
Tramuntana, sa Arquitectura 23/02/1991 24/07/1992 07/12/1999 Durante la última dominación británica
(1798-1802), derribados los castillos de Sant Felip
(es Castell) y de Sant Antoni (Fornells), se pone en
práctica un nuevo sistema de defensa de la isla
basado en la construcción de una red de
torres TTTA01

Vergeret, es Arqueología - - 02/12/1999 Talayote de planta circular de 19 m de diámetro
y más de 3 m de altura VER01

Vilotges, ses Arqueología - - 22/06/2005 Construcción ciclópea muy cubierta por la
vegetación que podría tratarse de una especie
de sepulcro VIL01

— o —

Eivissa
Num. 1284

Acuerdo de la Comisión Insular de Ordenación del Territorio, Urbanismo y Patrimonio Historicoartístic de 23 de noviembre de 2011 de aproba-
ción definitiva de la revisión del planeamiento general del municipio de Santa Eulària des Riu mediante Normas subsidiarias de planeamiento
(PL-01/2011).

La Comisión Insular de Ordenación del Territorio, Urbanismo y Patrimonio Historicoartístic (CIOTUPHA) del Consell Insular d’Eivissa, en sesión del día
23 de noviembre de 2011, adoptó el siguiente acuerdo que seguidamente se transcribe:

«2.- APROBACIÓN DEFINITIVA DE LAS NORMAS SUBSIDIARIAS DEL TÉRMINO MUNICIPAL DE SANTA EULÀRIA DES RIU (PL 1/2011)

1.- En fecha 24 de febrero de 2011, el Pleno del Ayuntamiento de Santa Eulària des Riu aprueba provisionalmente el proyecto de Normas Subisidiarias del
planeamiento del término municipal de Santa Eulària des Riu, a solicitando a la CIOTUPHA, en fecha 11 de marzo de 2011, la aprobación definitiva del mencio-
nado proyecto.

2.- En la sesión de fecha 22 de diciembre de 2010, el Pleno de la Comisión de Medio Ambiente de las Illes Balears informa favorablemente, con condicio-
nes, sobre la Memoria ambiental de la revisión del PGOU de Santa Eulària des Riu.

3.- En fecha 25 de marzo de 2011 se solicita informe sobre el proyecto de las NS del planeamiento del término municipal de Santa Eulària des Riu a la
Demarcación de Costas en Illes Balears, ex art. 117.2 de la Ley 22/1988, de 28 de julio; a la Dirección General de Aviación Civil del Ministerio de Fomento, de
acuerdo con la disposición adicional segunda del Real Decreto 2591/1998, de 4 de diciembre; a la Dirección General de Ordenación del Territorio, de acuerdo con
el art. 3.3 de la Ley 9/90, de 20 de junio, y al Institut Balear de la Dona, de acuerdo con el art. 7.g) de la Ley 12/2006, de 20 de septiembre.

4.- En fechas 7 de abril, 16 de mayo y 7 de junio de 2011 tienen entrada en el Consell los informes solicitados al Institut Balear de la Dona, a la Dirección
General de Sostenibilidad de Costa y el Mar y a la Dirección General de Aviación Civil.

5.- En fechas 11 de mayo, 11 de julio y 15 de julio de 2011 se emite informe por los Departamentos de Actividades, de Política de Movilidad y Medio ambien-
te y de Turismo del Consell Insular d’Eivissa.

6.- En fecha 23 de agosto de 2011 tiene entrada escrito del ayuntamiento de Santa Eulària des Riu en que remite certificación del acuerdo adoptado por el
Pleno de la Corporación en la sesión de 29 de julio de 2011 relativo a la modificación de la ordenación del núcleo ses Torres, Jesús, y documentación aneja.

7.- Visto el informe de los Servicios Técnicos de fecha 10 de noviembre de 2011, del tenor literal siguiente:

« NNSS DE SANTA EULÀRIA DES RIU

1 RESUMEN DE LA TRAMITACIÓN
Avance 23.12.2004 BOIB 13.01.2005 Se presentaron 140 sugerencias
Aprobación Inicial 30.10.2008
Información pública 08.11.2008 Se presentaron 389 alegaciones
Aprobación provisional 24.02.2011

2 NORMATIVA TERRITORIAL Y URBANISTICA
2.1 En lo que respecta a la normativa de carácter territorial, la tramitación del proyecto resulta afectada por lo señalado en la DA3 de la Ley 14/2000, de orde-

nación territorial, respecto de la necesaria adaptación de las determinaciones del planeamiento general a la normativa territorial vigente.

2.2 Dado que la fecha de finalización del trámite de información pública del expediente es:
a. Posterior a la de entrada en vigor de las DOT y del PTI, el proyecto debe adaptarse a las determinaciones de ambos instrumentos.
b. Posterior a la entrada en vigor de las determinaciones de los PDS de Equipamientos Comerciales, POOT, PHIB, de Canteras, de Carreteras, para la Gestión

de Residuos Urbanos de Eivissa y Formentera, PDS de Telecomunicaciones, de Transporte y Energético, el proyecto debe adaptarse a las determinaciones de todos
ellos.

2.3 El alcance de la adaptación a las determinaciones del PTI viene definido por lo señalado en la Disposición adicional 1 y resto de determinaciones con-
cordantes del mismo, conteniéndose mas adelante en éste informe apartado específicamente destinado al análisis del cumplimiento por el proyecto de lo que en
dichas determinaciones se dispone.

3 RESUMEN DE LA INFORMACIÓN URBANÍSTICA
3.1 El término municipal de Santa Eulària des Riu tiene una superficie total de 15.369,80 has de las que, en aplicación del planeamiento actualmente vigen-

te, 1.098,30 has (7,14 %) corresponden a las áreas de desarrollo urbano: 709,50 has clasificadas como suelo urbano y 388,80 has clasificadas como suelo urbani-

371BOIB Num. 20 EXT. 08-02-2012

zable, mientras que las 14.271,50 has restantes (92,86 %), corresponden a terre-
nos actualmente clasificados como suelo rústico, de las que 2.855,09 has, mas
del 20 % de su superficie, corresponden al suelo rústico protegido por las deter-
minaciones de la LEN.

3.2 Los asentamientos urbanos están constituidos por los cinco núcleos
tradicionales de las parroquias de Santa Eulària des Riu, Jesús, Puig d’en Valls,
Santa Gertrudis de Fruitera y Sant Carles de Peralta; una serie de asentamientos
costeros de reciente desarrollo, de norte a sur: Es Figueral, Cala Llenya-La Joya,
Es Canar-Punta Arabí, Cala Pada-S’Argamassa, Siesta, Cala Llonga-Valverde-
Espárragos, Roca Llisa, Es Pouet-Cap Martinet-Can Pep Simó y sus desarrollos
hacia el interior: Ses Torres, Can Celleres-Can Lluis-Ca Na Ventura, etc; y una
serie de asentamientos dispersos de carácter residencial y/o industrial: Can
Fornet, Ca Na Negreta-Can Ramón, Ca Na Palava, Can Xiquet Pou, Cas Corb,
Can Negre-Can Bufí, etc.

3.3 El núcleo de Santa Eulària está atravesado por la carretera de Sant
Carles (PM 810) que continúa hasta el sur (PMV-8101) conectándolo con las
urbanizaciones Siesta, Miramar, Buenavista, Cala Llonga y Roca Llisa, así
como el núcleo de Jesús.

La carretera de Eivissa a Portinatx (C-733) cruza el término municipal
junto a los núcleos de Puig den Valls y de Jesús, enlazando con los barrios de
Can Ramón, Can Na Negreta, Can Clavos, Ca Na Palava y el asentamiento de
Ca Na Pona.

La carretera de Eivissa a Sant Antoni enlaza con el polígono industrial de
Can Negre, junto al núcleo del Puig den Valls y la carretera PM-804, ramal a
Sant Miquel (C-733) con el núcleo de Santa Gertrudis y el barrio de Can Ramón
a través de la PMV-8122. Santa Gertrudis es además atravesada por la carretera
PMV-8041 que enlaza con la salida a la carretera de Sant Miquel (C-733) y a la
de Sant Llorenç.

3.4 El termino tenía en 2008, según los datos del IBESTAT, una población
total de 30.364 hbs, de los que 5.069 hbs corresponden a la parroquia de Jesús,
3.675 hbs a la de Puig den Valls, 4.113 a la de Sant Carles, 15.540 hbs a la de
Santa Eulària y 1.967 hbs a la de Santa Gertrudis.

De acuerdo con los datos del censo de población y vivienda del INE
correspondiente al año 2001, a la fecha de su realización (año 2.001), existían
en el término municipal un total de 15.766 viviendas, de las que 939 se empla-
zaban en el medio rural y 14.827 en los distintos núcleos.

Según datos del Colegio de Aparejadores de Eivissa y Formentera, en el
período 2000-2008 se finalizaron en el término municipal en torno a 2.600
viviendas, por lo que puede cifrarse en 17.427 el número total de viviendas exis-
tentes en los núcleos, ascendiendo a 52.281 hb su capacidad potencial.

Según los datos del Informe Turístico 2008, elaborado por el Centro de
Investigación y Tecnologías Turísticas de las Illes Balears CITTIB, en el térmi-
no municipal existían en el año 2008 un total de 21.248 plazas de alojamiento
turístico, por lo que la capacidad potencial construida del término se situaría en
el entorno de los 73.529 hbs.

4 DETERMINACIONES GENERALES
4.1 El proyecto viene a sustituir a las vigentes Normas Subsidiarias de pla-

neamiento de carácter provisional que, tramitadas de acuerdo con el procedi-
miento del artículo 51 del TRLS y la DT 15 de las DOT, fueron definitivamen-
te aprobadas por el Consell Insular de Eivissa y Formentera en fecha 23.06.2004
y constituye la revisión del Plan General de Ordenación Urbana definitivamen-
te aprobado por la CPU de Illes Balears en fecha 23.10.1981, de su planea-
miento de desarrollo y de las determinaciones, en su caso vigentes, del Proyecto
de delimitación de suelo urbano aprobado por el Ayuntamiento de Santa Eulària
en fecha 20.06.1988.

Las determinaciones del planeamiento que se revisa relativas a la delimi-
tación de las áreas de desarrollo urbano, una vez aplicadas las desclasificacio-
nes operadas por las DOT, supondrían la asignación a las mismas de unas 1.178
has con una capacidad potencial de población de en torno a los 112.000 habi-
tantes. Por su parte, las determinaciones de las NNSS provisionales suponen,
como se ha señalado antes, la asignación a área de desarrollo urbano de 1.098,30
has con una capacidad potencial de 61.530 hbs.

4.2 Según se señala en Memoria:
a. Como consecuencia del resultado del trámite de Avance se elaboró un

primer borrador de propuesta de planeamiento, que alcanzaba a la práctica tota-
lidad de aspectos planteados en dicho trámite, lo que conllevaba la definición de
un alto número de ámbitos de gestión y la necesidad de adopción, de forma
simultánea, de gran número de decisiones de carácter estructural, muy difícil de
efectuar y, sobre todo, de gestionar, de forma global, simultánea y compatible
con las capacidades de la administración municipal

b. A la vista de lo anterior, por parte de los responsables del plan se plan-

teó la posibilidad de acometer la revisión de forma que, definiendo claramente
pero de forma flexible los elementos básicos de la estructura general orgánica y
de la clasificación del suelo del término, la ordenación pormenorizada de los
núcleos, según su especialización funcional, se efectuara de forma parcial y
sucesiva de manera que la misma fuera resultado de un estudio y reflexión pau-
sada de las características y necesidades reales de cada uno de ellos; pudiera
adaptarse, de forma ágil y dentro de las limitaciones territoriales que los instru-
mentos de ordenación supramunicipal imponen, para implementar procesos que
supusieran incrementos del patrimonio municipal de suelo, puesta en marcha de
actuaciones de promoción de vivienda sometida a protección pública o el des-
arrollo de actividades ligadas a nichos emergentes de la actividad turística enca-
minados a elevar la calidad de la actividad económica del municipio; y definie-
ra, caso por caso y de forma suficientemente pormenorizada y elaborada, ámbi-
tos y procedimientos de gestión urbanística que, resultando susceptibles de ser
gestionados por la administración municipal, garantizaran la consecución del
principio básico de reversión a la comunidad de las plusvalías generadas por
toda aquella determinación de la ordenación que supusiera crecimiento de la
superficie actualmente clasificada o incremento de la actual intensidad de los
usos asignados

4.3 Por todo ello, la revisión opta por asumir como propias, con una serie
de modificaciones de detalle relacionadas con la obtención de terrenos dotacio-
nales o destinadas a la consecución de suelo destinado a vivienda sometida a
algún régimen de protección pública que luego se relacionarán, las determina-
ciones de las NNSS provisionales vigentes, difiriendo a posterior desarrollo por-
menorizado la ordenación de una serie de núcleos, funcionalmente especializa-
dos y para los que se establece una ordenación transitoria, que básicamente se
concretan en:

a. Los distintos asentamientos costeros de carácter turístico.
b. Los asentamientos de carácter industrial y de servicios
c. Los distintos núcleos rurales existentes, caso de que la normativa apli-

cable faculte su incorporación a la ordenación.

Además de lo anterior, la revisión:
a. Ajusta su documentación gráfica a la nueva cartografía digital disponi-

ble
b. Adapta las NNUU a la normativa sobrevenida e introduce en las mis-

mas pequeñas modificaciones encaminadas a corregir los errores o disfunciona-
lidades de las vigentes que se han puesto de manifiesto durante su aplicación.

c. Incorpora la ordenación las determinaciones de los Planes Especiales
definitivamente aprobados con posterioridad a la aprobación definitiva de las
NNSS provisionales.

d. Incorpora las determinaciones del PTI que resultan de aplicación a las
áreas de desarrollo urbano y sustituye por la de dicho PTI la regulación del suelo
rústico, que ya es de directa aplicación en función de lo señalado en la
Disposición adicional 4 de las NNSS provisionales.

e. Introduce la cumplimentación de las determinaciones de los PDS apro-
bados con posterioridad a la aprobación de las NNSS provisionales, así como
las del resto de los PDS que, por no resultar de directa aplicación, no estaban
incorporadas a las mismas.

5 ESTRUCTURA GENERAL Y ORGÁNICA
5.1 Clasificación del suelo

5.1.1 El proyecto clasifica la totalidad del término en suelo urbano y suelo
rústico, constituyendo por tanto unas NNSS de las contempladas en el artículo
91.a del Reglamento de Planeamiento. Los parámetros básicos de la clasifica-
ción definida, que supone la reducción en 94.70 has de la superficie de las áreas
de desarrollo urbano definidas por las NNSS provisionales, son:

a. Suelo urbano 1.003,60 has
b. Suelo rústico: 14.366,20 has, de las que 2.855,09 has corresponden al

suelo rústico protegido por las determinaciones de la LEN, asignándose el resto
de terrenos a las distintas calificaciones definidas por el PTI.

5.1.2 Se clasifican como suelo urbano los ámbitos delimitados en los
siguientes núcleos y con las superficies que se detallan:

a. Sant Carles: 8,97 has
b. Santa Gertrudis: 21,97 has
c. Cas Corb: 8,59 has
d. Can Negre y Can Bufí: 24,39 has
e. Puig den Valls: 57,02 has
f. Can Xiquet Pou: 6,56 has
g. Ca Na Palava: 15,13 has
h. Ca Na Negreta y Can Ramón: 18,68 has
i. Jesús: 56,90 has
j. Can Lluis de sa Rota, Puig den Celleras y Ca Na Ventura: 63,99 has
k. Ses Torres: 21,67 has

372 BOIB Num. 20 EXT. 08-02-2012

l. Can Pep Simó, Es Pouet y Cap Martinet: 61, 57 has
m. Roca Llisa: 105,02 has
n. Cala Llonga, Valverde y Espárragos: 49,81 has
ñ. Miramar Buenavista: 12,25 has
o. Siesta y Montañas Verdes: 47,89 has
p. Santa Eulària: 149,95 has
q. Sa Font y Can Pep Poll: 3,06 has
r. Cala Pada y S’Argamassa: 43,11 has
s. Es Canar y Punta Arabí: 61,85 has
t. Cala Llenya: 70,34 has
u. Es Figueral: 39,03 has.

En Memoria y Normas se señala se adscriben a tal clase los terrenos que
cumplen los requisitos exigibles en aplicación de la legislación vigente, conte-
niéndose señalamiento del criterio en base al que se incorporan a la clase de
suelo urbano únicamente de los terrenos que suponen reclasificación respecto de
la definida por las NNSS provisionales, tal y como luego se detallará.

El criterio aplicado se estima en general correcto, detectándose no obs-
tante una serie de enclaves, clasificados actualmente por las NNSS provisiona-
les como suelo urbano pero con escaso o nulo grado de transformación aparen-
te y emplazados en zonas con cierto impacto paisajístico o dotadas de valores
ambientales o territoriales, cuya clasificación como suelo urbano tal vez con-
vendría justificar a la luz de las determinaciones y precisiones que en la Ley
4/2008 se contienen.

Los enclaves mas significativos en los que concurren las circunstancias
anteriores se concretan en:

a. Pieza de suelo urbano en el núcleo de Puig den Valls correspondiente a
los terrenos de las UA-01PV, UA-04PV y UA-05PV y terrenos colindantes con
ellos excluidos de UA y calificados como EL-P.

b. Pieza de suelo urbano en el núcleo de Es Canar-Punta Arabí corres-
pondiente a la UA-02ES y terrenos colindantes calificados como EQ-E, así
como, en su caso, terrenos a la margen interior de la Avda de Punta Arabí y a la
margen izquierda del vial de entrada al núcleo desde la carretera a Sant carles.

c. Pieza de suelo urbano al norte del núcleo de Valverde-Cala Llonga
correspondiente a la UA-01VV

d. Pieza de suelo urbano en el núcleo de Cala Llenya-La Joya correspon-
diente a los terrenos incluidos en la UA-01CLL, si bien su clasificación fue
resultado de recurso contra las NNSS provisionales que resultó en su día esti-
mado.

A efectos de decisión por parte de la CIOTUPHA respecto de lo antes
señalado se estima que se podría:

a. Suspender la aprobación definitiva en el ámbito a que el apartado a. se
refiere, hasta tanto resulte definitivamente aprobado Plan especial que justifique
la clasificación otorgada a los terrenos y los ordene teniendo en cuenta sus valo-
res paisajísticos. El Plan especial será de iniciativa privada y el régimen transi-
torio aplicable a los terrenos el que resulta de las NNSS vigentes, no pudiendo-
se autorizar hasta tanto el Plan especial resulte definitivamente aprobado actua-
ción alguna de transformación.

b. Suspender la aprobación definitiva en las piezas de terrenos a que los
apartados b y c anteriores se refieren, hasta tanto el Plan especial de la corres-
pondiente zona turística justifique la clasificación que les otorgue y los ordene
teniendo en cuenta sus valores paisajísticos. Hasta tanto no resulte definitiva-
mente aprobado el Plan especial, no podrá autorizarse en los terrenos actuación
alguna.

5.1.3 El proyecto reclasifica como suelo urbano la totalidad de terrenos
clasificados como suelo urbanizable por las NNSS provisionales que cuentan
con planes parciales aprobados y que, en desarrollo de dichos planes, han alcan-
zado el grado de urbanización que éstos determinaban. Por tanto:

a. Se incluyen en tal clase los sectores de Roca Llisa, Cala Llenya, Es
Figueral, Can Bassó, S’Argamassa, Cas Capitá y Es Faralló, Can Celleras, Cap
Martinet, Es Pouet, Ca Na Palava y S’Olivera

b. No se incluyen en tal clase y se reclasifican como suelo rústico el sec-
tor de Cales del Sud, desclasificado por las determinaciones de la Ley 4/2008 y
en el que, además, concurren las circunstancias que el apartado 22.6.1.b de la
Memoria del PTI señala, y el sector de Sòl den Serrá, en que asimismo concu-
rren dichas circunstancias.

5.1.4 En relación con la delimitación de suelo urbano definida por las
NNSS provisionales actualmente vigentes y además de pequeñas correcciones
de borde para ajustarlo a la realidad catastral o edificada, el proyecto reclasifica
como suelo urbano:

a. Los terrenos incluidos en la UA-01SG en el núcleo de Santa Gertrudis,
calificados como espacio libre público EL-P e incluidos en aplicación del crite-
rio de existencia de los servicios urbanísticos básicos.

b. Los terrenos incluidos en la UA-02SG en el núcleo de Santa Gertrudis,

calificados como zona de equipamiento deportivo EQ-E e incluidos en aplica-
ción del criterio de existencia de los servicios urbanísticos básicos.

c. Los terrenos incluidos en la UA-02PV, calificados como zona deporti-
va EQ-E, espacio libre público EL-P, zona extensiva E-P2 y zona de volumetría
específica VE, e incluidos al constituir una pieza de terrenos que, aún necesita-
da de definición de su ordenación pormenorizada, cuenta en su perímetro con
los servicios urbanísticos básicos y se inserta en una zona delimitada por siste-
ma general viario según la ordenación establecida en la que el porcentaje de
consolidación por la edificación es de un 77 %, superior a los 2/3 de su superfi-
cie edificable.

d. Los terrenos incluidos en la UA-06PV, calificados como espacio libre
público EL-P, zona Extensiva residencial plurifamiliar 2 E-P2 con destino a
vivienda sometida a régimen de protección pública, viario y aparcamiento, e
incluidos al constituir una pieza de terrenos que, aún necesitada de definición de
su ordenación pormenorizada, cuenta en su perímetro con los servicios urbanís-
ticos básicos y se inserta en una zona delimitada por sistema general viario
según la ordenación establecida en la que el porcentaje de consolidación por la
edificación es de un 68 %, superior a los 2/3 de su superficie edificable.

e. Los terrenos correspondientes a la corrección de límites de la delimita-
ción del núcleo de Miramar-Bellavista a fin de ajustar dicha delimitación a la
realidad física de los terrenos y que no supone incremento de la superficie de
suelo urbano.

f. Los terrenos municipales a la trasera de la EDAR del núcleo de Santa
Eulária, calificados en su totalidad como zona de infraestructura IS y que se
incluyen en aplicación del criterio de existencia de los servicios urbanísticos
básicos.

g. Los terrenos colindantes con las instalaciones deportivas municipales al
NE del núcleo de Santa Eulària e incorporados a fin de ampliarlas.

h. Los terrenos incluidos en la UA-11SE, calificados como EQ-T, EQ-
MD, C1 y E-P4, e incluidos en aplicación del criterio de existencia de los ser-
vicios urbanísticos básicos.

i. Los terrenos incluidos en la UA-10SE, calificados como EL-P y E-P4 e
incluidos al constituir una pieza de terrenos que, aún necesitada de definición de
su ordenación pormenorizada, cuenta en su perímetro con los servicios urbanís-
ticos básicos y se inserta en una zona delimitada por sistema general viario
según la ordenación establecida en la que el porcentaje de consolidación por la
edificación es superior a los 2/3 de su superficie edificable.

j. Una pequeña parte de los terrenos incluidos en la UA-02SC, en el
núcleo de Sant carles, así como los ubicados al norte de ésta, todos ellos califi-
cados como EL-P y viario y destinados a conformar el nuevo acceso rodado al
núcleo.

k. Como consecuencia de sentencia firme y del resultado de la informa-
ción pública, una pieza en el núcleo de Cala Pada y otra en el de Siesta, ésta últi-
ma con pendiente superior al 20 %, que deberá ser autorizada por la CIOTU-
PHA.

5.1.5 En su conjunto, las reclasificaciones a suelo urbano efectuadas
suponen según la memoria un incremento de la superficie así calificada de
294,10 has, de las que:

a. 14,18 has, un 2 % aproximadamente de la superficie actualmente así
clasificada, corresponden a las reclasificaciones relacionadas en el apartado
5.1.4, de las que 11,07 has corresponden a terrenos dotacionales y 3,11 has a
terrenos con uso residencial.

b. El resto, 279,92 has corresponden a la reclasificación como suelo urba-
no de los antiguos urbanizables.

5.1.6 El resto del suelo del término, 14.366,20 has, se clasifica como
Suelo Rústico, con un incremento de 94,70 has respecto de la superficie así cla-
sificada por las NNSS provisionales.

5.2 Sistemas generales
5.2.1 De acuerdo con el modelo adoptado, las NNSS contemplan los

siguientes tipos de sistemas generales:
a. Sistema general de equipamiento comunitario SG-EQ
b. Sistema general de comunicaciones e infraestructuras SG-CI
c. Sistema general de espacios libres SG-EL

5.2.2 Los sistemas generales de equipamiento comunitario SGEQ com-
prenden los terrenos destinados a usos dotacionales públicos o colectivos al ser-
vicio de todo el municipio, diferenciándose los siguientes tipos, a los que se
asignan, según la memoria, las superficies que a continuación de cada uno d
ellos se expresa:

a. Socio-cultural EQ-SC 54.171 m2
b. Docente EQ-D 110.862 m2
c. Asistencial EQ-A
d. Administrativo-institucional EQ-AI 2.737 m2
e. Deportivo EQ-E 526.793 m2

373BOIB 08-02-2012Num. 20 EXT.

f. Seguridad EQ-SG 2.158 m2
g. Sanitario EQ-S 11.267 m2
h. Religioso EQ-RL 6.959 m2
i. Cementerio EQ-C 1.976 m2
j. Abastecimiento EQ-AB
k. Recreativo EQ-R
l. Municipal diverso EQ-MD 17.524 m2

5.2.3 Los sistemas generales de comunicaciones e infraestructuras SG-CI
comprenden los terrenos, instalaciones y reservas de suelo para las redes y
emplazamiento de la red viaria, transportes, instalaciones, servicios técnicos y
de telecomunicaciones, espacios naturales de evacuación de pluviales y sus
canalizaciones, que sirven a la totalidad del territorio. Comprende los siguientes
tipos:

a. Red viaria V
b. Instalaciones y servicios IS, que incluyen las áreas de infraestructuras

técnicas AIT en suelo rústico
c. Transportes TR
d. Comunicaciones y telecomunicaciones CT
e. Aparcamientos de vehículos AP

5.2.4 El sistema general de espacios libres públicos SG-ELP comprende
los terrenos e instalaciones destinadas al recreo de la población y a dotar de
mejores condiciones ambientales al tejido urbano.

Según la memoria del proyecto, la superficie total asignada al SG-ELP es
de 910.186 m2, lo que supone un estándar de 14,64 m2/hb respecto de los
62.165 hbs máximos previstos, superior a los 5 m2/hb exigidos por el
Reglamento de Planeamiento.

6 ORDENACIÓN DEL SUELO URBANO
6.1 Determinaciones generales
6.1.1 Las NNSS establecen directamente la ordenación pormenorizada de

la totalidad de los terrenos calificados como suelo urbano, señalando el carácter
transitorio de la establecida para los ámbitos sujetos a posterior desarrollo por-
menorizado mediante Plan especial, que se concretan en:

a. Zona del Puig de Missa, sujeta a Plan especial de protección del patri-
monio

b. Zonas de Can Sire en Jesús y sa Rota den Pere Cardona en Santa
Eulària, sujetas a Planes especiales de reforma interior

c. Las zonas de Ses Torres-Cap Martinet, Roca Llisa, Cala Llonga, Siesta,
Cala Pada-S’Argamassa, Es Canar y Punta Arabí, Cala Llenya y Es Figueral,
sujetas a Plan especial de desarrollo de las zonas turísticas.

El resto de terrenos urbanos, comprendiendo los incluidos en UA, se orde-
nan mediante la asignación de las calificaciones que mas adelante se señalarán

6.1.2 A efectos de la ordenación pormenorizada de la edificación en suelo
urbano, el proyecto define:

a. Tres tipologías generales de edificación: Alineación vial AV, Aislada E
y Volumetría específica VE.

b. Las normas generales de aplicación a todas las tipologías, así como las
normas específicas aplicables a cada una las tipologías AV y E.

c. Las normas particulares de aplicación a cada una de las calificaciones
definidas

6.1.3 A efectos de la ordenación general de los usos, el proyecto define su
estructura general:

a. Según su asignación urbanística: Globales (lucrativos y no lucrativos)
y Pormenorizados.

b. Según su utilización: Públicos, Colectivos y Privados.
c. Según su titularidad: Domino público o Dominio privado
d. Según su compatibilidad: Permitidos, Condicionados y Prohibidos.
El proyecto concreta los conceptos de cada uno de los usos globales y por-

menorizados que contempla así como el régimen de compatibilidad de los usos
en suelo urbano

6.1.4 El proyecto establece el régimen aplicable a los edificios existentes,
diferenciando la situación de fuera de ordenación -que se define de forma adap-
tada a lo señalado por el artículo 14 de Ley 10/2010, de 27 de julio- de la de los
edificios construidos al amparo de normativa anterior y disconformes con las
determinaciones de las NNSS para los que establece el régimen de aplicación
diferenciando dos situaciones:

a. Situación 1 para edificios cuya edificabilidad supera la definida por las
NNSS

b. Situación 2 para edificios cuya edificabilidad no supera la definida por
las NNSS pero incumplen algún otro parámetro

6.1.5 Por último, el proyecto define el régimen aplicable a los edificios de

alojamiento turístico existentes en zona POOT y define las posibilidades de
cambio de uso turístico a residencial, permitido únicamente en las zonas en que
el uso residencial resulta permitido y determinando los siguientes parámetros:

a. Número de viviendas 1/3 de las plazas
b. Superficie mínima construida 90 m2

6.2 Calificación del Suelo Urbano
6.2.1 Las NNSS ordenan el suelo urbano mediante las siguientes califica-

ciones, además de las propias de los espacios libres públicos y privados:
a. Casco Antiguo, con dos subzonas:
Casco antiguo 1, que comprende los ámbitos sujetos a la formulación de

Plan especial en los que resultan de aplicación las determinaciones de éstos.
Casco antiguo 2 (CA2): Edificación continua entre medianeras; altura y

profundidad edificable señalada en planos; parcela mínima 200 m2; índices de
intensidad de uso ahora ajustados a las alturas máximas posibles 1 vivienda/25
m2 en PB+2, 1 vivienda/20 m2 en PB+3 y 1 vivienda/15 m2 para PB+4

b. Intensiva 1 (I1): Edificación continua entre medianeras; altura y pro-
fundidad edificable señalada en planos; parcela mínima 200; índices de intensi-
dad de uso ahora ajustados a las alturas máximas posibles 1 vivienda/20 m2 en
PB+3 y 1 vivienda/15 m2 en PB+4.

c. Extensiva plurifamiliar con seis subzonas:
Extensiva Plurifamiliar 1 (E-P1): Edificación aislada; 0,50 m2/m2; 30 %

ocupación; índice de intensidad de uso 1 vivienda/200 m2 y máximo de 2
viviendas/parcela; parcela mínima 800 m2; 2 plantas de altura; volumen máxi-
mo por edificio 2.100 m3.

Extensiva plurifamiliar 2 (E-P2): Edificación aislada; 0,80 m2/m2; 40 %
ocupación; índice de intensidad de uso 1 vivienda/200 m2 y máximo de 2
viviendas/parcela; parcela mínima 800 m2; 2 plantas de altura; volumen máxi-
mo por edificio 2.100 m3.

Extensiva plurifamiliar 3 (E-P3): Edificación aislada; 0,80 m2/m2; 40 %
ocupación; índice de intensidad de uso 1 vivienda/150 m2; parcela mínima 800
m2; 2 plantas de altura; volumen máximo por edificio 10.000 m3.

Extensiva plurifamiliar 4 (E-P4): Edificación aislada; 1.00 m2/m2; 40 %
ocupación; índice de intensidad de uso 1 vivienda/120 m2; parcela mínima 800
m2; 3 plantas de altura; volumen máximo por edificio 10.000 m3.

Extensiva plurifamiliar 5 (E-P5): Edificación aislada; 0,70 m2/m2; 30%
ocupación; índice de intensidad de uso 1 vivienda/170 m2; parcela mínima 800
m2; 3 plantas de altura; volumen máximo por edificio 5.000 m3.

Extensiva plurifamiliar 6 (E-P6): Edificación aislada; 1.00 m2/m2; 30 %
ocupación; índice de intensidad de uso 1 vivienda/120 m2; parcela mínima 800
m2; 5 plantas de altura; volumen máximo por edificio 15.000 m3.

d. Extensiva unifamiliar con siete subzonas:
Extensiva unifamiliar 1 (E-U1): Edificación aislada; 0,50 m2/m2; 30%

ocupación; índice de intensidad de uso 1 vivienda/400 m2; 1 vivienda/parcela;
parcela mínima 400 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 2 (E-U2): Edificación aislada; 0,60 m2/m2; 40%
ocupación; índice de intensidad de uso 1 viv/400 m2; 1 vivienda/parcela; par-
cela mínima 400 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 3 (E-U3): Edificación aislada; 0,15 m2/m2; 20%
ocupación; índice de intensidad de uso 1 viv/600 m2; 1 vivienda/parcela; par-
cela mínima 600 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 4 (E-U4): Edificación aislada; 0,50 m2/m2; 30%
ocupación; índice de intensidad de uso 1 viv/800 m2; 1 vivienda/parcela; par-
cela mínima 800 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 5 (E-U5): Edificación aislada; 0,30 m2/m2; 30%
ocupación; índice de intensidad de uso 1 viv/1000 m2; 1 vivienda/parcela; par-
cela mínima 1.000 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 6 (E-U6): Edificación aislada; 0,25 m2/m2; 25%
ocupación; índice de intensidad de uso 1 viv/1200 m2; 1 vivienda/parcela; par-
cela mínima 1.200 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

Extensiva unifamiliar 7 (E-U7): Edificación aislada; 0,10 m2/m2; 10%
ocupación; índice de intensidad de uso 1 viv/2000 m2; 1 vivienda/parcela; par-
cela mínima 2.000 m2; 2 plantas de altura; volumen máximo por edificio 1.500
m3.

e. Edificación en volumetría específica (VE), asignada a terrenos inclui-
dos en UA y cuyas características vienen definidas en las correspondientes
fichas.

f. Extensiva turística con cuatro subzonas:
Extensiva turística 1 (E-T1): Aldea turística; 1 m2/m2; 50% ocupación;

índice de intensidad de uso 1 plaza/60 m2; parcela mínima 2.500 m2; 2 plantas
de altura; volumen máximo por edificio 2.500 m3.

374 BOIB Num. 20 EXT. 08-02-2012

Extensiva turística 2 (E-T2): Edificación aislada; 0,60 m2/m2; 30% ocu-
pación; índice de intensidad de uso 1 plaza/60 m2; parcela mínima 800 m2; 2
plantas de altura; volumen máximo por edificio 5.000 m3.

Extensiva turística 3 (E-T3): Edificación aislada; 1 m2/m2; 30% ocupa-
ción; índice de intensidad de uso 1 plaza/60 m2; parcela mínima 1.200 m2; 5
plantas de altura; volumen máximo por edificio 25.000 m3.

Extensiva turística 4 (E-T4): Edificación aislada; 0,12 m2/m2; 10% ocu-
pación; índice de intensidad de uso 1 plaza/60 m2; parcela mínima 10.000 m2;
2 plantas de altura; volumen máximo por edificio 10.000 m3.

g. Industrial y servicios con dos subzonas:
Industrial ID-1 (correspondiente a la antigua calificación 40.a y mante-

niendo idénticos parámetros): Edificación aislada; 1,67 m2/m2; 50% ocupación;
parcela mínima 1.200 m2; 2 plantas de altura; volumen máximo por edificio
10.000 m3; vivienda sólo para guarda

Industrial ID-2 (correspondiente a la antigua calificación 40.b y mante-
niendo idénticos parámetros): Edificación continua; 1,20 m2/m2; 60% ocupa-
ción; parcela mínima 400 m2; 2 plantas de altura; volumen máximo por edificio
2.100 m3; vivienda compatible en planta alta.

h. Las calificaciones relacionadas con el uso terciario y dotacional son las
de Comercial (antigua 50.1) y equipamientos (EQ). Todas ellas se ordenan en
base a las mismas condiciones y parámetros: Edificación aislada; 1 m2/m2; 50%
de ocupación; parcela mínima 800 m2; 2 plantas de altura; volumen máximo por
edificio 5.000 m3; vivienda solo para el guarda. Son excepción a dichas condi-
ciones las fijadas para los equipamientos deportivos EQ-E, en algunos de los
cuales tan sólo se permiten instalaciones descubiertas y para los que se fijan las
siguientes condiciones: Edificación aislada; 0,1 m2/m2; 15% de ocupación; 2
plantas de altura; volumen máximo por edificio 1.500 m3; vivienda solo para el
guarda

i. Las zonas de infraestructura y resto de servicios se ordenan mediante la
única calificación la calificación única IS (antigua calificación IC): Edificación
aislada; 1 m2/m2; 50% de ocupación; parcela mínima 800 m2; 2 plantas de altu-
ra; así como una calificación específica para las estaciones de servicio (ES):
Edificación aislada; 0,7 m2/m2; 40% de ocupación; parcela mínima 1.000 m2 y
2 plantas de altura.

j. Los antiguos sectores de suelo urbanizable de Cas Capità y Es Faralló,
Can Bassó y Puig de Can Celleras, ahora reclasificados como suelo urbano se
regulan mediante la figura del suelo urbano con Plan parcial incorporado, defi-
niéndose en ellos nuevos índices de intensidad de uso y, en los dos últimos, el
parámetros de volumen máximo por edificio.

k. Por último el ámbito del Plan parcial de s’Olivera se ordena directa-
mente por las NNSS a fin de solventar las disfunciones que de su inicial orde-
nación se derivaban y con reducción de los aprovechamientos aplicables.

6.3 Modificaciones en la ordenación vigente
En relación con las determinaciones de las NNSS, las modificaciones más

significativas que el proyecto plantea en los distintos núcleos que ordena de
forma finalista son los siguientes:

6.3.1 Núcleo de Sant carles:
a. Previsión de un nuevo vial de circunvalación del centro del núcleo que

permita su peatonalización con previsión de un nuevo EL-P adjunto para el que
se prevé el uso compatible de aparcamiento en temporada alta.

b. Ampliación de la zona de equipamiento municipal diverso (EQ-MD)
prevista, a fin de permitir la ubicación en ella de un centro polivalente

c. Previsión de un nuevo EL-P en el límite O del núcleo en terrenos colin-
dantes con instalaciones dotacionales así como de vial peatonal que subdivide
en dos la parcela de grandes dimensiones hasta ahora prevista

6.3.2 Núcleo de Santa Gertrudis:
a. Previsión de un nuevo ELP en el límite SO del núcleo con recalifica-

ción como EL-PR del EL-P interior a la manzana colindante
b. Reordenación de la manzana central con previsión de un espacio libre

público interior
c. Reordenación de los terrenos colindantes con el actual equipamiento

deportivo con traslado del mismo a los terrenos reclasificados incluidos en la
nueva UA-02SG.

d. Recalificación de terrenos colindantes con el equipamiento escolar
como EQ-MD a fin de permitir la ampliación de éste.

6.3.3 Núcleo de Puig den Valls:
a. Recalificación para construcción de viviendas sometidas a algún régi-

men de protección pública de parcela colindante con la actual dotación escolar
b. Ordenación de los terrenos incluidos en la UA-02PV para obtener los

terrenos para la construcción del futuro polideportivo
c. Ordenación de los terrenos incluidos en la UA-06PV, para obtener suelo

destinado a vivienda sometida a algún régimen de protección pública y obten-
ción de espacio libre público.

d. Reordenación de los terrenos pertenecientes al sector de s’Olivera a fin
de corregir las disfunciones detectadas en su normativa específica, con reduc-
ción de las edificabilidades y capacidades (186 viviendas)asignadas y amplia-
ción de los terrenos destinados a uso comercial.

6.3.4 Núcleo de Jesús:
a. Recalificación de los terrenos incluidos en la UA-01J a fin de conseguir

una gran zona dotacional en el centro del núcleo y solventar las cesiones del
Plan parcial de Can Bassó.

b. Remisión a la formulación de 3 Planes especiales de la ordenación de
la zona de Can Sire.

6.3.5 Núcleo de Santa Eulària:
a. Incorporación de las determinaciones básicas del Plan especial de

Infraestructura viaria y accesos al Auditorio y Centro cultural
b. Reordenación de los terrenos incluidos en las UA-04SE y UA-08SE a

fin de crear una gran zona dotacional a la trasera del puerto deportivo
c. Reordenación de los terrenos incluidos enla UA-07SE de Cas Capitá

con recalificación de parcelas a uso comercial C-VE y de equipamiento EQ-
MD.

d. Ordenación de los terrenos incluidos en la UA-11SE con calificación de
terrenos como E-VE y EQ-MD destinando éstos últimos a albergar la estación
de autobuses prevista en el PDS de transportes.

e. Ordenación de los terrenos incluidos en la UA-10SE a fin de crear una
nueva vía de descongestión del extremo O del núcleo.

f. Reordenación de terrenos en la antigua UA de Can Fluixá a fin de obte-
ner los nuevos terrenos dotacionales definidos en los entornos del Puig de Missa
y del colegio de Sant Ciriac.

6.4 Unidades de Actuación
6.4.1 El proyecto define un total de 34 Unidades de Actuación en suelo

urbano, con las finalidades y características que mas adelante se especificarán.
La distribución por núcleos es la siguiente:

a. Sant carles de Peralta: 2 unidades UA-SC
b. Santa Gertrudis: 5 unidades UA-SG
c. Puig den Valls: 6 unidades UA-PV
d. Can Fornet: 1 unidad UA-CF
e. Jesús: 1 unidad UA-J
f. Valverde-Cala Llonga: 2 unidades UA-VV y UA-CL
g. Santa Eulària: 10 unidades UA-SE
h. Es Canar: 2 unidades UA-ES
i. Cala Llenya: 2 unidades UA-CLL
j. Es Figueral: 3 unidades UA-EF

6.4.2 No consta en la documentación remitida notificación personal a los
propietarios afectados por la delimitación de las UA, de la información pública
de las NNSS, por lo que se incluye la necesidad de tal trámite en el último párra-
fo del artículo 2.2.02. Asimismo se prevé la posibilidad de modificación de la
delimitación o cambio de sistema, mediante los trámites específicos contempla-
dos en los artículos 38 y 155 del RG y sin necesidad de tramitar modificación
puntual de las NNSS.

6.4.3 Las características específicas de cada una de las 34 UA delimitadas,
la totalidad de las cuales tienen su ordenación pormenorizada directamente defi-
nida por las NNSS y se desarrollarán mediante el sistema de compensación, son
las que se especifican en los siguientes apartados.

6.4.4 Por último, señalar que la ordenación definida respecto de seis de las
UA delimitadas, ha sido objeto de Convenio urbanístico, cuya documentación
se contiene en el expediente de las NNSS. Asimismo ha sido objeto de Convenio
urbanístico la ordenación definida para la parcela del Plan parcial s’Olivera en
que se pretende ejecutar una promoción de VPO.

6.5 Unidades de actuación en el núcleo de Sant carles de Peralta
6.5.1 UA-01SC:
a. Se sitúa en el límite oeste del núcleo de Sant carles y tiene por objeto la

obtención de parcela destinada a zona verde aneja a equipamiento existente, de
un paso peatonal y la ejecución de una acera para tráfico peatonal colindante con
la carretera de acceso al núcleo.

b. Ordenación: EL-P: 2.054 m2; viario(V): 689 m2; E-P3: 7.751 m2
c. Superficie total: 10.495 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.5.2 UA-02SC:
a. Se sitúa en el límite nordeste del núcleo de Sant carles y tiene por obje-

to la obtención de los espacios libres públicos, viario y zonas de aparcamiento
en el entorno del cementerio

375BOIB 08-02-2012Num. 20 EXT.

b. Ordenación: EL-P/AP: 7.189 m2; viario (V): 1.817 m2; E-VE: 1.315
m2; EL-PR: 712 m2

c. Densidad máxima de uso residencial: 10 viviendas
d. Superficie total de la unidad de actuación: 11.033 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.6 Unidades de actuación en el núcleo de Santa Gertrudis
6.6.1 UA-01SG
a. Se sitúa en la mitad sur del núcleo de Santa Gertrudis y tiene por obje-

to la obtención de la totalidad de los espacios libres públicos previstos por las
NNSS en el ámbito de la urbanización de Ca Na Pujoleta.

b. Ordenación: ELP: 13.519 m2; EL-PR: 6.829 m2
c. Superficie total de la unidad de actuación: 20.348 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.6.2 UA-02SG
a. Se sitúa en el límite norte del núcleo de Santa Gertrudis y tiene por

objeto la obtención de una parcela destinada a equipamiento municipal deporti-
vo.

b. Ordenación: EQ-E: 15.243 m2; viario (V): 786 m2; E-PVE: 3.533 m2
c. Densidad máxima de uso residencial: 20 viviendas
d. Superficie total de la unidad de actuación: 19.562 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.6.3 UA-03SG
a. Se sitúa en el centro del núcleo de Santa Gertrudis y tiene por objeto la

obtención de un espacio libre público en la manzana colindante con la iglesia.
b. Ordenación: EL-P: 1.456 m2; viario (V): 522 m2; I1: 2.569 m2.
c. Densidad máxima de uso residencial: 25 viviendas
d. Superficie total de la unidad de actuación: 4.547 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.6.4 UA-04SG
a. Se sitúa en el centro del núcleo de Santa Gertrudis y tiene por objeto la

reordenación del viario.
b. Ordenación: viario (V): 588 m2; E-VE: 1.745 m2; EL-PR: 755 m2
c. Densidad máxima de uso residencial: 10 viviendas
d. Superficie total de la unidad de actuación: 3.088 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.6.5 UA-05SG
a. Se sitúa en el centro del núcleo de Santa Gertrudis y tiene por objeto la

obtención de terrenos calificados como EQ-MD colindantes con la dotación
escolar.

b. Ordenación: EQ-MD: 770 m2; E-VE: 832 m2
c. Densidad máxima de uso residencial: 6 viviendas
d. Superficie total de la unidad de actuación: 1.602 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.7 Unidades de actuación en el núcleo de Puig den Valls
6.7.1 UA-01PV
a. Se sitúa en el límite sudeste del núcleo de Puig den Valls y tiene por

objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig así como el remate de la urbanización de la zona.

b. Ordenación: EL-P: 15.555 m2; viario (V): 4.533 m2; E-P2: 4.909 m2
c. Superficie total de la unidad de actuación: 24.997 m2
d. Tipo de actuación de transformación urbanística: Nueva urbanización

6.7.2 UA-02PV
a. Se sitúa en el límite nordeste del núcleo de Puig den Valls y tiene por

objeto la obtención de una parcela de equipamiento contigua a los equipamien-
tos deportivos existentes en la que se ha de ubicar un nuevo polideportivo
cubierto y de un espacio libre público frente a dicha parcela.

b. Ordenación: EL-P: 877 m2; EQ-E: 9.574 m2; viario (V): 3.261 m2; E-
P2: 1.018 m2; E-PVE: 7.808 m2.

c. Densidad máxima E-PVE: 40 viviendas
d. Superficie total de la unidad de actuación: 22.684 m2
e. Tipo de actuación de transformación urbanística: Nueva urbanización

6.7.3 UA-03PV
a. Se sitúa en el límite este del núcleo de Puig den Valls y tiene por obje-

to la obtención de los espacios libres públicos del entorno del torrente.
b. Ordenación: EL-P: 13.065 m2; viario (V): 4.038 m2; E-P2: 1.500 m2
c. Superficie total de la unidad de actuación: 18.603 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.7.4 UA-04PV

a. Se sitúa en el límite sudeste del núcleo de Puig den Valls y tiene por
objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig.

b. Ordenación: EL-P: 3.654 m2; E-U4: 1.962 m2
c. Superficie total de la unidad de actuación: 5.616 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.7.5 UA-05PV
a. Se sitúa en el límite sudeste del núcleo de Puig den Valls y tiene por

objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig.

b. Ordenación: EL-P: 2.730 m2; viario (V): 379 m2; E-U4: 4.103 m2
c. Superficie total de la unidad de actuación: 7.212 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.7.6 UA-06PV
a. Se sitúa en el límite sudoeste del núcleo de Puig den Valls y tiene por

objeto la obtención de terrenos con destino a vivienda de protección pública y
de espacio libre y aparcamiento aneja a ellos.

b. Ordenación: EL-P: 8.169 m2; aparcamiento (AP): 1.565 m2; E-P2:
4.916 m2 todos ellos con destino a vivienda de protección pública.

c. Superficie total de la unidad de actuación: 14.650 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.8 Unidades de actuación en el núcleo de Can Fornet
6.8.1 UA-01CF
a. Se sitúa en el límite sur del núcleo de Can Fornet y tiene por objeto la

obtención de los espacios libres públicos y viarios en ella incluidos.
b. Ordenación: EL-P: 24.499 m2; viario (V): 217 m2; E-U4: 5.098 m2;

EQ-E: 16.433 m2; C-2: 3.707 m2
c. Superficie total de la unidad de actuación: 49.954 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.9 Unidades de actuación en el núcleo de Jesús
6.9.1 UA-01J
a. Es discontinua, se sitúa en el centro del núcleo de Jesús y en el ámbi-

to de Plan Parcial de Can Bassó y tiene por objeto la obtención de los espacios
libres públicos y dotacionales en ella incluidos.

b. Ordenación: EL-P: 6.097 m2; viario (V): 9.612 m2; EQ-MD: 3.486 m2;
I-VE): 5.372 m2;

EU-VE: 2.650 m2; EL-PR: 508 m2
c. Densidad máxima: 82 + 4 viviendas.
d. Superficie total de la unidad de actuación: 27.725 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.10 Unidades de actuación en el núcleo de Valverde-Cala Llonga
6.10.1 UA-01VV
a. Se sitúa al norte del núcleo de Valverde y tiene por objeto la obtención

de los espacios libres públicos y viarios en ella incluidos.
b. Ordenación: EL-P: 20.776 m2; viario (V): 928 m2; E-U4: 7.583 m2
c. Superficie total de la unidad de actuación: 29.287 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.10.2 UA-01CL
a. Se sitúa en el centro del núcleo Cala Llonga y tiene por objeto la obten-

ción de los espacios libres públicos y viarios en ella incluidos.
b. Ordenación: EL-P: 9.074 m2; viario (V): 767 m2; E-U4: 1.505 m2
c. Superficie total de la unidad de actuación: 11.346 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11 Unidades de actuación en el núcleo de Santa Eulària
6.11.1 UA-02SE
a. Se sitúa en el extremo NE del núcleo de Santa Eulària y tiene por obje-

to la apertura de dos calles.
b. Ordenación: viario (V): 460 m2; E-U2: 4.048 m2
c. Superficie total de la unidad de actuación: 4.508 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11.2 UA-03SE
a. Se sitúa en el centro del núcleo de Santa Eulària y tiene por objeto

exclusivo la obtención de los terrenos destinados a la ampliación del viario pre-
existente.

b. Ordenación: viario (V): 769 m2; E-PVE: 3.371 m2
c. Densidad máxima de uso residencial: 20 viviendas
d. Superficie total de la unidad de actuación: 4.140 m2
e. Tipo de actuación de transformación urbanística: Dotación

376 BOIB Num. 20 EXT. 08-02-2012

6.11.3 UA-04SE
a. Se sitúa en el entorno del Puerto Deportivo de Santa Eulària y tiene por

objeto la obtención de los espacios libres públicos, dotacionales y viarios en ella
incluidos.

