL

Superficie bruta: 12.762,75 m2 de suelo

Sistemas Generales: 0,00 m2

Superficie neta: 12.762,05 m2 de suelo

Coeficiente de edificabilidad: 0,85 m2t/m2s

Edificabilidad total: 10.848,33 m2t

Sistemas Generales

Total: 0,00 m2

Aprovechamiento Urbanístico: 9.871,980 UAs

Aprovechamiento Objetivo: 9.871,980 UAs

Aprovechamiento Subjetivo: 8.884,782 UAs

10% Cesión Aprovechamiento: 987,198 UAs

Excesos de Aprovechamiento: 0,00 UAs

Aprovechamiento Medio: 0,77349940 UA/m2

Usos globales: Residencial

Densidad de viviendas: 40 viviendas/Ha

Total viviendas: 51

Edificabilidad V.P.P.: 3.254,50 m2t

Área de Reparto: AR-1 del Suelo Urbano No Consolidado

ORDENACIÓN PORMENORIZADA

Criterios y objetivos de la Ordenación

Este ámbito proviene de la UER-8 de las anteriores Normas Subsidiarias.

Se trata de colmatar los suelos urbanos con tipologías análogas a las

existentes en la zona.

Usos lucrativos

Usos pormenorizados:

Residencial Agrupada ZO-3.2 en régimen libre: 70%

Edificabilidad: 7.593,83 m2

Coeficiente de uso: 1,00

Coeficiente de localización: 1,00

Coeficiente de urbanización: 1,00

Aprovechamiento Objetivo: 7.593,83

Residencial Agrupada ZO-3.2 en régimen de protección: 30%

Edificabilidad: 3.254,50 m2

Coeficiente de uso: 0,70

Coeficiente de localización: 1,00

Coeficiente de urbanización: 1,00

Aprovechamiento Objetivo: 2.278,15

TOTALES

Edificabilidad: 10.848,33m2

Aprovechamiento Objetivo: 9.871,980

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 75

Dotaciones locales

Las reservas de espacios libres y equipamientos locales estarán en función de

la asignación de usos lucrativos de los instrumentos de desarrollo, y en todo

caso se fijarán en las cuantías establecidas en el artículo 17 de la LOUA y

Reglamento de Planeamiento de la Ley del Suelo.

Vinculación de las determinaciones

Para el sector se indica el viario estructurante y la localización de los espacios

libres se hará en el contacto con el Camino del Cementerio.

PROGRAMACIÓN

Figura de planeamiento: Plan Especial de Reforma Interior.

Sistema de Actuación: Compensación

Urbanización: Proyecto de Obras de Urbanización

Programación

Primer Cuatrienio.

SUELO URBANO NO CONSOLIDADO DE CARÁCTER TRANSITORIO SUELO URBANO NO CONSOLIDADO DE CARÁCTER TRANSITORIO SUELO URBANO NO CONSOLIDADO DE CARÁCTER TRANSITORIO SUELO URBANO NO CONSOLIDADO DE CARÁCTER TRANSITORIO

CORRESPOCORRESPOCORRESPOCORRESPONDIENTE A ACTUACIONES URBANÍSTICAS DE LAS NDIENTE A ACTUACIONES URBANÍSTICAS DE LAS NDIENTE A ACTUACIONES URBANÍSTICAS DE LAS NDIENTE A ACTUACIONES URBANÍSTICAS DE LAS

ANTERIORES NORMAS SUBSIDIARIASANTERIORES NORMAS SUBSIDIARIASANTERIORES NORMAS SUBSIDIARIASANTERIORES NORMAS SUBSIDIARIAS

Cuentan con ordenación pormenorizada directamente asumida por el

presente Plan General cuya ejecución se encuentra iniciada y no culminada

en el momento de la entrada en vigor del presente Plan General.

Son aquellos ámbitos de planeamiento incorporado, que de forma

provisional y condicionada, se clasifican como Suelo Urbano No

Consolidado Transitorio, por cuanto, iniciada su tramitación en la actualidad

(sus respectivos instrumentos de desarrollo están definitivamente aprobados

pero sin la urbanización consolidada).

Estas Áreas tienen el carácter de Suelo Urbano No Consolidado, si bien se

reconoce esta categoría con carácter de transitorio, hasta tanto se proceda a

la culminación de las obras de urbanización:

API-2 ARI-T-01 “ED UER-1” DE LAS ANTERIORES NNSS

Superficie: 24.806,64 m2s

Superficie suelo residencial: 15.899,65 m2s

Superficie zonas verdes: 2.493,60 m2s

Superficie equipamientos: 0,00 m2s

Superficie viales: 6.493,00 m2s

Zona de Ordenanza: Residencial Edificación Aislada 3

API-3 ARI-T-02 “ED UER-10” DE LAS ANTERIORES NNSS

Superficie: 12.596 m2s

Superficie suelo residencial: 6.747 m2s

Superficie zonas verdes: 1.260 m2s

Superficie equipamientos: 630 m2s

Superficie viales: 3.959 m2s

Zona de Ordenanza: Residencial Edificación Agrupada 2

API-4 ARI-T-03 “ED UER-13” DE LAS ANTERIORES NNSS

Superficie: 35.260 m2s

Superficie suelo residencial: 20.237 m2s

Superficie zonas verdes: 3.526 m2s

Superficie equipamientos: 1.365 m2s

Superficie viales: 10.132 m2s

Zona de Ordenanza: Residencial Edificación Agrupada 2

ACTUACIONES URBANIZADORAS NO INTEGRADASACTUACIONES URBANIZADORAS NO INTEGRADASACTUACIONES URBANIZADORAS NO INTEGRADASACTUACIONES URBANIZADORAS NO INTEGRADAS

Se trata de actuaciones puntuales de apertura de viario no incluidas en

unidades de Ejecución e incluidas en Áreas de Reparto del Suelo Urbano No

Consolidado. Estas actuaciones comportan la obtención previa del suelo

sobre el que se asientan.

AUNI-1 “LOS REMEDIOS I”

AUNI-2 “LOS REMEDIOS II”

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 76

5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE5.2. LA ORDENACIÓN DEL SUELO URBANIZABLE

Como ya hemos comentado en capítulo anterior de esta Memoria de

Ordenación, el Suelo Urbanizable del presente Plan General está constituido

por el Suelo Urbanizable con delimitación de SectoresSuelo Urbanizable con delimitación de SectoresSuelo Urbanizable con delimitación de SectoresSuelo Urbanizable con delimitación de Sectores, integrado por las

categorías de Suelo Urbanizable OrdenadoSuelo Urbanizable OrdenadoSuelo Urbanizable OrdenadoSuelo Urbanizable Ordenado (de carácter transitorio)(de carácter transitorio)(de carácter transitorio)(de carácter transitorio) y Suelo y Suelo y Suelo y Suelo

Urbanizable SectorizadoUrbanizable SectorizadoUrbanizable SectorizadoUrbanizable Sectorizado. Se corresponde con los terrenos delimitados como

sectores de ordenación, que contienen las determinaciones de ordenación

precisas y suficientes para garantizar su adecuada inserción en el modelo

territorial, formando parte necesaria de su estructura general y destinados a

absorber con suficiencia, las necesidades de suelo urbanizado apto para la

edificación según las proyecciones, dimensiones y características del

desarrollo urbano del municipio previstas durante la vigencia mínima del Plan

General, que se considera de ocho años, mediante su desarrollo directo o en

virtud de Planes Parciales.

Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la Es importante recordar que la propuesta del nuevo Plan no incluye la

clasificación de nuevos suelos, asumiendo el grado de desarrollo que clasificación de nuevos suelos, asumiendo el grado de desarrollo que clasificación de nuevos suelos, asumiendo el grado de desarrollo que clasificación de nuevos suelos, asumiendo el grado de desarrollo que

presentan las anteriores Normas Supresentan las anteriores Normas Supresentan las anteriores Normas Supresentan las anteriores Normas Subsidiarias, e intentando mejorar aquellas bsidiarias, e intentando mejorar aquellas bsidiarias, e intentando mejorar aquellas bsidiarias, e intentando mejorar aquellas

determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a determinaciones que han demostrado ser deficitarias o que no responden a

la realidad actual.la realidad actual.la realidad actual.la realidad actual.

La propuesta de Suelo Urbanizable que, en sus diversas categorías, efectúa el

Nuevo Plan, se ampara en los criterios generales desarrollados con

anterioridad, estableciéndose en el presente apartado la explicitación de una

justificación individualizada de los objetivos y criterios que se persiguen en

cada uno de los ámbitos propuestos.

El suelo urbanizable con esta categoría de sectorizado cuenta con una

superficie total de 168.011,66 m2. Como se ha comentado con anterioridad,

el Suelo Urbanizable Sectorizado es una categoría de suelo íntimamente

ligada al concepto de previsibilidad de la propuesta de ordenación del Plan

General. Se trata, por tanto, del suelo en que se han de concretar las

demandas que, en función de la proyección de las tendencias detectadas en

la realidad socio-económica de la ciudad, se han de producir a corto-medio

plazo (8 años), espacio temporal adecuado para que las desviaciones

coyunturales que pudieran aparecer no sean espacialmente significativas

como para alterar el marco futuro previsto en el planeamiento general.

En el suelo urbanizable sectorizado el Plan opta por establecer una

caracterización genérica, concretada en la calificación global, cautelada por

determinadas cuestiones de ordenación de carácter vinculante que se

entienden inexcusables para conseguir una adecuada integración de cada

uno de los sectores en el proyecto de ciudad. Con ello tratamos de evitar que

el crecimiento de la ciudad se produzca por adición acumulativa y apilada de

sectores urbanos yuxtapuestos pero sin ningún tipo de relación. La ciudad se

juega, en gran medida, su razón de ser en que los contactos entre sus

distintas zonas no devengan en fricciones y desencuentros, para que la

continuidad de sus secuencias y la legibilidad de sus escenas permitan al

usuario identificarse con el espacio urbano. En la ciudad la suma de partes

nunca constituye un todo armónico y coherente del que emerja una nueva

cualidad, una condición urbana de nuevo cuño, distinta a la de cada una de

sus partes pero genéticamente constituida por los códigos parciales que cada

una de ellas le aporta.

5.2.1. 5.2.1. 5.2.1. 5.2.1. SUELO URBANIZABLE SECTORIZADO CON SUELO URBANIZABLE SECTORIZADO CON SUELO URBANIZABLE SECTORIZADO CON SUELO URBANIZABLE SECTORIZADO CON USO GLOBAL USO GLOBAL USO GLOBAL USO GLOBAL

RESIDENCIAL.RESIDENCIAL.RESIDENCIAL.RESIDENCIAL.

Un polo de atracción funcional de cualquier municipio es la actividad

residencial. Es decir, aportar recursos en forma de oferta residencial para

contribuir a la creación de la nueva ciudad. En este sentido Cúllar Vega debe

plantear su aportación al mercado residencial territorial en clave de calidad

de la oferta del espacio residencial. Ello implica apostar por construir un

modelo de ciudad compacta entendida no como densificación sino desde la

continuidad de los elementos de urbanización primarios, aquellos en los que

se compromete la configuración de un sistema de espacios públicos accesible

y dotado de las dosis imprescindibles de legibilidad que facilitan el desarrollo

de sentimientos de afinidad identitaria del residente con su ciudad. Un

espacio urbano generosamente dotado de espacios libres y una oferta amplia

y diversa de equipamientos.

Las "idea-fuerza" que rigen la ordenación de los nuevos crecimientos

residenciales propuestos son:

- Densidades capaces de configurar una oferta residencial diversa

dando cabida a la mezcla morfológica, donde tipologías de vivienda

unifamiliar convivan con modelos residenciales más intensivos

propiciando una mayor liberación de suelo diversificando la oferta

de vivienda, con usos complementarios, mayor cantidad de zonas

verdes, y en definitiva, enriqueciendo el producto resultante.

- La ordenación pormenorizada del suelo urbanizable con uso global

residencial se centrará en aportar los argumentos compositivos,

estéticos y funcionales apropiados para configurar un espacio

urbano adecuadamente codificado, bien delimitado y dimensionado

sin excesos.

- Un espacio concebido desde la condición colectiva de lo urbano y

desde el entendimiento que su voluntad de permanencia descansa

fundamentalmente en la legibilidad de unos espacios públicos

accesibles, en la solidez de las trazas que colonizan y pautan el

territorio y permiten canalizar racionalmente las infraestructuras y los

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 77

servicios, en la consideración del paisaje como nuevo argumento

proyectual- en su doble acepción de ciudad en la naturaleza y

naturaleza en la ciudad-, en la adopción de modelos densamente

eficientes como garantía de sostenibilidad, y en el mestizaje de

actividades, escalas y tipologías espaciales y residenciales que eviten

la homogeneidad, indiferencia, anomia y autismo del resultado final.

- Un espacio dotado, en definitiva, de orden (complejo), variedad y

veracidad como condiciones indispensables, incuestionables e

inherentes a lo urbano, que hagan factible, además y sobre todo, su

enriquecimiento con el paso del tiempo.

- Atención singular a los dos tipos de demanda; de un lado

desarrollando iniciativas de carácter modélico en ámbitos de

viviendas sometidas a algún régimen de protección pública, y que en

que en ningún caso será inferior al 30% de la edificabilidad total; y

de otro lado, la vivienda sin régimen de protección.

Estas directrices, en el caso de Cúllar Vega, han quedado contextualizadas en

los siguientes escenarios territoriales y criterios de ordenación:

SECTORES RESIDENCIALES

Este ámbito de crecimiento urbano propuesto está conformado por los

sectores: SUBS-R1, SUBS-R2 y SUBS-R3

Datos generales y contenido urbanístico:

Nombre Superficie

neta (sin

SSGG)

Densidad

bruta

Edific.

m2/m2

Edif.

Vivienda

libre

Edif. VPP

m2t

SUBS-R1 44.798,05 20 0,50 15.679,32 6.719,70

SUBS-R2 36.926,44 40 0,85 21.991,23 9.416,24

SUBS-R3 20.632,56 40 0,85 12.276,37 5.261,30

El contenido urbanístico e los sectores del suelo urbanizable sectorizado de

uso global residencial queda caracterizado por los siguientes parámetros:

- Densidad neta aproximada de 30 viv/ha. Se trata de una densidad

media, acertada para las pretensiones de crecimiento establecidas

en el modelo territorial. Es una densidad media, que permite la

creación de nueva ciudad “razonablemente compacta”.

- Edificabilidad bruta calculada en función del parámetro de 115 m2

construidos / vivienda con la siguiente distribución obligatoria:

o 15 m2const/vivienda: usos terciarios compatibles

o 100 m2const/vivienda: uso residencial

- El 30% de la edificabilidad residencial se destinará a viviendas

sometidas a algún régimen de protección pública.

Objetivos generales de la ordenación

Se trata de escenarios óptimos para desarrollar un tejido urbano

"eficientemente densificado" que permita desarrollar criterios de diversidad

tipológica y complejidad funcional, en la búsqueda de ámbitos de ciudad

formalmente caracterizados por la calle como organismo vertebrador y

referente básico de su sistema de espacios públicos, la manzana como

elemento compositivo principal de la arquitectura del suelo, dispositivo básico

de colonización del territorio y contenedor de una oferta tipológica que

fomente la convivencia de actividades complementarias a la residencial, y la

alineación a vial como recurso posicional de la edificación que favorece la

correcta instrumentación de las sinergias entre el espacio público y el espacio

privado que sustentan el desarrollo de una actividad urbana rica, fluida y

mestiza.

- Estos valores de media densidad posibilitarán la materialización de

modelos urbanos algo más esponjados debido a la factibilidad de

utilización de opciones tipológicas menos intensivas (viviendas

plurifamiliares y unifamiliares) sustentadas en sistemas de ocupación

edificatoria abiertos (una mezcla equilibrada entre bloque adosado y

bloque exento) que posibiliten la complementariedad paisajística

entre espacios libres públicos y privados, y bajas alturas de

edificación.

La morfología a emplear en la ordenación se fundamentará en la

adopción de una trama que organice una arquitectura del suelo

fuertemente geometrizada y seriada que facilita el entendimiento y

legibilidad del espacio urbano.

Los parámetros netos medios de consumo de suelo residencial

oscilarán en el entorno de los 90-100 m2 de suelo/unidad

residencial, lo que facilitará este mestizaje, permitiendo el acomodo

de operaciones edificatorias intensivas, que simbolicen, signifiquen e

incorporen capacidad referencial en la formalización de los

principales elementos de la red de espacios públicos, gracias al uso

estratégico de la tercera dimensión.

La adopción de un trazado fuertemente geometrizado como principio

compositivo de estas áreas nos lleva a instrumentar una serie de recursos

ordenancísticos que traten de vencer las carencias que el desarrollo de

ensanches en la periferia de nuestras ciudades en los últimos 15 años -como

forma urbana paradigmática a la que se confiaba la reversión de la

marginalidad que había caracterizado a la periferia de las décadas

anteriores- ha puesto finalmente de manifiesto.

a) La textura diversa de actividades y el mestizaje de usos es una de las

cuentas pendientes de los nuevos ensanches periféricos, máxime

teniendo en cuenta la eclosión de tipologías terciarias y comerciales

de gran concentración de oferta y localización obsesivamente

vinculada a las grandes arterias de comunicación- que acuerdan de

manera eficaz con el “modus vivendi" del habitante de los espacios

metropolitanos claramente cautivo del automóvil privado-, que están

reduciendo a la mínima expresión el desarrollo de actividades que

convivían de manera simbiótica con el espacio residencial tradicional

y aseguraban la cobertura de las necesidades básicas de la

población residente. Ello debe implicar firmeza en el establecimiento

de determinaciones vinculantes que garanticen la aparición obligada

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 78

de zócalos comerciales y terciarios vinculados a las arterias viarias

básicas de la ordenación , así como la previsión de localizaciones

precisas para complejos comerciales de tamaño medio (500 a

1.000 m2 de superficie). Según Ramón López de Lucio, los síntomas

positivos derivados de la mezcla de actividades comienzan a sentirse

a partir de proporciones de edificabilidades lucrativas no

residenciales de 17 m2 por unidad residencial, parámetro éste que

puede ayudar a definir el volumen mínimo de oferta complementaria

al uso residencial que ha de contener estos sectores de crecimiento.

No obstante, no hay que perder de vista la capacidad a desarrollar

por la "dimensión tiempo" en orden a definir y/o modificar la

caracterización funcional de todo espacio urbano. Ello debe suponer

la elaboración de unas ordenanzas de uso flexibles que contemplen

la compatibilidad ubicacional de actividades terciarias en

contenedores edificatorios (fundamentalmente plantas bajas)

inicialmente previstos como residenciales con la finalidad de permitir

su transformación ante coyunturalidades que el tiempo pudiera

introducir en el mercado inmobiliario durante el prolongado

desarrollo de la materialización edificatoria.

b) La presencia de estas actividades complementarias va a permitir que

la calle, elemento de composición básico del sistema de espacios

públicos de estas formas de ciudad, sea, a la vez, un lugar, un

itinerario y una oferta imprevisible de acontecimientos. Es decir, la

calle se constituye en el elemento vertebral de las dos funciones

esenciales de la ciudad: la información y la accesibilidad. Y también

la imagen reconocible de la colectividad y el paso de todas las

infraestructuras que la mantienen.

c) Otro aspecto que, a la postre, ha resultado ser una de las causas

fundamentales de la precariedad y sintomatología carencial de los

ensanches de nuevo cuño ha sido el monocultivo tipológico que

finalmente ha tenido lugar. La homogeneidad de la forma urbana ha

derivado de manera unívoca e irreversible en la adopción de una

tipología residencial exclusiva de manzanas cerradas conformadas

por bloques lineales perimetrales alineados a vial. Homogeneidad

de la forma urbana y homologación tipológica han resultado ser dos

caras de la misma moneda que, en cierto modo, reproducen muchas

de las críticas vertidas a los espacios de los polígonos residenciales

periféricos de décadas anteriores.

Ello ha producido la transformación de la manzana compleja, diversa,

hetereogénea y mestiza del ensanche tradicional que proyectaba una

significativa vitalidad en el espacio urbano circundante, en un objeto

introvertido, autista e indiferenciado caracterizado por su monofuncionalismo

y el monocultivo tipológico.

Frente a estas circunstancias la propuesta de ordenación que proponemos,

para la ordenación pormenorizada de los suelos urbanizables sectorizados

del Nuevo Plan General, se sustenta en los siguientes principios:

a) Considerar la trama regular como un dispositivo de colonización

territorial, un argumento secuencial de seriación de la arquitectura

de suelo que facilita su legibilidad, pero que, contra la dinámica

habitual, no implica una homologación objetual, figurativa y

tipológica. La malla, la retícula, no entendida como trazado

ordenador unívocamente direccionado hacia un determinado y

exclusivo producto, sino como un pentagrama territorial, una matriz

infraestructural abierta a notas disonantes, a la experimentación

tipológica, a la adopción de modos y sistemas de ocupación

variados y diferenciados. La manzana, en este marco conceptual, no

conlleva una operación de rellleno militarizada, cuartelariamente

uniformada, sino que se concibe como un espacio abierto a

múltiples posibilidades combinatorias a partir de la variable

disposición de llenos y vacíos, de pastillas edificatorias conjugadas

en una dinámica sucesión de movimientos. Como bien comenta

Carlos Martí Aris si algo está claro en la periferia de la ciudad

contemporánea es que ésta no admite vetos en cuanto a la elección

tipológica y morfológica. Ello implica un concepto más amplio y

abstracto de la manzana, sometiendo a la edificación abierta,

semicerrada o cerrada, a un orden arquitectónico que no renuncie a

la variedad tipomorfológica de la experiencia moderna.

b) Proponemos, a la postre, un ejercicio de fusión del orden urbano

icónico del ensanche- dando cabida a las tipologías tradicionales de

espacio público que mantienen su máxima validez circunscritas al

ámbito de lo local (la calle, la plaza, el bulevar)- con la fuerza,

dinamismo y enorme potencialidad del repertorio tipológico del

movimiento moderno. Un ejercicio que, en sustancia, trata de

disciplinar el bloque abierto otorgándole una referencia espacial

codificada y eficientemente articulada.

Este carácter abierto, diverso y abstracto de la fusión urbana resultante,

presenta un aliado incuestionable en el uso y empleo estratégico de la tercera

dimensión. Trabajar de forma selectiva con las alturas edificatorias con el fin

de despuntar el perfil volumétrico de la ordenación enfatizando de forma

consciente determinados elementos urbanos (una esquina, o varias, o todas,

un frente viario, una transición tipológica, una fachada a un espacio libre,

etc) se constituye en un objetivo principal de la ordenación. Como comenta

Manuel Gausa se trata de producir en el paisaje urbano una sensación de

suspense entre lo previsible y lo inesperado. Un suspense con el que construir

un perfil urbano variado y coherente a un tiempo, capaz de anunciar ese

universo, entre pautado y sorprendente que es la propia ciudad.

Determinaciones vinculantes para la ordenación pormenorizada de los

sectores del crecimiento residencial de media densidad.

Determinaciones vinculantes comunes para todos los sectores.

- El diseño del sistema viario a determinar por el Plan Parcial,

restringirá el carácter rodado al estrictamente necesario para

garantizar la accesibilidad a las parcelas tanto privadas como

dotacionales, otorgando protagonismo a la red de itinerarios

peatonales y al viario de utilización compartida.

- El Plan Parcial garantizará la introducción de los carriles-bici que se

proponen por el Nuevo Plan General para estos suelos.

- La edificabilidad destinada a actividades terciario-comerciales habrá

de materializarse, preferentemente, en edificaciones de uso

dominante residencial.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 79

- El Plan Parcial, en función de las tipologías edificatorias adoptadas,

asumirá, preferentemente, la regulación de las zonas de ordenanza

de caracterización tipomorfológica similar del suelo urbano

contenidas en las Normas Urbanísticas del presente Plan General

introduciendo aquellas matizaciones que sean precisas de cara a

adecuar los índices de edificabilidad neta del suelo lucrativo

resultante al índice de edificabilidad bruta establecido para el Sector.

- Las determinaciones de la ordenación pormenorizada establecidas

potestativamente por el Plan General podrán ser objeto de reajuste

por el preceptivo Plan Parcial siempre que las posibles alteraciones

sean conforme a los objetivos y criterios de ordenación generales-

establecidos no afecten a la funcionalidad interna del sector y a su

articulación con sectores y áreas urbanas colindantes.

5.2.2. 5.2.2. 5.2.2. 5.2.2. SUELO URBANIZABLE SECTORIZADO CON USO GLOBAL SUELO URBANIZABLE SECTORIZADO CON USO GLOBAL SUELO URBANIZABLE SECTORIZADO CON USO GLOBAL SUELO URBANIZABLE SECTORIZADO CON USO GLOBAL

ACTIVIDADES ECONÓMICASACTIVIDADES ECONÓMICASACTIVIDADES ECONÓMICASACTIVIDADES ECONÓMICAS....

SECTOR CON USO GLOBAL ACTIVIDADES ECONÓMICAS

Este ámbito de crecimiento urbano propuesto está conformado por el sector

SUBS-I1

Datos generales y contenido urbanístico:

Nombre Superficie (m2) Edific. m2/m2 Techo edificable

total (m2t)

SUBS-I1 54.262 0,70 37.983,40

Objetivos generales de la ordenación

Los criterios empleados para determinar las áreas de crecimiento urbano con

uso característico de Actividades Económicas son:

- Inserción de las piezas de actividad en el sistema viario territorial y

urbano-territorial con diversificación de accesos. Concepción del

viario interior en función de la organización parcelaria, pero también

en función de una imagen más paisajística.

- Reconocimiento del sector ya clasificado en las Normas Subsidiarias

anteriores con este uso.

- Establecimiento de una zona de actividad económica con vocación

de acoger nuevas tipologías de espacios para la producción.

- Posibilidad de crear áreas de actividades económicas sofisticadas,

especialmente relacionadas con nuevas tecnologías, investigación,

actividades artísticas o culturales.

- La calidad ambiental como demanda específica y cobertura de los

estándares legales. Especial concepción tendrán los espacios verdes

del sistema público, como espacios equipados y asociados a la red

viaria, actuando a modo de “escaparates” de la pieza.

En aplicación de estos criterios, el escenario territorial identificado en el

nuevo Plan General destinado a acoger las necesidades de crecimiento de

Actividades Económicas son:

a) Ampliación de las Áreas de Actividades Económicas existentes en

Cúllar Vega en el borde del núcleo principal y con apoyo en la

Carretera de Churriana, localizada en suelos idóneos para el

desarrollo de funciones industriales, terciarias y comerciales por su

posición con el núcleo y por su buena accesibilidad exterior con el

modelo propuesto, amén de su articulación con los tejidos

industriales existentes a través de los viarios principales.

b) Actuaciones estratégicas de Actividades Económicas. En este

apartado incluimos una actuación urbanística llamada a

reposicionar a Cúllar Vega en el escenario comarcal y subregional.

Esta actuación trata de profundizar y diversificar la base de

actividades económicas del municipio, no sólo desde el

mantenimiento del tejido productivo existente, sino buscando áreas

de actividad más ligadas a las nuevas economías.

Determinaciones vinculantes para la ordenación pormenorizada

- El diseño del espacio público incorporará los argumentos necesarios

para incidir en la cualificación paisajística y ambiental del espacio

urbano resultante. En este sentido se velará por insertar de manera

selectiva, en relación con el viario local estructurante, las piezas

dotacionales y los usos relevantes de manera que se constituyan en

hitos referenciales de la escena urbana.

- El Plan Parcial garantizará la introducción de los carriles-bici que se

proponen por el Nuevo Plan General para estos suelos.

- Las determinaciones de la ordenación pormenorizada establecidas

potestativamente por el Plan General podrán ser objeto de reajuste

por el preceptivo Plan Parcial siempre que las posibles alteraciones

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 80

sean conforme a los objetivos y criterios de ordenación generales-

establecidos no afecten a la funcionalidad interna del sector y a su

articulación con sectores y áreas urbanas colindantes.

5.2.3. 5.2.3. 5.2.3. 5.2.3. EL SUELO URBANIZABLE ORDENADO TRANSITORIOEL SUELO URBANIZABLE ORDENADO TRANSITORIOEL SUELO URBANIZABLE ORDENADO TRANSITORIOEL SUELO URBANIZABLE ORDENADO TRANSITORIO

Como ya hemos comentado en apartados anteriores de la presente Memoria

de Ordenación, tiene la consideración de Suelo Urbanizable Ordenado

Transitorio, aquellos sectores de crecimiento del planeamiento general

anterior que cuentan con planeamiento que establece la ordenación

pormenorizada completa aprobada definitivamente.

Estos sectores constituyen Ámbitos de Planeamiento Incorporado (API) y

cuentan con ordenación pormenorizada completa que el Plan General

asume.

Los objetivos y criterios de ordenación de cada uno de los sectores de suelo

urbanizable ordenado transitorio son los que han quedado desarrollados en

la ordenación pormenorizada establecida en los preceptivos Planes Parciales

de Ordenación.

Los sectores incluidos en esta categoría son los que a continuación se

describen:

SECTORES CON USO GLOBAL RESIDENCIAL

API-6 SUBO-T-R1 “PPR-11” de las anteriores NNSS

API-7 SUBO-T-R2 “PPR-12” de las anteriores NNSS

SECTOR CON USO GLOBAL ACTIVIDADES ECONÓMICAS

API-8 SUBO-T-I1 “PPI-1” de las anteriores NNSS

La superficie total de esta categoría de Suelo Urbanizable Ordenado

Transitorio asciende a 107.287,61 m2.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 81

SUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUB----SSSS----R1 “CAMINO DE SANTA FE”R1 “CAMINO DE SANTA FE”R1 “CAMINO DE SANTA FE”R1 “CAMINO DE SANTA FE”

ORDENACIÓN ESTRUCTURAL

Superficie bruta: 44.798,05 m2 de suelo

Sistemas Generales incluidos: 0,00 m2

Superficie neta: 44.798,05 m2 de suelo

Coeficiente de edificabilidad: 0,50 m2t/m2s

Edificabilidad total: 23.399,02 m2t

Sistemas Generales

Total: 0,00 m2

Aprovechamiento Urbanístico: 25.086,9060 UAs

Aprovechamiento Objetivo: 25.086,9060UAs

Aprovechamiento Subjetivo: 22.578,2154 UAs

10% Cesión Aprovechamiento: 2.508,6906 UAs

Excesos de Aprovechamiento: 0,00 UAs

Aprovechamiento Medio: 0,56000000 UA/m2

Usos globales: Residencial

Densidad de viviendas: 20 viviendas/Ha

Total viviendas: 89

Edificabilidad V.P.P.: 6.719,70 m2t

Área de Reparto: AR-01del Suelo Urbanizable

ORDENACIÓN PORMENORIZADA

Criterios y objetivos de la Ordenación

Este sector aúna los sectores PPR-5 y UER-3 de las anteriores Normas

Subsidiarias, que se unen para optimizar las dotaciones.

Suponen la terminación del núcleo del Ventorrillo hacia el Sur, colindantes

con el término municipal de Las Gabias.

El viario marcado se considera vinculante.

Se cuidará especialmente el tratamiento de borde, que deberá terminarse

como fachada, evitando traseras vistas hacia el territorio.

Usos lucrativos

Usos pormenorizados:

Residencial Unifamiliar Aislada-Pareada ZO-4.3 en régimen libre: 70%

Edificabilidad: 15.679,32 m2

Coeficiente de uso: 1,30

Coeficiente de localización: 1,00

Coeficiente de urbanización: 1,00

Aprovechamiento Objetivo: 20.383,116

Res. Unifamiliar Aislada-Pareada ZO-4.3 en régimen de protección: 30%

Edificabilidad: 6.719,70 m2

Coeficiente de uso: 0,70

Coeficiente de localización: 1,00

Coeficiente de urbanización: 1,00

Aprovechamiento Objetivo: 4.703,790

TOTALES

Edificabilidad: 22.399,02 m2

Aprovechamiento Objetivo: 25.086,906

Dotaciones locales

Las reservas de espacios libres y equipamientos locales estarán en función de

la asignación de usos lucrativos de los instrumentos de desarrollo, y en todo

caso se fijarán en las cuantías establecidas en el artículo 17 de la LOUA y

Reglamento de Planeamiento de la Ley del Suelo.

Vinculación de las determinaciones

Para el sector se indica el viario estructurante une los existentes.

PROGRAMACIÓN

Figura de planeamiento: Plan Parcial

Sistema de Actuación: Compensación

Urbanización: Proyecto de Obras de Urbanización

Programación

Primer Cuatrienio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 82

SUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUB----SSSS----R2 “MULHACÉN”R2 “MULHACÉN”R2 “MULHACÉN”R2 “MULHACÉN”

ORDENACIÓN ESTRUCTURAL

Superficie bruta: 42.394,80 m2 de suelo

Sistemas Generales Incluidos: 5.468,36 m2

Superficie neta: 36.926,44 m2 de suelo

Coeficiente de edificabilidad: 0,85 m2t/m2s

Edificabilidad total: 31.387,47 m2t

Sistemas Generales

Total: 5.468,36 m2

Aprovechamiento Urbanístico: 24.278,2083 UAs

Aprovechamiento Objetivo: 24.278,2083UAs

Aprovechamiento Subjetivo: 21.850,657470 UAs

10% Cesión Aprovechamiento: 2.427,820830 UAs

Excesos de Aprovechamiento: 0,00 UAs

Aprovechamiento Medio: 0,57266950 UA/m2

Usos globales: Residencial

Densidad de viviendas: 40 viviendas/Ha

Total viviendas: 147

Edificabilidad V.P.P.: 9.416,24 m2t

Área de Reparto: AR-02 del Suelo Urbanizable

ORDENACIÓN PORMENORIZADA

Criterios y objetivos de la Ordenación

Este sector aúna los sectores PPR-9 y UER-9 de las anteriores Normas

Subsidiarias que se unen para optimizar dotaciones y concentrarlas.

Así, se pretende obtener la zona de equipamientos locales en la zona en

contacto con la Avenida de Andalucía y el Camino del Cementerio para

dotar a Cúllar Vega de un nuevo colegio.

También se desea la obtención del sistema general viario de la ciudad que

supone la ronda, con fachadas a la Vega y desde la misma a la ciudad.

Usos lucrativos

Usos pormenorizados:

Residencial Agrupada ZO-3.2 en régimen libre: 70%

Edificabilidad: 21.971,23 m2

Coeficiente de uso: 1,00

Coeficiente de localización: 1,00

Coeficiente de urbanización: 0,85

Aprovechamiento Objetivo: 18.675,5455

Residencial Agrupada ZO-3.2 en régimen de protección: 30%

Edificabilidad: 9.416,24 m2

Coeficiente de uso: 0,70

Coeficiente de localización: 1,00

Coeficiente de urbanización: 0,85

Aprovechamiento Objetivo: 5.602,6628

TOTALES

Edificabilidad: 31.387,47 m2

Aprovechamiento Objetivo: 24.278,2083

Dotaciones locales

Las reservas de espacios libres y equipamientos locales estarán en función de

la asignación de usos lucrativos de los instrumentos de desarrollo, y en todo

caso se fijarán en las cuantías establecidas en el artículo 17 de la LOUA y

Reglamento de Planeamiento de la Ley del Suelo.

La superficie destinada a equipamiento escolar será de 6.468 m2 como

mínimo.

Vinculación de las determinaciones

El viario perpendicular a la ronda se supone estructurante, así como la

localización de las dotaciones de equipamiento, con una superficie de 6.468

m2.

PROGRAMACIÓN

Figura de planeamiento: Plan Parcial

Sistema de Actuación: Compensación

Urbanización: Proyecto de Obras de Urbanización

Programación

Primer Cuatrienio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 83

SUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUB----SSSS----R3 “CAMINO DE GRANADA”R3 “CAMINO DE GRANADA”R3 “CAMINO DE GRANADA”R3 “CAMINO DE GRANADA”

ORDENACIÓN ESTRUCTURAL

Superficie bruta: 26.556,81 m2 de suelo

Sistemas Generales Incluidos: 5.924,25 m2

Superficie neta: 20.632,56 m2 de suelo

Coeficiente de edificabilidad: 0,85 m2t/m2s

Edificabilidad total: 17.537,67 m2t

Sistemas Generales

Total: 5.924,25 m2

Aprovechamiento Urbanístico: 14.363,352 UAs

Aprovechamiento Objetivo: 14.363,352 UAs

Aprovechamiento Subjetivo: 22.578,2154 UAs

10% Cesión Aprovechamiento: 2.508,6906 UAs

Excesos de Aprovechamiento: 0,00 UAs

Aprovechamiento Medio: 0,54085380 UA/m2

Usos globales: Residencial

Densidad de viviendas: 40 viviendas/Ha

Total viviendas: 106

Edificabilidad V.P.P.: 5.261,30 m2t

Área de Reparto: AR-03 del Suelo Urbanizable

ORDENACIÓN PORMENORIZADA

Criterios y objetivos de la Ordenación

Este sector proviene del PPR-10 de las anteriores Normas Subsidiarias.

También se desea la obtención del sistema general viario de la ciudad que

supone la ronda, con fachadas a la Vega y desde la misma a la ciudad.

Usos lucrativos

Usos pormenorizados:

Residencial Agrupada ZO-3.2 en régimen libre: 70%

Edificabilidad: 12.276,37 m2

Coeficiente de uso: 1,00

Coeficiente de localización: 1,00

Coeficiente de urbanización: 0,90

Aprovechamiento Objetivo: 11.048,733

Residencial Agrupada ZO-3.2 en régimen de protección: 30%

Edificabilidad: 5.261,30 m2

Coeficiente de uso: 0,70

Coeficiente de localización: 1,00

Coeficiente de urbanización: 0,90

Aprovechamiento Objetivo: 3.314,619

TOTALES

Edificabilidad: 17.537,67 m2

Aprovechamiento Objetivo: 14.363,352

Dotaciones locales

Las reservas de espacios libres y equipamientos locales estarán en función de

la asignación de usos lucrativos de los instrumentos de desarrollo, y en todo

caso se fijarán en las cuantías establecidas en el artículo 17 de la LOUA y

Reglamento de Planeamiento de la Ley del Suelo.

Vinculación de las determinaciones

El viario perpendicular a la ronda se supone estructurante.

PROGRAMACIÓN

Figura de planeamiento: Plan Parcial

Sistema de Actuación: Compensación

Urbanización: Proyecto de Obras de Urbanización

Programación

Segundo Cuatrienio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 84

SUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUBSUELO URBANIZABLE SECTORIZADO SUB----SSSS----I1 “CARRETERA DE I1 “CARRETERA DE I1 “CARRETERA DE I1 “CARRETERA DE

CHURRIANA”CHURRIANA”CHURRIANA”CHURRIANA”

ORDENACIÓN ESTRUCTURAL

Superficie bruta: 54.262,00 m2 de suelo

Sistemas Generales Incluidos: 0,00 m2

Superficie neta: 54.262,00 m2 de suelo

Coeficiente de edificabilidad: 0,70 m2t/m2s

Edificabilidad total: 37.983,40 m2t

Sistemas Generales

Total: 0,00 m2

Aprovechamiento Urbanístico: 30.386,720 UAs

Aprovechamiento Objetivo: 30.386,720 UAs

Aprovechamiento Subjetivo: 27.348,048 UAs

10% Cesión Aprovechamiento: 3.038,672 UAs

Excesos de Aprovechamiento: 0,00 UAs

Aprovechamiento Medio: 0,56000000 UA/m2

Usos globales: Actividades Económicas

Densidad de viviendas: 0 viviendas/Ha

Total viviendas: 0

Edificabilidad V.P.P.: 0 m2t

Área de Reparto: AR-04 del Suelo Urbanizable

ORDENACIÓN PORMENORIZADA

Criterios y objetivos de la Ordenación

Este sector proviene del PPI-2 de las anteriores Normas Subsidiarias.

Se trata de la configuración del acceso a la ciudad de forma digna y

ordenada, dando respuesta a la situación actual, como núcleo de

concentración de actividades económicas, y con fachada al futuro VAU-5.

Usos lucrativos

Usos pormenorizados:

Actividades Económicas ZO-5: 100%

Edificabilidad: 37.983,40 m2

Coeficiente de uso: 0,80

Coeficiente de localización: 1,00

Coeficiente de urbanización: 1,00

Aprovechamiento Objetivo: 30.386,72

TOTALES

Edificabilidad: 37.983,40 m2

Aprovechamiento Objetivo: 30.386,72

Dotaciones locales

Las reservas de espacios libres y equipamientos locales estarán en función de

la asignación de usos lucrativos de los instrumentos de desarrollo, y en todo

caso se fijarán en las cuantías establecidas en el artículo 17 de la LOUA y

Reglamento de Planeamiento de la Ley del Suelo.

Vinculación de las determinaciones

Para el sector se indica el viario estructurante que salva la difícil topografía

existente en algunos puntos.

PROGRAMACIÓN

Figura de planeamiento: Plan Parcial

Sistema de Actuación: Compensación

Urbanización: Proyecto de Obras de Urbanización

Programación

Segundo Cuatrienio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 85

5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLE5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLE5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLE5.3. LA ORDENACIÓN DEL SUELO NO URBANIZABLE

La cultura de respeto y cuidado al medio ambiente, y sobre todo su

enraizamiento social han evolucionado radicalmente en los últimos años. La

regulación del Suelo No Urbanizable debe ser hoy reajustada a los nuevos

enfoques y requerimientos actuales. Y no sólo como mejor garantía de la

protección, sino también para alcanzar dos objetivos que hoy parecen ser el

centro de la demanda ciudadana en materia ambiental, a saber: la

utilización positiva de los espacios naturales cuando es compatible con su

conservación y restauración, con el requerimiento de que las actividades que

se desarrollen en ellos estén dominadas por el concepto de la sostenibilidad;

y la incorporación de los elementos y espacios naturales a la ordenación

integral del territorio y a través de ésta su aprehensión como espacios de la

ciudad.

En congruencia con estos nuevos requerimientos sociales, el nuevo Plan

pretende desarrollar para el Suelo No Urbanizable una idea positiva,

oponiéndose a la frecuente desnaturalización o debilitamiento de la potestad

administrativa de ordenación y de planeamiento en esta clase de suelo. Por

tanto, el nuevo Plan General concibe el suelo no urbanizable como un

territorio que, aún siendo ciertamente excluido del proceso urbanizador,

puede y debe cumplir funciones y actividades de relieve, que deben ser

explicitadas, reguladas y ordenadas. Por el último, la voluntad de seguir

conservando los usos agropecuarios que han tenido históricamente una

importante función en la actividad productiva del municipio es otro de los

criterios que inspiran la propuesta inicial de suelo no urbanizable realizada

en este documento.

Para el nuevo Plan General, el Suelo No Urbanizable está integrado por

aquellas áreas del territorio municipal que deben ser activamente preservadas

del proceso de desarrollo urbano, bien con medidas de protección tendentes

a evitar la transformación degradante de la naturaleza y destino rústico que

lo caracteriza, o bien con medidas de potenciación y regeneración para la

mejora de sus condiciones de aprovechamiento integrado.

En la labor de identificación de los terrenos que deben clasificarse como

Suelo No Urbanizable, se han tenido presente las conclusiones del estudio

del medio físico y de impacto ambiental, que han puesto de relieve:

- La presencia de importantes elementos naturales en el término

municipal que debe asegurarse su preservación tanto en cuanto que

portadores de valores naturales, ambientales, territoriales y

paisajísticos intrínsecos, como por su función de preservación de

riesgos naturales.

- La preservación de terrenos destinados a los usos agropecuarios, y

que han tenido históricamente una importante función en la

actividad productiva del municipio.