b. Ordenación: EL-P: 4.825 m2; viario (V) y aparcamiento (AP): 5.366
m2; E-VE: 8.347 m2

c. Densidad máxima de uso residencial: 100 viviendas
d. Superficie total de la unidad de actuación: 22.248 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.11.4 UA-05SE
a. Se sitúa en el centro del núcleo de Santa Eulària, en el Paseo Marítimo,

y tiene por objeto la obtención de los espacios libres públicos y viarios en ella
incluidos para la compleción del Paseo.

b. Ordenación: EL-P: 1.055 m2; viario (V): 546 m2; E-VE: 2.884 m2
c. Densidad máxima de uso residencial: 32 viviendas
d. Superficie total de la unidad de actuación: 4.485 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.11.5 UA-06SE
a. Se sitúa al noreste del núcleo de Santa Eulària, en el ámbito del antiguo

PERI de sa Rota den Pere Cardona y tiene por objeto la obtención del espacio
libre EL-P y viario en ella incluido, así como el remate de la urbanización de la
zona.

b. viario (V): 1.278 m2; EL-P: 848 m2; E-U2: 5.160 m2
c. Superficie total de la unidad de actuación: 7.286 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11.6 UA-07SE
a. Tiene por objeto la recalificación de terrenos para uso comercial y la

obtención de terrenos destinados a equipamiento público en el ámbito de Cas
Capitá

b. Ordenación: EQ-MD: 7.607 m2; C-VE: 8.942 m2
c. Superficie total de la unidad de actuación: 17.677 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11.7 UA-08SE
a. Se sitúa en el entorno del Puerto Deportivo de Santa Eulària y tiene por

objeto la obtención de los espacios libres públicos y viarios en ella incluidos.
b. Ordenación: EL-P: 5.233 m2; viario (V): 750 m2; T-VE: 18.622 m2
c. Densidad máxima de uso turístico: 300 plazas.
d. Superficie total de la unidad de actuación: 24.605 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.11.8 UA-09SE
a. Se sitúa al sureste del núcleo de Santa Eulària, en el entorno del

Auditorio y Palacio de Congresos y tiene por objeto la obtención de los espa-
cios libres públicos en ella incluidos.

b. EL-P: 27.416 m2; E-TVE: 7.880 m2
c. Superficie total de la unidad de actuación: 37.559 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11.9 UA-10SE
a. Se sitúa en terrenos colindantes con el Riu y tiene por objeto la obten-

ción de terrenos destinados a viario y espacio libre público a fin de rematar ade-
cuadamente la fachada del núcleo y solucionar el tráfico viario.

b. Ordenación: EL-P: 6.697 m2; viario (V) y aparcamiento (AP): 4.792
m2; E-P4: 3.238 m2.

c. Superficie total de la unidad de actuación: 14.727 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.11.10 UA-11SE
a. Se sitúa en la zona de Can Sansó y tiene por objeto la obtención de los

terrenos destinados a equipamiento municipal diverso en que deben ubicarse la
futura estación de autobuses, una zona comercial de cesión en concepto de 15
% del AM y otros equipamientos.

b. Ordenación: EQ-MD: 23.173 m2; viario (V) y aparcamiento AP: 5.881
m2; E-UVE: 4.163 m2; E-PVE: 8.213 m2; C1: 1.705 m2.

c. Densidad máxima: E-UVE 5 viviendas; E-PVE: 65 viviendas.
d. Superficie total de la unidad de actuación: 43.135 m2
e. Tipo de actuación de transformación urbanística: Dotación

6.12 Unidades de actuación en el núcleo de Es Canar
6.12.1 UA-01ES
a. Se sitúa en el núcleo de es Canar y tiene por objeto la obtención de los

terrenos destinados a espacio libre público y viario en ella incluidos.
b. Ordenación: EL-P: 7.816 m2; viario (V): 1.170 m2; C1: 17.244 m2;

EQ-E: 5.314 m2
c. Superficie total de la unidad de actuación: 31.544 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.12.2 UA-02ES
a. Se sitúa en el núcleo de Punta Arabí y tiene por objeto la obtención de

los terrenos destinados a espacio libre público y viario en ella incluidos.
b. Ordenación: EL-P: 6.161 m2; viario (V): 3.092 m2; E-U4: 11.764 m2
c. Superficie total de la unidad de actuación: 21.017 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.13 Unidades de actuación en el núcleo de Cala Llenya
6.13.1 UA-01CLL
a. Se sitúa en el núcleo de Cala Llenya y tiene por objeto la obtención de

los terrenos destinados a espacio libre público y viario en ella incluidos.
b. Ordenación: EL-P: 14.736 m2; viario (V): 9.494 m2; E-U4: 21.425 m2
c. Superficie total de la unidad de actuación: 45.674 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.13.2 UA-02CLL
a. Se sitúa en el núcleo de Cala Llenya y tiene por objeto la obtención de

los terrenos destinados a viario en ella incluidos.
b. Ordenación: viario (V): 2.119 m2; E-U4: 4.681 m2; EQ-E: 6.603 m2
c. Superficie total de la unidad de actuación: 13.403 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.14 Unidades de actuación en el núcleo de Es Figueral
6.14.1 UA-01EF
a. Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de

los terrenos destinados a espacio libre público, dotaciones y viario en ella inclui-
dos.

b. Ordenación: EL-P: 8.744 m2; IS: 1.658 m2; viario (V): 7.708 m2; E-
U4: 42.754 m2; EQ-E: 7.223 m2

c. Superficie total de la unidad de actuación: 68.087 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.14.2 UA-02EF
a. Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de

los terrenos destinados a espacio libre público, dotaciones y viario en ella inclui-
dos.

b. Ordenación: EL-P: 16.924 m2; IS: 2.913 m2; viario (V): 27.796 m2; E-
U4: 32.317 m2; E-T2: 64.814 m2; C1: 3.279 m2; EQ-E: 17.442 m2

c. Superficie total de la unidad de actuación: 165.485 m2
d. Tipo de actuación de transformación urbanística: Dotación

6.14.3 UA-03EF
a. Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de

los terrenos destinados a espacio libre público, dotaciones y viario en ella
incluidos.

b. EL-P: 3.218 m2; IS: 1.997 m2; EQ-S: 2.894 m2; viario (V): 7.121 m2;
E-U4: 18.559 m2; E-T2: 5.402 m2.

c. Superficie total de la unidad de actuación: 39.191 m2
d. Tipo de actuación de transformación urbanística: Dotación

7 ORDENACIÓN DEL SUELO RÚSTICO
7.1 El proyecto ordena el Suelo Rústico del término mediante las siguien-

tes calificaciones, coincidentes con las denominaciones del PTI y cuya delimi-
tación se ajusta básicamente a la definida por éste, con las siguientes salveda-
des:

a. Se grafía la delimitación de la APT de costas, pero no las zonas exclui-
das por las proyecciones ortogonales (planos CS-03, CS-08, CS-14, CS-15, CS-
19, CS-25 y CS-28), que deberían grafiarse sin perjuicio de su posterior porme-
norización a escala mas precisa por los Planes especiales de las distintas zonas
turísticas.

b. En cuanto a las zonas 1, se ajusta su delimitación a la escala 1:5000
mientras que se mantiene la definición del PTI respecto de las zonas 2, con algu-
na pequeña corrección. En cualquier caso, tal vez convendría modificar la gra-
fía de ambas, que resulta algo confusa. Se detecta error en la delimitación de la
zona 2 en los planos CS-11 y CS-23.

c. Por lo que respecta a las zonas de SRC-AT, se mantienen las califica-
ciones subyacentes en contra de la naturaleza no transparente de dichas zonas,
por lo que deberían eliminarse tales calificaciones subyacentes en los planos
EGO, CS-03, CS-07, CS-08, CS-11, CS-13, CS-14, CS-15, CS-17, CS-19, CS-
20 y CS-22 al CS-28.

7.1.1 Suelo rústico protegido (SRP), conformado por:
a. Áreas naturales de especial interés de alto nivel de protección SRP-

377BOIB 08-02-2012Num. 20 EXT.

AANP
b. Áreas naturales de especial interés SRP-ANEI
c. Áreas rurales de interés paisajístico SRP-ARIP
d. Áreas de prevención de riesgos SRP-APR, que incluyen las de riesgo

de inundación, de incendio, de erosión, de desprendimiento y las zonas que pre-
sentan un posible riesgo de contaminación de acuíferos.

e. Áreas de protección territorial SRP-APT, en que se distinguen las
correspondientes a la costa y a las carreteras.

7.1.2 Suelo rústico común SRC, conformado por:
a. Áreas de suelo rústico forestal SRC-F
b. Áreas de transición SRC-AT
c. Áreas de suelo rústico de régimen general SRG.

7.2 Además de las categorías anteriores, el proyecto, que recoge, con las
salvedades antes relacionadas, la delimitación de las zonas 1 y 2, señala la exis-
tencia en el municipio de terrenos incluidos en las tres Unidades Paisajísticas
definidas por el PTI en la isla de Eivissa:

a. UP-A: Constituida por los terrenos calificados como SRC-SRG y SRC-
AT, no incluidos en zona 2 b. UP-B: Constituida por los terrenos calificados
como SRC-F, SRP-ARIP, SRP-ANEI y los incluidos en zona 2 .

c. UP-C: Constituida por los terrenos calificados como SRC-AANP y los
incluidos en zona 1.

7.3 El proyecto únicamente califica como de uso extractivo los ámbitos de
las canteras Ses Planes y Francisca (planos CS-17 y CS-28) incorporadas al
Anexo del PDS mediante acuerdos de fecha 02.02.2000 y 20.12.2005 respecti-
vamente.

7.4 En lo que a la regulación de usos en suelo rústico se refiere, el pro-
yecto la efectúa por referencia a la clasificación de usos pormenorizada defini-
da por la Norma 7 del PTI, tal y como la DA 1 del mismo exige:

a. Incluyendo en la clasificación y definición de los usos las definiciones
de cada uno de los epígrafes generales y las pormenorizadas que el PTI deter-
mina y a las que luego si se refiere la regulación de usos contenida en las nor-
mas particulares de cada una de las distintas categorías.

b. Siguiendo básicamente las determinaciones del PTI en lo que a la regu-
lación pormenorizada de los usos en cada calificación se refiere.

7.5 El proyecto contiene regulación de las segregaciones y condiciones de
parcela mínima aplicables ajustada a lo señalado en el Decreto 147/2002, de 13
de diciembre, de desarrollo de la LSR; a la Ley 11/2005, de 7 de diciembre, de
medidas específicas para las Islas de Eivissa y Formentera y a la normativa del
PTI.

7.6 El proyecto contiene regulación de las condiciones de las actuaciones
en suelo rústico ajustada a la definida por el PTI y en la Ley 11/2005:

a. No regulando las características de los rótulos informativos a que la
Norma 9.11 del PTI se refiere sino remitiéndola a una reglamentación específi-
ca

b. Regulando la necesidad de estudio justificativo de adaptación al medio
rural para determinadas actuaciones que no incluyen la vivienda unifamiliar

c. Regulando las redes aéreas de acuerdo con lo señalado en el PDS
correspondiente

d. Estableciendo la regulación específica de las construcciones e instala-
ciones relacionadas con actividades primarias: Edificaciones e instalaciones
auxiliares (1 planta; 6 m de altura; huecos a mas de 2 m), Casetas de aperos (1
planta; 3.5 m de altura), Invernaderos (3.50 m de altura) y safareigs.

e. Regulando los movimientos de tierras, exigiendo en determinados
supuestos autorización del CIEF

f. Definiendo el retranqueo de caminos de los vallados y cerramientos
g. Estableciendo la necesidad de informe del CIEF para la apertura de

nuevos caminos cuando resulten necesarios para la explotación agraria
h. Definiendo la regulación de las actividades extractivas de acuerdo a lo

señalado en el correspondiente PDS.
i. Estableciendo el régimen de las zonas de suelo rústico definidas por el

POOT: Zonas limítrofes de protección costera y Areas de protección posterior.

7.7 Las NNSS remiten a la ordenación mediante sendos Planes especiales
de las actividades existentes en suelo rústico vinculadas a actuaciones indus-
triales o de servicios que la Norma 13 del PTI contempla y a las vinculadas a
actividades turísticas reguladas en la Norma 11 del mismo. Hasta tanto no resul-
ten reguladas por dicho Plan, de define para las mismas en los artículos 7.1.05
y 7.1.05 régimen transitorio ajustado a lo señalado por el PTI sobre el tema.

7.8 Las NNSS regulan las características de las edificaciones destinadas
al uso de vivienda unifamiliar de forma ajustada a lo dispuesto en la Norma 10

del PTI, no contemplándose la excepcionalidad en cuanto al régimen de alturas
que la Norma 22.5 del PTI faculta para edificaciones de tipología tradicional

8 INFRAESTRUCTURAS BÁSICAS
8.1 La Memoria del proyecto no contiene referencia alguna a las actua-

ciones previstas en lo que a los SSGG de infraestructuras básicas se refiere ni a
la capacidad y suficiencia de los existentes para el desarrollo que las NNSS con-
templan.

Por el contrario si se contiene en la AAE estudio de la capacidad de las
infraestructuras básicas de abastecimiento de agua, energía y saneamiento res-
pecto de las capacidades máximas previstas por el planeamiento, que han sido
analizados en el informe de la CBMA del que luego se efectuará un resumen.

9 CAPACIDAD DE POBLACIÓN
9.1 El proyecto contiene apartado destinado a la cumplimentación de lo

señalado por el Decreto 2/1996, sobre capacidades de población en el que:
a. Se fija índice de intensidad de uso referido a la superficie de parcela

ocupable para las calificaciones de tipología continua, lo que equivaldría a la
exoneración de fijación de índice en las mismas y señalamiento de una norma
reguladora de la densidad basada en el fondo edificable y en base a la cual se
calcula su capacidad.

b. Se definen índices de intensidad de uso para el resto de calificaciones.
c. Se define la capacidad global de cada una de las unidades de actuación

definidas.

9.2 Como consecuencia de los índices fijados, el proyecto determina una
capacidad potencial en los núcleos de 62.165 hbs, que suponen un incremento
de 635 hbs respecto de la capacidad de las NNSS provisionales y un decremen-
to de casi 50.000 hbs respecto de la del planeamiento que se revisa, con la
siguiente desagregación por núcleos:

a. Sant Carles: 530 hbs
b. Santa Gertrudis: 1.524 hbs
c. Cas Corb: 428 hbs
d. Can Negre y Can Bufí: 86 hbs
e. Puig den Valls: 5.777 hbs
f. Can Xiquet Pou: 17 hbs
g. Ca Na Negreta y Can Ramón: 967 hbs
h. Can Fornet: 1.450 hbs
i. Jesús: 6.905 hbs
j. Can Lluis de sa Rota, Puig den Celleras y Ca Na Ventura: 974 hbs
k. Ses Torres: 520 hbs
l. Can Pep Simó, Es Pouet y Cap Martinet: 2.587 hbs
m. Roca Llisa: 1.615 hbs
n. Cala Llonga, Valverde y Espárragos: 2.352 hbs
ñ. Miramar-Buenavista: 308 hbs
o. Siesta y Montañas Verdes: 1.877 hbs
p. Santa Eulària: 23.998 hbs
q. Sa Font y Can Pep Poll: 185 hbs
r. Cala Pada y S’Argamassa: 2.279 hbs
s. Es Canar y Punta Arabí: 3.370 hbs
t. Cala Llenya: 2.272 hbs
u. Es Figueral: 1.890 hbs

10 ORDENACIÓN DE LOS CONJUNTOS HISTÓRICO ARTÍSTICOS
Y CATÁLOGO

En el transcurso de la tramitación del proyecto ante el Departamento de
Educación, Cultura y Patrimonio del Consell Insular y respecto de las modifi-
caciones que la Revisión -en aplicación de lo señalado por los artículos 16.2 del
Reglamento de planeamiento y 36.2 de la Ley 12/1998, del Patrimonio
Histórico de las Illes Balears directamente define en la ordenación hsata ahora
vigente en los conjuntos históricos- se ha incorporado Memoria explicativa de
dichos cambios que, en resumen, señala que:

10.1 Las modificaciones en la ordenación actualmente definida por el
Plan especial del conjunto de Santa Gertrudis se efectúan a fin de:

10.1.1 Solucionar un problema de gestión que se lleva arrastrando desde
hace tiempo al estar calificados como zona verde pública terrenos adjudicados
en copropiedad a la totalidad de propietarios de la parcelación de Ca Na
Pujoleta, para lo que se modifica la calificación de espacio libre público otorga-
da a los terrenos interiores a dos manzanas, pasando a ser espacio libre privado,
es decir manteniendo su inedificabilidad pero pasando a ser de titularidad pri-
vada, y se recalifican como espacio libre público unos terrenos actualmente cla-
sificados como suelo rústico pero dotados de todos los servicios, lo que permi-
tirá controlar el crecimiento del núcleo en el límite sudoeste. La actuación pro-
yectada:

a. No supone incremento de edificabilidad alguna
b. Supone un incremento del espacio libre público

378 BOIB Num. 20 EXT. 08-02-2012

10.1.2 Facultar la concentración de las instalaciones deportivas del núcleo
trasladando el campo de fútbol a un mejor y mas amplio emplazamiento, en
terrenos dotados de todos los servicios y facultando la ampliación interior del
tejido edificado con una configuración adaptada a la red peatonal a que luego se
hará mención. La actuación proyectada:

a. Se efectúa previendo edificaciones dispersas de volumen y altura simi-
lares a las del resto del núcleo (PB+1)

10.1.3 Crear una red de senderos peatonales superpuestos a la red viaria
rodada que permita unos recorridos mas atractivos y mejore el entorno de la
Iglesia con la previsión de nuevos espacios libres peatonales, para lo que se
crean dos nuevos espacios libres públicos, uno en el actual emplazamiento del
campo de fútbol y el otro en el interior de la manzana intensiva frente a la
Iglesia, que se interconectan mediante pasos peatonales, alguno de ellos bajo
espacio edificado.

10.1.4 Posibilitar la ampliación de la actual zona escolar mediante adición
a la misma de una parcela actualmente calificada para uso residencial , cuyo
aprovechamiento se traslada a los terrenos del actual campo de fútbol. La actua-
ción proyectada se efectúa previendo edificaciones dispersas de volumen y altu-
ra similares a las del resto del núcleo (PB+1)

10.2 Las modificaciones en la ordenación actualmente definida por el
Plan especial del conjunto de Sant carles se efectúan a fin de:

10.2.1 Permitir la construcción de un nuevo vial exterior al conjunto que
canalice el tráfico de paso facultando así la peatonalización del entorno inme-
diato a la Iglesia. El trazado del vial se efectúa adaptado a la morfología de los
terrenos manteniendo inalterados los actuales marges y previendo a ambos lados
espacios libre públicos compatibles con el uso ocasional de aparcamiento. La
actuación proyectada:

a. Supone un incremento de la edificabilidad de la zona de 500 m2t pero
no de la superficie calificada y se efectúa disponiendo un único volumen edifi-
cado a cota inferior en unos 2 m a la de los dos volúmenes actualmente previs-
tos, manteniendo alturas iguales a las del resto del núcleo (PB+1)

b. Supone un incremento del espacio libre público

10.2.2 Potenciar los recorridos peatonales en el entorno de la Iglesia
mediante la previsión de un nuevo espacio libre público y un nuevo vial peato-
nal que divide en dos la manzana calificada como P4. La actuación proyectada:

a. Se efectúa previendo edificaciones dispersas de volumen y altura simi-
lares a las del resto del núcleo (PB+1)

b. Supone un incremento del espacio libre público

10.3 Las modificaciones en la ordenación actualmente definida por el
Plan especial del conjunto de Jesús se efectúan a fin de posibilitar la creación,
en una posición central del núcleo de Jesús, de un potente eje cívico que resul-
te cercano pero visualmente independiente de los ámbitos configurados por la
Iglesia y su entorno inmediato a fin de mantener inalterables sus actuales carac-
terísticas así como las del entorno rústico con el que colindan.

Para ello se actúa sobre los terrenos situados al otro lado de la carretera a
Cala Llonga calificados por el Plan especial como espacio libre público y viario
y extensiva P4, definiendo un desarrollo lineal de equipamientos y espacios
libres públicos separado de la Iglesia y su entorno inmediato por unas pastillas
de edificación que definen entre ellas unas conexiones viarias que posibiliten en
el futuro, una vez se resuelva la problemática que representa actualmente el trá-
fico de paso, la creación de una amplia red de recorridos peatonales que permi-
tan la interconexión entre ambos ámbitos diferenciados. La actuación proyecta-
da:

a. Se efectúa en base a edificaciones dispersas de volumen y altura simi-
lares a los actualmente previstos (PB+2)

b. Supone un incremento del espacio público
c. No altera la vistas sobre la Iglesia y espacios anexos desde los recorri-

dos viarios actuales, al situarse al otro margen de la carretera.
d. No afecta a las características del actual cuadrante de suelo rústico que

se mantiene en la inmediatez de los anteriores.

10.4 En su conjunto, las modificaciones que la Revisión plantea en los
ámbitos de los tres Planes especiales, que resultan en todo caso admisibles en
aplicación de lo que determinan los artículos 39 y 41.2, implican una mejora en
el entorno territorial y urbano de los conjuntos que contribuye a su conservación
general por cuanto:

10.4.1 En el caso del núcleo de Santa Gertrudis:
a. Se alejan del entorno próximo de la Iglesia las actividades que com-

portan incrementos del tráfico y de la necesidad de aparcamientos, potenciando
que los aparcamiento anejos al nuevo equipamiento deportivo disminuyan la

presión del tráfico rodado en dicho entorno próximo y facultando una mejora en
las condiciones de peatonalización del mismo.

b. La creación de nueva zonas verdes de carácter urbano y de los recorri-
dos peatonales que las conectan, entre ellas y con las ya existentes, ayudarán a
incrementar la calidad de la escena urbana.

c. Se mantiene la estructura urbana y arquitectónica básica constituyente
de la trama histórica, no resultando alteradas las características generales de la
silueta paisajística del conjunto al preverse edificaciones de altura y volumetría
iguales a las preexistentes

d. El tejido urbano del núcleo únicamente resulta alterado en la zona del
equipamiento deportivo actual, en que la estructura de dicho tejido carece en
absoluto de interés, viéndose reemplazado por otro que obedece a un diseño
urbano respetuoso con las características del preexistente, que constituye un
complemento natural del mismo y ayuda a enriquecer la trama urbana del con-
junto.

10.4.2 En el caso del núcleo de Sant carles:
a. Mediante el nuevo vial previsto se evita el tráfico de paso en el entor-

no inmediato de la Iglesia lo que faculta acometer la peatonalización de dicho
entorno. El trazado de dicho vial se ha definido de manera que respete las carac-
terísticas paisajísticas de los terrenos por los que discurre, adaptándolo a los
niveles de los distintos marges actualmente existentes.

b. La previsión de ampliación de las zonas verdes en el entorno de la
Iglesia y el cementerio adjunto incrementará la calidad del entorno urbano de
ambos elementos, constituyendo junto con las zonas verdes preexistentes una
importante pieza de espacio libre público que realzará las condiciones arquitec-
tónicas de ambos.

c. Se mantiene la estructura urbana y arquitectónica básica constituyente
de la trama histórica, al preverse el nuevo vial debidamente alejado de la misma
y sin preverse ninguna alineación nueva en la citada trama.

d. Pese al incremento en la volumetría de la edificacion prevista en el
ámbito de la UA SC-02, se mantienen las características generales de la silueta
paisajística del conjunto al preverse tal volumetría a cota inferior de la definida
para la dos edificaciones hasta ahora permitidas en dicha zona, y sin que resul-
te incrementado el ámbito de los espacios edificables de la misma.

10.4.3 En el caso del núcleo de Jesús:
a. El traslado de la edificabilidad a la franja colindante con la carretera con

la finalidad de crear un zona potente de actividad conformada por las dos gran-
des piezas dotacionales comunicadas mediante viario peatonal a traves de la
pieza central, ayudará a incrementar las condiciones de centralidad del conjun-
to declarado pero manteniendo a la vez intactas las características del entorno
inmediato de la Iglesia, potenciando su funcionalidad, accesibilidad y frecuen-
tación y mejorando por tanto sus condiciones de conservación general.

b. El desplazamiento hacia el centro del núcleo, incrementando su super-
ficie e incorporando los elementos etnológicos existentes, de los espacios libres
actuales previstos, situados en una posición periférica colindante con la carrete-
ra que no ha contribuido en absoluto a potenciar su utilización, constituye, ade-
más de una mejora funcional, una mejora en la calidad de la escena urbana del
conjunto y, por consiguiente, del entorno territorial y urbano del mismo.

c. Se mejoran sustancialmente las condiciones de ordenación de los terre-
nos hasta ahora calificados como P4 a la trasera de los dos bloques colindantes
con la carretera, que forman parte integrante del conjunto y pasan a configurar
una pieza de tejido urbano en la que la sucesión de espacios libres públicos y
equipamientos los dotarán de una calidad urbana de los que la actual ordenación
carece, lo que constituye asimismo una mejora del entorno territorial y urbano

d. Se mantiene la estructura urbana y arquitectónica básica constituyente
de la trama histórica, al preverse la remodelación en una parte del conjunto cuya
trama urbana es de nuevo cuño y carente de interés.

e. Se mantienen en lo básico las características generales de la silueta del
conjunto al preverse las edificaciones en colindancia con las actuales y con idén-
ticas características de altura y morfología

f. No se altera la visión desde la carretera a Cala Llonga puesto que el con-
junto de la Iglesia se sitúa en la margen derecha de la misma, ni tampoco desde
la carretera a Santa eulària desde la que las edificaciones preexistentes: residen-
cia de la tercera edad, grupo de naves a continuación de la misma y tejidos con-
solidados a la trasera de ambos ya la impiden.

10.5 Según disponen los artículos 1.2.02 y 6.3.01 de las NNUU, en todo
lo no específicamente modificado por las NNSS se mantiene las determinacio-
nes de los Planes especiales en vigor, que las NNSS incorporan por tanto a sus
determinaciones de ordenación

10.6 Por último, la Memoria asimismo señala que, de acuerdo con la DT
3 de la Ley 12/1998, de 21 de diciembre, del Patrimonio Histórico de las Illes
Balears, modificada por la Ley 2/2006, de 10 de marzo, los Ayuntamientos que
no dispongan de Catálogo de protección del patrimonio histórico aprobado defi-

379BOIB 08-02-2012Num. 20 EXT.

nitivamente, como es el caso, habrán de tramitarlo antes del día 01.01.2008, por
lo cual se ha redactado dicho Catálogo y se tramita simultáneamente a las
NNSS.

Dicho Catálogo ha sido objeto del informe efectuado por la Ponencia
Técnica de la Comisión de Patrimonio, en los términos que en el mismo se
exponen.

11 NORMAS URBANISTICAS
11.1 Deben corregirse los errores detectados
11.2 Deben incorporarse al articulado las prescripciones que resultan de lo

señalado en los distintos informes técnicos emitidos, en el sentido que mas ade-
lante se expondrá.

12 ACTUACIONES DE DESARROLLO DE LAS NNSS
12.1 Además de las ya reseñadas en apartados anteriores, el proyecto con-

templa las siguientes actuaciones de desarrollo mediante Plan especial:

12.1.1 Planes especiales de protección, en desarrollo de la legislación de
patrimonio y con las finalidades en ella definidas, de:

a. La zona de casco antiguo del Puig de Missa de Santa Eulària, según la
delimitación del PE-01SE que en planos se define.

b. Los BIC de las minas de s’Argentera, Canal d’en Martí y acueducto de
s’Argamassa, según la delimitación de los mismos señalada en la correspon-
diente declaración.

c. El ámbito específicamente definido en Can Pep Simó dentro del ámbi-
to genérico del Plan especial de la zona turística de ses Torres-Can Pep Simó-
Cap Martinet.

En relación con los Planes especiales de protección formulados en des-
arrollo de la legislación de patrimonio y que ya se encuentran en vigor: Sant
Carles, Santa Gertrudis y Jesús, el proyecto, con excepción de la asignación de
las calificaciones CA-1, no contiene referencia alguna a las modalidades de su
aplicación por lo que debería prescribirse que, en todo lo no directamente modi-
ficado por el proyecto, en los ámbitos de los correspondientes BIC prevalecerán
las determinaciones de dichos Planes.

12.1.2 Los Planes especiales para la ordenación de las zonas turísticas y
su adaptación a las determinaciones del POOT: Es Figueral, Cala Llenya, Es
Canar-Punta Arabí, Ca Na Martina-S’Argamassa-Cala Pada, Siesta-Montañas
Verdes-Buenavista, Valverde-Cala Llonga, Roca Llisa y Ses Torres-Can Pep
Simó-Cap Martinet.

12.1.3 Los Planes especiales de reforma interior previstos en el barrio de
Can Sire del núcleo de Jesús y en la zona de sa Rota d’en Pere Cardona del
núcleo de Santa Eulària

12.1.4 El Plan especial para la ordenación de las actividades de servicios
existentes en suelo rústico, el Plan especial para la ordenación de las activida-
des de alojamiento turístico existentes en suelo rústico y el Plan especial para
la ordenación de las zonas industriales del término

12.1.5 El Plan especial de accesos y peatonalización de Jesús y el Plan
especial de la zona del Riu de Santa Eulària

12.1.6 El Plan especial de mejora del saneamiento y drenaje exigido por
el informe de la DG de recursos hídricos

13 CUMPLIMIENTO DE LAS DETERMINACIONES DE LAS DOT Y
EL PTI

13.1 En relación con el cumplimiento de las DOT, el PTI desarrolla en su
integridad la totalidad de aspectos de la ordenación territorial que las DOT con-
templan, por lo que la adaptación del plan a las determinaciones de aquel con-
lleva automáticamente el cumplimiento de las determinaciones de éstas.

13.2 A la vista de lo anterior, en éste apartado se efectúa análisis del ajus-
te de las determinaciones de las NNSS a las del PTI a cuyo efecto se relacionan
a continuación y en letra cursiva los distintos aspectos que de la Disposición adi-
cional 1 y resto de determinaciones concordantes del PTI resultan, seguidos de
informe en relación con su grado de cumplimiento o de incorporación en el
documento del Plan.

13.3 Las determinaciones citadas señalan que los instrumentos de planea-
miento general deberán establecer sus determinaciones de ordenación de forma
ajustada a las de interés supramunicipal que el PTI define, a cuyo efecto:

1 Tendrán por objetivos generales los definidos en la Norma 67.3:
a. Protección de los valores ambientales y paisajísticos de las áreas sus-

traídas del desarrollo urbano.
b. Protección y revalorización del patrimonio urbano y arquitectónico,

fomentando su reutilización y recuperación.
c. Fomento del desarrollo económico y turístico sostenible.
d. Promoción del acceso a la vivienda y la integración social, contem-

plando las reservas necesarias de suelo para acoger las necesidades que de ello
deriven.

e. Satisfacción de las necesidades de infraestructuras y equipamientos de
la población existente y prevista.

f. Incremento de los suelos de titularidad pública en todas las clases de
suelo a fin de destinarlos a usos de interés general de la población.

2 Definirán el esquema general del territorio siguiendo los criterios gene-
rales determinados en la Norma 67.4:

a. Ubicando los nuevos crecimientos de forma vinculada a los asenta-
mientos consolidados.

b. Promoviendo la utilización de suelos degradados o residuales frente a
la ocupación de suelos aún no transformados.

c. Coordinando las previsiones de localización de los usos globales para
reducir las demandas de movilidad y favoreciendo los desplazamientos peato-
nales y el uso del transporte público.

d. Promoviendo la gestión prudente de los recursos naturales y energéti-
cos y arbitrando medidas para reducir el consumo de recursos naturales.

e. Protegiendo e incrementando la proporción de ecosistemas naturales y
artificiales en los núcleos urbanos, generando cuando sea posible espacios de
conexión entre los espacios naturales rurales y los espacios libres urbanos.

i. El apartado 1 de la Memoria señala objetivos y criterios concordantes
con los definidos por el PTI.

3 Ordenarán el suelo rústico:
3.1 Estableciendo su calificación contemplando las categorías que la

Norma 6 define y ajustando las delimitaciones definidas en la documentación
gráfica del PTI a escala más precisa y referenciándolas a elementos físicos fácil-
mente identificables sobre el terreno.

i. Como en el apartado correspondiente se señala, las calificaciones defi-
nidas se ajustan a las denominaciones del PTI, habiéndose únicamente reajustes
en la delimitación de las zonas 1, tal y como antes se ha señalado.

3.2 Definiendo las actividades admisibles en suelo rústico de acuerdo con
la relación establecida en la Norma 7 y estableciendo su regulación respetando
los mínimos definidos en las Normas 8 y 9.

i. El proyecto efectúa tal regulación por referencia a la desagregación de
usos y actividades definidas en la Norma 7.

3.3 Definiendo la parcela mínima y resto de condicionantes exigibles para
la autorización de los usos de vivienda unifamiliar aislada y de alojamiento
turístico, respetando los mínimos en cuanto a superficies de parcela mínima y
resto de determinaciones que las Normas 10, 11, 14 y 44 establecen.

i. El proyecto define las parcelas mínimas y resto de condicionantes exi-
gibles de forma ajustada a las determinadas por el PTI.

3.4 Regulando el régimen de las edificaciones existentes de acuerdo con
lo señalado en la Norma 13:

a. Incorporando la definición de edificación y vivienda existente
b. Regulando la ampliación de las viviendas existentes en suelo rústico

común y protegido
c. Incluyendo, en su caso, catálogo de las edificaciones e instalaciones

existentes y vinculadas a actividades industriales o de servicios, estableciendo
los requisitos para su incorporación a la ordenación o determinando su relocali-
zación, prohibiendo en tal caso toda posibilidad de cambio de uso a actividad no
permitida por el PTI en la zona de que se trate.

i. No se concreta el concepto de edificación existente pero si el de vivien-
da existente, de acuerdo con lo señalado en el PTI. La regulación de las amplia-
ciones se efectúa siguiendo el régimen definido por el PTI.

ii. El proyecto remite a desarrollo posterior mediante Plan especial la
regulación de las edificaciones e instalaciones existentes y vinculadas a activi-
dades industriales o de servicios.

3.5 Incorporando, con la correspondiente calificación, las zonas de uso
extractivo

i. El proyecto incorpora los ámbitos de las dos canteras del término que se
encuentran incorporadas al Anexo del PDS, calificándolos como de uso extrac-
tivo.

380 BOIB Num. 20 EXT. 08-02-2012

3.6 Estableciendo el régimen de las segregaciones y divisiones de fincas
de acuerdo con los mínimos señalados en la Norma 16:

a. Sin que puedan constituir parcelación urbanística
b. Respetando el régimen de incrementos de superficie de parcela mínima

a efectos edificatorios

i. Se establece dicho régimen de acuerdo con lo dispuesto por la Norma
16.

3.7 Estableciendo el régimen de agrupación de la edificación respetando
los criterios señalados en la Norma 17 y los definidos por el artículo 5 de la Ley
11/2005 de 7 de diciembre, de medidas específicas y tributarias para las Islas de
Eivissa y Formentera, en materia de Ordenación Territorial, Urbanismo y
Turismo y, en su caso, en el artículo 16 bis de la Ley 1/1991, de 30 de enero, de
Espacios Naturales y de Régimen Urbanístico de las Áreas de Especial
Protección de las Illes Balears.

i. La regulación que de tal régimen se definía ha sido eliminado al haber
desaparecido los supuestos legales en que se apoyaba como consecuencia de las
determinaciones de la Ley 4/2008

3.8 Determinando las condiciones generales de las edificaciones, cerra-
mientos y caminos de acuerdo con los mínimos determinados en las Normas 18,
19, 20, 21 y 22:

a. Adecuación de la edificación y su acceso a las condiciones iniciales de
los terrenos

b. Adaptación topográfica
c. Adecuación a las condiciones de la vegetación preexistente
d. Respeto de los elementos etnológicos, soterramiento de infraestructuras

lineales, tratamiento adecuado de residuales y minimización de la contamina-
ción lumínica.

e. Ajuste a las tipologías del medio rural
f. Limitaciones a los cerramientos macizos y potenciación de los diáfanos.
g. Limitaciones a la apertura de nuevos caminos y características de tra-

zado y acabado.
h. Condiciones derivadas de la adscripción a las distintas Unidades

Paisajísticas.

i. Se determinan dichas condiciones de acuerdo con lo señalado en el PTI

3.9 Delimitando y regulando los núcleos rurales ajustándose a lo previsto
en las Normas 23, 24 y 25:

a. Delimitando ámbitos con la consolidación exigible para la clasificación
como suelo urbano

b. Definiendo su ordenación, o difiriéndola a Plan Especial, respetando las
condiciones de parcelación y edificación preexistentes.

c. Previendo el soterramiento de las infraestructuras y determinando la
necesidad o no de red de evacuación de residuales.

d. Ajustando el régimen de usos y definiendo las actuaciones de gestión y
conservación a lo previsto en el PTI

i. Como ya se ha señalado, el proyecto no contiene delimitación de nin-
gún núcleo rural.

3.10 Regulando, en su caso, los establecimientos turísticos existentes en
tal clase de acuerdo con lo señalado en la Norma 11, es decir, previendo la incor-
poración a la ordenación de los existentes a la aprobación inicial del PTI, dis-
tintos de los regulados por el Decreto 62/1995, que cuenten con autorización
turística previa o de apertura, sin alteración de la clasificación del suelo y con
arreglo a los criterios definidos por el PTI.

i. El proyecto remite a desarrollo posterior mediante Plan especial la regu-
lación de los

establecimientos distintos de los regulados por el Decreto 62/1995, que
cuenten con autorización turística previa o de apertura, no obstante lo cual
incorpora en el artículo 8.2.03.5 regulación de posibles ampliaciones para las
mismas de hasta un 20 %, que debe eliminarse a la vista de lo señalado en el
informe del Servicio de ordenación turística que más adelante se expondrá.

3.11 Regulando los sistemas de infraestructuras en tal clase de suelo de
acuerdo con lo señalado en las Normas 51, 53, 54:

a. Incorporando las previsiones de los Planes Directores Sectoriales en
vigor

b. Incorporando las actuaciones adicionales previstas en el PTI
c. Previendo las zonas de sistema general destinadas a aparcamiento de

flotas de vehículos y los anexos a las discotecas, definiendo las medidas correc-
toras adecuadas y prohibiendo tal uso en el resto del suelo rústico.

d. Incorporando el catálogo de caminos rurales del término y las rutas
cicloturísticas, definiendo para su entorno condiciones de integración ajustadas
a lo señalado en las Normas 18, 22, 24, 33, 34, 42, 67, 68, 70 y 71 del PTI.

e. Determinando con carácter preferente el soterramiento de los trazados
lineales de infraestructuras

i. En apartado específico de éste informe se analiza el ajuste de las deter-
minaciones de las NNSS a las de los PDS en vigor, no conteniéndose en el PTI
actuaciones adicionales que afecten al término municipal. En Normas se deter-
mina como preferente el soterramiento de las infraestructuras lineales.

ii. El proyecto incorpora en la serie de planos RUT las rutas paisajísticas
y cicloturísticas del término. No se incorpora el Catálogo municipal de caminos.

3.12 Definiendo, en su caso y en relación con las fincas existentes en
suelo rústico totalmente incluidas en zona en que el uso de vivienda resulte pro-
hibido, mecanismos para la conservación de las posibilidades edificatorias de
forma ajustada a lo dispuesto en el artículo 4 de la Ley 11/2005 de 7 de diciem-
bre, de medidas específicas y tributarias para las Islas de Eivissa y Formentera,
en materia de Ordenación Territorial, Urbanismo y Turismo.

i. La regulación se contiene en el artículo 8.2.03, sin incluir regulación
pormenorizada del supuesto, por lo que deberá prescribirse que la aplicación de
lo señalado por el artículo 4.1.c de la Ley 11/2005 no resultará factible hasta
tanto se defina la regulación pormenorizada de su aplicación.

4 Definirán y ordenarán las áreas de desarrollo urbano:
4.1 Asignando, o no, los asentamientos existentes a área de desarrollo

urbano siguiendo los criterios establecidos en la Norma 26 y definiendo el ámbi-
to de dichas áreas de forma ajustada a lo determinado en la Norma 27.

i. Tal asignación se ha efectuado siguiendo lo señalado en el PTI.

4.2 Estableciendo la delimitación del suelo urbano siguiendo las reglas
que se establecen en la Norma 28 y asignándolo a las categorías de consolidado
por la urbanización y no consolidado por la urbanización de acuerdo con lo esta-
blecido en la Norma 29:

a. Respetando los requisitos y condiciones para la clasificación como
suelo urbano definidos en relación con el grado de transformación o de conso-
lidación por la edificación.

b. Respetando las condiciones establecidas para la consolidación por la
urbanización relativas a la existencia de infraestructuras y grado de ejecución de
la equidistribución de beneficios y cargas.

Para definir el régimen aplicable, las NNSS se refieren a las situaciones
de suelo, lo que se remite al criterio de la CIOTUPHA, a la vista de lo dispues-
to en la Ley 4/2008 y el TRLS 2008, y conteniéndose calificación de las actua-
ciones contempladas en las diversas UA.

4.3 Definiendo los nuevos suelos urbanizables con el ámbito y condicio-
nes que se señalan en las Normas 37, 38, 39, 40, 68.1, 68.2:

a. Respetando el límite máximo del 10% de la superficie del área de des-
arrollo urbano inicial, desclasificando en su caso los excesos, y el de densidad
máxima de 100 hb/ha.

b. Respetando, en el caso de zona turística, el límite de 60 hb/ha y 3 plan-
tas de altura.

c. Situándolo en contacto con AT, buscando preferentemente la comple-
ción de las zonas intersticiales, con interconexión y continuidad de los sistemas
viarios, sin que la totalidad de espacios intermedios estén clasificados como
suelo rústico y procurando ubicarse a un sólo lado de la red viaria básica.

d. Teniendo en cuenta la aptitud y características iniciales de los terrenos,
las condiciones de implantación del núcleo existente respecto del entorno, las
condiciones topográficas (aplicando como criterio general que no podrán ubi-
carse en terrenos con pendiente superior al 20 %), el respeto de las visuales pre-
existentes y las tendencias naturales de crecimiento de los núcleos.

e. Previendo, en su caso, reservas de suelo público para relocalización de
actividades industriales y de servicios ubicadas en suelo rústico o zonas de uso
residencial incompatible.

i. El proyecto no contempla nuevos suelos urbanizables.

4.4 Definiendo la ordenación del suelo urbano y urbanizable con Plan
Parcial aprobado de acuerdo con las prescripciones señaladas en las Normas 33,
34, 36, 38.5, 68.3, 71 y lo señalado en el Anejo 1 del PTI:

a. Procurando la consecución de tejidos coherentes e integrados.
b. Respetando las características tipológicas y la intensidad y régimen de

usos de los tejidos preexistentes excepto en casos de reforma en que resulte
necesaria, de forma justificada, la intensificación

c. Determinando la inedificabilidad de los terrenos con pendiente superior

381BOIB 08-02-2012Num. 20 EXT.

al 40% y limitando a una planta de altura las factibles en los terrenos con pen-
dientes entre el 20 y el 40%, o estableciendo medidas alternativas encaminadas
a la minimización de impactos.

d. Respetando lo señalado respecto de las zonas turísticas y las incluidas
en el Anejo 1

e. Ordenando los suelos industriales disponiendo espacios de transición,
definiendo sus características tipológicas teniendo en cuenta las visuales y tra-
tando los espacios de borde.

f. Definiendo la red viaria rodada y peatonal de forma jerarquizada y
mallada y contemplando la mejora de sus características.

g. Definiendo redes de saneamiento separativas y fomentando las redes de
riego con sistemas de reducción de consumos

h. Incorporando a la ordenación las masas forestales y elementos preexis-
tentes valiosos, buscando la continuidad de los espacios libres, previendo el
ajardinamiento con especies de consumo reducido y evitando la introducción de
especies invasoras o incompatibles con las preexistentes.

i. Analizando el ajuste de la ordenación definida por el planeamiento par-
cial aprobado a las condiciones generales del PTI, a efectos de determinar su
mantenimiento, revisión o la imposición de medidas correctoras de los desajus-
tes detectados.

j. Ordenando los terrenos limítrofes con los de otros términos municipa-
les con similares tipologías e intensidades de uso, buscando la continuidad de
los trazados viarios y los espacios libres, disponiendo, en su caso, zonas de tran-
sición y ordenando los equipamientos con arreglo a su optimización funcional y
mejora de su accesibilidad y grado de servicio.

i. Con carácter general puede estimarse que la ordenación de los tejidos
urbanos se adapta a lo señalado en los apartados a y b.

ii. En la documentación gráfica se grafían las pendientes del suelo a efec-
tos de la aplicación de las limitaciones que el PTI establece. En el núcleo de
Siesta se reclasifican como suelo urbano por el criterio de existencia de servi-
cios terrenos con pendiente entre el 20 y el 40% de pendiente que deberían ser
específicamente autorizados por la CIOTUPHA.

iii. En lo que respecta a la ordenación de las zonas turísticas, en otro apar-
tado se analiza el ajuste a las determinaciones del POOT y, por lo que respecta
a los terrenos afectados por lo señalado en el Anejo I del PTI, los ámbitos de los
sectores de Calas del Sur y Sol den Serrá resultan reclasificados como suelo rús-
tico.

iv. No se contiene referencia a la condición o no de separativa de las redes
de saneamiento actuales. En las Normas generales para los proyectos de urba-
nización se exige la instalación de tal tipo de redes.

v. En lo que atañe a la ordenación de los terrenos limítrofes con otros tér-
minos municipales:

a. Los colindantes con el término de Sant Joan están clasificados en su
integridad como suelo rústico y calificados de acuerdo a las determinaciones del
PTI.

b. En lo que respecta a los colindantes con los términos de Sant Antoni y
Eivissa no clasificados como suelo rústico, las condiciones de ordenación son
tan dispares que se estima mas conveniente dilatar la homogeneización a lo que
resulte de las determinaciones de ordenación del ART.

4.5 Estableciendo las determinaciones de la ordenación ajustándose a las
definiciones de conceptos que, en las Instrucciones Técnicas 1, 2, 3 y 4 y en
relación con el territorio, las tipologías, las edificaciones y los cómputos se con-
tienen.

i. El proyecto no contiene apartado específico de definición de conceptos
urbanísticos, precisándose algunos de ellos en las normas de aplicación a las
diferentes tipologías, por lo que debería prescribirse bien la incorporación de
apartado destinado a definición de conceptos adaptado al PTI, bien que, respec-
to de las regulaciones contenidas en las NNSS y el PTI serán de aplicación las
mas restrictivas y en las definidas en el PTI y no contempladas en las NNSS, la
regulación del PTI.

4.6 Definiendo las posibilidades de autorización de las actividades de
urbanización y edificación de acuerdo con lo establecido en las Normas 30, 31,
35 y 69:

a. Incorporando los requisitos de solar y las condiciones para autorización
de la urbanización y edificación simultáneas

b. Definiendo las zonas en que resulta factible la autorización de sistemas
individuales de evacuación de residuales en las condiciones que la Norma 32
establece.

c. Regulando la ejecución de las obras preservando los suelos sujetos a
protección y contemplando el tratamiento de escombros y regeneración ambien-
tal del entorno.

d. Definiendo las características de las edificaciones de forma adaptada a
las características climáticas y enfocada a la reducción de los consumos energé-

ticos, el fomento de las energías renovables y el ahorro y reutilización de agua.

i. El proyecto recoge básicamente las determinaciones de las Normas del
PTI citadas.

4.7 Estableciendo las previsiones de infraestructuras y equipamientos de
acuerdo con lo establecido en las Normas 49, 51, 53, 55, 56, 58, 59, 60, 61, 62,
63, 64, 65 y 66:

a. Incorporando las determinaciones de ordenación transitoria respecto de
los puertos deportivos e instalaciones náuticas.

b. Calificando como sistema general la zona de servicio del aeropuerto de
Eivissa e incorporando las previsiones en cuanto a helipuertos en Formentera

c. Incorporando las previsiones del PDS de carreteras de la CAIB y las
previsiones adicionales del PTI

d. Incorporando las previsiones del PDS energético y las adicionales del
PTI en cuanto a abastecimiento de energía y definiendo medidas encaminadas a
potenciar el uso de energía solar y eólica.

e. Incorporando las previsiones del Plan Hidrológico de las Illes Balears
y las adicionales del PTI en cuanto a la previsión de nuevas EDAM y EDAR

f. Incorporando las reservas de terrenos definidas por el PDS de residuos
urbanos y las previsiones del PTI respecto del tratamiento del resto de residuos

g. Definiendo el emplazamiento de los equipamientos de acuerdo con los
criterios definidos por el PTI.

h. Incorporando las previsiones relativas a los equipamientos educativo,
sanitario, cultural, social, juvenil y deportivo.

i. Ordenando el uso comercial de acuerdo con los criterios del PDS de
equipamientos comerciales y los adicionales del PTI

j. Regulando, en su caso, las instalaciones de campos de golf de acuerdo
con los criterios de relación funcional, impacto y posibilidad de riego con aguas
depuradas que el PTI define

i. El proyecto incorpora la previsión de zona III en Sa Caleta, modifican-
do a zona II el tramo correspondiente a es Faraió. En cuanto a las infraestructu-
ras previstas en los PDS, se incluye a continuación apartado específicamente
dedicado a su cumplimiento. Respecto de infraestructuras definidas por el PTI,
se contienen las reservas para el Parque de energías renovables, la EDAR de
Santa Eulària, las instalaciones de tratamiento de residuos de Ca Na Putxa, los
equipamientos docentes de Santa Eulària, la actuación de Cas Doctor Martí, etc.

ii. En lo que respecta a los campos de golf, se regulan por referencia a lo
determinado por el PTI.

4.8 Formulando los correspondientes Catálogos de protección del patri-
monio de acuerdo con lo señalado en las Normas 72 y 73: Relación de elemen-
tos, con inclusión de los edificios y elementos etnológicos rurales; asignación
tipológica y definición del grado de protección

i. En el informe se contiene apartado específico en relación con éste
aspecto.

4.9 Ordenando los núcleos tradicionales, con delimitación de la zona de
casco antiguo, y las parroquias, con arreglo a criterios que persigan el manteni-
miento, adecuación o restauración de las características originales de su entor-
no, definiendo para ellos condiciones de integración paisajística y ambiental
ajustados a:

a. Los criterios que derivan de la Ley 12/1998, de 21 de diciembre, de
Patrimonio Histórico y de la Ley 1/2002, de 19 de marzo, de Cultura Popular y
Tradicional.

b. Los que resulten de aplicación del Capítulo III y de las Normas 24.3,
24.4, 33.2, 33.3 y 67 apartados 2a y 2b del PTI.

i. El proyecto delimita las zonas de Casco Antiguo y prevé la formulación
o incorpora las determinaciones de los Planes de protección de las parroquias
ajustados a los criterios señalados.

5 Además de lo anterior, el PTI determina la obligación de:
5.1 Incorporar los mapas de ruido:
a. Delimitando las áreas acústicas, definiendo las zonas de servidumbre

acústica y recogiendo los objetivos de calidad acústica.
b. Declarando las zonas de protección acústica especial, las zonas de

situación acústica especial y las zonas tranquilas.
c. Recogiendo los planes de acción aprobados en materia de contamina-

ción acústica.
d. Contemplando específicamente las envolventes sonoras definidas por el

Plan Director del Aeropuerto de Eivissa, en las que no será posible la implanta-
ción de nuevos usos residenciales, educativos o sanitarios.

i. El proyecto incorpora los mapas de ruido con las determinaciones que

382 BOIB Num. 20 EXT. 08-02-2012

la Ley del ruido y su desarrollo reglamentario exige. El término municipal no
resulta afectado por las envolventes sonoras del Aeropuerto de Eivissa.

5.2 Definir las condiciones para los proyectos de urbanización y dotacio-
nes de servicios encaminadas a la prevención y reducción de la contaminación
lumínica con arreglo a las determinaciones en la Norma 67.6 se contienen.

i. Se incluyen en las Normas de Urbanización.

4.3 Definir la ordenación de la zona costera y regular las actuaciones que
en la misma se desarrollen, de acuerdo con las determinaciones de la Ley
22/1988, de 28 de julio, de Costas y Real Decreto 1471/1989, de 1 de diciem-
bre, por el que se aprueba su Reglamento: Accesos al mar y aparcamientos
públicos; limitaciones de densidad; definición de tramos de fachada con trata-
miento homogéneo, etc.

i. Deberá estarse a lo que al respecto señale el informe de la DG de Costas.

4.4 Regular las actuaciones que se efectúen en las áreas afectadas por el
Decreto de Servidumbres Aeronáuticas del Aeropuerto de Eivissa de forma ajus-
tada a las limitaciones establecidas en el mismo, previo informe previo y vin-
culante de la Dirección General de Aviación Civil.

i. Deberá estarse a lo que al respecto señale el informe de la DG de
Aviación Civil.

4.5 Definir el riesgo de inundación, determinando, o revisando, la orde-
nación de los terrenos afectados para ajustarla a tal riesgo.

i. El proyecto contiene plano en que se define el riesgo de inundación,
debiéndose estar a lo que al efecto se determine en el informe de la DG de
Recursos Hídricos.

4.6 A efectos de la aplicación del POOT:
a. Definir las zonas aptas para hoteles de ciudad, las calificadas como

núcleo antiguo y aquellas en que resulta posible la reconversión a usos residen-
ciales.

b. Ajustar la ordenación de las zonas turísticas a lo señalado en las Normas
33, 34, 67, 68, 69 y concordantes

c. Contemplar, en su caso, actuaciones encaminadas a la mejora del medio
urbano de las zonas turísticas, bajo criterios de recualificación y diferenciación
de las zonas.

c. Prevenir la protección de las playas y sistemas dunares.
d. Definir el tamaño mínimo de vivienda autorizable

i. Más adelante se contiene apartado específico destinado al cumplimien-
to de las determinaciones del POOT.

4.7 Definir pormenorizadamente, en su caso, los ámbitos de las áreas de
reconversión territorial que el PTI define o aquellas que el planeamiento muni-
cipal proponga.

i. El proyecto no contiene propuesta de delimitación de ninguna ART,
resultando afectado por las ART-Área Intermunicipal 2 y la ART-POOT3.

14 CUMPLIMIENTO DE LAS DETERMINACIONES DE LOS PDS EN
VIGOR

14.1 PDS de Equipamientos comerciales
14.1.1 El proyecto señala que la reforma, mediante la Ley 8/2009, de 16

de diciembre, de la Ley 11/2001, de 15 de junio, de ordenación de la actividad
comercial en las Illes Balears ha derogado dicho PDS, estableciendo un régimen
vinculante para el planeamiento que se concreta en:

a. Las prohibiciones al comercio
b. El concepto de establecimiento comercial
c. El concepto de superficie útil comercial
d. El concepto de comercio turístico
e. El concepto de gran establecimiento comercial que, en el caso de la isla

de Eivissa es aquel cuya superficie útil de exposición y venta es superior a los
400 m2 (1.500 m2 en determinados casos)

f. La determinación de las zonas de gran afluencia turística
g. La ordenación urbanística de los usos comerciales, a cuyo efecto se cal-

cula la densidad comercial del término, que alcanza los 0.8 m2/hb equivalente
h. Las vinculaciones al planeamiento

14.1.2 En relación con lo anterior, en normativa:
a. En el artículo 5.2.02 se incluye la definición del uso comercial por refe-

rencia al establecido en la Ley, incluyendo los conceptos de establecimiento

colectivo y densidad comercial.
b. En el artículo 5.2.03 se incluye la definición y limitaciones definidas

para los grandes establecimientos comerciales
c. En el artículo 5.9.06 se incluye la calificación energética mínima de los

establecimientos comerciales.

14.2 POOT
14.2.1 En el término municipal, el POOT delimita cinco zonas turísticas,

cuyo ámbito viene redefinido por el PTI:
a. Zona turística 1 Eivissa. Subzona 1.4 Cap Martinet
b. Zona turística 8. Es Figueral
c. Zona turística 9. Cala Llenya: Cala Llenya y Cala Mastella
d. Zona turística 10. Santa Eulària: Es Canar, S’Argamassa, Punta Blanca,

Santa Eulària y Siesta
e. Zona turística 11. Cala Llonga: Cala Llonga y Roca Llisa

14.2.2 Respecto de dichas zonas el POOT determina:
1 El mantenimiento del ámbito clasificado y de las densidades existentes

que cifra respectivamente en:
a. 97,17 hb/ha en la zona 1
b. 96,68 hb/ha en la zona 8
c. 90,64 hb/ha en la zona 9
d. 250,25 hb/ha en la zona 10
e. 73,82 hb/ha en la zona 11

2 La fijación de una densidad máxima de 60 hb/ha para los terrenos urba-
nizables carentes de Plan Parcial aprobado.

3 La necesidad de segregación de los usos globales residencial y turístico
y la imposibilidad de coincidencia de ambos usos pormenorizados en una
misma parcela

4 Las características de las edificaciones residenciales en los suelos urba-
nizables sin Plan Parcial aprobado, que se concretan para las tres zonas en:

a. Unifamiliares zona 1: 1.000 m2 parcela mínima; 0.6 m2/m2; PB+1;
2.100 m3 máximo. Unifamiliares resto de zonas: 2.000 m2 parcela mínima; 0.5
m2/m2; PB+1; 2.100 m3 máximo.

b. Plurifamiliares zona 1: 1.000 m2 parcela mínima; 1 viv/125 m2; 1
m2/m2; PB+2; 8.000 m3 máximo. Plurifamiliares resto de zonas: 1.000 m2 par-
cela mínima; 1 viv/125 m2; 0,6 m2/m2; PB+2; 8.000 m3 máximo

5 Los estándares de infraestructuras básicas:
a. Pavimentación de calzadas, aparcamiento, aceras, red peatonal y espa-

cios libres.
b. Redes de distribución de agua potable, riego e hidrantes contra incen-

dios.
c. Red separativa de alcantarillado, con vertido final de residuales a una

EDAR.
d. Red subterránea de distribución de energía eléctrica.
e. Red subterránea de alumbrado público.
f. Jardinería en el sistema de espacios libres.
g. Red telefónica subterránea y/o de servicios por cable.

6 Los estándares de dotaciones de equipamiento y servicios, que se con-
cretan para las tres zonas en:

a. ELP: 7 m2/hb en las zonas 1 y 10 y 6.5 m2/hb en las otras tres zonas
b. Equipamiento Deportivo: 2,75 m2/hb en las zonas 1 y 10 y 2.5 m2/hb

en las otras tres zonas
c. Equipamiento Complementario 1 m2/hb

7 Las medidas correctoras del índice de ocupación de las playas, hasta
alcanzar los 7.5 m2/usuario, conteniéndose cálculo de la superficie de playa
afecta a cada zona:

a. Zona 1 22.670 m2
b. Zona 8 14.960 m2
c. Zona 9 9.340 m2
d. Zona 10 30.270 m2
e. Zona 11 16.840 m2

8 Las delimitaciones de las Zonas limítrofes de protección costera y de las
Áreas de protección posterior.

9 Las características de los nuevos establecimientos de alojamiento turís-
tico, fijándose para las cinco zonas una ratio turística de 60 m2/plaza

10 La posibilidad de previsión de una zona de reserva y dotacional que en
las tres zonas deberá preverse en terrenos ya clasificados.

383BOIB 08-02-2012Num. 20 EXT.

14.2.3 El proyecto contiene en Memoria justificación del cumplimiento de
las determinaciones del POOT, en que, además de relacionar las determinacio-
nes que resultan de aplicación, se señala que, en relación con las características
exigidas para los establecimientos de alojamiento turístico de nueva creación,
los mínimos exigidos en cada una de las zonas por sus respectivas determina-
ciones particulares reflejan en las normas urbanísticas y que:

1 En lo que respecta al resto de determinaciones para la subzona 1.4:
a. La superficie clasificada se ajusta a las 83,25 has definidas por el PTI y

la capacidad potencial asciende a 2.486 hb, por lo que la densidad se sitúa en
37,33 hb/ha, muy por debajo de los 97,17 hb/ha definidos para la globalidad de
la zona.

b. En cuanto al ratio de superficie de playas, dada la disminución de capa-
cidad potencial efectuada, el ratio resultará corregido al alza.

c. En lo que respecta a las reservas de equipamiento, todas ellas superan
los estándares

2 En lo que respecta al resto de determinaciones para la zona 8. Es
Figueral:

a. La superficie clasificada se ajusta a la definida por el PTI: 39,03 has y
la capacidad potencial asciende a 1.890 hb, por lo que la densidad baja de 96,68
a 48,41 hb/ha.

b. Tanto el ratio de superficie playas como las reservas de equipamiento
superan los estándares fijados.

3 En lo que respecta al resto de determinaciones para la zona 9. Cala
Llenya:

a. La superficie clasificada se ajusta a la definida por el PTI: 70,34 has y
la capacidad potencial asciende a 2.272 hb, por lo que la densidad baja de 90,64
a 32,31 hb/ha.

b. El ratio de superficie playas es de 5,14 m2/usuario corrigiéndose al alza
el ratio futuro definido por el POOT de 1,12 m2/usuario.

c. En lo que respecta a las reservas de equipamiento, todas ellas superan
los estándares

4 En lo que respecta al resto de determinaciones para la zona 10. Santa
Eulària:

a. La superficie clasificada se ajusta a la definida por el PTI de 312,08 has
y la capacidad potencial asciende a 31.831 hb, por lo que la densidad baja de
250,25 hb/ha a 101,99 hb/ha.

b. El ratio de superficie playas es de 1,19 m2/usuario corrigiéndose al alza
el ratio futuro definido por el POOT de 0,74 m2/usuario.

c. En lo que respecta a las reservas de equipamiento, todas ellas superan
los estándares

5 En lo que respecta al resto de determinaciones para la zona 11. Cala
Llonga:

a. La superficie clasificada se ajusta a la definida por el PTI de 154,84 has,
una vez incorporadas las desclasificaciones operadas por las determinaciones de
la Ley 4/2008, de 14 de mayo, y la capacidad potencial asciende a 3.966 hb, por
lo que la densidad baja de 73,82 hb/ha a 25,62 hb/ha.

b. El ratio de superficie playas es de 5,19 m2/usuario corrigiéndose al alza
el ratio futuro definido por el POOT de 0,84 m2/usuario.

c. En lo que respecta a las reservas de equipamiento, todas ellas superan
los estándares

14.2.4 En lo que a la segregación de usos contemplada en el artículo 8 se
refiere, en las calificaciones residenciales resultan prohibidos los usos turísticos
y en las turísticas los usos residenciales.

14.2.5 Además de lo anterior:
a. No se contiene referencia a las características de las infraestructuras

básicas, si bien la totalidad de zonas están sujetas a formulación de Plan espe-
cial para su adecuación.

b. Se definen en planos los ámbitos de las Zonas limítrofes de protección
costera y de las Areas de protección posterior, conteniéndose en normativa su
regulación específica.

c. Se regulan las características de los nuevos establecimientos de aloja-
miento turístico, de acuerdo con lo señalado en el POOT.

d. No se incluye previsión de zona de reserva y dotacional en ninguna de
las zonas.

14.3 Plan Hidrológico de las Illes Balears y Ley de Aguas

14.3.1 En relación con el PHIB, se contiene en Memoria justificación del
cumplimiento de sus determinaciones, definiéndose en la documentación gráfi-
ca:

a. La delimitación APR de inundaciones, de las zonas de inundación
potencial ZIP y de las APR de contaminación de acuíferos.

b. Los pozos de suministro y sus áreas de protección.

14.3.2 Además de lo anterior, las NNSS:
a. Recogen en normativa las disposiciones derivadas de las determinacio-

nes de la Ley de Aguas y del PHIB relativas a Zonas de servidumbre de protec-
ción, vertidos de aguas y zonas de inundación potencial; reutilización de aguas
depuradas y tratamiento de residuales y regulación de las actuaciones a realizar
en APR de contaminación de acuíferos

b. Se contienen en el artículo 8.3.02 las limitaciones de usos en el entor-
no de los pozos de suministro que de lo establecido en los artículos 65 al 67 del
PHIB se derivan.

14.4 PDS de Canteras
14.4.1 En relación con el PDS, se contiene en Memoria relación de sus

determinaciones señalándose específicamente que:
a. En lo que respecta a canteras activas, en el Anejo III. Canteras en tra-

mitación del PDS de canteras que se encuentran activas, figuran en el término
las siguientes canteras todas ellas ubicadas fuera de AEP: Francisca, Santa
Bárbara y Ses Planes

b. No existe ninguna cantera activa que figure en el Anejo IV. Canteras
que no han tramitado el PDS de canteras y que se encuentran activas.

c. En lo que respecta a canteras inactivas, de baja con numeración antigua
y recogidas en el Anejo V del PDS, se ubican en el término municipal las
siguientes: Nº 912. Autorización 1.017. Andreu Covas. Arena; Nº 913.
Autorización 470. Ca’n Eloy. Grava; Nº 914. Autorización 707. Ca’n Eloy II.
Caliza; Nº 915. Autorización 915. Ca’n Josupet. Arena; Nº 916. Autorización
424. Ca’n Maña. Caliza; Nº 917. Autorización 959. Ca’n Pau. Caliza;
Nº 918. Autorización 929. Ca’n Pera. Caliza; Nº 919. Autorización 526. Ca’n
Planas. Margas; Nº 920. Autorización 927. Ca’n Rosas. Arena; Nº 921.
Autorización 466. Ca’n Sandit. Caliza; Nº 922. Autorización 841. Ca’s Micalè.
Grava; Nº 923. Autorización 571. Can Toni Visen. Grava; Nº 924.
Autorización 406. Ca Na Ventura. Caliza; Nº 925. Autorización 676. Ca Na Dña
Maña. Caliza; Nº 926. Autorización 410. Ca’s Gulermedo. Grava; Nº 927.
Autorización 589. Miquel Guasch. Grava; Nº 928. Autorización 700.
S’Argentera. Grava; Nº 929. Autorización 934. S’Argentera. Caliza; Nº 930.
Autorización 958. S’Estanyol. Arena; Nº 931. Autorización 1.005. Ses Planes.
Arena; Nº 932. Autorización 836. Son Rafalet. Grava; Nº 933. Autorización 703.
Talamanca. Caliza; Nº 934. Autorización 705. Toni Sa Caseta. Caliza; Nº 935.
Autorización 525. Trenc Mañá. Grava.

d. Existe en el término una cantera inactiva de baja con numeración
actual, de las recogidas en el Anejo V: Nº 161. Autorización 186. Riera-Roig.
Caliza

f. Con posterioridad a la aprobación definitiva del PDS mediante acuer-
dos de fechas 02.02.2000 y 20.12.2005 se incluyeron en el Anexo 2 las canteras
de Ses Planes y Francisca, cuyo ámbito se califica como de uso extractivo exclu-
sivo.

14.5 PDS de Carreteras
14.5.1 En relación con el PDS, se contiene en Memoria relación de sus

determinaciones señalándose específicamente que afecta al término municipal
la actuación del desdoblamiento de la segunda ronda de Eivissa, cuyo trazado se
recoge en la documentación gráfica del proyecto.

14.5.2 Además de lo anterior, las NNSS incorporan:

1 En su artículo 2.5.03 y de acuerdo con lo señalado por la Ley 5/1990, de
24 de mayo, de Carreteras:

a. La prohibición de edificaciones en las zonas de dominio público de las
carreteras.

b. Las limitaciones a la edificación y usos definidas para las zonas de pro-
tección de las carreteras.

c. Que, en las zonas de reserva vial definidas por el PDS de Carreteras, se
prohíbe la ejecución de cualquier tipo de obra o instalación, excepto las de mera
conservación de las existentes, y también cualquier otra clase de actividad que
pueda incrementar el valor del suelo, excepto los cultivos agrícolas.

2 En su artículo 5.2.02, que el uso de las redes viarias vendrá determina-
do por lo dispuesto en:

a. La Ley 5/1990, de carreteras de la CAIB, y sus desarrollos reglamenta-
rios.

b. El Plan director sectorial de carreteras
c. Las disposiciones del Consell Insular en las vías de su competencia.
d. Las NNSS y cuantas Ordenanzas Municipales, disposiciones y regla-

mentos sean de aplicación.

384 BOIB Num. 20 EXT. 08-02-2012

3 En su artículo 8.2.08 que los cerramientos de fincas en suelo rústico se
deberán retranquear las distancias estipuladas por la legislación vigente en
materia de carreteras.

14.6 PDS para la Gestión de Residuos Urbanos de Eivissa y Formentera
14.6.1 En relación con el PDS, se contiene en Memoria relación de sus

determinaciones señalándose específicamente que:
a. Señala como afecciones de carácter genérico las relativas a la obliga-

ción municipal de recogida en masa y selectiva y al cumplimiento de los obje-
tivos generales del PDS; las relativas a la incorporación a las ordenanzas muni-
cipales de las medidas encaminadas al cumplimiento de las obligaciones que se
establecen; y las relacionadas con la obligación de incorporar en el planeamien-
to especificaciones relativas a la recogida selectiva mediante su segregación
previa, que el proyecto recoge en su artículo 5.9.05

b. Define la ubicación en el término municipal de la planta de tratamien-
to de Ca Na Putxa, cuyo ámbito se grafía en planos de ordenación con la califi-
cación de sistema SSGG-CI.

14.7 PDS de Telecomunicaciones
14.7.1 En relación con el PDSTIB, se contiene en Memoria justificación

del cumplimiento de sus determinaciones, incluyéndose referencia al mismo en
la definición de los correspondientes usos pormenorizados.

14.7.2 Además de lo anterior, las NNSS regulan:
a. En su artículo 8.2.02 las actuaciones en suelo rústico relacionadas con

el uso de las infraestructuras de telecomunicaciones incluyendo referencia a lo
que el PDSTIB determina.

1.5 En su artículo 5.9.07 las infraestructuras comunes de telecomunica-
ciones en los edificios por referencia a lo determinado en el Real Decreto Ley
1/1998, de 27 de febrero y a lo que PDSTIB determina.

14.7.3 Asimismo se incluye:
a. Referencia al ajuste al PDSTIB de las determinaciones de los Planes

Especiales par la instalación de redes y servicios de telecomunicaciones.
b. Regulación del uso de las redes y servicios de telecomunicaciones de

acuerdo con las determinaciones que, respecto del mismo, el PDSTIB estable-
ce.

c. Determinaciones relativas a la obligación de realización de las canali-
zaciones subterráneas para redes en las obras de urbanización, ajustadas a las
condiciones que el PDSTIB define.

14.8 PDS de Transportes
14.8.1 En relación con el PDSTPIB, se contiene en Memoria justificación

del cumplimiento de sus determinaciones, señalándose que, además de las afec-
ciones de carácter genérico que de sus determinaciones se derivan, el PDS prevé
las siguientes actuaciones en materia de servicios, infraestructuras e instalacio-
nes que afectan al término municipal:

a. En materia de transporte regular de viajeros por carretera (PTRVC) las
actuaciones A 3-2 Oferta de servicios regulares Eivissa-Santa Eulária-Santa
Eulária Nord, A 3-3 Nuevo servicios regular (invierno) Sant Antoni-Santa
Eulària y A 3-9 Servicio a la demanda Santa Eulària.

b. En despliegue del Plan de intermodalidad la terminal de autobuses inte-
rurbanos de Santa Eulària, incorporándose por el proyecto la reserva de terrenos
para ubicación de dicho SSGG.

14.9 PDS Energético
14.9.1 En relación con el PDS, se contiene en Memoria relación de las

determinaciones del mismo que afectan al término municipal y que se reflejan
en la documentación gráfica:

a. Ámbito de los terrenos ocupados por la EC Torrent, emplazándose la SE
de Santa Eulàlia fuera del territorio del término.

b. Trazado de las infraestructuras lineales básicas de transporte de energía
eléctrica en alta tensión.

c. Trazado previsto para el futuro gasoducto insular

14.9.2 Además de lo anterior, las NNSS incluyen:
a. En su artículo 5.2.02 la necesidad de previo informe para las actuacio-

nes en zona de servidumbre de líneas de AT
b. En su artículo 5.9.06 el obligado cumplimiento de los señalado por el

RITE.
c. En su artículo 8.2.02, las condiciones de los suministros eléctricos

según resultan de las limitaciones territoriales que el PDS define.
d. En su artículo 8.2.03, las medidas de fomento de las instalaciones des-

tinadas al mejor aprovechamiento de las energías renovables

15 TRAMITES DE INFORMACION PUBLICA
15.1 Información pública del Avance BOIB 13.01.2005

1 Durante el trámite de información pública del Avance se presentaron un
total de 140 alegaciones y sugerencias, en relación con las cuales la Memoria de
participación señala que:

a. Ninguna de ellas planteaba otras alternativas de planeamiento que afec-
taran, en lo esencial, al diseño general que de la estructura territorial y orgánica
del término se definía y que básicamente mantenía, con previsión de crecimien-
tos puntuales, la estructura que en las NNSSCC provisionales actualmente
vigentes se define.

b. Se referían básicamente a la necesidad de incorporar, en su inmensa
mayoría o, por el contrario y de forma puntual sustraer, terrenos a las áreas de
desarrollo urbano definidas; y a las intensidades de uso definidas para determi-
nadas piezas o tejidos de las mismas, así como a otra serie de temas en los que
se volvería a incidir durante el posterior trámite de información pública.

2 A la vista de las sugerencias presentadas:
a. Se elaboró un primer borrador de propuesta de planeamiento, que alcan-

zaba a la práctica totalidad de aspectos planteados, lo que conllevaba la defini-
ción de un alto número de ámbitos de gestión y la necesidad de adopción, de
forma simultánea, de gran número de decisiones de carácter estructural, condi-
cionantes ambos que podrían estar en contradicción con los objetivos y criterios
expresados por los órganos responsables del planeamiento.

b. A la vista de lo anterior, el equipo redactor del planeamiento emitió
informe como consecuencia del cual por los órganos responsable del planea-
miento se optó por la fórmula que en la documentación posteriormente tramita-
da se recoge y que, con una serie de modificaciones de detalle relacionadas con
la obtención de terrenos dotacionales o destinadas a la consecución de suelo
destinado a vivienda sometida a algún régimen de protección pública, asume
como propias las determinaciones del planeamiento provisional vigente, mante-
niendo por tanto las características de la estructura general y orgánica por éste
definida.

15.2 Información pública del documento inicialmente aprobado BOIB
08.11.2008

1 Durante el trámite de información pública se presentaron un total de 389
alegaciones, en relación con las cuales la Memoria de participación señala que
básicamente se referían a los siguientes aspectos:

a. La clasificación o no como suelo urbano de los terrenos
b. La ordenación definida para el suelo rústico por referencia a la deter-

minada por el PTI y la incorporación de las redes de escorrentía del término
c. Las afecciones derivadas de las determinaciones de la Ley 4/2008 en

cuanto a la reclasificación como suelo rústico protegido de terrenos hasta enton-
ces asignados a las áreas de desarrollo urbano

d. La ordenación pormenorizada de las zonas de residencia permanente.
e. La ordenación pormenorizada de las zonas turísticas
f. La definición y ordenación de las zonas de uso industrial del término
g. La incorporación a la ordenación de los núcleos rurales
h. La regulación de las actividades existentes en suelo rústico
i. Las previsiones viarias definidas
j. El régimen de los edificios existentes en zona turística que quedan en

situación de disconformes
g. El régimen general de los edificios de alojamiento turístico.
h. Las características de la ordenación general propuesta

2 En relación con las solicitudes de incorporación de terrenos a la delimi-
tación de suelo urbano dicha Memoria señala que ninguno de los terrenos para
los que en las alegaciones se solicitaba la clasificación como urbanos y ésta no
ha sido aceptada, cumplen los requisitos exigibles para tal clasificación al no
concurrir en los mismos las circunstancias definidas por la legislación aplicable.

3 En lo que respecta al ajuste de las determinaciones de ordenación del
suelo rústico de la Revisión a las definidas por el PTI, las alegaciones se cen-
traban en:

a. La delimitación de las zonas calificadas como suelo rústico común
forestal SRC-F

b. La delimitación de las zonas 1 y 2 definidas por el PTI
c. La delimitación de las APT de costas.

En relación con las cuestiones señaladas:
a. Respecto de la delimitación de las zonas forestales, dada la diversidad

de criterios empleados para su definición, que difería de la definida en el PTI,
se optó por sustituir por ésta la inicialmente grafiadas al entender que dicha deli-
mitación sí obedecía a la aplicación de un criterio uniforme.

b. Respecto de la definición de las zonas 1 y 2, dado que en el momento
de formulación del PTI no se contaba aún con el modelo digital de datos que
permite establecer las pendientes con un grado de precisión mucho mayor, se
optó por sustituir su delimitación por la que resulta de la aplicación de dicho
modelo.

385BOIB 08-02-2012Num. 20 EXT.

c. Por último, en lo que se refiere a la definición de las APT de costas, que
depende de la definición del límite del dominio público marítimo terrestre,
ahora redefinido por la Demarcación de Costas, y del método empleado para la
producción del buffer que delimita la línea paralela a aquel situada a 500 m, se
optó por mantener la definida en planos, con independencia de su definición
precisa en cada caso en concreto.

4 En lo que respecta a la red de escorrentías naturales del término, se seña-
la que la grafiada derivaba de la planimetría de la DG de Recursos Hídricos,
efectuada a una escala mucho mayor de la utilizada en la Revisión, lo que ori-
ginaba los errores e imprecisiones señalados. Al resultar obligada la incorpora-
ción de tal red, se optó por corregir los errores mas evidentes detectados y man-
tener el resto del grafiado de la red con carácter indicativo y sujeto a definición
pormenorizada en cada expediente de autorización.

5 Por lo que atañe a la incorporación de las reclasificaciones y recalifica-
ciones de terrenos que la Ley 4/2008 determina, se señala que resultan obligada
dada la prevalencia de las determinaciones de dicha Ley, sin que el
Ayuntamiento tuviera margen alguno de interpretación.

6 En lo que respecta a las determinaciones de la ordenación pormenoriza-
da del suelo urbano de los núcleos de residencia permanente, las alegaciones se
centraban básicamente en los siguientes aspectos:

a. La definición de alineaciones que alteran las hasta ahora aplicadas,
básicamente derivadas del PDSU, aspecto sobre el que se optó por alterar úni-
camente las que resultaban imprescindibles, habiéndose procedido a su revisión
pormenorizada y manteniéndose únicamente las que se ajustaban al criterio
expresado.

b. La calificación como EL-PR de terrenos hasta ahora edificables a fin de
preservar la vegetación existente, finalidad que resultaba plenamente consegui-
da mediante la aplicación de la ordenanza específica de protección, y como EL-
P de terrenos afectados por protección de torrentes que podía ser asimismo
garantizada mediante la calificación como EL-PR, optándose por incorporar
ambos aspectos.

c. La permisión únicamente de usos unifamiliares en zonas en las que
existen actualmente usos plurifamiliares pero cuyas dotaciones de infraestructu-
ras, básicamente de saneamiento, no permiten en ningún caso tales usos según
resulta de la aplicación de la norma 32 del PTI

d. Errores en la delimitación de algunas UA que se han corregido en la
documentación objeto de aprobación provisional.

e. La posibilidad de peatonalización de partes del tejido urbano de los
núcleos que resulta compartida en la mayor parte de los casos por los órganos
responsables de la Revisión y compatible con las determinaciones de ésta.

7 Por lo que atañe a características específicas de la ordenación de cada
uno de los núcleos, las alegaciones más señaladas se referían a:

a. La ordenación de los terrenos del casco de Sant carles, en el que se optó
por introducir previsión de alternativa al tráfico de paso que posibilitará las
actuaciones de peatonalización del centro del núcleo y un mejor tratamiento del
conjunto histórico.

b. La ordenación de los terrenos del centro de Santa Gertrudis, objeto de
alteraciones puntuales de ajuste a fin de permitir la ampliación de las dotacio-
nes públicas existentes, así como la redefinición del ámbito de la UA 01-SG, que
ha quedado circunscrito a los terrenos cuya cesión se pretende.

c. La reordenación de los terrenos del extremo este del Puig den Valls, en
los que se solicitaba incremento de los aprovechamientos asignados, optándose
por no aceptarlo, dadas las características de pendiente de las laderas del Puig y
el impacto paisajístico que del mismo podría derivarse.

d. La reordenación de la ordenación definida para los terrenos del sector
de s’ Olivera, en Puig den Valls, en parte de los cuales se prevé una actuación
de vivienda sujeta a protección pública, cuyas características pormenorizadas ha
sido objeto de Convenio que se incorpora a la Revisión. En cuanto al resto, se
solicitaba se aclarasen las contradicciones existentes en normativa, habiéndose
optado por redefinirlas con reducción del aprovechamiento aplicable.

e. La reordenación de los terrenos de la UA 06-PV, en la que el estudio de
ruido aconsejaba su modificación.

f. La reordenación de los terrenos del centro de Jesús, que ha sido objeto
de revisión y cuyas determinaciones de ordenación han sido objeto de Convenio
cuyos términos se plasman en la Revisión.

g. La necesidad de solucionar los problemas de tráfico de la pieza urbana
ubicada en el límite suroeste del núcleo de Santa Eulària, a cuyo efecto se prevé
la nueva UA 10-SE.

h. La necesidad de aclarar la normativa aplicable a la zona CA-1 del
núcleo de Santa Eulària, objeto del futuro Plan especial de protección, modifi-
cándose la documentación en tal sentido.

i. La modificación de la ordenación propuesta en algunas de las UA del
núcleo de Santa Eulària, gran parte de las cuales resultaron aceptadas y, en cier-

tos casos, objeto de Convenio.
j. La ordenación de la zona de sa Rota den Pere Cardona en el núcleo de

Santa Eulària, en que ya se ha efectuado actuación municipal que se recoge en
el ámbito de la UA 06-SE, y en la que, a la vista de la necesidad de un estudio
mas pormenorizado de la zona, se optó por volver a incluir el resto de terrenos
en ámbito de Plan especial

k. La oferta para la previsión de una nueva zona de equipamiento en el
ámbito de Cas Capitá, en Santa Eulària, objeto de Convenio cuyas determina-
ciones se plasman en la ordenación de la UA 07-SE

l. Ajustes en la ordenación de los terrenos incluidos en la UA 04-SE del
núcleo de Santa Eulària, objeto de Convenio cuyas determinaciones se incorpo-
ran a la Revisión.

m. La urgencia en obtener la disponibilidad de los terrenos correspon-
dientes a la nueva Estación de autobuses de Santa Eulària, a cuyo efecto se ha
definido la UA 11-SE

n. La ordenación del núcleo de Ca Na Negreta, en el que se mezclan los
usos industriales con los residenciales y cuya ordenación futura vendrá básica-
mente influenciada por las características definitivas de la variante y por lo que
resulte del Plan especial de las zonas industriales, optándose por mantener hasta
tanto la ordenación ahora definida.

8 En lo que respecta a la ordenación transitoriamente definida para las
zonas turísticas del término, básicamente se alegaron los siguientes aspectos:

a. La necesidad de ajustar la ordenación a las características de la edifica-
ción preexistente, ajuste que se estima deberá efectuarse, en su caso, por los
correspondientes Planes especiales.

b. Solicitud de corrección de errores o de aplicación de pequeños reajus-
tes en cuanto a los usos permitidos, respeto de las que se ha optado por aceptar-
las siempre y cuando no supongan intensificación de los usos inicialmente pre-
vistos y se ajusten mejor, como en el caso de la asignación de calificaciones C
en Es Canar, al carácter de la zona.

c. Solicitud de corrección de las alineaciones definidas que, salvo en casos
puntuales, se estima debe diferirse a los correspondientes Planes especiales,
manteniéndose hasta entonces las ahora grafiadas sin perjuicio de su previo
señalamiento pormenorizado por los servicios técnicos.

d. Solicitud de reajustes en la ordenación definida para el núcleo de ses
Torres, respecto de la que es criterio de los órganos responsables de la Revisión
el redefinirla en la forma que en la documentación de la misma se concreta.

9 En lo que respecta a la ordenación de las zonas industriales del término,
respecto de la que se definían unas reservas en el entorno de los núcleos exis-
tentes que resultaron fuertemente contestadas por su magnitud y su emplaza-
miento en las APR de inundación en las que se ubican la práctica totalidad de
asentamientos industriales del término se señala se ha optado por, manteniendo
la previsión de formulación de Plan especial independiente, eliminar las reser-
vas hasta tanto no se tenga un adecuado predimensionamiento de las necesida-
des de suelo industrial, y de las necesidades derivadas de la reubicación de acti-
vidades existentes en suelo rústico.

10 Por lo que atañe a la regularización de los núcleos rurales, vista la exis-
tencia de interpretaciones jurídicas discrepantes en cuanto a la posibilidad de
efectuarlo, dado el origen de su implantación y lo señalado al respecto por el
artículo 12 del TRLS 2008, se señala se ha optado por diferir tal incorporación
a expediente de planeamiento independiente, una vez exista criterio claro al res-
pecto.

11 En lo que respecta a la ordenación de las actividades dispersas exis-
tentes en suelo rústico a que se refieren las normas 11 y 13 del PTI, se señala se
elaboró un censo previo, con inclusión de mas de un millar de actividades de tal
índole, en situaciones muy diversas, cuya regulación dentro de la Revisión, dila-
taría ésta en el tiempo de forma incompatible con el objetivo de finalizar en el
plazo mas breve posible la actual situación de transitoriedad de la regulación
urbanística del término, señalándose se ha optado por diferirla a Plan especial
posterior.

12 En lo que se refiere a las previsiones viarias contenidas en la Revisión,
se señala que se encuentran pendientes de la definición por el Departamento de
Carreteras del Consell de los sistemas estructurantes, por lo que se ha optado por
su mantenimiento de forma transitoria hasta la aprobación de los correspon-
dientes proyectos.

13 En lo que respecta a la aclaración del régimen de los edificios existen-
tes en zona turística que quedan en situación de disconformes en aplicación de
la regulación transitoria, básicamente se solicitaba se determinase el manteni-
miento de sus características actuales en cuanto a volumetría y uso, habiéndose
optado, en línea con la normativa recientemente promulgada por introducir
determinación al respecto. En cuanto a las posibilidades de actuación en los edi-

386 BOIB Num. 20 EXT. 08-02-2012

ficios de alojamiento turístico que quedan en situación de inadecuados, objeto
asimismo de la normativa antes señalada se introduce determinación adicional
específica al respecto.

14 Por último, en relación con ciertas características de la ordenación
general propuesta y no contempladas en apartados anteriores, se señalaba que:

a. La capacidad de población prevista era excesiva, suponiendo un creci-
miento del 50 % y no existiendo recursos hídricos ni energéticos para el creci-
miento previsto. En relación con tal aspecto en la Memoria se señala que las
determinaciones de la Revisión suponen un incremento de tan sólo 635 hbs
(+1.03 %) respecto de las NNSS provisionales y un decremento de 43.835 hbs
respecto del planeamiento que se revisa, y que los informes de las administra-
ciones competentes en la materia respecto del abastecimiento de agua y energía
eléctrica son favorables, existiendo tan sólo reparos en cuanto a la capacidad del
sistema de saneamiento de los núcleos que vierten al sistema mancomunado de
Vila, como consecuencia de los cuales se recoge en el informe de conformidad
de la Memoria ambiental prescripción al respecto.

b. Debería revisarse la clasificación de suelo urbano actual, ya que se pre-
vén crecimientos de suelo urbano injustificados que no cumplen los requisitos
para ello y se permiten desarrollos en zonas inundables. En relación con tal
aspecto, se señala que la delimitación de suelo urbano tan sólo resulta alterada
puntualmente en determinados casos y aplicando los criterios legales para la cla-
sificación como suelo urbano. El informe de la administración competente en
materia de riesgo de inundaciones es favorable, con excepción de una UA pre-
vista en Es Canar, respecto de la cual se recoge en el informe de conformidad
de la Memoria ambiental prescripción al respecto.

c. No se aportaban medidas de contención de la edificación en suelo rús-
tico, debiendo determinarse la inedificabilidad de los LIC y ZEPA. En relación
con tal aspecto, se señala que la ordenación definida para el suelo rústico del tér-
mino se ajusta a las determinaciones del PTI, no conteniéndose en el informe de
conformidad de la Memoria ambiental ningún requisito específico derivado del
subcomité especializado de Xarxa Natura 2000.

d. Faltaban disposiciones sobre EDAR y proyectos de recuperación de
residuales para riego y sobre tratamiento de residuos. En relación con tales
aspectos, que en gran parte corresponden a ámbitos de competencia distintos del
municipal, se señala que se califican para usos de infraestructura los terrenos del
término vinculados a las EDAR y se contiene en normativa las disposiciones
que derivan del vigente PDS para la gestión de los residuos sólidos.

e. Debería elaborarse un catalogo de protección mucho mas completo. En
relación con tal aspecto, se señala que el Catálogo elaborado se ajusta a los
requisitos exigidos por la legislación de patrimonio, con independencia de esti-
marse que tal instrumento constituye un documento abierto siempre sujeto a
mejora.

f. Debería preverse mas suelo público para vivienda de protección públi-
ca. En relación con tal aspecto se señala que la Revisión se ajusta a las previ-
siones legales vigentes, habiéndose incrementado las previsiones al respecto
mediante la nueva actuación prevista en el ámbito de s’ Olivera.

16 INFORMES DE OTROS ORGANISMOS
16.1 En el expediente municipal remitido obran los siguientes informes,

respecto de los que en la memoria de participación se contiene la correspon-
diente propuesta de resolución, que ha sido incorporada al documento provisio-
nalmente aprobado:

16.1.1 Informe del artículo 117.1 de la Ley de costas, de la DG de soste-
nibilidad de la costa y el mar, de fecha 22.07.2008, en el siguiente sentido:

a. Existen una serie de deficiencias en el grafiado del DPMT que deben
subsanarse

b. Debería aprovecharse la ocasión para recuperar los terrenos afectados
por la Ley de costas y ocupados por edificaciones liberando, al menos, la servi-
dumbre de tránsito

16.1.2 Informe de la DG de Tecnología y Comunicaciones de fecha
19.01.2009, en el siguiente sentido:

a. El art 2.3.01.2 debería incluir entre los servicios urbanísticos básicos la
telefonía, que debería denominarse telecomunicaciones en línea en el art 2.4.04

b. Art 4.1.07 Podría completarse la normativa aplicable con una serie de
disposiciones que señala

c. Art 5.1.06 Deberían permitirse sobre la altura máxima las instalaciones
de telefonía

d. Lo señalado en el art 5.9.07 debería ampliarse a todo el ámbito defini-
do en los arts 2 y 3 del RD 401/2003.

e. Art 7.2.01.7 debería referirse a infraestructuras de telecomunicaciones.
f. Art 8.2.02.1 Debería referirse a líneas de telecomunicaciones

16.1.3 Informe del Pleno de la Comisión de Emergencias y Protección de
las Illes Balears, de fecha 17.03.2009, en el siguiente sentido:

a. En relación con el riesgo de incendio forestal, favorable condicionado

a la inclusión de referencia a la necesidad de redactar e implantar planes de auto-
protección, esencialmente en lo que hace referencia a las unidades de actuación:
UA 01 Can Fornet, UA 01 Valverde, UA 01 Cala Llonga, UA 01 Miramar, UA
07 Santa Eulària y las UA 05, UA 09 y SU 01 de Santa Eulària

b. En relación con el riesgo de inundación debe preverse el estableci-
miento de medidas de protección en los siguientes ámbitos: PE 01 J y UA 01 J
de Jesús; UA 01 SE de Santa Eulària; UA 02 EF de Es Figueral; SU 01 CNP de
Ca Na Palava. No se han grafiado las zonas inundables E10 Es Canar y E9
Torrent Coix en Cala Llenya. La UA 01 ES de Es Canar se encuentra afectada
por la zona inundable E10 por lo que no puede informarse favorablemente hasta
que no se tengan en cuenta las puntualizaciones citadas.

c. Dado que la instalación no tiene Plan de emergencia exterior, no puede
informarse sobre su nivel de afectación sobre las NNSS

16.1.4 Informe de la DG de Aviación Civil de fecha 08.05.2009, en el
siguiente sentido:

a. Los usos residenciales y dotacionales educativos o sanitarios no son
compatibles dentro de la zona Leq noche 50 dB(A), señalándose una serie de
zonas afectadas

b. Deben incorporarse en planos normativos las servidumbres aeronáuti-
cas, no admitiéndose reclasificaciones o recalificaciones que incrementen la
altura de los edificios en las zonas afectadas.

c. El propio terreno vulnera las limitaciones de altura del radiofaro de Cap
Martinet

16.1.5 Informe de la Secretaría de Estado de Defensa de fecha 13.07.2009
en sentido favorable.

16.1.6 Informe de la Consellería de Turismo de fecha 16.03.2010 en el
siguiente sentido:

a. El Área de protección posterior de las zonas turísticas no cumple el
ancho mínimo de 500 que el POOT fija. Dicha Área no se ha grafiado en la zona
de Cap Martinet.

b. Se prevén zonas AT en las Zonas Limítrofes de Protección Costera
c. Tanto el Decreto 62/1995 como la Orden del Conseller de Turismo de

13 de octubre de 1995 han sido derogados por el Decreto 60/2009

16.1.7 Acuerdo de la CBMA de fecha19.03.2010, en el sentido de no emi-
tir informe hasta que se incorpore al proyecto la siguiente documentación:

1 Los informes preceptivos y determinantes que prevé el art. 17 de la Ley
6/2009, que adiciona un nuevo apartado al art. 89 de la Ley 11/2006:

a) El de la administración hidrológica sobre disponibilidad de agua pota-
ble, en cantidad y calidad, y suficiencia de la red de saneamiento y depuración,
en relación con la población servida actual y con la prevista por el planeamiento
que se propone; así como sobre la protección del dominio público hidráulico.

b) El de la administración de costas sobre la delimitación y la protección
del dominio público maritimoterrestre, si procede.

c) El de las administraciones competentes en materia de carreteras, ferro-
carriles, puertos, aeropuertos, energía y otras infraestructuras afectadas, en
cuanto a esta afección y el impacto de la actuación sobre la capacidad de servi-
cio de estas infraestructuras.

2 Certificado de la exposición pública, copia de las alegaciones y valora-
ción de las mismas, si es el caso.

3 Memoria ambiental con el contenido que prevé al art. 91 de la Ley
11/2006, que deberá valorar la integración de los aspectos ambientales en la pro-
puesta del Plan; analizar el proceso de evaluación, la ISA y su calidad; evaluar
el resultado de las consultas realizadas y cómo se han tomado en consideración;
y analizar la previsión de los impactos significativos de la aplicación del Plan.
Finalmente, la Memoria Ambiental contenderá las determinaciones finales que
tengan que incorporarse a la propuesta del Plan.

4 Estudio de alternativas reales en cuando a la ubicación de los nuevos
suelos urbanos y SSGG en suelo rústico, estudiando su conveniencia desde el
punto de vista ambiental, y la justificación de la necesidad del crecimiento pro-
puesto. Tienen que quedar perfectamente definidos cuáles son los nuevos suelos
urbanos propuestos.

5 Una vez escogida la mejor ubicación desde el punto de vista ambiental,
se tiene que realizar un estudio de alternativas de zonificación de los diferentes
nuevos Suelos Urbanos (teniendo cuenta el impacto visual de la actuación que
se tiene que llevar a cabo).

6 Justificación y alternativas de los nuevos viales propuestos (por ej. en
Sta. Gertrudis o Ca Na Negreta) o modificación de los ya existentes (Sta. Eulària
al lado de la futura estación de autobuses).

7 Se tiene que hacer un estudio de la demanda de aparcamientos prevista
en las diferentes UA y proponer su ubicación.

8 Anexo paisajístico que identifique el paisaje afectado por la Revisión del
PGOU, prevea los afectos que producirá el desarrollo de este Plan y defina las
medidas protectoras, correctoras o compensatorias de estas afecciones.

387BOIB 08-02-2012Num. 20 EXT.

9 Se tienen que incorporar en los planos de ordenación las diferentes áreas
acústicas y zonas sensibles que han resultado de la elaboración del Estudio
Acústico.

10 Se recomienda que la nomenclatura de las diferentes categorías de
Suelo sea la misma que la del PTI y que en las zonas con PP aprobado aparez-
ca la clasificación del suelo.

16.1.8 Informe de la Dirección General de Recursos Hídricos de fecha
17.11.2010 en el siguiente sentido:

Servicio de Aguas Superficiales:
a. En cuanto al cumplimiento de la Ley de Aguas y del Reglamento del

Dominio Público Hidráulico se tendrá que modificar el punto 1 del art. 2.5.02
de las Normas:

Donde dice: en la zona de servidumbre no se podrá autorizar ninguna edi-
ficación, exceptuando las plantaciones y las de carácter excepcional previstas en
el artículo 7

Deberá decir: con carácter general en la zona de servidumbre no se podrá
realizar ningún tipo de construcción, exceptuando las plantaciones no arbóreas
y las de carácter excepcional previstas en el artículo 7

b. En cuanto al riesgo de inundación se contempla lo que prevé el PHIB
en los arts. 2.5.02 y 8.5.04 de las Normas.

c. En cuanto a la red hidrológica, en algunos planos se ha observado un
desfase entre los límites de las zonas de protección (servidumbre y policía) y la
cartografía, que es visiblemente observable en los planos SU-11 y SU-08, que
se tendrán que verificar.

Servicio de Estudios y Planificación:
a. No existe inconveniente en emitir informe favorable sobre la suficien-

cia de recursos hídricos, en calidad y cantidad, dada la gestión conjunta de agua
subterránea y desalinizada. El Ayuntamiento debe iniciar los trámites ante la
DGRRHH para regularizar las concesiones de las captaciones de agua subterrá-
nea para uso humano, reduciendo las extracciones en su caso.

b. Para dar cumplimiento el PHIB se tienen que hacer las siguientes modi-
ficaciones:

1 Incorporar a la planimetría los perímetros de protección de todas las
captaciones de agua subterránea para abastecimiento, incluidas las de reserva.

2 Incorporar a la normativa los artículos necesarios para garantizar la
Protección del Dominio Público Hidráulico, sobre todo los que hacen referencia
a competencias municipales: evacuación de residuales en rústico y urbano, redes
separativas de pluviales y residuales, ahorro de agua.

3 Incorporar a la planimetría las APR de vulnerabilidad de acuíferos.
Respecto de las APR de erosión y deslizamiento se informa favorablemente

16.1.9 Informes del ABAQUA de fechas 29.06.2010 y 16.11.2010, en el
siguiente sentido:

a. Se circunscribe a los sistemas en que ABAQUA es el titular de la ges-
tión: Santa Eulària, Sant Carles-Es Figueral, Santa Gertrudis, Cala Llonga y
Eivissa. Los sistemas de Es Figueral y Roca Llisa son de titularidad privada.

b. El informe de fecha 29.06.2010 es favorable con una serie de condi-
ciones y resultó modificado por el de fecha 16.11.2010 en lo que respecta a su
punto 3, en la forma que mas adelante se señalará

16.1.10 Informe de la Dirección General de Energía de fecha 24.05.2010,
en el siguiente sentido:

a. No hay ninguna objeción respecto a la adaptación de las Normas a las
previsiones del PDS Energético.

b. Para fomentar el uso de las energías renovables, entre los usos comple-
mentarios del agrícola-ganadero se tiene que incluir la posibilidad de la genera-
ción de electricidad con energías renovables y, en las normas prever la instala-
ción de energía solar, tanto térmica como fotovoltaica, en las cubiertas de edifi-
cios e instalaciones, tanto en suelo urbano como en rústico.

16.1.11 Acuerdo de la CBMA de fecha 22.12.2010 por el que se propone
la conformidad de la Memoria Ambiental con las siguientes condiciones:

1 Antes de la aprobación provisional se tienen que incorporar las determi-
naciones finales propuestas en la Memoria Ambiental que afecten a la planime-
tría o a las Normas, entre las que hay que destacar:

a. El crecimiento real de la población urbana se tendrá que supeditar a la
suficiencia de recursos energéticos, mediante la consolidación gradual y escalo-
nada de los suelos disponibles.

b. Se tienen que incorporar las prescripciones y las zonificaciones de sen-
sibilidad acústica resultantes del estudio acústico elaborado.

2 En relación con los informes emitidos por el ABAQUA:
a. El Ayuntamiento será el encargado de que las conexiones al sanea-

miento en baja (red de alcantarillado) se realicen de forma que no perjudiquen
el funcionamiento de la EDAR, en cuanto a caudal y carga contaminante.

b. El Ayuntamiento, en caso de que las previsiones de crecimiento y/o

consolidación de sectores de población hagan recomendable la ampliación de la
capacidad de cualquier infraestructura de saneamiento y depuración en alta, ini-
ciará los trámites y negociaciones para solicitarlo formalmente a ABAQUA,
antes de alcanzar el umbral máximo de capacidad de las infraestructuras afecta-
das. En concreto se presentará una programación de las inversiones municipa-
les y un estudio de campo de los caudales y cargas observados en los sectores
de referencia, para adaptar las inversiones en infraestructuras del sistema de
saneamiento y depuración en alta a las necesidades reales. A continuación se
procederá a la actualización del Convenio de colaboración entre los diferentes
organismos.

c. El ABAQUA se reserva el derecho de comunicar a los diferentes muni-
cipios afectados que se ha alcanzado el umbral del funcionamiento a la máxima
capacidad de las instalaciones, a los efectos de delimitar las responsabilidades
derivadas del mal funcionamiento ocasionado por la superación del margen de
seguridad de funcionamiento de las instalaciones.

1 Dado que el sistema de Eivissa es de ámbito supramunicipal y que el
crecimiento previsto por los diferentes ayuntamientos dentro del ámbito estu-
diado puede limitar futuras modificaciones de los planeamientos, o perjudicar el
funcionamiento de las infraestructuras de saneamiento y depuración existentes,
se determinarán los posibles incrementos de manera proporcional a la aporta-
ción actual de agua residual (en términos de población equivalente) al sistema
de Eivissa, salvo que se consensue entre los tres municipios una distribución
diferente que respete los umbrales de funcionamiento de las instalaciones.