De igual modo se han tenido en cuenta en la asignación de la clase de Suelo

No Urbanizable, las siguientes circunstancias:

- Su pertenencia al dominio público natural o en su caso, las

limitaciones que derivan de su colindancia con el mismo, cuando el

régimen jurídico demanda la preservación de sus características para

asegurar su integridad. Es el caso principalmente de los terrenos del

dominio público hidráulico y de sus afecciones.

- La salvaguarda de la integridad y funcionalidad de las

infraestructuras existentes y previstas.

- Asegurar el mantenimiento de las funciones naturales y de

vertebración territorial de determinados terrenos de suelo no

urbanizable.

- La inadecuación para el desarrollo urbanístico de determinados

terrenos atendiendo: a razones relacionadas con localizaciones

incoherentes con la ordenación estructural, a las directrices

establecidas en la planificación territorial, a la presencia de riesgos y

a razones de sostenibilidad y racionalidad en la utilización de los

recursos naturales.

Pues bien, teniendo presente todos estos criterios, y a lo explicitado en el

apartado anterior correspondiente a la clasificación del suelo en lo referente

al Suelo No Urbanizable, el Plan General de Ordenación Urbanística de

Cúllar Vega establece la siguientes categorías dentro de la clase de Suelo No

Urbanizable:

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 86

5.3.1. 5.3.1. 5.3.1. 5.3.1. ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL PROTECCIÓN ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL PROTECCIÓN ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL PROTECCIÓN ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL PROTECCIÓN

POR LEGISLACIÓN ESPECÍFICA. (SNUPOR LEGISLACIÓN ESPECÍFICA. (SNUPOR LEGISLACIÓN ESPECÍFICA. (SNUPOR LEGISLACIÓN ESPECÍFICA. (SNU----EPEPEPEP----LE)LE)LE)LE)

Pertenecen al suelo no urbanizable de especial protección por legislación

específica, las siguientes zonas:

SNUSNUSNUSNU----EPEPEPEP----LELELELE----00001111. Vías pecuarias.. Vías pecuarias.. Vías pecuarias.. Vías pecuarias.

Corresponde a esta categoría de SNU la Colada de las Galeras, protegida

por la Ley 3/1995, de 13 de julio de Vías Pecuarias, que atraviesa el

municipio de Cúllar Vega y que se encuentra deslindada.

El Plan persigue su preservación funcional, demanial y de los valores

naturales contenidos o enlazados por la red pecuaria, coadyuvando a la

actividad ganadera y el uso público recreativo compatible. Su régimen de

usos es el siguiente:

- Se establece como uso característico: Medioambiental y paso de

ganado.

- El régimen de usos autorizables será el establecido en la Ley

3/1.995 de 23 de Marzo, de Vías Pecuarias, el Decreto 155/1998,

de 21 de Julio, por el que se aprueba el Reglamento de Vías

Pecuarias de la Comunidad Autónoma de Andalucía, la Ley

autonómica 17/1999, de 28 de Diciembre, de Medidas Fiscales y

Administrativas.

- Son usos prohibidos, todos los demás.

Queda prohibida la ocupación o interrupción de las vías pecuarias mediante

cualquier edificación, actividad o instalación, incluidos los cercados de

cualquier tipo, considerándose tales actuaciones como infracción urbanística

grave, salvo autorización provisional de la Consejería de Medio Ambiente de

la Junta de Andalucía.

Los trazados de la vía pecuaria aparece grafiado en la cartografía, según el

deslinde realizado y publicado.

Toda actuación en vías pecuarias habrá de contar con la autorización

expresa de la Delegación Provincial de la Consejería de Medio Ambiente.

SNUSNUSNUSNU----EPEPEPEP----LELELELE----00002222: Dominio Público Hidráulico. Cauces y riberas fluviales: Dominio Público Hidráulico. Cauces y riberas fluviales: Dominio Público Hidráulico. Cauces y riberas fluviales: Dominio Público Hidráulico. Cauces y riberas fluviales....

Los cauces fluviales son componentes lineales del medio físico de carácter

hídrico. Esta característica los convierte en pasillos o corredores hidráulicos

estrechos pero por los que se pueden recorrer grandes distancias,

atravesando diferentes tipos de paisajes. Son vectores de dispersión para

muchas especies, ya sea al ser transportadas por el agua o brindándoles

cobijo y alimentos en los bosques riparios de sus márgenes. Se incluyen en

esta categoría el cauce del Río Dílar, componente lineal del medio físico de

carácter hídrico.

Esta característica lo convierte en pasillo o corredor hidráulico estrecho pero

por los que se pueden recorrer grandes distancias, atravesando diferentes

tipos de paisajes.

Su protección viene determinada por Real Decreto 1/2001, de 20 de julio,

por el que se aprueba el Texto Refundido de la Ley 29/1985, de 2 de agosto,

de Aguas y su Reglamento aprobado por el Real Decreto 849/1986, de 11

de abril.

Para la protección de los cauces de agua principales del término y sus

bandas adyacentes (incluyendo en esta categoría las riberas y zona de

servidumbre de los cauces de agua naturales, continuos o discontinuos, se

estará a lo dispuesto en el RDL citado anteriormente. Según dicha legislación,

se entiende por riberas las fajas laterales de los cauces públicos situadas por

encima del nivel de aguas bajas y por márgenes los terrenos que lindan con

los cauces. Los márgenes están sujetos en toda su extensión longitudinal:

a) A una zona de servidumbre de cinco (5) metros de anchura, para

uso público, que se regulará reglamentariamente.

b) A una zona de policía de cien (100) metros de anchura en la que se

condicionará el uso del suelo a las actividades que se desarrolla.

Como consecuencia, los terrenos considerados como cauces y su entorno

afectados por el Real Decreto Legislativo 1/2001 deberán tener la

consideración de Suelo No Urbanizable de Especial Protección por

Legislación Específica.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 87

5.3.2. 5.3.2. 5.3.2. 5.3.2. ZONAS DEL SUELO NO URBANIZABLE DE ESPECIAZONAS DEL SUELO NO URBANIZABLE DE ESPECIAZONAS DEL SUELO NO URBANIZABLE DE ESPECIAZONAS DEL SUELO NO URBANIZABLE DE ESPECIAL PROTECCIÓN L PROTECCIÓN L PROTECCIÓN L PROTECCIÓN

POR PLANIFICACIÓN POR PLANIFICACIÓN POR PLANIFICACIÓN POR PLANIFICACIÓN TERRITORIAL O TERRITORIAL O TERRITORIAL O TERRITORIAL O URBANÍSTICAURBANÍSTICAURBANÍSTICAURBANÍSTICA ((((SNUSNUSNUSNU----EPEPEPEP----PT y PT y PT y PT y SNUSNUSNUSNU----EPEPEPEP----

PU)PU)PU)PU)....

Atendiendo a sus características se distinguen en el Suelo No Urbanizable de

Especial Protección por Planificación Territorial o Urbanística las zonas que se

relacionan a continuación:

ESPECIAL PROTECCION ESPECIAL PROTECCION ESPECIAL PROTECCION ESPECIAL PROTECCION TERRITORIAL TERRITORIAL TERRITORIAL TERRITORIAL

SNUSNUSNUSNU----EPEPEPEP----PPPPTTTT----01. 01. 01. 01. Suelo No Urbanizable de Excepcional Valor ProductivoSuelo No Urbanizable de Excepcional Valor ProductivoSuelo No Urbanizable de Excepcional Valor ProductivoSuelo No Urbanizable de Excepcional Valor Productivo....

Se regula por lo establecido en el artículo 3.35 del POTAUG

ESPECIAL PROTECCIÓN URBANÍSTICA:ESPECIAL PROTECCIÓN URBANÍSTICA:ESPECIAL PROTECCIÓN URBANÍSTICA:ESPECIAL PROTECCIÓN URBANÍSTICA:

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----01. Camino de Granada.01. Camino de Granada.01. Camino de Granada.01. Camino de Granada.

El Plan General protege este Camino, continuando con la protección de la

que ya gozaba en las anteriores NNSS.

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----02. Vía Pecuaria “Colada de las Galeras” sin deslindar.02. Vía Pecuaria “Colada de las Galeras” sin deslindar.02. Vía Pecuaria “Colada de las Galeras” sin deslindar.02. Vía Pecuaria “Colada de las Galeras” sin deslindar.

Se protegen los tramos que no se encuentran deslindados de la Colada de

las Galeras.

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----03030303. Suelo No Urbanizable de Protección Agrícola.. Suelo No Urbanizable de Protección Agrícola.. Suelo No Urbanizable de Protección Agrícola.. Suelo No Urbanizable de Protección Agrícola.

Son retazos de suelo que ocupan los huecos dejados por las restantes

categorías definidas, la conservación de la actividad agrícola es su mejor

característica, que caracteriza al núcleo de Cúllar Vega como integrante de

la Vega de Granada y del espacio productivo que lo envuelve.

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----04. Suelo No Urbanizable de Interés Ambiental.04. Suelo No Urbanizable de Interés Ambiental.04. Suelo No Urbanizable de Interés Ambiental.04. Suelo No Urbanizable de Interés Ambiental.

Son suelos que ocupan una amplia franja paralela al río Dílar, donde la

actividad agrícola mantiene sus características primigenias en buen estado de

conservación, mientras que las márgenes del río se encuentran muy

degradadas.

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----05. Suelo No Urbanizable de Protección Uso Forestal.05. Suelo No Urbanizable de Protección Uso Forestal.05. Suelo No Urbanizable de Protección Uso Forestal.05. Suelo No Urbanizable de Protección Uso Forestal.

Se corresponde con una franja de terreno en el extremo noroccidental del

municipio localizada entre suelos clasificados y el límite municipal.

SNUSNUSNUSNU----EPEPEPEP----PUPUPUPU----06. Suelo No Urbanizable de Protección Paisajística06. Suelo No Urbanizable de Protección Paisajística06. Suelo No Urbanizable de Protección Paisajística06. Suelo No Urbanizable de Protección Paisajística----Cultural.Cultural.Cultural.Cultural.

Abarca dos zonas agrícolas con valores paisajísticos singulares. Es una zona

discontinua que se localiza en el entorno de los cortijos del Carmen y de la

Viña.

5.3.5.3.5.3.5.3.3333. LOS USOS EN EL SUELO NO URBANIZABLE. LOS USOS EN EL SUELO NO URBANIZABLE. LOS USOS EN EL SUELO NO URBANIZABLE. LOS USOS EN EL SUELO NO URBANIZABLE....

Conformado por aquellas unidades que no se consideran adecuados para un

desarrollo urbano racional y sostenible de acuerdo con el modelo territorial

adoptado por este Plan, debiendo quedar garantizado la preservación de su

carácter rural, siendo pues el objetivo fundamental de la propuesta la

preservación de dicho carácter, manteniendo y potenciando la producción y

el uso agrícola, ganadero o forestal, posibilitando la implantación de

determinados usos en circunstancias adecuadas que no deterioren ni entren

en incompatibilidad con la adecuada preservación del medio y el hábitat

rural.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 88

5.3.5.3.5.3.5.3.4444. . . . LA VIVIENDA AGROPECUARIA Y LAS ACTUACIONES DE INTERÉS LA VIVIENDA AGROPECUARIA Y LAS ACTUACIONES DE INTERÉS LA VIVIENDA AGROPECUARIA Y LAS ACTUACIONES DE INTERÉS LA VIVIENDA AGROPECUARIA Y LAS ACTUACIONES DE INTERÉS

PÚBLICOPÚBLICOPÚBLICOPÚBLICO

Es importante señalar, que el Plan de Ordenación Urbanística, de

conformidad con la LOUA, únicamente admite en suelo no urbanizable un

sólo tipo de vivienda, la agropecuaria, comúnmente denominada casa-

campo.

Mencionar también que el Plan prevé que previamente al otorgamiento de

licencia para la construcción de la vivienda agraria, deberá obtenerse

autorización específica mediante un procedimiento análogo al que se

establece para el Proyecto de Actuación de Interés Público.

5.3.5.3.5.3.5.3.5555. . . . DETERMINACIONES DDETERMINACIONES DDETERMINACIONES DDETERMINACIONES DEL PLAN GENERAL PARA EVITAR EL PLAN GENERAL PARA EVITAR EL PLAN GENERAL PARA EVITAR EL PLAN GENERAL PARA EVITAR

PARCELACIONES ILEGALES EN SUELO NO URBANIZABLEPARCELACIONES ILEGALES EN SUELO NO URBANIZABLEPARCELACIONES ILEGALES EN SUELO NO URBANIZABLEPARCELACIONES ILEGALES EN SUELO NO URBANIZABLE Y LA Y LA Y LA Y LA

FORMACIÓN DE NUEVOS NÚCLEOS DE POBLACIÓNFORMACIÓN DE NUEVOS NÚCLEOS DE POBLACIÓNFORMACIÓN DE NUEVOS NÚCLEOS DE POBLACIÓNFORMACIÓN DE NUEVOS NÚCLEOS DE POBLACIÓN

En el Título III el Plan establece el régimen de las parcelaciones urbanísticas

en suelo no urbanizable, quedando prohibidas, siendo nulas de pleno

derecho las que se realicen. Por ello, no se podrán realizar parcelaciones

urbanísticas ni se podrá efectuar ni proseguir ninguna parcelación rústica

que, amparada en la unidad mínima de cultivo, pueda ser ocupada total o

parcialmente por usos temporales o permanentes que impliquen

transformación de su destino o naturaleza rústica, o que presenten indicios

racionales de pretender su conversión en parcelaciones urbanísticas.

De igual forma el presente Plan establece medidas para impedir la formación

de nuevos asentamientos en el suelo no urbanizable así como para evitar

realización de parcelaciones urbanísticas ilegales.

A tal fin considera que constituyen lugares en los que existe el riesgo o

posibilidad de formación de asentamientos o núcleo de población, aquéllos

en los que se presente o concurra alguna de las siguientes características

objetivas:

a) Tipología, morfología y estructura del asentamiento manifiestamente

en pugna con las determinaciones del Plan en la zona geográfica

concreta.

b) Accesos señalizados exclusivos y materialización o previsión de

nuevas vías rodadas en su interior, no señaladas en los planos del

Catastro, con anchura de rodadura superior a 2 m.

c) Servicios de agua o energía eléctrica para el conjunto o para cada

una de las parcelas, con captación o transformación comunes a

todas ellas, o con saneamiento individual unificado, que no vengan

aprobados por la Consejería competente y por la Administración

Urbanística.

d) Centros sociales, sanitarios, deportivos de ocio y recreo para

presunto uso de los propietarios de la parcelación.

e) Existencia de edificaciones de albergues, almacenes o viviendas con

frente a vía pública o privada existentes o en proyecto.

f) Utilización de una o algunas de las parcelas resultantes para fines y

usos dominantes en pugna con la naturaleza y destino de las

explotaciones agrarias, aunque fuesen usos o instalaciones

temporales, estacionales, móviles o no estables.

g) Cuando varios lotes de la parcelación dé frente a alguna vía pública

o privada existente o en proyecto, o esté situada en distancia inferior

a 100 metros del borde de la misma.

h) Cuando en la zona existan parcelas edificadas que no cumplan la

superficie mínima establecida por el Plan en función del uso al que

se destine.

i) Cuando en la zona existan parcelas edificadas con usos prohibidos

por el presente Plan.

En suelo no urbanizable también se consideran actos reveladores de una

posible parcelación urbanística los siguientes:

a) Aquellos actos en los que, mediante la interposición de sociedades,

divisiones horizontales o asignaciones de uso o cuotas en pro

indiviso de un terreno o de una acción o participación social,

puedan existir diversos titulares a los que corresponde el uso

individualizado de una parte de terreno equivalente o asimilable a

los supuestos de segregación.

b) La segregación realizada con ausencia de cláusulas en los títulos de

enajenación o alquiler de las parcelas que condicionen y

comprometan al adquirente al cultivo y explotación total de la finca,

o que no adviertan de todas las condiciones de edificación.

c) Cuando la segregación se apoye en una publicidad fija o provisional

en el terreno, o próxima a él o de anuncios en hojas sueltas o

insertas en periódicos o radio, relativa a oferta de venta de los

terrenos, que no contengan la fecha de aprobación y el órgano

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 89

competente para otorgar la aprobación definitiva del Plan Especial o

la autorización de la Administración de Agricultura.

d) Cuando las segregaciones lleven aparejadas o vengan precedidas o

seguidas de inversiones para la transformación del territorio que no

vengan suscritas por ingeniero agrónomo y debidamente autorizadas

por IARA y no correspondan con la rentabilidad económica de la

explotación agraria, en función de otras de similares características,

clima y calidad de suelo en la zona geográfica.

e) Cuando algunas de las parcelas resultantes no cumpla la superficie

mínima por las normas sectoriales o las establecida por este Plan

para cada uno de los usos permitidos.

5.3.5.3.5.3.5.3.6666. . . . RÉGIMEN DE FUERA DE ORDENACIÓN EN SUELO NO RÉGIMEN DE FUERA DE ORDENACIÓN EN SUELO NO RÉGIMEN DE FUERA DE ORDENACIÓN EN SUELO NO RÉGIMEN DE FUERA DE ORDENACIÓN EN SUELO NO

URBANIZABLE.URBANIZABLE.URBANIZABLE.URBANIZABLE.

El presente Plan establece, de conformidad con las previsiones de la

Disposición Adicional Primera de la LOUA, un régimen específico de fuera de

ordenación en suelo no urbanizable, lo que realiza en la Disposición

Transitoria Tercera de sus Normas Urbanísticas.

Este régimen es el siguiente:

Primero.- Los edificios y construcciones destinados a usos prohibidos por las

presentes Normas en suelo no urbanizable, se sujetarán a las siguientes

reglas:

a) Las viviendas existentes, construidas con anterioridad a la entrada en

vigor de la Ley de Ordenación Urbanística de Andalucía, que no se

encuentren vinculadas a alguna explotación agraria, que fueran

edificadas con la licencia y autorizaciones pertinentes bajo el

régimen jurídico urbanístico anteriormente vigente, se situarán en

régimen de fuera de ordenación tolerado, posibilitándose en general

las obras de conservación, consolidación y rehabilitación, incluso,

las que impliquen mejora, reforma y ampliación hasta el límites

establecidos como máximo para la parcela mínima que con carácter

general se regulan en las Normas del Plan.

En las edificaciones destinadas a usos distintos de viviendas que

concurran las circunstancias anteriores, se aplicará un régimen de

fuera de ordenación en el que se admitan las obras de conservación,

consolidación y rehabilitación, incluso las de mejora siempre que no

suponga aumento del volumen edificable.

b) Si la construcción no contara con licencia, y habiendo transcurrido

los plazos para la adopción de las medidas de protección de la

legalidad y restablecimiento del orden infringido, podrán realizar las

obras de conservación y consolidación. Además, si no se sitúan en

terrenos con la categoría de especialmente protegidos, podrán

realizarse obras de restauración y mejora, sin incrementar el

volumen, siempre que respeten las normas de aplicación directa en

suelo no urbanizable y adopten las medidas oportunas para corregir

los impactos que ocasionan en el medio ambiente.

No obstante lo anterior, cuando el uso prohibido al que se destine la

edificación sea perteneciente a una actividad molesta para la que no

se cuente con la pertinente licencia de apertura, sin perjuicio de

proceder a la inmediata paralización de la actividad, las

intervenciones admisibles en la edificación serán las obras tendentes

a la buena conservación de los edificios, quedando excluidos los

demás tipos de obras y los cambios de uso o reutilización contrarios

al Plan.

Segundo.- Si la disconformidad, no lo es el por el uso, sino simplemente lo es

por el tamaño de las parcelas o la situación de la edificación en ella, se

admitirán las obras de conservación, consolidación y restauración, incluso las

de reforma sin incremento de volumen, salvo que la ampliación cumpla las

determinaciones de las Normas.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 90

5.3.5.3.5.3.5.3.7777. . . . EL ESTATUTOEL ESTATUTOEL ESTATUTOEL ESTATUTO DE DERECHOS Y DEBERES DEL SUELO NO DE DERECHOS Y DEBERES DEL SUELO NO DE DERECHOS Y DEBERES DEL SUELO NO DE DERECHOS Y DEBERES DEL SUELO NO

URBANIZABLEURBANIZABLEURBANIZABLEURBANIZABLE

El Plan General recoge un estatuto de derechos y deberes para el Suelo No

Urbanizable, por considerar que también en esta clase de suelo se precisa la

clarificación de las facultades y obligaciones para los titulares de terrenos con

esta clasificación. El catálogo de derechos y deberes que el Plan adopta

proviene de un análisis de la legislación urbanística y la sectorial concurrente,

y de las que puede deducirse un conjunto de derechos y obligaciones para el

propietario del suelo no urbanizable.

En primer lugar, se establece que las facultades de utilización de los predios

en esta clase de suelo, se ejercerán dentro de los límites y con el

cumplimiento de los deberes contenidos en el mismo, sin que sobre el suelo

no urbanizable se reconozca contenido edificatorio distinto del que en cada

zona dentro de la categoría que corresponda puede ser autorizado conforme

a las determinaciones del Plan.

El Plan reconoce las siguientes facultades a los propietarios en el Suelo No

Urbanizable:

a) Realizar los actos de uso y disfrute del suelo conforme a su

naturaleza agrícola, forestal, ganadera o cinegética, en la forma

establecida en la legislación sectorial y en las normas urbanísticas.

b) Realizar las obras y construcciones de edificaciones e instalaciones,

en los términos establecidos en el Plan, requeridas para una

adecuada explotación de los recursos naturales de los terrenos.

Ahora bien, el Plan aclara, que en ningún caso, el contenido de

estas facultades se extiende a la realización de actos de uso o

edificación que impliquen la transformación de su destino o lesione

el valor específico protegido por el planeamiento. De igual modo, el

Plan establece los siguientes deberes de los propietarios del Suelo

No Urbanizable:

a. Destinar el suelo al uso previsto por la ordenación

urbanística.

b. Conservar y mantener las construcciones o edificaciones e

instalaciones en condiciones de seguridad, salubridad y

ornato público.

c. Conservar y mantener el suelo y, en su caso su masa

vegetal, y cuantos valores en él concurran en condiciones

precisas para evitar riesgos de erosión, de incendios o

cualquier otra perturbación medioambiental, así como para

garantizar la seguridad y salubridad pública. A tal efecto, y

de conformidad con la legislación forestal, se ejecutará por

el titular del terreno las actuaciones necesarias para la

conservación de los suelos, para la prevención, detección y

extinción de incendios, así como para la recuperación de las

áreas incendiadas. Igualmente se efectuarán los

tratamientos fitosanitarios adecuados para combatir las

plagas y enfermedades forestales.

d. Realizar las actuaciones de repoblación forestal contenidas

en los Planes de Ordenación de Recursos Naturales.

e. Abstenerse de realizar cualquier acto o actividad que pueda

tener como efecto la contaminación de la tierra, el agua o

el aire.

f. Abstenerse de realizar cualquier acto que potencialmente

contribuya a crear riesgos de formación de núcleo de

población.

g. Respetar las limitaciones de uso que deriven de la

legislación administrativa aplicable por razón de la

colindancia del dominio público natural, y en los que estén

establecidos obras o servicios públicos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 91

6666....

INFRAESTRUCTURAS Y SERVICIOSINFRAESTRUCTURAS Y SERVICIOSINFRAESTRUCTURAS Y SERVICIOSINFRAESTRUCTURAS Y SERVICIOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 92

6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO DE AGUA6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO DE AGUA6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO DE AGUA6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO DE AGUA

6.1.1. LOS RECURSOS HIDRAULICOS DE ABASTECIMIENTO A

CÚLLAR VEGA

6.1.2. LA AMPLIACIÓN DE LAS REDES PRINCIPALES PARA

SUMINISTRO A LOS NUEVOS DESARROLLOS URBANÍSTICOS

6.1.3. ACTUACIONES PARA LA MEJORA DE LAS INSTALACIONES

EXISTENTES

6.1.4. ACTUACIONES PARA MEJORAR LA GESTIÓN DE LA

DEMANDA

6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN

6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA ELÉCTRICA6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA ELÉCTRICA6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA ELÉCTRICA6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA ELÉCTRICA

6.4. LA MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO6.4. LA MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO6.4. LA MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO6.4. LA MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO

6.5.6.5.6.5.6.5. LAS INFRAESTRUCTURAS DE RESIDUOSLAS INFRAESTRUCTURAS DE RESIDUOSLAS INFRAESTRUCTURAS DE RESIDUOSLAS INFRAESTRUCTURAS DE RESIDUOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 93

El objetivo del documento de propuestas en relación con la ampliación y

mejora de las infraestructuras del municipio de Cúllar Vega es la

coordinación entre el nuevo modelo territorial previsto, (basado en integrar la

sostenibilidad del medio ambiente con las propuestas del planeamiento

urbanístico), y las nuevas infraestructuras generales.

De esta manera se pretende dotar de servicios urbanos a los nuevos

desarrollos urbanísticos y al mismo tiempo mejorar la calidad del servicio en

las infraestructuras existentes. Esta aproximación persigue un modelo de

ciudad que encuentre el equilibrio de su propio sistema productivo con su

entorno y los recursos que necesita transformar. En la medida que lo consiga,

el resultado final se acercara a la sostenibilidad urbana, y por tanto se

conseguirá una ciudad más saludable y respetuosa con las generaciones

futuras, integradora, y en definitiva mas humanizada.

El criterio principal de la propuesta surge de considerar que los recursos

disponibles por las nuevas infraestructuras tienen unas determinadas

limitaciones. El Plan General incidirá en sentar las bases para conseguir que

los recursos disponibles apliquen los principios de la reducción de los

consumos, la regeneración y recuperación de sistemas, y la reutilización de

los productos generados por el metabolismo interno de la ciudad en cada

ecosistema. Las propuestas realizadas corresponden al objetivo principal de

reducir este desequilibrio, para que las infraestructuras de servicios urbanos

tengan una capacidad, estructura y funcionalidad similar en las diferentes

zonas del territorio y con independencia de su localización.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 94

6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO 6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO 6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO 6.1. LAS INFRAESTRUCTURAS DE ABASTECIMIENTO

DE AGUADE AGUADE AGUADE AGUA

6.1.1. LOS 6.1.1. LOS 6.1.1. LOS 6.1.1. LOS RECURSOS HIDRAULICOS DE ABASTECIMIENTO A RECURSOS HIDRAULICOS DE ABASTECIMIENTO A RECURSOS HIDRAULICOS DE ABASTECIMIENTO A RECURSOS HIDRAULICOS DE ABASTECIMIENTO A CÚLLAR CÚLLAR CÚLLAR CÚLLAR

VEGAVEGAVEGAVEGA

El abastecimiento de agua a Cúllar Vega se realiza a través de la red de la

Aglomeración.

La actual situación de las infraestructuras del ciclo del agua en el ámbito de

la aglomeración resulta insostenible por más tiempo. Las redes de

abastecimiento y saneamiento, el vertido de efluyentes, las captaciones, los

tratamientos de potabilización, etc. ofrecen gran complejidad y moderada

eficacia global, que al final redunda en una grave incongruencia: a pesar de

contar con recursos más que suficientes y de buena calidad en el ámbito

territorial de la aglomeración (cabeceras fluviales de alta montaña), una

buena parte de sus habitantes sufre cortes en el abastecimiento, caídas de

presión, irregularidad en el suministro y baja calidad del elemento; a su vez,

el sustrato físico, cuyos procesos contribuyen al ciclo del agua y, en

consecuencia, su reversión al sistema, es receptáculo de aguas residuales

que no siempre puede depurar de modo óptimo. La racionalización del

sistema de abastecimiento y saneamiento debe corregir o paliar las

situaciones descritas, procurando el mayor nivel en la prestación del servicio,

con la adecuada selección de las fuentes de procedencia, la disposición de

las redes de distribución necesarias para el mejor reparto de los

abastecimientos y efluyentes, la segregación de las conducciones según

destino del agua (abastecimiento humano, jardines, determinadas industrias,

etc.), la más adecuada localización de las estaciones potabilizadoras (ETAP) y

depuradoras (EDAR) y los posibles trasvases internos desde áreas con

excedentes a otras con déficit, o bien los destinados a distribuir los efluyentes

producto de la depuración aguas arriba; es decir, la consideración del ciclo

del agua como sistema integrado que es.

Para compensar el déficit actualmente acumulado por el sistema, cabe actuar

en diversos frentes, entre los que destacan la recuperación y reciclado de las

aguas residuales para incorporarlas al caudal destinado a riego y la propia

mejora del rendimiento de los sistemas de regadío, cuya baja eficacia es

causa principal de la situación deficitaria que persiste hoy por hoy.

El Plan de Saneamiento y Abastecimiento (PSA) de la Vega de Granada,

formulado por la D.G.O.H. de la Junta de Andalucía, es el instrumento

adecuado para afrontar la problemática; sus principales criterios de

intervención se centran en la consagración del ciclo integral del agua, en el

fomento de la gestión supramunicipal y en una intervención equilibrada en

todo el ámbito. El PSA considera como uso prioritario del agua el

abastecimiento de poblaciones, incluyendo en su dotación las necesidades

para las industrias vinculadas a la red municipal. Le siguen el uso recreativo

en las cabeceras de los ríos Genil, Monachil y Dílar y en los afluentes de los

embalses de Canales, Quéntar y Cubillas. La demanda de los regadíos, el

uso industrial y otros aprovechamientos le siguen en prioridad.

En el terreno de las actuaciones concretas, y partiendo de esa concepción

integrada de los circuitos por donde discurre el agua, puede proporcionar las

infraestructuras que permitan garantizar la calidad y suministro del

abastecimiento, así como la depuración de aguas residuales de los

municipios de la aglomeración, como medio de contribuir, por un lado, a la

mejora del nivel de recursos para regadío, y por otro, a la mejor preservación

del entorno ambiental.

Cuantificación de las nuevas demandas

Para plantear las soluciones infraestructurales al abastecimiento de las zonas

de crecimiento del municipio, es preciso estimar, aunque sea globalmente,

los incrementos en la demanda. Para cuantificar estos caudales de

abastecimiento demandados se ha realizado una asignación de consumos

unitarios (medios y punta) según los principales usos del suelo a abastecer.

Hay que decir que no existirán nuevas demandas, al no clasificar distintos

suelos que los ya clasificados en las Normas Subsidiarias anteriores.

Por lo que el margen es ampliamente suficiente para los crecimientos

previstos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 95

6.1.2. LA AMPLIACIÓN DE6.1.2. LA AMPLIACIÓN DE6.1.2. LA AMPLIACIÓN DE6.1.2. LA AMPLIACIÓN DE LAS REDES PRINCIPALES PARA SUMINISTRO A LAS REDES PRINCIPALES PARA SUMINISTRO A LAS REDES PRINCIPALES PARA SUMINISTRO A LAS REDES PRINCIPALES PARA SUMINISTRO A

LOS NUEVOS DESARROLLOS URBANÍSTICOSLOS NUEVOS DESARROLLOS URBANÍSTICOSLOS NUEVOS DESARROLLOS URBANÍSTICOSLOS NUEVOS DESARROLLOS URBANÍSTICOS

La propuesta de la nueva estructura de redes principales para suministro a los

nuevos suelos de crecimiento de Cúllar Vega se establece mediante una red

principal trazada a través del interior de los nuevos suelos.

La distribución se observa en el plano general de abastecimiento.

6.1.3. ACTUACIONES PARA LA MEJORA DE LAS INSTALACIONES 6.1.3. ACTUACIONES PARA LA MEJORA DE LAS INSTALACIONES 6.1.3. ACTUACIONES PARA LA MEJORA DE LAS INSTALACIONES 6.1.3. ACTUACIONES PARA LA MEJORA DE LAS INSTALACIONES

EXISTENTESEXISTENTESEXISTENTESEXISTENTES

Dentro de la ciudad consolidada se proponen las siguientes actuaciones

principales:

- Renovación y acondicionamiento de las redes interiores de

abastecimiento, siguiendo las mejoras ya iniciadas y extendiéndola a

la totalidad de los dos núcleos.

- Plan de renovación de acometidas domiciliarias.

6.1.4. ACTUACIONES P6.1.4. ACTUACIONES P6.1.4. ACTUACIONES P6.1.4. ACTUACIONES PARA MEJORAR LA GESTIÓN DE LA DEMANDAARA MEJORAR LA GESTIÓN DE LA DEMANDAARA MEJORAR LA GESTIÓN DE LA DEMANDAARA MEJORAR LA GESTIÓN DE LA DEMANDA

Se propone continuar con las medidas y actuaciones para conseguir la

estabilización de la demanda en el consumo de agua por la población de

Cúllar Vega, fomentando una utilización más eficiente del agua tratando de

conseguir disminuciones en el consumo que sean estables, voluntarias y,

sobre todo, desarrollar programas concretos y planes de actuación para

reducir las pérdidas de la red de distribución.

- Modificaciones en la estructura tarifaria que incentiven el ahorro.

- Campañas de sustitución de contadores, con el objetivo de aumentar

la fiabilidad en las lecturas de los consumos.

- Difusión de dispositivos ahorradores: perlizadores eficientes para los

grifos, reductores de caudal, cabezales o mangos de ducha

eficientes, economizadores para cisternas, etc.

- Planes de reducción de las pérdidas de la red principal de tuberías.

La reducción de las pérdidas en la red debe ser una línea de

actuación preferente del Ayuntamiento de Cúllar Vega. La

disminución del porcentaje del 5% actual de pérdidas, que es baja

en comparación con otros municipios, debe llevar a seguir actuando

en este sentido.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 96

6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN6.2. EL SISTEMA DE SANEAMIENTO Y DEPURACIÓN

Desde un punto de vista estructural, en la actualidad los vertidos se realizan

en Estación Depuradora de Aguas Residuales.

La totalidad de los vertidos existentes junto con los procedentes de los nuevos

suelos deberán incorporarse, en cada uno de los núcleos urbanos, a colector

emisario general que conduzca el agua hacia la EDAR.

En las actuaciones que se hagan en Suelo No Urbanizable, las mismas

habrán de contar con autorización de vertido si los generas y que éstos no se

efectúan al alcantarillado municipal y de reconocimiento de derecho al

aprovechamiento de aguas públicas (concesión, inscripción, etc.) si el

abastecimiento va a efectuarse de puntos distintos de la red municipal.

En el caso de suelo industrial se tendrán en cuenta las limitaciones en cuanto

a vertidos a la red general de las distintas industrias que en él puedan

asentarse, fijando los posibles tratamientos y/o limitaciones a los residuos

líquidos generados durante la actividad industrial.

6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA 6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA 6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA 6.3. LAS INFRAESTRUCTURAS PARA LA ENERGÍA

ELÉCTRICAELÉCTRICAELÉCTRICAELÉCTRICA

Los nuevos suelos urbanizables residenciales y de actividades económicas,

preverán la instalación de nuevos centros de transformación conectados a los

existentes, siendo probable, si lo considera necesaria la Compañía

Suministradora, la necesidad de una subestación para facilitar el

abastecimiento eléctrico adecuado, a sufragar en relación a los nuevos

aprovechamientos urbanísticos de los suelos urbanizables.

La modernización y mejora de las redes eléctricas existentes debe ser un

objetivo fundamental de los planes de la compañía para garantizar los

parámetros de calidad de suministro eléctrico en cumplimiento de las

determinaciones vigentes, y al mismo tiempo dar cobertura a los nuevos

desarrollos urbanísticos del municipio. Esta exigencia del cumplimiento de los

parámetros de calidad por la Junta de Andalucía a las Compañías

distribuidoras, hace necesario la renovación de todas las líneas de Media y

Baja Tensión que presenten una determinada antigüedad, así como deben

establecerse medidas para la modernización y mejora de sus instalaciones

para aquellas líneas y subestaciones que soporten una determinada

intensidad eléctrica en periodos de fuerte demanda.

Se propone establecer un Convenio de Colaboración entre la Compañía

Suministradora y el Ayuntamiento para la ejecución de las nuevas

infraestructuras eléctricas. Se considera que el marco de referencia adecuado

para desarrollar las propuestas de modernización de las infraestructuras

eléctricas de la ciudad, será la nueva directiva marco aprobada por la Ley

54/97 de Regulación del Sector Eléctrico y el R.D. 1955/2000, Dicha

propuesta se realizara de acuerdo con el contenido del Real Decreto

1955/2000, para la regulación de las actividades de transporte, distribución

y suministro de instalaciones de energía eléctrica.

Asimismo, los acuerdos entre los diferentes agentes promotores,

administraciones y la Compañía Suministradora para la construcción de

nuevas subestaciones, se realizaran de acuerdo con la referida anteriormente

Ley 54/97 de Regulación del Sector Eléctrico y el R.D. 1955/2000.

6.6.6.6.4444. LA MEJORA DE LAS INSTALACIONES DE. LA MEJORA DE LAS INSTALACIONES DE. LA MEJORA DE LAS INSTALACIONES DE. LA MEJORA DE LAS INSTALACIONES DE

ALUMBRADO PÚBALUMBRADO PÚBALUMBRADO PÚBALUMBRADO PÚBLICOLICOLICOLICO

El nuevo Plan General propone la realización de un Programa Especial de

medidas para mejorar el ahorro y eficiencia energética de las instalaciones

municipales de alumbrado público en Cúllar Vega. Para ello, deberán

destinarse los recursos y la financiación necesaria para realizar las inversiones

que permitan conseguir los siguientes objetivos:

- Renovación de instalaciones antiguas de escaso rendimiento

luminotécnico o eficiencia energética, así como aquellas que

pudieran ser insuficientemente seguras.

- Eliminación de trazados aéreos eléctricos en fachadas,

estableciendo prioridades en cuanto a edificios monumentales,

edificios catalogados, calles de interés ambiental, etc.

- Elaboración de inventario de edificios de interés para la ciudad por

sus valores arquitectónicos, históricos o monumentales que se

considere importante incluirlos en programas de iluminación pública

desde el exterior.

- Programa de mejora estética y de diseño de las instalaciones

existentes.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 97

6.5. LAS INFRAESTRUCTURAS DE RESIDUOS6.5. LAS INFRAESTRUCTURAS DE RESIDUOS6.5. LAS INFRAESTRUCTURAS DE RESIDUOS6.5. LAS INFRAESTRUCTURAS DE RESIDUOS

El Ayuntamiento de Cúllar Vega deberá realizar los trámites ante el gestor de

los residuos para la prestación del servicio de recogida de residuos a las

nuevas zonas de crecimiento, ya que se incrementa la cantidad a generar.

Es necesario resaltar una serie de condicionantes impuestos por la Ley

7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental, la Ley

10/1998, de 21 de abril, de Residuos, el Real Decreto 9/2005, de 14 de

enero, por el que se establece la relación de actividades potencialmente

contaminantes del suelo y los criterios y estándares para la declaración de

suelos contaminados y el Real Decreto 105/2008, de 1 de febrero, por el

que se regula la producción y gestión de los residuos de construcción y

demolición:

SUELOSSUELOSSUELOSSUELOS

Los propietarios de los suelos en los que se haya desarrollado una actividad

potencialmente contaminante del mismo, que proponga un cambio de uso o

iniciar en él una nueva actividad, deberá presentar, ante la Consejería, un

informe de situación del mencionado suelo. Éste deberá contar con el

pronunciamiento favorable de la mencionada Consejería.

Si la nueva actividad estuviera sujeta a AAI o AAU o el cambio de uso a

evaluación ambiental, el informe de situación se incluirá en la

documentación que deban presentar para el inicio de los respectivos

procedimientos y el pronunciamiento de la Consejería sobre el suelo afectado

se integrará en la correspondiente autorización.

El Ayuntamiento deberá remitir a la Delegación Provincial de la Consejería de

Medio Ambiente el informe de situación realizado por los propietarios de los

suelos en los que se haya desarrollado en el pasado alguna actividad

potencialmente contaminante, al solicitar una licencia para actividad

diferente o suponga un cambio de uso del suelo. Si analizado dicho informe

la Delegación Provincial deduce la necesidad de una caracterización de

suelos, se incluirá como condicionado en la DIA, la exigencia de un proyecto

de caracterización en el plazo de 3 meses. Éste será remitido a la Delegación

Provincial para su aprobación. Deberá figurar en la DIA: Mientras el suelo

esté sometido a investigación, no podrá realizarse ninguna actuación sobre el

mismo sin el consentimiento expreso de la Consejería de Medio Ambiente. Si

éstos se hubieren iniciado, la citada Consejería podrá adoptar las medidas

necesarias para la paralización temporal de dichos trabajos de construcción.

Debido a que ciertos cambios de calificación o uso (p. ej. Suelo urbano

industrial a suelo urbano residencial) no están sujetos a procedimiento de

Prevención Ambiental, el Ayuntamiento deberá comunicar previamente a la

Autoridad Ambiental dichos cambios, por si fuera de aplicación el punto

anterior.

PUNTOS LIMPIOSPUNTOS LIMPIOSPUNTOS LIMPIOSPUNTOS LIMPIOS

Dentro de los planes directores de gestión de residuos urbanos, los

municipios están obligados a disponer de puntos limpios para la recogida

selectiva de residuos de origen domiciliario. Éstos serán gestionados

directamente o a través de órganos mancomunados, consorciados u otras

asociaciones locales.

La reserva del suelo necesaria para la construcción de puntos limpios se

incluirá en los instrumentos de planeamiento urbanístico en los términos

previstos en los planes directores de gestión de residuos urbanos.

Los nuevos polígonos industriales y las ampliaciones de los existentes deberán

contar con un punto limpio. La gestión de la citada instalación corresponderá

a una empresa con autorización para la gestión de residuos.

RESIDUOS DE LA CONSTRUCCIÓN Y DEMOLICIÓN (RCD)RESIDUOS DE LA CONSTRUCCIÓN Y DEMOLICIÓN (RCD)RESIDUOS DE LA CONSTRUCCIÓN Y DEMOLICIÓN (RCD)RESIDUOS DE LA CONSTRUCCIÓN Y DEMOLICIÓN (RCD)

Los proyectos de obra sometidos a licencia municipal deberán incluir la

estimación de la cantidad de residuos de construcción y demolición que se

vayan a producir y las medidas para su clasificación y separación por tipos en

origen.

El Ayuntamiento condicionará el otorgamiento de la licencia municipal de

obra a la constitución por parte del productor de residuos de construcción y

demolición de una fianza o garantía financiera equivalente, que responda de

su correcta gestión y que deberá ser reintegrada al productor cuando

acredite el destino de los mismos.

Los productores de residuos generados en obras menores y de reparación

domiciliaria deberán acreditar ante el Ayuntamiento el destino de los mismos

en los términos previstos en sus ordenanzas.

El Ayuntamiento establecerá mediante ordenanza las condiciones a las que

deberán someterse la producción, la posesión, el transporte y, en su caso, el

destino de los residuos de construcción y demolición, así como las formas y

cuantía de la garantía financiera. Para ello se deberá tener en cuenta que el

destino de este tipo de residuos será, preferentemente, y por este orden, su

reutilización, reciclado u otras formas de valorización, y sólo, como última

opción, su eliminación en vertedero.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 98

7777....