2 En base a la información disponible, las aportaciones por municipio se
distribuyen de la siguiente manera: Eivissa 83,0 %; Sta. Eulària des Riu 15,5 %;
St. Antoni de Portmany 1,5 %.

3 Teniendo cuenta que en la temporada turística del año 2010 se ha lle-
gado al 97,1 % de la capacidad de la EDAR, en la actualidad le queda una capa-
cidad de depuración del 2,9 % (2.707 habitantes equivalentes); por lo tanto:
Eivissa 2.247 habitantes equivalentes; Sta. Eulària des Riu 419 habitantes equi-
valentes; St. Antoni de Portmany 41 habitantes equivalentes.

d. El Ayuntamiento deberá comprometerse a redactar un Plan Municipal
de Mejora de Saneamiento y Drenaje, que tendrá que ser aprobado por la
Administración Hidráulica, y que incluirá un programa de actuaciones encami-
nado a:

1 Hacer efectiva la conexión de la totalidad de las aguas residuales gene-
radas dentro del suelo urbano a la red de alcantarillado.

2 La separación de las aguas pluviales de las residuales urbanas, o actua-
ciones substitutorias que permitan reducir los impactos sobre el medio deriva-
dos de la existencia de redes unitarias.

e. El proyecto de urbanización de las nuevas construcciones se adaptará a
lo que dispone el art. 50 del PHIB en relación con los objetivos y criterios bási-
cos en materia de saneamiento y depuración de aguas residuales.

f. Se tendrá que prever la reserva de espacio para la ampliación de las
EDARs del municipio en las nuevas NNSS y su calificación como sistema gene-
ral de equipamiento de saneamiento y depuración, contemplando las figuras de
protección ambiental y territorial a los efectos de garantizar la viabilidad de las
actuaciones futuras previstas.

g. Los titulares de los vertidos de aguas industriales que difieran sensible-
mente en composición de los vertidos domésticos, tendrán que solicitar expre-
samente la autorización a la DG de Recursos Hídricos, excepto acuerdo con el
ente gestor.

h. Las aguas residuales procedentes de las actividades clasificadas, verti-
das en la red de colectores municipales para ser depuradas, estarán sujetas a un
régimen previo al vertido que garantice la salud del personal de mantenimiento
de los colectores y de las plantas de tratamiento y que permita alcanzar los
siguientes objetivos:

1 Que no se deterioren los colectores, plantas de tratamiento y equipos
asociados.

2 Que no se obstaculice el funcionamiento de las plantas de tratamiento.
3 Que los vertidos no tengan efectos negativos sobre el medio ambiente y

se cumplan las disposiciones legales en vigencia.
4 Que permita la gestión de los lodos de depuradora como residuo no peli-

groso.

3 En relación con el informe emitido por la Dirección general de Recursos
Hídricos

Servicio de Aguas Superficiales:
a. En cuanto al cumplimiento de la Ley de Aguas y del Reglamento del

Dominio Público Hidráulico se tendrá que modificar el punto 1 del art. 2.5.02
de las Normas:

Donde dice: en la zona de servidumbre no se podrá autorizar ninguna edi-
ficación, exceptuando las plantaciones y las de carácter excepcional previstas en
el artículo 7

Deberá decir: con carácter general en la zona de servidumbre no se podrá
realizar ningún tipo de construcción, exceptuando las plantaciones no arbóreas
y las de carácter excepcional previstas en el artículo 7

388 BOIB Num. 20 EXT. 08-02-2012

b. En cuanto a la red hidrológica, en algunos planos se ha observado un
desfase entre los límites de las zonas de protección (servidumbre y policía) y la
cartografía, que es visiblemente observable en los planos SU-11 y SU-08, que
se tendrán que verificar.

Servicio de Estudios y Planificación:
a. El Ayuntamiento tramitará ante la DGRRHH la regularización de las

concesiones de las captaciones de agua subterránea para uso humano, reducien-
do las extracciones en su caso.

b. Previa la aprobación provisional se deberá:
b.1 Incorporar a la planimetría los perímetros de protección de todas las

captaciones de agua subterránea para abastecimiento, incluidas las de reserva.
b.2 Incorporar a la normativa los artículos necesarios para garantizar la

Protección del Dominio Público Hidráulico, sobre todo los que hacen referencia
a competencias municipales: evacuación de residuales en rústico y urbano, redes
separativas de pluviales y residuales, ahorro de agua.

b.3 Incorporar a la planimetría las APR de vulnerabilidad de acuíferos.

4 El desarrollo de la UA 01 ES (Es Canar) no podrá efectuarse hasta tanto
no se adopten en su ámbito las medidas necesarias para evitar el riesgo de inun-
daciones y éstas sean informadas favorablemente por la Dirección General de
Emergencias

5 Deberán incorporarse las Servidumbres Aeronáuticas del aeropuerto de
Eivissa y contar con el informe favorable del Ministerio de Fomento.

6 Deberán incorporarse todos los condicionantes y tener en cuenta las
diferentes observaciones que constan en los informes emitidos por las otras
administraciones públicas.

16.2 Durante la tramitación del proyecto ante el Consell Insular se han
incorporado al expediente los siguientes informes:

16.2.1 Informe de la DG de Sostenibilidad de la Costa y el Mar de fecha
16.05.2011, en el siguiente sentido:

1 En la documentación gráfica se ha representado la línea del DPMT apro-
bado por la OM de 12.02.2010 de forma sensiblemente correcta.

2 Existe error en el grafiado de la zona de servidumbre de protección en
los siguientes tramos:

a. No se dibuja la línea que delimita la zona de 20 m de anchura a partir
del DPMT en los núcleos de suelo urbano de Cas Capitá-Es Faraió (plano SEU-
6) y de Cala Pada-S’Argamassa (plano CPS-04)

b. En Sa Punta de sa Cadena (plano CS-14) la anchura de la servidumbre
debe ser de 100 m en vez de los 20 señalados.

3 En el artículo 2.5.01 de las NNUU se señalan las limitaciones aplicables
a los terrenos incluidos en el DPMT y sus zonas de servidumbre en la forma que
establece la Ley de costas.

4 En el dicho artículo se señala que se han delimitado en suelo urbano los
tramos de fachada marítima en que, mediante actuaciones edificatorias, se pre-
tende obtener un tratamiento homogéneo. Las delimitaciones planteadas se
entienden con carácter meramente indicativo dado que la información de éstos
suelos urbanos, al nivel planteado, no permite comprobar la idoneidad de las
mismas y su adecuación a lo que establece la DT 3.2 de la Ley de costas.

5 A la vista de lo expuesto se informa favorablemente el proyecto siempre
que se corrijan los errores señalados en el apartado 1 y se tenga en considera-
ción lo señalado en el apartado 2.

En relación con lo señalado:
i. Deben corregirse los errores detectados en los planos SEU-06, CPS-04

y CS-14 de la documentación gráfica del proyecto

ii. En relación con lo señalado en el apartado 4 del artículo 2.5.01 de las
NNUU debe efectivamente incluirse el carácter indicativo de las delimitaciones
efectuadas. A tal efecto se propone para dicho apartado la siguiente redacción:

... delimitan en suelo urbano y con carácter indicativo los tramos de facha-
da marítima en los que, mediante actuaciones edificatorias, se propone obtener
un tratamiento homogéneo.

16.2.2 Informe del Institut Balear de la Dona de fecha 09.05.2011, en el
siguiente sentido:

a. No se ha detectado que del contenido de las NNSS se derive ninguna
situación de desigualdad por cuestión de sexo.

b. Ello no obstante deberían revisarse los textos de la Memoria y NNUU
al haberse detectado en los mismos algunos casos de discriminación implícita
que deberían solventarse mediante el uso de formas genéricas que incluyan

ambos sexos, la inclusión de la forma femenina o bien otros recursos lingüísti-
cos.

16.2.3 Informe de la DG de Planificación y Financiación de la Consellería
de Salud y Consumo de fecha 10.05.2011, en el siguiente sentido:

1 El solar en que se ubica el Centro de Salud de Santa Eulària no tiene
aparcamiento de vehículos para el personal sanitario y pacientes. En aplicación
del artículo 8.5.03 debería de disponer de espacio de aparcamiento para 25
coches. Debería preverse tal reserva a fin de no dejar el equipamiento fuera de
ordenación.

2 En relación con la UBS de Santa Gertrudis:
a. El Plan de Desarrollo de la Red Sanitaria de las Illes Balears 2008-2016

prevé la construcción en el núcleo de una nueva instalación para la UBS sin que
la reserva de suelo correspondiente se prevea por las NNSS, por lo que debería
preverse dicha reserva a fin de no tener que tramitar, en el momento de ejecu-
ción del equipamiento, el correspondiente cambio de uso

b. El actual edificio de la UBS no es de uso exclusivamente sanitario sino
que se emplea asimismo para otros usos de equipamiento, por lo que la activi-
dad complementaria en el mismo supera el 50 % máximo previsto en el artícu-
lo 6.3.08 y el edificio queda fuera de ordenación

3 En relación con el núcleo de Sant carles:
a. El Plan de Desarrollo de la Red Sanitaria de las Illes Balears 2008-2016

no prevé en el núcleo ninguna actuación, pero dado su desarrollo demográfico
debería contemplarse una parcela específica para uso de equipamiento sanitario
que permitiera el cumplimiento de los parámetros definidos por las NNSS

b. El actual edificio no es de uso exclusivamente sanitario sino que se
emplea asimismo para otros usos de equipamiento, superando la superficie des-
tinada al centro de personas mayores el 50 % de la superficie de la planta baja,
incumpliendo el artículo 5.2.03 y dejando el edificio fuera de ordenación

4 En relación con el núcleo de Jesús:
a. El actual edificio no es de uso exclusivamente sanitario sino que se

emplea asimismo para otros usos de equipamiento e incumple el límite definido
por el artículo 5.2.03 dejando el edificio fuera de ordenación.

b. Dado su desarrollo demográfico debería contemplarse una parcela
específica para uso de equipamiento sanitario que permitiera el cumplimiento de
los parámetros definidos por las NNSS

5 En relación con el núcleo de Puig den Valls:
a. Dado su desarrollo demográfico debería contemplarse una parcela

específica para uso de equipamiento sanitario que permitiera el cumplimiento de
los parámetros definidos por las NNSS

En relación con lo señalado:
i. El incumplimiento de la reserva de aparcamientos o de los límites de

superficie definidos por las NNSS no supone, en ningún caso, que el equipa-
miento pase a estar en la situación de fuera de ordenación, situación cuyos
supuestos quedan limitados a los determinados en el artículo 5.12.01, entre los
que no encuentra el señalado.

ii. Los usos complementarios a que el artículo 6.3.08.5.a se refiere vienen
concretados en dicho apartado: comercial, administrativo privado y estableci-
miento público, no resultando incluidos en ningún caso los usos de equipa-
miento público y no siendo por tanto de aplicación al caso.

iii. Como en el artículo 6.3.08.5.c se señala los usos específicos definidos
para las parcelas calificadas como equipamiento sólo tiene carácter vinculante
para los de titularidad privada, admitiendo por el contrario los de titularidad
pública cualquier uso de equipamiento y no existiendo por tanto las incompati-
bilidades que el informe cita

iv. En relación por último a las necesidades de previsión de superficie des-
tinada a equipamiento sanitario que en el informe se señala, las NNSS prevén
en la totalidad de los núcleos terrenos calificados como EQ-MD que pueden ser
destinados a tal uso sin necesidad de tramitación de modificación puntual de las
NNSS.

16.2.4 Informe de la Dirección General de Agricultura y Desarrollo
Agrario de fecha 24.05.2011, en el siguiente sentido:

a. Debe de modificarse el contenido del Capítulo V y de los artículos
8.6.01 y 8.6.06 a fin de exigir para las edificaciones destinadas a usos agrícolas
el cumplimiento del Decreto 147/2002, por el que se desarrolla la Ley 6/1997,
de 8 de julio, de suelo rústico

b. Se informa desfavorablemente el Capítulo V y el artículo 8.6.01 ya que
limitan las actividades agrarias a las explotaciones prioritarias, que sólo repre-

389BOIB 08-02-2012Num. 20 EXT.

sentan un 15 % de las explotaciones actuales del municipio.

En relación con lo señalado:
i. La totalidad de construcciones que guardan relación con la naturaleza y

destino de la finca se regulan por referencia a las condiciones que impone el artí-
culo 8.2.06, que establece que el procedimiento y condiciones serán los esta-
blecidos por el Decreto 147/2002.

ii. La limitación a las actividades agrarias extensivas e intensivas en el
sentido de que deben permitir la creación y mantenimiento de una explotación
agraria prioritaria deriva directamente de la Norma 9 del PTI, a la que el plane-
amiento municipal debe ajustarse.

16.2.5 Informe del Departamento de actividades del Consell Insular de
fecha 11.05.2011, en el siguiente sentido:

1. Consideració prèvia.
La Llei 16/2006 de 17 d’octubre regula, en el marc de competències de la

CAIB, el règim jurídic i el procediment d’intervenció administrativa de les acti-
vitats de titularitat pública o privada així com les condicions dels establiments
que acullen aquestes activitats. Als efectes de la citada llei s’entén per activitat
el conjunt d’operacions o treballs de caràcter industrial, comercial, professional
o de serveis, que s’exerceix o explota en un centre, local, espai acotat o establi-
ment.

En particular: l’article 13 estableix les condicions generals de funciona-
ment de les activitats i instal·lacions i d’execució de projectes; l’article 18 esta-
bleix les condicions tècniques generals pels projectes tècnics; l’article 23 esta-
bleix el requisit de concordança del permís d’instal·lació i de la llicència d’edi-
ficació i ús del sol; l’article 27 regula la modificació i transmissió d’activitats;
el Títol IV estableix el procediment aplicable a les activitats permanents; el Títol
V estableix el procediment aplicable a les activitats no permanents; el Títol VI
regula les infraccions i sancions

Així mateix cal tenir en compte les classes d’autoritzacions i llicències
que estableix l’article 180 del Títol VIII, Intervenció administrativa en l’activi-
tat privada, de la llei 20/2006, de 15 de desembre, de règim local:

a. llicències urbanístiques per a la realització d’actes d’edificació i ús del
sòl d’acord amb la normativa urbanística que sigui aplicable

b. llicència ambiental per a les activitats i instal·lacions que siguin sus-
ceptibles de causar molèsties o danys a les persones, als bens o al medi ambient,
quan estiguin subjectes a intervenció municipal d’acord amb la legislació apli-
cable.

c. llicències integrades d’activitats
d. llicències d’ocupació, que s’han d’exigir per a la primera utilització

dels edificis i la modificació del seu ús, quan no sigui necessari la d’obertura.
e. autoritzacions o llicències per a la utilització o l’ocupació de bens del

domini públic local
f. altres de conformitat amb les lleis, ordenances i reglaments locals.
Les Normes Subsidiàries de Planejament del Municipi de Santa Eulària

del Riu realitzen una regulació acurada dels usos del sòl i la edificació però, en
canvi, en el seu desenvolupament sembla que només es consideren les llicències
d’edificació d’habitatges.

En el cas d’edificacions i us del sol determinats i que no siguin habitatges
l’article 23 de la Llei 16/2006 estableix el requisit de concordança del permís
d’instal·lació i de la llicència d’edificació i ús del sol.

Per tant, i d’acord amb l’experiència acumulada al Departament
d’Activitats del Consell d’Eivissa, entenem que s’hauria de informar de forma
clara a les presents normes urbanístiques d’aquest fet per tal d’evitar despeses i
tràmits innecessaris tant als particulars com a les administracions públiques pel
fet usual d’atorgar llicències d’edificació i ús del sol per usos determinats dis-
tints de l’habitatge sense disposar del preceptiu i previ PERMÍS
D’INSTAL·LACIÓ, així com per la concessió de Certificats Finals d’Obra
municipals a edificacions construïdes per un ús determinat no habitatge sense
disposar de la preceptiva Llicència Municipal d’Obertura i Funcionament (lo
qual permet al promotor obtenir cèdula d’habitabilitat i contractar el subminis-
trament de serveis sense disposar de la corresponent Llicència d’Obertura).

La llicència municipal que autoritza a l’exercici d’un determinat ús
(ACTIVITAT) és la LLICÈNCIA MUNICIPAL D’OBERTURA I FUNCIONA-
MENT.

Sense perjudici de la necessitat de regular els usos del sòl i la edificació,
es recorda que en el cas d’usos distints al d’habitatge, el permís d’instal·lació i
la posterior llicència municipal d’obertura i funcionament, tramitats d’acord
amb la llei 16/2006, són requisits indispensables per a l’exercici de les activi-
tats, és a dir, la llicència municipal d’obertura i funcionament faculta per l’e-
xercici de l’ús (distint de l’habitatge).

2. NNSS DEL PLANEJAMENT DE SANTA EULÀRIA DES RIU:
MEMÒRIA INFORMATIVA

D’acord amb l’apartat anterior, consideracions prèvies, entenem que
s’hauria d’incloure un apartat anomenat:

12BIS. COMPLIMENT DE LA LLEI 16/2006, DE 17 D’OCTUBRE, DE

RÈGIM JURÍDIC DE LES LLICÈNCIES INTEGRADES D’ACTIVITAT DE
LES ILLES BALEARS

12BIS.1 Definició d’activitat
12BIS.2 Condicions generals de funcionament de les activitats i

instal·lacions i d’execució de projectes
12BIS.3 Condicions tècniques generals pels projectes tècnics
12BIS.4 Concordança del permís d’instal·lació i de la llicència d’edifica-

ció i ús del sol
12BIS.5 Modificació i transmissió d’activitats
12BIS.6 Procediment aplicable a les activitats permanents
12BIS.7 Procediment aplicable a les activitats no permanents
12BIS.8 Infraccions i sancions
També al l’apartat 02.- SOL URBÀ, PUNT 2.4 Condicions de les llicèn-

cies en sòl urbà, afegiria:
‘Així mateix per a usos determinats distints del d’habitatge s’ha d’obtenir

Permís municipal d’instal·lació d’acord amb el procediment que estableix la
Llei 16/2006, de 17 d’octubre, de règim jurídic de les llicències integrades d’ac-
tivitat, prèviament a la concessió de la Llicència d’Edificació i ús del sol. No es
podran ocupar dites edificacions fins que es disposi de la corresponent Llicència
d’Obertura i Funcionament de l’activitat, d’acord amb el procediment que esta-
bleix la citada Llei, per usos distints de l’habitatge’

I a l’apartat 05.- SÒL RÚSTIC, afegiria l’apartat:
5.10 Condicions establertes per la Llei d’activitats
Per a usos determinats distints del d’habitatge s’ha d’obtenir Permís muni-

cipal d’instal·lació d’acord amb el procediment que estableix la Llei 16/2006, de
17 d’octubre, de règim jurídic de les llicències integrades d’activitat, prèviament
a la concessió de la Llicència d’Edificació i ús del sol, considerant les excep-
cions previstes per la normativa de desenvolupament en matèria d’explotacions
agrícoles. No es podran ocupar dites edificacions fins que es disposi de la
corresponent Llicència d’Obertura i Funcionament de l’activitat, d’acord amb el
procediment que estableix la citada Llei, per usos distints de l’habitatge’

2. NNSS SANTA EULÀRIA DES RIU: NORMES URBANÍSTIQUES
2.1 TÍTOL II RÈGIM URBANÍSTIC DEL SÒL
2.1.1 CAPÍTOL III RÈGIM DEL SOL URBÀ
Article 2.3.04 Condicions per poder edificar en sòl urbà, afegiria:
(...) 10. Per a usos determinats distints del d’habitatge s’ha d’obtenir

Permís municipal d’instal·lació d’acord amb el procediment que estableix la
Llei 16/2006, de 17 d’octubre, de règim jurídic de les llicències integrades d’ac-
tivitat, prèviament a la concessió de la Llicència d’Edificació i ús del sol.

Article 2.4.03 Edificació a sòl urbanitzable, afegiria: Per a usos determi-
nats distints del d’habitatge s’ha d’obtenir Permís municipal d’instal·lació d’a-
cord amb el procediment que estableix la Llei 16/2006, de 17 d’octubre, de
règim jurídic de les llicències integrades d’activitat, prèviament a la concessió
de la Llicència d’Edificació i ús del sol.

2.2 TÍTOL IV INTERVENCIÓ MUNICIPAL EN L’EDIFICACIÓ I ÚS
DEL SÒL

2.2.1 Capítol I: Competència i formes d’intervenció
Article 4.1.01 Objecte i formes d’intervenció, afegiria: 3. Per usos distints

de l’habitatge, en matèria d’activitats, la intervenció municipal en la edificació
i ús del sòl s’exerceix a través de:

a) el Permís municipal d’instal·lació; b) la Llicència municipal d’obertura
i funcionament; c) la vigilància, inspecció i règim sancionador, que estableix la
Llei 16/2006, de 17 d’octubre.

Article 4.1.02 Actes subjectes a llicència urbanística, afegiria: Per a usos
determinats distints del d’habitatge s’ha d’obtenir Permís municipal
d’instal·lació d’acord amb el procediment que estableix la Llei 16/2006, de 17
d’octubre, de règim jurídic de les llicències integrades d’activitat, prèviament a
la concessió de la Llicència d’Edificació i ús del sol.

Article 4.1.03 Procediment i competència per a l’atorgament de llicències,
afegiria: (...)

4. Activitats Per a usos determinats distints del d’habitatge el procediment
per obtenir l’autorització d’execució i ocupació està regulat a la Llei 16/2006,
de 17 d’octubre, de règim jurídic de les llicències integrades d’activitat.

Article 4.1.05 Llicències de parcel·lació o segregació, afegiria: ‘En cas de
divisió o segregació de locals d’ús indeterminat no s’atorgarà llicència si no es
mantenen les condicions que estableix l’article 23.2 de la llei 16/2006 en cadas-
cun dels locals resultants’.

Article 4.1.07 Llicències per obres d’edificació, afegiria: Entre el segon i
tercer paràgraf: Per a usos determinats distints del d’habitatge s’ha d’obtenir
Permís municipal d’instal·lació d’acord amb la documentació tècnica i el pro-
cediment que estableix la Llei 16/2006, de 17 d’octubre, de règim jurídic de les
llicències integrades d’activitat, prèviament a la concessió de la Llicència
d’Edificació i ús del sol. En aquest cas, el projecte bàsic s’acompanyará de
Projecte tècnic redactat d’acord amb les prescripcions que estableix el Títol I de
l’Annex II de la Llei 16/2006, de 17 d’octubre, de règim jurídic de les llicències
integrades d’activitat. Entre el tercer i quart paràgraf: En el cas d’edificacions i
us del sol determinats i que no siguin habitatges l’article 23 de la Llei 16/2006

390 BOIB Num. 20 EXT. 08-02-2012

estableix el requisit de concordança del permís d’instal·lació i de la llicència
d’edificació i ús del sol.

Article 4.1.08 Llicències per a obres menors, afegiria: Per a usos determi-
nats distints del d’habitatge s’ha d’obtenir Permís municipal d’instal·lació d’a-
cord amb la documentació tècnica i el procediment que estableix la Llei
16/2006, de 17 d’octubre, de règim jurídic de les llicències integrades d’activi-
tat, prèviament a la concessió de la Llicència d’Edificació i ús del sol. (...) a)(...)
- Per a usos distints de l’habitatge, Projecte tècnic redactat d’acord amb les pres-
cripcions que estableix el Títol I de l’Annex II de la Llei 16/2006, de 17 d’oc-
tubre, de règim jurídic de les llicències integrades d’activitat. Excepcionalment
es podrà atorgar llicència d’edificació i ús del sol sense el permís d’instal·lació
previ quan es tracti d’un local existent on es pretenguin realitzar obres per adap-
tar-lo a una activitat permanent innòcua, sempre que s’adjuntin els plànols de
l’activitat i l’acreditació firmada per tècnic competent, amb visat col·legial, que
compleix totes les característiques i condicions per ser activitat innòcua i que
dites obres són compatibles amb l’activitat que es pretén (article 23.3 llei
16/2006).

Article 4.1.10 Termini de resolució de llicències i silenci administratiu:
S’hauria d’eliminar donat que condueix a confusió i no fa cap referència a la
normativa vigent en matèria d’activitats a les Illes Balears: Obres i instal·lacions
industrials menors Obertura d’activitats excloses del RAMINP, segons l’annex
I del Decret 18/1996 de 8 de febrer. I afegiria:

(...) 3. Activitats Per usos distints de l’habitatge, en matèria d’activitats,
el Títol IV de la Llei 16/2006, de 17 d’octubre, regula el procediment aplicable
a les activitats permanents per a l’obtenció del Permís municipal d’instal·lació.

Article 4.1.11 Iniciació, transmissió, pròrrogues i caducitat de les llicèn-
cies d’obres, afegiria:

Per usos distints de l’habitatge, el Títol IV de la Llei 16/2006, de 17 d’oc-
tubre, regula el procediment d’iniciació, transmissió, pròrrogues i caducitat del
Permís municipal d’instal·lació de les activitats permanents, previ i concordant
amb a la llicència d’obres (article 23). La transmissió del permís d’instal·lació
està regulat a l’article 27 de la citada Llei 16/2006.

Article 4.1.12 Modificació de les llicències d’obres, afegiria: En el cas de
llicències d’obres per un ús determinat que no sigui habitatge s’ha de verificar
el compliment de l’article 23 de la llei 16/2006 concordança del permís d’ins-
tal·lació i la llicència d’edificació i ús del sol. La modificació i transmissió del
permís d’instal·lació està regulat a l’article 27 de la citada llei.

Article 4.1.13 Cèdules d’habitabilitat i llicències de primera utilització,
afegiria: (...)

En el cas d’edificacions destinades a un ús determinat que no sigui habi-
tatge la llicència que faculta al titular pel seu ús és la llicència municipal d’o-
bertura i funcionament tramitada d’acord amb el procediment que estableix la
llei 16/2006 de 17 d’octubre; tal com estableix l’article 180.d) de la llei 20/2006
de 15 de desembre de règim local de les Illes Balears.

(...) d) Per a usos distints de l’habitatge: Certificació d’execució de les
instal·lacions i mesures correctores de les activitats permanents, d’acord amb el
Títol V de l’Annex II de la Llei 16/2006, de 17 d’octubre.

Article 4.1.14 Llicències d’activitats, afegiria: Observació prèvia: el terme
llicència d’activitat condueix a confusió, s’hauria de parlar de Permís municipal
d’instal·lació i de Llicència d’obertura i funcionament. (...) El projecte tècnic ha
d’ajustar-se: a l’article 18 de la llei 16/2006 CAIB que remet a l’Annex II
‘Documents tècnics d’activitats’, Títol I ‘Normes per a la redacció de projectes
tècnics d’activitats permanents majors i menors’. Pel que fa a les activitats ‘per-
manents innòcues’, la llei 16/2006 CAIB no exigeix la presentació de projecte
tècnic, si no la documentació tècnica indicada a l’article 63.1.c).Cal tenir en
compte que l’article 64.2.b de la Llei 16/2006 exigeix adjuntar projecte tècnic a
la sol·licitud de permís d’instal·lació només a les ‘activitats permanents majors’,
mentre que per a les activitats ‘permanents innòcues’ s’exigeix la documentació
establerta a l’article 63.c i per a les ‘permanents menors’ l’establert a l’article
76.2. (en aquest darrer cas es necessari projecte ‘as built’ previ a la llicència d’o-
bertura i funcionament segons art. 85.3).

(...) 2. d) La documentació que estableix el Títol IV de la Llei 16/2006,
de 17 d’octubre, del règim jurídic de les llicències integrades d’activitat, en fun-
ció del tipus d’activitat permanent (innòcua, menor o major). 3. (...) haurà d’a-
portar la documentació que estableix el Títol IV de la Llei 16/2006, de 17 d’oc-
tubre (...)

Article 4.1.15 Ordres d’execució i suspensió d’obres En matèria d’activi-
tats, usos distints de l’habitatge, el Títol VI Infraccions i sancions de la Llei
16/2006, de 17 d’octubre regula les condicions de vigilància, inspecció i règim
sancionador.

2.2.2 Capítol II La disciplina urbanística
Article 4.2.01 Protecció de la legalitat urbanística, infraccions i prescrip-

ció, afegiria; En matèria d’activitats, usos distints de l’habitatge, el Títol VI
Infraccions i sancions de la Llei 16/2006, de 17 d’octubre regula les condicions
de vigilància, inspecció i règim sancionador.

2.3 TÍTOL V: NORMES D’EDIFICACIÓ A SOL URBÀ
2.3.1 Capítol I Normes aplicables a tots els tipus d’edificació

Article 5.1.13 Condiciones mediambientals de les edificacions, afegiria;
c) Certificació energètica d’acord amb el REAL DECRET 47/2007, de 19 de
gener, pel qual s’aprova el Procediment bàsic per la certificació d’eficiència
energètica d’edificis de nova construcció

2.3.2 Capítol II: Normes reguladores dels usos
Article 5.2.01 Objecte, aplicació i estructura general dels usos, afegiria:

(...) 2.- Aplicació (...)
En el cas d’usos distints al d’habitatge, el permís d’instal·lació i la poste-

rior llicència municipal d’obertura i funcionament, tramitats d’acord amb la llei
16/2006, són requisits indispensables per a l’exercici de les activitats, és a dir,
la llicència municipal d’obertura i funcionament faculta per l’exercici de l’ús
determinat distint de l’habitatge.

2.3.3 Capítol VII Aparcaments Malgrat no ser obligatori, en edificis
exclusivament d’habitatges amb aparcaments (article 23.2 llei 16/2006) i d’a-
cord amb l’experiència acumulada al Departament d’Activitats del Consell
d’Eivissa, es recomana adjuntar amb el projecte bàsic de l’edificació el projec-
te d’instal·lació de l’aparcament d’acord amb els requisits que estableix l’article
18 de la llei 16/2006, per tal d’evitar incoherències entre la llicència d’obres de
l’edificació i el permís d’instal·lació de l’aparcament (tramitat a posteriori). Per
tant, afegiria a l’article 5.8.05 Determinacions de disseny: (...) 16. Llicència
municipal d’obertura i funcionament. La posta en servei dels aparcaments
requereix de l’obtenció del Permís municipal d’instal·lació i posterior llicència
municipal d’obertura i funcionament d’acord amb el procediment que estableix
la Llei 16/2006, de 17 d’octubre, de Règim jurídic de les llicències integrades
d’activitat. I a l’article 5.8.06 Aparcaments a l’aire lliure en solars no edificats,
afegiria: (...) g) Obtenció del Permís municipal d’instal·lació i posterior llicèn-
cia municipal d’obertura i funcionament d’acord amb el procediment que esta-
bleix la Llei 16/2006, de 17 d’octubre, de Règim jurídic de les llicències inte-
grades d’activitat.

2.4 TÍTOL VI NORMES DE ZONES HOMOGÈNIES
2.4.1 Capítol III Règim del sòl urbà. Ordenances particulars
Article 6.3.07 Ordenances particulars de la zona industrial (ID), afegiria:

(...) 6. D’acord amb l’article 23 de la Llei 16/1006, de 17 d’octubre, quan es
tracti de promocions de naus i locals ubicats en polígons industrials o de serveis
que siguin susceptibles d’usos indeterminats, sempre s’haurà d’atorgar, prèvia-
ment a la llicència d’edificació i ús del sol, el permís d’instal·lació per les zones,
els equipaments i les mesures de seguretat o correctores comunes, sense perju-
dici dels futurs permisos de instal·lació individuals de cadascuna de les naus o
de cadascun dels locals (article 23.1 llei 16/2006).

2.5 TÍTOL VII NORMES DE PLANEJAMENT
En matèria de protecció contra incendis entenem que s’hauria d’establir

un protocol de coordinació amb el Servei d’Extinció d’Incendis i Salvament del
Consell d’Eivissa en relació al compliment del CTE DB SI 5 Intervenció dels
bombers: condicions d’aproximació als edificis i entorn dels edificis (RD
314/2006, de 17 de mars i modificacions posteriors), així com en relació a les
condicions tècniques dels hidrants i vials d’accés.

2.5.1 Capítol III Normes generals per als projectes d’urbanització
Article 7.2.01 Condicions dels projectes d’urbanització, afegiria: (...) 1.

(...) Així mateix s’haurà de considerar en relació el compliment del CTE DB SI
5 Intervenció dels bombers: condicions d’aproximació als edificis i entorn dels
edificis (RD 314/2006, de 17 de mars i modificacions posteriors). 2 (...) 3
Abastiment d’aigua, reg i hidrants contra incendis: Dotacions mitjanes mínimes:
Seran les establertes (...) i document bàsic SI. 5 Enllumenat públic a. (...) en
concret, al Real Decret 1890/2008, de 14 de novembre, pel qual s’aprova el
Reglament d’eficiència energètica en instal·lacions d’enllumenat exterior y les
seves Instruccions tècniques complementàries EA-01 a EA-07.

2.6 NORMES D’EDIFICACIÓ A SÒL RÚSTIC
2.6.1 Capítol I Disposicions de caràcter general
Article 8.1.01 Àmbit i disposicions generals, afegiria: (...) 8. En matèria

d’edificació i ocupació d’edificacions vinculades a usos distints a l’habitatge
serà també d’aplicació el procediment d’obtenció de Permís municipal d’ins-
tal·lació i posterior Llicència d’obertura i funcionament que estableix la Llei
16/2006, de 17 d’octubre, de règim jurídic de les llicències integrades d’activi-
tat i normativa de desenvolupament en matèria de activitats agrícoles.

2.6.2 Capítol II Condicions generals
Article 8.2.03 Condicions de l’edificació, àmbit d’aplicació i disposicions

generals, afegiria:
(...) 6 En general i per usos distints de l’habitatge, la llicència d’edificació

i ús del sol haurà d’anar lligada al Permís municipal d’instal·lació d’acord amb
el procediment que estableix la Llei 16/2006 de 17 d’octubre. Les activitats
necessàries per una explotació agrària o vinculades directament a la explotació
estan excloses de la obligació de sol·licitar i obtenir permís d’instal·lació i lli-
cència d’obertura i funcionament, però no exemptes de la obligatorietat de ins-
cripció en el Registre d’Explotacions Agràries; no aplicable a les indústries de
transformació agroalimentària, que mantenen la obligació de sol·licitar i obtenir
permís d’instal·lació i llicència d’obertura i funcionament (article 3.3 llei
16/2006).

391BOIB 08-02-2012Num. 20 EXT.

Article 8.2.10 Pedreres, afegiria: (...) e) Les pedreres, la restauració de les
mateixes o altres activitats permanents que es pretenguin realitzar al seu empla-
çament són activitats permanents majors i han d’obtenir el preceptiu permís
d’instal·lació i la posterior i preceptiva llicència municipal d’obertura i funcio-
nament, d’acord amb el procediment que estableix la llei 16/2006, de 17 d’oc-
tubre.

2.6.3 Capítol III Normes reguladores dels usos
Article 8.3.01 Classificació i definicions dels usos, afegiria: (...) 6. Per a

usos distints de l’habitatge, el permís d’instal·lació i la posterior llicència muni-
cipal d’obertura i funcionament, tramitats d’acord amb la llei 16/2006, són
requisits indispensables per a l’exercici de les activitats, és a dir, la llicència
municipal d’obertura i funcionament faculta per l’exercici de l’ús (distint de
l’habitatge).

2.7 ALTRES CONSIDERACIONS A LES NNSS
S’hauria d’incloure la definició d’activitat d’acord amb la llei 16/2006

(conjunt d’operacions o treballs de caràcter industrial, comercial, professional o
de serveis, que s’exerceix o explota en un centre, local, espai acotat o establi-
ment’.

S’hauria de preveure la instal·lació de recollida selectiva de RSU (tant
contenidors en superfície com enterrats) d’acord amb les prescripcions que esta-
bleix la llei 6/1998 de residus i el PDS de RSU d’Eivissa i Formentera.

Les estacions radioelèctriques són activitat permanents menors d’acord
amb la llei 16/2006 i, per tant, subjectes al procediment d’autorització que esta-
bleix el Títol IV.

La edificació de nova planta, reforma o la ampliació d’establiments d’a-
llotjament turístic requereix el permís d’instal·lació amb caràcter previ a la con-
cessió de la corresponent llicència municipal d’obres.

i. En relación con lo señalado en el informe transcrito deben incorporarse
a las NNUU la totalidad de prescripciones señaladas.

16.2.6 Informe de la DG de Desarrollo Turístico de fecha 03.06.2011, en
el siguiente sentido:

1 El ámbito de las zonas turísticas se reduce en todos los casos excepto en
la zona 10. Santa Eulàlia, en que se incrementa en 107,62. Al respecto se seña-
la que:

a. En el año 1997 el Ayuntamiento de Santa Eulària se dirigió a la
Consellería de Turismo solicitando modificación del POOT al detectarse que
existían en tal zona 10 suelos clasificados por el planeamiento que la documen-
tación gráfica del POOT no recogía.

b. En relación con tal solicitud se consideró innecesaria la modificación
pretendida en cuanto que se entendió que la documentación gráfica tenía mero
valor indicativo debiendose estar a lo que señalaban como ámbito las normas
particulares de la zona, que establecían estaba constituido por la totalidad de
terrenos clasificados como urvabos y urbanizables por el planeamiento.

En todo caso, el ámbito global de las zonas turística se reduce de 788,04
has a 667,57 has.

2 En todos los casos se reduce la densidad de las zonas, que es inferior a
los 60 hb/ha en todas ellas con la excepción del núcleo de Santa Eulària, en que
es de 101,99 hb/ha

3 Existe error en el artículo 5.2.02, en cuanto que el DRIAT debe presen-
tarse ante la administración turística una vez obtenidos los permisos y licencias
necesarias.

4 No se justifica convenientemente el nivel de infraestructuras de cada
zona turística. Solamente se indica no existen déficits de abastecimiento y sane-
amiento excepto en la zona 8 en que sólo se indica no existe déficit de sanea-
miento. No se incorporan los planos de las dotaciones de servicios urbanísticos.

5 Los ratios de ocupación de playas se mejoran pero sólo la zona 8 supe-
ra la proporción de 7.5 m2/usuario

6 No se grafían claramente las zonas limítrofes de protección costera ni
las áreas de protección posterior, si bien se regulan sus condiciones en las
NNUU

7 Existe error en la regulación de los establecimientos en suelo rústico ya
que se hace referencia al Decreto 60/2009 y éste se encuentra derogado por el
Decreto 13/2011. No existe referencia alguna en normativa a los establecimien-
tos de 5 estrellas en suelo rústico contemplados en la DA 12 del PTI.

i. En relación con lo señalado en el informe:
a. Existe efectivamente error en la regulación del DRIAT, tal y como tam-

bién se señala en el informe del correspondiente Departamento del Consell, que
debe corregirse.

b. En lo que respecta al grado de dotación de infraestructuras de las zonas
turísticas, todas ellas deben ser objeto de ordenación pormenorizada mediante
Plan especial encaminado, entre otras cuestiones, a ajustar su ordenación a lo
señalado en el POOT, siendo por tanto dicho Plan el que deberá analizar las
necesidades de infraestructura de cada zona.

c. La acumulación en la documentación gráfica de las delimitaciones de

ámbitos de protección definidos por las distintas normativas aplicables, algunos
de ellos con criterios de definición coincidentes, hace que tal documentación
resulte en éste aspecto efectivamente confusa, por lo que se remite a criterio de
la CIOTUPHA el prescribir la elaboración de serie de planos independiente en
que se grafíen las zonas de protección definidas por el POOT.

d. Deben efectivamente sustituirse las referencias al Decreto 60/2009 por
las del Decreto 13/2011. En cuanto a la necesidad de incluir en normativa la DA
12 del PTI, estos ST se remiten al criterio de la CIOTUPHA.

16.2.7 Informe del Departamento de Política de Mobilidad y Actividades
(Biodiversidad) de fecha 08.07.2011, en que se señala:

MEMÒRIA: L’apartat de fauna a més de no estar suficientment estructu-
rat i concret, presenta una gran quantitat d’incorreccions. En l’apartat de vege-
tació és molt poc descriptiu i falta molta informació de base important. Es con-
sidera important modificar, corregir i ampliar ambdós apartats de la memòria.

Article 1.3.02 Protecció de les masses forestals: Es creu convenient afegir
el disposat al Decret 125/2007, de 5 d’octubre, pel qual es dicten normes sobre
l’ús del foc i es regula l’exercici de determinades activitats susceptibles d’in-
crementar el risc d’incendi forestal.

En concret el que es fa referència a l’article 11: Codi Tècnic d’Edificació
Els ajuntaments i les altres administracions públiques competents en la

matèria, de conformitat amb el que estableix el Codi Tècnic d’Edificació (Reial
decret 314/2006, Document Bàsic SI, Seguretat en cas d’incendi), requeriran
que en zones edificades limítrofes o interiors a terreny forestal, es compleixin
les condicions següents:

a) Hi ha d’haver una franja de 25 metres d’amplada que separi la zona edi-
ficada de la forestal, lliure de matollar o vegetació que pugui propagar un incen-
di de la zona forestal, com també un camí perimetral de 5 metres, que podrà
estar inclòs en la franja esmentada.

b) La zona edificada o urbanitzada ha de disposar preferentment de dues
vies d’accés alternatives. Quan no es pugui disposar de las dues vies alternati-
ves, l’accés únic ha de finalitzar en un fons de sac de forma circular de 12,50m
de radi.

c) En zones d’alt risc d’incendi forestal, les mencionades zones edificades
han de comptar amb almenys un hidrant exterior degudament normalitzat per a
la seva eficaç utilització pels serveis d’extinció d’incendis.

Article 4.1.06 Llicencia para moviment de terres i en posteriors articles
que se mencionen la gestió de runes o material d’excavació. Les runes i resta de
material inert d’excavació seran traslladats a pedreres inactives amb projecte de
restauració aprovat por l’òrgan competent.

Article 5.11.05 Faroles Es considera important afegir el disposat a la Llei
3/2005, de protecció del medi nocturn a les Illes Balears, en tot el que fa refe-
rència a l’enllumenat públic. En concret l’article 11 de l’esmentada llei:
‘Artículo 7. Características de las instalaciones y los aparatos de iluminación. 1.
Las instalaciones y los aparatos de iluminación se diseñarán y se instalarán de
manera que se prevenga la contaminación lumínica y se favorezca el ahorro, el
uso adecuado y el aprovechamiento de la energía, y contarán con los compo-
nentes necesarios para esta finalidad. 2. Se establecerán por vía reglamentaria
las prescripciones aplicables a los aparatos de iluminación, en función, en su
caso, de las zonas establecidas de acuerdo con el artículo 5 y de los niveles
máximos fijados de acuerdo con el artículo 6, especialmente por lo que se refie-
re a: a. La inclinación y la dirección de las luces, las características del cierre y
la necesidad de apantallarlos para evitar valores excesivos de flujo de hemisfe-
rio superior instalado, de iluminación o de intrusión lumínica. b. Los tipos de
lámparas que deben utilizarse o de uso preferente. c. Los sistemas de regulación
del flujo luminoso en horarios de alumbrado restringido, en su caso. 3. Los apa-
ratos de alumbrado exterior que, de conformidad con lo que disponen los apar-
tados 1 y 2, cumplen los requisitos exigidos en lo que se refiere a los compo-
nentes, el diseño, la instalación, el ángulo de implantación respecto de la hori-
zontal y la eficiencia energética, pueden acreditar mediante un distintivo homo-
logado su calidad para evitar la contaminación lumínica y ahorrar energía. 4. Se
adoptarán los programas de mantenimiento necesarios para la conservaci ón
permanente de las características de las instalaciones y los aparatos de ilumina-
ción. 5. De acuerdo con criterios de ahorro energético, se priorizará en los alum-
brados exteriores la utilización preferente de lámparas de vapor de sodio de alta
presión (VSAP) y de baja presión (VSBP). Estas lámparas sustituirán las lám-
paras de vapor de mercurio en los procesos de renovación del alumbrado públi-
co que tenderán a la reducción de la potencia instalada.’

Article 8.1.02 Qualificació. Sòl rústic protegit. Es menciona com sol rús-
tic protegit els declarats d’acord amb la Llei 4 /1989 de Conservación de los
Espacios Naturales y de la flora y fauna silvestres. Aquesta Llei es troba dero-
gada i substituïda en l’àmbit de les Illes balears, per la Llei 5/2005 per a la con-
servació dels espais de rellevància ambiental (LECO). Així es deuria corregir
especificant que els espais naturals protegits a més dels definits per la Llei
1/1991 LEN, són els declarats per la Llei 5/2005 LECO.

CAPÍTOL V: NORMES PARTICULARS PER AL SÒL RÚSTIC PRO-
TEGIT

392 BOIB Num. 20 EXT. 08-02-2012

A tots els articles i apartats del capítol: On posa els diferents usos subjec-
tes a autoritzacions del Departament o Conselleria de Medi Ambient, s’hauria
d’especificar que es tracta de l’esmentada conselleria del Govern de les Illes
Balears, per raons de competència. On posa usos subjectes al ‘control de la
Conselleria de Medi Ambient’, es considera una inconcrecció i es deuria con-
cretar si és necessària o no autorització per part de l’administració competent.

i. En relación con lo señalado en el informe:
a. Deben incorporarse las prescripciones señaladas respecto de los artícu-

los 1.3.02, 4.1.06. 5.1.11 y 8.1.02
b. En lo que respecta a lo expresado respecto del contenido del Capítulo

V, se ajusta literalmente a lo dispuesto por el PTI

16.2.8 Informe del Servicio de Ordenación Turística de fecha 15.06.2011,
en el siguiente sentido:

1. Objecte. L’objecte d’aquest informe versa exclusivament en comprovar
l’observància de la normativa d’índole turística en els següents documents
inclosos en les Normes Subsidiàries de Planejament del Municipi de Santa
Eulària des Riu (Documento de aprobación provisional –febrer de 2011-): -
Normes urbanístiques - Memòria informativa i justificativa

1.1. Consideració prèvia. Tota referència al Decret 60/2009, de 25 de
setembre, pel qual s’estableixen la unificació dels procediments i la simplifica-
ció dels tràmits en matèria turística, com també la declaració responsable d’ini-
ci de les activitats (BOIB núm. 143 de 1-10-2009), continguda tant a les Normes
urbanístiques, com a la Memòria informativa i justificativa, ha de ser substituï-
da, si n’és el cas, pel Decret 13/2011, de 25 de febrer, pel qual s’estableixen les
disposicions generals necessàries per facilitar la llibertat d’establiment i de pres-
tació de serveis turístics, la regulació de la declaració responsable i la simplifi-
cació dels procediments administratius en matèria turística (BOIB núm. 32 d’3-
03-2011).

2. Prescripcions. 2.1. Observacions al contingut de les normes urbanísti-
ques.

2.1.1. La presentació de la declaració responsable d’inici de l’activitat
turística davant el servei d’ordenació turística del Consell Insular d’Eivissa és
posterior a l’obtenció de la llicència urbanística. A l’apartat 3.c) Turístic de l’ar-
ticle 5.2.02 Classificació i definició dels usos globals i detallats s’exigeix prè-
viament a l’obtenció de la llicència urbanística, la declaración responsable d’i-
nici d’activitat turística. Doncs bé, amb l’entrada en vigor del Decret 60/2009,
de 25 de setembre, pel qual s’estableixen la unificació dels procediments i la
simplificació dels tràmits en matèria turística, com també la declaració respon-
sable d’inici de les activitats (BOIB núm. 143 de 1-10-2009) i posteriorment
modificat pel Decret 13/2011, de 25 de febrer, pel qual s’estableixen les dispo-
sicions generals necessàries per facilitar la llibertat d’establiment i de prestació
de serveis turístics, la regulació de la declaració responsable i la simplificació
dels procediments administratius en matèria turística (BOIB núm. 32 d’3-03-
2011), se suprimeix aquesta exigència, és a dir, l’obtenció de la inscripció en el
Registre insular d’empreses, activitats i establiments turístics d’Eivissa passa a
ser un tràmit posterior a l’obtenció de la llicència urbanística. Per tant, seria més
correcta emprar l’expressió ‘la inscripció en el Registre insular d’empreses, acti-
vitats i establiments turístics d’Eivissa’.

Aquesta menció també haurà de substituir-se al punt 1.d) de l’apartat 3.-
Edificis d’allotjament turístic en zona POOT de l’article 5.12.02 Edificis cons-
truïts a l’empara de la normativa anterior i al punt 5.c) de l’article 6.3.01.

2.1.2. Incloure les prescripcions que estableix l’article 18.5 del POOT
d’Eivissa i Formentera al punt 6.- Determinaciones específicas de las piscinas
de uso público colectivo de l’article 5.2.03 RÉGIMEN DE COMPATIBILIDAD
DE USOS EN SUELO URBANO.

La norma oblida la preceptiva observança del que disposa l’article 18.5
del POOT d’Eivissa i Formentera sobre les característiques a tenir en compte a
les piscines del establiments d’allotjament turístic –a pesar de què sí l’esmenta
a la Memòria-.

2.1.3. Concretar la referència a establiments turístics inscrits en el
Registre insular d’empreses, activitats i establiments turístics d’Eivissa de l’a-
partat 5 de l’article 5.12.01 EDIFICIOS FUERA DE ORDENACIÓN.

Substituir la menció ‘establecimientos turísticos existentes’ per la expres-
sió ‘establiments turístics inscrits en el Registre insular d’empreses, activitats i
establiments turístics d’Eivissa’, ja que l’informe previst en l’article 17 de la
Llei 4/2010, de 16 de juny, només s’emet en el supòsit d’establiments inscrits en
l’esmentat registre.1

2.1.4. A l’apartat 3.2 de l’article 5.12.02 es contenen aparents contradic-
cions: El POOT no permet compatibilitzar l’ús turístic amb el residencial; es
parla indistintament de superfície construïda i superfície útil i no es concreten
quin són els efectes que es produeixen quan s’esgota el termini per a la recon-
versió de l’edificació a ús residencial. Cal tenir en compte el que preveu l’arti-
cle 8 del Decret 42/1997, de 14 de març, pel qual s’aprova definitivament el Pla
d’ordenació de l’oferta turística de les illes d’Eivissa i Formentera (POOT)
sobre els usos pormenoritzats d’una parcel·la:

ARTICULO 8 REGULACIÓN DE LOS USOS
1 Salvo para las áreas en las que el planeamiento justifique la existencia

de un modelo interrelacionado de usos cuyas características se quiera mantener,
los instrumentos de planeamiento general, al asignar los usos globales, delimi-
tarán, en la medida de los posible, las zonas aptas para los usos turísticos o los
residenciales.

La normativa reguladora de los usos determinará los que se considerarán
incompatibles, por su carácter molesto y perturbador, con el global de las zonas
turísticas y residenciales, otorgando a los mismos una calificación específica y
prohibiendo su implantación en dichas zonas.

2 Los instrumentos de planeamiento, al asignar usos pormenorizados,
deberán aclarar taxativamente si en una parcela es posible la implantación de un
uso de alojamiento turístico o de un uso residencial no destinado a explotación
turística, no admitiéndose la posibilidad de que se puedan implantar indistinta-
mente uno u otro. A tal fin no podrán definirse calificaciones que determinen
como admisibles ambos usos, debiendo las mismas determinar como admisible
uno de ellos y declarar prohibido el otro.