LA PROTECCIÓN DEL MEDIO AMBIENTE LA PROTECCIÓN DEL MEDIO AMBIENTE LA PROTECCIÓN DEL MEDIO AMBIENTE LA PROTECCIÓN DEL MEDIO AMBIENTE

URBANO Y NATURALURBANO Y NATURALURBANO Y NATURALURBANO Y NATURAL

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 99

7.1. DIRECTRICES AMBIENTALES PARA LA FORMULACIÓN DEL 7.1. DIRECTRICES AMBIENTALES PARA LA FORMULACIÓN DEL 7.1. DIRECTRICES AMBIENTALES PARA LA FORMULACIÓN DEL 7.1. DIRECTRICES AMBIENTALES PARA LA FORMULACIÓN DEL

PLANEAMIENTO DE DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTOPLANEAMIENTO DE DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTOPLANEAMIENTO DE DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTOPLANEAMIENTO DE DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTO

7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y LAS ZONAS 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y LAS ZONAS 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y LAS ZONAS 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y LAS ZONAS

INUNDABLESINUNDABLESINUNDABLESINUNDABLES

7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACI7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACI7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACI7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓNÓNÓNÓN

7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y NATURAL7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y NATURAL7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y NATURAL7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y NATURAL

7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 100

De forma complementaria al eje de sostenibilidad que de manera general

incorpora el Plan y guía las propuestas de ordenación de éste, y que se

exponen en otros apartados de esta Memoria, el Plan General de

Ordenación Urbanística de Cúllar Vega establece una regulación específica

de Protección del Medio Urbano y Natural en sus Normas Urbanísticas a fin

de asegurar el cumplimiento del objetivo de la sostenibilidad en la fase de

desarrollo siguiente a su aprobación.

En efecto, el Título correspondiente de las Normas Urbanísticas contiene una

regulación de protección del medio natural que comprende la genérica del

medio ambiente, la del suelo, la de los recursos hidrológicos, la de la

vegetación y la fauna; culminando, con la protección de los recursos

paisajísticos y la protección de los bienes demaniales.

Las normas que incorpora el Nuevo Plan en esta materia derivan, de una

parte, de la asunción de las determinaciones de la legislación sectorial en

materia de protección ambiental, de los recursos naturales y de bienes

demaniales, que, como se ha señalado, el planeamiento hace suyas

incorporándolas a su normativa; y de otra, de la capacidad del planeamiento

para establecer la normativa específica de protección y mejora de los valores

paisajísticos municipales.

Los aspectos más destacados que se incorporan normativamente, son los que

se exponen a continuación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 101

7.1. DIRECTRICES AMBIENTALES PARA LA 7.1. DIRECTRICES AMBIENTALES PARA LA 7.1. DIRECTRICES AMBIENTALES PARA LA 7.1. DIRECTRICES AMBIENTALES PARA LA

FORMULACIÓN DEL PLANEAMIENTO DE FORMULACIÓN DEL PLANEAMIENTO DE FORMULACIÓN DEL PLANEAMIENTO DE FORMULACIÓN DEL PLANEAMIENTO DE

DESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTODESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTODESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTODESARROLLO Y LA EJECUCIÓN DEL PLANEAMIENTO

En primer lugar establece que las medidas ambientales correctoras y

compensatorias incluidas en las Prescripciones de Control y Desarrollo

Ambiental del Planeamiento del Estudio de Impacto Ambiental del presente

Plan, así como los propios condicionantes que se establezcan en la

Declaración de Impacto realizados por la Administración Ambiental

competente, se consideran determinaciones vinculantes para los desarrollo

urbanísticos.

En segundo lugar, el Plan establece el marco jurídico que deben respetar el

planeamiento de desarrollo y los proyectos de urbanización o ejecución de

actuaciones en lo que respecta a la valoración del medio ambiente urbano. A

tal fin, estos instrumentos deberán:

a) Concretar el sistema de saneamiento, abastecimiento y recogida de

residuos sólidos urbanos, los cuales han de ampliarse para la

totalidad de los terrenos a urbanizar, así como su conexión a las

redes municipales de saneamiento y abastecimiento y la inclusión en

el sistema de gestión de los residuos sólidos urbanos a nivel

municipal.

b) Justificar la disponibilidad del abastecimiento de agua para la puesta

en carga de los nuevos suelos, especificando los consumos según los

diferentes usos que se contemplen.

c) Garantizar antes de la ocupación de los nuevos suelos o del

funcionamiento de las actividades a desarrollar la ejecución y buen

estado de los distintos sistemas de abastecimiento y saneamiento, así

como el resto de las distintas infraestructuras de urbanización.

En tercer lugar, se dispone que en el establecimiento de la ordenación

pormenorizada completa y detallada por parte de los Planes de Sectorización

(en el caso de innovar el presente PGOU clasificando este tipo de suelo),

Planes Parciales, Planes Especiales, y en su caso, Estudios de Detalle, se

tendrán en cuenta las siguientes directrices a fin de optar por la solución de

planeamiento que mejor responda a las mismas:

a) Prevenir efectos significativos sobre el drenaje natural y no

incrementar los coeficientes de escorrentía evaluados para los suelos

en su estado natural.

b) Evitar efectos significativos sobre los recursos hidrogeológicos y no

reducir la tasa de infiltración del agua en el suelo y subsuelo.

c) Se adaptarán a la topografía, propiciándose la edificación en

diferentes volúmenes y rasantes frente a los diseños consistentes en

edificaciones situadas sobre extensas explanaciones del terreno.

d) Buscar la mejor orientación bioclimática de las edificaciones, zonas

verdes y espacios públicos.

e) Adoptar las medidas que garanticen el tránsito de la fauna.

f) Poner en valor las formaciones y elementos vegetales autóctonos. La

jardinería será mayoritariamente xérica.

De igual modo, se preservará de la edificación las zonas con pendientes

superiores al 35% y se evitarán los desmontes de altura superior a 3 metros y

vez y media de separación entre ellos.

En cuarto lugar, en materia de prevención de ruidos, se establecen las

siguientes medidas:

a) El Ayuntamiento aprobará el Mapa de Ruidos del municipio en el

plazo máximo de un año desde la entrada en vigor del presente Plan

General. En cada área acústica deberán respetarse los valores

límites que hagan posible el cumplimiento de los objetivos de

calidad acústica.

b) Se consideran Zonas Acústicas Saturadas aquellas donde se supere

en más de 10 dBA los valores admitidos en el AnexoTabla 3 del

Reglamento de Contaminación Acústica, debiendo el Ayuntamiento

acordar la suspensión de nuevas licencias de actividades molestas, y

en su caso, alterará las condiciones de funcionamiento de las

existentes.

c) En la determinación de los usos pormenorizados y compatibles de

cada uno de los ámbitos del suelo urbano no consolidado y de los

sectores del suelo urbanizable que precisen planeamiento de

desarrollo para el establecimiento de su ordenación pormenorizada

completa respetarán los objetivos de calidad acústica establecidos

para área acústica por el Mapa de Ruidos Municipal.

d) En los distintos suelos industriales previstos se deberán tener en

cuenta la implantación o no de actividades que generen ruidos,

olores, u otros contaminantes atmosféricos, en función de los vientos

predominantes y de las características climatológicas de la zona, que

deberán quedar detalladas tanto en el planeamiento de desarrollo

de los nuevos suelos industriales como en los proyectos respectivos,

sin menoscabo de la aplicación de la legislación de protección

ambiental aplicable para el desarrollo de las actividades a

desarrollar.

e) En la ordenación pormenorizada de los ámbitos en los que se prevea

la implantación de usos industriales y otros de actividades

económicas generadores de ruido, se deberá garantizar por los

Planes Parciales y Especiales la suficiente separación física de otras

actividades o usos (residenciales, recreativas, equipamiento, etc.). A

tal fin se seguirán los siguientes criterios:

a. Se establecerá la dotación de espacios libres perimetrales a

estos suelos y accesos independientes que impidan

molestias a las poblaciones cercanas o al desarrollo de

otras actividades.

b. En la distribución interna de los usos de actividades

económicas en el seno del sector o área, se establecerán los

usos industriales más molestos en las manzanas más

alejadas de las zonas residenciales existentes o previstas. De

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 102

igual forma, será preferente la disposición de usos de

servicios terciarios no recreativos en las posiciones más

cercanas a las zonas residenciales.

f) Los Planes Parciales, Especiales y Estudios de Detalle situarán la línea

de edificación, sobre todo, en áreas residenciales, atendiendo a la

minoración de ruidos probados por la intensidad de tráfico previsto

en el vial al que dé frente, de modo que las viviendas se separarán

de las vías principales la distancia necesaria para que el máximo

nivel de ruido admitido en el exterior de éstas sea de 55 decibelios.

En quinto lugar en cuanto a la protección contra incendios, se incorporan las

siguientes limitaciones a la ordenación:

a) Tanto el planeamiento urbanístico de desarrollo, como las

condiciones de diseño y construcción de los edificios, en particular el

entorno inmediato de éstos, sus accesos, sus huecos en fachada y las

redes de suministro de agua, deben posibilitar y facilitar la

intervención de los servicios de extinción de incendios.

b) En los sectores de suelo urbanizable y en los ámbitos del suelo

urbano no consolidado no se permitirá que la línea de edificación se

sitúe a distancia inferior a 25 metros de anchura de espacios con

riesgo alto de incendios. Dicha franja estará libre de edificios así

como de arbustos o vegetales que pueda suponer peligro de

incendio, previéndose un camino perimetral. La zona edificada o

urbanizada dispondrá preferentemente de dos vías de acceso y de

evacuación de alternativas, cada una de las cuales tendrá una

anchura de 5 metros más arcenes laterales. Cuando no sea posible

disponer de ambas vías alternativas, el acceso único debe finalizar

en un fondo de saco de forma circular de 12,50 metros de radio.

En sexto lugar, se establecen las siguientes exigencias sobre el uso de

materiales en las edificaciones:

a) Queda prohibido el uso de productos nocivos o peligrosos para la

salud o el medio ambiente.

b) En la medida de lo posible tendrá preferencia el uso de materiales

alternativos al PVC en todo elemento constructivo (carpinterías,

paramentos, tuberías, aislamientos, mecanismos, etc.).

c) Las maderas utilizadas en la construcción o urbanización deberán

contar con el correspondiente certificado de provenir de

explotaciones sostenibles.

De igual forma, con el fin de garantizar la seguridad y el bienestar de las

personas y la protección del medio ambiente, las edificaciones se deberán

proyectar, ejecutar, mantener y conservar de tal forma que se satisfagan los

requisitos básicos establecidos en la legislación vigente. Además de los

requisitos referidos anteriormente, todo el proceso de la edificación deberá

tender a la reducción de impactos ambientales producidos por el edificio y su

construcción, atendiendo a principios de protección medioambiental y

desarrollo sostenible, tales como:

a) La optimización en la utilización de los recursos disponibles,

mediante la adecuada reutilización, reciclaje y uso eficiente de los

mismos, así como el empleo de recursos renovables.

b) La conservación del medio ambiente, mediante el adecuado uso del

terreno, la gestión de los residuos generados en las obras y la

prevención de emisiones y contaminación.

c) La obtención y el mantenimiento de ambientes saludables en el

interior de los edificios, mediante la prevención de emisiones nocivas

y la contaminación del aire, así como una adecuada ventilación.

d) La aplicación de técnicas constructivas tendentes a evitar el uso de

materiales contaminantes.

e) La consecución de un mayor ahorro en el consumo energético y de

agua.

f) La adecuación del diseño a las condiciones bioclimáticas.

g) La accesibilidad a todos los espacios de las personas con movilidad

y comunicación reducida.

Asimismo, se incorporan las siguientes condiciones de diseño arquitectónico:

a) Iluminación natural: en el diseño de todo edificio o construcción, la

iluminación diurna será preferente y básicamente natural (solar) en

las dependencias destinadas a la estancia o al trabajo prolongado

de personas, de manera que la iluminación artificial sólo sea

considerada como solución excepcional o de emergencia para las

horas diurnas, sin perjuicio de determinadas actividades que

requieran especiales condiciones de aislamiento lumínico o acústico.

b) Alumbrado eléctrico: la instalación de alumbrado eléctrico se

diseñará incorporando lámparas y luminarias de máxima eficiencia

lumínica, minimizando en lo posible la potencia eléctrica instalada

para este destino.

c) Otras energías alternativas: Se recomienda que toda edificación de

nueva planta pueda incorporar, en lo posible, instalaciones

productoras de otras fuentes de energía de las denominadas

alternativas, con capacidad suficiente o razonable para las

necesidades propias del edificio.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 103

7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y 7.2. LA PROTECCIÓN DE LOS CAUCES PÚBLICOS Y

LAS ZONAS INUNDABLESLAS ZONAS INUNDABLESLAS ZONAS INUNDABLESLAS ZONAS INUNDABLES

Hay que recordar que este Plan General no reclasifica suelos no urbanizables

como urbanizables o urbanos, sino que mantiene los de las anteriores

Normas Subsidiarias.

Por el término municipal de Cúllar Vega discurre el río Dílar. El inventario del

Plan de Prevención de Avenidas e Inundaciones en Cauces Urbanos

Andaluces no recoge puntos de riesgo en el término municipal de Cúllar

Vega. Por tanto, el riesgo asignado es un riesgo bajo.

Por lo que respecta a la protección de recursos hidrológicos, el Plan recuerda

la prohibición de las obras, construcciones o actuaciones que puedan

dificultar el curso de las aguas en los cauces de los ríos, arroyos, ramblas y

barrancos, así como en los terrenos inundables durante las crecidas no

ordinarias, sea cualquiera el régimen de propiedad y la clasificación de los

terrenos. Se garantiza igualmente que en la tramitación de autorizaciones y

concesiones, así como en los expedientes para la realización de obras, con

cualquier finalidad que puedan afectar al dominio público hidráulico y sus

zonas de protección, se exigirá la presentación de un Estudio de Impacto

Ambiental en el que se justifique que no se producirán consecuencias que

afecten adversamente a la calidad de las aguas o la seguridad de las

poblaciones y aprovechamientos inferiores.

De igual forma se ha tenido presente las afecciones del dominio público

hidráulico sobre márgenes de las riberas, y garantiza la zona de servidumbre

de cinco metros de anchura, para uso público, así mismo condiciona el uso

del suelo y las actividades que se desarrollen en la zona de policía.

De igual modo, y sin perjuicio de lo establecido en la legislación estatal de

aguas y en los Planes Hidrológicos de cuenca, el Plan establece que la

ordenación de las zonas de servidumbre y policía en zonas inundables está

sujeta a una serie de limitaciones, siempre que no sean menos restrictivas que

las establecidas en el artículo 14 del Decreto 189/2002, de 2 de julio, por el

que se aprueba el Plan de Prevención de avenidas e inundaciones en cauces

urbanos andaluces.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 104

En concreto:

a) En la zona de servidumbre no se permiten nuevas instalaciones o

edificaciones, de carácter temporal o permanente, salvo por razones

justificadas de interés público y siempre que se garantice su

adecuada defensa frente al riesgo de inundación así como la

ausencia de obstáculos al drenaje, todo ello sin perjuicio de la

competencia estatal en la materia.

b) En la zona de policía en suelo no urbanizable no se permitirá su

ocupación con edificaciones, admitiéndose únicamente las

provisionales y las destinadas al esparcimiento de la población

siempre que facilite el drenaje de las zonas inundables.

c) En suelo urbanizable, la localización de los espacios libres se situará

en la zona de policía, y se establecerá la ordenación adecuada que

facilite el acceso a la zona de servidumbre y cauce; de igual modo,

se adoptarán las medidas en el proyecto de urbanización para que

se mantenga o mejore la capacidad hidráulica, se facilite el drenaje

de las zonas inundables y, en general, se reduzcan al máximo los

daños provocados por las avenidas.

En todas las urbanizaciones previstas en el suelo urbano no consolidado que

linden con zonas de cauces públicos, lagos o embalses, la zona de 20 metros

de anchura, contada desde la línea de máxima avenida normal o desde la

línea de cornisa natural del terreno, deberá destinarse a espacio libre.

Podrán ser objeto de establecimiento de servidumbre de uso público aquellos

pasillos que, a través de urbanizaciones y predios particulares, se consideren

necesarios para enlazar la zona de uso público de la orilla de los ríos, lagos

o embalses, con las carreteras y caminos públicos más próximos.

Se reconoce igualmente que la ordenación de terrenos inundables sin

perjuicio de lo establecido en los Planes Hidrológicos de cuenca y de las

limitaciones de uso que establezca la Administración General del Estado en

el ejercicio de la competencia atribuida por el artículo 11 del Real Decreto

Legislativo 1/2001, de 20 de julio, por el que se aprueba el Texto Refundido

de la Ley de Aguas, estará sujeta a las siguientes limitaciones generales:

a) En los terrenos inundables de período de retorno de 50 años no se

permitirá edificación o instalación alguna, temporal o permanente.

Excepcionalmente, y por razones justificadas de interés público, se

podrán autorizar instalaciones temporales.

b) En los terrenos inundables de períodos de retorno entre 50 y 100

años no se permitirá la instalación de industria pesada,

contaminante según la legislación vigente o con riesgo inherente de

accidentes graves. Además, en aquellos terrenos en los que el

calado del agua sea superior a 0,5 metros tampoco se permitirá

edificación o instalación alguna, temporal o permanente. Asimismo,

en los terrenos inundables de 100 años de período de retorno y

donde, además, la velocidad del agua para dicha avenida sea

superior a 0,5 metros por segundo se prohíbe la construcción de

edificaciones, instalaciones, obras lineales o cualesquiera otras que

constituyan un obstáculo significativo al flujo del agua. A tal efecto,

se entiende como obstáculo significativo el que presenta un frente en

sentido perpendicular a la corriente de más de 10 metros de

anchura o cuando la relación anchura del obstáculo/anchura del

cauce de avenida extraordinaria de 100 años de período de retorno

es mayor a 0,2.

c) En los terrenos inundables de período de retorno entre 100 y 500

años no se permitirá las industrias contaminantes según la

legislación vigente o con riesgo inherente de accidentes graves.

Las autorizaciones de uso que puedan otorgarse dentro de terrenos

inundables estarán condicionadas a la previa ejecución de las medidas

específicas de defensa contra las inundaciones que correspondieren.

Por último, el Plan incorpora actuaciones de ejecución de infraestructuras de

defensa de zonas consolidadas por la edificación que resultan ser inundables

(si bien, con afecciones no sustantivas) y dispone la calificación de sistema de

espacios libres o, en su caso, su clasificación como suelo no urbanizable, de

las zonas inundables no transformadas.

El Plan establece distintos criterios para procurar la protección del acuífero y

del sistema hidrológico, y además de recordar las limitaciones derivadas de

la legislación sectorial, incorpora una normativa específica. En efecto, se

plantea que los proyectos de urbanización en suelo urbanizable adoptarán

las medidas adecuadas para minimizar sus efectos territoriales y ambientales

en las distintas fases de su ejecución. Los proyectos de urbanización deberán:

a) Restituir la continuidad de los cauces naturales ocupados, en su

caso, en el proceso de ejecución de la urbanización mediante su

acondicionamiento y eventual construcción de obras de drenaje

transversal.

b) Controlar las escorrentías inducidas por la actuación urbanística en

lluvias extraordinarias estableciendo los medios para que estas no

sean superiores a las que se producen en el ámbito en régimen

natural.

c) Verificar el comportamiento de las infraestructuras de drenaje ante el

acontecimiento de lluvias extraordinarias.

d) Considerar las repercusiones de las actuaciones urbanísticas en su

conjunto, urbanización y edificación, sobre la infiltración del agua en

el suelo y subsuelo e incorporar las infraestructuras y medidas de

prevención y corrección adecuadas para restituir las escorrentías

subterráneas.

e) Realizar la regeneración del régimen hidrogeológico acondicionando

suelos y formas del terreno para favorecer la infiltración.

f) Evitar la pérdida de la capa de suelo vegetal existente en el ámbito

afectado por la urbanización y la edificación a fin de su reutilización

en las zonas verdes y espacios libres.

g) En todo caso restituir con ejemplares autóctonos las formaciones

vegetales alteradas por la urbanización, lo que se llevará a cabo

según las determinaciones del "Estudio de Ordenación Paisajística".

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 105

7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓN7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓN7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓN7.3. MEDIDAS DE PROTECCIÓN DE LA VEGETACIÓN

El Plan establece una serie de medidas cautelares para evitar los riesgos de

incendios en masas forestales.

a) Los terrenos clasificados como no urbanizables que hayan sufrido

los efectos de un incendio forestal no podrán ser objeto de

expediente de modificación o revisión de planeamiento general con

la finalidad de incorporarlos al proceso edificatorio durante al

menos 30 años, a contar desde que se produjo el incendio.

b) De igual forma, a los efectos de determinar la concurrencia de

parcelación ilegal, se presume que existe riesgo de formación de

núcleo de población, cuando la división de una parcela en dos o

más lotes se produzca en el plazo de tres años anterior o posterior al

momento en que acontezca un incendio forestal de los terrenos

objeto de segregación, sin necesidad de que concurra ninguna de

las circunstancias objetivas o/y subjetivas que revele el peligro de

formación del núcleo de población definidas en el citado artículo.

c) En todo caso, la línea de edificación en terrenos clasificados como

urbano no consolidado o urbanizable deberá estar situada a la

distancia mínima señalada anteriormente.

d) De forma prioritaria, la ordenación del suelo urbanizable y urbano

no consolidado en contacto con el suelo no urbanizable forestal se

resolverá mediante la calificación de usos públicos que no requieran

edificación y que disminuyan los riesgos de propagación de

incendios.

También se establecen directrices para la ordenación urbanística

relacionadas con la protección de la vegetación de modo que en el

desarrollo urbanístico previsto por el Plan de espacios aún no urbanizados, se

procurará el sostenimiento de la vegetación matorral existente, así como el

mantenimiento de los rasgos morfotopográficos característicos del espacio a

urbanizar.

Y se recuerda que en la reforestación en suelo no urbanizable, conforme a lo

dispuesto en el artículo 7.2.e de la Ley 8/2.003 queda prohibido introducir y

hacer proliferar ejemplares de especies, subespecies y razas silvestres

alóctonas, híbridas o transgénicas.

También se dispone que cualquier actuación en zonas de masas arboladas

que impliquen la eliminación de parte de ellas, sólo se autorizará cuando el

proyecto garantice:

a) El mantenimiento de una cobertura arbolada equivalente al setenta

y cinco (75%) de la originaria.

b) El cumplimiento de la obligación de reponer cuatro (4) árboles por

cada uno de los eliminados en zonas de dominio público, con las

especies adecuadas.

Por último, se dispone como condición para que una parcela merezca la

condición de solar, que la misma deber contar, además de los elementos

infraestructurales, con una especie arbórea por cada fracción de 50 metros

cuadrados edificables en el acerado del frente de la parcela, que deberá

costearse por el promotor de la obra y plantarse antes de la finalización de la

misma.

De igual forma se establecen medidas de protección de la fauna y del suelo.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 106

7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y 7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y 7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y 7.4. LA PROTECCIÓN DEL PAISAJE URBANO Y

NATURALNATURALNATURALNATURAL

La ordenación y gestión del paisaje establecida por este Plan se apoya en los

siguientes principios generales:

a) Se reconoce el derecho de los ciudadanos del municipio a disfrutar y

mejorar el paisaje heredado, así como a disfrutar de unos niveles de

calidad paisajística adecuados en los espacios donde desarrollan sus

actividades personales, profesionales y sociales.

b) Tanto las instituciones públicas como las personas físicas y jurídicas

que vivan y desarrollen su actividad en el municipio tienen el deber

de mantener y mejorar la calidad paisajística de los espacios de

dominio público, especialmente aquellos que favorecen la

convivencia ciudadana o que permiten el esparcimiento y el ocio de

la población, así como de las construcciones y espacios libres de su

propiedad o de cuyo uso disfruten temporalmente.

c) El Ayuntamiento, a través del órgano u órganos que se determinen,

se constituye en el garante último del derecho al paisaje urbano y

natural, debiendo ejercer las funciones de información, fomento,

asesoramiento, regulación, vigilancia y sanción en relación con la

implantación o el desarrollo de los usos e intervenciones con mayor

incidencia paisajística.

d) Todos los Planes y Ordenanzas Municipales que tengan como objeto

materias que pudieran tener relación con el mantenimiento o mejora

del paisaje municipal y especialmente aquellos referidos a los usos e

intervenciones urbanísticas recogerán expresamente el derecho de

los ciudadanos al uso y disfrute de los recursos paisajísticos del

municipio, y se ajustarán a los principios y disposiciones contenidas

en las presentes Normas.

En congruencia con estos principios, el Plan establece una serie de normas

directas a fin de que se asegure en todo caso el respeto al paisaje.

Estas normas son las siguientes:

1º. Normas relativas a la obligación de adaptación de toda edificación al

ambiente e imagen urbana.

a) Las nuevas construcciones y alteraciones de las existentes deberán

adecuarse en su diseño y composición con el ambiente urbano en el

que estuvieren situadas.

b) En los lugares de paisaje abierto y natural o en las perspectivas que

ofrezcan los conjuntos urbanos de características histórico-artísticas,

típicos o tradicionales, y en las inmediaciones de las carreteras y

caminos de trayecto pintoresco, no se permitirá que la situación,

masa, altura de los edificios, muros y cierres, o la instalación de

otros elementos, limite el campo visual para contemplar las bellezas

naturales, rompa la armonía del paisaje o desfigure la perspectiva

propia del mismo.

c) Las obras de nueva edificación deberán proyectarse tomando en

consideración la topografía del terreno, la vegetación existente, la

posición del terreno respecto a cornisas, hitos u otros elementos

visuales, el impacto visual de la construcción proyectada sobre el

medio que la rodea y el perfil de la zona, su incidencia en términos

de soleamiento y ventilación de las construcciones de las fincas

colindantes y, en vía pública, su relación con ésta, la adecuación de

la solución formal a la tipología y materiales del área, y demás

parámetros definidores de su integración en el medio urbano.

d) Se evitará la edificación en las cimas de las lomas.

Cuando el uso a implantar precise de esa ubicación por tratarse de

actividades o implantaciones tradicionales (cortijos, casas forestales, etc.) o

requieran esa ubicación por motivos funcionales deberá presentarse

documentación suficiente para valorar su incidencia en el paisaje así como

las medidas propuestas para su integración.

2º. Normas de prohibición de instalaciones aéreas de suministros de

servicios.

En todo el ámbito del suelo clasificado como urbano y urbanizable, se

prohíben todo tipo de instalaciones aéreas de suministro de servicios

públicos. La nueva instalación y la sustitución o ampliación de redes de

servicios, se efectuará siempre mediante canalización subterránea. Esto

afecta, en particular, a las redes de energía eléctrica y de telecomunicación,

aunque sean de baja, media y alta tensión o de servicio supramunicipal.

3º. Normas limitativas de la publicidad exterior.

En suelo no urbanizable se prohíbe la publicidad exterior, salvo los carteles

informativos, de conformidad con la vigente legislación.

En el ámbito del suelo urbano se prohíbe la manifestación de la actividad

publicitaria, salvo en aquellos espacios debidamente acondicionados y

autorizados por la Administración. Se admitirán los anuncios comerciales en

los propios locales promocionados, que deberán adaptarse al ambiente en

cuanto a tamaño, diseño y materiales.

4º. Normas de control de impactos paisajísticos.

La implantación de usos o actividades que por sus características puedan

generar un importante impacto paisajístico tales como canteras, desmontes,

etc., deberá realizarse de manera que se minimice su impacto negativo sobre

el paisaje, debiéndose justificar expresamente este extremo en las

correspondientes solicitudes de licencia, así como en los planes de

restauración. Para la atenuación de los impactos negativos se tendrá en

cuenta las siguientes normas:

a) En los edificios que contengan elementos que no se integren en el

medio en que se insertan, la concesión de licencia de obras quedará

condicionada a la realización de las obras que eliminen o atenúen

los impactos negativos que contengan.

b) La obligatoriedad de realizar las citadas labores se exigirá cuando

las obras solicitadas sean de reestructuración o cuando sean de

igual naturaleza que las necesarias para eliminar los referidos

impactos negativos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 107

c) La Administración Urbanística Municipal podrá exigir la inclusión en

la documentación con la que se solicite licencia, de un estudio de

visualización y paisaje urbano en el estado actual, y en el estado

futuro que corresponderá a la implantación de la construcción

proyectada.

d) Los Planes Parciales, Planes Especiales o Estudios de Detalle,

demostrarán, la consecución de unidades coherentes en el aspecto

formal, mediante los correspondientes estudios del impacto. Sobre la

base de un análisis del lugar en que se identifiquen sus límites

visuales desde los puntos de contemplación más frecuentes, las vistas

desde o hacia el sitio a conservar o crear, las siluetas características,

así como los elementos importantes en cuanto a rasgos del paraje,

puntos focales, arbolado y edificios existentes, se justificará la

solución adoptada, que deberá contemplar al menos los siguientes

aspectos:

a. Creación de una estructura espacial comprensiva tanto del

sistema de espacios abiertos (áreas verdes, grandes vías)

como del de los espacios cerrados (plazas, calles, itinerarios

del peatón).

b. Establecimiento de criterios para la disposición y orientación

de los edificios en lo que respecta a su percepción visual

desde las vías perimetrales, los accesos y los puntos más

frecuentes e importantes de contemplación.

c. Establecimiento de criterios selectivos o alternativos para el

empleo armónico de los materiales de urbanización, de

edificación y de ajardinamiento, así como de las

coloraciones permitidas para los mismos.

5º. Normas para asegurar la integración en el paisaje urbano edificado.

Disponiendo a tal efecto, entre otras, las siguientes medidas:

a) Cuando la edificación sea objeto de una obra que afecte a su

fachada y se encuentre contigua o flanqueada por edificaciones

objeto de protección individualizada, se adecuará la composición de

la nueva fachada a las preexistentes, armonizando las líneas fijas de

referencia de la composición (cornisa, aleros, impostas, vuelos,

zócalos, recercados, etc.) entre la nueva edificación y las

colindantes.

b) En todo caso, las soluciones de ritmos y proporción entre los huecos

y macizos en la composición de las fachadas, deberán adecuarse en

función de las características tipológicas de la edificación, del

entorno y específicas de las edificaciones catalogadas, si su

presencia y proximidad lo impusiere.

c) En las obras en los edificios que afecten a la planta baja, ésta

deberá armonizar con el resto de la fachada, debiéndose a tal efecto

incluir sus alzados en el proyecto del edificio y ejecutarse

conjuntamente de él.

6º. Normas para asegurar la integración paisajística de los cerramientos de

parcelas y solares.

A tal efecto se establecen medidas de control en lo relacionado con el diseño

y empleo de materiales de los cerramientos

7º. Normas de integración paisajística de las actuaciones urbanísticas en

laderas.

A los efectos de asegurar la más adecuada integración de las actuaciones

urbanísticas en el paisaje, dispone que el proyecto de urbanización deberá

definir:

a) Los tratamientos topográficos y las medidas de consolidación y

estabilización de desmontes y terraplenes.

b) Las estructuras de contención de laderas y taludes más adecuados en

materiales, tipologías constructivas y características físicas.

c) Los tipos de plantaciones y siembras según su funcionalidad:

protectora de suelos, paisajística o ecológica y el diseño de la

adecuación paisajística, especialmente en los espacios libres, así

como los criterios para una adecuada utilización de la arboleda en

las parcelas de las urbanizaciones de baja densidad. De igual forma

se establecen las siguientes directrices para los instrumentos que

establezcan la ordenación detallada:

d) Se propiciará la edificación en diferentes volúmenes y rasantes frente

a los diseños consistentes en grandes edificaciones basados sobre

extensas explanaciones del terreno.

e) Las explanaciones en laderas destinadas a acoger la edificación

residencial adoptarán dos o más rasantes altimétricas y se

construirán con su eje más largo paralelo a las curvas de nivel. Se

evitarán las explanadas en un solo nivel con una superficie superior

a doscientos cincuenta metros cuadrados (250 m2).

Por último se establecen otras obligaciones a respetar por los

proyectos de urbanización y edificación:

f) Los muros de contención de taludes y laderas no deberán tener

como acabado el hormigón visto o las escolleras de piedra de forma

irregular y gran tamaño, salvo casos de escasa entidad o visibilidad

de los mismos, o cuando queden ocultos por la edificación.

g) La consolidación y tratamiento paisajístico de los taludes perimetrales

a las explanaciones destinadas a la edificación constituirán las

actuaciones prioritarias para la integración topográfica de las

implantaciones urbanísticas.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 108

7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES7.5. LA PROTECCIÓN DE LOS BIENES DEMANIALES

Todos los terrenos colindantes con los bienes de dominio público (vías de

comunicación, infraestructuras energéticas, red de vías pecuarias y caminos

rurales y cauces públicos) estarán sujetos a las limitaciones de uso que

establecen las correspondientes legislaciones sectoriales, sin perjuicio de las

normas establecidas por el presente Plan. La regulación relativa a las

servidumbres de protección a los bienes demaniales y a los servicios públicos

es una limitación al uso de los predios que prevalece, en los términos

establecidos en cada regulación sectorial sobre las condiciones establecidas

en la normativa de zona.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 109

8888....

LA PROTECCIÓN DEL PATRIMONIO LA PROTECCIÓN DEL PATRIMONIO LA PROTECCIÓN DEL PATRIMONIO LA PROTECCIÓN DEL PATRIMONIO

ARQUITECTÓNICO Y ETNOLÓGICOARQUITECTÓNICO Y ETNOLÓGICOARQUITECTÓNICO Y ETNOLÓGICOARQUITECTÓNICO Y ETNOLÓGICO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 110

8.1. LOS CONJUNTOS EDIF8.1. LOS CONJUNTOS EDIF8.1. LOS CONJUNTOS EDIF8.1. LOS CONJUNTOS EDIFICADOS DE INTERÉS PATRIMONIALICADOS DE INTERÉS PATRIMONIALICADOS DE INTERÉS PATRIMONIALICADOS DE INTERÉS PATRIMONIAL

8.2. LAS EDIFICACIONES DE INTERÉS8.2. LAS EDIFICACIONES DE INTERÉS8.2. LAS EDIFICACIONES DE INTERÉS8.2. LAS EDIFICACIONES DE INTERÉS

8.2.1. NIVEL 1. PROTECCIÓN INTEGRAL

8.2.2. NIVEL 2. PROTECCIÓN PARCIAL

8.2.3. NIVEL 3. EDIFICIOS DE INTERÉS AMBIENTAL

8.3. LOS ESPACIOS URBANOS DE INTERÉS8.3. LOS ESPACIOS URBANOS DE INTERÉS8.3. LOS ESPACIOS URBANOS DE INTERÉS8.3. LOS ESPACIOS URBANOS DE INTERÉS

8.4. LOS YACIMIENTOS ARQUEOLÓGICOS8.4. LOS YACIMIENTOS ARQUEOLÓGICOS8.4. LOS YACIMIENTOS ARQUEOLÓGICOS8.4. LOS YACIMIENTOS ARQUEOLÓGICOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 111

El principal instrumento de política municipal en materia de protección del

Patrimonio Arquitectónico, Etnológico y Arqueológico es el planeamiento

urbanístico municipal, y su instrumento asociado: El Catálogo.

El Plan establece una serie de determinaciones encaminadas a que la

ejecución de las previsiones de la ordenación se realice en armonía con los

valores de protección del patrimonio histórico, al tiempo que propicien el

fomento de las actuaciones de conservación y rehabilitación de éste.

El presente Plan General procede a constituir el Catálogo General de

Protección de Cúllar Vega.

El Catálogo de Elementos Protegidos se redacta para inventariar, proteger así

como regular las intervenciones de todos aquellos elementos considerados de

valor, y que en mayor o menor medida están interactuando con el territorio.

Por tanto, en el Catálogo se han incluido paisajes culturales, monumentos

naturales, conjuntos urbanos, edificaciones, jardines u otro tipo de espacios y

restos arqueológicos, así como usos y actividades que están en estrecha

relación con el territorio y la relación de éste con la sociedad que lo habita.

En ningún momento, este catálogo recoge elementos de mobiliario

contenidos en los edificios (retablos, piezas escultóricas...), ni establece para

ellos régimen de protección alguno.

Siguiendo las directrices marcadas en las distintas Cartas Internacionales

sobre Conservación del Patrimonio Cultural, y considerando la propia

definición de Patrimonio de la Ley 14/2007, de 26 de Noviembre, de

Patrimonio Histórico de Andalucía, el Catálogo de Elementos Protegidos del

Plan General de Ordenación Urbanística de Cúllar Vega se clasifica en las

siguientes categorías:

- Sección I. Conjuntos Edificados de Interés Patrimonial.

- Sección II. Edificaciones de Interés.

- Sección III. Espacios Libres de Interés.

- Sección IV. Yacimientos Arqueológicos.

El Catálogo General de Protección del Patrimonio Urbano y Arqueológico de

Cúllar Vega se regula por sus normas contenidas en las Normas Urbanísticas

del Plan General.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 112

8.1. LOS CONJUNTOS EDIFICADOS DE INTERÉS 8.1. LOS CONJUNTOS EDIFICADOS DE INTERÉS 8.1. LOS CONJUNTOS EDIFICADOS DE INTERÉS 8.1. LOS CONJUNTOS EDIFICADOS DE INTERÉS

PATRIMONIAL.PATRIMONIAL.PATRIMONIAL.PATRIMONIAL.

Se definen en esta sección los conjuntos vinculados a acontecimientos o

recuerdos del pasado de destacado valor cultural, histórico, monumental,

científico, industrial o arquitectónico.

Se trata de áreas o conjuntos de la ciudad con una especial característica

morfológica o simbolismo cultural, y que determina un carácter unitario con

el espacio urbano o entorno natural donde se asienta.

Los valores a conservar son el carácter histórico del conjunto catalogado y

todos aquellos elementos materiales y espirituales que determinan su imagen,

especialmente:

- La forma urbana definida por la trama y el parcelario.

- La relación entre los diversos espacios urbanos, edificios, espacios

verdes y libres.

- La forma y el aspecto de los edificios (interior y exterior), definidos a

través de su estructura, volumen, estilo, escala, materiales, color y

decoración.

- Las relaciones entre conjunto catalogado y su entorno, bien sea

natural o creado por el hombre.

- Las diversas funciones adquiridas por el conjunto catalogado en el

curso de la historia.

Se ha establecido un único nivel de protección en esta Categoría, el que

corresponde a Conjuntos edificados de interés ambiental, Protección

Ambiental.

CONCONCONCONJUNTOS EDIFICADOS DE INTERÉS AMBIENTAL. PROTECCIÓN JUNTOS EDIFICADOS DE INTERÉS AMBIENTAL. PROTECCIÓN JUNTOS EDIFICADOS DE INTERÉS AMBIENTAL. PROTECCIÓN JUNTOS EDIFICADOS DE INTERÉS AMBIENTAL. PROTECCIÓN

AMBIENTAL.AMBIENTAL.AMBIENTAL.AMBIENTAL.

Los conjuntos de interés con protección urbana ambiental, deben mantener

las edificaciones catalogadas individualmente que lo componen, pudiéndose

sustituir el resto de edificaciones siempre que se asegure el respeto de los

siguientes aspectos:

- Su integración urbana, definida por la trama, el parcelario, las

alineaciones y la distancia de las edificaciones a éstas.

- La relación interior entre los diversos espacios no edificados del

conjunto y las construcciones que lo integran.

- La forma y el aspecto de los edificios (interior y exterior), definidos a

través de su estructura, altura, volumen, estilo, escala, materiales y

color.

- En las edificaciones catalogadas incluidas en estos conjuntos podrán

ser objeto de las obras que le resulten permitidas por su nivel de

catalogación.

Se incluye en este nivel:

1. CIUDAD HISTÓRICA DE CÚLLAR VEGA (SIPHA)

El núcleo de Cúllar Vega se localiza en el sector centro-occidental de la

provincia de Granada, perteneciendo a la comarca de la Vega.

Se asienta sobre el borde meridional de la llanura aluvial en su contacto con

las lomas y glacis de la depresión granadina. La carretera SO-10 le pone en

contacto por el sureste con Churriana de la Vega y con Granada y por el

norte con Purchil.

Se propone desde este Plan General la realización de un estudio

pormenorizado que concrete y revise las determinaciones del mismo en esta

área.

El Plan Especial estudiará, entre otras, las siguientes cuestiones:

establecimiento de ordenanzas particulares, de alturas por parcela, de

condiciones estéticas, estudio del sistema viario y de los espacios libres,

catalogación de edificios de nivel ambiental, etc.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 113

8.8.8.8.1111. LAS EDIFICACIONES DE INTERÉS.. LAS EDIFICACIONES DE INTERÉS.. LAS EDIFICACIONES DE INTERÉS.. LAS EDIFICACIONES DE INTERÉS.

Se definen en esta sección los bienes incoados o inscritos en el CGPHA, los

elementos incluidos en el Inventario de Bienes Reconocidos del Patrimonio

Histórico Andaluz, así como las edificaciones monumentales que definen las

señas de identidad de Cúllar Vega. También se incluyen en esta sección las

obras industriales y de ingeniería, la arquitectura tradicional y etnológica, y

los elementos singulares de interés.

El Catálogo ha establecido tres niveles básicos de protección, en función de

los valores en presencia y el grado de intervención admitidos en ellos, aún

cuando la configuración particularizada del régimen al que se somete cada

uno de los elementos protegidos, se completa con las indicaciones

específicamente para ellos en su ficha respectiva.

- Nivel 1, de Protección Integral. Se asigna a los bienes inmuebles

cuya conservación debe garantizarse íntegramente, por tratarse de

aquellos bienes culturales que revelan un alto interés histórico,

arquitectónico o etnológico, susceptibles de ser incluidos en el

Catálogo General del Patrimonio Histórico Andaluz. Dicho

documento es el instrumento para salvaguardar los bienes en él

inscritos y los ayuntamientos deben realzar y dar a conocer el valor

cultural de dichos bienes.

Son ejemplos arquitectónicos de gran valor pues, además de contar

con las fachadas más significativas, son edificios de gran

significación simbólica en la historia de Cúllar Vega, así como por su

organización tipológica, al presentar elementos de alto valor

espacial y arquitectónico.

Se trata, por tanto, de los edificios singulares y de valor en los que

las intervenciones deben estar comprendidas dentro de los conceptos

de restauración en el sentido tradicional, con un sentido más flexible

en aquellos casos en los que el estado de conservación del edificio o

el grado de transformación justifique actuaciones de mayor alcance,

por lo que siempre quede abierta esta posibilidad, con la única

garantía del informe favorable que pueda emitir la administración

tutelar, en este caso la Consejería de Cultura, en el caso de que se

incluyan en el Catálogo General Andaluz.

- Nivel 2, de Protección Parcial, que incluye las Edificaciones de

Interés Arquitectónico, Tipológico, Etnológico y Obras civiles. Este

nivel implicará tanto el mantenimiento de la fachada como de los

elementos correspondientes a su organización tipológica y estructural

interior, como accesos, patios, escaleras, crujías, etc.

- Nivel 3, de Protección Ambiental, que incluye las Edificaciones de

Interés Ambiental. Son ejemplos arquitectónicos representativos de la

arquitectura tradicional del municipio.

Será el Plan Especial del Núcleo Tradicional el que establezca los

elementos que deben ser catalogados en este Nivel de Protección.

Para la inclusión de los bienes en los distintos niveles de catalogación se han

analizado los siguientes elementos de interés, a los efectos de valorar su

importancia, estado de conservación y necesidad de protección:

- La forma y el aspecto de los edificios (interior y exterior), definidos a

través de su estructura, altura, volumen, estilo, escala, materiales,

color y decoración.

- Las relaciones entre población o área urbana y su entorno, bien sea

natural o creado por el hombre.

- Las diversas funciones adquiridas por el bien catalogado en el curso

de la historia.

- El mantenimiento de los usos tradicionales y las actividades

económicas compatibles.

- La propia edificación en sí misma.

- Determinados cuerpos o piezas concretas de la edificación.

- La implantación en la parcela, una determinada secuencia espacial,

la volumetría, las alineaciones, tanto exteriores como interiores.

- Obras civiles y de ingeniería, refiriéndonos en este apartado a

puentes, fortificaciones y demás elementos de la ingeniería civil y

militar.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 114

8.8.8.8.1111.1. .1. .1. .1. NIVEL 1. PROTECCIÓN INTEGRAL.NIVEL 1. PROTECCIÓN INTEGRAL.NIVEL 1. PROTECCIÓN INTEGRAL.NIVEL 1. PROTECCIÓN INTEGRAL.