A més, pel cas específic de l’immoble que es volgui destinar a un ús no
turístic, haurà que observar les prescripcions assenyalades a l’article 21.4 del
POOT:

ARTÍCULO 21 REGULACIÓN Y FOMENTO DE LA
RECONVERSIÓN…

4 Para que el planeamiento urbanístico autorice el cambio de usos en los
casos de renovación o remodelación del edificio contemplado en el apartado 1c)
deberá justificarse el cumplimiento simultáneo de los siguientes requisitos:

a) Se permitirá sólo en aquellas zonas en las que no predominen las cons-
trucciones de alojamientos turísticos.

b) Se contemplará la mayor o menor inadecuación del edificio a recon-
vertir a la normativa urbanística municipal hasta entonces existente y las conse-
cuencias de la misma según el régimen de los edificios existentes.

c) Que el edificio no esté fuera de ordenación, ni afectado por limitación
alguna que legalmente impida el cambio de uso.

d) Se contemplará necesariamente la previsión de aparcamientos.
e) La superficie mínima de las viviendas resultantes, en su caso, del cam-

bio de uso no podrá ser inferior de 90 m2. de superficie útil.
f) El planeamiento deberá resolver adecuadamente la inserción del edifi-

cio renovado, en el tejido urbano en que se ubica.
Atès l’anterior, les consideracions a efectuar sobre el precepte que s’a-

nal·litza són les següents:
- No concreta a quins casos el canvi d’ús a residencial es troba permès.
- Resulta incompatible establir una superfície mínima construïda de 90 m2

amb una superfície útil mínima de 47 m2 (que estableix l’article 5.3.01 de les
NN.SS).

- Si bé s’exposa al precepte, no s’expliciten quins són els efectes que es
produeixen quan s’esgota el termini per a la reconversió de l’edificació a ús
residencial. És a dir, quina serà la superfície mínima exigida quan hagi transco-
rregut el termini per a la reconversió a un ús residencial?

2.1.5. ARTÍCULO 6.3.01 ORDENANZAS PARTICULARES DE LA
ZONA DE CASCO ANTIGUO (CA): Inobservància de l’article 26 de la Llei
2/1999, de 24 de març, general turística de les Illes Balears. Incorrecta refèren-
cia a ‘hotel de interior’, quan ha de dir ‘establecimiento de turismo de interior’.

En primer lloc, una qüestió d’ordre terminològic: Al punt 5.c) de l’article
6.3.01 ORDENANZAS PARTICULARES DE LA ZONA DE CASCO ANTI-
GUO (CA) s’ha de substituir la referència ‘hotel de interior’ per la de ‘estable-
cimiento de turismo de interior’, de conformitat amb el que estableix l’article 26
de la Llei 2/1999, de 24 de març, general turística de les Illes Balears.

Article 26. Turisme d’interior S’entén per establiment de turisme d’inte-
rior l’habitatge en què es presti servei d’allotjament, construït amb anterioritat a
una data determinada, situat en el casc antic dels nuclis urbans a una distància
mínima de cinc-cents metres de la zona turística més pròxima. Aquest edifici ha
de tenir la tipologia tradicional de l’entorn urbà en què s’ubiqui, i constituir un
sol habitatge, amb un nombre de places limitat.

D’altra banda, cal recordar que la implantació del turisme d’interior es
troba limitada –entre d’altres- per la seua ubicació a una distància no inferior a
500 metres de la zona turística descrita al POOT. Pel cas del terme municipal de
Santa Eulària des Riu, aquestes són les zones:

- 8 ES FIGUERAL Es Figueral
- 9 CALA LLENYA Cala Mastella y Cala Llenya
- 10 SANTA EULÀRIA Es Canar, S’Argamassa, Punta Blanca, Santa

Eulària, La Siesta
- 11 CALA LLONGA Cala Llonga, Roca Llisa
En conseqüència, no pot contemplar-se la ubicació d’un establiment que

presti serveis de turisme d’interior al casc antic de Santa Eulària des Riu, ja que
aquest indret es trobi dins de la zona turística núm. 10 del POOT.

2.1.6. S’inclou com a grup diferenciat ‘café’, el qual no es troba recollit a
la Llei 2/1999, de 24 de març, general turística de les Illes Balears.

Al punt d.2) de l’article 6.3.01 es fa referència a ‘cafés’, a més dels tres

393BOIB 08-02-2012Num. 20 EXT.

previstos a la normativa turística. Seria aconsellable bé limitar-se als grups ja
contemplants a la Llei general turística –restaurante, cafeteria i bar-, bé descriu-
re pormenoritzadament quines són les característiques d’un cafè.

Artículo 34. Clasificación de la oferta de restauración.
Los establecimientos de oferta de restauración, de acuerdo con sus carac-

terísticas, se ordenan en cuatro grupos:
1. Restaurante: es el establecimiento que dispone de cocina y servicio de

comedor, con la finalidad de ofrecer al público, mediante precio, comidas y
bebidas para consumir en el mismo local.

2. Cafetería: es el establecimiento que, pudiendo ofrecer todos los servi-
cios de bar, ofrece al público, mediante precio, a cualquier hora durante todo el
tiempo que permanezca abierto al público y para consumir en el mismo local,
platos simples o combinados elaborados directamente a la plancha o freidora.

3. Bar: es el establecimiento que dispone de barra o servicio de mesas para
proporcionar al público, mediante precio, bebidas, que pueden acompañarse o
no de tapas y bocadillos, fríos o calientes, para consumirlos en el mismo local.

4. Empresas no incluidas en los puntos anteriores y de servicio directo al
usuario de servicios turísticos.

2.1.7. La previsió que fa l’article 6.3.04 ORDENANZAS PARTICULA-
RES DE LA ZONA EXTENSIVA TURÍSTICA (T) suposa una renúncia a les
pròpies competències municipals i entra en contradicció amb la Directiva
2006/123/CE.

L’article 6.3.04 Ordenances particulars de la zona extensiva turística (T)
diu literalment:

.../...
5.- Régimen de usos permitidos
a).- Los usos admitidos distintos al turístico deberán estar previamente

autorizados por la Administración turística competente.
Aquest apartat resulta mereixedor, entre d’altres, de les següents conside-

racions:
- Sembla ser que l’Ajuntament renúncia a l’exercici de les seues pròpies

competències, en traslladar al Consell Insular d’Eivissa la potestat d’autoritzar
o prohibir usos distints al turístic.

- Es desconeix en quin precepte legal s’empara l’Ajuntament per conferir
aquesta potestat al Consell Insular d’Eivissa.

- L’Ajuntament obvia els postulats de la Directiva 2006/123/CE de 12 de
desembre de 2006, relativa als serveis en el mercat interior, i no té en compte
que ja no resulta justificat el manteniment de l’autorització turística i, per tant,
el control de la qualitat i de l’excel·lència turístiques troba acomodament en el
procediment de declaració responsable d’inici de l’activitat. Així mateix, tam-
poc resulta justificable una duplicitat en els tràmits administratius.

- A resultes de l’entrada en vigor del Decret 60/2009, de 25 de setembre,
la inscripció en el Registre insular d’empreses, activitats i establiments turístics
d’Eivissa passa a ser un tràmit posterior a l’obtenció de la llicència urbanística.

- I ara una qüestió d’ordre pràctic: Com pot el servei d’ordenació turísti-
ca autoritzar una activitat aliena al seu àmbit d’actuació? O més en detall, qué
resulta necessari per poder autoritzar, per exemple, una perruqueria o una boti-
ga de roba, si la normativa turística i, més concretament, el Decret 13/2011, de
25 de febrer, pel qual s’estableixen les disposicions generals necessàries per
facilitar la llibertat d’establiment i de prestació de serveis turístics, la regulació
de la declaració responsable i la simplificació dels procediments administratius
en matèria turística (BOIB núm. 32 d’3-03-2011), no les inclou dins el seu àmbit
objectiu d’aplicació?

En qualsevol cas, es recorda que la Llei 2/1999, de 24 de març, general
turística de les Illes Balears, prescriu l’observància del principi d’ús exclusiu2
al seu article 16, que diu textualment:

Artículo 16. Principio de uso exclusivo.
Los establecimientos indicados en el artículo anterior quedan sujetos al

principio de uso exclusivo. Se entiende como principio de uso exclusivo la
sumisión del proyecto autorizado por la administración al uso turístico solicita-
do.

A tal efecto, no se autorizarán proyectos en los que se soliciten dos o más
usos turísticos de alojamientos diferentes. No puede compatibilizarse el uso de
alojamiento turístico con el residencial, industrial, administrativo o comercial
independiente. No supondrá infracción de este principio la comercialización del
establecimiento a través del aprovechamiento por turnos.

La vigència d’aquest principi comporta la incompatibilitat de l’ús d’allot-
jament turístic amb qualsevol altres usos. A més, aquest principi també és aco-
llit en el Decret 42/1997, de 14 de març, pel qual s’aprova el Pla d’ordenació de
l’oferta turística de les illes d’Eivissa i Formentera (POOT) i resulta obligada la
seua trasllació als planejaments municipals. En aquest sentit, es torna a invocar
l’article 8 –referit a la regulació dels usos-. el qual estableix estableix:

Article 8 Regulació dels usos.../...
2. Els instruments de planejament, ja que asignen uns usos detallats, hau-

ran d’aclarir taxativament si en una parcel·la és posible la implantació d’un ús
d’allotjament turístic o d’un ús residencial no destinat a explotació turística i no
s’admet la possibilitat que es puguin implantar indistintament un o l’altre. Amb

aquesta finalitat, no podran definir-se qualificacions que determinin com a
admissibles ambdós usos: hauran de determinar admisible un ús i declarar pro-
hibit l’altre.

2.1.7.1 L’apartat 5.d) de l’article 6.3.04 ORDENANZAS PARTICULA-
RES DE LA ZONA EXTENSIVA TURÍSTICA (T) no té en compte els canvis
normatius que s’han tengut lloc amb ocasió de la transposició a la normativa
turística de la Directiva de serveis.

Encara que la norma es limita a reproduïr el que estableix la Disposició
transitòria tercera de la Llei 2/1999, de 24 de març, general turística de les Illes
Balears, cal efectuar les següents precisions:

1. La manca de promulgació d’una normativa específica impedí que els
establiments d’allotjament turístic afectats poguessin adaptar-se en el termini
assenyalat. Sense perjudici de l’anterior, potser que la recent entrada en vigor
del Decret 20/20011, de 18 de març, pel qual s’estableixen les disposicions
generals de classificació de la categoria dels establiments d’allotjament turístic
en hotel, hotel apartament i apartament turístic de les Illes Balears, sigui aprofi-
tat per alguns d’aquests establiments per adaptar-s’hi.

2. Tampoc s’aprovà cap norma que establís a quins plans de modernitza-
ció havien de sotmetre’s els establiments afectats per la Disposició transitòria
tercera de la Llei general turística. A més, La Llei 12/2010, de 12 de novembre,
de modificació de diverses lleis per al transposició a les Illes Balears de la
Directiva 2006/123/CE, de 12 de desembre, del Parlament Europeu i del
Consell, relativa als serveis en el mercat interior, derogà la Lllei 3/1990, de 30
de maig, pel qual es crea i regula el Pla de modernització d’allotjaments turís-
tics existents a Balears, única norma en vigor relativa a plans de modernització.

2.1.8. Eliminar la referència a l’autorització sectorial turística única al
punt 1.1. de l’ARTÍCULO 6.3.05 ORDENACIÓN DE LOS ESTABLECI-
MIENTOS DE ALOJAMIENTO TURÍSTICO.

Encara que a la Llei 4/2010 es faci referència a l’autorització sectorial
turística única, i així es reflecteixi al punt 1.1., el Decret 60/2009 i ara el Decret
13/2011 deixen palès que no té raó de ser mantener el règim d’autoritzacions
administratives, per la qual cosa s’ha substuït pel sistema de declaració respon-
sable. En aquest sentit, entenc que mantenir la referència a l’autorització secto-
rial turística única donarà lloc a equívocs.

2.1.9. Recordar que l’operador municipal també haurà de computar les
places turístiques.

Al punt 1.2.- es diu:
‘El cómputo del número de plazas para las cuales se soliciten autorización

se efectuará, de acuerdo con la legislación turística vigente.’
Al marge del ja expressat sobre el terme ‘autorización’, potser convendria

recordar que l’operador municipal necessàriament haurà de tenir en compte
aquesta dada a l’hora d’emetre el seu informe.

A aquest efecte, les places turístiques es computen de la següent forma:
Establiments hotelers i apartaments: D’acord amb el que disposa l’article

17.2 del POOT.
Hotel rural, agroturisme, turisme d’interior i habitatge turístic de vaca-

cions: D’acord amb el que preveu la normativa sobre habitabilitat.
2.1.10. Observació sobre el punt 2.4. de l’article 6.3.05 en relació amb

l’article 2.3 del POOT.
El punt 2.4. de les NNSS estableixen:
‘2.4.- Superficie mínima de parcela (m2): 12.000’
Com sigui que l’apartat 3 de l’article 2 del POOT preveu que el planeja-

ment general estableixi altres característiques diferents de l’edificació, el parà-
metre fixat és correcte.

No obstant això, es vol deixar palès que no s’ha justificat la causa d’a-
questa modificació, atès que fins ara, pels casos de terrenys classificats com a
urbans en la data d’aprovació definitiva del POOT, no se’ls exigia una superfí-
cie mínima de parcel·la, sinó que aquesta es concretava en funció de la ratio
turística exigida: 60 m2/plaça turística.

2.1.11. A l’apartat 4.c) de l’article 6.3.05 ORDENACIÓN DE LOS
ESTABLECIMIENTOS DE ALOJAMIENTO TURÍSTICO

Es fa referència exclusivament a la normativa autonòmica quan, contrà-
riament, el Consell Insular d’Eivissa pot portar a terme el desenvolupament
reglamentari en aquesta matèria: Així, l’article 70 de l’Estattu d’Autonomia de
les Illes Balears, estableix com a competències pròpies dels consells insulars –a
més de la informació i la promoció turística- la ordenació turística A més, el PTI
de l’any 2005 també establí prescripcions per a la instal·lació d’establiments que
vulguin prestar serveis turístics en el medi rural de l’illa.

2.1.12. Al punt 5 de l’article 6.3.05 ORDENACIÓN DE LOS ESTABLE-
CIMIENTOS DE ALOJAMIENTO TURÍSTICO s’obvien les prescripcions que
fa al POOT i que són d’obligada observància al planejament municipal.

No es contemplen les prescripcions que fa l’article 21 del POOT, sinó que
incorrectament es limita a assenyalar la normativa fins ara aplicable:

ARTÍCULO 21 REGULACIÓN Y FOMENTO DE LA
RECONVERSIÓN…

4 Para que el planeamiento urbanístico autorice el cambio de usos en los
casos de renovación o remodelación del edificio contemplado en el apartado 1c)

394 BOIB Num. 20 EXT. 08-02-2012

deberá justificarse el cumplimiento simultáneo de los siguientes requisitos:
a) Se permitirá sólo en aquellas zonas en las que no predominen las cons-

trucciones de alojamientos turísticos.
b) Se contemplará la mayor o menor inadecuación del edificio a recon-

vertir a la normativa urbanística municipal hasta entonces existente y las conse-
cuencias de la misma según el régimen de los edificios existentes.

c) Que el edificio no esté fuera de ordenación, ni afectado por limitación
alguna que legalmente impida el cambio de uso.

d) Se contemplará necesariamente la previsión de aparcamientos.
e) La superficie mínima de las viviendas resultantes, en su caso, del cam-

bio de uso no podrá ser inferior de 90 m2. de superficie útil.
f) El planeamiento deberá resolver adecuadamente la inserción del edifi-

cio renovado, en el tejido urbano en que se ubica.
El punt 3.6 de la Norma 18 del PTI també recorda l’obligatòria previsió

en el planejament general –que no es fa en aquestes NN.SS.- de les zones que
es destinin a operacions de reconversió, així com les seues condicions. En
aquest sentit:

3.6 Será factible la reconversión a usos residenciales de los estableci-
mientos

de alojamiento turístico obsoletos ubicados en las zonas que el planea-
miento

general defina y con arreglo a las condiciones que al efecto establezca.
També, ens remetem a l’apartat 2.1.4. d’aquest informe, on es conté el

comentari a l’apartat 3.2 de l’article 5.12.02 de les NNSS.
2.1.13. Sobre l’apartat 6.- Medidas para la mejora de las condiciones de

los establecimientos turísticos existentes con anterioridad a las NN.SS de l’arti-
cle 6.3.05 ORDENACIÓN DE LOS ESTABLECIMIENTOS DE ALOJA-
MIENTO TURÍSTICO:

2.1.13.1. Què té condició d’establiment turístic?
En el propi títol de l’apartat 6 es fa referència a ‘establecimientos turísti-

cos existentes’, sense aclarir si són aquells que disposen de llicència municipal
d’obertura o aquells que també es troben inscrits en el Registre d’empreses,
activitats i establiments turístics d’Eivissa.

Forçosament aquesta darrera opció ha de ser la correcta: D’aquesta mane-
ra, atesa la normativa turística aplicable, té la consideració d’establiment turís-
tic aquell que es troba inscrit en el Registre d’empreses, activitats i establiments
turístics d’Eivissa. Això es dedueix del que es preveu a la Llei 2/1999, de 24 de
març, general turística de les Illes Balears –entre d’altres, als articles 2, relatiu
a l’àmbit d’aplicació d’aquesta Llei, i a l’article 11 referit als Registres insulars
i generals d’empreses, activitats i establiments turístics-.

Així mateix, el Decret 13/2011, de 25 de febrer, pel qual s’estableixen les
disposicions generals necessàries per facilitar la llibertat d’establiment i de pres-
tació de serveis turístics, la regulació de la declaració responsable i la simplifi-
cació dels procediments administratius en matèria turística, estableix que el pro-
cediment d’inscripció en els registres turístics s’inicia amb la declaració res-
ponsable d’inici de l’activitat turística (DRIAT).

2.1.13.2. L’apartat 6.1.- Condiciones para la agrupación de varias parce-
las incompleix amb el principi d’ús exclusiu.

Cal recordar que la Llei 2/1999, de 24 de març, general turística de les
Illes Balears, prescriu l’observància del principi d’ús exclusiu al seu article 16,
que diu textualment:

Artículo 16. Principio de uso exclusivo.
Los establecimientos indicados en el artículo anterior quedan sujetos al

principio de uso exclusivo. Se entiende como principio de uso exclusivo la
sumisión del proyecto autorizado por la administración al uso turístico solicita-
do.

A tal efecto, no se autorizarán proyectos en los que se soliciten dos o más
usos turísticos de alojamientos diferentes. No puede compatibilizarse el uso de
alojamiento turístico con el residencial, industrial, administrativo o comercial
independiente. No supondrá infracción de este principio la comercialización del
establecimiento a través del aprovechamiento por turnos.

Per tant, la existència d’un vial o espai lliure públics i els usos obligatoris
que comporta la seua condició de públics són del tot incompatibles amb l’ús
exclusiu de l’establiment i les seues instal·lacions per als seus clients.

Com a corolari d’aquest principi d’ús exclusiu, també es porta a col·lació
el que preveu l’article 8 –referit a la regulació dels usos-. el qual estableix esta-
bleix:

Article 8 Regulació dels usos.../...
2. Els instruments de planejament, ja que asignen uns usos detallats, hau-

ran d’aclarir taxativament si en una parcel·la és posible la implantació d’un ús
d’allotjament turístic o d’un ús residencial no destinat a explotació turística i no
s’admet la possibilitat que es puguin implantar indistintament un o l’altre. Amb
aquesta finalitat, no podran definir-se qualificacions que determinin com a
admissibles ambdós usos: hauran de determinar admisible un ús i declarar pro-
hibit l’altre.

2.1.13.3 Al punt a) de l’apartat 6.3. de l’article 6.3.05 ORDENACIÓN DE
LOS ESTABLECIMIENTOS DE ALOJAMIENTO TURÍSTICO

Resulta incongrüent admetre com a ús admès ‘edificios de alojamiento’ i
a continuació excloure dels usos admesos ‘cualquier otra actividad propia de los
establecimientos turísticos’ –i precisament l’activitat principal d’un establiment
turístic és l’allotjament turístic-. En aquest sentit, resultaria desitjable que s’es-
menàs aquesta errada.

2.1.13.4 Al punt c) de l’apartat 6.3. de l’article 6.3.05 ORDENACIÓN DE
LOS ESTABLECIMIENTOS DE ALOJAMIENTO TURÍSTICO

La redacció del precepte resulta com a mínim desconcertant: Primer, es
pormenoritzen els usos permesos, però resulta que després i, en qualsevol cas,
resulta preceptiva l’autorització de l’administració turística.

Davant això, es poden formular les següents qüestions:
- Si es tenen clars els usos permesos, ¿no resulta del tot innecessària l’au-

torització turística –la qual, per cert, ja ha desaparegut3-?
- I si eventualment fos necessària l’autorització turística, quina raó de ser

té regular sobre qüestions pròpies i exclusives de l’ordenació turística i, per tant,
alienes a les competències d’àmbit municipal?

2.1.13.5 Omissió o no previsió de la possibilitat d’habitatges turístics de
vacacions a sòl urbà.

Simplement s’apunta si el legislador ha previst o no la possibilitat d’habi-
tatges turístics de vacacions –regulats a l’article 23 de la Llei 2/1999, de 24 de
març, general turística de les Illes Balears, i a l’article 5 del Decret 13/2011de
25 de febrer- a sòl urbà.

2.1.14 Al punt b.4) de l’apartat 2 de l’article ARTÍCULO 6.3.10 CONDI-
CIONES PARTICULARES DE LOS ESPACIOS LIBRES (EL)

Quant als usos en els espais anexes i vinculats a parcel·les amb ús turístic,
simplement es posa de manifest al comentari de l’apartat 2.1.13.2. sobre el prin-
cipi d’ús exclusiu que preveu la normativa turística.

2.1.15 Sobre l’ARTÍCULO 7.1.03 PLANES ESPECIALES DE
ORDENACIÓN DE LAS ZONAS TURÍSTICAS.

Com que no consta a aquestes NN.SS. la previsió de les zones que es
poden destinar a operacions de reconversió, així com les seues condicions, es
planteja si l’objecte dels plans especials que contempla aquest article no pot ser
ampliat en aquest sentit.

Així, ens remetem al comentari de l’apartat 2.1.12. sobre els articles 18 i
21 POOT.

2.1.16 Sobre l’apartat 5 de l’ARTÍCULO 8.2.03 CONDICIONES DE LA
EDIFICACIÓN, ÁMBITO DE APLICACIÓN Y DISPOSICIONES GENERA-
LES

- Quant al punt a) d’aquest apartat, es recorda que, amb ocasió de l’entra-
da en vigor del Decret 60/2009 –posteriorment derogat pel Decret 13/2011- la
presentació de la declaració responsable d’inici de l’activitat turística davant el
servei d’ordenació turística del Consell Insular d’Eivissa és posterior a l’obten-
ció de la llicència urbanística (veure el comentari de l’apartat 2.1.1). Així
mateix, recordi’s que els consells insulars també tenen competències en aques-
ta matèria (comentari de l’apartat 2.1.11).

- L’ampliació del 20% de la superfície construïda de l’edificació que con-
templa l’apartat b) contradiu l’article 15 de la Llei 10/2010, de 27 de julio, de
medidas urgentes relativas a determinadas infraestructuras y equipamientos de
interés general en materia de ordenación territorial, urbanismo y de impulso a la
inversión4:

Artículo 15
Regulación de los establecimientos turísticos en suelo rústico
La autorización de nuevos usos de alojamiento en suelo rústico se regirá

por lo dispuesto en el Decreto 60/2009, de 25 de septiembre, por el que se esta-
blecen la unificación de los procedimientos y la simplificación de los trámites
en materia turística, y también la declaración responsable de inicio de las acti-
vidades turísticas, exceptuando, en lo relativo a las características y posibilida-
des de ampliación de las edificaciones que resultasen de aplicación, las siguien-
tes determinaciones:

a) Las actuaciones deberían proyectarse en edificaciones y anexos exis-
tentes y construidos antes de 01.01.1940 para hotel rural y antes de 01.01.1960
para agroturismo.

b) La superficie mínima de parcela exigible será de 50.000 m2 para hotel
rural y de 25.000 m2 para agroturismo.

c) Las ampliaciones de las edificaciones y/o anexos existentes se efectua-
rán:

1. Formando parte del volumen preexistente y efectuándose preferente-
mente de forma integrada, excepto cuando la integración de la ampliación pro-
yectada desvirtúe la tipología tradicional y original.

2. De manera que la superficie construida del conjunto resultante no
supere el 2% de la superficie de la parcela vinculada, con un máximo de 1.500
m2.

3. Sin que puedan suponer incremento de la altura del edificio principal y
debiendo tener los anexos una única planta.

4. En caso de que el establecimiento tenga la consideración de bien de
interés cultural o catalogado, para la ejecución de la ampliación será preceptiva
la correspondiente autorización de Patrimonio.

395BOIB 08-02-2012Num. 20 EXT.

- Pel que fa a l’apartat c) li resulta vàlid el comentari fet a l’apartat 2.1.1.
sobre el procediment d’inscripció en el Registre insular d’empreses, activitats i
establiments turístics d’Eivissa

2.2. Observacions al contingut de la Memòria informativa i justificativa
2.2.1. Emprar el terme adequat al que disposa la normativa turística i

remarcar el caràcter subordinat del servei d’allotjament en aquelles
instal·lacions en les quals la seua activitat principal sigui aliena a la pròpiament
turística.

Al punt b.3 del paràgraf 5.3.3. Quadre de definicions d’usos de l’apartat
5.3.- Condicions establertes per les Directrius d’ordenació del territori s’in-
clouen impròpiament els conceptes ‘…turisme rural, les granges cinegètiques,
les posades, les cases de colònies, els refugis i altres instal·lacions destinades a
l’estància i allotjament de grups i, en general, els oferiments complementaris
compatibles amb els objectius de conservació i protecció del sòl rústic’.

El terme ‘turisme rural’ és un concepte jurídic indeterminat i en qualsevol
cas haurà de precisar-se l’activitat concreta que es presta. En conseqüència, és
més correcte utilitzar el terme ‘serveis turístics en el medi rural’ i distingir la
modalitat específica de serveis turístics que es presten, de conformitat amb els
articles 25 i 27 de la Llei 2/1999, de 24 de març, general turística de les Illes
Balears.

D’altra banda, caldrà tenir en compte que en la resta d’activitats assenya-
lades ‘.../... les granges cinegètiques, les posades, les cases de colònies, els refu-
gis i altres instal·lacions destinades a l’estància i allotjament de grups i, en gene-
ral, els oferiments complementaris compatibles amb els objectius de conserva-
ció i protecció del sòl rústic’, en qualsevol cas, tal com resulta del que diu l’ar-
ticle 14 de la Llei 2/1999, de 24 de març, general turística de les Illes Balears,
que estableix el concepte d’empresa turística d’allotjament, el servei d’allotja-
ment que es presti en les instal·lacions esmentades haura de tenir un caràcter
subordinat a l’activitat principal:

Artículo 14. Concepto..../...
No se considerarán empresas turísticas de alojamiento aquellas que ejer-

zan, con carácter principal, actividades escolares o de enseñanza de modalida-
des culturales, medioambientales, religiosas o deportivas, aunque incluyan en la
oferta de servicios el de alojamiento, siempre que éste tenga carácter subordi-
nado a la actividad principal. En ningún caso podrán comercializarse turística-
mente.

2.2.2. Referència errònia al Decret 60/2009 que es fa l’apartat b) del punt
5.4.6.- Condiciones del uso de alojamiento turístico.

b) .- Se incorporan a la ordenación con las condiciones establecidas en el
PTI, sin alteración de la clasificación del suelo, los establecimientos de aloja-
miento turístico aislados existentes en suelo rústico, distintos de los regulados
por el Decreto 60/2009, de 25 de septiembre, que cuenten con autorización
turística previa o de apertura.

En aquest precepte se ha reproduït incorrectamente el primer parágrafo de
l’apartat 2 de la Norma 11 del PTI. Així, en aquesta norma es fa referència al
Decret 62/1995, relatiu als establiments que prestin serveis en el medi rural i no
al Decret 60/2009. Tanmateix, com que el Decret 62/1995 fou derogat, pot subs-
tituir-se per la menció ‘distintos de los clasificados en los grupos de hotel rural
y agroturismo’.

Altrament, en l’apartat c).- Condicions de l’habitatge turístic vacacional
del punt 5.4.6.- Condicions de l’ús d’allotjament turístic, tornen a oblidar que el
règim ara vigent és el de declaració responsable i l’ulterior inscripció en el
Registre insular d’empreses, activitats i establiments turístics d’Eivissa. Per
tant, seria més correcte emprar l’expressió ‘la inscripció en el Registre insular
d’empreses, activitats i establiments turístics d’Eivissa’ i suprimir les referèn-
cies a ‘l’autorització prèvia de l’Administració turística’.

2.2.3. La presentació de la declaració responsable d’inici de l’activitat
turística és posterior a l’obtenció de la llicència urbanística, sense perjudici de
l’obtenció en primer lloc de la declaració d’interés general del projecte en trac-
tar-se de sòl rústic.

Seria més correcte preveure que els usos turístics previstos a sòl rústic són
els que contempla la Llei 2/1999, de 24 de març, general turística de les Illes
Balears.

Pel que fa a l’apartat 5.9.- Criteris de les Normes Subsidiàries per al sòl
rústic, cal tornar a recordar el que ja s’ha assenyalat a apartats anteriors: Amb
l’entrada en vigor del Decret 60/2009 (ara substituït pel Decret 13/2011, de 25
de febrer, pel qual s’estableixen les disposicions generals necessàries per facili-
tar la llibertat d’establiment i de prestació de serveis turístics, la regulació de la
declaració responsable i la simplificació dels procediments administratius en
matèria turística), se suprimeix l’exigència d’obtenir l’autorització turística prè-
via i a més la inscripció en el Registre passa a ser un tràmit posterior a l’obten-
ció de la llicència urbanística. Com ja resulta palès, serà condició sine qua non
que el projecte obtengui la preceptiva declaració d’interés general de la CIO-
TUPHA.

2.2.4. Observacions sobre l’apartat ANEXO ADAPTACIÓN A LOS PLA-
NES DIRECTORES SECTORIALES 01.- PLAN DIRECTOR SECTORIAL
DE ORDENACIÓN DE LA OFERTA TURÍSTICA

No es tenen en compte les prescripcions que estableixen la disposició
addicional cinquena, ni la disposició transitòria tercera de la Llei 2/1999, de 24
de març, general turística de les Illes Balears.

La Llei general turística estableix:
Disposición adicional quinta.
A partir de la entrada en vigor de la presente Ley, sólo se podrá autorizar

la apertura de los campings o campamentos de turismo que tengan la categoría
de lujo, los apartamentos con categoría de 3 ó 4 llaves, y los establecimientos
hoteleros de 4 ó 5 estrellas, salvo los hoteles de ciudad que podrán ser también
de 3 estrellas.

Disposición transitoria tercera.…
Los establecimientos clasificados en los grupos de moteles, ciudades de

vacaciones, hoteles-residencia y residencias-apartamentos existentes a la entra-
da en vigor de esta Ley, deberán optar por la pertenencia a cualquiera de los gru-
pos contemplados en el artículo 15 de esta Ley, previo cumplimiento de la nor-
mativa específica en el plazo de tres años, contados a partir de la promulgación
de esta Ley. En cualquier caso, deberán superar los planes de modernización
correspondientes.

Atès l’anterior, cal recordar que l’entrada en vigor de la Llei 2/1999, de
24 de març, fou el dia 2 d’abril de 1999 i, per tant, amb posterioritat al Decret
42/1997, de 14 de març, pel qual s’aprova definitivament el Pla d’ordenació de
l’oferta turística de les illes d’Eivissa i Formentera (POOT). Això suposa, per
tant, que l’aplicació del POOT ha de modular-se en el sentit previst per l’es-
mentat precepte.

En definitiva, hauran d’esmenar-se els apartats 1.2.1., 1.2.3., 1.2.4., 1.2.5.,
1.2.6. en el sentit previst per la la disposició addicional cinquena i la disposició
transitòria tercera de la Llei 2/1999, de 24 de març, general turística de les Illes
Balears:

- La categoria mínima dels apartaments turístics serà de tres claus (i no de
dues) i la dels hotels serà de quatre estrelles (i no tres). Això sí, en el cas dels
hotels que es puguin qualificar ‘de ciutat’ la seua categoria mínima podrà ser de
tres estrelles –si bé els punts 2.1. i 10. de l’article 6.3.05 ORDENACIÓN DE
LOS ESTABLECIMIENTOS DE ALOJAMIENTO TURÍSTICO no ho perme-
ten.

- No es poden classificar nous establiments dins del grup de ciutat de
vacacions.

i. En relación con lo señalado en el informe:
a. En lo que se refiere a las prescripciones señaladas en los apartados

2.1.1, 2.1.2, 2.1.3, 2.1.5, 2.1.6, 2.1.7, 2.1.8, 2.1.9, 2.1.11, 2.1.12, 2.1.13, 2.1.14,
2.1.15 y 2.1.16, no existe inconveniente en incorporar a las NNUU lo en ellos
expuesto.

b. En lo que respecta a lo señalado en el apartado 2.1.4, con carácter gene-
ral los cambios de uso a residencial precisan que tal uso esté admitido en la
zona, lo que de facto impide que, hasta tanto el Plan especial de la zona turísti-
ca correspondiente lo regule, se pueda destinar a uso residencial un inmueble
calificado como establecimiento turístico T.

c. En relación con lo señalado en el apartado 2.1.10, el artículo 6.3.05.2.4
ya señala que el ámbito de aplicación de las condiciones es el del apartado 3 del
artículo 2 del POOT, por lo que la parcela mínima de 12.000 m2 no será apli-
cable en suelo urbano.

d. En lo que ser refiere a la no previsión de operaciones de intercambio y
reconversión, éstas serán en su caso contempladas en los correspondientes
Planes especiales de cada zona turística.

16.2.9 Informe de la DG de Aviación Civil de fecha 26.05.2011 en el que,
en resumen se señala:

1 Debe grafiarse en planos el ámbito del Sistema general aeroportuario
existente en Cap Martinet. Dicho ámbito:

a. Debe ser, al menos, el correspondiente a la Zona de servicio aeropor-
tuaria definida por el Plan Director

b. Deberá calificarse como Sistema General Aeroportuario y en el mismo
sólo resultarán admitidos los usos públicos aeroportuarios.

2 El término municipal no se encuentra afectado por la Huellas de Ruido
definidas por el Plan Director.

3 En lo que respecta a las Servidumbre Aeronáuticas:
3.1 En relación con los terrenos afectados por la Superficie de

Aproximación y de Subida en Despegue, en los que se informa desfavorable-
mente cualquier reclasificación o recalificación que suponga aumento de la altu-
ra de las edificaciones en las zonas en que el terreno vulnere o se encuentre pró-
ximo a las cotas de dicha superficie, o bien la altura de las construcciones y
otros elementos vulneren dicha superficie:

a. Se estima se puede producir vulneración de dicha superficie por las
construcciones propuestas en los siguientes ámbitos:

a1. Suelo rústico protegido SRP-AANP al sur del núcleo de Cala Llonga-

396 BOIB Num. 20 EXT. 08-02-2012

Valverde-Espárragos.
a2. Suelo rústico común Forestal SRC-F al este del núcleo de Cala

Llonga-Valverde-Espárragos.
b. Debería hacerse constar en el Registro de la Propiedad la siguiente ano-

tación: Esta finca se encuentra incluida en la Zona de Servidumbres
Aeronáuticas Legales correspondientes al Aeropuerto de Eivissa, encontrándo-
se sometida a eventuales sobrevuelos de aeronaves a baja altura, como conse-
cuencia de su proximidad a las instalaciones aeroportuarias y de su ubicación
bajo las trayectorias de las maniobras de las aeronaves que operan en el referi-
do Aeropuerto, por lo que la realización de edificaciones, instalaciones, o plan-
taciones en la misma no podrá superar en ningún caso las alturas resultantes de
la aplicación de dichas servidumbres.

3.2 En lo que respecta a los terrenos afectados por la Superficie de
Limitación de las instalaciones radioeléctricas en los que se informa desfavora-
blemente cualquier reclasificación o recalificación que suponga aumento de la
altura de las edificaciones en las zonas en que el terreno vulnere o se encuentre
próximo a las cotas de dicha superficie, que no deben ser sobrepasadas en altu-
ra por ningún elemento, o bien la altura de las construcciones y otros elementos
vulneren dicha superficie:

a. El propio terreno produce vulneración de dicha superficie en los
siguientes ámbitos:

a1. Suelo urbano en tipología E-U4 del núcleo de Can Pep Simó, Es Pouet
y Cap Martinet.

a2. Ampliación del suelo rústico protegido SRP-ANEI.
a3. Suelo rústico común Forestal SRC-F al norte y noreste del núcleo de

Can Pep Simó, Es Pouet y Cap Martinet.
a4. Suelo rústico común de régimen general SRC-SRG
b. Se estima se puede producir vulneración de dicha superficie por las

construcciones propuestas en los siguientes ámbitos:
b1. Suelo urbano en tipología E-U4 del núcleo de Can Pep Simó, Es Pouet

y Cap Martinet.
b1. Suelo urbano con Plan Parcial integrado SU 01-PPM, situado en el

núcleo de Puig de Can Vinyets, Es Pouet, Can Pep Simó y Cap Martinet.
b3. Suelo rústico común de régimen general SRC-SRG y ampliación del

suelo rústico protegido SRP-ANEI al norte y noreste del núcleo de Can Pep
Simó, Es Pouet y Cap Martinet.

3.3 Por lo que atañe a los terrenos afectados por las Superficies de
Operación de Aeronaves, en los que se informa desfavorablemente cualquier
reclasificación o recalificación que suponga aumento de la altura de las edifica-
ciones en las zonas en que el terreno vulnere o se encuentre próximo a las cotas
de dicha superficie, que no deben ser sobrepasadas en altura por ningún ele-
mento, o bien la altura de las construcciones y otros elementos vulneren dicha
superficie:

a. Se estima se puede producir vulneración de dichas superficie por las
construcciones propuestas en el ámbito de suelo rústico común Forestal SRC-F
situado en el entorno del núcleo de Miramar-Can Ramón-Bellavista y al este de
Can Fornet

3.4 Por último, en lo que respecta a los terrenos afectado por las Zonas de
Seguridad de las instalaciones radioeléctricas, en los que se prohibe cualquier
construcción o modificación de la constitución del terreno, de su superficie o de
los elementos que sobre ella se encuentren sin previo consentimiento de la
Agencia Estatal de Seguridad Aérea:

a. Entre los ámbitos afectados se encuentran:
a1. Los calificados como E-U4, E-T4, EQ-E, EQ-SC, IS, EL-PR y EL-P

en el núcleo de Can Pep Simó, Es Pouet y Cap Martinet
a2. Los calificados como SRP-ANEI, SRC-SRG y SRC-F situados al sur

del núcleo de Can Pep Simó, Es Pouet y Cap Martinet
b. Las infraestructuras viarias deberán tener en cuenta la servidumbres

aeronáuticas evitando que la señalización, postes, carteles, etc. o el gálibo de los
vehículos invadan dichas superficies pudiendo provocar perturbaciones en las
señales radioelécricas para la navegación aérea.

c. Cualquier emisor radioeléctrico u otro dispositivo que pueda alterar el
normal funcionamiento de las instalaciones radioeléctricas aeronáuticas, aunque
no vulnere las superficies limitadoras de obstáculos, requerirá de la correspon-
diente autorización, no generando la resolución que al efecto se adopte ningún
tipo de derecho a indemnización.

4 Los aerogeneradores, líneas de transporte de energía eléctrica, infraes-
tructuras de telecomunicaciones y, en general, cualquier tipo de estructura que
por su funcionamiento precise de ubicación en plataformas elevadas no podrán
en ningún caso vulnerar las Servidumbres Aeronáuticas del Aeropuerto de
Eivissa.

5 En los terrenos del término municipal incluidos en el ámbito de las

Servidumbres Legales del Aeropuerto de Eivissa, la ejecución de cualquier
construcción o estructura, así como de los medios auxiliares necesarios para
efectuarla, precisará de resolución favorable previa de la Agencia Estatal de
Seguridad Aérea.

6 En los terrenos del término municipal no incluídos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, la ejecución de cualquier
construcción o estructura, así como de los medios auxiliares necesarios para
efectuarla, que se eleven a una altura superior a los 100 m sobre el terreno o
sobre el nivel del mar, precisará de resolución favorable previa de la Agencia
Estatal de Seguridad Aérea.

Por todo lo anteriormente señalado, se emite informe desfavorable sobre
el proyecto.

En relación con lo señalado en el informe:
i. Debe efectivamente grafiarse en planos el ámbito de la Zona de servi-

cio aeroportuaria definida por el Plan Director del Aeropuerto de Eivissa para
las instalaciones existentes en Cap Martinet. Dicho ámbito deberá calificarse
como Sistema General Aeroportuario y en el mismo sólo resultarán admitidos
los usos públicos aeroportuarios. Deben asimismo incluirse como planos con
contenido normativo todos los planos de las Servidumbres Aeronáuticas del
Aeropuerto de Eivissa, remitidos en el informe de la DGAC.

ii. En ninguno de los ámbitos de terrenos señalados en el apartado 3 ante-
rior, las NNSS contemplan reclasificaciones o recalificaciones que supongan
incremento de las alturas de las edificaciones respecto de las definidas por el
planeamiento vigente, al:

a. Mantenerse en los mismos y respecto de las actualmente definidas, las
alturas factibles para las edificaciones en suelo rústico,.

b. No contemplarse en los mismos reclasificación de terrenos a suelo
urbano ni modificación de las calificaciones actuales en tal clase de suelo, tal y
como de los apartados 2.5.5, 2.6.1.b y 2.6.4.13 de la Memoria se deriva.

iii. Deben incluirse en las NNSS las siguientes determinaciones:
1 En los terrenos afectados por las Zonas de Seguridad de las instalacio-

nes radioeléctricas de situadas en Cap Martinet, cualquier construcción o modi-
ficación de la constitución del terreno, de su superficie o de los elementos que
sobre ella se encuentren precisará de previo consentimiento de la Agencia
Estatal de Seguridad Aérea.

2 En los ámbitos de Suelo Rústico en los que el propio terreno vulnera las
servidumbres aeronáuticas o se encuentra próximo a las superficies limitadoras
de las Servidumbres Aeronáuticas no se permitirán nuevas construcciones, ins-
talaciones, modificación del terreno u objetos fijos (postes, antenas, carteles,
aerogeneradores, etc.) ni aumentar en altura las ya existentes.

Excepcionalmente, conforme a los Artículos 7 y 9 del Decreto 584/1972,
de 24 de febrero, de Servidumbres Aeronáuticas, modificado por el Real
Decreto 1541/2003, podrán ser autorizados los respectivos proyectos construc-
tivos que superen los límites establecidos por las Servidumbres Aeronáuticas
cuando se presenten estudios aeronáuticos o estudios de apantallamiento que
acrediten, a juicio de la autoridad de seguridad aeronáutica, que no se compro-
mete la seguridad, ni queda afectada de modo significativo la regularidad de las
operaciones de las aeronaves o bien que queden apantallados

3 Los aerogeneradores, líneas de transporte de energía eléctrica, infraes-
tructuras de telecomunicaciones y, en general, cualquier tipo de estructura que
por su funcionamiento precise de ubicación en plataformas elevadas no podrán
en ningún caso vulnerar las Servidumbres Aeronáuticas del Aeropuerto de
Eivissa.

4 En los terrenos del término municipal incluidos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa:

a. Para la ejecución de cualquier construcción o estructura (postes, ante-
nas, aerogeneradores -incluidas las palas- etc.), y la instalación de los medios
necesarios para su construcción (incluidas las grúas de construcción y simila-
res), será precisa la previa resolución favorable de la Agencia Estatal de
Seguridad Aérea, conforme a los artículos 29 y 30 del Decreto sobre
Servidumbres Aeronáuticas.

b. El aprovechamiento susceptible de materialización será el definido por
las NNSS de acuerdo con la legislación urbanística, una vez que se apliquen al
mismo las condiciones que, en su caso, establezca el informe del Ministerio de
Fomento, no generando, en el caso de su disminución, ningún tipo de derecho a
indemnización. En caso de contradicción en la propia normativa urbanística de
las Normas Subsidiarias de Planeamiento de Santa eulària des riu, o entre la nor-
mativa urbanística y los planos recogidos en las Normas Subsidiarias, prevale-
cerán las limitaciones o condiciones impuestas por las Servidumbres
Aeronáuticas sobre cualquier otra disposición recogida en el planeamiento urba-
nístico

5 En los terrenos del término municipal no incluídos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, la ejecución de cualquier

397BOIB 08-02-2012Num. 20 EXT.

construcción o estructura, así como de los medios auxiliares necesarios para
efectuarla, que se eleven a una altura superior a los 100 m sobre el terreno o
sobre el nivel del mar, precisará de resolución favorable previa de la Agencia
Estatal de Seguridad Aérea.

Las infraestructuras viarias deberán tener en cuenta la servidumbres aero-
náuticas evitando que la señalización, postes, carteles, etc. o el gálibo de los
vehículos invadan dichas superficies pudiendo provocar perturbaciones en las
señales radioelécricas para la navegación aérea.

Cualquier emisor radioeléctrico u otro dispositivo que pueda alterar el
normal funcionamiento de las instalaciones radioeléctricas aeronáuticas, aunque
no vulnere las superficies limitadoras de obstáculos, requerirá de la correspon-
diente autorización previa, no generando la resolución que al efecto se adopte
ningún tipo de derecho a indemnización.

6 Cuando se otorgue cualquier tipo de licencia en terrenos afectados por
la Superficie de Aproximación y de Subida en Despegue, deberá incluirse como
condición limitativa de licencia la necesaria inscripción en el registro de la pro-
piedad de la siguiente anotación:

Esta finca se encuentra incluida en la Zona de Servidumbres Aeronáuticas
Legales correspondientes al Aeropuerto de Eivissa, encontrándose sometida a
eventuales sobrevuelos de aeronaves a baja altura, como consecuencia de su
proximidad a las instalaciones aeroportuarias y de su ubicación bajo las trayec-
torias de las maniobras de las aeronaves que operan en el referido Aeropuerto,
por lo que la realización de edificaciones, instalaciones, o plantaciones en la
misma no podrá superar en ningún caso las alturas resultantes de la aplicación
de dichas servidumbres.

Por todo lo expuesto, en relación con el cumplimiento de la legislación
aeroportuaria y una vez contrastado el contenido del anterior informe con el per-
sonal técnico de la Dirección General de Aviación Civil, en el proyecto:

1 Deben modificarse:
a. La serie de planos AENA, sustituyendo sus determinaciones sobre ser-

vidumbres aéreas por las del Plan Director del Aeropuerto de Eivissa vigente.
b. El plano PPM-04, recogiendo la calificación como Sistema General

Aeroportuario de las instalaciones radioeléctricas existentes en Cap Martinet,
así como el ámbito de su Zona de Seguridad

2 Debe modificarse la redacción del artículo 2.5.04, que será la siguiente:
ARTÍCULO 2.5.04
LEGISLACIÓN AEROPORTUARIA
En aplicación de lo señalado por la Ley 48/60, de 21 de julio, sobre nave-

gación aérea, modificada por la Ley 55/99, de medidas fiscales, administrativas
y de orden social; la Ley 21/2003, de 7 de julio, de seguridad aérea; la Ley
13/1996, de 30 de diciembre, de medidas fiscales; la Ley 37/2003, de 17 de
noviembre, de ruido y el Real Decreto 1367/2007, de 3 de octubre, por el que se
desarrolla; el Real Decreto 2591/1998, de 4 de diciembre, de ordenación de los
aeropuertos de interés general y su zona de servicio; la Orden FOM/926/2005,
de 21 de marzo, por la que se revisan las huellas de ruido de los aeropuertos de
interés general; y el Plan Director del Aeropuerto de Eivissa aprobado por la
orden FOM/3414/2010, de 29 de noviembre de 2010, así como por el resto de
normativa aplicable, las NN.SS. recogen, en su documentación gráfica, la deli-
mitación de la zona de servicio de las instalaciones radioeléctricas situadas en
la zona de Cap Martinet y de su zona de seguridad, así como la delimitación de
los terrenos afectados por las servidumbres aéreas definidas por el citado Plan
Director.

1.- En la Zona de servicio aeroportuaria correspondiente a las instalacio-
nes existentes en Cap Martinet y calificada como Sistema General
Aeroportuario, sólo resultarán admitidos los usos públicos aeroportuarios, y en
los terrenos dentro de la Zona de Seguridad de las instalaciones radioeléctricas
para la Navegación Aérea se prohibe cualquier construcción o modificación
temporal o permanente de la constitución del terreno, de su superficie o de los
elementos que sobre ella se encuentren sin previo consentimiento de la Agencia
Estatal de Seguridad Aérea (AESA).

2.- En los terrenos del término municipal incluidos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, resultarán de aplicación las
siguientes reglas:

2.1.- En los ámbitos de Suelo Rústico en los que el propio terreno vulne-
ra las servidumbres aeronáuticas o se encuentra próximo a las superficies limi-
tadoras de las Servidumbres Aeronáuticas no se permitirán nuevas construccio-
nes, instalaciones, modificación del terreno u objetos fijos (postes, antenas, car-
teles, aerogeneradores, etc.) ni aumentar en altura las ya existentes.
Excepcionalmente, conforme a los Artículos 7 y 9 del Decreto 584/1972, de 24
de febrero, de Servidumbres Aeronáuticas, modificado por el Real Decreto
1541/2003, podrán ser autorizados los respectivos proyectos constructivos que
superen los límites establecidos por las Servidumbres Aeronáuticas cuando se
presenten estudios aeronáuticos o estudios de apantallamiento que acrediten, a
juicio de la autoridad de seguridad aeronáutica, que no se compromete la segu-

ridad, ni queda afectada de modo significativo la regularidad de las operaciones
de las aeronaves o bien que queden apantallados

2.2.- Los aerogeneradores, líneas de transporte de energía eléctrica,
infraestructuras de telecomunicaciones y, en general, cualquier tipo de estructu-
ra que por su funcionamiento precise de ubicación en plataformas elevadas no
podrán en ningún caso vulnerar las Servidumbres Aeronáuticas del Aeropuerto
de Eivissa.

2.3.- Para la ejecución de cualquier construcción o estructura (postes,
antenas, aerogeneradores -incluidas las palas- etc.), y la instalación de los
medios necesarios para su construcción (incluidas las grúas de construcción y
similares), será precisa la previa resolución favorable de la Agencia Estatal de
Seguridad Aérea, conforme a los artículos 29 y 30 del Decreto sobre
Servidumbres Aeronáuticas.

2.4.- El aprovechamiento susceptible de materialización será el definido
por las NNSS de acuerdo con la legislación urbanística, una vez que se apliquen
al mismo las condiciones que, en su caso, establezca el informe del Ministerio
de Fomento, no generando, en el caso de su disminución, ningún tipo de dere-
cho a indemnización. En caso de contradicción en la propia normativa urbanís-
tica de las Normas Subsidiarias de Planeamiento de Santa eulària des riu, o entre
la normativa urbanística y los planos recogidos en las Normas Subsidiarias, pre-
valecerán las limitaciones o condiciones impuestas por las Servidumbres
Aeronáuticas sobre cualquier otra disposición recogida en el planeamiento urba-
nístico

2.5.- Cuando se otorgue cualquier tipo de licencia en terrenos afectados
por la Superficie de Aproximación y de Subida en Despegue, deberá incluirse
como condición limitativa de licencia la necesaria inscripción en el registro de
la propiedad de la siguiente anotación: ‘Esta finca se encuentra incluida en la
Zona de Servidumbres Aeronáuticas Legales correspondientes al Aeropuerto de
Eivissa, encontrándose sometida a eventuales sobrevuelos de aeronaves a baja
altura, como consecuencia de su proximidad a las instalaciones aeroportuarias y
de su ubicación bajo las trayectorias de las maniobras de las aeronaves que ope-
ran en el referido Aeropuerto, por lo que la realización de edificaciones, insta-
laciones, o plantaciones en la misma no podrá superar en ningún caso las altu-
ras resultantes de la aplicación de dichas servidumbres.’

2.6 Las infraestructuras viarias deberán tener en cuenta la servidumbres
aeronáuticas, evitando que la señalización, postes, carteles, etc. o el gálibo de
los vehículos invadan dichas superficies, que podrían provocar perturbaciones
en las señales radioelécricas para la navegación aérea.

2.7 Cualquier emisor radioeléctrico u otro dispositivo que pueda dar ori-
gen a radiaciones electromagnéticas perturbadoras del normal funcionamiento
de las instalaciones radioeléctricas aeronáuticas, aun no vulnerando las superfi-
cies limitadoras de obstáculos, requerirá de la correspondiente autorización con-
forme lo previsto en el artículo 16 del Decreto 584/72 de Servidumbres
Aeronáuticas. Dado que las Servidumbres Aeronáuticas constituyen limitacio-
nes legales al derecho de propiedad en razón de la función social de ésta, la reso-
lución que a tal efecto se evacuase no generará ningún tipo de derecho a indem-
nización.

3.- En los terrenos del término municipal no incluídos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, la ejecución de cualquier
construcción o estructura, así como de los medios auxiliares necesarios para
efectuarla, que se eleven a una altura superior a los 100 m sobre el terreno o
sobre el nivel del mar, precisará de resolución favorable previa de la Agencia
Estatal de Seguridad Aérea.

La documentación corregida en el sentido antes expresado fue nueva-
mente remitida a la Dirección General de Aviación Civil en fecha 27.07.2011,
sin que al día de la redacción de éste se haya recibido informe al respecto y
habiendo por tanto transcurrido el plazo de un mes y otro más a que se refiere
la DA segunda del RD 2591/1998, de 4 de diciembre, sobre la Ordenación de
los Aeropuertos de Interés General y su Zona de Servicio.

16.2.10 Informe de la Sección de Infraestructuras Viarias de fecha
27.10.2011, en el siguiente sentido:

Vista la documentació presentada per l’Ajuntament de Santa Eulària,
quant a les actuacions que es plantegen als diferents nuclis urbans i que poden
incidir en les tasques que són competència d’aquesta Secció d’Infraestructures
Viàries, cal destacar-ne les següents:

1. Nucli de Sant Carles (Memòria, pàg. 56; Normes, Annexe II, pàg. 176;
Plànols CSA i CS-07)

UA-01SC: Segons s’especifica a les NNSS es situa al límit oest del nucli
de Sant Carles amb l’objecte d’obtenir una parcel·la destinada a zona verda, un
pas de vianants i a ampliar la vorera del marge dret de la carretera PM-810.

UA-02SC: A les NNSS s’estableix que es situa al límit nord-est del nucli
de Sant Carles i te per objecte l’obtenció dels espais lliures públics, viari i zones
d’aparcament circumstancial a l’entorn del cementiri. El vial que es preveu a
aquesta unitat d’actuació pretén solucionar la circumval·lació al centre del nucli
de manera que es permeti la seua peatonalització. El vial de circumval·lació con-
necta el Pk 12+060 amb el Pk 13+060 de la carretera PM-810, i es pretén pea-

398 BOIB Num. 20 EXT. 08-02-2012

tonalitzar la carretera PM-810 entre els Pks 12+830 i 13+030. La PM-810 es una
carretera que pertany a la xarxa primària del Consell d’Eivissa. Per aquest motiu
la peatonalització del centre del nucli de Sant Carles estarà condicionada al pro-
jecte i construcció d’una variant a Sant Carles en la PM-810, amb l’aprovació
del Consell Insular d’Eivissa. Aquesta variant s’haurà de projectar d’acord als
paràmetres de traçat específics de la seua funcionalitat. Quant al nou vial urbà
que es planteja dins la UA-02SC, s’hauran d’estudiar les condicions de visibili-
tat i els radis de gir de l’accés a la carretera PM-810 PK 12+060.

2. Nucli de Santa Gertrudis (Memòria, pàg. 57; Normes, Annexe II, pàg.
177; Plànols SGE i CS-). Als plànols SGE-01 i CS-11 es grafia al nord del nucli
de Santa Gertrudis un nou vial que connecta amb la carretera PM-804 al Pk
5+480 mitjançant una rotonda. Actualment s’estan executant les obres de con-
dicionament de la carretera PM-804, que contempla l’execució de dues roton-
des a l’entrada i sortida del nucli de Santa Gertrudis, .la modificació de la inter-
secció amb la carretera de Sant Llorenç, així com l’execució de voreres i carril
bici pel marge dret de la carretera.

3. Nucli Can Negre – Can Bufí (Memòria, pàg. 58; Plànols CNB i CS-22,
CS-23). Als plànols CNB-01 i CS-22, CS-23, la carretera C-731 no coincideix
amb l’actual, es a dir, la resultant de les obres de desdoblament de la C-731.

4. Nucli Puig d’En Valls (Memòria, pàg. 58; Plànols PDV i CS-27).
S’inclou dins sòl urbà la parcel·la de Mobles La Fàbrica que limita amb la carre-
tera E-20 pel marge esquerre (enllaç de Jesús). D’una banda les alineacions
s’hauran d’ajustar al que disposa el parcel·lari definitiu de l’obra de condicio-
nament de la E-20. D’altra banda, en compliment de la Llei 37/2003, de 17 de
novembre, de la remor, El Consell Insular d’Eivissa va aprovar definitivament
els ‘Mapes de remor de la xarxa viària del Consell d’Eivissa’, per acord del Ple
de data 29 d’octubre de 2010. D’aquests mapes es desprèn que la parcel·la de
Mobles La Fàbrica està sotmesa als següents nivells sonors: - Ldia = 70 – 75
dB(A)- Ltarde = 70 – 75 dB(A)- Lnoche = 60 – 65 dB(A). Actualment estan en
tramitació d’aprovació inicial els plans d’acció en matèria de remor de la xarxa
viària del Consell d’Eivissa. En aquests plans d’acció es determinen servituds
acústiques de totes les carreteres del Consell, així com mesures correctores en
les àrees de conflicte analitzades.

5. Ca Na Palava – Can Clavos (Memòria, pàg. 59; Plànols CNP i CS-23).
Al plànols CNP-02 i CS-23 es preveu modificar la intersecció de les carreteres
PM-804 i C-733 mitjançant una rotonda.

6. Ca Na Negreta – Can Ramón (Memòria, pàg. 59; Plànols CNR i CS-
23) Es preveu, amb caràcter transitori i fins que no resultin definitivament con-
cretades les solucions viàries del triangle de Jesús (descripció NNSS), una reser-
va viària al oest del nucli de Ca Na Negreta i la connexió amb l’actual carrete-
ra (C-733). Als plànols CS-23, als de estructura general orgànica del municipi
(EGO) i als de servituds aeronàutiques es grafia un nou vial al sud del nucli de
Ca Na Negreta – Can Ramón que connecta la carretera PMV-810.1 amb la carre-
tera C-733. La connexió del nou vial amb la C-733 és planteja com una roton-
da. Aquesta proposta no es reflecteix als plànols de classificació CNR ni a la
resta de documents. Actualment s’està redactant l’Avantprojecte de Millora de
la fluïdesa i seguretat de la carretera C-733, variant al nucli urbà de Jesús i con-
dicionament de la travessera en la PMV-810.1.

7. Can Fornet (Memòria, pàg. 59; Plànols CFO i CS-24). Als plànols CS-
24, als de estructura general orgànica del municipi (EGO) i als de servituds
aeronàutiques es grafia un nou vial al sud del nucli de Can Fornet que connecta
la carretera PMV-810.1 amb la carretera C-733. La connexió del nou vial amb
la PMV-810.1 és planteja com una rotonda. Aquesta proposta no es reflecteix als
plànols de classificació CNR ni a la resta de documents.

8. Jesús i Can Bassó (Memòria, pàg. 60; Normes, pàg. 117 Plànols JES i
CS-27) Es preveu, amb caràcter transitori i fins que no resultin definitivament
concretades les solucions viàries del triangle de Jesús (descripció NNSS), una
reserva viària destinada a la connexió de les carreteres C-733 i PMV-810.1 al
nord del nucli de Jesús. Les connexions del nou vial amb les carreteres C-733 i
PMV-810.1 es plantegen com a rotondes. Actualment s’està redactant
l’Avantprojecte de Millora de la fluïdesa i seguretat de la carretera C-733,
variant al nucli urbà de Jesús i condicionament de la travessera en la PMV-
810.1.

9. Santa Eulària (Memòria, pàg. 62; Normes, Annexe II, pàg. 188; Plànols
SEU i CS-14, CS-19)

UA-11SE: Segons defineixen les NNSS es delimita aquesta unitat d’ac-
tuació amb la finalitat d’obtenir els terrenys dotacionals en ella inclosos, amb
reclassificació dels terrenys i la seva qualificació como E-VE i EQ-MD. Aquests
terrenys estan destinats a la futura estació d’autobusos, prevista al Pla Director
Sectorial de Transports de la CAIB (R.D. 41/2006, de 28 d’abril).

Pel que fa a la Memòria i Normes corresponents a les NNSS presentades,
i quant a les competències d’aquesta Secció d’Infraestructures Viàries, s’ha de
destacar el següent:

MEMÒRIA.-01.- COMUNICACIÓ I MOBILITAT.ANNEXE.
ADAPTACIÓ ALS PLANS DIRECTORS SECTORIALS

2. Pla Director Sectorial de Carreteres.

Al punt 2.3 es diu ‘El plan contempla para la isla de Eivissa las siguien-
tes previsiones:

a. Desdoblamiento de la Segunda Ronda de Eivissa
b. Ronda N de Sant Antoni’
Aquesta informació està incompleta ja que PDSC contempla més actua-

cions a l’illa d’Eivissa.
Al punt 2.4, es diu que ‘como consecuencia de todo lo anteriormente seña-

lado, el PDSC de la CAIB, en la redacción del mismo actualmente vigente,
prevé en el término municipal de Santa Eulària las siguientes actuaciones:

a. Desdoblamiento de la Segunda Ronda de Eivissa’
El PDSC preveu les següents actuacions al TM de Sta. Eulària: Variant de

Sta. Eulària. Condicionament de la PM-810. Sta. Eulària – Sant Carles.
Condicionament d ela PM 812.2

Condicionament de la PM 810.1 Condicionament de la C-733. Tram 1.
Condicionament de la PM 810 Condicionament de la C-733. Tram 2.
Condicionament de la PM 804. De C733 a Sant Miquel.

NORMES.-
2.3.04 CONDICIONES PARA PODER EDIFICAR EN SUELO URBA-

NO
Caldria que als estudis i/o instruments de desenvolupament urbà s’hi con-

templessin els accessos previstos per a cada parcel·la tal i com preveu la llei
5/90, de 24 de maig, de carreteres de la CAIB, a l’article 35.2.

Pel que respecta als punts 3 i 4.- Redes de agua potable y de residuales, y
alumbrado público por zona urbana, la llei 5/90, de 24 de maig, de carreteres de
la CAIB disposa:

‘Art.33.3.e) a les travesseres, les conduccions hauran d’anar baix les vora-
vies o zones amb aquesta destinació’

I també: ‘els encreuaments hauran de realitzar-se per la solera de les obres
de fàbrica existents, galeries o tubs disposats prèviament a aquest objecte o
construïdes mitjançant medis que no alterin el ferm; excepcionalment, es podran
autoritzar rases a la calçada per raons d’extrema urgència o necessitat, o prèvia-
ment a una obra de renovació del ferm existent’.

2.5.03 LEY DE CARRETERAS,
Quant a la definició d’usos, a la zona de domini públic de la carretera, cal-

dria tenir en compte que està destinada a contenir tots els elements bàsics i com-
plementaris de la via i també les necessitats annexes a aquesta [...] tal i com dis-
posa l’esmentada llei 5/90. Caldria afegir l’article 32 de la Llei 5/199, en el qual
s’especifiquen les condicions de la zona de domini públic, reserva i protecció en
les travessies així com la necessitat que els plans urbanístics les estableixin.

5.1.09 CUERPOS Y ELEMENTOS SALIENTES SOBRE LA VÍA
PÚBLICA O ESPACIO LIBRE PÚBLICO, 5.11.3 PORTALES, MARQUESI-
NAS Y TOLDOS, 6.1.08 CUERPOS Y ELEMENTOS SALIENTES EN EL
TIPO DE EDIFICACIÓN SEGÚN ALINEACIÓN A VIAL.

Caldria afegir que en les carreteres de titularitat del Consell Insular
d’Eivissa no es permetrà el vol sobre el domini públic de la carretera de ningun
cos o element d’un edifici, tant si en forma part com si es tracta d’una
instal·lació adossada a la façana.

5.2.02 CLASIFICACIÓN Y DEFINICIONES DE LOS USOS GLOBA-
LES I DETALLADOS. 5.-Comunicaciones e infraestructuras, b).- Instalaciones
y servicios.

Al paràgraf tercer diu: ‘La ejecución en dominio público de las redes de
servicios y las condiciones de uso de éstas se regirá por lo que disponen las
ordenanzas municipales, por las normas sobre servicios de los entes locales, por
los pliegos de condiciones de la concesión y por el correspondiente contrato
administrativo, así como por los reglamentos sectoriales que las regulan.’. No
obstant això, pel que respecta al domini públic de carreteres del CIE, s’haurà
d’estar al que l’esmentada llei 5/90 estableix al seu articles 33.3.e) i f).

5.08.05. APARCAMIENTOS. DETERMINACIONES DE DISEÑO.10.-
Accesos de los vehículos a las parcelas, 5.08.06. APARCAMIENTOS AL AIRE
LIBRE EN SOLARES NO EDIFICADOS. Caldria afegir que en vies de titula-
ritat del Consell d’Eivissa s’estarà al que diu l’article 35 i l’article 33.d. de la
Llei 5/1990 de 24 de maig de carreteres de la CAIB.

5.11.04 ANUNCIOS, RÓTULOS Y CARTELES PUBLICITARIOS.
A més del que disposen les normes a aquest punt, s’hauria d’afegir el que

es preveu a l’efecte a l’esmentada llei 5/90, quant a publicitat, a l’article 36, en
vies de titularitat del Consell Insular.

8.02.02 ESTUDIO JUSTIFICATIVO DE LAADAPTACIÓN AL MEDIO
FÍSICO RURAL.

Quan fa menció de les instal·lacions a efectuar a sòl rústic, en les par-
cel·les que limiten amb les carreteres de titularitat del Consell d’Eivissa s’hau-
rà de complir el què diu la llei 5/90, a l’article 33.

8.02.03 CONDICIONES DE LA EDIFICACIÓN, ÁMBITO DE
APLICACIÓN Y DISPOSICIONES GENERALES.-

En les parcel·les confrontants amb les vies de titularitat del Consell
d’Eivissa s’haurà de complir el què disposa la llei 5/90 respecte a les zones de
domini públic, protecció i reserva i a l’obertura de nous accessos.

8.2.05 PISCINAS, 8.2.06. CONSTRUCCIONES QUE GUARDAN

399BOIB 08-02-2012Num. 20 EXT.

RELACIÓN CON LA NATURALEZA Y DESTINO DE LA FINCA, 8.2.07.
MOVIMIENTOS DE TIERRAS, 8.2.08. VALLADO DE FINCAS, 8.4.01 EDI-
FICIOS EXISTENTES EN SUELO RÚSTICO.

En les parcel·les confrontants amb les carreteres de titularitat del Consell
d’Eivissa s’haurà de complir el què estableix l’art. 33 de l’esmentada llei 5/90.

8.2.09 CAMINOS I CONEXIONES.-
Referent a aquest punt, s’haurà de tenir en compte el que disposa l’article

35 de l’esmentada llei 5/90 que regula els accessos a les carreteres competència
del Consell d’Eivissa: ‘Es prohibeix la construcció de nous accessos a les carre-
teres de les xarxes primària i secundària, excepte en el cas que es justifiqui
davant l’organisme titular o gestor de la carretera que es compleixen simultà-
niament tres condicions:

- La inexistència d’altre accés a la propietat en concret
- La impossibilitat de realitzar-ho per d’altre camí o d’altre carretera local

propera
- Què la segregació de la finca en qüestió sigui anterior al 21 de desembre

de 1974, data de publicació i entrada en vigor de la llei 51/1974, de Carreteres
[...]’.

ARTICLES 8.5.01 ÁREAS NATURALES DE ESPECIAL INTERÉS DE
ALTO NIVEL DE PROTECCIÓN (SRP-AANP), 8.05.02 ÁREAS NATURA-
LES DE ESPECIAL INTERÉS (SRP-ANEI), 8.05.03 ÁREAS RURALES DE
INTERÉS PAISAJÍSTICO (SRP-ARIP), 8.06.01. SUELO RÚSTICO FORES-
TAL (SRC-F)

8.06.02. ÁREAS DE TRANSICIÓN (SRC-AT), 8.06.03. SUELO
RÚSTICO DE RÉGIMEN GENERAL (SRC-SRG)STAL (SRC-F)

Als punts 1.b) es diu que ‘las nuevas parcelas solo podrán tener acceso por
caminos existentes que aparezcan grafiados en la cartografía de las NN.SS’.
Referent a aquests punts, s’hauria de tenir en compte el que disposa l’article 35
de l’esmentada llei 5/90 que regula els accessos a les carreteres de titularitat del
Consell d’Eivissa.

PLÀNOLS.-1. En els següents plànols: 1. Estructura General i Orgànica
del Municipi (EGO), 2. Àrees de Protecció Territorial. Nivells de Protecció, 3.
Qualificació del Sòl, la llegenda Àrees de Protecció s’ha de modificar: allí on
posa ‘Infraestructura Viària Xarxa Local. (8 m)’ ha de posar ‘Infraestructura
Viària Xarxa Primària i Secundària. (18 m)’, i allí on posa ‘Infraestructura
Viària Xarxa Secundàri. (18 m)’ ha de posar ‘Infraestructura Viària Xarxa Local.
(8 m)’.

Vista la documentació presentada i en base al que disposa la Llei 5/90 de
24 de maig, de carreteres de la CAIB, des d’aquesta Secció d’Infraestructures
Viàries s’informen favorablement les Normes Subsidiàries presentades condi-
cionades a les següents prescripcions:

1 Quant a cossos i elements sortints de la via pública, en les carreteres de
titularitat del Consell d’Eivissa no es permetrà el vol sobre el domini públic de
la carretera de ningun cos o element d’un edifici, tant si en forma part com si es
tracta d’una instal·lació adossada a la façana.

2 Quant als accessos des de les carreteres que són competència del CIE,
tant en sòl urbà (travesseres) com en sòl rústic, s’haurà de complir el que dis-
posa l’article 35 de l’esmentada llei 5/90. D’acord amb això, pel cas de sòl urbà
(art.35.2) caldria que als estudis i/o instruments de desenvolupament urbà s’hi
contemplessin els accessos previstos per a cada parcel·la.

3 Quant a instal·lacions (soterrades o aèries) junt a carreteres (o travesse-
res) s’haurà d’incloure a les Normes el que preveu la llei 5/90 al seu article 33.3
als punts e) i f).

4 Quant a anuncis i publicitat, a una carretera o travessera competència del
CIE, s’haurà de recollir a les NNSS el que la llei 5/90 disposa al respecte al seu
article 36.

5 Quant a construccions de piscines, moviments de terres, perforacions i
similars, s’haurà d’incloure a les normes el que disposa l’article 33.3.c) de l’es-
mentada llei 5/90, de carreteres de la CAIB.

6 Quant a tancaments de finques, a una carretera o travessera competèn-
cia del CIE, s’haurà de recollir a les NNSS el que la llei 5/90 disposa al respec-
te al seus articles 33.3.b i 33.4.

7 Quant a aparcaments en superfície, s’estarà al que disposa l’article
33.3.d. de la llei 5/90 de la CAIB, en les carreteres i travesseres competència del
CAIB.

8 Quant a obres de nova construcció, ampliació, reparació etc d’edifica-
cions, es tindrà en compte el que es diu als articles 33.3.g,h,i i j de la llei 5/90
de la CAIB.

9 Quant a les actuacions previstes en aquestes NNSS en vies de titularitat
del Consell d’Eivissa, hauran de ser compatibles amb al planejament previst pel
Consell Insular d’Eivissa en el Pla Director Sectorial de Carreteres, així com
amb el resultat de les obres de desdoblament de la C-731, el condicionament de
la E-20 i el condicionament de la carretera PM-804. S’haurà de preveure, al pro-
jecte de construcció corresponent, amb més detall, la geometria de la solució
adoptada: materials a emprar i acabats, seccions tipus dels paviments,
instal·lacions existents i noves, drenatges, la senyalització vertical i horitzontal,

etc. Els projectes corresponents a aquestes obres hauran de ser informats prè-
viament a l’execució pel Departament de Mobilitat, Interior i Medi Ambient
(Article 23.3 de l’esmentada Llei 5/90). En qualsevol cas, s’hauran de tenir en
compte la normativa i recomanacions vigents en matèria de carreteres. Quant al
nou vial urbà que es planteja dins la UA-02SC, no hi ha inconvenient. No obs-
tant i donat que la PM-810 és una carretera que pertany a la xarxa primària del
Consell d’Eivissa, la peatonalització del centre del nucli de Sant Carles estarà
condicionada al projecte i construcció d’una variant a Sant Carles en la PM-810,
projectada d’acord amb els paràmetres de traçat específics de la seua funciona-
litat, i aprovada pel Consell d’Eivissa.

10 Als documents revisats s’observa que s’han definit nous usos del sòl a
zones limítrofs amb les carreteres de titularitat de CIE.. En el desenvolupament
d’aquestes zones, si comporta la necessitat de nous vials, accessos, increment
del tràfic, etc es necessitarà l’informe i/o autorització prèvia d’aquest
Departament (Llei 5/90).

11 En les actuacions i definició de nous usos del sòl a parcel·les contigües
a les carreteres del Consell s’haurà de complir allò que es determini en els
‘Mapes de Remor i Plans d’Acció en matèria de Remor de la xarxa viària del
Consell d’Eivissa’ i es requerirà informe previ en aquest sentit.

12 Aquest informe s’expedeix als únics efectes del que preveu la Llei
5/1990, de 24 de maig de carreteres de la CAIB, i per tant no eximeix de l’obli-
gació d’obtenir les llicències i autoritzacions que la legislació vigent exigeixi en
virtut de les competències concurrents atribuïdes a aquesta o a d’altres
Administracions Públiques.

i. En relación con lo señalado en el informe, deberá prescribirse la incor-
poración al artículo 2.5.03 de las NNUU de nuevo apartado con las siguientes
determinaciones:

En relación con las carreteras titularidad del Consell d’Eivissa:
1 No se permitirá el vuelo sobre su dominio público de los cuerpos y ele-

mentos volados de los edificios, tanto si forman parte de él como si se trata de
instalaciones adosadas a su fachada.

2 Sus accesos deberán ajustarse a lo dispuesto en el artículo 35 de la Ley
de carreteras, debiendo los estudios y/o instrumentos de desarrollo urbano, en
aplicación de lo dispuesto en su apartado 2 contemplar los accesos previstos a
cada parcela.

3 Los anuncios deberán ajustarse a lo dispuesto por el artículo 36 de la
Ley de carreteras.

4 Las actuaciones en sus zonas de dominio público, servidumbre y pro-
tección deberán ajustarse a lo dispuesto en el artículo 33 de la Ley de carrete-
ras. Específicamente:

a. Las instalaciones soterradas o aéreas deberán ajustarse a lo previsto en
sus apartados 33.3.e y 33.3.f

b. La construcción de piscinas, movimientos de tierras, perforaciones y
similares deberán ajustarse a lo previsto en su apartado 33.3.c.

c. Los cerramientos de fincas deberán ajustarse a lo previsto en sus apar-
tados 33.3.b y 33.4

d. Los aparcamientos en superficie deberán ajustarse a lo previsto en su
apartado 33.3.d

e. Las obras de nueva construcción, ampliación, reparación, etc., de edifi-
caciones deberán ajustarse a lo previsto en sus apartados 33.3.g, h, i y j.

5 Las actuaciones previstas en las NNSS que las afecten:
a. Deberán ser objeto de informe previo del Departamento de Movilidad,

Interior y Medio ambiente.
b. Deberán resultar compatibles con el PDS de carreteras y con el resulta-

do de las obras de desdoblamiento de la C-731 y de los acondicionamientos de
las E-20 y PM-804.

6 El desarrollo de nuevos usos en las zonas limítrofes con ellas que com-
porten la necesidad de nuevos viales, accesos, incremento del tráfico, etc, pre-
cisarán de informe y/o autorización previa del Departamento de Movilidad,
Interior y Medio ambiente.

7 En las actuaciones y definición de nuevos usos en parcelas contiguas a
ellas, deberá cumplirse con lo determinado en los Mapas de ruido y Planes de
acción en materia de ruido de la red viaria del Consell d’Eivissa, requiriéndose
informe previo en tal sentido.

8 La peatonalización del centro del núcleo de Sant Carles estará condi-
cionada al proyecto y construcción de una variante de la PM-810, proyectada de
acuerdo con los parámetros de trazado específicos de su funcionalidad y apro-
bada por el Consell d’Eivissa.

17 Asimismo durante el trámite del proyecto ante el Consell d’Eivissa, se
han presentado por particulares las siguientes alegaciones:

16.05.2011 Alegación de Margarita Lliteras Costa, en representación de
Bernard C H Puget y otros, en que se señala no se está de acuerdo con la amplia-
ción definida por el proyecto para el camí de s’Illa Negre, en el núcleo de Cala
Llenya, al estimarse es suficiente con su anchura actual de 4 m y debe evitarse
deforestar la parcela colindante.

400 BOIB Num. 20 EXT. 08-02-2012

i. En relación con lo alegado, la ordenación definida para el núcleo de
Cala Llenya tiene carácter transitorio hasta la entrada en vigor del correspon-
diente Plan especial actualmente en período de formulación, estimándose que la
resolución de cuestiones como la señalada deberán solventarse en tal instru-
mento de ordenación.

25.05.2011 Alegación de Horst Oskar Heim en rep de Nuevas Ideas y
Negocios SL, en que se señala que la ordenación definida por el Plan parcial de
Ca Na Palava para el ámbito en que se encuentra la única casa payesa existente
en el ámbito, que en aplicación de las determinaciones del Plan parcial debe
conservarse y reacondicionarse, resulta afectada por la alineación definida para
una zona verde lo que obliga a su demolición parcial, por lo que se propone
solución alternativa que, conservando la superficie definida para la citada zona
verde salvaguarda la integridad de la casa.

i. En relación con lo alegado, en la relación de errores aportada por el
Ayuntamiento ya figura la corrección de las alineaciones de la zona verde.

04.07.2011 Alegación de Rogelio Alberto Costa Hipólito y otros, en que
señalan su desacuerdo con la clasificación de suelo definida por el proyecto para
determinados terrenos situados en el límite oeste del barrio de Can Guasch, en
el núcleo de Santa Eulària, solicitando que la totalidad de la parcela catastral sea
declarada suelo urbano.

i. En relación con la alegado:
a. La parcela catastral, que ha sido objeto de un Estudio de detalle, se

ubica en el límite del suelo urbano, resultando parte de ella incluida en su deli-
mitación y parte excluida.

b. La corrección de tal error de límites viene incluida en la relación apor-
tada por el Ayuntamiento.

11.08.2011 Alegación de Vicente Costa Torres y Catalina Boned Costa, en
que señalan la inutilidad de la nueva conexión ahora planteada entre la cl des
Paó y la prolongación de la cl des Llinquer, que divide en dos su parcela, esti-
mando que la estructura viaria actual ya garantiza la accesibilidad de la zona.

i. En relación con lo alegado:
a. No tiene efectivamente justificación la nueva conexión planteada toda

vez que, de existir alguna necesidad de reforzar la conexión entre las cl des
Llinquer y la cl Guatlera, ésta ya viene garantizada por el nuevo vial perimetral
contiguo a la conexión objeto del escrito.

b. La corrección de tal error de grafiado viene incluida en la relación apor-
tada por el Ayuntamiento.

04.11.2011 Alegación de Josefa Roselló Tur, relativa a alegación presen-
tada en fecha 13.05.2011 ante el Ayuntamiento de Santa Eulària que solicita se
tenga en cuenta en el acuerdo de aprobación definitiva. La alegación citada se
refiere a error en el grafiado de la zona verde pública que bordea el Riu de Santa
Eulària en la zona de Siesta, señalando que se invanden terrenos de su propie-
dad.

i. En relación con lo alegado, existe efectivamente error gráfico que debe
corregirse por cuanto la amplitud de dicha zona verde debe ser de 20 m a partir
del límite del torrente.

18 Por último:
18.1 Se ha incorporado al expediente escrito remitido por el Ayuntamiento

de Santa Eulària en fecha 23.08.2011, por el que se da traslado del acuerdo de
Pleno de fecha 29.07.2011, mediante el que propone se incorpore al proyecto la
solución de la ordenación de la zona de ses Torres que en dicho acuerdo se expli-
cita.

i. En relación con lo anterior:
a. El punto 2.2.9.d del Informe general sobre las cuestiones alegadas que

obra en la Memoria de participación señalaba que respecto de la ordenación de
la zona y a la fecha del acuerdo de aprobación provisional, se había formulado
propuesta de última hora que no había podido ser analizada añadiéndose que, si
en el transcurso de la tramitación del proyecto ante la CIOTUPHA, dicha pro-
puesta se concretara en una solución que, sin suponer modificación sustancial
del proyecto, resultara aceptable para la Corporación y resto de partes implica-
das, se instaría a la CIOTUPHA su incorporación al proyecto.

b. La solución que se aporta contempla parcialmente los aprovechamien-
tos fijados por el Estudio de detalle pero incorpora a la ordenación terrenos
colindantes de uso dotacional a fin de respetar la edificabilidad bruta inicial-
mente definida por el PGOU, definiendo una nueva UA de dotación, la UA-
01ST, constituida por los terrenos en que la edificabilidad resulta incrementada
y los nuevos terrenos dotacionales que deben ser objeto de cesión obligatoria.

c. Dicha solución se estima no constituye modificación sustancial de las
determinaciones de las NNSS, en cuanto supone una ligera alteración de los
aprovechamientos de terrenos cuya superficie está en torno al 1% de las aproxi-
madamente 204 has que constituyen el conjunto de Jesus y sus desarrollos urba-
nos extensivos adyacentes.

18.2 Por el Ayuntamiento se aporta asimismo relación de errores detecta-
dos a que se refiere el punto segundo del acuerdo de aprobación provisional,
cuya corrección, así como la de los detectados durante el trámite ante el Consell
Insular, debe prescribirse.»

8.- La presente revisión del planeamiento general del municipio de Santa
Eulària des Riu, a través de Normas subsidiarias, conlleva por definición, y de
acuerdo con el artículo 154 del Reglamento de planeamiento, la adopción de
nuevos criterios respecto de la estructura general y orgánica del territorio y de
la clasificación del suelo. El planificador no se encuentra vinculado en prece-
dentes determinaciones y, por lo tanto, la determinación de si un suelo es urba-
no o no viene impuesta, en nuestro caso, por la concurrencia o no de los exi-
gentes requisitos establecidos en el art. 1 –concepto de suelo urbano– de la Ley
4/2008, de 14 de mayo, de medidas urgentes para un desarrollo territorial soste-
nible en las Illes Balears y no depende, por lo tanto, de un acto voluntarista de
la administración.

Visto el acuerdo de la Ponencia Técnica de Ordenación del Territorio y
Urbanismo (PTOTU), en la sesión del día 14 de noviembre de 2011.

Visto el acuerdo de la Ponencia Técnica de Patrimonio Historicoartístic
(PTPHA) de fecha 18 de noviembre de 2011.

En base a todo lo anterior, la Comisión Insular de Ordenación del
Territorio, Urbanismo y Patrimonio Historicoartístic (CIOTUPHA), en la sesión
del día 23 de noviembre de 2011, adoptó el siguiente

ACUERDO

«PRIMERO.- APROBAR DEFINITIVAMENTE, excepto en los ámbitos
que en el apartado 2 se detallan, las NNSS que constituyen la Revisión del pla-
neamiento del término municipal de Santa Eulària des Riu que resultó suspen-
dido mediante el acuerdo del Pleno del Consell Insular d’Eivissa i Formentera
de fecha 24.11.2003, y el catálogo de protección del patrimonio histórico, con
las siguientes prescripciones:

En aplicación de lo señalado en el acuerdo de la Ponencia Técnica de
Ordenación del Territorio y Urbanismo de fecha 14.11.2011:

1.1 En los conjuntos históricos que cuentan con Plan especial de protec-
ción definitivamente aprobado, en todo lo no directamente modificado por la
Revisión prevalecerán las determinaciones de dichos Planes.

1.2 En relación con las fincas existentes en suelo rústico totalmente inclui-
das en zona en que el uso de vivienda resulte prohibido, la aplicación de lo seña-
lado por el artículo 4.1.c de la Ley 11/2005 no resultará factible hasta tanto se
defina la regulación pormenorizada de su aplicación.

1.3 En relación con las definiciones de conceptos urbanísticos, respecto de
las regulaciones contenidas en las NNSS y el PTI serán de aplicación las mas
restrictivas y en las definidas en el PTI y no contempladas en las NNSS, la regu-
lación del PTI.

1.4 En las unidades de actuación UA 01 Can Fornet, UA 01 Valverde, UA
01 Cala Llonga, UA 01 Miramar, UA 07 Santa Eulària y las UA 05, UA 09 y SU
01 de Santa Eulària, deberán redactarse e implantarse planes de autoprotección
frente a incendios forestales

1.5 En las unidades de actuación PE 01 J y UA 01 J de Jesús; UA 01 SE
de Santa Eulària; UA 02 EF de Es Figueral; SU 01 CNP de Ca Na Palava, debe-
rán establecerse medidas de protección frente al riesgo de inundación.

1.6 El desarrollo de la UA 01 ES (Es Canar) no podrá efectuarse hasta
tanto no se adopten en su ámbito las medidas necesarias para evitar el riesgo de
inundaciones y éstas sean informadas favorablemente por la Dirección General
de Emergencias

1.7 Las prescripciones y zonificaciones de sensibilidad acústica resultan-
tes del estudio acústico elaborado formarán parte del contenido normativo de las
NNSS.

1.8 Debe incorporarse las determinaciones de ordenación del núcleo de
Ses Torres que resultan del acuerdo plenario municipal de fecha 29.07.2011.

1.9 En aplicación de lo señalado en el informe del ABAQUA:
- El Ayuntamiento será el encargado de que las conexiones al saneamien-

to en baja (red de alcantarillado) se realicen de forma que no perjudiquen el fun-
cionamiento de la EDAR, en cuanto a caudal y carga contaminante.

- El Ayuntamiento, en caso de que las previsiones de crecimiento y/o con-

401BOIB 08-02-2012Num. 20 EXT.

solidación de sectores de población hagan recomendable la ampliación de la
capacidad de cualquier infraestructura de saneamiento y depuración en alta, ini-
ciará los trámites y negociaciones para solicitarlo formalmente a ABAQUA,
antes de alcanzar el umbral máximo de capacidad de las infraestructuras afecta-
das. En concreto se presentará una programación de las inversiones municipa-
les y un estudio de campo de los caudales y cargas observados en los sectores
de referencia, para adaptar las inversiones en infraestructuras del sistema de
saneamiento y depuración en alta a las necesidades reales. A continuación se
procederá a la actualización del Convenio de colaboración entre los diferentes
organismos.

- El ABAQUA se reserva el derecho de comunicar a los diferentes muni-
cipios afectados que se ha alcanzado el umbral del funcionamiento a la máxima
capacidad de las instalaciones, a los efectos de delimitar las responsabilidades
derivadas del mal funcionamiento ocasionado por la superación del margen de
seguridad de funcionamiento de las instalaciones.

- Dado que el sistema de Eivissa es de ámbito supramunicipal y que el cre-
cimiento previsto por los diferentes ayuntamientos dentro del ámbito estudiado
puede limitar futuras modificaciones de los planeamientos, o perjudicar el fun-
cionamiento de las infraestructuras de saneamiento y depuración existentes, se
determinarán los posibles incrementos de manera proporcional a la aportación
actual de agua residual (en términos de población equivalente) al sistema de
Eivissa, salvo que se consensue entre los tres municipios una distribución dife-
rente que respete los umbrales de funcionamiento de las instalaciones.

En base a la información disponible, las aportaciones por municipio se
distribuyen de la siguiente manera: Eivissa 83,0 %; Sta. Eulària des Riu 15,5 %;
St. Antoni de Portmany 1,5 %.

Teniendo cuenta que en la temporada turística del año 2010 se ha llega-
do al 97,1 % de la capacidad de la EDAR, en la actualidad le queda una capa-
cidad de depuración del 2,9 % (2.707 habitantes equivalentes); por lo tanto:
Eivissa 2.247 habitantes equivalentes; Sta. Eulària des Riu 419 habitantes equi-
valentes; St. Antoni de Portmany 41 habitantes equivalentes.

- El Ayuntamiento deberá comprometerse a redactar un Plan Municipal de
Mejora de Saneamiento y Drenaje, que tendrá que ser aprobado por la
Administración Hidráulica, y que incluirá un programa de actuaciones encami-
nado a:

a. Hacer efectiva la conexión de la totalidad de las aguas residuales gene-
radas dentro del suelo urbano a la red de alcantarillado.

b. La separación de las aguas pluviales de las residuales urbanas, o actua-
ciones substitutorias que permitan reducir los impactos sobre el medio deriva-
dos de la existencia de redes unitarias.

- El proyecto de urbanización de las nuevas construcciones se adaptará a
lo que dispone el art. 50 del PHIB en relación con los objetivos y criterios bási-
cos en materia de saneamiento y depuración de aguas residuales. Por otro lado,
se procederá a la regularización y adecuación de los sistemas de saneamiento y
depuración existentes a fin de adaptarlos al PHIB, tanto en lo que se refiere a
núcleos urbanos, núcleos rurales o viviendas diseminadas.

- Se deberá prever la reserva de espacio para la ubicación de las infraes-
tructuras de saneamiento y depuración en alta necesarias, así como su califica-
ción como sistema general de equipamiento de saneamiento y depuración, con-
templando las figuras de protección ambiental y territorial a los efectos de
garantizar la viabilidad de las actuaciones futuras previstas.

- Los titulares de los vertidos de aguas industriales que difieran sensible-
mente en composición de los vertidos domésticos, tendrán que solicitar expre-
samente la autorización a la DG de Recursos Hídricos, excepto acuerdo con el
ente gestor.

- Las aguas residuales procedentes de las actividades clasificadas, vertidas
en la red de colectores municipales para ser depuradas, estarán sujetas a un régi-
men previo al vertido que garantice la salud del personal de mantenimiento de
los colectores y de las plantas de tratamiento y que permita alcanzar los siguien-
tes objetivos:

a. Que no se deterioren los colectores, plantas de tratamiento y equipos
asociados.

b. Que no se obstaculice el funcionamiento de las plantas de tratamiento.
c. Que los vertidos no tengan efectos negativos sobre el medio ambiente

y se cumplan las disposiciones legales en vigencia.
d. Que permita la gestión de los lodos de depuradora como residuo no

peligroso.

1.10 Deben efectuarse las siguientes correcciones en la documentación
gráfica:

a. En los planos CS-03, CS-08, CS-14, CS-15, CS-19, CS-25 y CS-28
deben grafiarse las zonas excluidas de APT de costas por las proyecciones orto-
gonales, en la forma que el PTI determina.

b. Debe corregirse el error detectado en la delimitación de la zona 2 en los
planos CS-11 y CS-23

c. Deben eliminarse las calificaciones subyacentes a los terrenos califica-
dos como AT en los planos EGO; CS-03, CS-07, CS-08, CS-11, CS-13, CS-14,

CS-15, CS-17, CS-19, CS-20 y CS-22 al CS-28.
d. Deben grafiarse las zonas inundables E 10 Es Canar y E9 Torrent de

Coix en Cala Llenya.
e. Deben corregirse en los planos SEU-06, CPS-04 y CS-14 los errores

existentes en cuanto a la delimitación del DPMT y sus zonas de servidumbre.
f. Deben de sustituirse por los que figuran en la documentación remitida

a la DG de Aviación Civil en fecha 27.07.2011 la serie de planos AENA y el
plano PPM-04, en que se recoge la calificación como Sistema General
Aeroportuario de las instalaciones radioeléctricas existentes en Cap Martinet,
así como el ámbito de su Zona de Seguridad.

g. En los planos EGO-03 y CS-26 debe ajustarse la delimitación del sis-
tema general de Sa Coma a la que resulta de las determinaciones de la Ley
10/2010, de 27 de , de 27 de julio, de medidas urgentes relativas a determinadas
infraestructuras y equipamientos de interés general en materia de ordenación
territorial, urbanismo y de impulso a la inversión

h. Debe corregirse en el plano CFO-01 el límite del suelo urbano, debien-
dose incorporar en el plano CFO-02 el vial de acceso a la parcela IS y corregir-
se las alineaciones del fondo de saco que remata la calle Pinar/Bellavista.

i. En el plano CNP-01 deben corregirse los límites de la zona verde corres-
pondientes al restaurante El Pato.

j. En el plano CNR-02 debe grafiarse vial existente y eliminar la parte del
vial privado que se grafía como público.

k. En los planos CPS-02 y CPS-05 debe grafiarse el ámbito del BIC del
acueducto de s’Argamassa

l. En el plano JES-05 debe eliminarse el nuevo vial de conexión entre la
calle del Paó y la calle del Llinquer dejando el fondo de saco actualmente defi-
nido y corregir la anchura de la cl Canario pasándola a 7,00 m.

m. En el plano MIB-01 debe grafiarse el vial correspondiente a la dota-
ción de servicios que se tramita en la actualidad.

n. En el plano MOV-01, debe ajustarse la anchura de la zona verde lin-
dante con el torrente a 20 m y definir el EL-PR existente.

n’. En los planos PDV-02 y PDV-04 debe corregirse la calificación de la
parcela E-PSO situada enfrente de la calificada C1, que debe asimismo califi-
carse como C1.

o. En el plano SEU-01 debe corregirse a 8,00 m el ancho y acortar el tra-
zado del vial de acceso al Poliesportiu finalizándolo en fondo de saco.

p. En el plano SEU-03 deben corregirse los errores en cuanto a la delimi-
tación del suelo urbano incorporando el ámbito objeto de Estudio de detalle en
Can Guasch.

q. En el plano SEU-05 debe eliminar el viario y aparcamiento previsto en
el interior de parcela.

r. En el plano SEU-06 debe reducirse el ámbito del fondo de saco previs-
to en los apartamentos Can Lluis.

s. En el plano SEU-08 debe corregirse a una anchura de 5,00 m el vial pea-
tonal entre la cl San Jaime y la cl Ricardo Courtoys y marcarse la nueva aline-
ación de la parcela de Telefónica.

t. En el plano RSV-01 debe recogerse el vial existente y en el plano RSV-
03 ajustarse el límite del suelo urbano al definido por el PTI.

u. En el plano SGE-01 debe corregirse el trazado de la previsión del vial
de circunvalación de Sant Gertrudis en la parte trasera del campo de fútbol
según proyecto de éste.

1.11 En el articulado de las Normas urbanísticas deben corregirse los erro-
res detectados e incorporarse las prescripciones que derivan de lo señalado en
los distintos informes emitidos, en los términos del informe de los Servicios
Técnicos de 10 de noviembre de 2011.

1.12 En las Memorias deben corregirse los errores detectados.

En aplicación de lo señalado en los acuerdos de la Ponencia Técnica de
Patrimonio Históricoartístico de fechas 11.11.2011 y 18.11.2011:

1.13 Respecto de las modificaciones en el interior de conjuntos históricos
que cuentan con plan especial de protección ya aprobado y vigente:

a. Deberán redactarse en el plazo más breve posible los planes especiales
de protección de los bienes de interés cultural que según la Ley 12/98 lo tienen
pendiente (Puig de Missa, S’Argentera, Canal d’en Martí, S’Argamassa y Can
Pep Simó).

b. En los planes especiales de los conjuntos históricos de Sant Carles de
Peralta, Santa Gertrudis de Fruitera y Jesús debe eliminarse el apartado 2 del
artículo 3, en el que se determina que los proyectos ubicados en las áreas que
señala deberán ser objeto de informe previo de la CIOTUPHA

c. En el conjunto histórico de Sant Carles, los terrenos situados en el
entorno del cementerio deberán conservar y mantener su carácter su carácter
rústico, patrimonial y paisajístico, por lo que deberá eliminarse la sigla AP al
entenderse que con la construcción del aparcamiento pueden resultar alteradas
las características ambientales y patrimoniales del entorno.

402 BOIB Num. 20 EXT. 08-02-2012

1.14 En relación con el Catálogo municipal de protección del patrimonio:

1.14.1 Deberá dotarse a las torres de defensa de un entorno de protección
razonable, por ejemplo un círculo perimetral de 100 m que se revisará en un
futuro y se ajustará a realidades visuales y topográficas más precisas, debiéndo-
se recordar que las torres que han sido declaradas recientemente se han dotado
de entornos amplios y objetivamente estudiados sobre el terreno.

1.14.2 Deben actualizarse los datos técnicos y administrativos relativos a
bienes de interés cultural y bienes catalogados según se señala en el informe del
Departamento de Patrimonio.

1.14.3 El grado genérico de protección de las casas payesas será B,
pudiendo someterse a procesos futuros de revisión a la baja si se justifican obje-
tivamente los motivos, que deberán ser siempre de carácter patrimonial.

1.14.4 Toda construcción anterior a 1956, sean cuales sean sus
características, tipología y naturaleza resultará protegida (grado B, a la baja si
procede), sin perjuicio de que pueda ser revisada por razones objetivas también
siempre desde el punto de vista patrimonial.

1.14.5 Deberán revisarse globalmente los yacimientos arqueológicos, al
detectarse una serie muy significativa de carencias, omisiones y errores de situa-
ción, según los datos que constan en el informe del Departamento de
Patrimonio.

1.14.6 Deberá incorporarse al Catálogo con el correspondiente grado de
protección el tramo de acueducto romano con dirección a Vila que discurre por
el término municipal de Santa Eulària.

1.14.7 Deberá establecerse una amplia zona de control arqueológico en
los terrenos que rodean el Puig d’en Valls al haberse comprobado en los últimos
años que se trata de una área muy sensible arqueológicamente hablando.

1.14.8 Las casas payesas y otras construcciones etnológicas que hayan
sufrido un prolongado abandono y se encuentren en un grado de ruina muy
avanzado pasarán a tener la condición de yacimientos arqueológicos a todos los
efectos procedentes en esta materia. Después del estudio de los restos, si proce-
de, podrán proponerse actuaciones de reconstrucción y recuperación, de acuer-
do con el original.

1.14.9 Se estima correcta la protección genérica con el grado A de los
yacimientos arqueológicos, así como el planteamiento teórico de este nivel de
protección, que en la práctica y en cada caso, puede ser revisado a la baja, una
vez hechas puntualmente las comprobaciones oportunas.

Deberá establecerse una mecánica reguladora de las intervenciones en
estos puntos, que normalmente serán motivadas por obras de naturaleza diver-
sa. Hace falta, por lo tanto, una norma reguladora aunque sea básica, sin olvidar
el hecho de que el Consell d’Eivissa es el órgano competente en materia de
arqueología.

1.14.10 Deberá incorporarse normativa relativa a la documentación técni-
ca (histórica, arqueológica) de todas las intervenciones que se realicen en el
interior de los conjuntos históricos y sobre todo el conjunto de los elementos que
forman el catálogo municipal de protección del patrimonio. Deberá indicarse de
manera específica y clara que toda actuación sobre un bien patrimonial tendrá
que ir acompañada de los estudios antes señalados y muy especialmente la
documentación arqueológica en caso de obras, puesto que son los datos que
corren un peligro más inmediato de desaparición.

1.14.11 En el Catálogo deberán fijarse medidas correctoras para cada bien
integrante y definir el plazo máximo concedido a los respectivos propietarios o
responsables para incorporarlas. Dicho plazo será fijado de forma genérica y no
será superior a cinco años.

1.14.12 Deberá incorporarse al Texto refundido del Catálogo, en su caso
filtrada, la información que consta en los siguientes documentos:

a. Estudio de caminos históricos realizado por Ela Costa
b. Revisión de casas payesas de las parroquias de Santa Gertrudis, Jesús,

es Puig d’en Valls y Santa Eulària realizado por Goretti Costa
c. Estudio de la arquitectura del pueblo de Santa Eulària realizado por

Antoni Ferrer Abárzuza
d. Elementos de arquitectura contemporánea incluidos a la guía de arqui-

tectura de Elías Torres
e. Documentación elaborada por el Ayuntamiento de Santa Eulària des

Riu sobre casetas y varaderos para embarcaciones de pesca tradicional

1.14.13 Deberán incorporarse al Catálogo los siguientes elementos:
a. Parroquia de Jesús: ses Cases Noves de can Castelló, can Pujol, can

Torres, can Pere Marí, can Marc, ca sa Monja, diferentes casas en el Prat de ses
Monges, diferentes casas en el Pla de Vila

b. Parroquia de Santa Eulària: ca na Marina, can Novell, can Pep Joan, can
Sivina, can Pujolet, can Cardona des Camí, can Pere d’en Sendic, can Vidal, can
Negret, can Durreró, can Toni Xomeu

c. Parroquia de Santa Gertrudis: s’Alqueria, can Real des Cocons, can
Forn, can Fruitera de Dalt, can Ribas, can Serra, can Batle Rafal, can Daifa, can
Llobet, can Roca, can Purruleta, can Miquel, can Lluc, ca n’Armat

d. Parroquia de Sant Carles: can Jordi, can Lluquí, can Joan de sa Font,
can Mossons, can Vicent d’en Martina, can Pep Blanc, can Rotablanca, can
Costa, can Miquel de n’Andreu, can Miquel d’en Mateu, can Pep de na Ribas,
can Lloses, can Pep Micolau, can Pep d’en Creu, es Savinar, can Vicent des Puig
de Dalt, can Toni Casetes, can Pep des Pla, can Racó, can Vicent can Mateu, can
Ribas, can Marc d’en Bonet

e. Casas/tienda en el borde de las carreteras: cas Canonge (can Rosselló),
carretera a Santa Eulària, parroquia de Jesús; sa Figuera d’Indi, carretera a Santa
Eulària, parroquia de Jesús; la Masia, can Rosselló, parroquia de Jesús; Galeria
Es Molí, carretera a Sant Miquel; Restaurant ‘Ama Lur’, carretera a Sant
Miquel; can Pau, carretera a Sant Miquel; ca sa Guapa, carretera a Sant Joan;
can Reiet/can Guasch, carretera a Sant Joan.

f. Arquitectura de maestros de obra- Arquitectura de estilo colonial: s’Hort
Petit, parroquia de Jesús; can Carrasco, parroquia de Jesús; casas en el entorno
del Riu, parroquia de Santa Gertrudis; casa de estilo colonial en el barrio de Can
Marçà

g. Arquitectura industrial: Chimenea de azulejos en Can Clavos, Jesús.