El Nivel I, de Protección integral, engloba a las edificaciones y elementos

incluidos en el Sistema de Información del Patrimonio Histórico Andaluz

(SIPHA), en las caracterizaciones arquitectónicas y etnológicas.

tras consultar los datos disponibles en esta Administración, en la zona de

actuación no se encuentran bienes inscritos en el Catálogo General del

Patrimonio Histórico Andaluz. No obstante, las estructuras defensivas están

consideradas Bien de Interés Cultural, con la categoría de Monumento, por

la Disposición Adicional 2ª de la Ley 16/1985, de 25 de junio, de Patrimonio

Histórico Español (…). Según la misma Disposición Adicional Segunda, los

escudos, emblemas, piedras, heráldicas, rollos de justicia, cruces de término

y piezas similares también están considerados BIC.

Estas edificaciones se manifiestan como elementos urbanos singulares y

caracterizadores de su entorno y, por tanto, representan la imagen

monumental de Cúllar Vega.

Para las declaraciones genéricas, donde no está establecido los criterios de

protección e intervención, las obras de conservación, restauración y

rehabilitación deberán cumplir lo dispuesto referente a los tipos de obras e

intervenciones en la Normativa Urbanística del PGOU.

No obstante, cualquier intervención exigirá la elaboración de un proyecto de

conservación con arreglo a lo previsto en el artículo 22 de la Ley 14/2007,

de Patrimonio Histórico de Andalucía. Dicho artículo establece que los

proyectos de conservación responderán a criterios multidisciplinares y se

ajustarán al contenido que reglamentariamente se determine, incluyendo,

como mínimo, el estudio del bien y sus valores culturales, la diagnosis de su

estado, la descripción de la metodología a utilizar, la propuesta de actuación

desde el punto de vista teórico, técnico y económico y la incidencia sobre los

valores protegidos, así como un programa de mantenimiento.

Los bienes incluidos en este nivel son, por tanto, piezas de notable interés que

podrían ser incluidas en el Catálogo del Patrimonio Histórico Andaluz, así

como edificaciones de carácter etnológico, cuya conservación debe

garantizarse, por lo que se les deberá aplicar la protección integral por su

carácter singular y/o monumental, y por razones histórico-artísticas,

preservando todas sus características arquitectónicas.

En este grado de protección se permitirán las obras de conservación y

mantenimiento, consolidación, acondicionamiento y restauración.

En principio, los usos permitidos serán aquellos que se han mantenido hasta

la redacción del presente documento, o bien, cualquiera de las clases de

equipamiento, siempre y cuando éstas no atenten contra la conservación el

inmueble.

Se incluye en este nivel la siguiente edificación:

1. IGLESIA PARROQUIAL DE LA ASUNCIÓN (SIPHA)

La iglesia es de una sola nave con capillas laterales reposadas sobre arcos

de medio punto, apoyados en pilastras e intercomunicadas entre sí.

Separa el cabecero un arco de medio punto; sobre él existe una cúpula

ochavada de posterior construcción. La nave principal se cubre con un alfarje

mudéjar de lacería policromada con tirantes.

La portada principal, de ladrillo, presenta un arco de medio punto. Sobre él,

ventanas arqueadas y friso de piedra.

A la derecha del cabecero se sitúa la torre campanario, de base cuadrada y

muros de fábrica de ladrillo.

La cruz de la Plaza junto a la Iglesia la incluiremos en la categoría de

Espacios Urbanos.

8.8.8.8.1111.2. .2. .2. .2. NIVEL 2. PROTECCIÓN PARCIAL.NIVEL 2. PROTECCIÓN PARCIAL.NIVEL 2. PROTECCIÓN PARCIAL.NIVEL 2. PROTECCIÓN PARCIAL.

Incluye aquellas edificaciones y elementos de Interés Arquitectónico,

Tipológico, Etnológico y Obras civiles de carácter arquitectónico con valores

suficientes que deben mantenerse con especial respeto científico de sus

características singulares y de los elementos o partes concretas que lo

componen.

Se trata de edificios y construcciones en los que se reconoce un valor

individual de notable interés arquitectónico. Estos edificios, representan el

modo de hacer arquitectura en una determinada época, que merecen ser

conservados por el mantenimiento de su tipología, composición de fachada y

por su relación con la trama urbana.

También se incluyen en este nivel los elementos del Patrimonio Cultural

relacionados con las actividades tradicionales de la ciudad, o que forman

parte del día a día de sus ciudadanos, por el carácter popular e incluso

pintoresco de los mismos. Este tipo de patrimonio es un característico y

atractivo resultado de la sociedad, mostrándose aparentemente irregular, y a

la vez, ordenado; es utilitario y al mismo tiempo posee interés y belleza; en

algunos casos es un lugar de vida contemporánea y a su vez, una

remembranza de la historia de la sociedad; es tanto el trabajo del hombre

como creación del tiempo, los cuáles, además, ocupan un lugar privilegiado

en el afecto de los ciudadanos.

Por último, se incluyen las construcciones o dotaciones de infraestructuras

que, desde el punto de vista constructivo, si bien no se identifican con

sistemas constructivos tradicionales, forman parte o formaron parte del medio

urbano y rural: acueducto, puentes, grandes obras de ingeniería hidráulica,

etc.

En general, este tipo de construcciones tienen valor histórico, incorporándose

a la memoria colectiva de la comunidad por ser expresión significativa de

una época o contexto socioeconómico que forma parte del recuerdo de la

historia local. Se entiende por tanto, que el valor histórico es una

manifestación del valor cultural.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 115

Las edificaciones incluidas en este nivel deben conservar los elementos que

conforman su tipología y morfología, la forma y cuantía de ocupación del

espacio, y todos los rasgos que contribuyen a singularizarlo como elemento

integrante del patrimonio arquitectónico o ingenieril. Así, la inclusión de un

bien en este nivel garantiza su plena conservación, sus condiciones

estructurales y tipológicas, la volumetría y los elementos, tanto interiores

como exteriores, que los conforman.

No obstante el grado de protección específica y alcance de las intervenciones

se determina en su ficha individualizada del Catálogo.

La protección se extiende a la parcela en la que se ubica, de la que habrá de

respetarse su forma, dimensiones y ocupación. No se permite la segregación,

salvo que supongan la recuperación del parcelario histórico.

En este nivel de protección se permitirán las obras de conservación y

mantenimiento, consolidación, acondicionamiento y restauración.

Dependiendo de la edificación se permitirán obras de reforma (menor,

parcial y general) y rehabilitación, si así se establece en su ficha respectiva.

En los edificios destinados al uso público o a las actividades abiertas al

público se permitirán todas las obras de acondicionamiento relacionadas con

las mejoras de seguridad y funcionalidad de sus instalaciones.

Se incluyen en este nivel de catalogación, las siguientes edificaciones:

CATEGORIA A: EDIFICIOS DE CATEGORIA A: EDIFICIOS DE CATEGORIA A: EDIFICIOS DE CATEGORIA A: EDIFICIOS DE ARQUITECTURA ARQUITECTURA ARQUITECTURA ARQUITECTURA PRODUCTIVA:PRODUCTIVA:PRODUCTIVA:PRODUCTIVA:

Los dos cortijos siguientes están protegidos por el POTAUG:

1. CORTIJO DE LA VIÑA

Básicamente se trata de un conjunto compuesto por dos unidades vinculadas

a sendos patios de labor y que se disponen adosadas longitudinalmente. La

primera unidad cuenta con el núcleo de habitación en su frente principal, con

la vivienda del señorío presidiendo el conjunto. Cuenta ésta con dos plantas

de altura con huecos verticales ordenados axialmente, enrejados y con

tejaroz; desplazado del eje principal se eleva un cuerpo con galería de arcos,

a manera de torre secadero. A un lado de la vivienda existen restos de otras

construcciones. Tras el señorío aparece un patio al que se vinculan

dependencias de labor (almacenes, cuadras, pajares, etc.). Una de las naves

ha sido transformada en secadero de tabaco aunque su función originaria

bien pudo ser la de lagar y/o molino. La segunda unidad consiste en un

conjunto de edificaciones que albergan funciones agrícolas dispuestas en

torno a un patio. La fábrica aparece enjalbegada y su antigüedad no es

conocida aunque podría fecharse en torno a finales del siglo XIX o principios

del XX, si bien el conjunto ha sufrido continuas remodelaciones para facilitar

su reutilización.

2. CORTIJO DEL CARMEN

CATEGORIA B: EDIFICIOS DE ARQUITECTURA CIVILCATEGORIA B: EDIFICIOS DE ARQUITECTURA CIVILCATEGORIA B: EDIFICIOS DE ARQUITECTURA CIVILCATEGORIA B: EDIFICIOS DE ARQUITECTURA CIVIL----RESIDENCIALRESIDENCIALRESIDENCIALRESIDENCIAL

1. VIVIENDA EN CALLE DE LA IGLESIA, 4

2. VILLA SAN JUAN

CATEGORIA C: EDIFICATEGORIA C: EDIFICATEGORIA C: EDIFICATEGORIA C: EDIFICIOS Y CONSTRUCCIONES DOTACIONALES ECIOS Y CONSTRUCCIONES DOTACIONALES ECIOS Y CONSTRUCCIONES DOTACIONALES ECIOS Y CONSTRUCCIONES DOTACIONALES E

INFRAESTRUCTURASINFRAESTRUCTURASINFRAESTRUCTURASINFRAESTRUCTURAS

1. ACEQUIA ARABULEILA y los ramales menores que riegan la zona de

cultivos de Cúllar Vega.

2. EL MOLINILLO, abastecido por la acequia de la Arabuleila.

3. ALJIBE

4. EL CEMENTERIO MUNICIPAL

8.8.8.8.1111.3. .3. .3. .3. NIVEL 3. EDIFICIOS DE INTERÉS AMBIENTALNIVEL 3. EDIFICIOS DE INTERÉS AMBIENTALNIVEL 3. EDIFICIOS DE INTERÉS AMBIENTALNIVEL 3. EDIFICIOS DE INTERÉS AMBIENTAL

Este nivel está integrado por aquellas construcciones que reúnen valores

comunes del área donde se asientan y ayudan a mantener la imagen que la

edificación ofrece al espacio exterior, evitando que las actuaciones atenten

contra la trama y la calidad imperante en los ámbitos protegidos,

defendiendo la armónica integración entre lo nuevo y los elementos

arquitectónicos protegidos. En definitiva, son edificios y construcciones en los

que su valor radica principalmente en su imagen exterior, en los que se

reconocen valores en relación con el entorno urbano donde se asientan. Por

tanto, los elementos en los que residen los valores para su inclusión en el

Catálogo son siempre elementos exteriores.

En Cúllar Vega, el crecimiento de la ciudad ha generado transformaciones en

los espacios que antes constituían pequeños asentamientos de carácter

aislado, modificando progresivamente el modo de vida rural y con ello las

expresiones culturales que había mantenido hasta entonces, entre ellas la

arquitectura popular doméstica.

Se trata de casas que mantienen los muros de mampostería, revestidos

parcialmente con mortero de cal, y que conservan la carpintería de madera y

la cubierta a dos aguas de teja.

También se han incluido en este nivel aquellas construcciones sin relevantes

valores arquitectónicos aunque por su singularidad configuran en gran

medida la imagen y paisaje urbano de la zona en la que se integran y

representan en el imaginario colectivo a la ciudad de Cúllar Vega.

Por último, se incluyen en este nivel aquellas partes de las edificaciones que

contienen algún elemento de singular interés, principalmente fachada, pozo,

invariantes constructivos, o que conservan restos elementales para su

conservación. Asimismo se incluyen monumentos o elementos característicos

de la imagen urbana de Cúllar Vega.

En este grado de protección se permitirán las obras de conservación y

mantenimiento, consolidación, acondicionamiento, restauración, reforma y

rehabilitación. Dependiendo de la edificación se permitirán obras de

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 116

renovación parcial con conservación tipológica, conservación de fachada o

conservación de elementos.

Se propone como uso principal para este nivel de catalogación el residencial,

aunque estará permitido cualquier uso compatible con éste y autorizado en

las ordenanzas, siempre y cuando la intervención no altere las características

principales del edificio. En este nivel se incluirán los elementos que el Plan

Especial del Casco Tradicional determine.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 117

8.8.8.8.2222. LOS ESPACIOS URBANOS DE . LOS ESPACIOS URBANOS DE . LOS ESPACIOS URBANOS DE . LOS ESPACIOS URBANOS DE INTERÉS.INTERÉS.INTERÉS.INTERÉS.

Se definen en esta sección los trazados urbanos, así como los parques,

jardines y plazas de la ciudad que resultan de la intervención del hombre

mediante elementos naturales artificialmente dispuestos, siempre que posean

un interés especial por su inserción en la trama urbana, por su importancia

histórica en el contexto social y cultural de la ciudad, o bien por poseer

valores botánicos excepcionales. Además, el interés en incorporar espacios

libres en este catálogo se fundamenta en la función que han cumplido en las

distintas etapas de la ciudad como elementos distintivos de la calidad del

medio ambiente urbano, incidiendo en la calidad de vida de los ciudadanos.

A efectos de este catálogo se considera mobiliario urbano de los espacios

libres a los bancos, papeleras, juegos infantiles, señalizaciones, farolas,

fuentes y elementos decorativos, tales como estatuas, adornos, etc., que

deberán mantenerse, en el caso de incluirse en la ficha individualizada, en un

adecuado estado de conservación.

En este sentido, la inclusión en el Catálogo de Bienes Protegidos de Cúllar

Vega de los espacios libres de interés pretende establecer las directrices a

seguir en materia de conservación, uso público, investigación, formación,

educación, sensibilización social y desarrollo sostenible de dichos bienes

inmuebles.

La protección a aplicar a este nivel de catalogación es parcial.

Se incluyen en este nivel de catalogación los siguientes espacios libres:

1. PLAZA DE LA CONSTITUCIÓN

2. PLAZA PROFESOR FELIPE MORENO

3. PLAZA DEL PILAR

4. PLAZA DE LA TRINIDAD

En las zonas verdes con protección urbana se protege su ubicación dentro de

la trama urbana, debiéndose mantener tan sólo los elementos vegetales y el

mobiliario urbano catalogado.

Los espacios libres con protección urbana podrán hacer obras de

mantenimiento y conservación, restauración y renovación parcial. En algunos

casos, según la ficha individualizada, podrán ejecutarse obras de reforma.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 118

9999....

JUSTIJUSTIJUSTIJUSTIFICACION DE LAS FICACION DE LAS FICACION DE LAS FICACION DE LAS

DETERMINACIONES PROPUESTAS EN EL DETERMINACIONES PROPUESTAS EN EL DETERMINACIONES PROPUESTAS EN EL DETERMINACIONES PROPUESTAS EN EL

PLAN EN MATERIA DE POLÍTICA DE PLAN EN MATERIA DE POLÍTICA DE PLAN EN MATERIA DE POLÍTICA DE PLAN EN MATERIA DE POLÍTICA DE

VIVIENDAS E INTERVENCIÓN EN EL VIVIENDAS E INTERVENCIÓN EN EL VIVIENDAS E INTERVENCIÓN EN EL VIVIENDAS E INTERVENCIÓN EN EL

MERCADO DEL SUELOMERCADO DEL SUELOMERCADO DEL SUELOMERCADO DEL SUELO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 119

9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN URBANÍSTICA DE VIVIENDA 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN URBANÍSTICA DE VIVIENDA 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN URBANÍSTICA DE VIVIENDA 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN URBANÍSTICA DE VIVIENDA

PROTEGIDAPROTEGIDAPROTEGIDAPROTEGIDA

9.2. LAS B9.2. LAS B9.2. LAS B9.2. LAS BASES PARA LA FORMULACIÓN DE UN PLAN MUNICIPAL DE ASES PARA LA FORMULACIÓN DE UN PLAN MUNICIPAL DE ASES PARA LA FORMULACIÓN DE UN PLAN MUNICIPAL DE ASES PARA LA FORMULACIÓN DE UN PLAN MUNICIPAL DE

VIVIENDASVIVIENDASVIVIENDASVIVIENDAS

9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO

9.4. EL URBANISMO CONCERTADO Y LOS CONVENIOS URBANÍSTICOS9.4. EL URBANISMO CONCERTADO Y LOS CONVENIOS URBANÍSTICOS9.4. EL URBANISMO CONCERTADO Y LOS CONVENIOS URBANÍSTICOS9.4. EL URBANISMO CONCERTADO Y LOS CONVENIOS URBANÍSTICOS

9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA

9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y PRODUCTIVAS9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y PRODUCTIVAS9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y PRODUCTIVAS9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y PRODUCTIVAS

9.7. EL PATRIMONIO PÚBLICO DE SUELO9.7. EL PATRIMONIO PÚBLICO DE SUELO9.7. EL PATRIMONIO PÚBLICO DE SUELO9.7. EL PATRIMONIO PÚBLICO DE SUELO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 120

Hasta la fecha ha sido prácticamente nulo el desarrollo de los instrumentos

de intervención en el mercado de suelo de la legislación urbanística vigente,

dada la relativa capacidad de gestión urbanística del Ayuntamiento, y el

apoyo mayoritario en la gestión a través de la iniciativa privada. Por otro

lado, el escaso patrimonio municipal de suelo juega en contra de la posible

intervención positiva del municipio en el mercado de suelo y la vivienda.

El PGOU, dentro de un análisis riguroso, plantea los mecanismos de

intervención en el mercado de suelo adecuados, y que sean fácilmente

operativos para la gestión municipal.

La previsión del suelo susceptible de llega a ser urbanizado, por ello, cuenta

con un colchón suficiente para cubrir las dificultades de gestión que pueden

plantearse en su desarrollo, así como de las necesidades para períodos fuera

de la programación que se adopte finalmente.

Pero, además, el PGOU aporta diversas medidas que asegurarán que, en los

nuevos desarrollos urbanísticos con uso global residencial, se cuente con un

número mínimo de viviendas sujetas a algún régimen de protección pública.

En concreto, en suelo urbanizable y en suelo urbano no consolidado, los

sectores residenciales establecen un porcentaje mínimo de las viviendas que

se destinarán a dicho régimen. Finalmente, se podrán delimitar en el futuro

áreas de oportunidad y de mejora integral, actualmente no delimitadas, en

base a los criterios municipales.

De igual forma y, como se ha adelantado, el PGOU, con el objetivo de

favorecer la construcción de viviendas sujetas a algún tipo de protección,

establece un coeficiente específico para este destino, a los efectos del cálculo

del aprovechamiento medio, de tal forma que el consumo de la edificabilidad

de vivienda protegida tenga una traducción de consumo de aprovechamiento

urbanístico inferior a otros usos residenciales.

De otra parte, y como complemento de este objetivo, el nuevo Plan apuesta y

reclama por el fortalecimiento del Patrimonio Municipal de Suelo, como

instrumento esencial con que cuentan las administraciones urbanísticas para

que el ejercicio de la potestad pública en la ordenación y gestión urbanística

pueda llegar a ser eficaz.

Así, se entiende que el Patrimonio Municipal de Suelo puede cumplir una

importante función en la gestión del nuevo Plan, y no sólo para asegurar una

constante oferta de suelo urbanizado con destino a vivienda sujeta a algún

régimen de protección pública, sino además, como medio para facilitar la

ejecución de las principales propuestas del planeamiento, especialmente con

la finalidad de obtención de suelo para la realización de actuaciones

públicas, sean con destino a equipamientos o de interés social.

En el futuro se podrán delimitar áreas para la ampliación del Patrimonio

Municipal del Suelo, pudiéndose iniciar el proceso de adquisición de esos

terrenos mediante la incoación de los correspondientes expedientes

expropiatorios o mediante los correspondientes convenios urbanísticos de

planeamiento y gestión, en atención a lo previsto en la LOUA.

En este sentido no puede descartarse, como posibilidad contemplada en

nuestro Ordenamiento Jurídico, un mutuo acuerdo con los propietarios de los

terrenos, pudiendo, incluso plantearse un pago de justiprecio en

aprovechamientos localizados en terrenos aptos para su materialización. En

cualquier caso estas cuestiones deberán resolverse en el seno de los

respectivos expedientes expropiatorios.

En lo que interesa al documento de PGOU, y en concreto en el apartado de

la Memoria de Ordenación relativa a la Gestión, se ratifica la oportunidad y

conveniencia de la utilización de la medida prevista en la legislación

urbanística que permite incorporar al Patrimonio Municipal del Suelo terrenos

llamados a cumplir importantes funciones en la consecución del nuevo

modelo urbano-territorial propuesto.

Conjuntamente con estas actuaciones, en el futuro se podrán determinar

aquellas actuaciones que deban desarrollarse por el sistema de expropiación

tanto en suelo urbano no consolidado como en el urbanizable sectorizado.

En el suelo urbanizable no sectorizado, si llegara a delimitarse mediante

innovación del presente PGOU, se establecerá la posibilidad de delimitar

áreas en estos suelos para su incorporación al Patrimonio Municipal del

Suelo, por inactividad de la propiedad privada, en base a la legislación

urbanística.

En relación al fortalecimiento del Patrimonio Municipal del Suelo, resulta

oportuno recordar como la doctrina urbanística más avanzada ha

reivindicado la validez actual de la primera finalidad a la que históricamente

ha servido el Patrimonio Municipal de Suelo, esto es la de intervenir y regular

el mercado de suelo, desde planteamientos vinculados a los principios de

libertad de empresa.

Sólo un Patrimonio Municipal de Suelo de entidad puede asegurar la

diversificación y concurrencia de los diversos agentes en la actividad

urbanística, de modo que éstos puedan ser no sólo los propietarios, sino

también cualesquier otro que asuma la correspondiente legitimación a través

de un concurso público. Y ello porque la actividad urbanizadora, excede de

la esfera de los intereses propios de los propietarios, correspondiendo a la

Administración Urbanística impedir que los suelos aptos para urbanizar se

concentren en manos de unos pocos propietarios que dominen el mercado

de precios.

El resto de mecanismos de intervención en el mercado de suelo, así como las

posibles figuras de los agentes urbanizador, edificador y rehabilitador, se

estudiarán para fases futuras del PGOU, para su posible aplicación, en

atención a la capacidad de gestión que necesitaría o tendría el Ayuntamiento

de Cúllar Vega.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 121

9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN 9.1. MEDIDAS RELATIVAS A LA CALIFICACIÓN

URBANÍSTICA DE VIVIENDA PROTEGIDAURBANÍSTICA DE VIVIENDA PROTEGIDAURBANÍSTICA DE VIVIENDA PROTEGIDAURBANÍSTICA DE VIVIENDA PROTEGIDA

El planeamiento urbanístico municipal tiene un papel relevante a la hora de

instrumentar cualquier política de vivienda. Todo Plan General debe ser

soporte de la política de vivienda y para ello debe ser capaz de satisfacer este

objetivo mediante propuestas que:

- Proporcionen un suelo apto para edificar en número de viviendas

suficientes para atender a todos los segmentos de la demanda.

- Propicien una diversificación de la oferta de viviendas, ampliando los

tipos y las formas, para posibilitar una gama más amplia de

productos a los demandantes de vivienda.

- Asegurar un importante paquete de suelo para los sectores más

débiles desde el punto de vista social así como para los sectores

estratégicos desde el punto de vista del desarrollo económico.

Por ello, el nuevo Plan General contiene un dimensionamiento del suelo con

destino a vivienda, y de implantación de infraestructuras suficiente para dar

respuesta a la totalidad de las demandas previsibles. Tal dimensionamiento

está basado en la evolución de las variables socioeconómicas y demográficas

(teniendo en cuenta los posibles flujos migratorios), la dinámica edificatoria

observada en los períodos anteriores, y procurando conjugar la mayor

amplitud de los ámbitos en los cuales pudieran ser planteadas diferentes

iniciativas urbanizadoras con la racionalidad del modelo urbano y territorial

definido en el nuevo Plan General.

Dispone el artículo 3.1 de la LOUA que son fines de la actividad urbanística,

entre otros:

e) garantizar la disponibilidad de suelo para usos urbanísticos, la

adecuada dotación y equipamiento urbanos y el acceso a una

vivienda digna a todos los residentes en Andalucía, evitando la

especulación del suelo".

Es objetivo de todo Nuevo Plan General, contener un dimensionamiento del

suelo apto para urbanizar, y la implantación de infraestructuras, suficiente

para dar respuesta a la totalidad de las demandas previsibles.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 122

Asimismo, en el artículo 9, Objeto del Planeamiento General, establece que

los Planes Generales deben atender las demandas de viviendas sociales y

otros usos de interés público de acuerdo con las características del municipio

y las necesidades de la población.

El nuevo Plan General, a partir de un análisis de las variables

socioeconómicas y demográficas y de las expectativas a corto y medio plazo,

ha dimensionado las necesidades de crecimiento del parque de viviendas y

del suelo destinado a actividades económicas.

De esta forma, uno de los principios inspiradores de este Plan General es

garantizar la disponibilidad de suelo para el acceso a una vivienda digna a

todos los residentes así como para la implantación de actividades

económicas.

El presente Plan General, realiza ese dimensionamiento sobre la base del

análisis de la evolución de las variables socioeconómicas y demográficas

(teniendo en cuenta los posibles flujos migratorios), la dinámica edificatoria

observada en los períodos anteriores, así como valorando los plazos

normales de gestión urbanística, además de dando cumplimiento a los límites

máximos establecidos por el artículo 45 del Plan de Ordenación del Territorio

de Andalucía.

A tal fin, este PGOU prevé la construcción de 842 nuevas viviendas en Suelo

Urbano No Consolidado y en Suelo Urbanizable con delimitación de

sectores.

Tanto en el Suelo Urbano No Consolidado sin carácter de transitorio, como

en el Suelo Urbanizable Sectorizado, el Plan reserva un 30% de la

edificabilidad residencial para viviendas sujetas a algún régimen de

protección pública.

Dispone el artículo 9.C de la LOUA, que los planes deben de atender a las

demandas de vivienda social y otros usos de interés público de acuerdo con

las características del municipio y las necesidades de la población. Para ello,

todos los Planes Generales, sin distinción, tienen que establecer como una

determinación perteneciente a la ordenación estructural, las disposiciones

que garanticen el suelo suficiente para viviendas de protección oficial u otros

regímenes de protección pública, de acuerdo con las necesidades previsibles

desde el propio Plan General o los planes sectoriales de aplicación

(art.10.1.A.b).

Pero, además, ahora la reforma de la LOUA establece de forma expresa una

reserva mínima para los planes generales de todos los municipios, que se

cifra en el 30% de la edificabilidad residencial que se prevea en todas las

áreas o sectores del Suelo Urbano No Consolidado y Suelo Urbanizable.

Además, y conforme a las exigencias del artículo 10.1.B de la LOUA, el Plan

General identifica como determinaciones pertenecientes de la ordenación

estructural a las siguientes decisiones planificadoras:

- La calificación urbanística pormenorizada de vivienda protegida, que

se configura como una subespecie del uso pormenorizado de

vivienda.

- La distribución cuantitativa que de esta calificación se hace en las

fichas de las Normas Particulares correspondientes a cada sector o

área de reforma interior con uso residencial.

En relación a la primera de las determinaciones (calificación urbanística

pormenorizada e vivienda protegida), el Plan General no ha considerado

conveniente establecer con precisión la localización de las viviendas con la

calificación urbanística de protegidas en el interior del Sector o Área de

Reforma Interior. No se estima adecuado que al nivel de planeamiento

general se adopte esta decisión, por cuanto en ocasiones la adecuada

distribución interior requerirá en algunos casos hasta la elaboración de un

estudio previo al proyecto técnico de edificación. Por ello, el Plan toma la

decisión de que esta localización precisa y definitiva de la calificación de

vivienda protegida se realice a través de los instrumentos de desarrollo de la

planificación, debiendo ser considerada como una determinación que no

integra la ordenación estructural. Así, la ubicación concreta de la calificación

de Viviendas Protegidas en parcelas resultantes en el seno de cada Sector o

Área de Reforma Interior, y será determinada por el siguiente instrumento de

planeamiento:

- El Plan Parcial en los Sectores de Suelo Urbanizable Sectorizado o

Suelo Urbano.

- El Plan Especial en Áreas de Reforma Interior sin ordenación

pormenorizada.

En cualquier caso, se garantiza que el número (o porcentaje en relación con

el total) de viviendas con la calificación de Vivienda Protegida establecida por

el Plan en cada una de las fichas de los Sectores y Áreas de Reforma Interior

con usos residenciales tiene el carácter de mínimo.

Respecto a la segunda de las determinaciones, en las tablas siguientes se

pormenoriza la edificabilidad y número mínimo de vivienda que corresponde

a cada Área de Reforma Interior y Sectores tanto del suelo urbano no

consolidado como del suelo urbanizable.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 123

EDIFICABILIDAD DEEDIFICABILIDAD DEEDIFICABILIDAD DEEDIFICABILIDAD DESTINADA A VIVIENDA PROTEGIDA DE LAS ÁREAS DE STINADA A VIVIENDA PROTEGIDA DE LAS ÁREAS DE STINADA A VIVIENDA PROTEGIDA DE LAS ÁREAS DE STINADA A VIVIENDA PROTEGIDA DE LAS ÁREAS DE

REFORMA INTERIOR DEL SUELO URBANO NO CONSOLIDADO CON REFORMA INTERIOR DEL SUELO URBANO NO CONSOLIDADO CON REFORMA INTERIOR DEL SUELO URBANO NO CONSOLIDADO CON REFORMA INTERIOR DEL SUELO URBANO NO CONSOLIDADO CON

USO RESIDENCIAL USO RESIDENCIAL USO RESIDENCIAL USO RESIDENCIAL

Como puede comprobarse, la única intervención en áreas de reforma interior

propuestas con uso residencial se destina edificabilidad para viviendas

protegidas de la contenida en su ordenación. El presente plan opera con el

criterio en cuanto al establecimiento de la reserva de sistemas locales en esta

área de reforma interior estimándose conveniente el cumplimiento de las

reservas dotacionales mínimas que a tenor de lo dispuesto en el artículo 17

de la LOUA se permite.

De esta forma para el conjunto de áreas de reforma interior planteadas por

el nuevo plan general de Cúllar Vega, se destina un mínimo del 30 % de la

edificabilidad máxima asignada, respetando así el parámetro establecido por

la legislación andaluza.

IdentificaciónIdentificaciónIdentificaciónIdentificación Superficie (mSuperficie (mSuperficie (mSuperficie (m2222)))) EdificabilidadEdificabilidadEdificabilidadEdificabilidad Máx. Edificabilidad residencialMáx. Edificabilidad residencialMáx. Edificabilidad residencialMáx. Edificabilidad residencial Edificabilidad VPEdificabilidad VPEdificabilidad VPEdificabilidad VP % Edificabilidad VP% Edificabilidad VP% Edificabilidad VP% Edificabilidad VP Nº viviendasNº viviendasNº viviendasNº viviendas
ARI 1 CAMINO DEL
CEMENTERIO

12.762,75 0,85 10.848,33 3.254,50 30 51

TOTAL 12.762,75 0,85 10.848,33 3.254,50 30 51

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 124

EDIFICABILIDAD DESTINADA A VIVIENDA PROTEGIDA EN SECTORES DEL EDIFICABILIDAD DESTINADA A VIVIENDA PROTEGIDA EN SECTORES DEL EDIFICABILIDAD DESTINADA A VIVIENDA PROTEGIDA EN SECTORES DEL EDIFICABILIDAD DESTINADA A VIVIENDA PROTEGIDA EN SECTORES DEL

SUELO URBANIZABLE CON USO RESIDENCIAL SUELO URBANIZABLE CON USO RESIDENCIAL SUELO URBANIZABLE CON USO RESIDENCIAL SUELO URBANIZABLE CON USO RESIDENCIAL

Como se puede observar, en este caso, al igual que en el anterior, no se ha

considerado adecuado eximir a ningún sector de suelo urbanizable de la

reserva de edificabilidad destinada a vivienda protegida, y se ha considerado

adecuado el establecer el porcentaje del 30 %, parámetro exigido para poder

cumplirse los requerimientos legales relativos a la edificabilidad global. Por

tanto, el Plan General de Cúllar Vega cumple la determinación de destinar,

al menos, el 30% de la edificabilidad residencial áreas o sectores a viviendas

sometidas a algún régimen de protección. Realizamos el análisis de las

edificabilidades, para un total de 82.172,49 m2 de superficie edificable en

las Áreas de Reforma Interior, y en los Sectores de Suelo Urbanizable, con

uso residencial, la superficie destinada a vivienda protegida es 24.651,74

m2, lo que supone un 30 % de dicha cantidad.

De otro lado, en las Normas Urbanísticas se establece que en los casos en

los que el Plan General establezca una reserva mínima de viviendas

protegidas, y en concordancia con lo dispuesto en el Decreto 202/2003, de

8 de julio, que define el concepto de viviendas de protección pública a los

efectos de la LOUA, únicamente podrá destinarse a:

- Viviendas de Protección Oficial conforme a la normativa vigente en

cada momento.

- Viviendas de Protección Pública, entendiendo por tal, las que

cumpliendo las condiciones de uso, destino, precio de venta o

alquiler, diseño y calidad que se establezcan por la normativa

autonómica, sean calificadas como tales por la Consejería de Obras

Públicas y Vivienda de la Junta de Andalucía. Del mismo modo,

excepcionalmente, se podrán considerar viviendas de protección

pública a estos efectos, aquellas que cumpliendo las condiciones de

uso, destino, calidad y precio de venta o alquiler que se establezcan

en la normativa autonómica, puedan ser declaradas como tales por

la citada Consejería, a propuesta del Ayuntamiento.

El Plan, además, establece otras medidas que favorecerán en el futuro el

incremento de las reservas de viviendas protegidas:

IdentificaciónIdentificaciónIdentificaciónIdentificación SuperficieSuperficieSuperficieSuperficie netanetanetaneta
(m(m(m(m2222))))

EdificabilidadEdificabilidadEdificabilidadEdificabilidad Máx. Edificabilidad residencialMáx. Edificabilidad residencialMáx. Edificabilidad residencialMáx. Edificabilidad residencial Edificabilidad VPEdificabilidad VPEdificabilidad VPEdificabilidad VP % Edificabilidad VP% Edificabilidad VP% Edificabilidad VP% Edificabilidad VP Nº viviendasNº viviendasNº viviendasNº viviendas

SUBS-R1 CAMINO
DE SANTA FE

44.798,05 0,50 22.399,02 6.719,70 30 89

SUBS-R2 MULHACÉN 42.394,80 0,85 31.387,47 9.416,24 30 147
SUBS-R3 CAMINO
DE GRANADA

26.556,81 0,85 17.537,67 5.261,30 30 106

TOTAL 111.749,66 71.324,16 21.397,24 30 162

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 125

- Primero, la posibilidad de formular, en cualquier momento, Planes

Especiales para establecer en el suelo urbano la calificación de

terrenos o construcciones a viviendas de protección oficial u otros

regímenes de protección pública

- Segundo, que en los Sectores y Áreas de Reforma Interior con uso

característico de residencial en los que se determine como sistema

de actuación el de expropiación por razón de una declaración de

incumplimiento de deberes, el porcentaje de viviendas que se

establece como mínimo en las fichas correspondientes se verá

incrementado en un 10%.

También, se establece una directriz que vincula la calificación urbanística de

vivienda protegida con el Patrimonio Municipal del Suelo. Así, se dispone que

los aprovechamientos urbanísticos correspondientes a la Administración

Urbanística Municipal en Sectores y Áreas de Reforma Interior con el uso

característico residencial se materializará, preferentemente, en parcelas

calificadas de Viviendas Protegidas, debiendo en el seno del Proyecto de

Reparcelación aplicarse el oportuno coeficiente de ponderación, que en

ningún caso será superior al 50% del valor atribuido a la vivienda libre.

Y se reconoce, de conformidad con el Decreto 202/2003, que el valor de los

terrenos destinados a la construcción de viviendas protegidas pertenecientes

al Patrimonio Municipal del Suelo, sumado al total del importe de las obras

de urbanización necesarias, no podrá exceder del 15 por 100 de la cifra que

resulte de multiplicar el precio de venta del metro cuadrado de superficie útil

en el momento de la calificación o declaración de la vivienda, establecido en

los correspondientes planes de vivienda de la Comunidad Autónoma, por la

superficie útil de las viviendas y demás edificaciones protegidas. De igual

forma, y conforme a lo previsto en el Decreto 202/2003, se determina que

los Patrimonios Públicos de Suelo cederán gratuitamente suelo para la

construcción de Viviendas de Promoción Pública en Alquiler. En este caso, si

las viviendas promovidas fueran enajenadas, el 15 por 100 del importe de la

venta deberá ser reintegrado al Patrimonio Publico correspondiente.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 126

9.2. LAS BASES PARA LA FORMULACIÓN DE UN 9.2. LAS BASES PARA LA FORMULACIÓN DE UN 9.2. LAS BASES PARA LA FORMULACIÓN DE UN 9.2. LAS BASES PARA LA FORMULACIÓN DE UN

PLAN MUNICIPAL DE VIVIENDASPLAN MUNICIPAL DE VIVIENDASPLAN MUNICIPAL DE VIVIENDASPLAN MUNICIPAL DE VIVIENDAS

El presente Plan General prevé que el Ayuntamiento de Cúllar Vega elabore

el Plan Municipal de la Vivienda en la primera anualidad de entrada en vigor

del presente Plan General.

En este precepto, se establece que las determinaciones del Plan de la

Vivienda se formularán sobre la base de los siguientes documentos

informativos que formarán parte integrante del mismo:

a) Estudio de la demanda de las necesidades de viviendas y

alojamientos de la población del municipio, en función de sus

niveles de renta y características de la población.

b) Estudio sobre el parque de viviendas existentes en el municipio y sus

necesidades de conservación, mantenimiento y rehabilitación.

Es lo cierto, que este Plan General no podría ser indiferente a esta materia

sobre la conformación de una política pública de viviendas en Cúllar Vega, y

además de establecer el mandato futuro de la elaboración del citado Plan

Municipal de la Vivienda, procede de modo directo a formular un conjunto

de propuestas iniciales que constituyen un verdadero instrumento de

planificación de dicha política de viviendas, en este sentido en la Memoria de

Información y en el apartado anterior se han elaborado los estudios antes

citados, y en el presente se realizan una serie de propuestas concretas.

La elaboración del Plan Municipal de Viviendas se configura como un

documento específico y desarrollo de las propuestas iniciales de este Plan

General. Además el Plan Municipal de Viviendas debe incorporar una serie

de instrumentos complementarios que el presente Plan General (por su lógica

y finalidad no es conveniente que lo asuma). En concreto:

- Establecimiento del procedimiento de adjudicación de las viviendas

protegidas en condiciones de igualdad, publicidad y concurrencia

(de conformidad con las normas autonómicas) y Normas

reguladoras del Registro de Demandantes de Vivienda.

- La distribución entre los diferentes regímenes de vivienda protegida

posibilitados por la normativa autonómica del total de terrenos que

el presente Plan General califica urbanísticamente con destino a la

reserva de viviendas protegidas. A tal fin el Plan Municipal de la

Vivienda, establecerá las cantidades y ubicación de las diferentes

tipologías en función de las necesidades y composición social de la

población en los ámbitos de ordenación que conforme a las

disposiciones de este Plan General se establecen de reservas de

terrenos con la calificación urbanística de vivienda protegida.

- Establecimiento de programas específicos de eliminación de

infraviviendas en coordinación con los Planes de Vivienda de la

Junta de Andalucía.

- Propuesta de Ordenanzas Municipales de Conservación y

Rehabilitación en desarrollo del Plan General.

- Propuesta de Ordenanzas Municipales de Inspección de la

Edificación en desarrollo del Plan General.

- Propuestas de Ordenanzas Municipales sobre criterios de

sostenibilidad en las obras de edificación y rehabilitación de

viviendas.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 127

9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO9.3. LA POLÍTICA DE SUELO

Se entiende por Política de Suelo al conjunto de propuestas y acciones

públicas tendentes a disponer del suelo necesario para las distintas

demandas urbanas, en condiciones temporales y económicas adecuadas a

dichas demandas, así como a evitar su especulación (o, al menos, intentarlo)

y recuperar para la comunidad parcialmente las plusvalías generadas por la

acción urbanística, dentro del marco de la Ley.

En términos conceptuales, el nuevo Plan parte de que existen tantos

mercados de suelo como usos globales determine el planeamiento

(residencial, industrial, terciario y turístico) y que cada uno de ellos funciona

en régimen de monopolio-oligopolio entre las superficies clasificadas como

urbanizables por el planeamiento, excepto que se produzca una intervención

sobre los mismos que evite dicho funcionamiento.

Igualmente se parte de que estos mercados fijan los precios por la demanda

y no por la oferta, que exclusivamente sirve como límite inferior para la

viabilidad económica de las actuaciones. O lo que es lo mismo, que el

precio del suelo se fija, en condiciones de no intervención, por el máximo

importe que está dispuesta a pagar la demanda (el consumidor) y no por los

costes de producción de dicho suelo, más un beneficio razonable, valor que

establecería el umbral mínimo de realización de las actuaciones.

Esta forma de fijación de los precios tiene como consecuencia la ineficacia

de la competencia como mecanismo regulador, ya que unos menores costes

o una mejor gestión no se traducen en una disminución del precio al

adquiriente, sino en una mayor plusvalía del propietario o del promotor, en

su caso.

En este mismo sentido, la propia limitación de la oferta de suelo que supone

el mecanismo urbanístico de la clasificación, mal necesario por otra parte

para garantizar el buen orden del crecimiento urbano y la prestación de

servicios a los futuros habitantes, restringe la hipotética competencia sólo

entre aquellos que han sido clasificados, dando como resultado el oligopolio

antes indicado.

Finalmente, como los auténticos miembros del oligopolio del suelo son sus

propietarios en el acto de la clasificación, son éstos los que incorporan todas

las plusvalías posibles en cada momento, dejando al promotor del suelo o

urbanizador, sólo el beneficio que les permita acometer la actuación con

unas mínimas garantías de viabilidad económica. Por otra parte, cuando el

promotor u operador económico tiene además la propiedad del suelo, actúa

de la misma forma que el propietario original, aumentando los beneficios

hasta que el techo de posibilidades de la demanda.

En definitiva, en un mercado sin intervención, los propietarios del suelo bruto

fijan el precio en función de las determinaciones del planeamiento (uso y

aprovechamiento), sustrayendo en cada momento del máximo precio del

producto de que se trate (viviendas, naves, locales, etc.), fijado por las

posibilidades económicas de los usuarios finales, los costes de producción

(urbanización, construcción, honorarios, tasas, comercialización, etc.) y los

beneficios tasados de los distintos operadores que intervienen en la

operación.

Los mayores beneficiarios de estos procesos son los propietarios del suelo

clasificado, que han visto como el precio del suelo bruto, sin urbanizar, ha

aumentado en los últimos años, obteniendo unas plusvalías que pueden

superar el 1.000% sobre el valor agrícola del suelo, sin haber realizado

inversión o acción alguna y sólo debido a que su suelo fue clasificado como

urbanizable por el Plan.

A la vista de todo lo anterior no puede caber duda racional, de que la

omisión de una política de suelo activa en el nuevo Plan General,

perjudicaría gravemente a los ciudadanos de Cúllar Vega y al propio

Ayuntamiento, beneficiando sólo a los propietarios del suelo que se

clasifique.

Como fin específico de la actividad urbanística, la LOUA prescribe en su

artículo 3.e): Garantizar la disponibilidad de suelo para usos urbanísticos, la

adecuada dotación y equipamientos urbanos y el acceso a una vivienda

digna a todos los residentes de Andalucía, evitando la especulación del

suelo.

Asimismo, en el artículo 9, Objeto del Planeamiento General, establece que

los Planes Generales deben atender las demandas de viviendas sociales y

otros usos de interés público de acuerdo con las características del municipio

y las necesidades de la población.

El nuevo PGOU, a partir de un análisis de las variables socioeconómicas y

demográficas y de las expectativas a corto y medio plazo, ha dimensionado

las necesidades de crecimiento del parque de viviendas y del suelo destinado

a actividades económicas.

A partir del diagnóstico efectuado, se considera que la política de suelo del

nuevo Plan General tiene que responder a los siguientes criterios:

- Resulta imprescindible la intervención pública en los mercados del

suelo para garantizar la adecuación entre la oferta y la demanda.

- Igualmente resulta imprescindible la intervención pública en el

mercado de la vivienda para garantizar la satisfacción de la

demanda interna y evitar su desplazamiento o expulsión por la

demanda externa.

- Todos los costes derivados del crecimiento urbano deben ser

sufragados por las actuaciones urbanísticas, rebajando las plusvalías

del suelo y/o la promoción inmobiliaria a unos límites razonables.

Estos costes deben incluir: la urbanización del suelo; la adquisición

de todos los suelos necesarios para la implantación de los sistemas

locales y generales; la totalidad de los costes de mejora o

ampliación de las infraestructuras generales; la urbanización de los

sistemas generales; y el abono de los costes municipales de

implantación de los servicios y las dotaciones urbanísticas en todos

los niveles.

Hay que indicar que estos criterios están legalmente amparados en la Ley de

Ordenación Urbanística de Andalucía y especialmente en sus artículos 3, 9,

10, 51, 54 y 113.

Sobre estos criterios se ha previsto la política del Plan y se ha concertado con

los propietarios del suelo clasificados.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 128

9.4. EL URBANISMO CONCERTADO Y LOS 9.4. EL URBANISMO CONCERTADO Y LOS 9.4. EL URBANISMO CONCERTADO Y LOS 9.4. EL URBANISMO CONCERTADO Y LOS

CONVENIOS URBANÍSTICOSCONVENIOS URBANÍSTICOSCONVENIOS URBANÍSTICOSCONVENIOS URBANÍSTICOS

Desde la entrada en vigor de la LOUA, por primera vez rigen en Andalucía

unas disposiciones que regulan con claridad los convenios urbanísticos. Si

bien es cierto que la celebración de convenios urbanísticos ha sido y es una

práctica habitual en la formación del planeamiento y en la gestión de la

ordenación urbanística, no existía hasta este momento una regulación legal

de los mismos. En coherencia con la legislación andaluza, y con la reiterada

jurisprudencia habida en la materia, el presente Plan General afirma que

estos instrumentos tienen carácter jurídico-administrativo; su negociación,

tramitación, celebración y cumplimiento se rigen por los principios de

transparencia y publicidad; y no pueden suponer una vinculación de las

Administraciones públicas y, en particular, del Ayuntamiento de Cúllar Vega,

en el ejercicio de su competencia, algo que toma mayor significado en los

convenios urbanísticos de planeamiento, pues en concreto está en juego la

potestad pública de este Ayuntamiento para planificar y ordenar los usos del

territorio.

Asimismo, la cesión del aprovechamiento urbanístico correspondiente al

Municipio de Cúllar Vega, bien en suelo o cantidad sustitutoria en metálico,

según los supuestos que se establecen en la LOUA, se integra en el

Patrimonio Municipal de Suelo. En los casos en los que la cesión del

aprovechamiento urbanístico se realice mediante el pago de cantidad

sustitutoria en metálico, el convenio incluirá la valoración de estos

aprovechamientos realizada por los servicios técnicos municipales.

Igualmente, la regulación de los convenios urbanísticos se adecúa a la Ley

13/2005, de 11 de noviembre, que contiene determinaciones decisivas sobre

el destino de otros ingresos que pudieran efectuarse en virtud de un convenio

urbanístico.

Con base en los anteriores principios, se han suscrito Convenios Urbanísticos

de los previstos en el artículo 30 de la LOUA, que por sus características se

pueden subdividir en cuatro grupos:

- Convenios de áreas residenciales en Suelo Urbano No Consolidado.

- Convenios de áreas residenciales en Suelo Urbanizable Sectorizado.

- Convenios de áreas industriales del Suelo Urbanizable Sectorizado.

Como resultado de todo ello, se garantizan en ejecución del nuevo Plan la

propiedad municipal y el destino del 30% de la edificabilidad residencial para

viviendas sujetas a algún régimen de protección pública, una edificabilidad

industrial para la realización de las políticas de actividades productivas y unas

contraprestaciones económicas. Esto posibilitaría financiar actuaciones del

nuevo Plan, además de destinar dinero a obras de mejora, conservación y

rehabilitación de la ciudad consolidada.

Del mismo modo, el aprovechamiento de cesión, con destino para los fines

legalmente establecidos para el Patrimonio Municipal del Suelo,

comprometido además con la suscripción de los indicados Convenios,

permitiría la realización de una política eficaz de Patrimonio de Suelo y una

inversión complementaria en obras de mejora, conservación y rehabilitación

de la ciudad existente.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 129

9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA9.5. SUELO Y VIVIENDA

La capacidad residencial propuesta por el Plan General ha tenido en cuenta:

- Los indicadores de edificación de viviendas en el municipio en los

últimos años y su relación con el crecimiento de la población.

- La atracción que generará la promoción de las grandes actuaciones

previstas destinadas a actividades económicas.

- Los límites establecidos al crecimiento de vivienda por el Plan de

Ordenación del Territorio de Andalucía.

El Plan General atribuye densidades en suelo urbano y urbanizable de

acuerdo a los criterios generales de optimización de recursos y funcionalidad

de a estructura urbana.

En Suelo Urbano No Consolidado y en el Suelo Urbanizable Sectorizado, la

capacidad residencial se deduce directamente de los parámetros urbanísticos

que el nuevo Plan establece en sus fichas.

La capacidad residencial prevista por el Plan en el Término Municipal es de

393 nuevas viviendas en el horizonte temporal del PGOU, de las cuales se

proyectan 342 en Suelo Urbanizable y 51 en Suelo Urbano No Consolidado.

La vivienda protegidaLa vivienda protegidaLa vivienda protegidaLa vivienda protegida

De acuerdo con la última redacción del artículo 10 de la LOUA, operada por

la Ley 1/2006, texto normativo al que este Plan se adecúa, entre las

determinaciones de carácter estructural de los Planes Generales se contempla

la necesidad de reservar terrenos para su destino a viviendas protegidas

equivalente al 30% de la edificabilidad residencial del área o sector.

El objetivo principal de la política en el mercado residencial es facilitar el

acceso de los ciudadanos de Cúllar Vega a una vivienda ajustada a sus

posibilidades y necesidades. Para ello, todos los sectores de suelo residencial

reservan un 30% de viviendas para viviendas sujetas a algún tipo de

protección pública.

De este modo, el Plan General garantiza la disponibilidad de suelo para

viviendas asequibles ajustándose al precepto legal anterior.

Además, el PGOU debe garantizar que, con la oferta de viviendas protegidas

propuestas para su período de vigencia se cubren las necesidades previstas.

Podemos afirmar que la demanda existente en la actualidad y la previsible en

los próximos ocho años queda cubierta con la ejecución del PGOU.

Otra conclusión a la que podemos llegar es que, con la puesta en carga de

los grandes sectores de actividades económicas y productivas se generará

una demanda de vivienda para la población que va a exigir una puesta en

carga de más viviendas que las planteadas en los primeros ocho años.

Estas condiciones, junto con la posibilidad de establecer Reservas de Suelo

para incorporar al Patrimonio Municipal, garantizan una oferta más que

suficiente en Cúllar Vega de viviendas sujetas a protección, siendo además,

en algunos casos, el suelo para su edificación de propiedad pública,

pudiendo así establecer los controles necesarios para evitar el

desplazamiento de la demanda.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 130

9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y 9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y 9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y 9.6. SUELO Y ACTIVIDADES ECONÓMICAS Y

PRODUCTIVASPRODUCTIVASPRODUCTIVASPRODUCTIVAS

Cúllar Vega, debido a su situación geográfica tiene una posición estratégica

no sólo en su ámbito subregional, sino a nivel regional.

La fortaleza de la estructura económica del municipio procede de su

adaptación para articular procesos diversificados en sus actividades

económicas.

En el presente, Cúllar Vega es una ciudad en crecimiento ordenado, con una

inserción en el sistema territorial de infraestructuras de comunicaciones de

primer nivel, que mejorará significativamente en un futuro próximo. De esta

forma, su situación estratégica lo coloca en una posición óptima para recibir

la actividad productiva, transformarla y lanzarla a otros puntos.

El objetivo principal de la política para el mercado de actividades productivas

es disponer de una oferta suficiente de suelo urbanizado a precios

competitivos, a todos los niveles territoriales.

Como es sabido, el precio del suelo para actividades productivas es un factor

muy importante, aun cuando no determinante por sí mismo, para decidir la

localización industrial en un mercado territorialmente muy amplio de

competencia. Garantizar unos precios de suelo competitivos sólo puede

conseguirse mediante la intervención pública en su producción y venta.

Del mismo modo, la realización de una política de captación, fijación o

potenciación de determinadas actividades productivas, exige que sea la

administración pública la propietaria del suelo, ya que para estos objetivos es

necesario diferenciar entre promoción inmobiliaria y promoción industrial,

pues en la primera la finalidad es el negocio inmobiliario en sí mismo,

mientras en la segunda la finalidad es la promoción de la actividad

económica.

El Ayuntamiento de Cúllar Vega ha venido aplicando una política de

concertación con los propietarios del suelo industrial más importante. Esta

forma de actuación permite lograr los objetivos marcados, en el sentido de

que el Ayuntamiento, o sus sociedades instrumentales, obtienen el suelo

necesario tanto para competir en precio, como para realizar una política

incentivación de las actividades productivas, y al mismo tiempo se genera

suelo productivo de propiedad privada que amplía la oferta puramente

pública.

El dimensionado y localización de los suelos destinados a actividades

económicas debe contribuir al cumplimiento de dos preceptos básicos:

- Mantener el modelo de ciudad, sostenible y diversa.

- Favorecer el desarrollo socio-económico de la población.

El modelo de ciudad debe posibilitar el desarrollo socioeconómico y las

actuaciones de suelo destinado a actividades económicas que están

directamente relacionadas con el desarrollo socioeconómico deben insertarse

en el modelo de ciudad sin distorsionarlo.

En su actual configuración y con la realidad infraestructural existente, un

modelo de ciudad como el de Cúllar Vega concentra los crecimientos

residenciales en el interior de los bordes infraestructurales.

Razones de oportunidad han aconsejado la localización de actuaciones no

residenciales exteriores a los límites, actividades económicas en las que, por

encima de otras consideraciones, prima la buena comunicación con las

comunicaciones territoriales.

La localización “extramuros” de importantes actuaciones implica una mayor

especialización del núcleo urbano, que se amortigua con la introducción de

usos de actividades económicas en varios sectores de suelo urbanizable

colindantes con el suelo urbano.

Con estas actuaciones y las actividades actualmente existentes, se preserva un

cierto grado de diversificación funcional compatible con una priorización del

uso residencial, más necesitado de centralidad, en las zonas de crecimiento

contiguas al núcleo urbano actual.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 131

9.79.79.79.7. EL PATRIMONIO PÚBLICO DE SUELO. EL PATRIMONIO PÚBLICO DE SUELO. EL PATRIMONIO PÚBLICO DE SUELO. EL PATRIMONIO PÚBLICO DE SUELO

La gestión del patrimonio público de suelo es un instrumento relevante en la

política municipal de intervención en suelo y vivienda. El patrimonio público

de suelo, como indica el artículo 69 de la LOUA, debe:

a) Crear reservas de suelo para actuaciones públicas.

b) Facilitar la ejecución de los instrumentos de planeamiento.

c) Conseguir una intervención pública en el mercado de suelo, de

entidad suficiente para incidir eficazmente en los precios.

d) Garantizar una oferta de suelo suficiente con destino a la ejecución

de viviendas de protección oficial u otros regímenes de protección

pública.

Por último, este nuevo PGOU no renuncia a la utilización de cualquiera de

los instrumentos previstos en la LOUA para incrementar el Patrimonio

Municipal de Suelo.

En las Normas se regulan los instrumentos de política municipal de suelo y

vivienda.

Los instrumentos urbanísticos más directamente vinculados a los objetivos de

la política de vivienda son:

a) La expropiación para la obtención de terrenos destinados en el

planeamiento a la construcción de viviendas acogidas a cualquier

régimen de protección oficial.

b) La delimitación de áreas de sujeción al ejercicio de los derechos de

tanteo y retracto de las transmisiones de viviendas en construcción o

construidas.

c) La delimitación de reservas de terrenos para la ampliación del

Patrimonio Municipal del Suelo.

d) El establecimiento como calificación urbanística específica la de

viviendas de protección oficial u otros regímenes de protección.

Se considera que el Patrimonio Municipal de Suelo del Ayuntamiento de

Cúllar Vega constituye el instrumento básico de la política municipal de suelo

y elemento necesario para la ejecución del Plan, y se establece que el mismo

se destinará a las siguientes finalidades:

a) Preferentemente, a adquirir suelos destinados a viviendas de

protección oficial u otros regímenes de protección pública.

b) Posibilitar la ejecución urbanística de actuaciones públicas.

c) Conseguir una intervención pública en el mercado de suelo de

entidad suficiente para incidir eficazmente en la formación de los

precios, garantizando, tanto una oferta de suelo suficiente con

destino a la construcción de viviendas de protección oficial u otros

regímenes de protección pública como con destino a otros usos de

interés público o social.

d) Contribuir a la protección o preservación de las características del

suelo no urbanizable o de cumplir determinadas funciones

estratégicas de ordenación o vertebración territorial.

e) Fomentar actuaciones privadas, previstas en el planeamiento, para la

mejora, conservación y rehabilitación de zonas degradadas o de

edificaciones de la ciudad consolidada.

f) Por último, a facilitar la ejecución de los instrumentos de

planeamiento.

El Plan General no olvida el fortalecimiento que en la Ley de Ordenación

Urbanística de Andalucía se ha realizado de la institución del Patrimonio

Municipal de Suelo y por ello, reconoce como instrumentos específicos para

la ampliación del mismo, los siguientes:

a) La expropiación de terrenos por incumplimiento de la función social

de la propiedad.

b) La delimitación de reservas de terrenos para el Patrimonio Municipal

de Suelo en cualquier clase de terrenos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 132

De otra parte, el Plan señala como zonas preferentes para la delimitación de

áreas de reserva de terrenos para la ampliación del Patrimonio Municipal del

Suelo, las siguientes:

a) El suelo urbanizable no sectorizado, caso de que llegara a

delimitarse innovando el presente PGOU.

b) Los sectores del suelo urbanizable respecto a los que no se haya

establecido sistema de actuación. A tal fin, el Plan General ha

adoptado el criterio de no definir el sistema de actuación o sugerir el

de Cooperación allí donde la iniciativa privada no ha mostrado

interés cierto por el desarrollo de los suelos. En estos casos, si en los

primeros años se procede a conformar este interés, se podrá

establecer el sistema de compensación. En otro caso, puede la

Administración determinar como sistema el de expropiación sin

perjuicio de considerar el ámbito como preferente para la

delimitación de reservas para el Patrimonio Municipal del Suelo.

En el suelo urbano no consolidado y en el urbanizable ordenado transitorio,

la adquisición de terrenos para el Patrimonio Municipal del Suelo se realizará

mediante el establecimiento del sistema de expropiación en caso de

incumplimiento.

El Plan también especifica el destino de los bienes del Patrimonio Público de

Suelo, una vez resulten incorporados al proceso urbanizador y edificatorio. Se

pretende con ello establecer criterios de priorización en la gestión del

Patrimonio. Así, si la calificación urbanística de los terrenos es la específica

de vivienda protegida, en todo caso, el destino de los bienes del PMS deberá

ser éste. Si el uso admitido por el planeamiento es el genérico de vivienda,

los terrenos del PMS deberán ser destinados a la construcción de vivienda

protegible, salvo que de forma excepcional y justificada tanto en las

condiciones particulares de la edificación establecidas por el planeamiento

como en una mejor gestión del propio patrimonio, podrían ser destinadas a

otros tipos de viviendas no sujetas a ningún régimen de protección pública.

En cambio, si el uso admitido es incompatible con el residencial, los terrenos

del PMS serán destinados preferentemente a los siguientes usos declarados

de interés público siempre que las determinaciones urbanísticas lo permitan.

a) Los usos considerados como Actividades Económicas y,

especialmente los Servicios Avanzados.

b) Los equipamientos privados y usos integrantes de los servicios

privados de interés social.

c) Los usos declarados de interés público por disposición normativa.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 133

10101010....

LA INSTRUMENTACION DEL PLAN LA INSTRUMENTACION DEL PLAN LA INSTRUMENTACION DEL PLAN LA INSTRUMENTACION DEL PLAN

GENERAL DE ORDENACIÓN GENERAL DE ORDENACIÓN GENERAL DE ORDENACIÓN GENERAL DE ORDENACIÓN

URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 134

10.1. LAS DETERMINACIONES DEL PLAN10.1. LAS DETERMINACIONES DEL PLAN10.1. LAS DETERMINACIONES DEL PLAN10.1. LAS DETERMINACIONES DEL PLAN

10.1.1. LAS DETERMINACINES DE CARÁCTER ESTRUCTURAL

10.1.2. LAS DETERMINACIONES DE ORDENACIÓN

PORMENORIZADA PRECEPTIVAS

10.1.3. LAS DETERMINACIONES DE ORDENACIÓN

PORMENORIZADA POTESTATIVAS

10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE COMPLEMENTO Y 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE COMPLEMENTO Y 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE COMPLEMENTO Y 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE COMPLEMENTO Y

DESARROLLO DEL PGOUDESARROLLO DEL PGOUDESARROLLO DEL PGOUDESARROLLO DEL PGOU

10.2.1. LOS PLANES DE SECTORIZACIÓN

10.2.2. LOS PLANES PARCIALES

10.2.3. LOS PLANES ESPECIALES

10.2.4. LOS ESTUDIOS DE DETALLE

10.2.5. LAS ORDENANZAS

10.2.6. LOS CATÁLOGOS COMPLEMENTARIOS DEL

PLANEAMIENTO

10.3. OBJETIVOS Y CRITERIOS DE LA GESTIÓN URBANÍSTICA DEL PGOU10.3. OBJETIVOS Y CRITERIOS DE LA GESTIÓN URBANÍSTICA DEL PGOU10.3. OBJETIVOS Y CRITERIOS DE LA GESTIÓN URBANÍSTICA DEL PGOU10.3. OBJETIVOS Y CRITERIOS DE LA GESTIÓN URBANÍSTICA DEL PGOU

10.4. LA EJECUCIÓN DEL10.4. LA EJECUCIÓN DEL10.4. LA EJECUCIÓN DEL10.4. LA EJECUCIÓN DEL PGOUPGOUPGOUPGOU

10.4.1. CONSIDERACIONES GENERALES

10.4.2. LA DELIMITACIÓN DE UNIDADES DE EJECUCIÓN

10.4.3. LA DETERMINACIÓN DEL SISTEMA DE ACTUACIÓN

10.5. LA PROGRAMACIÓN DEL PGOU10.5. LA PROGRAMACIÓN DEL PGOU10.5. LA PROGRAMACIÓN DEL PGOU10.5. LA PROGRAMACIÓN DEL PGOU

10.5.1. PLAZOS DE FORMULACIÓN DEL PLANEAMIENTO DE

DESARROLLO

10.5.2. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE

EJECUCIÓN URBANÍSTICA SISTEMÁTICA

10.5.3. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE

EJECUCIÓN URBANÍSTICA ASISTEMÁTICA

10.5.4. PRIORIDAD PARA LA EJECUCIÓN DE LOS SISTEMAS

GENERALES

10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y DETERMIN10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y DETERMIN10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y DETERMIN10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y DETERMINACIÓN DEL ACIÓN DEL ACIÓN DEL ACIÓN DEL

APROVECHAMIENTO MEDIOAPROVECHAMIENTO MEDIOAPROVECHAMIENTO MEDIOAPROVECHAMIENTO MEDIO

10.6.1. JUSTIFICACIÓN Y ALCANCE

10.6.2. CARACTERES GENERALES DE LA REGULACIÓN VIGENTE

10.6.3. LAS ÁREAS DE REPARTO Y DETERMINACIÓN DEL

APROVECHAMIENTO MEDIO EN EL PLAN GENERAL DE

ORDENACIÓN URBANÍSTICA DE CÚLLAR VEGA

10.6.4. DISPOSICIONES GENERALES SOBRE

APROVECHAMIENTOS URBANÍSTICOS

10.6.5. CONCRECIÓN E LOS APROVECHAMIENTOS

RESULTANTES POR LOS INSTRUMENTOS ENCARGADOS DE LA

ORDENACIÓN DETALLADA Y REGULARIZACIÓN DE LOS EXCESOS

Y DEFECTOS

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 135

La instrumentación técnica del PGOU de Cúllar Vega pretende asegurar que

la construcción del municipio se realice desde la base de las propias

determinaciones de un Plan concebido y formulado desde la participación

social y la coordinación institucional. Esto no implica necesariamente

establecer rigideces ni trabas a una actuación ágil y eficaz, antes al contrario

el plan se convierte en un documento que, además de establecer la

ordenación de la ciudad, garantiza la iniciativa de los operadores que actúan

en ella.

El PGOU de Cúllar Vega defiende el principio de la flexibilidad, que no debe

confundirse con admisibilidad de ambigüedades de interpretación de las

normas, ni en vacilación alguna en cuanto a la toma de decisiones sobre el

modelo urbano de gestión o formalización de la Ciudad; sino, muy al

contrario, en la oferta a los particulares del número máximo de alternativas

posibles, que aporten al modelo urbano la diversidad de valores culturales

que están en la base de la calidad del municipio.

La búsqueda del equilibrio entre flexibilidad-seguridad-control público es una

de las aspiraciones de este Plan para la instrumentación técnica de los

objetivos y criterios expuestos en los documentos de Criterios y Objetivos de

Avance, así como de las soluciones generales y propuestas concretas

incluidas en este documento final.

De una parte, satisfacer la demanda de certeza y permanencia que

reivindican los particulares respecto de las principales decisiones del Plan,

como se ha podido constatar durante la exposición pública, de otra la

configuración de un documento flexible que admita la incorporación de

nuevas soluciones concretas formuladas en el período de su aplicación, y por

último, la necesidad de establecer con claridad los controles y garantías

oportunas para que esa aplicación flexible no desnaturalice las propuestas

estructurantes y los objetivos últimos de este planeamiento. Todo ello

constituye el reto en la instrumentación de las decisiones del Plan.

Se ha tratado, por tanto, de configurar al Plan General de Ordenación

Urbanística de Cúllar Vega como elemento catalizador en espacio y del

municipio.

Para ello, el Plan General establece con claridad los rasgos esenciales

definitorios del modelo de Ciudad propuesto (contenido en sus

determinaciones estructurales y en las decisiones de la ordenación

pormenorizada preceptivas) pudiendo concretarse el resto de decisiones de

detalle en el momento de su ejecución. Ahora bien, este carácter abierto y

flexible no significa que el Plan no mantenga la apuesta por el tratamiento

morfológico de la Ciudad reforzando el papel del diseño urbano ya

establecido en el planeamiento general anterior, pero extendiendo la apuesta

por el control de las formas en aquellos espacios de oportunidad y en las

nuevas centralidades propuestas (estableciendo con claridad cuáles de sus

determinaciones son vinculantes). De esta forma el Plan adopta también la

forma de Proyecto Urbano tanto en su concepción general como en aquellas

zonas que precisan asegurar una solución determinada.

Se ha tratado de instrumentar un documento que alcance un nivel de

elaboración acabado en sus líneas maestras y en sus grandes decisiones

estructurantes, e incluso aportando soluciones de diseño y concreción de

aquellas actuaciones que considere necesarias para asegurar un determinado

resultado en espacios sensibles y estratégicos, que establezca además la

ordenación pormenorizada de actuaciones inmediatas que cuentan con

suficiente nivel de estudio y consenso, y que, por último, establezca para el

resto, los parámetros básicos y los mecanismos a que deben ajustarse para

su desarrollo, posibilitando un número de alternativas suficientes, en aras a la

deseada flexibilidad del documento. De igual forma se facilita el ajuste o

alteración de aquellas decisiones pormenorizadas que en el tiempo se

demuestren erróneas o simplemente mejorables. En definitiva, haciendo

posible una gestión ágil y flexible, porque las cuestiones claves se encuentren

previamente solventadas.

Se ha pretendido que las determinaciones del Plan contasen con un nivel

contrastado de oportunidad y acierto que facilitará su ejecución futura. Ha

sido objetivo manifestado desde los primeros documentos del Plan, que la

conformación del mismo se realizase con garantías de viabilidad. Para

alcanzar esta aspiración, el Plan se ha elaborado teniendo muy presente su

futura ejecución adoptando las medidas durante el proceso de formulación

que contribuyan a este fin. En definitiva teniendo presente la gestión futura en

el mismo momento de su elaboración.

- Favorecer la concertación con los distintos actores como garantía de

ejecución de sus previsiones.

- La Cooperación y Coordinación institucional.

- El Fortalecimiento del Patrimonio Municipal del Suelo

En consecuencia, se ha optado por un documento que proponga ya un

modelo concreto y preciso, tanto en cuanto a su ordenación como en lo que

respecta a su gestión.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 136

10.1. LAS DETERMINACIONES DEL PLAN.10.1. LAS DETERMINACIONES DEL PLAN.10.1. LAS DETERMINACIONES DEL PLAN.10.1. LAS DETERMINACIONES DEL PLAN.

10.1.1. LAS DETERMINACIONES DE CARÁCTER ESTRUCTURAL10.1.1. LAS DETERMINACIONES DE CARÁCTER ESTRUCTURAL10.1.1. LAS DETERMINACIONES DE CARÁCTER ESTRUCTURAL10.1.1. LAS DETERMINACIONES DE CARÁCTER ESTRUCTURAL....

Las decisiones estructurales son las que instrumentan el modelo propuesto y

por ello, tienen vocación de permanencia, al menos hasta el momento futuro

de la reconsideración general de esta nueva estructuración urbana y

territorial que se propone.

Así, el presente Plan General establece e identifica la ordenación estructural

del término municipal que está constituida por la estructura general y las

directrices que definen el modelo territorial y de desarrollo urbano adoptado

por el presente plan al objeto de organizar de modo coherente la ocupación

del territorio conforme a la evolución urbana y a criterios de sostenibilidad a

fin de garantizar la conservación del medioambiente natural y urbano y

asegurar los movimientos de población en el territorio.

La ordenación estructural del municipio queda, por tanto, integrada por las

siguientes determinaciones de acuerdo con lo establecido en el Artículo 10

de la Ley 7/2002, de 17 de Diciembre, de Ordenación Urbanística de

Andalucía:

A. Las que establecen la clasificación urbanística de cada terreno

determinando su clase y categoría. La totalidad del suelo del término

municipal, se clasifica por el presente Plan General en algunas de las

siguientes clases de suelo: urbano, urbanizable y no urbanizable,

estableciendo, igualmente el Plan, las categorías a las que pertenece. No

obstante lo anterior, el Plan excluye de la clasificación de suelo a algunos

terrenos destinados a Sistemas Generales que por su naturaleza, entidad u

objeto tienen carácter o interés supramunicipal o singular que se identifican

en los Planos de Clasificación y de Sistemas Generales. El presente Plan

General distingue las siguientes categorías en cada clase de suelo:

1º. En la clase de suelo urbano:

a) Suelo urbano no consolidado, integrado por los terrenos delimitados

por el presente Plan en el que concurren los distintos supuestos

contemplados por el art. 45.2.B. Ley 7/2007 de Ordenación

Urbanística de Andalucía.

b) Suelo urbano consolidado, constituido por aquellos terrenos

urbanos en que no concurren las circunstancias indicadas en el

apartado anterior.

2º. En la clase de suelo urbanizable:

a) Suelo urbanizable sectorizado: que comprende los sectores

delimitados en el presente Plan.

b) Suelo urbanizable ordenado, de carácter transitorio.

3º. En la clase de suelo no urbanizable:

a) Suelo no urbanizable de especial protección por legislación

específica.

b) Suelo no urbanizable de especial protección por planificación

territorial o urbanística.

La identificación de la pertenencia de cada terreno a cada clase y categoría

de suelo se realiza en el Plano de Ordenación Estructural O-03 denominado

"Ordenación del Suelo No Urbanizable".

B. Las que identifican los terrenos calificados de Sistemas Generales, así

como las que establecen su regulación. La identificación de los terrenos

calificados como Sistemas Generales se encuentra en el Plano O-02 de

Ordenación Estructural denominado Estructura General y Orgánica del

Territorio. Sistemas Generales. La regulación de los Sistemas Generales se

establece en los artículos correspondientes de las Normas Urbanísticas.

C. Las relativas a la determinación de los usos, densidades y edificabilidades

globales de cada Zona y Sector del Suelo Urbano y Urbanizable. Se

contienen estas determinaciones en los Planos de Ordenación Estructural O-

02 "Estructura General y Orgánica", O-O4: Ordenación estructural: "Suelo

Urbano y Urbanizable. Categorías.", en las Normas Urbanísticas y en las

Fichas anexas sobre sectores y áreas de reforma interior en el apartado

correspondiente a la edificabilidad máxima establecida para cada uno de

ellos.

E. La delimitación de los sectores del Suelo Urbano No Consolidado, que se

realiza en el plano O-04 Ordenación Estructural: Suelo Urbano y

Urbanizable.

F. Las referidas a la delimitación de los sectores, las Áreas de Reparto y

fijación del Aprovechamiento Medio en el Suelo Urbanizable con delimitación

de sectores. La delimitación de los sectores y de las Áreas de Reparto se

encuentra en el Plano de Ordenación O-05: "Áreas de Reparto". Y la

descripción de la pertenencia de los Sectores y Sistemas Generales a cada

área de reparto se encuentra en las Normas Urbanísticas así como la

determinación de sus Aprovechamientos Medios.

G. Las relativas a garantizar el suelo suficiente para viviendas de protección

oficial u otros regímenes de protección pública y que constituyen la dotación

de viviendas sometidas a los distintos regímenes de protección pública A tal

efecto, constituye determinaciones estructurales, la definición de la

calificación urbanística pormenorizada de vivienda protegida establecida en

el Capítulo IV del Título III y la distribución cuantitativa que de las mismas se

hace entre los sectores y áreas de reforma de interior previstas en el Plan. La

ubicación concreta de las mismas en el seno de cada sector o área de

reforma interior, no integra la ordenación estructural, y será determinada por

el instrumento de planeamiento que las desarrolle en detalle.

H. Las que identifican los elementos y espacios de valor histórico, natural o

paisajístico más relevantes en el suelo no urbanizable de especial protección,

incluida su normativa.

El Plan establece en el Capítulo III del Título XVI el régimen de especial

protección aplicable a las distintas categorías de suelo no urbanizable de

especial protección que se definen.

Igualmente, en el plano O-03 “Ordenación del Suelo No urbanizable” se

identifica los elementos y espacios sometidos a regímenes de especial

protección en suelo no urbanizable.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 137

I. Las que establecen las medidas para evitar la formación de nuevos

asentamientos en el suelo no urbanizable, reguladas en el Capítulo VI del

Título II.

J. Las que identifican los elementos y espacios urbanos que requieren

especial protección por su singular valor arquitectónico, histórico o cultural,

así como aquellas que establecen su régimen de protección aplicable.

K. Las que definen el régimen de protección y servidumbres de los bienes de

dominio público, según su legislación sectorial. Este régimen se contiene en

el Capítulo III del Título XII.

Las determinaciones estructurales no pueden ser alteradas por ningún

planeamiento urbanístico de desarrollo.

En las fichas correspondientes a los distintos ámbitos de ordenación

específicos se identifican las determinaciones correspondientes a la

ordenación estructural.

10.1.2. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.2. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.2. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.2. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA

PRECEPTIVASPRECEPTIVASPRECEPTIVASPRECEPTIVAS....

De igual forma, identifica las determinaciones de la ordenación

pormenorizada preceptiva conforme a los requerimientos de la LOUA:

a) En el suelo urbano consolidado, las determinaciones precisas que

permitan complementar la ordenación estructural para legitimar

directamente la actividad de ejecución sin necesidad de

planeamiento de desarrollo, estableciendo a tal efecto, la

ordenación detallada y el trazado pormenorizado de la trama

urbana, sus espacios públicos y dotaciones comunitarias, la fijación

de usos pormenorizados y las ordenanzas de aplicación.

b) En el suelo urbano no consolidado, la delimitación de los sectores y

las áreas de reforma interior que precisan planeamiento de

desarrollo para establecer su ordenación detallada, así como la

definición de sus objetivos, la asignación de usos, densidades y

edificabilidades globales para cada una de las áreas, incluyendo, la

delimitación de las áreas de reparto y la determinación de su

aprovechamiento medio, así como las previsiones de programación

y gestión.

c) En el suelo urbano no consolidado, los criterios y directrices para la

ordenación detallada de los distintos sectores definidos en esta clase

de suelo que precisen planeamiento de desarrollo, así como las

previsiones de programación y gestión.

d) En el suelo urbanizable sectorizado, los criterios y directrices para la

ordenación detallada de los distintos sectores, así como las

previsiones de su programación y de gestión.

e) En el suelo no urbanizable, la normativa de aplicación que no tiene

el carácter de estructural.

f) La definición de los elementos o espacios que requieren especial

protección por su valor urbanístico, arquitectónico, histórico, cultural,

natural o paisajístico que no tienen el carácter de estructural.

10.1.3. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.3. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.3. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA 10.1.3. LAS DETERMINACIONES DE ORDENACIÓN PORMENORIZADA

POTESTATIVASPOTESTATIVASPOTESTATIVASPOTESTATIVAS....

Por último, establece un grupo de determinaciones de la ordenación

pormenorizada potestativas por no venir exigidas como necesarias por la

legislación urbanística vigente para los Planes Generales.

Las determinaciones potestativas contenidas en el presente Plan tienen

carácter de recomendación para el planeamiento de desarrollo para el caso

de suelo urbanizable y urbano no consolidado sin ordenación

pormenorizada. Conforme a este carácter de recomendación, deberán

entenderse como indicativas -salvo que se establezcan expresamente como

vinculantes incorporándolas como uno de los Criterios y Objetivos de la

ordenación- las soluciones concretas que sobre disposición de volúmenes y

trazados viarios secundarios se incorporan en los Planos de Ordenación en el

suelo urbanizable sectorizado y en el urbano objeto de planeamiento de

desarrollo, no pudiendo ser alteradas por éstos salvo justificación de que la

solución adoptada incorpora mejoras y se ajusta a los criterios y objetivos

definidos para la ordenación detallada del sector.

Las determinaciones de la ordenación detallada potestativa en suelo urbano

no consolidado ordenado y urbanizable ordenado tendrán el carácter de

normas de aplicación directa y vinculante. En el caso de que en ejercicio de

la potestad de planeamiento se decidiera por la Administración la

formulación de un Plan Parcial o Especial no previsto, que tengan por objeto

modificar, para su mejora, la ordenación pormenorizada establecida con

carácter de potestativa en este Plan General, estas determinaciones

potestativas pasarán a tener el carácter de recomendación para el

instrumento de planeamiento de desarrollo, que únicamente podrá apartase

de ellas previa justificación de que la nueva solución propuesta se adapta

mejor a la realidad existente y sirve igualmente a los intereses generales.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 138

10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE 10.2. LA PLANIFICACIÓN Y LOS INSTRUMENTOS DE

COMPLEMENTO Y DESARROLLO DEL PGOU.COMPLEMENTO Y DESARROLLO DEL PGOU.COMPLEMENTO Y DESARROLLO DEL PGOU.COMPLEMENTO Y DESARROLLO DEL PGOU.

La formulación y aprobación de los instrumentos de la ordenación urbanística

es una facultad integrante de la actividad urbanística que corresponde a los

poderes públicos.

El presente Plan General se deberá y podrá desarrollar, según cada clase de

suelo y las determinaciones de que éste disponga, mediante todas o algunas

de las siguientes Figuras y Proyectos de Planeamiento, Ordenación y

Ejecución:

a) Figuras de planeamiento:

i. De complemento del Plan General y desarrollo en

Suelo Urbanizable No Sectorizado (en el caso de

delimitarse mediante Innovación del presente

PGOU): el Plan de Sectorización.

ii. De desarrollo: Planes Parciales de Ordenación en

Suelo Urbanizable Sectorizado y en los sectores del

Suelo Urbano no consolidado y Planes Especiales,

en todo tipo de suelo.

b) Figuras de planeamiento y regulación detallada o complementaria:

i. Estudios de Detalle (E.D.).

ii. Ordenanzas Municipales (de policía de la

edificación y de la urbanización, medioambientales,

de accesibilidad, de conservación de la edificación,

etc.).

iii. Catálogos de conservación.

c) Figuras o proyectos de ejecución y gestión:

i. Proyectos de Urbanización o de Obras Ordinarias.

ii. Proyectos de Reparcelación o Expropiación.

iii. Transferencias de aprovechamientos urbanísticos.

iv. Proyectos de Actuaciones de Interés Público en suelo

no urbanizable.

v. Proyectos de obras de edificación o instalación.

El presente Plan General no prevé la formulación de Planes de Ordenación

Intermunicipales. No obstante de redactarse alguno con el carácter de

independiente al amparo de lo dispuesto en el apartado c del artículo 11.2

de la Ley de Ordenación Urbanística de Andalucía, será requisito para su

válida aprobación que sus determinaciones respeten la estructura general y

orgánica establecida en el presente Plan General, sin que su contenido

pueda constituir supuesto alguno de revisión total o parcial de éste.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 139

10.2.1. LOS PLANES DE SECTORIZACIÓN10.2.1. LOS PLANES DE SECTORIZACIÓN10.2.1. LOS PLANES DE SECTORIZACIÓN10.2.1. LOS PLANES DE SECTORIZACIÓN

Los Planes de Sectorización, desde un punto de vista material, deben

considerarse como instrumentos de complemento y desarrollo del Plan

General Municipal, debiendo ajustarse a los criterios establecidos por éste.

Este PGOU no delimita ningún ámbito. No obstante, podría delimitarse

alguno mediante innovación del Plan General.

10.2.2. LOS PLANES PARCIALES10.2.2. LOS PLANES PARCIALES10.2.2. LOS PLANES PARCIALES10.2.2. LOS PLANES PARCIALES

Los Planes Parciales se configuran como los instrumentos que desarrollan

todos aquellos suelos definidos como sectores, ya sean en suelo urbano no

consolidado o en suelo urbanizable sectorizado.

Es decir, es un planeamiento de desarrollo diferido que tiene la función de

ordenar de forma pormenorizada aquellos terrenos llamados a incorporarse

de forma efectiva al proceso de urbanización que constituyan un ámbito

territorial de planificación completo y en el que el propio Plan General ha

renunciado a su ordenación detallada.

El Nuevo Plan General requiere de esta figura en todos los ámbitos del

urbanizable sectorizado sobre los que no haya ejercido la potestad de

incorporar su ordenación pormenorizada.

También pueden los Planes Parciales, si el Plan General ha establecido

directamente la ordenación pormenorizada de los sectores, modificar dicha

ordenación detallada sin necesidad de tramitar una Modificación de Plan

General, respetando las determinaciones correspondientes a la ordenación

pormenorizada preceptiva y justificando la mejora de sus propuestas. A tal

fin, cuando se pretenda, para su mejora, alterar la ordenación detallada

establecida de forma potestativa por el Plan General, podrá redactarse un

Plan Parcial para sectores enteros del suelo urbanizable, debiendo respetar

las determinaciones de la ordenación estructural y realizarse de conformidad

con los criterios y directrices establecidos, sin que pueda afectar

negativamente a la funcionalidad del sector o la ordenación de su entorno.

Son determinaciones de carácter obligatorio y vinculante para cada uno de

los Planes Parciales las pertenecientes a la ordenación estructural, tales como

su adscripción al Área de Reparto, su aprovechamiento medio, la

edificabilidad máxima, la densidad, los usos globales, calificación de

viviendas de protección oficial y los Sistemas Generales incluidos en el Sector

y señalados en los planos, que deberán mantenerse en su extensión, función

y límites sin alteraciones sustanciales, salvo mínimas adaptaciones físicas de

detalle al terreno que constituyan una mejora de sus efectos ambientales,

costos menores o mayor racionalidad de diseño y función y que no afecten a

terceros. De igual forma, tienen la consideración, de normas de carácter

obligatorio y vinculante para el Plan Parcial, las determinaciones de la

ordenación pormenorizada preceptivas, como son los criterios y directrices

para la ordenación detallada, y que podrán referirse a las tipologías

admisibles, usos dominantes, alturas máximas, red viaria primaria, estándares

de equipamientos locales, y que tienen por objeto organizar espacialmente el

ámbito interior del sector. No obstante, algunos de los criterios, se formulan

con el carácter de recomendación atendiendo, a su naturaleza y finalidad.

El resto de determinaciones establecidas por el Plan General para el

desarrollo de los sectores del suelo urbanizable sectorizado, y que pertenecen

a la ordenación pormenorizada potestativa, tienen naturaleza de

recomendaciones, y por tanto, determinaciones de carácter indicativo, y

pueden referirse a propuestas de diseño concreto, volúmenes,

concentraciones, red viaria secundaria o terciaria, usos pormenorizados,

zonas libres interiores, y las que expresamente con tal carácter se contengan

en las presentes Normas. El Plan Parcial procurará respetar estas

determinaciones salvo que justifique de forma expresa que la solución por él

propuesta, incorpora mejoras en cuanto a la ordenación o se adapta mejor a

la realidad de los terrenos. No obstante lo anterior, algunas propuestas de

localización de dotaciones o viarios locales puede establecerse con carácter

vinculante si se configura como uno de los elementos determinantes de los

criterios y objetivos de la ordenación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 140

10.2.3. LOS PLANES ESPECIALES10.2.3. LOS PLANES ESPECIALES10.2.3. LOS PLANES ESPECIALES10.2.3. LOS PLANES ESPECIALES

Los Planes Especiales pueden ser:

a) Derivados, en desarrollo directo del presente Plan al venir

delimitados o señalados expresamente en el mismo sus ámbitos,

objetivos y determinaciones específicas. Son los Planes Especiales

que necesariamente complementan al presente Plan General, con la

finalidad de:

i. establecer la ordenación detallada de los ámbitos

de las áreas urbanas sujetas a actuaciones u

operaciones integradas de reforma interior con

planeamiento diferido.

ii. establecer medidas de protección en ámbitos del

suelo urbano o no urbanizable en cualquiera de sus

categorías.

iii. establecer la ordenación detallada de Sistemas

Generales que lo precisen para su correcta

ejecución.

iv. vincular el destino de los terrenos o construcciones

a viviendas de protección oficial u otros regímenes

de protección pública, o a otros usos sociales.

v. establecer reservas de terrenos para la ampliación

de los patrimonios públicos de suelo.

vi. cualesquiera otras finalidades análogas.

b) Derivados, en desarrollo directo del Plan de Ordenación del

Territorio de Andalucía o del Plan de Ordenación del Territorio de

ámbito Subregional, y siempre que su contenido sea congruente con

la estructura general del presente Plan, con las finalidades previstas

en las letras a), e) y f) del apartado 1 de la Ley 7/2007.

c) Planes Especiales para habilitar una actuación de interés público en

suelo no urbanizable.

d) Planes Especiales para alterar la ordenación pormenorizada

potestativa de áreas del suelo urbano no consolidado

e) Derivados del desarrollo de aquellos supuestos de Modificación, y

por tanto, no incompatibles con el modelo urbanístico propuesto,

aquellas innovaciones del presente Plan General dirigidas al cambio

del uso en las zonas de ordenanzas de mantenimiento del suelo

urbano mediante actuaciones de reforma interior que respondan a

los objetivos señalados en el Capítulo 5 de la presente Memoria de

Ordenación: La Ordenación del Suelo Urbano.

f) Derivados, en desarrollo directo del Plan de Ordenación del

Territorio de Andalucía o del Plan de Ordenación del Territorio de

ámbito Subregional, y siempre que su contenido sea congruente con

la estructura general del presente Plan, con las finalidades previstas

en las letras a), e) y f) del apartado 1 de la Ley 7/2007.