1.14.14 Deberán además incorporarse al Catálogo los siguientes elemen-
tos de arquitectura del siglo XX y contemporánea:

a. Monumentos: Monumento al Sagrado Corazón, Puig de na Ribes, Jesús
b. Faros: Faro de la isla de Tagomago
c. Guillem Forteza: Escoles velles, Santa Gertrudis de Fruitera
d. Germán Rodríguez Arias, arquitecto: El Bungalow, urbanización Can

Pepe Simó; Hotel ses Estaques, Santa Eulària des Riu; Hotel Riomar, Santa
Eulàlia del Riu.

e. Erwin Bröner, arquitecto: Casa Dodane, urbanización Can Pep Simó;
Casa Schmela, ca na Putxa, parroquia de Jesús; Casa Tur Costa, nucleo urbano
de Jesús; Casa Siguan, Santa Eulària des Riu; Casa Weber, es Pou des Lleó,
parroquia de Sant Carles de Peralta; Casa Hans van Praag, parroquia de Jesús;
Casa Bonga, parroquia de Jesús.

f. Joseph Zalewski, arquitecto: Casa Zalewski, urbanización Can Pep
Simó

g. Albert Illescas de la Morena, arquitecto: Casa Illescas, urbanización
Can Pep Simó

h. Xavier Busquets Sindreu, arquitecte: Casa del final, Urbanización Roca
Llisa – Golf

i. Vico Magistretti, arquitecto: Apartamentos del Golf
j. Eduard Micus, pintor: Espacio Micus, casa y estudio, parroquia de Jesús
k. Franco Monti, escultor y coleccionista: Casa en los alrededores de Cala

Mastella

1.14.15 En el Texto Refundido, cada uno de los elementos que constan en
el Catálogo y de los que se prescribe su inclusión, deberán contar con ficha pro-
pia individualizada que deberá reflejar, entre otros, datos descriptivos (literarios,
planimétricos, fotográficos), históricos, topográficos y, además, el historial de
intervenciones, debiendo asimismo definirse claramente las obras permitidas y
no permitidas y un cuadro de medidas correctoras.

1.14.16 Se detectan asimismo en el Catálogo las siguientes omisiones:
a. Arquitectura contemporánea
b. Forns de pega
c. Forns de calç
d. Formaciones geológicas singulares
e. Árboles de interés especial
f. Caminos históricos, salvo los que figuran en el trabajo de Ela Costa
g. Molinos de agua y otros elementos conexos del ríu de Santa Eulària
h. Elementos constructivos varios de carácter etnológico
i. Puentes y otros elementos industriales
Dichas carencias deberán corregirse en un futuro inmediato con la incor-

poración de las categorías mencionadas, debiéndose asimismo revisar e incor-
porar casas payesas en la parroquia de Sant Carles.

1.14.17 En todo caso, una vez aprobadas las NNSS, con el correspon-
diente Catálogo municipal de protección del Patrimonio, el Ayuntamiento de
Santa Eulària des Riu deberá constituir una Comisión municipal de Patrimonio

403BOIB 08-02-2012Num. 20 EXT.

que, desde el punto de vista técnico, será la encargada de examinar puntual-
mente caso por caso y decidir la conveniencia de las intervenciones que se pre-
tendan. Podrá, además de informar de manera favorable, desfavorable o condi-
cionada, proponer incorporaciones o bajas de bienes, si las circunstancias obje-
tivas, siempre de orden patrimonial, así lo requieren.

Se recomienda que dicha Comisión cuente con un número suficiente de
técnicos en materia de Patrimonio.

SEGUNDO.- SUSPENDER la aprobación definitiva en los siguientes
ámbitos de suelo urbano, hasta tanto no concurran las circunstancias que en cada
uno se detallan:

2.1 Ámbito de suelo urbano en el núcleo de Puig d’en Valls correspon-
diente a los terrenos incluidos en las UA-01PV, UA-04PV y UA-05PV, así como
los terrenos colindantes con ellos excluidos de UA y calificados como EL-P,
hasta tanto no se aporte, en su caso, justificación detallada de la concurrencia en
los mismos de los requisitos que la Ley 4/2008 exige para la clasificación como
suelo urbano, y resulte definitivamente aprobado Plan especial que los ordene
teniendo en cuenta sus valores paisajísticos. Dicho Plan especial será de inicia-
tiva privada y el régimen transitorio aplicable a los terrenos será el que resulta
de las NNSS vigentes, no pudiéndose autorizar hasta tanto el Plan especial
resulte definitivamente aprobado actuación alguna de transformación urbanísti-
ca.

2.2 Los siguientes ámbitos de terrenos pertenecientes a zona turística,
hasta tanto no se aporte, en su caso, justificación detallada de la concurrencia en
los mismos de los requisitos que la Ley 4/2008 exige para la clasificación como
suelo urbano, y resulte definitivamente aprobado Plan especial de la zona turís-
tica en que se ubican:

a. Ámbitos de suelo urbano en el núcleo de Es Canar-Punta Arabí corres-
pondiente a la UA-02ES y terrenos colindantes calificados como EQ-E; así
como los correspondientes a los terrenos ubicados en la margen interior de la
Avda. de Punta Arabí y en la margen izquierda del vial de entrada al núcleo
desde la carretera a Sant Carles.

b. Terrenos incluidos en la UA-01VV, al norte del núcleo de Valverde-
Cala Llonga.

c. Terrenos reclasificados como suelo urbano en el núcleo de Siesta a los
que se refieren las alegaciones nos 31 y 305, en los que el Plan especial de la
zona turística deberá, además, analizar y justificar la posibilidad de su inclusión
a la vista de las determinaciones de la Norma 33 del PTI en relación con los
terrenos con pendientes superiores al 20 %

TERCERO.- ORDENAR que se publiquen íntegramente en el Boletín
Oficial de las Illes Balears (BOIB) este acuerdo, las normas urbanísticas de la
presente revisión, de conformidad con aquello establecido en el artículo 70.2 de
la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, al artícu-
lo 134 del Reglamento de planeamiento urbanístico, en relación con el artículo
103 de la Ley 20/2006, de 15 de diciembre, municipal y de régimen local de las
Illes Balears, una vez que los servicios técnicos del Consell hayan incorporado
a las Normas las prescripciones relativas a la normativa, facultando los servicios
técnicos del Consell para verificar su correcta incorporación a las Normas.

QUART.- NOTIFICAR el presente acuerdo al Ayuntamiento de Santa
Eulària des Riu, manifestando que mientras no corrija lo señalado en el aparta-
do segundo de este acuerdo, no se podrá autorizar en los mencionados ámbitos
ninguna actuación que implique su transformación.»

Contra el mencionado acuerdo, que agota la vía administrativa, se puede
interponer recurso contencioso administrativo ante la Sala Contenciosa
Administrativa del Tribunal Superior de Justicia de las Illes Balears con sede en
Palma (Mallorca), en el plazo de dos meses, a contar a partir del día siguiente al
de la publicación de este acuerdo en el BOIB. Todo ello de conformidad con la
Ley 29/1998, de 13 de julio, reguladora de la jurisdicción contenciosa adminis-
trativa.

No obstante lo anterior, se puede ejercitar, si procede, cualquier otro
recurso o acción que se considere pertinente.

Eivissa, 23 de gener de 2012

El presidente de la CIOTUPHA,
Mariano Juan Guasch

NORMAS URBANÍSTICAS

A continuación se publican las normas urbanísticas y los planos de orde-
nación de las Normas Subsidiarias de planeamiento del término municipal de

Santa Eulària des Riu, una vez que los servicios técnicos del Consell han incor-
porado las prescripciones normativas señaladas en el punto primer del acuerdo
transcrito, tal como solicitó el Ayuntamiento de Santa Eulària des Riu en la
sesión de la CIOTUPHA de 23 de noviembre de 2011.

NORMAS URBANÍSTICAS

TÍTULO I: DISPOSICIONES GENERALES

CAPÍTULO I: PRELIMINAR
Artículo 1.1.01: Naturaleza y ámbito
Artículo 1.1.02: Vigencia, modificación y revisión
Artículo 1.1.03: Efectos de la aprobación
Artículo 1.1.04: Interpretación
Artículo 1.1.05: Consulta del planeamiento
Artículo 1.1.06: Cédula urbanística

CAPÍTULO II: DESARROLLO DE LAS NN.SS.
Artículo 1.2.01: Órganos actuantes
Artículo 1.2.02: Desarrollo del planeamiento

CAPÍTULO III: PROTECCIÓN DEL MEDIO AMBIENTE
Artículo 1.3.01: Protección de la biodiversidad
Artículo 1.3.02: Protección de las masas forestales
Artículo 1.3.03: Movilidad de la fauna

TÍTULO II: RÉGIMEN URBANÍSTICO DEL SUELO
CAPÍTULO I: DISPOSICIONES GENERALES
Artículo 2.1.01: Situaciones básicas del suelo
Artículo 2.1.02: Facultades, derechos y deberes legales de los propietarios

CAPÍTULO II: GESTIÓN DEL PLANEAMIENTO Y EJECUCIÓN
Artículo 2.2.01: Gestión y competencia urbanística
Artículo 2.2.02: Sistemas de actuación

CAPÍTULO III: RÉGIMEN DEL SUELO URBANO
Artículo 2.3.01: Concepto de suelo urbano
Artículo 2.3.02: Deberes legales en suelo urbano
Artículo 2.3.03: Tipo de ordenación
Artículo 2.3.04: Condiciones para poder edificar en suelo urbano
Artículo 2.3.05: Suelo urbano con Plan parcial integrado

CAPÍTULO IV: RÉGIMEN DEL SUELO RÚSTICO

Artículo 2.4.01: Definición y parcelaciones en suelo rústico

CAPÍTULO V: RÉGIMEN DEL SUELO EN DOMINIO PÚBLICO Y
ZONA DE SERVIDUMBRE

Artículo 2.5.01: Ley de costas
Artículo 2.5.02: Ley de aguas
Artículo 2.5.03: Ley de carreteras
Artículo 2.5.04: Legislación aeroportuaria

TÍTULO III: SISTEMAS GENERALES
CAPÍTULO I: DEFINICIONES
Artículo 3.1.01: Definición y estructura de los sistemas generales
Artículo 3.1.02: Regulación de los sistemas generales
Artículo 3.1.03: Sistema general de equipamiento comunitario (SGEQ)
Artículo 3.1.04: Sistema general de comunicaciones e infraestructuras

(SGCI)
Artículo 3.1.05: Sistema general de espacios libres públicos (SGEL)

CAPÍTULO II: DESARROLLO DE LOS SISTEMAS GENERALES
Artículo 3.2.01: Procedimiento general para su obtención
Artículo 3.2.02: Desarrollo y ejecución de los sistemas generales
Artículo 3.2.03: Planes especiales de ordenación del litoral

TÍTULO IV: INTERVENCIÓN MUNICIPAL EN LA EDIFICACIÓN Y
USO DEL SUELO

CAPÍTULO I: COMPETENCIA Y FORMAS DE INTERVENCIÓN
Artículo 4.1.01: Objeto y formas de intervención
Artículo 4.1.02: Actos sujetos a licencia urbanística
Artículo 4.1.03: Procedimiento y competencia para el otorgamiento de

licencias
Artículo 4.1.04: Tipo, alcance y contenido de las licencias
Artículo 4.1.05: Licencia de parcelación o segregación

404 BOIB Num. 20 EXT. 08-02-2012

Artículo 4.1.06: Licencia para movimiento de tierras
Artículo 4.1.07: Licencia para obras de edificación
Artículo 4.1.08: Licencia para obras menores
Artículo 4.1.09: Licencia para demolición de construcciones
Artículo 4.1.10: Plazo de resolución de licencias y silencio administrativo
Artículo 4.1.11: Iniciación, transmisión, prórrogas y caducidad de las

licencias de obras
Artículo 4.1.12: Modificación de las licencias de obras
Artículo 4.1.13: Cédulas de habitabilidad y licencias de primera utiliza-

ción
Artículo 4.1.14: Permiso municipal de instalación y licencia de apertura y

funcionamiento
Artículo 4.1.15: Órdenes de ejecución y suspensión de obras
Artículo 4.1.16: Derecho fundamental al reposo

CAPÍTULO II: LA DISCIPLINA URBANÍSTICA
Artículo 4.2.01: Organización y funciones de la inspección urbanística
Artículo 4.2.02: Protección de la legalidad urbanística, infracciones y

prescripción
Artículo 4.2.03: Delitos contra la ordenación del territorio

CAPÍTULO III: DEBERES DE CONSERVACIÓN
Artículo 4.3.01: Deber de conservación de las edificaciones
Artículo 4.3.02: Adecuación al ambiente de las obras y de las edificacio-

nes
Artículo 4.3.03: Órdenes de ejecución y límite del deber de conservación
Artículo 4.3.04: Ruina inminente y supuestos legales para la declaración

de ruina

TÍTULO V: NORMAS DE EDIFICACIÓN EN SUELO URBANO
CAPÍTULO I: NORMAS APLICABLES A TODOS LOS TIPO DE

EDIFICACIÓN
Artículo 5.1.01: Tipo de edificación y normas comunes
Artículo 5.1.02: Cumplimiento de los requisitos de parcela en suelo urba-

no
Artículo 5.1.03: Cumplimiento de los parámetros edificatorios
Artículo 5.1.04: Superficie de ocupación de la parcela
Artículo 5.1.05: Cómputos de edificabilidad
Artículo 5.1.06: Construcciones permitidas por encima de la altura máxi-

ma
Artículo 5.1.07: Índice de intensidad de uso
Artículo 5.1.08: Reordenación de volúmenes
Artículo 5.1.09: Cuerpos y elementos salientes sobre vía pública o espa-

cio libre público
Artículo 5.1.10: Protección del arbolado
Artículo 5.1.11: Exigencia del previo señalamiento de alineaciones y

rasantes en determinados casos
Artículo 5.1.12: Edificaciones frente a cauces públicos
Artículo 5.1.13: Condiciones medioambientales de las edificaciones

CAPÍTULO II: NORMAS REGULADORAS DE LOS USOS
Artículo 5.2.01: Objeto, aplicación y estructura general de los usos
Artículo 5.2.02: Clasificación y definiciones de los usos globales y deta-

llados
Artículo 5.2.03: Régimen de compatibilidad de los usos en suelo urbano

CAPÍTULO III: CONDICIONES DE HIGIENE Y COMPOSICIÓN
INTERIOR DE LAS EDIFICACIONES

Artículo 5.3.01: Dimensiones mínimas, composición y distribución de la
vivienda

Artículo 5.3.02: Escaleras interiores
Artículo 5.3.03: Viviendas adaptadas a minusválidos

CAPÍTULO IV: CONDICIONES DE ILUMINACIÓN Y
VENTILACIÓN DE LA VIVIENDA

Artículo 5.4.01: Iluminación y ventilación directa
Artículo 5.4.02: Huecos de iluminación y ventilación directa
Artículo 5.4.03: Penetraciones en fachadas
Artículo 5.4.04: Definiciones y dimensiones de los patios
Artículo 5.4.05: Ventilación y evacuación de humos
Artículo 5.4.06: Luces rectas de iluminación y ventilación
Artículo 5.4.07: Condiciones de iluminación y ventilación en obras de

ampliación y reforma

CAPÍTULO V: CONDICIONES DE HIGIENE Y DIMENSIONES
MÍNIMAS DE LOS LOCALES

Artículo 5.5.01: Altura libre, dimensiones y accesibilidad de los locales

Artículo 5.5.02: Iluminación y ventilación de los locales y galerías comer-
ciales

Artículo 5.5.03: Servicios higiénicos
Artículo 5.5.04: Condiciones generales de los locales destinados al uso

administrativo

CAPÍTULO VI: ESPACIOS COMUNES EN LOS EDIFICIOS
Artículo 5.6.01: Vestíbulos
Artículo 5.6.02: Circulación
Artículo 5.6.03: Escaleras

CAPÍTULO VII: APARATOS ELEVADORES
Artículo 5.7.01: Condiciones generales
Artículo 5.7.02: Obligatoriedad de instalación de ascensores

CAPÍTULO VIII: APARCAMIENTOS
Artículo 5.8.01: Régimen aplicable
Artículo 5.8.02: Obligatoriedad
Artículo 5.8.03: Número de plazas a reservar
Artículo 5.8.04: Dimensión y situación de los aparcamientos
Artículo 5.8.05: Determinaciones de diseño
Artículo 5.8.06: Aparcamientos al aire libre en solares no edificados

CAPÍTULO IX: DOTACIÓN DE SERVICIOS
Artículo 5.9.01: Dotación de agua potable
Artículo 5.9.02: Recogida de aguas pluviales
Artículo 5.9.03: Desagüe de aguas pluviales
Artículo 5.9.04: Instalación de agua caliente
Artículo 5.9.05: Saneamiento y residuos
Artículo 5.9.06: Eficacia energética e instalaciones ligadas a la energía
Artículo 5.9.07: Servicios de telecomunicaciones
Artículo 5.9.08: Evacuación de humos, vahos, gases y aire acondicionado

CAPÍTULO X: CONDICIONES TÉCNICAS
Artículo 5.10.01: Paredes medianeras
Artículo 5.10.02: Protección contra la humedad
Artículo 5.10.03: Vallado de parcelas y solares sin edificar
Artículo 5.10.04: Construcción de aceras
Artículo 5.10.05: Pasos para la entrada de vehículos
Artículo 5.10.06: Reserva para recintos de contenedores

CAPÍTULO XI: CONDICIONES GENERALES DE ESTÉTICA DE
LAS EDIFICACIONES

Artículo 5.11.01: Condiciones generales de estética
Artículo 5.11.02: Fachadas
Artículo 5.11.03: Portales, marquesinas y toldos
Artículo 5.11.04: Anuncios, rótulos y carteles publicitarios
Artículo 5.11.05: Farolas

CAPÍTULO XII: RÉGIMEN DE LOS EDIFICIOS EXISTENTES
Artículo 5.12.01: Edificios fuera de ordenación
Artículo 5.12.02: Edificios construidos al amparo de la normativa anterior

TÍTULO VI: NORMAS DE ZONAS HOMOGÉNEAS
CAPÍTULO I: EDIFICACIÓN SEGÚN ALINEACIÓN VIAL
Artículo 6.1.01: Tipos de edificación según alineación a vial o espacio

libre público
Artículo 6.1.02: Ordenación en manzana cerrada y abierta
Artículo 6.1.03: Condiciones de edificación y uso en los patios de man-

zana
Artículo 6.1.04: Medición de altura en el tipo de edificación según aline-

ación a vial
Artículo 6.1.05: Construcciones permitidas por encima de la altura máxi-

ma
Artículo 6.1.06: Adaptación del edificio al terreno
Artículo 6.1.07: Cerramientos de separación en el tipo de ordenación

según alineación a vial
Artículo 6.1.08: Cuerpos y elementos salientes en el tipo de edificación

según alineación a vial
Artículo 6.1.09: Reordenación de manzanas cerradas

CAPÍTULO II: NORMAS DE APLICACIÓN PARA LAS EDIFICA-
CIONES AISLADAS

Artículo 6.2.01: Definición de la ordenación mediante el tipo de edifica-
ción aislada

Artículo 6.2.02: Medición de la altura en el tipo de edificación aislada
Artículo 6.2.03: Adaptación del edificio al terreno

405BOIB 08-02-2012Num. 20 EXT.

Artículo 6.2.04: Construcciones permitidas por encima de la altura máxi-
ma

Artículo 6.2.05: Tratamiento de los espacios libres de la parcela
Artículo 6.2.06: Separaciones o retranqueos a linderos
Artículo 6.2.07: Separaciones entre edificios en un mismo solar
Artículo 6.2.08: Cerramientos de separación en el tipo de edificación ais-

lada

CAPÍTULO III: RÉGIMEN DEL SUELO URBANO. ORDENANZAS
PARTICULARES

Artículo 6.3.01: Ordenanzas particulares de la zona de casco antiguo (CA)
Artículo 6.3.02: Ordenanzas particulares de la zona intensiva (I)
Artículo 6.3.03: Ordenanzas particulares de la zona extensiva residencial

(E)
Artículo 6.3.04: Ordenanzas particulares de la zona extensiva turística (T)
Artículo 6.3.05: Ordenación de los establecimientos de alojamiento turís-

tico
Artículo 6.3.06: Ordenanzas particulares de la zona comercial (C)
Artículo 6.3.07: Ordenanzas particulares de la zona industrial (ID)
Artículo 6.3.08: Ordenanzas particulares de la zona de equipamientos

(EQ)
Artículo 6.3.09: Ordenanzas particulares de la zona de instalaciones y ser-

vicios (IS)
Artículo 6.3.10: Condiciones particulares de los espacios libres (EL)

CAPÍTULO IV: CONDICIONES PARTICULARES DE ESTÉTICA DE
LAS EDIFICACIONES

Artículo 6.4.01: Normas de estética y composición en la zona de casco
antiguo

Artículo 6.4.02: Normas de estética y composición en la zona intensiva
Artículo 6.4.03: Normas de estética y composición en la zona extensiva
Artículo 6.4.04: Normas de estética y composición en la zona industrial

TÍTULO VII: NORMAS DE PLANEAMIENTO
CAPÍTULO I: NORMAS GENERALES PARA LA REDACCIÓN DE

PLANES ESPECIALES
Artículo 7.1.01: Formación y contenido de los Planes especiales
Artículo 7.1.02: Planes especiales de protección
Artículo 7.1.03: Planes especiales de ordenación de las zonas turísticas
Artículo 7.1.04: Planes especiales de reforma interior
Artículo 7.1.05: Plan especial para la ordenación de las actividades de ser-

vicios existentes en suelo rústico
Artículo 7.1.06: Plan especial para la ordenación de los establecimientos

de alojamiento turístico existentes en suelo rústico
Artículo 7.1.07: Plan especial para la ordenación de las zonas industriales
Artículo 7.1.08: Plan especial de accesos y peatonalización de Jesús
Artículo 7.1.09: Plan especial de la zona del Riu de Santa Eulària
Artículo 7.1.10: Plan especial de mejora del saneamiento y drenaje

CAPÍTULO II: NORMAS GENERALES PARA LOS PROYECTOS DE
URBANIZACIÓN Y DOTACIÓN DE SERVICIOS

Artículo 7.2.01: Condiciones de los proyectos de urbanización

TÍTULO VIII: NORMAS DE EDIFICACIÓN EN SUELO RÚSTICO
CAPÍTULO I: DISPOSICIONES DE CARÁCTER GENERAL
Artículo 8.1.01: Ámbito y disposiciones generales
Artículo 8.1.02: Calificación

CAPÍTULO II: CONDICIONES GENERALES
Artículo 8.2.01: Segregaciones y parcelaciones en suelo rústico
Artículo 8.2.02: Estudio justificativo de la adaptación al medio físico rural
Artículo 8.2.03: Condiciones de la edificación, ámbito de aplicación y dis-

posiciones generales
Artículo 8.2.04: Condiciones generales de estética y composición de las

edificaciones
Artículo 8.2.05: Piscinas
Artículo 8.2.06: Construcciones que guarden relación con la naturaleza y

destino de la finca
Artículo 8.2.07: Movimientos de tierra
Artículo 8.2.08: Vallado de fincas
Artículo 8.2.09: Caminos y conexiones
Artículo 8.2.10: Canteras
Artículo 8.2.11: Protección de las zonas turísticas
Artículo 8.2.12: Trayectos pintorescos y rutas de interés cultural y paisa-

jístico

CAPÍTULO III: NORMAS REGULADORAS DE LOS USOS

Artículo 8.3.01: Clasificación y definiciones de los usos
Artículo 8.3.02: Limitaciones de los usos alrededor de los pozos de sumi-

nistro

CAPÍTULO IV: RÉGIMEN DE LOS EDIFICIOS EXISTENTES
Artículo 8.4.01: Edificios existentes en suelo rústico

CAPÍTULO V: NORMAS PARTICULARES PARA EL SUELO
RÚSTICO PROTEGIDO

Artículo 8.5.01: Áreas naturales de especial interés de alto nivel de pro-
tección (SRP-AANP)

Artículo 8.5.02: Áreas naturales de especial interés (SRP-ANEI)
Artículo 8.5.03: Áreas rurales de interés paisajístico (SRP-ARIP)
Artículo 8.5.04: Áreas de prevención de riesgos (SRP-APR)
Artículo 8.5.05: Áreas de protección territorial (SRP-APT)

CAPÍTULO VI: NORMAS PARTICULARES PARA EL SUELO
RÚSTICO COMÚN

Artículo 8.6.01: Suelo rústico forestal (SRC-F)
Artículo 8.6.02: Áreas de transición (SRC-AT)
Artículo 8.6.03: Suelo rústico de régimen general (SRC-SRG)

OTRAS DISPOSICIONES
ANEXO I
NORMAS DE ZONIFICACIÓN, PARCELACIÓN, EDIFICACIÓN Y

USO EN SUELO URBANO
ANEXO II
UNIDADES DE ACTUACION EN SUELO URBANO

TÍTULO I: DISPOSICIONES GENERALES

CAPÍTULO I: PRELIMINAR

ARTÍCULO 1.1.01
NATURALEZA Y ÁMBITO

Las Normas Subsidiarias del municipio de Santa Eulària des Riu se han
redactado de conformidad con el Real decreto legislativo 2/2008, de 20 de junio,
por el cual se aprueba el texto refundido de la ley de suelo, la legislación suple-
toria contenida en el Real Decreto 1346/1976, de 9 de abril, por el cual se aprue-
ba la Ley sobre régimen del suelo y ordenación urbana, la Ley 4/2008 , de 14 de
mayo, de medidas urgentes para un desarrollo territorial sostenible en las Illes
Balears, y resto de normativa urbanística de aplicación, todo lo anterior conte-
nido de ahora adelante bajo la denominación de legislación urbanística.

Las Normas Subsidiarias (NN.SS.) son el instrumento de ordenación inte-
gral del territorio del término municipal y, de conformidad con la legislación
urbanística vigente, definen los elementos básicos de la estructura general y
orgánica del territorio y clasifican el suelo estableciendo los regímenes jurídicos
correspondientes a cada una de sus clases y categorías. Asimismo, ya sea direc-
tamente o por medio de los instrumentos de desarrollo previstos, delimitan las
facultades urbanísticas del derecho de propiedad del suelo y especifican los
deberes que condicionan la efectividad y el ejercicio legítimo de estas faculta-
des.

ARTÍCULO 1.1.02
VIGENCIA, MODIFICACIÓN Y REVISIÓN

1.- Vigencia
Las NN.SS., de conformidad con lo establecido en el artículo 103.1 de la

Ley 20/2006, de 15 de diciembre, municipal y de régimen local de las Illes
Balears, entrarán en vigor una vez publicado en el Boletín Oficial de las Illes
Balears (BOIB) el acuerdo de su aprobación definitiva y el texto completo de
las normas urbanísticas. Su vigencia será indefinida, sin perjuicio de su modifi-
cación o revisión.

El Consell Insular, y el Ayuntamiento en caso de aprobación por silencio
positivo, tendrá a su cargo la publicación de las normas urbanísticas en el BOIB,
así como instrumentalizar el régimen de publicidad de las NN.SS. a través de
los medios de información que considere oportunos.

2.- Modificación
Se entiende por modificación la alteración de algún o algunos de los ele-

mentos o determinaciones concretas que las integran y que pueda realizarse sin
contemplar la globalidad de las NN.SS., por no afectar a aspectos sustanciales
que configuran las características básicas de la ordenación y aunque dicha alte-
ración suponga cambios aislados en la clasificación o calificación del suelo.

406 BOIB Num. 20 EXT. 08-02-2012

3.- Revisión
Se entiende por revisión la adopción de nuevos criterios respecto de la

estructura general y orgánica del territorio o de la clasificación del suelo, moti-
vada por la elección de un modelo territorial distinto o por la aparición de cir-
cunstancias sobrevenidas, de carácter demográfico o económico, que incidan
sustancialmente sobre la ordenación o por agotamiento de su capacidad.

Serán causas objetivas que motiven y justifiquen su revisión cualquiera de
las siguientes:

a).- Que sobrevengan mayores exigencias de equipamientos de ámbito
general derivadas de la propia evolución social o de disposiciones de rango
superior.

b).- Que se llegue al ochenta por ciento (80 %) de la capacidad máxima
de población prevista en las NN.SS.

c).- Que hayan transcurrido doce años desde su entrada en vigor.
d).- Que el Ayuntamiento así lo decida por haber sobrevenido otras cir-

cunstancias que exijan la alteración sustancial de la estructura general y orgáni-
ca del territorio.

ARTÍCULO 1.1.03

EFECTOS DE LA APROBACIÓN

1.- Publicidad.

Comporta el derecho de cualquier persona a consultar las NN.SS. y a
pedir información escrita sobre su contenido y aplicación en la forma regulada
en las presentes normas.

El principio de publicidad del planeamiento se hace efectivo por medio de
los siguientes tipo de información urbanística:

a).- Consulta directa del planeamiento.
b).- Consulta urbanística.
c).- Cédula urbanística.

2.- Ejecutividad y ejecutoriedad.
Las NN.SS. serán inmediatamente ejecutivas una vez entren en vigor. La

ejecutoriedad implicará la facultad para emprender la realización de los proyec-
tos y obras que se prevean, su declaración de interés general y la necesidad de
ocupación de los terrenos y edificios correspondientes a las finalidades de
expropiación o de imposición de servidumbres y, en general, la habilitación para
el ejercicio por parte del Ayuntamiento de las facultades enunciadas en la legis-
lación urbanística y contenidas en las NN.SS.

3.- Obligatoriedad
Comporta el deber, legalmente exigible, del cumplimiento exacto de todas

sus determinaciones, tanto por parte de los particulares como por la corporación
municipal y organismos de la Administración Pública.

ARTÍCULO 1.1.04
INTERPRETACIÓN

Sin perjuicio de las facultades atribuidas al Consell Insular y a la
Comunidad Autónoma de las Illes Balears, en función de sus respectivos ámbi-
tos competenciales, la ordenación y gestión del territorio, urbanismo y discipli-
na urbanística, así como la protección y conservación del patrimonio histórico
cultural y la elaboración de planes especiales de protección y catálogos, de
acuerdo con la Ley 20/2006, de 15 de diciembre, municipal y de régimen local
de las Illes Balears, corresponde al Ayuntamiento.

Las normas urbanísticas se interpretarán atendiendo a su contenido y con
sujeción a los objetivos y finalidades expresados en la memoria. En caso de dis-
crepancia entre los documentos gráficos, tendrá primacía el de escala más pre-
cisa, salvo que del texto se desprendiera la interpretación contraria. En el
supuesto de falta de coincidencia entre la documentación escrita y la gráfica
tendrá prevalencia la escrita. En caso de contradicción entre diferentes tipos de
documentos escritos de las NN.SS. tendrá prevalencia el especial sobre el gene-
ral.

Toda interpretación que suscite dudas razonables requerirá un informe
técnico-jurídico sobre el tema, en el que consten las posibles alternativas de
interpretación, definiéndose la Corporación municipal sobre cuál es la correcta
y que se incorporará a partir de entonces como circular aclaratoria de las NN.SS.
En la interpretación de las NN.SS. prevalecerán como criterios aquellos que
sean más favorables al mejor equilibrio entre aprovechamiento edificatorio y
equipamientos urbanos, a los mayores espacios libres, a la mejor conservación
del patrimonio protegido, al menor deterioro del medio natural, del paisaje y de

la imagen urbana así como al interés más general de la colectividad.

Las referencias en el articulado de las normas urbanísticas a la legislación
vigente se entenderán siempre sustituidas por las modificaciones de la misma
que se lleven a cabo.

ARTÍCULO 1.1.05
CONSULTA DEL PLANEAMIENTO

1.- Consulta directa
Toda persona tiene derecho a examinar por si misma y gratuitamente, en

los lugares y con las condiciones de funcionamiento del servicio fijadas al efec-
to, la documentación integrante de las NN.SS. y de sus instrumentos de des-
arrollo.

A los fines de este artículo, los locales de consulta dispondrán de copias
íntegras y auténticas de toda la documentación de los planes y sus documentos
anexos y complementarios, debidamente actualizados y con constancia de los
respectivos actos de aprobación definitiva, así como los de aprobación inicial y
provisional de sus eventuales modificaciones en curso. Estarán asimismo dis-
ponibles relaciones de los Estudios de detalle, de los proyectos aprobados, de las
licencias de parcelación concedidas y de los expedientes de reparcelación y
compensación aprobados o en trámite.

Asimismo se formalizará el libro de registro previsto en el artículo 166 del
Reglamento de planeamiento, en el que se inscribirán los acuerdos de aproba-
ción definitiva de los instrumentos de planeamiento y gestión, así como las reso-
luciones administrativas y sentencias que afecten a estos.

2.- Consultas que requieren interpretación del planeamiento
Cuando las consultas o cédulas urbanísticas supongan la aclaración de

aspectos contradictorios de las determinaciones del planeamiento, su emisión
requerirá el pronunciamiento previo del órgano municipal competente, que
resolverá la cuestión interpretativa mediante un dictamen motivado basado en
informes técnicos y jurídicos. Estas resoluciones, cuando tengan alcance gene-
ral, serán publicadas en el Boletín Oficial de las Illes Balears (BOIB) y se incor-
porarán a las NN.SS. en la forma establecida en el artículo 1.1.04 de estas nor-
mas.

ARTÍCULO 1.1.06
CÉDULA URBANÍSTICA

De acuerdo con lo previsto en el artículo 4.d del Real decreto legislativo
2/2008, de 20 de junio, por el que se aprueba el texto refundido de la ley de
suelo y en el artículo 168 del Reglamento de planeamiento urbanístico, el
Ayuntamiento otorgará a petición del interesado una cédula urbanística. Esta
cédula es el documento acreditativo del régimen urbanístico aplicable a una
finca, unidad de ejecución, actuación o sector y de otras circunstancias que con-
curran en los terrenos comprendidos en el término municipal. El valor acredita-
tivo de la cédula se entenderá sin perjuicio de la ulterior subsanación de los erro-
res materiales o de hecho que contuviesen y en ningún caso podrá alterar los
derechos y obligaciones que recaigan sobre la finca en virtud de la ordenación
legal y urbanística aplicable en cada momento.

1.- Solicitud.
La cédula urbanística se expedirá a petición del interesado, previa presen-

tación de la correspondiente instancia, acompañada de plano de emplazamiento
sobre la cartografía oficial a escala 1/1.000 ó 1/5.000, según esté en suelo urba-
no o rústico, y de la documentación gráfica a escala adecuada en que se concre-
te la situación del terreno, su superficie y configuración, altimetría, longitud de
fachada y linderos, situación con respecto a viales y otros accesos, así como las
edificaciones y arbolado existente. En caso de edificaciones existentes, el plano
de las mismas se presentará a escala mínima 1/100.

2.- Obligatoriedad de la cédula urbanística.
EL Ayuntamiento podrá exigir la cédula urbanística como trámite previo

a la solicitud de licencia de parcelación o reparcelación de fincas, edificios de
nueva planta y en cuantos otros casos considere conveniente.

3.- Validez y caducidad.
La validez de la cédula urbanística se considerará automáticamente cadu-

cada cuando se modifiquen las ordenanzas o las normas urbanísticas en el
momento o posteriormente a su expedición, sin que sea precisa su notificación.

CAPÍTULO II: DESARROLLO DE LAS NN.SS.

ARTÍCULO 1.2.01

407BOIB 08-02-2012Num. 20 EXT.

ÓRGANOS ACTUANTES
El desarrollo y ejecución de las NN.SS. corresponde al Ayuntamiento, sin

perjuicio de la participación de los particulares de acuerdo con la legislación
vigente y los documentos de carácter vinculante que conforman estas NN.SS.

Dentro del ámbito de sus respectivas atribuciones y competencias, corres-
ponderá al resto de organismos y administraciones públicas el desarrollo de las
infraestructuras, servicios y equipamientos, así como la cooperación con el
Ayuntamiento con la finalidad de lograr una mayor eficacia en la ejecución del
planeamiento urbanístico.

ARTÍCULO 1.2.02
DESARROLLO DEL PLANEAMIENTO

1.- Instrumentos.
Las NN.SS. se desarrollarán, de acuerdo a cada clase de suelo definido en

este Título y con lo previsto en la legislación urbanística aplicable, mediante
Planes especiales, Estudios de detalle y Unidades de actuación o de ejecución
en suelo urbano que, en su caso, se lleven a efecto por medio de los correspon-
dientes proyectos de ejecución.

a).- Planes especiales.
El Plan especial es el instrumento para el desarrollo de ordenaciones sec-

toriales o parciales del territorio, es decir con incidencia limitada a los aspectos
urbanísticos comprendidos en sus objetivos. Los Planes especiales podrán tener
las siguientes o análogas finalidades:

- El desarrollo de infraestructuras o de equipamientos comunitarios perte-
necientes a los sistemas generales, en cualquiera de las clases de suelo que se
definen en estas NN.SS.

- La ordenación de ámbitos determinados del suelo urbano para su refor-
ma interior, mejora o saneamiento, ya sea en actuaciones aisladas referidas a una
determinada finalidad, o bien en operaciones integradas dirigidas a la reestruc-
turación urbanística de un área delimitada en las NN.SS para su desarrollo
mediante este instrumento.

- La ordenación, protección, mejora y conservación de áreas pertenecien-
tes a cualquier clase de suelo, elementos urbanos o naturales, aislada o genéri-
camente considerados, comprendiendo, entre otras análogas las siguientes fina-
lidades: La conservación y rehabilitación del patrimonio histórico-arquitectóni-
co, protección, catalogación, conservación y mejora de los espacios naturales,
del paisaje y del medio físico rural, urbano y sus vías de comunicación y el esta-
blecimiento y coordinación de infraestructuras básicas.

Los Planes especiales contendrán las determinaciones y documentación
adecuadas a los objetivos que pretendan, así como cuanta documentación adi-
cional fuese necesaria para el cumplimiento de las condiciones específicas que
el planeamiento establece.

En todo lo no específicamente modificado por las NNSS, continuarán
rigiendo las determinaciones de los Planes especiales definitivamente aproba-
dos.

Los Planes Especiales para la instalación de redes y servicios de teleco-
municaciones se ajustarán a lo determinado por el Plan director sectorial de tele-
comunicaciones de las Illes Balears, definitivamente aprobado mediante el
Decreto 22/2006, de 10 marzo.

b).- Estudios de detalle.
Para la aplicación de las NN.SS. en suelo urbano se podrán formular,

cuando sea necesario, Estudios de detalle con alguna o algunas de las siguien-
tes finalidades:

- Señalamiento de alineaciones y rasantes de elementos o tramos de la red
viaria en desarrollo de las previsiones contenidas en el planeamiento, y com-
pletar las que ya estuviesen fijadas.

- Reajustar o adaptar las alineaciones y rasantes señaladas en los instru-
mentos de planeamiento, pudiendo concretar los trazados, sin reducir en ningún
caso la superficie del viario y otros espacios públicos y sin incrementar las edi-
ficabilidades ni alterar los aprovechamientos asignados.

- Ordenar los volúmenes edificatorios, respetando siempre las determina-
ciones del planeamiento en cuanto a la ocupación de suelo, edificabilidad y altu-
ras máximas, densidad de población y usos permitidos y prohibidos.

Se redactarán Estudios de detalle en aquellos casos en que así lo dispon-
gan las NN.SS. o su planeamiento de desarrollo y con las finalidades que en
aquellos se establezca. Asimismo se elaborarán cuando el Ayuntamiento lo con-
sidere necesario, por propia iniciativa o a propuesta de interesado, en atención a
las circunstancias urbanísticas de una actuación o emplazamiento determinado.

En todo lo no específicamente modificado por las NNSS, continuarán

rigiendo las determinaciones de los Estudios de detalle definitivamente aproba-
dos.

c).- Unidades de actuación.
Las determinaciones de las NN.SS., o de sus instrumentos de desarrollo,

podrán desarrollarse de forma sistemática mediante polígonos y unidades de
actuación o, de forma asistemática, mediante actuaciones aisladas. El desarrollo
mediante actuaciones sistemáticas será obligatorio cuando resulte necesario pro-
ceder a la equidistribución de los beneficios y cargas del planeamiento entre los
propietarios afectados.

El ámbito de las unidades de actuación se señala en los planos correspon-
dientes, así como las superficies de cada zona. A estos efectos, las superficies de
suelo no lucrativo (equipamientos, viales, aparcamientos y espacios libres) se
considerarán como mínimas y deberán ser de cesión pública y gratuita. Las
superficies de suelo lucrativo se considerarán como máximas y se regularán
según las condiciones particulares de la zona, aunque, previamente, se deberá
redactar un estudio de detalle de alineaciones y rasantes cuando para el des-
arrollo de la UA sea necesario ejecutar y ceder superficie destinada a viales,
aparcamientos o espacio libre público y de volúmenes cuando la ordenación de
detalle no se encuentre definida en los planos. Los viales se deberán dotar y
ceder con todas las infraestructuras propias del suelo urbano consolidado, de
acuerdo con lo se establece en estas normas. Las zonas verdes formarán parte
del proyecto de urbanización o de dotación de servicios y se cederán ordenadas,
de acuerdo con el artículo 7.2.01, de forma que permitan su utilización pública.

2.- Iniciativa.
Los instrumentos de planeamiento que se formulen en desarrollo de estas

NN.SS. podrán ser de iniciativa pública, privada o mixta. Los particulares tie-
nen derecho a la consulta previa en materia de iniciativa y colaboración en la
actividad municipal, siempre que presenten la documentación preceptiva en
cada caso y su contenido sea conforme a Derecho y a las NN.SS.

3.- Tramitación simultánea.
Los instrumentos de planeamiento que desarrollen las NN.SS. se podrán

tramitar de forma simultánea con los instrumentos de ejecución o gestión
correspondientes.

4.- Precisión de los límites.
Los límites de los ámbitos definidos por las NN.SS. podrán ser objeto de

reajuste en los respectivos instrumentos de desarrollo cuando afecten a los
siguientes aspectos:

a).- Alineación o líneas de edificación existentes.
b).- Características topográficas del terreno.
c).- Existencia de arbolado y otros elementos de interés según el parecer

de los servicios técnicos municipales.

Se admitirá, en relación a las superficies delimitadas en los planos de estas
NN.SS., un margen de error del + 5 % y la presentación de las diferentes docu-
mentaciones se deberá realizar sobre cartografía oficial municipal, debiéndose
señalar, en su caso, las coordenadas de, por lo menos, dos puntos correspon-
dientes a puntos fijos en el terreno.

5.- Unidades de Actuación definidas por las NN.SS.
La relación y condiciones de la ordenación y gestión de las unidades de

actuación delimitadas por las NN.SS. se contienen en el anexo II de éstas nor-
mas urbanísticas

6.- Planes especiales definidos por las NN.SS.

6.1.- Planes especiales de los núcleos turísticos del litoral: Es Figueral,
Cala Llenya, Es Canar-Punta Arabí, Ca Na Martina-S’Argamassa-Cala Pada,
Siesta-Montañas Verdes-Buenavista, Valverde-Cala Llonga, Roca Llisa y Ses
Torres-Can Pep Simó-Cap Martinet.

6.2.- Planes especiales de protección del Puig de Missa (PE-01SE), Minas
de s’Argentera, Canal d’en Martí y acueducto de S’Argamassa.

6.3.- Los Planes especiales de reforma interior previstos en el núcleo de
Jesús (PE-01J, PE-02J y PE-03J) y en el de Santa Eulària (PE-02SE).

6.4.- El Plan especial para la ordenación de las actividades de servicios
existentes en suelo rústico, el Plan especial para la ordenación de las activida-
des de alojamiento turístico existentes en suelo rústico y el Plan especial para
la ordenación de las zonas industriales del término.

6.5.- El Plan especial de accesos y peatonalización de Jesús y el Plan

408 BOIB Num. 20 EXT. 08-02-2012

especial de la zona del Riu de Santa Eulària.

6.6.- El Plan especial de mejora del saneamiento y drenaje

CAPÍTULO III: PROTECCIÓN DEL MEDIO AMBIENTE

ARTÍCULO 1.3.01
PROTECCIÓN DE LA BIODIVERSIDAD

Toda actuación que se desarrolle en el territorio tendrá en cuenta los efec-
tos sobre la fauna y la flora e incorporará las medidas necesarias para garantizar
la protección de los hábitats que alberguen endemismos y especies protegidas.

Cuando el plan o proyecto derivado del mismo pueda afectar un lugar de
la Red Natura 2000, de acuerdo con el artículo 39 de la Ley 5/2005, de 26 de
mayo, para la conservación de los espacios de relevancia ambiental, será pre-
ceptivo el informe previo de la Conselleria de Medi Ambient y de deberá incor-
porar un estudio de evaluación de las repercusiones ambientales en relación con
los objetivos de conservación e incluir las correspondientes medidas correctoras
o, en su caso, incorporar al estudio de evaluación de impacto ambiental, el estu-
dio de evaluación de las repercusiones ambientales.

ARTÍCULO 1.3.02
PROTECCIÓN DE LAS MASAS FORESTALES

Con independencia del cumplimiento de la legislación vigente en materia
de especies vegetales protegidas se conservarán las especies vegetales autócto-
nas y, de acuerdo con la autorización de la administración competente en mate-
ria de gestión forestal, se limitará la tala y cualquier otro tipo de alteración o
cambio de uso, así como se fomentarán las acciones de limpieza de bosques. En
las zonas edificadas o interiores a terrenos forestales deberán cumplirse las con-
diciones señaladas por el artículo 11 del Decreto 125/2007, de 5 de octubre, por
el que se dictan normas sobre el uso del fuego y se regula el ejercicio de deter-
minadas actividades susceptibles de incrementar el riesgo de incendio forestal.

ARTÍCULO 1.3.03
MOVILIDAD DE LA FAUNA

La concesión de licencia para levantar cerramientos, rediles o cercados en
suelo rústico, así como también los planes y proyectos de carreteras y de otras
infraestructuras lineales, considerarán los efectos sobre los desplazamientos de
los animales silvestres, estableciendo, en su caso, los pasos de fauna y otras
medidas que se consideren oportunas para no alterar estos movimientos. La ins-
talación de tendidos eléctricas de alta tensión deberá realizarse con dispositivos
adecuados para evitar la electrocución, en las zonas de paso de aves, de las que
por su tamaño puedan verse afectadas.

TÍTULO II: RÉGIMEN URBANÍSTICO DEL SUELO

CAPÍTULO I: DISPOSICIONES GENERALES

ARTÍCULO 2.1.01
SITUACIONES BÁSICAS DEL SUELO

El suelo, de acuerdo con el artículo 12, del Real decreto legislativo
2/2008, de 20 de junio, por el que se aprueba el texto refundido de la ley de
suelo, se encuentra en una de las situaciones básicas siguientes:

1.- Situación de suelo rural.
2.- Situación de suelo urbanizado.

ARTÍCULO 2.1.02
FACULTADES, DERECHOS Y DEBERES LEGALES DE LOS PRO-

PIETARIOS

1.- La aprobación del planeamiento necesario, según la situación y clase
de suelo, determina las facultades y derechos legales de los propietarios del
suelo.

2.- El derecho de propiedad del suelo comprende las facultades de uso, de
disfrute y de explotación conforme al estado, clasificación, características obje-
tivas y destino que tenga en cada momento, así como la facultad de disposición,
siempre que su ejercicio no infrinja el régimen de formación de fincas y parce-
las y de relación entre ellas. Estas facultades incluyen:

a).- Realizar las instalaciones y construcciones necesarias para el uso y
disfrute del suelo conforme a su naturaleza que, estando expresamente permiti-
das, no tengan el carácter legal de edificación.

Cuando tenga atribuida edificabilidad para uso o usos determinados y se

cumplan los demás requisitos y condiciones establecidos, edificar sobre la uni-
dad apta para ello en los términos dispuestos en la ordenación territorial y urba-
nística.

En terrenos que se encuentren en el suelo rural y no estén sometidos al
régimen de una actuación de urbanización, el ejercicio de esta facultad compor-
ta para el propietario, en la forma que determine la legislación sobre ordenación
territorial y urbanística, los siguientes deberes:

- Costear y ejecutar las obras y los trabajos necesarios para conservar el
suelo y su masa vegetal en el estado legalmente exigible o para restaurar dicho
estado, en los términos previstos en la normativa que sea de aplicación.

- Satisfacer las prestaciones patrimoniales que se establezcan, en su caso,
para legitimar usos privados del suelo no vinculados a su explotación primaria.

- Costear y, en su caso, ejecutar las infraestructuras de conexión de las ins-
talaciones, la construcción o la edificación con las redes generales de servicios
y entregarlas a la Administración competente para su incorporación al dominio
público cuando deban formar parte del mismo.

b).- Participar en el plazo determinado legalmente en la ejecución de las
actuaciones de urbanización o su reforma y actuaciones de dotación, en un régi-
men de equitativa distribución de beneficios y cargas entre todos los propieta-
rios afectados en proporción a su aportación.

El ejercicio de esta facultad conlleva asumir como carga real la participa-
ción en los deberes legales de la promoción de la actuación, en régimen de equi-
tativa distribución de beneficios y cargas y en los términos de la legislación
sobre ordenación territorial y urbanística, así como permitir ocupar los bienes
necesarios para la realización de las obras al responsable de ejecutar la actua-
ción.

3.- El derecho de propiedad de los terrenos, instalaciones, construcciones
y edificaciones, comprende, cualquiera que sea la situación en que se encuen-
tren los siguientes deberes:

a).- A dedicarlos a usos que no sean incompatibles con la ordenación terri-
torial y urbanística.

b).- A conservarlos en las condiciones legales para servir de soporte a
dicho uso y, en todo caso, en las de seguridad, salubridad, accesibilidad y orna-
to legalmente exigibles.

c).- A realizar los trabajos de mejora y rehabilitación hasta donde alcance
el deber legal de conservación. Este deber constituirá el límite de las obras que
deban ejecutarse a costa de los propietarios, cuando la Administración las orde-
ne por motivos turísticos o culturales, corriendo a cargo de los fondos de ésta las
obras que lo rebasen para obtener mejoras de interés general.

d).- En el suelo urbanizado que tenga atribuida edificabilidad, a edificar
en los plazos establecidos en la normativa aplicable.

e).- En el suelo que sea rural o cuando esté vacante de edificación:
- A mantener los terrenos y su masa vegetal en condiciones de evitar ries-

gos de erosión, incendio o inundación para la seguridad o salud pública, daño o
perjuicio a terceros o al interés general, incluido el ambiental.

- A prevenir la contaminación del suelo, el agua o el aire y las inmisiones
contaminantes indebidas en otros bienes y, en su caso, recuperarlos de ellas.