10.2.10.2.10.2.10.2.4. LOS ESTUDIOS DE DETALLE4. LOS ESTUDIOS DE DETALLE4. LOS ESTUDIOS DE DETALLE4. LOS ESTUDIOS DE DETALLE

Los Estudios de Detalle tienen por objeto completar o adaptar algunas

determinaciones del planeamiento en áreas de suelos urbanos de ámbito

reducido.

En la nueva regulación, y en desarrollo de su función de complemento o de

adaptación podrán en ese suelo urbano:

a) Establecer, en desarrollo de los objetivos definidos por los Planes

Generales de Ordenación Urbanística, Parciales de Ordenación o

Planes Especiales, la ordenación de los volúmenes, el trazado local

del viario secundario y la localización del suelo dotacional público.

b) Fijar las alineaciones y rasantes de cualquier viario si no está

establecido en otras figuras de planeamiento superior, y reajustarlas

si lo están.

c) Reajustar las determinaciones establecidas en los Planes sobre

ordenación de volúmenes, el trazado local del viario secundario y la

localización del suelo dotacional público.

El Plan establece los límites que se imponen a los Estudios de Detalle. Con la

nueva regulación de las determinaciones del Plan General y la diferenciación

entre ordenación estructural y pormenorizada, el Estudio de Detalle está

llamado a jugar un papel importante como instrumento que puede facilitar

los pequeños ajustes de la ordenación pormenorizada sin necesidad de otra

figura más compleja o de una Modificación de Plan General.

El Plan reclama la presencia necesaria de Estudios de Detalle, indicándolo en

apartados concretos de sus Normas o de las fichas.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 141

10.2.5. LAS ORDENANZAS10.2.5. LAS ORDENANZAS10.2.5. LAS ORDENANZAS10.2.5. LAS ORDENANZAS

El presente Plan prevé su desarrollo bien mediante su formulación ex novo,

bien mediante la adaptación de otras vigentes.

10.2.6. LOS CATÁLOGOS COMPLEMENTARIOS DEL PLANEAMIENTO10.2.6. LOS CATÁLOGOS COMPLEMENTARIOS DEL PLANEAMIENTO10.2.6. LOS CATÁLOGOS COMPLEMENTARIOS DEL PLANEAMIENTO10.2.6. LOS CATÁLOGOS COMPLEMENTARIOS DEL PLANEAMIENTO

Los Catálogos tienen por objeto complementar las determinaciones de los

instrumentos de planeamiento relativas a la conservación, protección o

mejora del patrimonio urbanístico, arquitectónico, histórico, cultural, natural

o paisajístico.

Los Catálogos contendrán la relación detallada y la identificación precisa e

individualizada de los bienes o espacios que, por su valor, hayan de ser

objeto de una especial protección. En la inscripción se reflejarán las

condiciones de protección que a cada uno de ellos le corresponda por

aplicación del Plan que complementen.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 142

10.3. OBJETIVOS Y CRITERIOS DE10.3. OBJETIVOS Y CRITERIOS DE10.3. OBJETIVOS Y CRITERIOS DE10.3. OBJETIVOS Y CRITERIOS DE LA GESTION LA GESTION LA GESTION LA GESTION

URBANÍSTICA DEL PGOU.URBANÍSTICA DEL PGOU.URBANÍSTICA DEL PGOU.URBANÍSTICA DEL PGOU.

El PGOU, de conformidad con la tradición del modelo urbanístico español y

andaluz, considera que toda la actividad urbanística es una función pública y

que comprende la planificación, organización, dirección y control de la

ocupación y utilización del suelo, así como la transformación de éste

mediante la urbanización y edificación. Esta función pública corresponde a la

Administración, al tiempo que se reconoce la conveniencia de promover la

iniciativa privada cuando ello contribuya a la eficacia de la actividad

urbanística. Por tanto, desde el punto de vista de la concepción general de la

gestión, el Plan General de Cúllar Vega pretende asegurar la dirección y

control de la Administración en la actividad de planificación y ejecución

urbanística. No significa esto que el Plan preconice un modelo

intervencionista sino, muy al contrario, lo que se propone es un deslinde

claro de las competencias públicas y de las facultades privadas en la

actividad urbanística, de forma que se permita recuperar para el sector

público la iniciativa de la planificación e incluso de la ejecución, y se

establezca un marco en el que la participación de la iniciativa privada en las

tareas de la actividad de ejecución se pueda desarrollar de modo estable,

eficaz y comprometida con los objetivos del Plan.

Los principios de la Gestión Urbanística del Nuevo Plan de Cúllar Vega son:

- Asegurar la consecución de los objetivos y materialización de las

propuestas estructurantes y estratégicas del Plan General.

- Conseguir la solidaridad de los beneficios y cargas derivados del

Plan en los procesos de ejecución de sus decisiones.

- Garantizar la participación de la Comunidad en los beneficios

generados por el crecimiento de la Ciudad.

- Eliminar los estrangulamientos que la retención de suelo apto para

urbanizar y edificar que se producen en diversos sectores,

impulsando los plazos para el cumplimiento de los deberes

urbanísticos para favorecer la ejecución del Plan.

- Propiciar y garantizar la coordinación de las políticas públicas con

incidencia en el territorio.

- Asegurar la viabilidad económica y financiera de todas las iniciativas

urbanísticas, ya sean éstas públicas o privadas.

- Facilitar la ejecución de las propuestas del Plan General de

Ordenación Urbanística de Cúllar Vega, utilizando las técnicas e

instrumentos que la actual legislación urbanística pone a su alcance,

y empleándolos en función de las necesidades demandadas por su

desarrollo.

- Fomentar la participación de la iniciativa privada en la ejecución

urbanística.

- Potenciar el Patrimonio Público de Suelo como instrumento para

facilitar la ejecución genérica del Plan, asegurar la realización de

importantes propuestas estratégicas del Plan y de apoyo a la política

municipal de la vivienda.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 143

10.4. 10.4. 10.4. 10.4. LA EJECUCIÓN DEL PGOU.LA EJECUCIÓN DEL PGOU.LA EJECUCIÓN DEL PGOU.LA EJECUCIÓN DEL PGOU.

10.4.1. CONSIDERACIONES GENERALES10.4.1. CONSIDERACIONES GENERALES10.4.1. CONSIDERACIONES GENERALES10.4.1. CONSIDERACIONES GENERALES

Las decisiones sobre ejecución están inspiradas fundamentalmente en el

Objetivo General establecido para la Gestión Urbanística del PGOU de

asegurar la consecución y materialización de las propuestas estructurantes del

Plan y facilitar la ejecución del resto de decisiones del mismo utilizando las

técnicas e instrumentos que la legislación urbanística ha puesto a su alcance,

todo ello en un marco de solidaridad de beneficios y cargas.

Por ello, la ejecución del Plan se desarrollará por los procedimientos

establecidos en la legislación urbanística aplicable, que garantizarán la

distribución equitativa de los beneficios y cargas entre los afectados, así

como el cumplimiento de los deberes de cesión de los terrenos destinados a

dotaciones públicas y la de aquellos en los que se localice el

aprovechamiento correspondiente a la Administración, al igual que la

financiación y, en su caso, la ejecución de la urbanización.

En sentido amplio la gestión urbanística comprende el proceso completo de

producción de lo urbano. Se inicia con la formulación, redacción, tramitación

y aprobación del Plan General y se desarrolla con su ejecución.

Pero, en sentido estricto, la gestión urbanística coincide con la ejecución del

planeamiento desarrollada en el Título IV de la LOUA.

De forma sistemática podemos identificar en la labor de ejecución urbanística

las siguientes tareas:

a) Determinación de los ámbitos territoriales en los que la ejecución

debe acometerse de forma integrada.

b) Determinación del agente responsable de la ejecución.

c) Determinación de la dimensión temporal de cumplimiento de las

previsiones.

d) Inicio de la ejecución jurídica mediante la personalización y

legitimación del agente responsable.

e) Aprobación del instrumento redistributivo, por el cual el

Ayuntamiento obtiene los terrenos necesarios para dotaciones y

equipamientos (bien por cesión obligatoria y gratuita por los

propietarios de suelo, bien por expropiación) y el suelo necesario

para ejercer el derecho al porcentaje de aprovechamiento lucrativo

resultante de la participación municipal en el aprovechamiento tipo,

y se produce la equidistribución de beneficios y cargas derivados del

planeamiento, entre los propietarios del suelo.

f) Ejecución de la urbanización de los terrenos, considerada esta fase

como proyecto y ejecución material de las obras de construcción de

las infraestructuras de urbanización previstas en el Plan para la

transformación del terreno en solares, calles, zonas verdes, etc.

g) La edificación o etapa en la cual, tras la urbanización del suelo o

(ejecución simultánea mediante los mecanismos regulados al efecto),

se le da forma física al espacio urbano arquitectónico previsto en el

planeamiento construyendo los edificios, que posteriormente van a

ser incorporados a la propiedad de los titulares de los

aprovechamientos del suelo. Es la última fase de la ejecución y

cumplimiento material de las previsiones del Plan.

h) La conservación de lo urbanizado y edificado como deber

permanente.

Las fases a), b) y c) pueden realizarse en el propio instrumento de

Planeamiento General o desarrollarse con posterioridad.

Normalmente, para llevar a cabo las previsiones contenidas en el Plan

General han de resolverse, con carácter previo, una diversidad de cuestiones

derivadas del hecho de que sobre el ámbito ordenado existe un amplio

conjunto de propiedades que, por efecto de la propia zonificación o

calificación urbanísticas, reciben un tratamiento muy diverso. Unos terrenos

se destinan a usos dotacionales públicos y otros a usos lucrativos; y dentro de

estos, su variedad y distinta asignación de intensidades o edificabilidades es,

o puede llegar a ser, muy acusada. Al constituir un principio rector de esta

materia la distribución equitativa de los beneficios y cargas del planeamiento

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 144

han de regularse una serie de técnicas y mecanismos para garantizar que la

incidencia del Plan sobre el conjunto de propiedades afectadas se produzca

con observancia del expresado principio.

Para acometer estas labores de adecuación de la estructura parcelaria actual

a las exigencias de la ordenación, de una parte, y de otra de satisfacción de

los principios de solidaridad entre propietarios y de participación de la

Comunidad en las plusvalías, se establece por el Ordenamiento Jurídico el

deber de equidistribución y de cesión.

Junto a estas operaciones cabe contemplar aquellas que atienden

directamente a hacer realidad el Plan General, a llevar a cabo materialmente

sus previsiones sobre el ámbito ordenado. Al conjunto de estas otras

operaciones se denomina ejecución material del planeamiento, si bien, ello

es claro, esta ejecución se encuentra también reglada y disciplinada

jurídicamente.

10.4.2. LA DELIMITACIÓN DE UNIDADES DE EJECUCIÓN10.4.2. LA DELIMITACIÓN DE UNIDADES DE EJECUCIÓN10.4.2. LA DELIMITACIÓN DE UNIDADES DE EJECUCIÓN10.4.2. LA DELIMITACIÓN DE UNIDADES DE EJECUCIÓN

El principal instrumento para la ejecución sistemática es la delimitación de la

Unidad de Ejecución, que cumple un doble papel: es el ámbito de la

urbanización y, al mismo tiempo, de la equidistribución, y, a través de ésta,

de las cesiones obligatorias y gratuitas a la Administración Urbanística.

Son actuaciones sistemáticas aquellas que se desarrollan en el seno de

Unidades de Ejecución conforme a las reglas de alguno de los sistemas de

actuación previstos por la normativa urbanística. La unidad de ejecución

opera simultáneamente como ámbito para el desarrollo de la totalidad de las

operaciones jurídicas y materiales precisas para la ejecución integral del

planeamiento y de la comunidad de referencia para justa distribución de

beneficios y cargas.

El Plan General delimita directamente unidades de ejecución en algunos

ámbitos del Suelo Urbano No Consolidado. A tal efecto, se entenderá que,

salvo prescripción en contra, que la delimitación de áreas de reforma interior

y sectores del suelo urbano no consolidado ordenado constituyen ámbitos de

unidades de ejecución.

En las Áreas de Reforma Interior del Suelo Urbano que se encuentran sujetas

a planeamiento diferido para el establecimiento de la ordenación

pormenorizada y detalla, se entiende que su ámbito, salvo previsión expresa

en contrario en las fichas, coincide con el de una unidad de ejecución. No

obstante, el Plan Especial podrá alterar las previsiones sobre delimitación de

unidades de ejecución y determinación del sistema de actuación que se

establecen en el presente Plan.

En el Suelo Urbanizable Sectorizado del presente Plan, el ámbito del Sector se

corresponderá con el ámbito de la unidad de ejecución, sin perjuicio de que

el Plan Parcial correspondiente pueda establecer, de forma justificada y con

garantías de equilibrio, más de una unidad de ejecución en su seno.

El presente Plan identifica las dotaciones que pese a no estar incluidas en el

seno de la unidad de ejecución se encuentran adscritas a ella a efectos de

gestión. De igual forma, el Plan señala en las fichas de los sectores y áreas

de reforma interior del Suelo Urbano No Consolidado los terrenos que, pese

a no estar incluidos en la unidad de ejecución, son de necesaria

reurbanización para asegurar la correcta funcionalidad de la actuación

urbanística.

En todo caso podrá alterarse la delimitación de las unidades de ejecución

realizadas en los instrumentos de planeamiento por el procedimiento

establecido en el art.106 de la Ley 7/2007 de Ordenación Urbanística de

Andalucía.

Las Unidades de Ejecución que se delimiten, así como en su caso las

modificaciones de las ya delimitadas de modo que resulte más de una de

estas, habrán de cumplir las siguientes exigencias:

a) Habrán de ser viables económica y técnicamente, permitiendo, en

todo caso, la equidistribución de beneficios y cargas.

b) A los efectos de garantizar la viabilidad económica, cuando se

delimite más de una unidad de ejecución o cuando se proceda a

modificar las ya delimitadas, el Proyecto habrá de incorporar un

Estudio Económico que garantice el equilibrio económico de todas

ellas, haciendo especial incidencia en el análisis de los costes que

supongan las indemnizaciones por demoliciones y otros gastos

análogos, así como establecer un programa de desarrollo temporal

de las mismas.

c) Los costes de urbanización de las Unidades de Ejecución de cada

sector o área habrán de ser análogos, pudiendo, en otro caso,

articularse por el planeamiento mecanismos tendentes a garantizar el

equilibrio de las distintas Unidades de Ejecución de forma que se

produzcan las oportunas compensaciones económicas entre las

unidades.

d) La viabilidad técnica de las delimitaciones o de su modificación,

cuando conforme a la programación de actuaciones de lugar a

desarrollos no simultáneos exigirá, con vistas a no generar

disfuncionalidades que cada una incorpore las dotaciones e

infraestructuras necesarias para que pueda desarrollar cada una de

aquellas una función urbana autónoma, a tales fines las actuaciones

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 145

que se lleven a efecto primeramente habrán de quedar integradas en

la ciudad ya consolidada.

Cuando la actividad de ejecución en determinadas unidades de ejecución no

sea previsiblemente rentable, por resultar el coste de las cargas igual o mayor

que el rendimiento del aprovechamiento lucrativo materializable en ellas, el

Municipio podrá autorizar, sin modificar la ordenación urbanística de

aplicación, una reducción de la contribución de los propietarios a dichas

cargas, una compensación económica a cargo de la Administración o una

combinación de ambas medidas, procurando equiparar los costes de la

actuación a cargo de los propietarios a los de otras unidades de ejecución

similares y rentables.

10.4.3. LA DETERMINACIÓN DEL SISTEMA DE ACTUACIÓN10.4.3. LA DETERMINACIÓN DEL SISTEMA DE ACTUACIÓN10.4.3. LA DETERMINACIÓN DEL SISTEMA DE ACTUACIÓN10.4.3. LA DETERMINACIÓN DEL SISTEMA DE ACTUACIÓN

Según la vigente legislación urbanística, la iniciativa para el desarrollo del

suelo urbanizable o del suelo urbano no consolidado corresponderá a aquél

que designe la Administración Urbanística mediante la determinación del

sistema de actuación.

Por tanto, la determinación del sistema de actuación es una decisión que

corresponde a la Administración Urbanística y que puede incorporarse en el

Plan o determinarse con posterioridad por el mismo procedimiento de

delimitación de unidades de ejecución.

No obstante lo anterior los sistemas de actuación, incluso los determinados

en los instrumentos de planeamiento, serán susceptibles de modificarse

conforme al citado procedimiento.

Con la determinación del sistema se identifica al agente que ha de ejecutar

cada propuesta del Plan, en este caso las actuaciones sistemáticas. Esta

asignación del sujeto responsable no se produce de forma arbitraria. El Plan

adopta cada decisión tras reconocer la existencia de diversos agentes

inversores y ponderar adecuadamente los siguientes aspectos:

a) Las prioridades y necesidades del proceso urbanizador.

b) La incidencia que en la satisfacción de intereses públicos conlleve la

actuación urbanizadora en la unidad de ejecución.

c) Los sistemas generales y demás dotaciones incluidas o adscritas a la

Unidad de Ejecución y la urgencia de su ejecución.

d) La complejidad de la estructura de la propiedad del suelo.

e) El coste económico de su ejecución

f) El grado de consolidación de la edificación.

g) La superficie de terrenos con la calificación de viviendas protegidas u

otros usos de interés público

h) Los medios económicos-financieros y la capacidad de gestión de los

titulares de suelo.

i) El interés de la iniciativa privada por asumir la actividad de

ejecución.

j) La capacidad de gestión y los medios económicos-financieros con

que efectivamente cuente la Administración.

k) Los compromisos y convenios urbanísticos a que se pueda llegar con

los titulares de suelo a los efectos de determinar con alto grado de

aceptación por los mismos el sistema.

En función de la evaluación actualizada de todos estos elementos, la

Administración realiza la labor de atribución antes indicada.

La existencia o no de intereses públicos concretos es uno de los criterios

fundamentales en la elección del sistema de actuación. El Plan facilita y

promueve la iniciativa privada en aquellos ámbitos en los que las actuaciones

afectan fundamentalmente a los particulares. De igual modo, establece el

sistema de compensación en aquellas otras actuaciones en las que exista un

interés de alcance mayor en el que la iniciativa privada pueda colaborar

eficazmente siempre que existan previsiones de ejecución eficaz,

preferentemente garantizados mediante la asunción de los criterios de

ordenación y gestión establecidos.

El Plan reconoce que la disponibilidad de los propietarios por cumplimentar

los deberes urbanísticos y su aceptación del modelo territorial propuesto, son

elementos que deben contribuir a confiar una parte importante de la

ejecución del plan en la iniciativa privada, facilitando así la labor de gestión

de la Administración Urbanística quien puede así preferentemente

responsabilizarse de aquellas actuaciones en las que su presencia es

ineludible, bien por los intereses públicos presentes, bien porque no se

asegure por la iniciativa privada una ejecución eficaz de las propuestas del

Nuevo Plan.

Por ello, en la medida en que una actuación de los propietarios conforme al

Plan beneficia a los intereses públicos, se ha procurado asegurar la

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 146

participación en la futura ejecución urbanística en el propio proceso de

formulación del Plan, garantizado sus compromisos mediante la firma de los

Convenios Urbanísticos de Planeamiento admitidos en la LOUA.

El sistema de cooperación se reserva para la ejecución de actuaciones en el

que el interés es principalmente privado pero en los que exista una

problemática de gestión que hace de dudoso éxito confiar el protagonismo a

los propios interesados. Son supuestos que suelen presentarse en el

desarrollo de una unidad de ejecución con una compleja estructura de la

propiedad y en gran medida consolidada por la edificación, y en el que el

objetivo de la ordenación simplemente persiga el establecimiento de unas

condiciones de urbanización y de equipamientos locales adecuadas a las

necesidades de la zona.

Por tanto, las unidades de ejecución se desarrollarán por el sistema de

actuación establecido por el Plan. No obstante, el Plan General se abstiene,

en muchos casos de determinar un concreto sistema de actuación, cuando

no existiendo necesidad de establecer el sistema de expropiación o el de

cooperación la iniciativa privada no ha manifestado interés cierto en su

desarrollo. En estos casos, será el propio proceso de ejecución del Plan el

que determinará posteriormente el sistema que mejor se adapte a las

circunstancias concretas.

No obstante, el Plan realiza una previsión que pretende objetivizar la

determinación del sistema en estos casos. Así, se dispone que en el suelo

urbano no consolidado, en los casos en que el presente Plan no determine el

sistema de actuación, podrán los propietarios que cuenten con más del 50%

de la superficie solicitar que se determine el sistema por compensación. Esta

solicitud se aceptará por la Administración Urbanística si se acompaña, para

su correspondiente tramitación, los estatutos y bases del sistema de

compensación. Si transcurrido dicho plazo no se hubiese iniciado el

desarrollo de la Unidad, la Administración establecerá un sistema de

actuación por gestión pública excepto en el supuesto de que se suscriba un

convenio, conforme a las previsiones del art.108.2 de la Ley 7/2002, para el

establecimiento garantizado del sistema de compensación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 147

10.5. LA PROGRAMACIÓN DEL PGOU.10.5. LA PROGRAMACIÓN DEL PGOU.10.5. LA PROGRAMACIÓN DEL PGOU.10.5. LA PROGRAMACIÓN DEL PGOU.

El Real Decreto 2159/78 de 23 de Junio, por el que se aprueba el

Reglamento de Planeamiento, en su artículo 37, señala los documentos en

los que se han de desarrollar las determinaciones de un Plan General. Estos

documentos son; la memoria, los planos de información y de ordenación

urbanística del territorio, las normas urbanísticas, el programa de actuación y

el estudio económico y financiero.

La información que aporta el programa de actuación del PGOU, supone una

evaluación de las necesidades urbanísticas que se detectan en el municipio,

atendiendo en la mayor parte de los casos a la creación y renovación de la

estructura urbana y territorial como consecuencia de lo programado.

El programa de actuación suele ser la pieza más vulnerable del

planeamiento, a pesar de la importancia que se le viene asignando. En ello

inciden, generalmente, las dificultades de coordinación de los diferentes

organismos públicos y el alcance anual de las programaciones sectoriales,

que normalmente están presididas por criterios de coyuntura sin responder a

una concepción globalizadora.

El Programa de Actuación no es un documento exigido como necesario por

la LOUA. No obstante el Plan sí está obligado a diseñar una estrategia de

programación, al menos en sus decisiones principales correspondientes a los

Sistemas Generales, al desarrollo de las figuras de planeamiento, así como

de forma potestativa, al establecimiento de los plazos de ejecución en

algunos ámbitos.

La Programación del Plan General de Cúllar Vega se configura como un

instrumento para el desarrollo y consecución de los objetivos del propio Plan.

Por ello asume el carácter estratégico y abierto de éste. La programación del

Plan, no pretende ilusoriamente, convertirse en la guía única de inversión

municipal, pues se es consciente de las diversas variables que influyen en su

conformación.

Pero sí pretende que sus determinaciones sean valoradas adecuadamente en

el momento de proceder a la asignación de las inversiones en el Proyecto de

Presupuesto Municipal. En este sentido los criterios y prioridades de la

programación constituyen un elemento esencial para la consecución de los

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 148

objetivos del Plan y corresponde al Ayuntamiento la principal responsabilidad

en su materialización. En la programación se ha valorado:

La concertación con los directamente afectados por el proceso urbanístico.

La elaboración de un Plan viable exige que las propuestas estén respaldadas

por una cierta seguridad o al menos, por la confirmación de la intención de

actuar por parte de los particulares que hayan de hacerlo, superando la mera

confianza en el incentivo del negocio inmobiliario.

Responsabilidad pública en materia de infraestructuras generales y en las

acciones encaminadas a favorecer la cohesión urbana.

La programación pretende asegurar dos cuestiones claves. De una parte las

acciones encaminadas a conseguir las infraestructuras precisas en las que se

basa el modelo urbano-territorial como garantía de progreso económico y

social. De otra las acciones encaminadas a favorecer la cohesión urbana.

La coordinación administrativa.

En la elaboración del Plan se ha pretendido asegurar la correcta integración

del mismo en los planes sectoriales y de ordenación del territorio

supramunicipales. De igual forma se ha procurado coordinar, y en su caso,

concertar con el resto de los agentes públicos distintos de la Administración

Local, los contenidos del presente Plan que afectan a sus intereses y

respectivas competencias.

Una Programación abierta.

La programación del Plan tiene que entenderse como un programa abierto

como lo es la concepción del Plan de Cúllar Vega. El modelo de planes

terminados y completos, con objetivos y determinaciones exhaustivamente

planteados, sometido a una programación rigurosa a corto y medio plazo,

parece que se ha revelado excesivamente rígido e incapaz de asimilar y dar

adecuadas respuestas a las cambiantes demandas de la sociedad.

El Nuevo Plan tiene un horizonte temporal amplio (8 años mínimo, y 12 de

plazo normal) y, sin caer en la utopía, busca soluciones, aunque no pueda

comprometer su ejecución.

La ordenación de las actuaciones se ha establecido de acuerdo con un

esquema de prioridades que trata de atender las carencias más apremiantes

en el suelo urbano no consolidado y urbanizable sectorizado y ordenado del

primer cuatrienio y que se justifican en el resto de la documentación del Plan

General, siguiendo con el suelo urbano no consolidado y suelo urbanizable

sectorizado del segundo, y posteriormente el suelo urbanizable no

sectorizado.

La programación se prioriza, por tanto, en los dos primeros cuatrienios. A tal

fin se incorpora en las fichas de cada desarrollo, los plazos temporales para

la ejecución de forma selectiva.

Cuando el Plan no establezca plazos expresos, se podrá por parte de la

Administración Urbanística de forma bianual determinar la programación de

los distintos ámbitos, incluso adaptar los plazos y adoptar medidas para

solucionar los incumplimientos de los programados con anterioridad.

Por último indicar que el Plan sí establece los plazos para la edificación de

los solares. Estas determinaciones darán respuesta al objetivo de impedir la

retención especulativa del suelo.

A pesar del alto nivel de planificación que un Plan General conlleva, es

inherente al proceso de programación el establecimiento de márgenes de

actuación que proporcionen una relativa libertad a la hora de poder

responder a posibles desviaciones de lo programado o incluso que sirvan

como estrategias para afrontar circunstancias predecibles.

Las desviaciones pueden ser generadas por cualquiera de los múltiples

factores que pueden incidir en la planificación urbanística y que constituyen el

contexto en el que ésta se desarrolla. Aquí podemos incluir factores socio-

económicos, demográficos, decisiones de otras administraciones o de la

propia, etc.

Los márgenes de actuación que el propio planeamiento se permita, podrán

ser utilizados como una estrategia para responder de la manera más

adecuada a las necesidades que el proceso urbanístico vaya generando, sin

necesidad de encorsetar futuras decisiones y dotando de un grado de

flexibilidad conveniente a la planificación.

Es por ello, por lo que existe un grado de indefinición en los compromisos de

los agentes implicados en las actuaciones a desarrollar, y no se concretan

algunos usos de equipamiento, esperando a las futuras necesidades que el

desarrollo de los suelos genere. Igualmente se establecen sectores en suelo

urbanizable no programado.

En este sentido conviene indicar la necesidad de prever las actuaciones de

sistema general y local, en las que el Ayuntamiento, por sí mismo, o con

participación de agentes externos (fundamentalmente públicos), deberá

realizar el máximo esfuerzo inversor.

El programa de actuación se encuentra supeditado a las posibilidades

financieras de los distintos agentes actuantes.

En el caso del Plan General de Cúllar Vega, los principales agentes actuantes

serán la iniciativa privada y el Ayuntamiento.

Por parte del Ayuntamiento, se realizó un estudio en términos generales de la

situación de la Hacienda Municipal, que se incorporó a la información

urbanística del PGOU en redacción y del cual se señalarán algunos aspectos

más adelante, en el Estudio Económico Financiero.

El Ayuntamiento será el encargado bien de financiar la ejecución de los

sistemas generales y locales no asignados por ley a la iniciativa privada o

bien de conveniar o establecer los agentes responsables de su financiación

en el marco de la equidistribución que preside el planeamiento.

En aquellos casos en los que sea otra Administración la posible responsable

de la ejecución de estos sistemas, será también el Ayuntamiento el que se

encargue de la adecuada gestión del trámite que posibilite la ejecución. La

estrategia de inversión de otros agentes que puedan intervenir en la creación

de ciudad debe ser negociada por el Ayuntamiento en torno a cada

actuación propuesta. La concertación económica municipal con otros

organismos inversores es pieza clave en las garantías de viabilidad del

programa de actuación.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 149

Desde el lado de la iniciativa privada, es obvio el nivel de dificultad que

cualquier estudio puede tener a la hora de estimar las posibilidades

financieras de los responsables del desarrollo de los suelos. Marcaremos

límites de factibilidad y viabilidad en la repercusión tolerable de costes sobre

los productos del desarrollo, ya sean viviendas o actividades económicas.

Para la definición de la cobertura del programa hay que tener en cuenta la

larga duración de lo programado, dos etapas de cuatro años, que se sale de

los horizontes temporales que se manejan en la gestión de las

Administraciones locales y autonómica o estatal y que incide negativamente

en la validez de las estimaciones.

Sobre los sistemas de infraestructuras se deberán mantener contactos con las

compañías suministradoras para acordar y garantizar los compromisos de

cada entidad y que se concretarán en la ejecución del programa.

La actuación municipal debe también ir dirigida a dinamizar la gestión

urbanística para liberar los terrenos destinados a dotaciones y para viviendas

protegidas, de este modo, el Ayuntamiento no tendrá que recurrir a

operaciones de compra que hipotequen la hacienda local.

El programa del Plan constituye un programa de actuación municipal,

especialmente teniendo en cuenta la amplitud de las determinaciones que en

él se contienen. La ejecución del programa debe implementarse a través de

los sucesivos capítulos de inversiones que la corporación apruebe, lo que

exige un esfuerzo municipal de programación económica a largo plazo.

Sin embargo el marco en el que la Administración trabaja carece de previsión

y coordinación en lo que se refiere a la inversión pública, por lo que no

podrá reclamarse a los planes generales que sustituyan las carencias

planificadoras ni que ofrezcan garantías o compromisos formales de la

voluntad inversora por parte de los muchos organismos públicos que pueden

participar y que van a intervenir en la ejecución del Plan. Las únicas

decisiones firmes de inversión se contienen exclusivamente en sus respectivos

presupuestos anuales.

Las actuaciones se distribuyen temporalmente de la siguiente forma:

10.5.1. PLAZOS DE FORMULACIÓN DEL PLANEAMIENTO DE 10.5.1. PLAZOS DE FORMULACIÓN DEL PLANEAMIENTO DE 10.5.1. PLAZOS DE FORMULACIÓN DEL PLANEAMIENTO DE 10.5.1. PLAZOS DE FORMULACIÓN DEL PLANEAMIENTO DE

DESARROLLODESARROLLODESARROLLODESARROLLO

ÁMBITOÁMBITOÁMBITOÁMBITO INSTRUMENTOINSTRUMENTOINSTRUMENTOINSTRUMENTO CLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓN PLAZOPLAZOPLAZOPLAZO

SUBS-R1

“CAMINO DE

SANTA FE”

Plan Parcial Suelo Urbanizable

Sectorizado

1º

Cuatrienio

SUBS-R2

“MULHACÉN”

Plan Parcial Suelo Urbanizable

Sectorizado

1º

Cuatrienio

SUBS-R3

“CAMINO DE

GRANADA”

Plan Parcial Suelo Urbanizable

Sectorizado

2º

Cuatrienio

SUBS-

I1”CARRETERA

DE

CHURRIANA”

Plan Parcial Suelo Urbanizable

Sectorizado

2º

Cuatrienio

Los Sectores del Suelo Urbanizable Sectorizado deberán iniciar su actividad

de ejecución en el plazo máximo de un año desde la aprobación del Plan

Parcial correspondiente.

10.5.2. PLAZOS PARA EL INICIO DE L10.5.2. PLAZOS PARA EL INICIO DE L10.5.2. PLAZOS PARA EL INICIO DE L10.5.2. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE EJECUCIÓN A ACTIVIDAD DE EJECUCIÓN A ACTIVIDAD DE EJECUCIÓN A ACTIVIDAD DE EJECUCIÓN

URBANÍSTICA SISTEMÁTICAURBANÍSTICA SISTEMÁTICAURBANÍSTICA SISTEMÁTICAURBANÍSTICA SISTEMÁTICA

ÁMBITOÁMBITOÁMBITOÁMBITO CLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓN PLAZOPLAZOPLAZOPLAZO

ARI-1 “CAMINO

DEL

CEMENTERIO

Suelo Urbano No Consolidado 1º Cuatrienio

Para los ámbitos del suelo urbano no consolidado, los plazos concretos de la

actividad urbanística vendrán determinados en el respectivo el instrumento de

planeamiento de desarrollo.

10.5.3. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE EJECUCIÓN 10.5.3. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE EJECUCIÓN 10.5.3. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE EJECUCIÓN 10.5.3. PLAZOS PARA EL INICIO DE LA ACTIVIDAD DE EJECUCIÓN

URBANÍSTICA ASISTEMÁTICA URBANÍSTICA ASISTEMÁTICA URBANÍSTICA ASISTEMÁTICA URBANÍSTICA ASISTEMÁTICA

ÁMBITOÁMBITOÁMBITOÁMBITO CLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓNCLASIFICACIÓN PLAZOPLAZOPLAZOPLAZO

AUNI-01 Suelo Urbano No Consolidado 2º Cuatrienio

AUNI-02 Suelo Urbano No Consolidado 2º Cuatrienio

10.5.4. PRIORIDAD PARA LA EJECUCIÓN DE LOS SISTEMAS GENERALES10.5.4. PRIORIDAD PARA LA EJECUCIÓN DE LOS SISTEMAS GENERALES10.5.4. PRIORIDAD PARA LA EJECUCIÓN DE LOS SISTEMAS GENERALES10.5.4. PRIORIDAD PARA LA EJECUCIÓN DE LOS SISTEMAS GENERALES

SISTEMA GENERAL VIARIOSISTEMA GENERAL VIARIOSISTEMA GENERAL VIARIOSISTEMA GENERAL VIARIO

SISTEMA GENERALSISTEMA GENERALSISTEMA GENERALSISTEMA GENERAL PLAZOS CUATRIENALESPLAZOS CUATRIENALESPLAZOS CUATRIENALESPLAZOS CUATRIENALES

VUT-1 “RONDA” Primer Cuatrienio

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 150

10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y 10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y 10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y 10.6. LA DELIMITACIÓN DE ÁREAS DE REPARTO Y

DETERMINACIÓN DEDETERMINACIÓN DEDETERMINACIÓN DEDETERMINACIÓN DEL APROVECHAMIENTO MEDIO.L APROVECHAMIENTO MEDIO.L APROVECHAMIENTO MEDIO.L APROVECHAMIENTO MEDIO.

10.6.1. JUSTIFICACIÓN Y ALCANCE10.6.1. JUSTIFICACIÓN Y ALCANCE10.6.1. JUSTIFICACIÓN Y ALCANCE10.6.1. JUSTIFICACIÓN Y ALCANCE

Dos de las principales determinaciones que debe contener todo Plan General

de Ordenación Urbanística son, de una parte la delimitación de las áreas de

reparto de cargas y beneficios y, de otra, la fijación de los aprovechamientos

medios de cada una de ellas.

Mediante estas dos determinaciones del planeamiento general, se pretende

corregir las inevitables desigualdades que se producen a la hora de ordenar

el territorio asignando usos e intensidades diferentes a los terrenos que deben

incorporarse al proceso urbanístico.

Con la fijación de los aprovechamientos medios de las áreas de reparto, se

persigue establecer una igualdad primaria en la distribución de las cargas y

beneficios entre los propietarios afectados. Se consigue que el principio de

compensación esté presente en la primera fase del hecho urbanístico, esto es,

en la tarea planificadora. De igual forma, con estas determinaciones,

realizadas en sede de planeamiento urbanístico, se pone en marcha la

primera medida tendente a posibilitar la recuperación de plusvalías por parte

de la Administración como consecuencia de su acción ordenadora.

La pretensión de elevar el principio de compensación como elemento

necesario y vinculado de forma necesaria a la ordenación urbanística, ha

sido una constante de la legislación española en las últimas décadas. Así, la

propia Ley del Suelo de 1.956 atribuyó a la ordenación del suelo la función

de impedir la desigual distribución de los beneficios y cargas del

planeamiento. Esta preocupación del legislador se hizo más patente en la Ley

de Reforma de 2 de Mayo de 1.975 y el Texto Refundido de 9 de Abril de

1.976, que incorpora la figura del aprovechamiento medio para el suelo

urbanizable programado.

La Ley 8/90 y el Texto Refundido de 1.992 dieron un paso más hacia la

generalización del principio de compensación, tanto en suelo urbanizable

como en el urbano, mediante la introducción de las técnicas de áreas de

reparto y aprovechamiento tipo. La Ley 6/1998 reitera este principio si bien

declara las dificultades de su apreciación en el suelo urbano consolidado.

Por último, la Ley de Ordenación Urbanística de Andalucía recoge la

necesidad de establecer las distintas áreas de reparto en el suelo urbano no

consolidado y en el urbanizable.

Hay que advertir que con las áreas de reparto, si bien no se realiza un

verdadero reparto de beneficios y cargas (ya que esta labor se pospone a la

fase de ejecución del planeamiento) en cambio, sí se realiza una primera

aproximación al principio de igualdad, sin la cual no se podría llevar a cabo

aquél.

El objetivo de las áreas de reparto es por tanto fijar el aprovechamiento

medio que va a servir de base para concretar el derecho edificable

(aprovechamiento subjetivo) de los propietarios incluidos en las mismas. En

otras palabras, las áreas de reparto sirven para concretar el contenido del

derecho de propiedad inmobiliaria urbana de una unidad territorial, lo que

se logra mediante la distribución de los aprovechamientos urbanísticos que,

conforme a la legislación, son destinados a la apropiación privada entre los

propietarios de terrenos incluidos en ese ámbito.

Desde estas consideraciones, el establecimiento de las áreas de reparto y la

fijación de los aprovechamientos medios son determinaciones de especial

trascendencia, porque de su acierto va a depender tanto la viabilidad como

la igualdad del orden urbanístico establecido por el Plan General.

La viabilidad del Plan, porque el Aprovechamiento Medio debe contribuir a

posibilitar la ejecución del mismo (y por tanto, a la materialización de los

fines públicos que toda ordenación debe contener) mediante el

reconocimiento de una rentabilidad que se da la oportunidad de

patrimonializar al propietario (o en su caso, al agente urbanístico) por su

incorporación al proceso urbanizador.

La igualdad del orden urbanístico implantado por el planeamiento general

también depende de las determinaciones relativas a la delimitación de áreas

de reparto y definición de aprovechamientos medios, porque en base a ellas

se debe procurar la solidaridad generalizada y global de los beneficios y

cargas, y no reducida sólo a ámbitos pequeños de ordenación, y permite,

finalmente, establecer el contenido del derecho de la Administración a la

recuperación de plusvalías.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 151

Por tanto, los principios de solidaridad urbanística y de recuperación de

plusvalías para la comunidad como consecuencia de la ordenación y de la

ejecución del planeamiento, se empiezan a construir desde el propio Plan

mediante dos determinaciones que debe incorporar éste: La delimitación de

las áreas de reparto y el cálculo del aprovechamiento medio de cada una de

ellas.

Las denominadas áreas de reparto de cargas y beneficios, constituyen así, los

ámbitos espaciales de referencia para la determinación del aprovechamiento

medio en el suelo urbano no consolidado y urbanizable, y una vez fijado éste

en cada una de ellas, ámbitos diferentes y desiguales de asignación de

aprovechamientos urbanísticos y de equidistribución de los mismos entre los

propietarios de los terrenos incluidos en ellas.

Las áreas de reparto son, pues, ámbitos de fijación de diferenciados

contenidos de aprovechamiento urbanístico al suelo o ámbitos de

homogeneización del contenido económico de la propiedad del suelo.

10.6.2. CARACTERES GENERALES DE LA REGULACIÓN VIGENTE10.6.2. CARACTERES GENERALES DE LA REGULACIÓN VIGENTE10.6.2. CARACTERES GENERALES DE LA REGULACIÓN VIGENTE10.6.2. CARACTERES GENERALES DE LA REGULACIÓN VIGENTE

La LOUA regula las figuras de las Áreas de Reparto y el Aprovechamiento

Medio en dos Títulos diferentes, el I (Ordenación Urbanística) y el II (el

Régimen Urbanístico del Suelo).

En el art.58 de la LOUA se regula de forma específica las Áreas de Reparto.

Así dispone el art.58.1 y 2.

"1. El Plan General de Ordenación Urbanística y, cuando proceda, el Plan de

Ordenación Intermunicipal, delimitará:

a. Para la totalidad del suelo urbanizable sectorizado y ordenado

una o varias áreas de reparto, comprensivas de sectores y de los

sistemas generales incluidos o adscritos a los mismos. La

delimitación por un Plan de Sectorización de uno o varios sectores en

suelo urbanizable no sectorizado comportará, con arreglo a idéntico

criterio, la del área o áreas de reparto que correspondan.

b. Para la totalidad del suelo urbano no consolidado una o varias

áreas de reparto, pudiendo incluir o, en su caso, adscribir a ellas

terrenos destinados a sistemas generales.

2. Por excepción a lo dispuesto en la letra b) del número anterior, el Plan

General de Ordenación Urbanística o, en su caso, el Plan General de

Ordenación Intermunicipal podrá excluir de las áreas de reparto los terrenos

a que se refiere el art.45.2.b., siempre que en ellos la actividad de ejecución

no deba producirse en el contexto de unidades de ejecución. En este caso, el

diez por ciento de participación del Municipio en las plusvalías se aplicará

sobre el aprovechamiento objetivo".

Diversas novedades incorpora la Ley andaluza respecto a la regulación

anterior.

En primer lugar, están legitimados para establecer la delimitación de las

áreas de reparto todos los instrumentos de planeamiento general. Así tanto el

Plan General de Ordenación Urbanística, como el Plan Intermunicipal de

Ordenación como el Plan de Sectorización están facultados para establecer

estas determinaciones.

En segundo lugar, en lo que se refiere al carácter de estas determinaciones

dentro de cada figura de planeamiento, hay que decir que no es uniforme.

En unos casos, tendrá la consideración de determinación estructural y en

otra, perteneciente a la ordenación pormenorizada.

Así, establece la Ley 7/2.002 que una de las determinaciones de carácter

estructural que debe contener el Plan General es la delimitación de áreas de

reparto de cargas y beneficios y así como la fijación del aprovechamiento

medio de las mismas en el suelo urbanizable (art.10.1.A. e).

También es obligado establecer como determinación preceptiva, pero ya

perteneciente a la categoría de ordenación pormenorizada, las áreas de

reparto en el suelo urbano no consolidado que en este suelo deban definirse

así como la determinación de sus aprovechamientos medios (art.10.2.A.b). El

carácter de determinación preceptiva no significa que necesariamente el Plan

General deba establecer Áreas de Reparto en el suelo urbano no

consolidado, sino que caso que estime necesario definirlas, es una

determinación que corresponde establecerla al planeamiento general y no al

planeamiento de desarrollo. Esta exigencia, lo es tanto para el suelo urbano

no consolidado que el Plan General ordene directamente como para el suelo

urbano no consolidado que el Plan General remita su ordenación detallada a

planeamiento de desarrollo.

La LOUA no requiere que se delimiten Áreas de Reparto y se determinen sus

aprovechamientos medios en el suelo urbano consolidado. La explicación de

este silencio habrá que entenderla como congruente con la legislación estatal

en materia de condiciones básicas del ejercicio del derecho de propiedad

inmobiliaria (Ley 6/1998), que no establece como exigible el deber de cesión

de aprovechamientos (a favor de la Administración) a cargo del propietario

de esta clase de suelo (urbano consolidado).

Por tanto, en suelo urbano consolidado, no pueden delimitarse áreas de

reparto, únicamente pueden delimitarse áreas de reparto en el suelo

urbanizable (lo que es obligatorio) y el suelo urbano no consolidado.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 152

Ahora bien, en el suelo urbano no consolidado, pueden excluirse de su

adscripción a áreas de reparto a terrenos en los que no se prevea la

delimitación de unidades de ejecución. Siempre que se delimite o se prevea

delimitar una unidad de ejecución en el suelo urbano no consolidado será

obligatorio delimitar su área de reparto de pertenencia.

Las disposiciones de la LOUA relativas a las determinaciones sobre áreas de

reparto y aprovechamiento medios son aplicables a todos los Planes

Generales que en el momento de su entrada en vigor (el 20 de enero de

2003), no se encontrasen aprobados con carácter definitivo.

En efecto, la Disposición Transitoria Cuarta número 2 de la LOUA establece:

"Las determinaciones de los Planes y restantes instrumentos de ordenación

urbanística a que se refiere el apartado anterior (es decir los que se

encuentren ya con la aprobación inicial) deberán ajustarse plenamente a la

presente Ley en lo que se refiere al Régimen Urbanístico del Suelo y la

actividad de ejecución"

En el Régimen Urbanístico del Suelo (Título II de la LOUA) se encuentra las

disposiciones relativas a Las Áreas de Reparto y el Aprovechamiento (Sección

Quinta). Y el respeto a estas disposiciones de la Sección Quinta son

plenamente exigibles a todo Plan General pendiente, en el momento de la

entrada en vigor de la LOUA, de aprobación definitiva, pese a que en esa

fecha tuviese otorgada la aprobación inicial.

LAS AREAS DE REPARTO EN SUELO URBANO NO CONSOLIDADOLAS AREAS DE REPARTO EN SUELO URBANO NO CONSOLIDADOLAS AREAS DE REPARTO EN SUELO URBANO NO CONSOLIDADOLAS AREAS DE REPARTO EN SUELO URBANO NO CONSOLIDADO

En principio, la totalidad del suelo urbano no consolidado puede estar

incluido en una o varias Áreas de Reparto. En estas Áreas de Reparto pueden

quedar incluidos los Sistemas Generales que cuenten con esta clasificación

de suelo o bien que queden adscritos a la misma.

En el caso de que los terrenos de Sistemas Generales tengan la clasificación

de urbano, quedarán incluidos en las Áreas de Reparto del suelo urbano no

consolidado.

Se puede excepcionar una parte del suelo urbano no consolidado de su

inclusión (o adscripción) en Áreas de Reparto. Esta posibilidad viene

contemplada en el art 58.2, en el que se determina que el Plan General

puede excluir de las áreas de reparto los terrenos del Suelo Urbano no

consolidado a que se refiere el artículo 45.2 B b) (las Áreas de incremento de

aprovechamiento) que no queden incluidos en Unidades de Ejecución.

En el caso de que terrenos del suelo urbano no consolidado se excluyan de

Áreas de Reparto, por no quedar incluidas Unidades de Ejecución, dispone el

párrafo segundo de este precepto, que el diez por ciento de participación del

Municipio en las plusvalías se aplicará sobre el aprovechamiento objetivo.

Esta determinación imposibilita la aplicación de las Transferencias de

Aprovechamientos Urbanísticos en los casos de inexistencia de Áreas de

Reparto. Si no existe Área de reparto, el aprovechamiento objetivo es el que

sirve de referencia para aplicar el 90%, y no existe más deber que el de

cesión del 10%, las relaciones se producen exclusivamente entre el

propietario de una parcela y la Administración, sin que exista una comunidad

más amplia de interesados, que de origen a la generación de excesos y

defectos de aprovechamientos.

En el suelo urbano no consolidado la delimitación del Área de Reparto

realizada en el planeamiento general puede ajustarse por los planeamientos

de desarrollo (Plan Especial o Plan Parcial) excluyendo de ella los terrenos

para los que estas figuras de desarrollo mantengan las condiciones de

edificación existentes. Este supuesto se refiere a la alteración del ámbito del

Área de Reparto por el planeamiento de desarrollo y está contemplado en el

art 58.3. En este caso, determina este precepto, que para los restantes

terrenos (es decir para los que se alteran sus condiciones de edificación

existentes) se aplica el aprovechamiento medio fijado por el planeamiento

general.

Aun cuando la LOUA otorga libertad a la Administración para la fijación del

número de áreas de reparto y delimitación de las mismas en el suelo urbano

no consolidado, no puede entenderse que esta labor puede acometerse de

forma arbitraria sino que debe quedar justificada en criterios racionales y

conforme a la política urbanística que pretenda desarrollar.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 153

DELIMITACIÓN DE ÁREAS DE REPARTO EN EL SUELO URBANIZABLE.DELIMITACIÓN DE ÁREAS DE REPARTO EN EL SUELO URBANIZABLE.DELIMITACIÓN DE ÁREAS DE REPARTO EN EL SUELO URBANIZABLE.DELIMITACIÓN DE ÁREAS DE REPARTO EN EL SUELO URBANIZABLE.

En la legislación urbanística anterior, en el Suelo Urbanizable Programado

únicamente existían dos Áreas de Reparto compuesta cada una de ellas por

los sectores cuyo planeamiento parcial debía aprobarse en un mismo

cuatrienio además de los sistemas generales adscritos o incluidos en aquéllos

para su gestión.

La regulación de la Ley de Ordenación Urbanística de Andalucía en materia

de delimitación de áreas de reparto en el suelo urbanizable ha incorporado

importantes novedades. Así, de la regulación del art.58 de la LOUA se

deduce:

Respecto al suelo urbanizable con delimitación de sectores:

a) Que el Plan General de Ordenación Urbanística puede en suelo

urbanizable sectorizado delimitar una o varias áreas de reparto. A

diferencia del régimen anterior, en el que en el suelo urbanizable

programado se delimitaban dos áreas de reparto, una para los

sectores del I Cuatrienio y otra para los Sectores del II Cuatrienio, la

LOUA posibilita que el Área de Reparto sea única para todo este

suelo, o más de una con independencia de la adscripción de los

sectores de ordenación a efectos de programación.

b) Que la diferenciación entre suelo urbanizable ordenado y suelo

urbanizable sectorizado no tiene incidencia en la adscripción de

áreas de reparto. De tal forma que en una misma área de reparto

pueden coexistir sectores de ambas categorías (con ordenación

pormenorizada o sin ordenar).

c) La única exigencia es que en el suelo urbanizable con delimitación

de sectores todos los terrenos incluidos en los distintos sectores así

como los Sistemas Generales adscritos al suelo urbanizable deben

quedar incorporados a algún área de reparto.

d) Ahora bien, los terrenos de un mismo sector del suelo urbanizable no

pueden quedar incorporados en distintas áreas de reparto, sino que

el sector completo, incluso los sistemas generales incluidos o

adscritos al sector, deben pertenecer a la misma área de reparto.

e) Un único límite impone la LOUA en el art.60 apartado c para el

caso de que en el suelo urbanizable sectorizado u ordenado se

definan más de un área de reparto. Este límite es que las diferencias

de aprovechamientos medios entre estas áreas de reparto del suelo

urbanizable (sectorizado u ordenado) no podrán ser superiores al

10%.

Ahora bien, este límite no es absoluto, pues posibilita de forma

excepcional y justificada que la diferencia sea superior a ese 10%

motivado en razón de los usos previstos o de las propias

características de las áreas que aconsejen un tratamiento

diferenciado. La LOUA se remite a desarrollo reglamentario para

que se module la diferencia de aprovechamientos de las diferentes

áreas en estos casos.

Respecto al Suelo Urbanizable No Sectorizado:

El Plan de Sectorización puede delimitar una o varias Áreas de Reparto. Si

delimita un solo sector, el Área de reparto será única, si decide dividir el

ámbito territorial en varios Sectores, puede delimitar una o varias Áreas de

Reparto.

DETERMINACIÓN DEL APROVECHAMDETERMINACIÓN DEL APROVECHAMDETERMINACIÓN DEL APROVECHAMDETERMINACIÓN DEL APROVECHAMIENTO MEDIOIENTO MEDIOIENTO MEDIOIENTO MEDIO

Dispone el art.60 de la LOUA que las figuras de Planeamiento General

determinarán el Aprovechamiento Medio para cada Área de Reparto que

delimiten, mediante coeficientes unitarios del uso característico y, en su caso,

de la tipología.

La LOUA ofrece la forma de llevar a cabo el cálculo del Aprovechamiento

Medio:

a) En el suelo urbanizable sectorizado y ordenado, el aprovechamiento

medio de cada área de reparto se obtiene "dividiendo el

aprovechamiento objetivo total del sector o sectores que formen

parte del área, expresado en metros cuadrados construibles del uso

característico y, en su caso de la tipología, entre la superficie total

del área, incluida la de los sistemas generales adscritos".

b) En el Suelo Urbano no consolidado, el aprovechamiento medio de

cada área de reparto se obtiene dividiendo el aprovechamiento

objetivo total, expresado en metros cuadrados construibles del uso

característico y, en su caso, de la tipología, incluido el dotacional

privado, entre la superficie total del área, incluida la de los sistemas

generales adscritos por el planeamiento y excluida la ocupada por

las dotaciones ya existentes y afectadas a su destino.

La LOUA excluye las dotaciones públicas existentes que estén afectadas a su

destino.

En la determinación del Aprovechamiento Medio deben aplicarse distintos

coeficientes de ponderación para expresar las diferentes circunstancias que

concurren:

- Coeficientes de uso y tipología. Para el cálculo del aprovechamiento

objetivo total (es decir el sumatorio de edificabilidades lucrativas

referenciadas a un aprovechamiento unitario) el Planeamiento

General debe de realizar la operación de homogeneizar las

edificabilidades mediante la aplicación de coeficientes que

justificadamente expresen el valor que se corresponde a cada uso y

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 154

tipología edificatoria en relación con las demás (art.61.1). La LOUA

no exige que el aprovechamiento urbanístico unitario sea el del uso

predominante.

- Coeficiente zonal o de localización. De forma potestativa, puede

establecerse un coeficiente para cada área urbana o sector en

relación con las demás, en función de su situación en la estructura

territorial.

- Coeficiente para usos de interés general

También pueden establecerse coeficientes correctores al objeto de compensar

a aquellos propietarios de suelos destinados a viviendas de protección oficial

u otros regímenes de protección pública u otros usos de interés social

(art.61.4).

También puede utilizarse otros coeficientes en el cálculo del aprovechamiento

medio con la finalidad de ponderar otras circunstancias como es la

incidencia de determinados usos o tipologías diferenciadas en los

rendimientos económicos, coste y mantenimiento de las infraestructuras

(art.61.2).

Los planes que establezcan la ordenación pormenorizada deberán fijar, y en

su caso concretar, respetando los criterios del Plan General, la ponderación

relativa de los usos pormenorizados y tipologías edificatorias resultantes de la

ordenación que establezcan, así como las que reflejen las diferencias de

situación y características urbanísticas dentro del espacio ordenado.

10.6.3. LAS ÁREAS DE REPARTO Y DETERMINACIÓN DEL 10.6.3. LAS ÁREAS DE REPARTO Y DETERMINACIÓN DEL 10.6.3. LAS ÁREAS DE REPARTO Y DETERMINACIÓN DEL 10.6.3. LAS ÁREAS DE REPARTO Y DETERMINACIÓN DEL

APROVECHAMIENTO MEDIO EN EL PLAN GENERAL DE ORDENACIÓN APROVECHAMIENTO MEDIO EN EL PLAN GENERAL DE ORDENACIÓN APROVECHAMIENTO MEDIO EN EL PLAN GENERAL DE ORDENACIÓN APROVECHAMIENTO MEDIO EN EL PLAN GENERAL DE ORDENACIÓN

URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE URBANÍSTICA DE CÚLLAR VEGACÚLLAR VEGACÚLLAR VEGACÚLLAR VEGA

SUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADOSUELO URBANO NO CONSOLIDADO

Delimitación de Áreas de RepartoDelimitación de Áreas de RepartoDelimitación de Áreas de RepartoDelimitación de Áreas de Reparto

En principio, la totalidad del suelo urbano no consolidado puede estar

incluido en una o varias Áreas de Reparto. En estas Áreas de Reparto pueden

quedar incluidos los Sistemas Generales que cuenten con esta clasificación

de suelo o bien que queden adscritos a la misma.

En el caso de que los terrenos de Sistemas Generales tengan la clasificación

de urbano, quedarán incluidos en las Áreas de Reparto del Suelo Urbano No

Consolidado.

Se puede excepcionar una parte del suelo urbano no consolidado de su

inclusión (o adscripción) en Áreas de Reparto. Esta posibilidad viene

contemplada en el artículo 58.2, en el que se determina que el Plan General

puede excluir de las áreas de reparto los terrenos del Suelo Urbano No

Consolidado que no queden incluidos en Unidades de Ejecución. En el caso

de que terrenos del suelo urbano no consolidado se excluyan de Áreas de

Reparto, por no quedar incluidas Unidades de Ejecución, dispone el párrafo

segundo de este precepto, que el diez por ciento de participación del

Municipio en las plusvalías se aplicará sobre el aprovechamiento objetivo.

Esta determinación imposibilita la aplicación de las Transferencias de

Aprovechamientos Urbanísticos en los casos de inexistencia de Áreas de

reparto. Si no existe Área de reparto, el aprovechamiento objetivo es el que

sirve de referencia para aplicar el 90%, y no existe más deber que el de

cesión del 10%, las relaciones se producen exclusivamente entre el

propietario de una parcela y la Administración, sin que exista una comunidad

más amplia de interesados, que de origen a la generación de excesos y

defectos de aprovechamientos.

En el Suelo Urbano No Consolidado la delimitación del Área de Reparto

realizada en el planeamiento general puede ajustarse por los planeamientos

de desarrollo (Plan Especial o Plan Parcial) excluyendo de ella los terrenos

para los que estas figuras de desarrollo mantengan las condiciones de

edificación existentes. Este supuesto se refiere a la alteración del ámbito del

Área de Reparto por el planeamiento de desarrollo y está contemplado en el

artículo 58.3. En este caso, determina este precepto, que para los restantes

terrenos (es decir para los que se alteran sus condiciones de edificación

existentes) se aplica el Aprovechamiento Medio fijado por el planeamiento

general.

Aun cuando la LOUA otorga libertad a la Administración para la fijación del

número de Áreas de Reparto y delimitación de las mismas en el Suelo Urbano

No Consolidado, no puede entenderse que esta labor puede acometerse de

forma arbitraria sino que debe quedar justificada en criterios racionales y

conforme a la política urbanística que pretenda desarrollar.

El criterio de delimitación aplicado en el presente Plan General ha sido, con

carácter general, que cada Área de Reforma Interior conforme un Área de

Reparto independiente.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 155

CCCCoeficientes de homogeneización en las Áreas de Reparto del Suelo Urbano oeficientes de homogeneización en las Áreas de Reparto del Suelo Urbano oeficientes de homogeneización en las Áreas de Reparto del Suelo Urbano oeficientes de homogeneización en las Áreas de Reparto del Suelo Urbano

No ConsolidadoNo ConsolidadoNo ConsolidadoNo Consolidado

a) Coeficientes de uso y tipología: Los coeficientes de uso y tipología

que, a continuación, se establecen son de aplicación para las áreas

de Reparto constituidas por Áreas de Reforma Interior y Actuaciones

Urbanizadoras No Integradas propuestas por el presente Plan

General.

i. Uso residencial libre:

1. Edificación plurifamiliar: 1

2. Edificación entre medianeras: 1

ii. Uso pormenorizado vivienda protegida: 0,7

iii. Uso actividades económicas: 0,8

b) Coeficiente de localización. Situación general: 1

c) Coeficiente de Urbanización. Situación general: 1

El aprovechamiento objetivo homogeneizado de cada área de reforma

interior se calculará aplicando a la superficie edificable que se establece para

cada uso y tipología en las fichas anexas de las Normas Urbanísticas, el

coeficiente correspondiente, teniendo presente la aplicación del coeficiente

de ponderación (0,7) a la superficie edificable destinada a vivienda

protegida. El resultado de sumar los aprovechamientos reales así ponderados

se multiplicará por el coeficiente de urbanización.

Para aquellas áreas de reforma interior del suelo urbano no consolidado con

aprovechamiento destinado a vivienda protegida el presente Plan General

establece en las fichas anexas de las Normas Urbanísticas la superficie

edificable y el número mínimo de viviendas correspondiente una vez

deshomogeneizado.

En el suelo urbano de Cúllar Vega, y a los efectos del cálculo del

aprovechamiento medio, no se precisa configurar un coeficiente de

localización, por considerarse que el resultado sería neutro (todos los ámbitos

estarían con coeficiente idéntico, 1) en su aplicación al no apreciarse rentas

diferenciadas de posición relevantes que no vengan ya asumidas en las

actuales valoraciones catastrales.

Áreas de Reparto y Aprovechamiento Medio en el Suelo Urbano No Áreas de Reparto y Aprovechamiento Medio en el Suelo Urbano No Áreas de Reparto y Aprovechamiento Medio en el Suelo Urbano No Áreas de Reparto y Aprovechamiento Medio en el Suelo Urbano No

Consolidado Consolidado Consolidado Consolidado

En Suelo Urbano No Consolidado por la urbanización se establecen las

siguientes Áreas de Reparto siendo su delimitación la definida en el Plano de

Ordenación Nº 5: "Áreas de Reparto. Suelo Urbano y Urbanizable". En los

cuadros que, a continuación se exponen se indican los ámbitos (Áreas de

Reforma Interior, Actuaciones Urbanizadoras No Integradas) que conforman

las diferentes Áreas de Reparto, los coeficientes de uso y tipología y de

urbanización empleados, el aprovechamiento objetivo homogeneizado (UA)

de cada Área de Reforma Interior, así como el Aprovechamiento Medio

resultante en cada Área de Reparto.

Área de Reparto Ámbito Aprov. Objetivo

UA

Aprov. Medio

(UA/m2)

AR 1 ARI 1 9.871,98 0,7734994

Área de Reparto Ámbito Aprov. Objetivo

UA

Aprov. Medio

(UA/m2)

AR 2 AUNI-1 5.868,40 0,85

Área de Reparto Ámbito Aprov. Objetivo

UA

Aprov. Medio

(UA/m2)

AR 3 AUNI-2 5.326,10 0,85

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 156

SUELSUELSUELSUELO URBANIZABLE O URBANIZABLE O URBANIZABLE O URBANIZABLE SECTORIZADOSECTORIZADOSECTORIZADOSECTORIZADO....

CCCCoeficientes de homogeneización en las Áreas de Reparto del Suelo oeficientes de homogeneización en las Áreas de Reparto del Suelo oeficientes de homogeneización en las Áreas de Reparto del Suelo oeficientes de homogeneización en las Áreas de Reparto del Suelo

Urbanizable con Delimitación de SectoresUrbanizable con Delimitación de SectoresUrbanizable con Delimitación de SectoresUrbanizable con Delimitación de Sectores

a) Los coeficientes de uso y tipología dominante empleados para el

cálculo del aprovechamiento medio del Área de Reparto única del

Suelo Urbanizable Sectorizado y sistemas generales adscritos son:

i. En Sectores con uso global residencial: Coeficientes

a aplicar: Coeficiente Uso Global x Coeficiente

usos generales admitidos:

1. Coeficiente Uso Global: 1

2. Coeficientes para usos generales admitidos

en el Sector:

a. Sectores con alta densidad

(tipologías predominantes

plurifamiliares o entre

medianeras): 1

b. Sectores con media-baja densidad

(tipologías predominantes

manzana cerrada y unifamiliar

aislada): 1,30

c. Residencial Vivienda Protegida: 0,7

d. Servicios terciarios 0,9

ii. En Sectores con uso global de Actividades

Económicas, con independencia de usos y

tipologías pormenorizadas: 0,8

b) El Coeficiente de Zona, en aplicación del artículo 61.3 de la LOUA,

es el resultado del producto del Coeficiente de urbanización por el

coeficiente de localización.

Coeficiente de zona = Coeficiente de urbanización x Coeficiente de

Localización.

c) Coeficiente de urbanización.- tiene por objeto ponderar las

diferencias existentes en los costes de urbanización a asumir en cada

sector en función de las condiciones topográficas del soporte

territorial y del nivel de reservas mínimas dotacionales establecidas

por el presente Plan en cada uno de ellos.

i. Costes de urbanización de sistemas locales

ordinarios: 1

ii. Con sistemas generales incluidos: 0,90

iii. Con sistemas generales incluidos y mayores

sistemas locales: 0,85

d) Coeficiente de Localización tiene por objeto evaluar la situación del

sector en relación con la estructura territorial y el modelo de

ordenación del presente Plan General. Los coeficientes de

localización establecidos para cada sector son iguales a 1,00.

El aprovechamiento objetivo homogeneizado de cada sector será el producto

resultante de la siguiente fórmula:

Aprovechamiento Objetivo = Edificabilidad Total Sector x Coeficiente de Uso

Global x Coeficiente de zona.

No obstante, en el caso de los sectores con uso global residencial, el

aprovechamiento objetivo homogeneizado de cada sector será el sumatorio

resultante de aplicar a la distribución de las edificabilidades los diversos

coeficientes de ponderación de usos y tipologías y homogeneizado con los

coeficientes de Uso Global y Coeficiente de Zona. En concreto:

Aprovechamiento Objetivo = Coeficiente de Uso Global x (Sumatorio de las

diferentes edificabilidades homogeneizadas con la aplicación de los

coeficientes de ponderación de uso y tipología) x Coeficiente de Zona.

Delimitación de Áreas de RepartoDelimitación de Áreas de RepartoDelimitación de Áreas de RepartoDelimitación de Áreas de Reparto

Los criterios empleados a la hora de proceder a la delimitación de las Áreas

de reparto en el suelo urbanizable sectorizado han sido establecer varias

áreas de reparto de la siguiente manera:

ÁREA DE REPARTO 1

SUBS-R1 CAMINO DE SANTA FE

AR 01 Superficie Número

SECTORES 44.798,05 1

SSGG INCLUIDOS EN

EL ÁREA

0 0

APROVECHAMIENTO

OBJETIVO

25.086,906

APROVECHAMIENTO

MEDIO

0,5600000

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 157

ÁREA DE REPARTO 2

SUBS-R2 MULHACÉN

SISTEMA GENERAL INCLUIDO: RONDA

AR 02 Superficie Número

SECTORES 42.394,80 1

SSGG INCLUIDOS EN

EL ÁREA

5.468,36 1

APROVECHAMIENTO

OBJETIVO

21.076,68670

APROVECHAMIENTO

MEDIO

0,5726695

ÁREA DE REPARTO 3

SUBS-R3 CAMINO DE GRANADA

SISTEMA GENERAL INCLUIDO: RONDA

AR 03 Superficie Número

SECTORES 26.556,81 1

SSGG INCLUIDOS EN

EL ÁREA

5.924,25 1

APROVECHAMIENTO

OBJETIVO

14.363,3520

APROVECHAMIENTO

MEDIO

0,5408538

ÁREA DE REPARTO 4

SUBS-I1 CARRETERA DE CHURRIANA

AR 04 Superficie Número

SECTORES 54.262 1

SSGG INCLUIDOS EN

EL ÁREA

0 0

APROVECHAMIENTO

OBJETIVO

30.386,72

APROVECHAMIENTO

MEDIO

0,5600000

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 158

10.6.4. DISPOSICIONES GENERALES SOBRE APROVECHAMIENTOS 10.6.4. DISPOSICIONES GENERALES SOBRE APROVECHAMIENTOS 10.6.4. DISPOSICIONES GENERALES SOBRE APROVECHAMIENTOS 10.6.4. DISPOSICIONES GENERALES SOBRE APROVECHAMIENTOS

URBANÍSTURBANÍSTURBANÍSTURBANÍSTICOSICOSICOSICOS

El Plan contiene las siguientes definiciones en materia de aprovechamientos:

a) Aprovechamiento objetivo, también denominado aprovechamiento

real, es la superficie edificable, medida en metros cuadrados

permitida por el presente Plan General o los instrumentos que lo

desarrollen sobre un terreno conforme al uso, tipología edificatoria y

edificabilidad atribuidos al mismo.

En los ámbitos en los que se delimita Área de Reparto, el

aprovechamiento objetivo se expresa de forma homogeneizada o

ponderada contabiliza en unidades de aprovechamiento urbanístico

referidos a un metro cuadrado de la edificabilidad correspondiente

al uso y tipología característico.

b) Aprovechamiento medio. Es la superficie construible del uso y

tipología edificatoria característicos (predominante) del área de

reparto correspondiente, para cada metro cuadrado de suelo en

dicha área, una vez homogeneizados los distintos usos y tipologías

por referencia a las características de cada área, a través de la

asignación a cada uno de aquéllos (usos y tipologías) de coeficientes

de ponderación que exprese su valoración relativa. El

aprovechamiento medio se define por el presente Plan General para

cada área de reparto en que se divide el suelo urbano no

consolidado y urbanizable con delimitación de sectores (por contar

éste con los ámbitos de desarrollo sectorizados y definidas las

determinaciones necesarias para garantizar su adecuada inserción

urbanística), no pudiendo ser modificado por ningún otro

instrumento de ordenación.

c) Aprovechamiento subjetivo es la superficie edificable, medida en

metros cuadrados del uso y tipología característicos, que expresa el

contenido urbanístico lucrativo de un terreno, al que su propietario

tendrá derecho mediante el cumplimiento de los deberes

urbanísticos.

d) El aprovechamiento subjetivo de los propietarios de terrenos del

suelo urbanizable y urbano no consolidado incluidos en los ámbitos

de áreas de reparto, se corresponde con el aprovechamiento

urbanístico resultante de la aplicación a las superficies de sus fincas

originarias del noventa por ciento del aprovechamiento medio del

área de reparto.

e) El aprovechamiento subjetivo de los propietarios de terrenos del

suelo urbano no consolidado excluidos de los ámbitos de las áreas

de reparto se corresponde con 90% del aprovechamiento objetivo

permitido por el planeamiento en su parcela.

f) El aprovechamiento subjetivo de los propietarios de terrenos del

suelo urbano consolidado coincide con el aprovechamiento

urbanístico objetivo, salvo cuando la parcela esté calificada de uso y

dominio público.

10.6.5. CONCRECIÓN DE LOS APROVECHAMIENTOS RESULTANTES POR 10.6.5. CONCRECIÓN DE LOS APROVECHAMIENTOS RESULTANTES POR 10.6.5. CONCRECIÓN DE LOS APROVECHAMIENTOS RESULTANTES POR 10.6.5. CONCRECIÓN DE LOS APROVECHAMIENTOS RESULTANTES POR

LOS INSTRUMENTOS ENCARGADOS DE LA ORDENACIÓN DETALLADA Y LOS INSTRUMENTOS ENCARGADOS DE LA ORDENACIÓN DETALLADA Y LOS INSTRUMENTOS ENCARGADOS DE LA ORDENACIÓN DETALLADA Y LOS INSTRUMENTOS ENCARGADOS DE LA ORDENACIÓN DETALLADA Y

REGULARIZACIÓN DE LOS EXCESOS Y DEFECTOSREGULARIZACIÓN DE LOS EXCESOS Y DEFECTOSREGULARIZACIÓN DE LOS EXCESOS Y DEFECTOSREGULARIZACIÓN DE LOS EXCESOS Y DEFECTOS

Conforme a las previsiones del artículo 61.5 de la Ley 7/2007, el instrumento

de planeamiento que establezca la ordenación detallada precisa para

desarrollar la actividad de ejecución en el área urbana o sector

correspondiente, deberá fijar y concretar, respetando los criterios del Plan

General, el aprovechamiento urbanístico objetivo total resultante en cada

ámbito en función de la concreta distribución de usos y tipologías que

finalmente haya adoptado el Plan Parcial, Plan Especial o, en su caso, en el

Estudio de Detalle para el reparto de la máxima edificabilidad asignada por

el Plan General para cada sector o área de reforma interior dentro de los

límites establecidos.

Para ello el instrumento de planeamiento que establezca la ordenación

detallada precisa para la ejecución procederá ajustar el aprovechamiento

urbanístico objetivo total que consume la concreta distribución de

edificabilidades llevada a cabo por aquellos instrumentos de desarrollo entre

las posibilidades y límites admitidas por este Plan General, mediante el

sumatorio de los distintos metros cuadrados edificables multiplicados por sus

respectivos coeficientes de uso y tipología, homogeneizando el resultado

mediante el coeficiente subzonal que corresponda.

En ningún caso se admitirá que del ejercicio de la potestad atribuida a los

Planes Parciales, Especiales o Estudios de Detalle para distribuir, dentro de

unos límites, en unos usos y tipologías determinadas por el presente Plan la

total edificabilidad asignada por este Plan al ámbito de ordenación, pueda

derivarse un perjuicio para la Administración, representado en un resultado

final que origine en unos menores excesos o en unos mayores defectos de

aprovechamientos objetivos que los previstos en el presente Plan General

para cada uno de los sectores o áreas. De igual forma, tampoco se admitirá

que del ejercicio de la citada potestad se derive un beneficio injustificado

para los propietarios de la Unidad, concretado en la adquisición de un

aprovechamiento urbanístico superior al 90% del Aprovechamiento Medio

del Área de Reparto.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 159

Si como resultado de la aplicación de los coeficientes de ponderación de

usos y tipologías a la concreta distribución que el planeamiento de desarrollo

realizase de la edificabilidad total atribuida por este Plan, se produjera

alguna alteración del total del aprovechamiento urbanístico objetivo

asignado al ámbito de ordenación en el cálculo del Aprovechamiento Medio

del Área de Reparto realizado en el presente Plan y resultasen excesos de

aprovechamiento superiores a los inicialmente previstos en el citado cálculo,

éstos pertenecerán a la Administración para ser destinados preferentemente a

la adquisición de dotaciones en suelo urbano consolidado o no urbanizable

o bien para la ampliación del Patrimonio Municipal del Suelo. En ningún

caso, podrá derivarse de la aplicación de las distintas tipologías o usos

admitidas, un incremento de la edificabilidad asignada al ámbito.

Al margen de la anterior concreción, el instrumento de la ordenación

detallada podrá completar el cálculo de los aprovechamientos a los efectos

de las operaciones redistributivos internas en el ámbito de las distintas

unidades reparcelables mediante el establecimiento de coeficientes en los

que se reflejen las diferencias de situación y características urbanísticas dentro

del espacio ordenado.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 160

11111111....

ESTUDIO ECONÓMICOESTUDIO ECONÓMICOESTUDIO ECONÓMICOESTUDIO ECONÓMICO----FINANCIEROFINANCIEROFINANCIEROFINANCIERO

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 161

11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN

11.2. METODOLOGÍA Y ALCANCE11.2. METODOLOGÍA Y ALCANCE11.2. METODOLOGÍA Y ALCANCE11.2. METODOLOGÍA Y ALCANCE

11.2.1. ASIGNACIÓN FINANCIERA Y NATURALEZA DE LA

ACTUACIÓN

11.2.2. CRITERIOS PARA EL ESTABLECIMIENTO DE LOS

MÓDULOS UNITARIOS DE COSTE

11.3. ALCANCE DE LA INVERSIÓN. COSTES11.3. ALCANCE DE LA INVERSIÓN. COSTES11.3. ALCANCE DE LA INVERSIÓN. COSTES11.3. ALCANCE DE LA INVERSIÓN. COSTES

11.3.1. INVERSIONES DE ESTRUCTURA GENERAL

11.3.2. INVERSIONES DE DESARROLLO

11.3.3. ESTIMACIÓN DE LA REPERCUSIÓN DE LOS COSTES DE

EJECUCIÓN DE LOS SISTEMAS GENERALES EXTERIORES A LOS

APROVECHAMIENTOS DEL PLAN GENERAL

11.4. CONCLUSIONES11.4. CONCLUSIONES11.4. CONCLUSIONES11.4. CONCLUSIONES

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 162

11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN11.1. INTRODUCCIÓN....

Al mismo tiempo que el Plan General define la estructura en la ciudad y los

usos del suelo a través de la ordenación y la regulación, y el régimen jurídico

del suelo a través de la normativa, el Plan General contiene otros objetivos

que sólo pueden cumplimentarse mediante actuaciones de planeamiento y

gestión y acciones de inversión pública.

El Plan General, como "proyecto de ciudad", implica la ejecución de una

serie de obras y la implantación de unos servicios públicos y, por

consiguiente, una cuantiosa inversión pública. El Programa de Actuación

estructura y organiza secuencialmente en el tiempo, como ha quedado

explicitado en el presente documento, las actuaciones y acciones de inversión

que el Plan General propone para alcanzar los objetivos globales de

ordenación definidos en planos y memoria. El contraste entre costos y

recursos ha de afectar a la totalidad de las obras de inversión pública que

encierra la ejecución del Plan. Estimar los recursos previsibles, justificar la

verosimilitud de la correspondiente asignación programada y mostrar, en su

conjunto, la cuantificación y viabilidad del Programa de Actuación será, a su

vez, el objeto de Estudio Económico-Financiero (EEF) del Plan. En el caso de

Cúllar Vega esta estimación resultará especialmente difícil tanto por las

dimensiones, emplazamiento y por el comportamiento de la inversión que

antecede el nuevo periodo que se planifica.

Aunque reglamentariamente la programación y el estudio de viabilidad

económica y financiera son documentos distintos e independientes, se

complementan mutuamente y sus determinaciones se sustancian y

sistematizan en forma de tablas donde se relacionan los diferentes elementos

involucrados o afectados por estas determinaciones. Las actuaciones se

agrupan por clases o tipos de actuación.

De una programación urbanística de las actuaciones que propone un

documento de planeamiento general y su consiguiente estudio económico y

financiero se espera la contribución a generar un marco de acciones

posibles. Un marco de concertación y coordinación con los objetivos y planes

de otras Administraciones, que constate la capacidad inversora que se le

requiere a la hacienda municipal para acometer las inversiones que le sean

propias más las inversiones que derivarían de los convenios con las otras

administraciones, dando así coherencia y verosimilitud a dichas propuestas.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 163

Este es exactamente el valor que cabe esperar del estudio de viabilidad

económica y financiera estrechamente relacionado con la programación de

las actuaciones que se propone. Así, el estudio de viabilidad económica-

financiera que se propone para el Plan de Cúllar Vega pretende:

- Traducir a términos de coste las actuaciones recogidas en la

programación.

- Determinar los agentes inversores que asumen la ejecución de las

actuaciones.

- Justificar la viabilidad de las propuestas de ordenación y de su

traducción en términos de gestión y programación.

- Tomar en consideración no sólo la evaluación económica de las

acciones recogidas en la programación, sino aquellas otras

actuaciones no urbanísticas de competencia municipal que

comprometan recursos económicos a lo largo de la vigencia del

Plan, a fin de determinar la capacidad municipal de asumir los

costes añadidos que generan los nuevos servicios urbanos a

implantar.

- Analizar la coherencia de las inversiones y de los compromisos

adquiridos por otras administraciones con el Plan. Para ello, el

estudio de costes y de viabilidad económica y financiera del nuevo

Plan General de Cúllar Vega se estructura conforme a los contenidos

expresados en el documento:

INVERSIONES DE ESTRUCTURA GENERAL

- Sistemas Generales Viarios

- Sistemas Generales Espacios Libres

- Sistemas Generales Equipamientos

INVERSIONES DE INFRAESTRUCTURA

- Abastecimiento

- Saneamiento y depuración

- Energía

- Otras Infraestructuras Básicas

INVERSIONES DE DESARROLLO

- Suelo Urbano No Consolidado

o Áreas de Reforma Interior

o Actuaciones Aisladas

- Suelo Urbanizable

o Sectores de Suelo Urbanizable Sectorizado

En definitiva, se plantea la evaluación económica de la ejecución de las

obras de urbanización correspondientes a la estructura general y orgánica del

territorio y de la implantación de los servicios básicos que se hayan

programado; de igual modo se evalúa la referida a las actuaciones que, en

su caso, se hayan programado para el Suelo Urbano y Suelo Urbanizable

Sectorizado, y estableciéndose la determinación del carácter público o

privado de las inversiones a realizar para la ejecución de las previsiones del

Plan General, expresadas en los apartados anteriores, con suficiente

especificación de las obras y servicios que se atribuyen al sector público y

privado e indicación, en el primer caso, de los organismos o entidades

públicas que asumen el importe de la inversión.

El estudio de viabilidad económica-financiera del Plan General de Cúllar

Vega, estima así las necesidades de inversión y las asigna a los agentes

principales que han intervenido e intervendrán en el territorio.

La dificultad de que los agentes públicos externos, (Estado, Organismos

Autónomos Estatales, Comunidad Autónoma, Empresas Públicas y

Administración Comunitaria), asuman compromisos de actuación

ajustándose a una programación temporal específica, constituye sin duda el

condicionante básico de la viabilidad del Plan.

Estas limitaciones inherentes a la programación y al estudio de viabilidad

económica-financiera, no pretenden minimizar el contenido de los mismos,

sino todo lo contrario, elaborar un estudio realista, realizado con reflexión,

coherencia y asumiendo las posibilidades reales de financiación por parte de

los agentes públicos, aunque, eso sí, cargado de flexibilidad.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 164

11.2. METODOLOGÍA Y ALCANCE.11.2. METODOLOGÍA Y ALCANCE.11.2. METODOLOGÍA Y ALCANCE.11.2. METODOLOGÍA Y ALCANCE.

En cada uno de los apartados en que se ha estructurado las inversiones que

el nuevo Plan General establece se determina el coste de acuerdo con los

criterios establecidos, su asignación a los agentes públicos o a la iniciativa

privada y, finalmente, la programación propiamente dicha, adscribiendo

cada actuación a uno de los dos cuatrienios de la programación o

postergando o dejándola fuera de él.

Los agentes públicos considerados son: Ayuntamiento de Cúllar Vega, Junta

de Andalucía, Administración del Estado.

Las decisiones de programación urbanística de todo Plan General encuentran

la limitación -en muchas de sus previsiones- de que obligadamente han de

apoyarse en recursos que no provienen del Ayuntamiento que redacta el

Plan. No obstante, la Aprobación Definitiva de éste, corresponde

competencialmente a la Junta de Andalucía, sobre la base de los informes de

los distintos organismos públicos, informes que, coherentemente, deberán

servir para ajustar sus correspondientes previsiones presupuestarias de

inversión. En todo caso, las asignaciones de inversión de organismos no

municipales se han formulado previa consulta y, en todo caso, sobre la base

de manifestaciones de su voluntad inversora como es el caso de actuaciones

en el sistema viario.

Pero es que, por otra parte, y aún cuando la actual legislación no otorga un

carácter vinculante a las determinaciones de la programación que afectan a

los agentes públicos; esto no significa que carezcan de valor. Y ello porque la

programación de las actuaciones supone un estudio técnico que ordena en el

tiempo y en el espacio la inversión directa en el municipio por parte de los

organismos públicos con capacidad y responsabilidad para hacerlo. Como

tal estudio puede servir de guía para racionalizar la inversión pública y

dotarla de un marco, que no es otro que la ordenación del territorio dibujada

por el Plan. Y por último, cabe señalar otro aspecto que pone de relieve la

trascendencia del cumplimiento de la programación responsabilidad de los

agentes públicos desde la perspectiva de la efectividad de la ejecución de las

actuaciones atribuidas a los particulares. En efecto, nunca podrá sancionarse

el incumplimiento de los deberes por parte de los propietarios, cuando para

ejecutar sus acciones éstas dependen de la materialización de las que son

responsabilidad pública.

La contribución de los particulares, en los casos en que se les asigna en

costos, está plenamente justificada en el estatuto de la propiedad del suelo

que establece la legislación del suelo, estatal y autonómica. En cada caso,

esas contribuciones se han establecido normativamente como cargas

urbanísticas de dichas actuaciones.

Como síntesis de las variables implicadas, se presentan una serie de cuadros-

resumen, en el que se ordenan las acciones según tipos de actuación,

agentes involucrados, cuatrienio de programación, etc.

En lo que se refiere al alcance y condicionamiento de las determinaciones

temporales de la programación, indicar que estas se limitan a señalar a cuál

de las dos etapas cuatrienales debe adscribirse cada actuación. La

programación de actuaciones presenta, por tanto, tres alternativas de

adscripción temporal: 1er cuatrienio, 2º cuatrienio o, en su caso, sin

programación (posterior al 2º cuatrienio).

La programación de las inversiones y las actuaciones obedece a la

conjunción de una serie de condiciones de contorno, de entre ellas se han

considerado fundamentales las siguientes:

a) La jerarquización temporal en orden a la correcta secuenciación de

la construcción del modelo territorial y urbano que se proyecta.

b) Aquellas acciones clave para el desarrollo del Plan y las

consideradas prioritarias. Constituyen la parte vinculante del

programa, en la medida que el Ayuntamiento está convencido de su

necesidad e importancia.

c) La disponibilidad financiera de los agentes inversores a lo largo del

tiempo, en particular la del Ayuntamiento de Cúllar Vega como

principal agente inversor en las operaciones urbanísticas de dotación

de equipamientos que resultan del Plan General y de los costes del

mantenimiento de los servicios urbanos. Ello hace que existan un

conjunto de acciones no programadas expresamente integrado por

aquellas acciones que el Plan no determine el momento de su

ejecución.

d) Acciones sin programación. Este tipo de acciones se refiere a

aquellas que no se prevé su puesta en marcha en los ocho años

posteriores a la aprobación definitiva del Plan.

Por otro lado, es conveniente precisar qué representa desde el punto de vista

operativo la programación de una actuación. Con carácter general, en todo

proceso cabe distinguir tres referencias temporales: el inicio, la duración del

proceso, y el final del mismo.

Aunque desde la perspectiva meramente programadora habría que

considerar y controlar las tres referencias temporales descritas, en la práctica

la funcionalidad de las determinaciones de la programación están limitadas

por dos condicionantes:

- La necesaria objetividad de las referencias temporales establecidas,

de cara a su posibilidad de control y verificación; y

- El ámbito de las competencias urbanísticas municipales, dado que

las determinaciones de la programación no siempre pueden ser

vinculantes para todos los agentes inversores implicados.

Teniendo en cuenta lo anterior, la programación de las actuación establece

referencias temporales sólo para controlar el inicio de las actuaciones

previstas, considerando implícito en la programación así establecida que la

duración de los procesos involucrados debe moverse dentro de los márgenes

normales y habituales de los mismos.

Este esquema de vinculación tiene la gran ventaja de su objetividad y

claridad y conlleva la consideración operativa siguiente:

- Las actuaciones programadas o asignadas a cada cuatrienio

deberán comenzar su andadura o tramitación administrativa ante el

Ayuntamiento de Cúllar Vega durante los primeros dos años del

correspondiente periodo cuatrienal natural contado a partir de la

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 165

fecha de entrada en vigor del nuevo Plan General de Ordenación

Urbanística.

- Una vez iniciada la tramitación citada, la duración excesiva,

achacable a los agentes responsables de cada caso, con relación a

la duración habitual o normal del proceso de que se trate, facultará

a la Administración para ejecutar el mismo por vía subsidiaria.

11.2.1. ASIGNACION FINANCIERA Y NATURALEZA DE LA ACTUACIÓN11.2.1. ASIGNACION FINANCIERA Y NATURALEZA DE LA ACTUACIÓN11.2.1. ASIGNACION FINANCIERA Y NATURALEZA DE LA ACTUACIÓN11.2.1. ASIGNACION FINANCIERA Y NATURALEZA DE LA ACTUACIÓN

AGENTE INVERSORAGENTE INVERSORAGENTE INVERSORAGENTE INVERSOR

Entidad a la que se le asigna la responsabilidad de la inversión económica:

Estado, Comunidad Autónoma, Ayuntamiento de Cúllar Vega, y la iniciativa

privada.

NATURALEZA DE LA ACTUACIÓNNATURALEZA DE LA ACTUACIÓNNATURALEZA DE LA ACTUACIÓNNATURALEZA DE LA ACTUACIÓN

Se determina en cada caso si la actuación responde a:

- La necesidad de absorber déficits existentes detectados o a

actuaciones que pretenden adecuar aquellas zonas cuyo nivel de

urbanización no alcanza los mínimos exigibles. En este apartado se

han incluido todas las actuaciones asistemáticas en suelo urbano.

- Las actuaciones dirigidas al nuevo crecimiento, que son las que

pretenden dotar del nivel de urbanización y equipamiento adecuado

a las zonas que van a soportar el crecimiento urbano. En este

capítulo se incluyen las actuaciones relativas a las actuaciones

sistemáticas del suelo urbano no consolidado, los Sectores de Suelo

Urbanizable Sectorizado y Ordenado, y los Sistemas Generales

incluidos o adscritos.

PROGRAMACIÓN TEMPORALPROGRAMACIÓN TEMPORALPROGRAMACIÓN TEMPORALPROGRAMACIÓN TEMPORAL

Asignación temporal al cuatrienio en que debe iniciarse la tramitación

administrativa de la actuación en cuestión (o fuera de programa, cuando su

inicio se prevea para después de finalizado el 2º cuatrienio).

La programación establecida por el presente Plan General para los distintos

tipos de actuaciones queda recogida en el Capítulo 10 de la presente

Memoria de Ordenación.

11.2.2. CRITERIOS PARA EL ESTABLECIMIENT11.2.2. CRITERIOS PARA EL ESTABLECIMIENT11.2.2. CRITERIOS PARA EL ESTABLECIMIENT11.2.2. CRITERIOS PARA EL ESTABLECIMIENTO DE LOS MÓDULOS O DE LOS MÓDULOS O DE LOS MÓDULOS O DE LOS MÓDULOS

 UNITARIOS DE COSTEUNITARIOS DE COSTEUNITARIOS DE COSTEUNITARIOS DE COSTE

Para la estimación del importe de las inversiones a realizar es necesario no

solo conocer la dimensión métrica de cada actuación, sino avanzar en la

estimación de los costes unitarios correspondiente a cada tipo de actuación,

bien sea de gestión, de adquisición de suelo, de indemnización de derechos

diversos, de obras de edificación, de urbanización o de viario.

Los módulos de coste considerados en el presente capítulo no pretenden ser

exactos para cada caso concreto, ni tiene sentido hablar de "exactitud" en

este supuesto, pues se trata de simplificaciones para aproximarse a

situaciones generalizables. Su estimación obedece, por tanto, a la necesidad

de poder contar con valoraciones justificadas del coste de las distintas obras

y actuaciones, y la necesaria generalidad de las cifras permite su redondeo

hasta alcanzar cantidades de más fácil uso y memorización.

El objeto del establecimiento de estos módulos es evaluar el coste de cada

actuación sino acotar la viabilidad financiera del conjunto de las propuestas

de Plan General, con un margen de error razonable y asumible. Por tanto, las

cifras adquieren su verdadera significación sólo como conjunto agregado,

esto es, como coste global del Plan General que se proyecta, y no deben

considerarse a la luz de cada actuación concreta y, menos aún, como

propuesta de tasación o avance de la misma, nivel de precisión que no es

propio de un estudio económico de esta naturaleza.

COSTES DE URBANIZACIÓN DEL PLANEAMIENTO DECOSTES DE URBANIZACIÓN DEL PLANEAMIENTO DECOSTES DE URBANIZACIÓN DEL PLANEAMIENTO DECOSTES DE URBANIZACIÓN DEL PLANEAMIENTO DE DESARROLLODESARROLLODESARROLLODESARROLLO

La evaluación de los costes de urbanización de las actuaciones de

planeamiento de desarrollo previstas en el Plan General, se ha elaborado de

acuerdo con las indicaciones anteriormente mencionadas y que atienden a

las siguientes consideraciones:

- Los costes de urbanización de los viales en el planeamiento de

desarrollo se calculan por metro cuadrado de superficie de vial,

incluyendo tanto la calzada rodada como los aparcamientos,

acerados y medianas que componen la sección completa. El coste

incluye además de la pavimentación correspondiente la implantación

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 166

de la parte proporcional de los servicios urbanos de agua,

alcantarillado, alumbrado público, electricidad, telecomunicaciones

y gas natural.

- En el caso de que se trate de suelos urbanizables sectorizados a

desarrollar mediante planes parciales o suelos urbanizables

ordenados cuya ordenación detallada se contiene en el presente

PGOU, se ha considerado un porcentaje de viales locales dentro del

sector del 25 % de la superficie total del sector, y excluyendo los

Sistemas Generales del viario.

- Para la obtención de los costes de urbanización de las unidades de

planeamiento de desarrollo en suelo urbano, y dada la diversidad de

casos en función de la importancia de las actuaciones por la mayor

o menor incidencia del viario, se ha cuantificado su urbanización en

función de los metros cuadrados de viario que incluye la ordenación

correspondiente.

- Para la reurbanización de viales existentes dentro de las unidades de

los sectores urbanizables y para las actuaciones de suelo urbano.

El importe medio considerado de urbanización interior para los distintos

ámbitos es de CUARENTA EUROS POR METRO CUADRADO BRUTO.

COSTES DE URBANIZACIÓN DEL VIARIO DE SISTEMA GENERAL Y COSTES DE URBANIZACIÓN DEL VIARIO DE SISTEMA GENERAL Y COSTES DE URBANIZACIÓN DEL VIARIO DE SISTEMA GENERAL Y COSTES DE URBANIZACIÓN DEL VIARIO DE SISTEMA GENERAL Y

ESTRUCTURANTEESTRUCTURANTEESTRUCTURANTEESTRUCTURANTE

Para cada una de las tipologías de Viario definidas en el Plan, se han

evaluado los costes unitarios correspondientes a las diferentes categorías de

viario en función de sus características de sección transversal y parámetros de

accesibilidad, por unidad de longitud de cada uno de ellos.

De acuerdo con la jerarquización del Sistema Viario del Plan, se distinguen

entre el de carácter territorial o interurbano y el de primer nivel urbano.

Los criterios de valoración utilizados son valores medios de cada tipo de

actuación por metro lineal de longitud de la misma, incluyendo los costes de

construcción de la obra civil junto con las intersecciones con las vías que

confluyen sobre ellas, salvo los enlaces a desnivel que se incluyen como

actuaciones especificas, y también las obras complementarias implícitas a

ellas como la jardinería, alumbrado público, etc. No se incluyen los costes

relativos a la obtención del suelo necesario para su ejecución.

El importe medio considerado para las distintas secciones de viarios que

conforman el Sistema General Viario es de treinta euros el metro cuadrado

(no incluyen la ejecución del trazado de las infraestructuras de

abastecimiento, saneamiento, electricidad, telecomunicaciones ni gas).

El importe medio considerado para las distintas secciones de viarios que

conforman el Sistema General Viario es de CIEN EUROS POR METRO

CUADRADO BRUTO.

COSTES DE MANTENIMIENTO DE LOS SERVICIOS PÚBLICOS:COSTES DE MANTENIMIENTO DE LOS SERVICIOS PÚBLICOS:COSTES DE MANTENIMIENTO DE LOS SERVICIOS PÚBLICOS:COSTES DE MANTENIMIENTO DE LOS SERVICIOS PÚBLICOS:

Se aplicarán las tasas y precios públicos aprobados por la Administración de

conformidad con la legislación sectorial reguladora de cada uno de los

servicios públicos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 167

11.3. ALCANCE DE LA INVERSIÓN. COSTES.11.3. ALCANCE DE LA INVERSIÓN. COSTES.11.3. ALCANCE DE LA INVERSIÓN. COSTES.11.3. ALCANCE DE LA INVERSIÓN. COSTES.

11.3.1. INVERSIONES DE ESTRUCTURA GENERAL11.3.1. INVERSIONES DE ESTRUCTURA GENERAL11.3.1. INVERSIONES DE ESTRUCTURA GENERAL11.3.1. INVERSIONES DE ESTRUCTURA GENERAL

SISTEMA GENERAL SISTEMA GENERAL SISTEMA GENERAL SISTEMA GENERAL VIARIOVIARIOVIARIOVIARIO

SISTEMA GENERALSISTEMA GENERALSISTEMA GENERALSISTEMA GENERAL SUPERFICIE (mSUPERFICIE (mSUPERFICIE (mSUPERFICIE (m2222)))) COSTES (€)COSTES (€)COSTES (€)COSTES (€)

RONDA 11.392,61 1.139.261,00 €

MEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICOMEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICOMEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICOMEJORA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO

SISTEMA GENERALSISTEMA GENERALSISTEMA GENERALSISTEMA GENERAL UNIDADESUNIDADESUNIDADESUNIDADES COSTES (€)COSTES (€)COSTES (€)COSTES (€)

PROGRAMA DE

MEDIDAS DE

EFICIENCIA Y

AHORRO

ENERGÉTICO

1 120.000 €

11.3.2. INVERSIONES DE DESARROLLO11.3.2. INVERSIONES DE DESARROLLO11.3.2. INVERSIONES DE DESARROLLO11.3.2. INVERSIONES DE DESARROLLO

ACTUACIONES UACTUACIONES UACTUACIONES UACTUACIONES URBANIZADORAS NO INTEGRADASRBANIZADORAS NO INTEGRADASRBANIZADORAS NO INTEGRADASRBANIZADORAS NO INTEGRADAS

ÁMBITOÁMBITOÁMBITOÁMBITO SUPERFICIE (mSUPERFICIE (mSUPERFICIE (mSUPERFICIE (m2222)))) COSTES (€)COSTES (€)COSTES (€)COSTES (€)

AUNI-01 6.904,00 276.160,00

AUNI-02 6.266,00 250.640,00

TOTALTOTALTOTALTOTAL 13.170,0013.170,0013.170,0013.170,00 526.800,00526.800,00526.800,00526.800,00

ÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIOR

ÁMBITOÁMBITOÁMBITOÁMBITO SUPERFICIE (mSUPERFICIE (mSUPERFICIE (mSUPERFICIE (m2222)))) COSTES (€)COSTES (€)COSTES (€)COSTES (€)

ARI-1 CAMINO DEL

CEMENTERIO

12.762,75 510.510,00

TOTALTOTALTOTALTOTAL 12.762,7512.762,7512.762,7512.762,75 510.510,00510.510,00510.510,00510.510,00

SECTORES DE SUELO URBANIZABLESECTORES DE SUELO URBANIZABLESECTORES DE SUELO URBANIZABLESECTORES DE SUELO URBANIZABLE

ÁMBITOÁMBITOÁMBITOÁMBITO SUPERFICIESUPERFICIESUPERFICIESUPERFICIE NETANETANETANETA

(m(m(m(m2222))))

COSTES (€)COSTES (€)COSTES (€)COSTES (€)

SUBS-R1 CAMINO DE SANTA FE 44.798,05 1.791.922,00

SUBS-R2 MULHACÉN 36.926,44 1.477.057,60

SUBS-R3 CAMINO DE GRANADA 20.632,56 825.302,40

SUBS-I1 CARRETERA DE

CHURRIANA

54.262,00 2.170.480,00

TOTALTOTALTOTALTOTAL 156.619,05156.619,05156.619,05156.619,05 6.264.762,006.264.762,006.264.762,006.264.762,00

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 168

11.4. CONCLUSIONES.11.4. CONCLUSIONES.11.4. CONCLUSIONES.11.4. CONCLUSIONES.

De los datos utilizados en este documento tenemos que la superficie del

término municipal de Cúllar Vega es de 423 Has, de los cuales se

encuentran afectados por el proceso urbanizador la cantidad de

1.949.464,02 m2 (incluyendo el Suelo Urbano Consolidado), lo que

representa el 46,08 % del total del término.

De este modo el nuevo modelo urbanístico expresado en cifras es:

DENOMINACIÓNDENOMINACIÓNDENOMINACIÓNDENOMINACIÓN SUPERFICIESUPERFICIESUPERFICIESUPERFICIE PORCENTAJEPORCENTAJEPORCENTAJEPORCENTAJE

SUELO URBANO CONSOLIDADO 1.648.232 84,54 %

SUELO URBANO NO CONSOLIDADO 25.932,75 1,33 %

SUELO URBANIZABLE ORDENADO

TRANSITORIO

107.287,61 5,50 %

SUELO URBANIZABLE SECTORIZADO (SIN

SSGG INCLUIDOS)

156.619,05 8,03 %

SISTEMAS GENERALES INCLUIDOS 11.392,61 0,58

TOTTOTTOTTOTALALALAL 1.949.464,021.949.464,021.949.464,021.949.464,02 100 %100 %100 %100 %

El importe total de las inversiones previstas por el Plan General de Cúllar

Vega, distribuida por los distintos bloques de inversión queda del siguiente

modo:

DENOMINACIÓNDENOMINACIÓNDENOMINACIÓNDENOMINACIÓN COSTES URBANIZACIÓNCOSTES URBANIZACIÓNCOSTES URBANIZACIÓNCOSTES URBANIZACIÓN

SUELO URBANO NO

CONSOLIDADO

1.037.310,00

SUELO URBANIZABLE 6.264.762,00

SISTEMA GENERAL VIARIO 1.139.261,00

ALUMBRADO PÚBLICO 120.000,00

RESUMEN TOTALRESUMEN TOTALRESUMEN TOTALRESUMEN TOTAL 8.561.333,008.561.333,008.561.333,008.561.333,00

La edificabilidad total propuesta por el Plan General es de 82.172,49 m2 de

los cuales 10.848,33 m2 corresponden al Suelo Urbano No Consolidado

que se han realizado y 71.324,16 m2 a los suelos urbanizables sectorizados,

excluyendo los suelos de carácter transitorio.

La cantidad de inversión tanto pública como privada, referida a la

edificabilidad total es de 104,19 euros/m2.

Hay que reseñar que la inversión privada se desglosa en varios conceptos:

los costes de urbanización interior y otros gastos de infraestructuras de las

distintas actuaciones del Plan General, que asciende a la cantidad de

7.302.072,00 euros.

Y por último, si queremos referir la inversión total prevista, 8.561.333 euros,

a la creación de empleo, realizaremos la estimación comúnmente aceptada,

que de cada 600.000 euros de inversión en urbanización en el sector de la

construcción, son capaces de generar un total de diez puestos de trabajo

directo y seis indirectos, es decir, el total de empleos directos que generará

será de 143 empleos directos y 86 empleos indirectos.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 169

12121212....

EVALUACIÓN DE INCIDENCIA EVALUACIÓN DE INCIDENCIA EVALUACIÓN DE INCIDENCIA EVALUACIÓN DE INCIDENCIA

TERRITORIALTERRITORIALTERRITORIALTERRITORIAL

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 170

12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN

12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POT12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POT12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POT12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTAAAA

12.2.1. PROYECCIONES DE POBLACIÓN Y VIVIENDA

12.2.2. ACTUACIONES DE USO RESIDENCIAL PROPUESTAS POR

EL PGOU

12.2.3. CUMPLIMIENTO DE LA NORMA 45.5 DEL POTA

12.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 12.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 12.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA 12.3. DESCRIPCIÓN Y JUSTIFICACIÓN DE LA ORDENACIÓN PROPUESTA

EN EL PGOUEN EL PGOUEN EL PGOUEN EL PGOU

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 171

12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN12.1. INTRODUCCIÓN

El Plan de Ordenación del Territorio de Andalucía establece una disposición

(la número 45] relativa al Modelo de ciudad, que tiene el carácter de norma

[N], lo siguiente:

1. El planeamiento urbanístico y territorial favorecerá la

consolidación de modelos de ciudad que contribuyan a los objetivos

definidos y a su integración ambiental y territorial en el marco del

Modelo Territorial de Andalucía.

2. De acuerdo con las previsiones de la legislación urbanística y

territorial, el planeamiento tendrá entre sus objetivos la consecución

de un modelo de ciudad compacta, funcional y económicamente

diversificada, evitando procesos de expansión indiscriminada y de

consumo innecesario de recursos naturales y de suelo.

Pero además, el POTA, en el apartado 4 de esta norma 45, establece lo

siguiente:

Como norma y con criterio general, serán criterios básicos para el análisis y

evaluación de la incidencia y coherencia de los Planes Generales de

Ordenación Urbanística con el modelo de ciudad establecido en este Plan los

siguientes:

a) La dimensión del crecimiento propuesto, en función de parámetros

objetivos (demográfico, del parque de viviendas, de los usos

productivos y de la ocupación de nuevos suelos por la urbanización),

y su relación con la tendencia seguida para dichos parámetros en los

últimos diez años, debiendo justificarse adecuadamente una

alteración sustancial de los mismos.

Con carácter general no se admitirán los crecimientos que supongan

incrementos de suelo urbanizable superiores al 40% del suelo

urbano existente ni los crecimientos que supongan incrementos de

población superiores al 30% en ocho años. Los planes de

ordenación del territorio de ámbito subregional determinarán

criterios específicos para cada ámbito.

b) El grado de ejecución alcanzado en el desarrollo de las previsiones

del planeamiento anterior, dando prioridad a la culminación de

dichos desarrollos y a la intervención sobre la ciudad consolidada

sobre los nuevos crecimientos.

c) La no alteración del modelo de asentamiento, resultando

excepcional los desarrollos urbanos desvinculados de los núcleos

que en todo caso deberán cumplir las condiciones exigidas por la

legislación urbanística, en especial su integración en la ordenación

estructural, la no afección a los suelos preservados del desarrollo

urbano y la justificación de la capacidad de los sistemas generales,

existentes o previstos, para satisfacer la demanda prevista.

d) Un desarrollo urbanístico eficiente que permita adecuar el ritmo de

crecimiento a la efectiva implantación de las dotaciones y

equipamientos básicos (educativos, sanitarios, asistenciales,

deportivos, culturales), los sistemas generales de espacios libres y el

transporte público.

e) La disponibilidad y suficiencia de los recursos hídricos y energéticos

adecuados a las previsiones del desarrollo urbanístico establecido.

En el supuesto de existencia de planes de ordenación del territorio de

ámbito subregional en vigor, los referidos criterios se enmarcarán en

las determinaciones y contenidos de éstos".

Pues bien, el presente Plan General da cumplimiento a los requerimientos

derivados de esta Norma así como al resto de orientaciones que se deducen

del POTA.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 172

12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTA12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTA12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTA12.2. CUMPLIMIENTO DE LA NORMATIVA DEL POTA

Uno de los principios inspiradores de este Plan General es garantizar la

disponibilidad de suelo urbanizado suficiente para posibilitar el acceso a una

vivienda digna a todos los residentes así como para la implantación de

actividades económicas.

El presente Plan General, realiza el dimensionamiento del suelo necesario así

como las necesidades de nuevas viviendas sobre la base del análisis de la

evolución de las variables socioeconómicas y demográficas (teniendo en

cuenta los posibles flujos migratorios), la dinámica edificatoria observada en

los períodos anteriores, los nuevos flujos urbanos detectados, así como

valorando los plazos normales de gestión urbanística.

En este punto quiere advertirse que la dinámica de crecimiento poblacional

del municipio de Cúllar Vega se sitúa en una tasa de crecimiento bastante

elevada, para el período de 2001-2010, en concreto, es negativa del

(pasando de 4.707 habitantes en el año 2001 a 7.474 en 2010, siempre

creciente.

Este Plan General respeta el límite máximo genérico establecido con carácter

supletorio por la Norma 45.4 a) del POTA aludido.

No obstante lo anterior, este Plan General no ha adoptado la decisión de

reservar terrenos en suelo urbanizable no sectorizado para que futuras

actuaciones de interés territorial (entre otras, la conformación de una oferta

pública de viviendas a precio asequible) puedan materializarse en el

municipio, en consonancia con el modelo territorial propuesto.

A continuación se exponen los datos relativos a las proyecciones de

población y necesidades de vivienda en los próximos años tal como exige el

párrafo primero del apartado a) de la Norma 45.4 del POTA

12.2.1. PROYECCIONES DE POBLACIÓN Y VIVIENDA12.2.1. PROYECCIONES DE POBLACIÓN Y VIVIENDA12.2.1. PROYECCIONES DE POBLACIÓN Y VIVIENDA12.2.1. PROYECCIONES DE POBLACIÓN Y VIVIENDA

En primer lugar, ha de partirse de la consideración de que el principio de

efectividad y eficacia de las Administraciones Públicas impide la elaboración

de normas y adopción de medidas que desde su configuración resulten

desfasadas en el tiempo. Por ello, habrá que estimar como razonable que el

Plan deba realizar sus previsiones para el momento en que se estime su

entrada en vigor, que no es el momento de formulación del documento

completo que deba someterse al trámite de información pública pues desde

ese momento hasta su aprobación definitiva transcurre al menos el plazo de

un año.

De igual modo, los criterios de racionalidad exigen actualizar los datos

provenientes de años anteriores al momento de su aprobación mediante una

proyección natural de las tendencias que se detectan en los últimos años.

Por ello, y considerando que la fecha en la que el presente Plan General de

Ordenación Urbanística entrará en vigor una vez superado los pertinentes

trámites administrativos será el año 2011, es necesario estimar para ese

momento el volumen de población residente en Cúllar Vega, con el objetivo

de establecer las determinaciones precisas y adecuadamente dimensionadas

a la realidad municipal presente y futura.

Para satisfacer el crecimiento poblacional ordinario previsible hasta el año

2019 según la extrapolación de la tasa de crecimiento vegetativo más

reciente sería positivo.

Y es que debe tenerse presente que el Nuevo Plan General debe dar

satisfacción a las previsible incidencia de factores supramunicipales que

pueden incidir en el crecimiento de la población en el municipio.

Por otro lado manifestar la apuesta por el desarrollo del tejido económico

propuesta por el nuevo plan, con la generación (como ya se explicara en

capítulos anteriores de la memoria) de más suelos destinados al sector

productivo.

Estas operaciones destacarán por la nueva conformación del sector de

crecimiento de actividades económicas en el núcleo de Cúllar Vega, como

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 173

grandes referentes de la operación. Este nuevo impulso al desarrollo del

municipio supondrá la creación de un nuevo concepto del sector productivo,

mediante la nueva concepción de este marco de actividad. El plan regulará

las implantaciones de estos usos permitiéndose la articulación de múltiples

ofertas en estos suelos, abriéndose pues una nueva puerta a las nuevas

realidades e impulsos convergentes, puerta que ha permanecido cerrada

entre otras cosas por la inoperatividad, colapso y obsolescencia del marco

normativo urbanístico municipal que el nuevo plan general revisa.

Pues el conjunto de estas ofertas de incidencia supramunicipal, hará que la

tasa de crecimiento de la población de Cúllar Vega se sitúe al menos en el

27% de la población actual, incluyendo la aportada por el crecimiento

vegetativo ordinario.

Por tanto, calculada la tasa de crecimiento previsible de Cúllar Vega en los

próximos ocho años, daría como resultado un techo poblacional de 9.495

habitantes, es decir un crecimiento poblacional, de 2.021 nuevos habitantes,

que precisarían para cubrir sus necesidades de alojamientos un total de 842

nuevas viviendas. Este dato se estima más previsible que el resultado de la

extrapolación actual.

Pero ha tenerse presente que las previsiones de un nuevo Plan General no

sólo deben cubrir las necesidades de alojamiento del futuro crecimiento

poblacional. También deben resolver las necesidades de viviendas que

presentan la población actual. Es decir, los déficits históricos.

La Consejería de Obras Públicas y Vivienda, conforme al Estudio realizado

por el Instituto de Ciencias Sociales de Andalucía ha estimado con carácter

general en Andalucía que las necesidades de viviendas de vivienda protegida

son como mínimo equivalentes al resultado de aplicar el parámetro del 7,5%

al número de la población actual de los respectivos municipios. Y

entendiendo, que cada vivienda sirve para 2,4 habitantes, el parámetro de

necesidades de vivienda protegida debe cubrir el 18% de la población

actual. Lo cual significa, trasladado a Cúllar Vega que las necesidades

derivadas de la demanda no satisfecha en alojamientos sometidos algún

régimen de vivienda protegida (aún en una hipótesis de crecimiento

vegetativo nulo) es del 18% de la población actual (1.345 al año 2010, de

aprobación definitiva del Nuevo Plan) y que se concreta (aplicando el

parámetro de 2,4 habitantes por vivienda) en 560 nuevas viviendas.

En consecuencia sumando las necesidades de nuevas viviendas derivadas del

crecimiento poblacional previsible en los 8 años de vigencia del Nuevo Plan

General (842 nuevas viviendas) a las necesidades derivadas a cubrir los

déficits históricos (560 viviendas) resulta un número mínimo de nuevas

viviendas de 1.402 para los dos cuatrienios de desarrollo del Plan.

No obstante, el Plan no puede establecer el número de viviendas exacto

derivado de estos cálculos.

En este sentido es necesario señalar que el nuevo Plan General, ante posible

problemas o dificultades de gestión que en el desarrollo de las actuaciones

previstas se planteen (por existencia de una pluralidad de propietarios o

existencia de edificaciones que puedan retrasar la constitución juntas de

compensación, o dificultar la pronta asunción de la obligaciones por los

titulares), ha establecido una oferta de crecimiento mayor al que se estima

como mínimo necesario. La práctica urbanística aconseja que para cubrir

esas eventuales incidencias y dificultades de gestión de manera, los Planes

dispongan de un colchón de seguridad que se estima en al menos en un 30

% de más de las viviendas estimadas estrictamente como necesarias. Es decir

que para asegurar la construcción de al menos una vivienda con seguridad

en los dos cuatrienios se programe la posibilidad de urbanizar suelo con

capacidad de construir 1,30 viviendas. Este hecho responde a la previsión

como decimos, de posibles problemas de gestión y desarrollo de los suelos

que se ven afectados por el proceso urbanístico, de manera que se estima

necesario el poner en carga un porcentaje mayor de viviendas para que así

finalmente se ejecuten las que el nuevo modelo plantea.

Por tanto, aplicado este ratio o colchón de seguridad a Cúllar Vega

determina que para poder construir con seguridad 1.402 nuevas viviendas se

precisaría prever como mínimo la cifra 1.822 viviendas.

El Nuevo Plan prevé 842 viviendas, que se ajustan al máximo planteado por

los límites al crecimiento impuestos por el POTAUG y que cumplen la

normativa del POTA en los suelos urbanos no consolidados y los suelos

urbanizables.

El crecimiento poblacional previsto es del 27,04%, por lo que es inferior al

máximo permitido por el POTA.

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 174

12.2.2. ACTUACIO12.2.2. ACTUACIO12.2.2. ACTUACIO12.2.2. ACTUACIONES DE USO RESIDENCIAL PROPUESTANES DE USO RESIDENCIAL PROPUESTANES DE USO RESIDENCIAL PROPUESTANES DE USO RESIDENCIAL PROPUESTAS POR EL PGOUS POR EL PGOUS POR EL PGOUS POR EL PGOU

Este Plan General de Ordenación Urbanística de Cúllar Vega ha optado por

no incorporar más previsiones de viviendas en los crecimientos programados,

que la que se deduce del citado límite del 60% de incremento poblacional en

los ochos años.

Así las previsiones de nuevas viviendas en suelo aptos para su urbanización

en los 8 primeros años de vigencia del Plan son las siguientes:

ÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIORÁREAS DE REFORMA INTERIOR

DENOMINACIÓNDENOMINACIÓNDENOMINACIÓNDENOMINACIÓN SUPERFICIESUPERFICIESUPERFICIESUPERFICIE Nº VIVIENDASNº VIVIENDASNº VIVIENDASNº VIVIENDAS

ARI 1 12.762,75 51

ARI-T-01 24.806,64 49

ARI-T-02 12.596,00 50

ARI-T-03 35.260,00 80

TOTALTOTALTOTALTOTAL 85.425,3985.425,3985.425,3985.425,39 230230230230

SUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADOSUELO URBANIZABLE SECTORIZADO Y ORDEY ORDEY ORDEY ORDENADO TRANSITORIONADO TRANSITORIONADO TRANSITORIONADO TRANSITORIO

DENOMINACIÓNDENOMINACIÓNDENOMINACIÓNDENOMINACIÓN SUPERFICIESUPERFICIESUPERFICIESUPERFICIE Nº VIVIENDASNº VIVIENDASNº VIVIENDASNº VIVIENDAS

SUBS-R1 44.798,05 89

SUBS-R2 42.394,80 147

SUBS-R3 26.556,81 106

SUBO-T-R1 21.806,61 87

SUBO-T-R2 51.495,00 183

TOTALTOTALTOTALTOTAL 187.050,61187.050,61187.050,61187.050,61 612612612612

12.12.12.12.2222.3. CUMPLIMIENTO DE LA NORMA 45.5 DEL POTA.3. CUMPLIMIENTO DE LA NORMA 45.5 DEL POTA.3. CUMPLIMIENTO DE LA NORMA 45.5 DEL POTA.3. CUMPLIMIENTO DE LA NORMA 45.5 DEL POTA

La Norma 45.4 del POTA también establece el criterio de que con carácter

general no se admitirán los crecimientos que supongan incrementos de suelo

urbanizable superiores al 40% del suelo urbano existente. Esta limitación se

interpreta por la Instrucción de la Secretaría General de Ordenación del

Territorio incorporando a dicho cómputo los suelos industriales. No obstante,

el reciente Decreto de 22 de enero de 2008, por el que se desarrollan

procedimientos dirigidos a poner suelo urbanizado en el mercado con

destino preferente a la construcción de vivienda protegida, aclara este punto

al disponer que para esta limitación no computen los suelos industriales a los

efectos el citado artículo 45.4.

PREVISIONES DE CRECIMIENTO DEL NUEVO PLAN GENERAL DE PREVISIONES DE CRECIMIENTO DEL NUEVO PLAN GENERAL DE PREVISIONES DE CRECIMIENTO DEL NUEVO PLAN GENERAL DE PREVISIONES DE CRECIMIENTO DEL NUEVO PLAN GENERAL DE CÚLLAR CÚLLAR CÚLLAR CÚLLAR

VEGAVEGAVEGAVEGA

La propuesta del Plan General sobre terrenos objeto de transformación

urbanística para los ocho años de programación del mismo, y que merecen

la clasificación de SUELO URBANIZABLE CON DELIMITACIÓN SECTORIAL

(en la categoría de suelo urbanizable sectorizado y urbanizable ordenado

transitorio, aunque esta última categoría podría no computar) es de

187.050,61 m² con la clasificación de urbanizable con delimitación sectorial

representa respecto al total del suelo urbano actual del municipio

(1.746.887,51 m2), un crecimiento del 10,70%. Por tanto, respeta con

suficiencia el límite del artículo 45.4.a del Plan de Ordenación del Territorio

de Andalucía, conforme a la interpretación derivada de su Instrucción, que se

establece en el 40%.

Indicar que, como se puede comprobar, el Nuevo Plan General de

Ordenación Urbanística no sobrepasa, ni siquiera con la interpretación de la

referida Instrucción de la Secretaría de Ordenación del Territorio, el límite

establecido en el artículo 45.4 del POTA. A continuación se ofrecen los datos

estadísticos requeridos por la Instrucción:

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 175

DATOS GENERALESDATOS GENERALESDATOS GENERALESDATOS GENERALES

MUNICIPIOMUNICIPIOMUNICIPIOMUNICIPIO

CÚLLAR VEGA

PLANEAMIENTO GENERALPLANEAMIENTO GENERALPLANEAMIENTO GENERALPLANEAMIENTO GENERAL

VIGENTE Revisión de las Normas Urbanísticas de Planeamiento

PGOU, Adaptación Parcial de las NNSS a la LOUA

Aprobada Definitivamente el 30 de marzo de 2001

Mayo de 2010

EN TRAMITACIÓN Plan General de Ordenación Urbanística Pendiente de Aprobación Definitiva

TÉRMINO MUNICIPALTÉRMINO MUNICIPALTÉRMINO MUNICIPALTÉRMINO MUNICIPAL

SUPERFICIE 423 Has

NÚMERO DE NÚCLEOS 3 NÚCLEOS

Núcleo de Cúllar Vega

Núcleo de El Ventorrillo

Núcleo de Barriada de Los Remedios (Ambroz)

MUNICIPIOS COLINDANTES Vegas del Genil, Churriana de la Vega y Las Gabias

POBLACIÓN ACTUALPOBLACIÓN ACTUALPOBLACIÓN ACTUALPOBLACIÓN ACTUAL

7.474

VIVIENDAS EXISTENTESVIVIENDAS EXISTENTESVIVIENDAS EXISTENTESVIVIENDAS EXISTENTES

2.134 (censo 2001)

CRECIMIENTO URBANÍSTICO EN TRAMITACIÓNCRECIMIENTO URBANÍSTICO EN TRAMITACIÓNCRECIMIENTO URBANÍSTICO EN TRAMITACIÓNCRECIMIENTO URBANÍSTICO EN TRAMITACIÓN

PROPUESTA DE ORDENACIÓNPROPUESTA DE ORDENACIÓNPROPUESTA DE ORDENACIÓNPROPUESTA DE ORDENACIÓN INCREMENTOSINCREMENTOSINCREMENTOSINCREMENTOS

Total Suelo Urbano (SUC+SUNC) 1.661.614 m2

(1.563.018,61 m² + 98.595,39 m2)

SUELO URBANIZABLE

16,56 %

Total Suelo Urbanizable Sectorizado y Ordenado (transitorio) 275.299,27 m2

Total Suelo Urbanizable No Sectorizado 0 m2

Total Sistemas Generales Adscritos al Suelo Urbanizable 0 m2

Población actual 7.474 habitantes POBLACIÓN

27,04 %

 Tamaño medio del hogar estimado 2,4 hab/viv

Capacidad de la Población resultante 9.495 habitantes

Nº de viviendas existentes 2.134

Censo 2001

Nº de viviendas propuestas 842

Total Suelo Urbano Consolidado 1.563.018,61 m² SUELO URBANIZABLE CON ORDENACIÓN DE

SECTORES (EXCEPTO INDUSTRIAL)

11,25 %

Total Suelo Urbanizable con ordenación de sectores (excepto industrial) 187.050,61 m2

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 176

ANEXOANEXOANEXOANEXO....

TRTRTRTRÁFICO Y MOVILIDADÁFICO Y MOVILIDADÁFICO Y MOVILIDADÁFICO Y MOVILIDAD

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 177

Cualquier análisis que, sobre tráfico y movilidad se realice para el municipio

de Cúllar Vega hay que enmarcarlo en el contexto del conjunto de la

aglomeración, al presentar ésta una mayor complejidad de transporte y de

organización espacial.

Cúllar Vega se sitúa en el sistema del Cauce del Dílar está basado en las vías

transversales al cauce, más que en las longitudinales. Sobre este sistema se

apoya el municipio de Cúllar Vega. La accesibilidad a la ciudad central

depende de su posición respecto a la CN-323.

En el proceso de aglomeración sufrido por la Comarca de Granada no han

crecido paralelamente el sistema de asentamientos y una infraestructura

adecuada del sistema de comunicaciones, con los consecuentes problemas

que ello ha ocasionado, y tal y como se recoge en la Memoria de

Información del Plan de Ordenación del Territorio de la Aglomeración

Urbana de Granada, la opción socialmente adoptada con el apoyo del

sector público, fue el incremento de la motorización privada, frente a la

mejora del transporte público y así, en el ámbito provincial, se pasó de los

casi 91.000 vehículos matriculados en 1983 a los casi 235.000 en 1993 y

de las casi 16.000 motos a más de 35.500 respectivamente, es decir,

multiplicando por 2,5 veces en ambos casos el número de unidades en

circulación en el plazo de 10 años.

Respecto a la adecuación del sistema de comunicaciones, el esfuerzo del

sector público se ha volcado en la red viaria, como no podría ser de otra

forma. Si en el decenio anterior las intervenciones realizadas fueron todas de

mejora y ampliación de los principales accesos radiales a la ciudad central,

en el período 1983-1993 las intervenciones alcanzan un mayor grado de

complejidad y van dirigidas a cubrir dos objetivos básicos: primero, facilitar

los tráficos de paso por la red principal evitando las travesías urbanas; y

segundo, ampliar y diversificar los accesos desde la red principal a la ciudad

central básicamente, pero también a determinadas zonas de la aglomeración

urbana. En este sentido, son destacables: el nuevo tramo norte de la A-92

desde Santa Fe hasta El Fargue; el desdoblamiento de la CN-323 Bailén-

Motril, desde Chaparral de Cartuja hasta Maracena; la circunvalación oeste

de Granada desde Maracena hasta Armilla; el nuevo trazado de la CN-323

desde Armilla hasta Otura; la circunvalación sur de Granada; y finalmente la

 PLAN GENERAL DE ORDENACIÓN URBANÍSTICA

CÚLLAR VEGA
E X C M O . A Y U N T A M I E N T O D E C Ú L L A R V E G A · C O N S E J E R Í A D E O B R A S P Ú B L I C A S Y V I V I E N D A · D O C U M E N T O P A R A L A A P R O B A C I Ó N I N I C I A L 178

variante del acceso a Sierra Nevada, desde Granada hasta pasado Pinos

Genil.

No obstante este impulso a las comunicaciones no ha sido suficiente, pues en

la última década, el aumento de la motorización, principalmente el vehículo

privado, y el incremento en el número de viajes han experimentado un

crecimiento de tal magnitud que ha llegado a la congestión del tráfico en

determinadas vías de comunicación como el que sufre la circunvalación oeste

de Granada a su paso por Armilla o el nuevo trazado de la CN-323 a su

paso por esta misma localidad; conflictos que, de manera indirecta, afectan

al municipio de Cúllar Vega, pues si bien dentro del término municipal no

hay ningún punto negativo, la saturación de estas vías influye negativamente

en los desplazamientos hacia la ciudad central y al norte de la aglomeración.

Esta congestión del tráfico no sólo ha venido dada por el uso del vehículo

privado, sino también por la regresión que viene sufriendo el uso del

transporte público.

Con dependencia funcional de Granada y con elevada movilidad hacia el

exterior del municipio, en general, la comunicación de Cúllar Vega con el

exterior se encuentra dificultada por problemas de capacidad al prolongarse

su propia travesía por los núcleos contiguos. La conexión hacia Granada o

hacia la red principal del sistema no presenta problemas salvo en la Avenida

de Andalucía que sufre retenciones en horas punta y, en general, tiene poca

fluidez.

La dimensión adquirida por la red viaria en cuanto elemento estructurante

obliga a esta visión supramunicipal para entender la relación actual de la

ciudad con el territorio; en ese sentido, el nuevo sistema de Comunicaciones

y Transportes del POTAUG pretende asegurar la accesibilidad y articulación

del territorio mediante la construcción y/o mejora de las redes y sistemas que

relacionan la aglomeración urbana de Granada con la región y áreas

urbanas exteriores. El conjunto de infraestructuras de comunicaciones

propuesto persigue su plena integración a fin de posibilitar la intermodalidad,

por un lado, y la movilidad entre los núcleos de la corona metropolitana, por

otro.

Las previsiones establecidas por el POTAUG para el sistema de

Comunicaciones y Transportes del Área Metropolitana se asumen

básicamente desde la reestructuración de las redes que le afectan y, en

consecuencia, de los tejidos por ellas articulados; se comparte la

reordenación estratégica del territorio propuesta, aunque, no obstante, se

matizan desde el Plan General algunos aspectos referentes a la reutilización

de determinadas preexistencias y a una adecuada relación entre el paisaje

urbano y el paisaje de la Vega.

La propuesta viaria del POTAUG persigue fundamentalmente segregar los

tráficos específicos de paso de aquellos con origen o destino en la propia

aglomeración y de origen interno. La Segunda Circunvalación pretende

enlazar todas las carreteras de las Redes de Interés General del Estado y de

la Comunidad Autónoma de Andalucía que acceden a la aglomeración

urbana, permitiendo el paso a través de la misma sin interferencias de

tráficos municipales o supramunicipales y distribuyendo los desplazamientos

entre dichas carreteras y los distintos sectores de la aglomeración que sean

origen o destino de los mismos. Esta nueva vía precisará de los adecuados

enlaces con la Circunvalación existente, a la vez que provocará nuevos

puntos de acceso a la ciudad que diversificarán las posibilidades actuales.

El segundo punto de conexión entre la Segunda Circunvalación y la actual se

producirá en las proximidades del nudo de calle Recogidas, a través de un

ramal que discurrirá entre los municipios de Las Gabias, Cúllar Vega y

Churriana de la Vega. Esta vía permitirá el acceso del tráfico procedente de

estos municipios del Sur hasta el Centro de la ciudad de Granada,

generándose un atractivo enlace que pretende huir de las convencionales

rotondas de tráfico, acomodando su trazado a la Vega próxima a la ciudad y

al curso del río Genil. Son muchos los condicionantes urbanos que provocan

esta solución. De un lado, se pretende unificar este acceso con el actual de

calle Recogidas, de manera que funcionen ambos como uno solo, dado que

la proximidad de las salidas de la Circunvalación y los recorridos exigidos a

los carriles de aceleración y desaceleración desaconsejan introducir una

nueva entrada.

El Acceso Segunda Circunvalación-Granada por Churriana (VAU- 05),

pretende diversificar las conexiones entre la Variante General de la

aglomeración y la ciudad central, así como sustituir funcionalmente la actual

carretera de La Malahá a Churriana y la antigua CN.323 entre Armilla y

Granada, por lo que la totalidad del tramo será de nuevo trazado. No

obstante, la vía constará de dos tramos con características funcionales

distintas: autovía entre la Segunda Circunvalación y la Ronda Suroeste y

carretera desdoblada y con cruces a nivel en glorieta entre la Ronda Suroeste

y la Circunvalación de la CN.323.

Este viario discurre por nuestro Cúllar Vega.

El POTAUG prevé determinaciones en nuestro municipio para la planificación

de la red de tranvía o metro ligero. Las Administraciones y Entidades Públicas

competentes en materia de transporte público de pasajeros realizarán las

actividades de planificación necesarias para la implantación del tranvía o

metro ligero.

La red se compondrá de un anillo que circunvale el área central de la ciudad

de Granada y, al menos, cinco líneas radiales para cubrir el ámbito, entre las

que se encuentra la Línea Dílar, con bifurcación en Armilla: una hacia el

oeste hacia Churriana-Las Gabias-Cúllar Vega con prolongación a Vegas del

Genil; y otra hacia el sur hasta Otura.

La fase de implantación es e Prioridad 2.

La terminación de la ronda al norte de Cúllar Vega es una necesidad. Para

ello, se clasifican los suelos correspondientes como Sistema General Incluido

en los distintos sectores para su obtención.

No obstante, se prevé que el Ayuntamiento pueda adelantar su ejecución

mediante los sistemas previstos en la legislación urbanística.