- A mantener el establecimiento y funcionamiento de los servicios deriva-
dos de los usos y las actividades que se desarrollen en el suelo.

CAPÍTULO II: GESTIÓN DEL PLANEAMIENTO Y EJECUCIÓN

ARTÍCULO 2.2.01
GESTIÓN Y COMPETENCIA URBANÍSTICA

1.- La dirección y control de la gestión urbanística y de la ejecución del
planeamiento corresponde, en todo caso, al Ayuntamiento.

2.- La planificación urbanística se configura como función pública, cuya
finalidad primordial es garantizar la realización efectiva de las obras de urbani-
zación a través de la facultad de dirigir, realizar, conceder y fiscalizar la ejecu-
ción de las obras de urbanización, así como expropiar los terrenos y construc-
ciones necesarias para efectuar las mencionadas obras.

ARTÍCULO 2.2.02
SISTEMAS DE ACTUACIÓN

El desarrollo de las unidades de actuación (UA), delimitadas por el pla-
neamiento, se efectuará por medio de alguno de los sistemas de actuación pre-
vistos en la legislación urbanística: Compensación, cooperación o expropiación.

El Ayuntamiento podrá modificar el ámbito de las unidades de actuación
y de los sistemas de ejecución previstos en las presentes NN.SS., de acuerdo con
los trámites establecidos a los artículos 38 y 155 del Reglamento de gestión
urbanística, sin necesidad de proceder a la modificación puntual de las mismas.

409BOIB 08-02-2012Num. 20 EXT.

En todo caso, será requisito la notificación personal a los propietarios de
los terrenos afectados, concediéndoles un plazo de quince días para formular
alegaciones.

CAPÍTULO III: RÉGIMEN DEL SUELO URBANO

ARTÍCULO 2.3.01
CONCEPTO DE SUELO URBANO

1.- De acuerdo con lo señalado por el artículo 1 de la Ley 4/2008, de 14
de mayo, de medidas urgentes para un desarrollo territorial sostenible en las
Illes Balears, constituyen el suelo urbano:

a).- Los terrenos que las NN.SS. incluyen de manera expresa en esta clase
de suelo porque, habiendo sido legalmente sometidos al proceso de integración
en el tejido urbano, tienen todos los servicios urbanísticos básicos o bien se
encuentran comprendidos en áreas consolidadas por la edificación de al menos
dos terceras partes de su superficie edificable.

b).- Los terrenos que, en ejecución de las NN.SS., alcancen el grado de
urbanización que éstas determinan.

2.- A los efectos anteriores son servicios urbanísticos básicos:
a).- La red viaria que tenga un nivel de consolidación suficiente para per-

mitir la conectividad con la trama viaria básica municipal.
b).- Las redes de abastecimiento de agua y de saneamiento.
c).- El suministro de energía eléctrica.

ARTÍCULO 2.3.02
DEBERES LEGALES EN SUELO URBANO

1.- Los propietarios de terrenos situados en suelo urbano que no cuenten
con las dotaciones y servicios requeridos por la legislación urbanística, deberán
completar la urbanización para adquirir la condición de solar y, en el caso de
encontrarse incluidos dentro del ámbito de una unidad de actuación (UA), cum-
plir además con lo establecido en el planeamiento para su desarrollo.

2.- Los propietarios de terrenos situados en suelo urbano, incluidos den-
tro del ámbito de una unidad de actuación (UA) de reforma o renovación de la
urbanización están, además, obligados al cumplimiento de los siguientes debe-
res legales:

a).- Entregar a la Administración competente el suelo reservado para via-
les, espacios libres, zonas verdes y restantes dotaciones públicas incluidas en la
propia actuación o adscritas a ella para su obtención.

b).- Entregar a la Administración competente, con destino a patrimonio
público de suelo, el suelo libre de cargas de urbanización correspondiente al 15
% de la edificabilidad media ponderada de la actuación o del ámbito superior de
referencia en que ésta se incluya.

c).- Costear y, en su caso, ejecutar todas las obras de urbanización previs-
tas en la actuación correspondiente, así como las infraestructuras de conexión
con las redes generales de servicios y las de ampliación y reforzamiento de las
existentes fuera de la actuación que ésta demande por su dimensión y caracte-
rísticas específicas, sin perjuicio del derecho a reintegrarse de los gastos de ins-
talación de las redes de servicios con cargo a sus empresas prestadoras, en los
términos establecidos en la legislación aplicable.

d).- Entregar a la Administración competente, junto con el suelo corres-
pondiente, las obras e infraestructuras a que se refiere el apartado anterior que
deban formar parte del dominio público como soporte inmueble de las instala-
ciones propias de las redes de dotaciones y servicios, así como también dichas
instalaciones cuando estén destinadas a la prestación de servicios de titularidad
pública.

e).- Garantizar el realojamiento de los ocupantes legales que se precise
desalojar de inmuebles situados dentro del área de la actuación y que constitu-
yan su residencia habitual, así como el retorno cuando tengan derecho a él, en
los términos establecidos en la legislación vigente.

f).- Indemnizar a los titulares de derechos sobre las construcciones y edi-
ficaciones que deban ser demolidas y las obras, instalaciones, plantaciones y
sembrados que no puedan conservarse.

3.- Los terrenos incluidos en el ámbito de las actuaciones y los adscritos
a ellas están afectados, con carácter de garantía real, al cumplimiento de los
deberes anteriores. Éstos se presumirán cumplidos con la recepción por la
Administración competente de las obras de urbanización o, en su defecto, al tér-
mino del plazo en que debiera haberse producido la recepción desde su solici-
tud acompañada de certificación expedida por la dirección técnica de las obras,
sin perjuicio de las obligaciones que puedan derivarse de la liquidación de las
cuentas definitivas de la actuación.

ARTÍCULO 2.3.03

TIPOS DE ORDENACIÓN

En función de la ordenación detallada, se establecen diferentes tipos de
ordenación urbanística para cada zona de suelo urbano, regulándose el aprove-
chamiento urbanístico y los usos permitidos.

ARTÍCULO 2.3.04
CONDICIONES PARA PODER EDIFICAR EN SUELO URBANO

El suelo urbano, además de las limitaciones específicas que le impongan
las presentes NN.SS. y el planeamiento que las desarrolle, estará sujeto a la con-
dición de no poder ser edificado hasta que la respectiva parcela merezca la cali-
ficación de solar, excepto cuando se asegure la ejecución simultánea de la urba-
nización y de la edificación por medio de las garantías y las previsiones esta-
blecidas en los artículos 39.1, 40.1, 40.3 y 41 del Reglamento de gestión urba-
nística para cada caso y en las presentes normas urbanísticas.

1.- Tendrán la consideración de solar, de acuerdo con la Ley 4/2008, de 14
de mayo, requisito indispensable para obtener licencia de edificación, los terre-
nos clasificados como suelo urbano que sean aptos para la edificación según su
calificación urbanística y que cumplan los requisitos siguientes:

a).- Estar urbanizados de acuerdo con las determinaciones establecidas
por el planeamiento urbanístico y que dispongan, como mínimo, de los servicios
básicos siguientes:

- Red viaria con un nivel de consolidación suficiente para permitir la
conectividad con la trama viaria básica municipal.

- Redes de abastecimiento de agua y de saneamiento.
- Suministro de energía eléctrica.
Dichos servicios urbanísticos básicos deben tener las características ade-

cuadas para el uso previsto en el planeamiento urbanístico.

b).- Tener señaladas alineaciones y rasantes.
c).- Ser susceptibles de licencia de edificación inmediata por no estar

incluidos en un sector sujeto a un plan especial de mejora urbana, ni en un polí-
gono de actuación urbanística, pendientes de desarrollo.

d).- Para edificarlos, no tener que ceder terrenos para destinarlos a calles
o a vías a los efectos de regularizar alineaciones o a completar la red viaria.

2.- Cuando no exista vial frente a la parcela se admitirá el acceso desde un
vial peatonal, una zona pública de aparcamientos, un espacio libre público o un
espacio libre privado abierto a vial. El pavimento deberá cumplir las siguientes
condiciones:

- Ser de aglomerado o riego asfáltico, hormigón de cemento Pórtland,
losas, adoquines o ladrillos o el que el Ayuntamiento pueda estimar según el
caso.

- Tanto el firme como la base de explanación tendrán la capacidad mecá-
nica suficiente para resistir el paso de vehículos.

- Bordillo en el frente de la alineación oficial de la parcela si el
Ayuntamiento tuviese previsto la construcción de aceras.

3.- Redes de agua potable y de aguas residuales.
Las redes de agua potable y de aguas residuales deberán estar conectadas

a los correspondientes sistemas generales de infraestructuras y servicios y su
dimensionado deberá garantizar el suministro y la evacuación de los habitantes
a los cuales den servicio.

4.- Alumbrado público con las características definidas para la zona y red
de distribución de energía eléctrica en baja tensión por el límite del vial o espa-
cio libre públicos a los que de frente la parcela, con capacidad suficiente para
los usos existentes o que puedan ser necesarios, en toda la línea de suministro,
según el Reglamento electrotécnico de baja tensión e instrucciones complemen-
tarias. Las redes de energía eléctrica y telefonía deberán soterrarse.

5.- Para autorizar en suelo urbano la edificación en terrenos que no tengan
la condición de solar y que no se incluyan en polígonos o unidades de actuación,
el compromiso de urbanizar comprenderá no solo las obras que afecten al fren-
te de fachada o fachadas del terreno sobre el cual se pretenda construir, sino a
todas las infraestructuras indispensables para que se puedan prestar los servicios
públicos necesarios, tales como abastecimiento de agua, evacuación de aguas
residuales y pluviales, suministro de energía eléctrica, alumbrado público y
acceso viario hasta el punto de enlace con las redes generales y viarias que estén
en funcionamiento, de acuerdo con las características mencionadas según el tipo
de zona de que se trate. En todo el frente o frentes de la parcela deberá pavi-
mentarse la calzada en todo su ancho o en un mínimo de 3,50 m y encintarse la
acera. La dotación de infraestructura y servicios se llevará a cabo una vez obte-
nida la aprobación del proyecto de obras ordinarias o proyecto de dotación de
servicios.

410 BOIB Num. 20 EXT. 08-02-2012

6.- Los propietarios de los terrenos deberán formalizar la cesión de los
viales que den frente a su fachada y, en el caso de solares que den frente a dos
o más viales, se deberá ceder el suelo de todos los viales, le den o no la consi-
deración de solar.

7.- En suelo urbano los propietarios de terrenos incluidos en una unidad
de actuación podrán, asimismo, solicitar licencia de edificación antes de que los
mencionados terrenos adquieran la condición de solar, cuando reúnan los requi-
sitos del artículo 41 el Reglamento de gestión urbanística y, por lo tanto, se
hayan aprobado los proyectos de compensación y de urbanización.

No obstante lo anterior, la ejecución simultánea de la urbanización y edi-
ficación, de conformidad con lo establecido en el PTI, solo podrá autorizarse, en
el caso de unidades de actuación situadas en suelo urbano, a los efectos de com-
pletar la urbanización y adquirir la condición de solar apto para la edificación o
que se acredite que las obras de urbanización están en curso de ejecución y ya
finalizadas, como mínimo, las siguientes: Movimiento de tierras, vialidad roda-
da excepto la capa de rodadura, pasos peatonales con solera de hormigón excep-
to el pavimento final, redes de servicios completas incluidas las conexiones con
las redes generales y también, excepto su plantación, las zonas verdes. En el
suelo urbanizable, además de lo señalado anteriormente, se requiere que se acre-
dite que se han costeado y ejecutado las obras necesarias para la ampliación de
los sistemas generales exteriores a la actuación. Lo anterior no será de aplica-
ción cuando el POOT exija la previa compleción de la totalidad de elementos de
la urbanización que en él se determinen.

8.- La dotación de infraestructuras y servicios se llevará a cabo una vez
obtenida la aprobación del proyecto de urbanización que incluirá el desarrollo
de las obras correspondientes a la ejecución de los viales, abastecimiento de
agua, red de hidrantes contraincendios, evacuación de aguas residuales y, en su
caso, pluviales, suministro de energía eléctrica, alumbrado público, con las
características mencionadas según el tipo de zona en la cual se encuentre, y, en
su caso, zonas verdes y arbolados. Asimismo, en su caso, red de telefonía, tele-
comunicaciones, suministro de gas, televisión por cable, etc.

9.- Cuando sea necesaria la pavimentación de aceras o calzada, de acuer-
do con el artículo 8.2 de la Ley 3/2005, de 20 de abril, se implantarán pavimen-
tos con un coeficiente de luminancia media o grado de luminosidad elevado con
factor especular bajo. La instalación de alumbrado público o la sustitución del
existente, deberá cumplir con lo que establece dicha Ley según lo que se ha
señalado en el apartado 5 del artículo 7.2.01.

10.- Para usos determinados distintos del de vivienda se tiene que obtener
permiso municipal de instalación de acuerdo con el procedimiento que estable-
ce la Ley 16/2006, de 17 de octubre, de régimen jurídico de las licencias inte-
gradas de actividad, previamente a la concesión de la licencia de edificación y
uso del suelo.

ARTÍCULO 2.3.05
SUELO URBANO CON PLAN PARCIAL INTEGRADO

1.- Corresponde a las áreas de los núcleos urbanos o parte de los mismos,
según la delimitación señalada en los planos de ordenación del suelo urbano,
cuyo desarrollo urbanístico fue realizado mediante un Plan parcial aprobado y
cuya ordenación se encuentra, salvo en las parcelas que directamente califican,
plenamente integrada en las NN.SS..

2.- La normativa de aplicación en las calificaciones residenciales de las
zonas de Cas Capità y Es Faralló, Can Bessó y Puig de Can Celleràs, en cuanto
a los parámetros de aplicación, será la del correspondiente Plan parcial, con las
siguientes condiciones particulares:

a).- Índice de intensidad de uso residencial (vivienda/m2 solar, según el
artículo 5.1.07):

- Cas Capità y Es Faralló: 1/130
- Can Bessó y Puig de Can Celleràs: 1/2.000
b).- Volumen máximo por edificio (m3):
- Can Bessó y Puig de Can Celleràs: 1.500

3. La normativa de aplicación en las calificaciones residenciales de la
zona de s’Olivera será la siguiente:

a).- Parcela calificada como E-PSO01
- Superficie mínima de parcela: 9.907 m2
- Tipología de edificación: Aislada
- Edificabilidad neta: 1.30 m2/m2
- Número maximo de viviendas: 141 viviendas. Número de viviendas

libres máximo: 76. Número de viviendas HPP mínimo: 50

- Ocupación máxima: 45 % en PB, P1 y P2. En planta sótano 50 % o la
resultante de la aplicación de la regulación general, si ésta fuera mayor

- Altura máxima en plantas: PB+P1+P2
- Altura máxima en metros: 10 m
- Retranqueos a vial y EL-P: 3 m. Al resto de linderos: 5 m.
- Separación entre edificios de una misma parcela: 6 m.
- Volumen máximo por edificio: 10.000 m3
- Resto de condiciones: Las de la calificación EP-4

b).- Parcelas calificadas como E-PSO02
- Tipología de edificación: Aislada
- Edificabilidad neta: 1,30 m2/m2
- Índice de intensidad de uso: 1/100
- Ocupación máxima: 45 % en PB, P1 y P2
- Altura máxima en plantas: PB+P1+P2
- Altura máxima en metros: 10 m
- Retranqueos a vial y EL-P: 3 m. Al resto de linderos: 5 m.
- Separación entre edificios de una misma parcela: 6 m.
- Volumen máximo por edificio: 10.000 m3
- Resto de condiciones: Las de la calificación EP-4

4.- El régimen de usos permitidos en las calificaciones residenciales per-
tenecientes a éstas áreas será:

a).- En los sectores de s’Olivera y de Cas Capità y Es Faralló, los defi-
nidos en el artículo 6.3.03 para la zona extensiva plurifamiliar (E-P).

b).- En los sectores de Can Bessó y Puig de Can Celleràs, los definidos en
el artículo 6.3.03 para la zona extensiva unifamiliar (E-U).

5.- Resultarán de aplicación, en todo lo que no resulte incompatible con
los aprovechamientos asignados, las determinaciones del Título V y concordan-
tes de estas NN.SS.

6.- La parcelación señalada en los planos correspondientes, es de carácter
indicativo, manteniendo, en su caso, su vigencia las licencias municipales de
parcelación.

CAPÍTULO IV: RÉGIMEN DEL SUELO RÚSTICO

ARTÍCULO 2.4.01
DEFINICIÓN Y PARCELACIONES EN SUELO RÚSTICO

1.- Definición.
Constituyen el suelo rústico los terrenos que se encuentran en situación de

suelo rural y que las NN.SS. clasifican como suelo rústico. Especialmente son
aquellos terrenos que por sus condiciones naturales, ambientales, paisajísticas,
ecológicas, de valor agrícola, forestal, ganadero, cinegético y, en general, los
vinculados a la utilización racional de los recursos naturales, son así clasifica-
dos al objeto de que permanezcan al margen del proceso de urbanización, por
considerarlos como terrenos inadecuadas por el desarrollo urbano.

2.- Parcelaciones en suelo rústico.
En el suelo rústico quedan prohibidas las parcelaciones urbanísticas. La

segregación o división de terrenos o fincas clasificadas como suelo rústico esta-
rá sujeto a licencia municipal, de acuerdo con la que prevé la Ley 6/1997, de 8
de julio, del suelo rústico y otras disposiciones complementarias. Además, cum-
plirán las superficies de las unidades mínimas de cultivo establecidas en el
Decreto 147/2002, de 13 de diciembre, y se ajustarán a lo dispuesto en el PTI y
en estas normas.

CAPÍTULO V: RÉGIMEN DEL SUELO EN DOMINIO
PÚBLICO Y ZONA DE SERVIDUMBRE

ARTÍCULO 2.5.01
LEY DE COSTAS

Las obras a realizar en las zonas de servidumbre de protección y tránsi-
to, deberán cumplir las determinaciones de los artículos 23, 24, 25, 26 y 27 de
la Ley 22/1988 de costas, así como respetar las servidumbres de acceso al mar
previstas en el artículo 28 y el título III en relación con la utilización del domi-
nio público marítimo-terrestre. A tales efectos, la documentación gráfica de las
NN.SS. ha señalado las mencionadas zonas de servidumbre, a partir de las deli-
mitaciones aprobadas, así como los pasos de acceso al mar.

Los usos permitidos en la zona de servidumbre de protección y las obras
o instalaciones a realizar en dominio público o zona de tránsito requerirán, pre-
viamente al otorgamiento de la licencia, la autorización o concesión de la
Administración competente.

411BOIB 08-02-2012Num. 20 EXT.

Las obras, instalaciones y usos existentes, tanto en dominio público marí-
timo-terrestre como en zonas de servidumbre de tránsito y protección, deberán
cumplir con lo que establece la disposición transitoria cuarta de la mencionada
Ley.

Las NN.SS., además de señalar la zona de dominio público marítimo
terrestre, las zonas de servidumbre y pasos de acceso al mar, delimitan en suelo
urbano y con carácter indicativo los tramos de fachada marítima en los que,
mediante actuaciones edificatorias, se propone obtener un tratamiento homogé-
neo.

ARTÍCULO 2.5.02
LEY DE AGUAS

1.- Zona de servidumbre de aguas.
En la zona de servidumbre de aguas se deberá cumplir con todo lo que

establece el Real decreto legislativo 1/2001, de 20 de julio, por el cual se aprue-
ba el texto refundido de la Ley de aguas y el Reglamento del dominio público
hidráulico que desarrolla los título preliminar, I, IV, V y VII de la Ley 29/1985,
de 2 de agosto, de aguas.

Las obras a realizar en las zonas de servidumbre para uso público y poli-
cía de los canales de los torrentes, lagunas y zonas húmedas que se señalan en
la documentación gráfica, de conformidad con la Ley de aguas y el Plan hidro-
lógico de las Illes Balears, requerirá la autorización previa a la licencia de la
Direcció General de Recursos Hídrics. A estos efectos y de conformidad con lo
establecido en el artículo 6 del Real decreto legislativo 1/2001, de 20 de julio, y
artículos 6 y 7 del Reglamento del dominio público hidráulico que desarrolla los
títulos preliminar, I, IV, V y VII de la Ley 29/1985, de 2 de agosto, de aguas, la
zona de servidumbre para uso público tendrá una anchura de cinco (5) metros,
medidos desde los márgenes y la zona de policía tendrá una anchura de cien
(100) metros, también medidos desde dichos márgenes. La zona de servidum-
bre, de acuerdo con el artículo 8 del mencionado Reglamento, podrá justifica-
damente modificarse, con la autorización previa de la Direcció General de
Recursos Hídrics, por razones topográficas o hidrográficas.

No obstante lo anterior y de acuerdo con el artículo 78 del Reglamento del
dominio público hidráulico, desde la aprobación definitiva de estas NN.SS., en
las zonas de policía situadas en suelo urbano no se requerirá la autorización pre-
via a la licencia de la Direcció General de Recursos Hídrics.

Con carácter general, en la zona de servidumbre no se podrá realizar nin-
gún tipo de construcción, exceptuando las plantaciones no arbóreas y las de
carácter excepcional previstas en el artículo 7, apartado 2, del mencionado
Reglamento. Las edificaciones y usos a realizar en la zona de policía se sujeta-
rán a lo previsto en los artículos 9, 14 y 78 del mencionado Reglamento del
dominio público hidráulico, así como a los artículos correspondientes del Plan
hidrológico de las Illes Balears.

2.- Vertido de aguas.
Queda prohibido, de acuerdo con el artículo 100 del Real decreto legis-

lativo 1/2001, de 20 de julio, el vertido directo o indirecto de aguas y de pro-
ductos residuales susceptibles de contaminar las aguas continentales o cualquier
otro elemento del dominio público hidráulico, salvo que se cuente con la previa
autorización administrativa. Lo anterior, incluye el vertido de aguas pluviales,
excepto que se garantice que la calidad del vertido no afectará al cauce.
Asimismo, de conformidad con lo que establece el artículo 70 del Reglamento
del dominio público hidráulico, la utilización o aprovechamiento por los parti-
culares de los cauces o de los bienes situados en ellos requiere la previa conce-
sión o autorización administrativa. A estos efectos las obras destinadas a la cana-
lización, corte o cobertura de cualquier cauce requiere la presentación previa del
proyecto suscrito por técnico competente, conforme a lo que establece el artí-
culo 126, en el que se justificará la no afección de las obras proyectadas al régi-
men hidráulico normal, así como incluir el cruce de tendidos eléctricos y cual-
quier tipo de paso por encima o por debajo del cauce. El cumplimiento de las
mencionadas prescripciones se incluirá y justificará en un proyecto específico.

3.- Zonas de inundación potencial (ZIP).
Las edificaciones o actividades a autorizar en las zonas de inundación

potencial (ZIP), situadas en suelo rústico, no incluidas en las áreas de preven-
ción de riesgos (APR) de inundaciones, estarán sujetas a las mismas limitacio-
nes que dichas APR excepto en lo que a las condiciones de uso se refiere, que
serán las de la zona subyacente.

Las edificaciones o actividades a autorizar en dichas zonas, cuando se
encuentren situadas en suelo urbano, supondrá la incorporación en el proyecto
de la justificación del riesgo potencial ya sea por desbordamiento o por anega-
ción y de las medidas de protección a adoptar para evitarlo. Además, en su caso,

los sótanos deberán garantizar su estanqueidad y la planta baja deberá situarse a
un nivel igual o superior a los cincuenta (50) centímetros de la rasante del terre-
no en cada punto de su perímetro. Las actividades y productos que en su caso se
puedan almacenar en las edificaciones no podrán ser causa de contaminación,
en caso de una eventual inundación.

ARTÍCULO 2.5.03
LEY DE CARRETERAS

De conformidad con lo que establece la Ley 5/1990, de 24 de mayo, de
carreteras, no podrá autorizarse ninguna edificación ni servicios en las zonas de
dominio público, las cuales serán las comprendidas entre dos líneas paralelas a
las aristas exteriores de la explanación y a una distancia de éstas de ocho (8)
metros en vías de cuatro o más carriles, de tres (3) metros en vías de dos carri-
les de las redes primaria o secundaria y de un (1) metro en vías de dos carriles
de las redes local o rural.

En las zonas de protección de la carretera, que serán las comprendidas
entras dos líneas longitudinales paralelas a las aristas exteriores de la explana-
ción y a una distancia de éstas de veinticinco (25) metros en carreteras de cua-
tro o más carriles, de dieciocho (18) metros en las carreteras de dos carriles de
las redes primaria y secundaria y de ocho (8) metros en las carreteras de dos
carriles de las redes local o rural, no podrán realizarse obras ni se permitirán,
previa autorización, más usos que los compatibles con la seguridad vial.

En los nuevos suelos urbanos, las alineaciones de las edificaciones se
situarán fuera de la zona de protección.

En las zonas de reserva vial, que serán las comprendidas entras dos líne-
as longitudinales paralelas a las aristas exteriores de la explanación y a una dis-
tancia de éstas de cien (100) metros para vías de cuatro o más carriles, cincuen-
ta (50) metros para vías de dos carriles de las redes primaria y secundaria y de
veinticinco (25) metros para vías de dos carriles de las redes local o rural, se
estará a lo señalado por el artículo 30 de la Ley.

En relación con las carreteras titularidad del Consell d’Eivissa:

1 No se permitirá el vuelo sobre su dominio público de los cuerpos y ele-
mentos volados de los edificios, tanto si forman parte de él como si se trata de
instalaciones adosadas a su fachada.

2 Sus accesos deberán ajustarse a lo dispuesto en el artículo 35 de la Ley
de carreteras, debiendo los estudios y/o instrumentos de desarrollo urbano, en
aplicación de lo dispuesto en su apartado 2 contemplar los accesos previstos a
cada parcela.

3 Los anuncios deberán ajustarse a lo dispuesto por el artículo 36 de la
Ley de carreteras.

4 Las actuaciones en sus zonas de dominio público, servidumbre y pro-
tección deberán ajustarse a lo dispuesto en el artículo 33 de la Ley de carrete-
ras. Específicamente:

a. Las instalaciones soterradas o aéreas deberán ajustarse a lo previsto en
sus apartados 33.3.e y 33.3.f

b. La construcción de piscinas, movimientos de tierras, perforaciones y
similares deberán ajustarse a lo previsto en su apartado 33.3.c.

c. Los cerramientos de fincas deberán ajustarse a lo previsto en sus apar-
tados 33.3.b y 33.4

d. Los aparcamientos en superficie deberán ajustarse a lo previsto en su
apartado 33.3.d

e. Las obras de nueva construcción, ampliación, reparación, etc., de edifi-
caciones deberán ajustarse a lo previsto en sus apartados 33.3.g, h, i y j.

5 Las actuaciones previstas en las NNSS que las afecten:

a. Deberán ser objeto de informe previo del Departamento de Movilidad,
Interior y Medio ambiente.

b. Deberán resultar compatibles con el PDS de carreteras y con el resulta-
do de las obras de desdoblamiento de la C-731 y de los acondicionamientos de
las E-20 y PM-804.

6 El desarrollo de nuevos usos en las zonas limítrofes con ellas que com-
porten la necesidad de nuevos viales, accesos, incremento del tráfico, etc, pre-
cisarán de informe y/o autorización previa del Departamento de Movilidad,
Interior y Medio ambiente.

412 BOIB Num. 20 EXT. 08-02-2012

7 En las actuaciones y definición de nuevos usos en parcelas contiguas a
ellas, deberá cumplirse con lo determinado en los Mapas de ruido y Planes de
acción en materia de ruido de la red viaria del Consell d’Eivissa, requiriéndose
informe previo en tal sentido.

8 La peatonalización del centro del núcleo de Sant Carles de Peralta esta-
rá condicionada al proyecto y construcción de una variante de la PM-810, pro-
yectada de acuerdo con los parámetros de trazado específicos de su funcionali-
dad y aprobada por el Consell d’Eivissa.

ARTÍCULO 2.5.04
LEGISLACIÓN AEROPORTUARIA

En aplicación de lo señalado por la Ley 48/60, de 21 de julio, sobre nave-
gación aérea, modificada por la Ley 55/99, de medidas fiscales, administrativas
y de orden social; la Ley 21/2003, de 7 de julio, de seguridad aérea; la Ley
13/1996, de 30 de diciembre, de medidas fiscales; la Ley 37/2003, de 17 de
noviembre, de ruido y el Real Decreto 1367/2007, de 3 de octubre, por el que se
desarrolla; el Real Decreto 2591/1998, de 4 de diciembre, de ordenación de los
aeropuertos de interés general y su zona de servicio; la Orden FOM/926/2005,
de 21 de marzo, por la que se revisan las huellas de ruido de los aeropuertos de
interés general; y el Plan Director del Aeropuerto de Eivissa aprobado por la
orden FOM/3414/2010, de 29 de noviembre de 2010, así como por el resto de
normativa aplicable, las NN.SS. recogen, en su documentación gráfica, la deli-
mitación de la zona de servicio de las instalaciones radioeléctricas situadas en
la zona de Cap Martinet y de su zona de seguridad, así como la delimitación de
los terrenos afectados por las servidumbres aéreas definidas por el citado Plan
Director.

1.- En la Zona de servicio aeroportuaria correspondiente a las instalacio-
nes existentes en Cap Martinet y calificada como Sistema General
Aeroportuario, sólo resultarán admitidos los usos públicos aeroportuarios y, en
los terrenos incluidos en su Zona de Seguridad, cualquier construcción o modi-
ficación de la constitución del terreno, de su superficie o de los elementos que
sobre ella se encuentren precisará de previo consentimiento de la Agencia
Estatal de Seguridad Aérea.

2.- En los terrenos del término municipal incluidos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, resultarán de aplicación las
siguientes reglas:

2.1.- En los ámbitos de Suelo Rústico en los que el propio terreno vulne-
ra las servidumbres aeronáuticas o se encuentra próximo a las superficies limi-
tadoras de las Servidumbres Aeronáuticas no se permitirán nuevas construccio-
nes, instalaciones, modificación del terreno u objetos fijos (postes, antenas, car-
teles, aerogeneradores, etc.) ni aumentar en altura las ya existentes.
Excepcionalmente, conforme a los Artículos 7 y 9 del Decreto 584/1972, de 24
de febrero, de Servidumbres Aeronáuticas, modificado por el Real Decreto
1541/2003, podrán ser autorizados los respectivos proyectos constructivos que
superen los límites establecidos por las Servidumbres Aeronáuticas cuando se
presenten estudios aeronáuticos o estudios de apantallamiento que acrediten, a
juicio de la autoridad de seguridad aeronáutica, que no se compromete la segu-
ridad, ni queda afectada de modo significativo la regularidad de las operaciones
de las aeronaves o bien que queden apantallados

2.2.- Los aerogeneradores, líneas de transporte de energía eléctrica,
infraestructuras de telecomunicaciones y, en general, cualquier tipo de estructu-
ra que por su funcionamiento precise de ubicación en plataformas elevadas no
podrán en ningún caso vulnerar las Servidumbres Aeronáuticas del Aeropuerto
de Eivissa.

2.3.- Para la ejecución de cualquier construcción o estructura (postes,
antenas, aerogeneradores -incluidas las palas- etc.), y la instalación de los
medios necesarios para su construcción (incluidas las grúas de construcción y
similares), será precisa la previa resolución favorable de la Agencia Estatal de
Seguridad Aérea, conforme a los artículos 29 y 30 del Decreto sobre
Servidumbres Aeronáuticas.

2.4.- El aprovechamiento susceptible de materialización será el definido
por las NNSS de acuerdo con la legislación urbanística, una vez que se apliquen
al mismo las condiciones que, en su caso, establezca el informe del Ministerio
de Fomento, no generando, en el caso de su disminución, ningún tipo de dere-
cho a indemnización. En caso de contradicción en la propia normativa urbanís-
tica de las Normas Subsidiarias de Planeamiento de Santa Eulària des Riu, o
entre la normativa urbanística y los planos recogidos en las Normas
Subsidiarias, prevalecerán las limitaciones o condiciones impuestas por las
Servidumbres Aeronáuticas sobre cualquier otra disposición recogida en el pla-

neamiento urbanístico

2.5.- Cuando se otorgue cualquier tipo de licencia en terrenos afectados
por la Superficie de Aproximación y de Subida en Despegue, deberá incluirse
como condición limitativa de licencia la necesaria inscripción en el registro de
la propiedad de la siguiente anotación:

‘Esta finca se encuentra incluida en la Zona de Servidumbres
Aeronáuticas Legales correspondientes al Aeropuerto de Eivissa, encontrándo-
se sometida a eventuales sobrevuelos de aeronaves a baja altura, como conse-
cuencia de su proximidad a las instalaciones aeroportuarias y de su ubicación
bajo las trayectorias de las maniobras de las aeronaves que operan en el referi-
do Aeropuerto, por lo que la realización de edificaciones, instalaciones, o plan-
taciones en la misma no podrá superar en ningún caso las alturas resultantes de
la aplicación de dichas servidumbres.’

2.6.- Las infraestructuras viarias deberán tener en cuenta la servidumbres
aeronáuticas evitando que la señalización, postes, carteles, etc. o el gálibo de los
vehículos invadan dichas superficies pudiendo provocar perturbaciones en las
señales radioeléctricas para la navegación aérea.

2.7.- Cualquier emisor radioeléctrico u otro dispositivo que pueda alterar
el normal funcionamiento de las instalaciones radioeléctricas aeronáuticas, aun-
que no vulnere las superficies limitadoras de obstáculos, requerirá de la corres-
pondiente autorización previa, no generando la resolución que al efecto se adop-
te ningún tipo de derecho a indemnización.

3.- En los terrenos del término municipal no incluidos en el ámbito de las
Servidumbres Legales del Aeropuerto de Eivissa, la ejecución de cualquier
construcción o estructura, así como de los medios auxiliares necesarios para
efectuarla, que se eleven a una altura superior a los 100 metros sobre el terreno
o sobre el nivel del mar, precisará de resolución favorable previa de la Agencia
Estatal de Seguridad Aérea.

TÍTULO III: SISTEMAS GENERALES

CAPÍTULO I: DEFINICIONES

ARTÍCULO 3.1.01

DEFINICIÓN Y ESTRUCTURA DE LOS SISTEMAS GENERALES

1.- Definición.
Los sistemas generales constituyen los elementos fundamentales de la

estructura general y orgánica del territorio que establecen las NN.SS., de con-
formidad con el modelo de desarrollo urbano que se adopta para el municipio.

2.- Estructura.
De acuerdo con el modelo urbano adoptado, las NN.SS. establecen los

siguientes tipos de sistemas generales:
- Sistema general de equipamiento comunitario (SG-EQ).
- Sistema general de comunicaciones e infraestructuras (SG-CI).
- Sistema general de espacios libres (SG-EL).
Los sistemas generales, definidos por las NN.SS., se delimitan en los pla-

nos de ordenación global del territorio, con una trama específica para cada uno
de los tipos enunciados en el apartado anterior, si bien se incluyen en las dife-
rentes clases de suelo a efectos de su valoración y obtención.

El suelo destinado a sistemas generales se encuentra sujeto al mismo régi-
men jurídico de ejecución, a efectos de valoración y obtención, que el de la clase
de suelo a la cual se adscribe.

ARTÍCULO 3.1.02

REGULACIÓN DE LOS SISTEMAS GENERALES

La inclusión de terrenos y edificaciones como sistema general comporta
un régimen especial de protección y/o unas especiales condiciones de uso y edi-
ficación, coherentes con la importancia que tienen para el municipio.

La regulación particular de cada uno de los usos, a los cuales se vinculan
los elementos de los sistemas generales, incluyendo las condiciones que se
deberán respetar en su ejecución, se contienen al Capítulo II del Título V de
estas normas.

ARTÍCULO 3.1.03

413BOIB 08-02-2012Num. 20 EXT.

SISTEMA GENERAL DE EQUIPAMIENTO COMUNITARIO (SG-EQ)

Los sistemas generales de equipamiento comunitario comprenden aque-
llos suelos de dominio público o privado destinados a usos dotacionales públi-
cos o colectivos al servicio de todo el municipio. El régimen de usos y edifica-
ción será el establecido en la normativa o directrices incluidas en las fichas de
cada sistema. Por su función pueden ser de los siguientes tipos:

1.- Socio-cultural (EQ-SC):
Comprende los equipamientos sociales y culturales de nivel o ámbito

urbano y de uso colectivo o público tales como bibliotecas, centros culturales,
salas de exposiciones, etc.

2.- Docente (EQ-D):
Comprende los centros destinados a la enseñanza al servicio de todo el

municipio, tales como colegios de EGB, institutos, conservatorios y centros de
educación especial o talleres del mismo tipo.

3.- Asistencial (EQ-A):
Comprende los servicios de atención y cuidado de las personas con pro-

blemas relacionados con toxicomanias, enfermedades o minusvalías, pobreza
extrema y de desprotección jurídica, tales como las residencias de mayores,
minusválidos, albergues para transeúntes, residencias, miniresidencias, pisos
tutelados o protegidos, centros de rehabilitación, centros de día, centros de
información y orientación, etc.

4.- Administrativo-institucional (EQ-AI):
Comprende los centros y dependencias administrativas o políticas de uso

público o no, destinadas al funcionamiento del gobierno central, del gobierno
autónomo, sus consellerías y del Ayuntamiento.

5.- Deportivo (EQ-E):
Comprende las grandes unidades de equipamiento deportivo de nivel o

ámbito de ciudad, tales como polideportivos, pistas deportivas, campos de fút-
bol, etc.

6.- Seguridad (EQ-SG):
Comprende los centros y dependencias de uso público para los cuerpos o

instituciones del Estado o de la Comunidad Autónoma, destinadas a la defensa
nacional, del orden público y de los individuos y los bienes.

7.- Sanitario (EQ-S):
Comprende los centros sanitarios, de uso público o colectivo, para la

información, orientación, prevención, administración y prestación de servicios
médicos o quirúrgicos y hospitalarios, tales como hospitales, clínicas, residen-
cias de enfermos, ambulatorios, dispensarios, centros de salud de atención pri-
maria y preventiva, casas de socorro, consultorios, psiquiátricos, laboratorios
relacionados con la actividad sanitaria y, en general, todo tipo de centros de asis-
tencia sanitaria.

8.- Religioso (EQ-RL):
Comprende los centros religiosos representativos y de uso colectivo.

9.- Cementerio (EQ-C):
Comprende las instalaciones y actividades destinadas a servicios funera-

rios y de entierro al servicio de toda la comunidad, de acuerdo con lo previsto
en el Decreto 105/1997, de 24 de julio, por el cual se aprueba el Reglamento de
policía sanitaria mortuoria.

10.- Abastecimiento (EQ-AB):
Comprende los centros e instalaciones, de uso privado, colectivo o públi-

co, destinadas a la realización de transacciones comerciales de mercancías, ser-
vicios personales, administrativos, técnicos, mercados, ferias, mataderos, insta-
laciones frigoríficas, etc.

11.- Recreativo (EQ-R):
Comprende las instalaciones destinadas a la vida de relación y esparci-

miento de los ciudadanos, tales como parques recreativos, de atracciones, zoo-
lógicos, acuarios e instalaciones similares a las descritas, con pequeñas edifica-
ciones anexas, como bares, oficinas de información al ciudadano o turística, etc

12.- Municipal diverso (EQ-MD):
Comprende, excepto cementerio, cualquiera de los usos, de titularidad y

dominio público, destinados a equipamiento y relacionados en este artículo.

ARTÍCULO 3.1.04

SISTEMA GENERAL DE COMUNICACIONES E INFRAESTRUCTU-
RAS (SG-CI)

Los sistemas generales de comunicaciones e infraestructuras comprenden
el conjunto de terrenos, instalaciones y reservas de suelo para las redes y empla-
zamiento de la red viaria, transportes, instalaciones, servicios técnicos y de tele-
comunicaciones, los espacios naturales de evacuación de aguas pluviales y sus
canalizaciones que sirven a la totalidad del territorio. El régimen de usos será el
enunciado en las presentes normas y en la normativa aplicable. Por su función
se pueden distinguir los siguientes tipos:

1.- Red viaria (V).
Comprende los terrenos e instalaciones con sus zonas de protección, exis-

tentes o previstos, que forman el conjunto de vías rodadas y peatonales destina-
das a mantener unos niveles básicos de movilidad en el interior del término, y
de accesibilidad desde y hacia el exterior, tales como autopistas, autovías, carre-
teras primarias y secundarias y los caminos rurales. Se encuentran recogidas en
la documentación gráfica de las NN.SS.

2.- Instalaciones y servicios (IS).
Comprende, en general, los terrenos, instalaciones y reservas de suelo

para las infraestructuras generales de los servicios técnicos, tales como grandes
redes y servicios, arterias de riego de agua depurada, arterias de abastecimien-
to, colectores de saneamiento, colectores de aguas pluviales y cauces de torren-
tes, centros de producción, almacenaje y feeders de distribución de gas, depósi-
tos de abastecimiento de agua, estaciones de depuración de aguas residuales,
desaladoras de agua de mar, centros de recogida, tratamiento y eliminación de
residuos sólidos, vertederos, redes de alta tensión de 220 y 66 KV, subestacio-
nes eléctricas, etc.

Comprende, en particular, las áreas de infraestructuras técnicas (AIT) en
suelo rústico, que se encuentran representadas en el plano de estructura general
y orgánica del territorio, y también los terrenos previstos en el Decreto 46/2001,
de 30 de marzo, por el que se aprueba definitivamente el PDS para la gestión de
los residuos urbanos de Eivissa y Formentera.

A estos efectos, han sido delimitados en el municipio de Santa Eulària des
Riu los terrenos del vertedero de Ca na Putxa.

3.- Transportes (TR).
Comprende los terrenos e instalaciones destinados al transporte de perso-

nas y mercancías de ámbito municipal, supra-municipal y supra-insular.

4.- Comunicaciones y telecomunicaciones (CT).

Comprende los terrenos e instalaciones básicas para los servicios de
comunicaciones (correos, telégrafos y teléfonos) y telecomunicaciones (radio y
televisión, redes e instalaciones radioeléctricas y transmisión de datos).

5.- Aparcamientos de vehículos (AP).
Comprende los terrenos e instalaciones destinados al aparcamiento de

vehículos.

ARTÍCULO 3.1.05

SISTEMA GENERAL DE ESPACIOS LIBRES PÚBLICOS (SG-ELP)

Comprende los terrenos e instalaciones destinadas al esparcimiento de la
población y a dotar de mejores condiciones ambientales a la ciudad. El régimen
de usos y de edificación será, además del establecido en la normativa específi-
ca que le sea de aplicación, el enunciado en estas NN.SS.

CAPÍTULO II: DESARROLLO DE LOS SISTEMAS GENERALES

ARTÍCULO 3.2.01

PROCEDIMIENTO GENERAL PARA SU OBTENCIÓN

Los sistemas generales de titularidad pública se obtienen por adscripción
al dominio público, afectos al uso determinado en las presentes normas, a través
de la resolución de los correspondientes procedimientos expropiatorios, repar-
celatorios o compensatorios.

La calificación del suelo como sistema general comporta el interés gene-
ral de los usos y actividades a los que se destina dicho suelo o que en él se ubi-
can.

ARTÍCULO 3.2.02
DESARROLLO Y EJECUCIÓN DE LOS SISTEMAS GENERALES

414 BOIB Num. 20 EXT. 08-02-2012

1.- Desarrollo por planeamiento de detalle.
Se realizará a través de Planes especiales, excepto cuando las NN.SS. con-

tengan las determinaciones necesarias o cuando resulten incluidos o puedan lle-
gar a estarlo en polígonos a desarrollar por planeamiento o actuación de des-
arrollo.

El Ayuntamiento podrá acordar la necesidad de la ejecución de cualquier
elemento de los sistemas generales por medio de un Plan especial cuando sea
indispensable reajustar las reservas de suelo previstas en las NN.SS. o cuando
resulte conveniente precisar la coordinación entre la implantación del elemento
y su entorno más inmediato. Hasta que sean formulados los Planes especiales,
toda intervención tendente a la ejecución de los referidos elementos, sea a tra-
vés de obras de nueva planta u obras de urbanización, responderá a un proyec-
to unitario y coherente con las determinaciones de las NN.SS. y en especial se
sujetará a las normas sobre clasificación de suelo, edificabilidad y resto de con-
diciones vinculantes.

2.- Ejecución material.
La ejecución de las obras e instalaciones en los sistemas generales se lle-

vará a efecto de acuerdo con la programación y los plazos previstos en las
NN.SS. y exigirá la efectiva coordinación de las actuaciones e inversiones
públicas y privadas, según los casos, en consonancia con las previsiones que en
este sentido se establecen.

La ejecución de las obras e instalaciones de los sistemas generales será
acometida por la Administración Pública y los particulares, de acuerdo con las
previsiones de las NN.SS. y, en su caso, de conformidad con lo que determinen
los planes especiales para cada clase de suelo.

La ejecución de las obras de los sistemas generales expresamente previs-
tos y calificados por las NN.SS. no precisarán declaración de interés general,
debiendo la licencia sujetarse a las condiciones específicas de la calificación
otorgada.

3.- Planes especiales.
a).- Plan especial de mejora del saneamiento y drenaje.
Las determinaciones de la ordenación del Plan especial se ajustarán a lo

prescrito en el artículo 7.1.10.

4.- Puertos e instalaciones portuarias y complementarias competencia de
la administración autonómica.

En el dominio público marítimo-terrestre, se aplicarán las determinacio-
nes de la Ley 10/2005, de 14 de junio, de puertos de las Illes Balears. La zona
de servicio de los puertos, de acuerdo con el artículo 12 de dicha Ley, se califi-
ca como sistema general portuario.

ARTÍCULO 3.2.03

PLANES ESPECIALES DE ORDENACIÓN DEL LITORAL

Las playas del municipio podrán ser objeto de ordenación detallada, de
forma completa o por tramos, de acuerdo con lo indicado en el artículo 3 del
Decreto 72/1994, de 26 de mayo, sobre planes de ordenación del litoral. Su ini-
ciativa corresponderá, de conformidad con el artículo 8, al Ayuntamiento y el
procedimiento se sujetará al establecido en el artículo 9 y siguientes del men-
cionado Decreto.

TÍTULO IV: INTERVENCIÓN MUNICIPAL EN LA EDIFICACIÓN Y
USO DEL SUELO

CAPÍTULO I: COMPETENCIA Y FORMAS DE INTERVENCIÓN

ARTÍCULO 4.1.01

OBJETO Y FORMAS DE INTERVENCIÓN

1.- Objeto.
La competencia municipal en materia de intervención en la edificación y

uso del suelo tiene por objeto controlar la conformidad de las distintas actua-
ciones con la legislación y el planeamiento aplicables, así como restablecer, en
su caso, la ordenación legal infringida e imponer las sanciones correspondien-
tes.

2.- Formas de intervención.
La intervención municipal en la edificación y uso del suelo se ejercerá a

través de:
a).- El otorgamiento de licencias urbanísticas.

b).- Las órdenes de ejecución, reparación, demolición o suspensión de
obras y otros usos.

c).- La inspección urbanística.

3.- Por usos distintos de la vivienda, en materia de actividades, la inter-
vención municipal en la edificación y uso del suelo se ejerce a través de:

a).- El permiso municipal de instalación,
b).- La Licencia municipal de apertura y funcionamiento.
c).- La vigilancia, inspección y régimen sancionador, que establece la Ley

16/2006, de 17 de octubre.

ARTÍCULO 4.1.02

ACTOS SUJETOS A LICENCIA URBANÍSTICA

Todo acto de edificación requiere la preceptiva licencia municipal. Están
sujetos igualmente a previa licencia los actos de uso del suelo y el subsuelo enu-
merados en el artículo 2 de la Ley 10/1990, de 23 de octubre, de disciplina urba-
nística de las Illes Balears, de ahora adelante LDU, y, en general, cualquier acti-
vidad de uso y/o de realización de obras.

En todo caso están sujetas a previa licencia municipal todas las activida-
des relacionadas con la ejecución de obras de perforación de pozos, las parcela-
ciones, segregaciones o cualquier otro acto de división de fincas o predios en
suelo rústico. Instalación de redes de servicio o su modificación. Instalación,
apertura, modificación o transformación de establecimientos comerciales,
industriales y almacenes. Modificación, sustitución o cambio de lugar de máqui-
nas y motores, así como la instalación de grúas-torre y otros aparatos industria-
les.

La sujeción previa a la licencia rige sin excepción para todas las activida-
des relacionadas en los apartados anteriores que se realicen en el ámbito territo-
rial de las NN.SS. con independencia de su pertenencia al dominio público y sin
perjuicio de que el acto exija autorización o concesión por parte del titular del
dominio público.

Los actos relacionados en los apartados anteriores que sean promovidos
por órganos de las Administraciones Públicas, Comunidad Autónoma o entida-
des de derecho público que administren bienes estatales o autonómicos sobre
cualquier clase de suelo comprendido dentro del ámbito del término municipal,
sin perjuicio de lo dispuesto en el régimen especial para los supuestos de urgen-
cia o excepcional interés público establecidos en la disposición adicional déci-
ma del Real decreto legislativo 2/2008, de 20 de junio, por el que se aprueba el
texto refundido de la ley de suelo, están sujetos a previa licencia municipal.

Para usos determinados distintos del de vivienda se tiene que obtener
Permiso municipal de instalación de acuerdo con el procedimiento que estable-
ce la Ley 16/2006, de 17 de octubre, de régimen jurídico de las licencias inte-
gradas de actividad, previamente a la concesión de la Licencia de Edificación y
uso del suelo.

ARTÍCULO 4.1.03

PROCEDIMIENTO Y COMPETENCIA PARA EL OTORGAMIENTO
DE LICENCIAS

1.- Procedimiento.
El procedimiento para la concesión de licencias urbanísticas de toda clase

se ajustará a lo que dispone la legislación aplicable, estas normas y las orde-
nanzas municipales.

2.- Competencia.
La competencia para otorgar licencias de todo tipo corresponde al

Ayuntamiento, según el procedimiento regulado en el artículo 179 de la Ley
20/2006, de 15 de diciembre, municipal y de régimen local de las Illes Balears.

La competencia para otorgar las licencias urbanísticas corresponderá al
órgano municipal determinado conforme a la legislación de régimen local.

3.- Licencias en suelo rústico.
La competencia corresponde al Ayuntamiento con el procedimiento deter-

minado en la Ley 6/1997, de 8 de julio, del suelo rústico o norma que la modi-
fique o sustituya. Cuando la parcela pertenezca a más de un término municipal
las autorizaciones, de acuerdo con el artículo 31 de dicha Ley, corresponderán
al Consell Insular y la normativa de aplicación será la propia del término muni-
cipal en el que se ubique la edificación.

4.- Actividades.

415BOIB 08-02-2012Num. 20 EXT.

Para usos determinados distintos del de vivienda el procedimiento para
obtener la autorización de ejecución y ocupación está regulado a la Ley
16/2006, de 17 de octubre, de régimen jurídico de las licencias integradas de
actividad.

ARTÍCULO 4.1.04

TIPO, ALCANCE Y CONTENIDO DE LAS LICENCIAS

1.- Las licencias urbanísticas corresponden a los siguientes tipos:
a).- Parcelación.
b).- Urbanización y dotación de servicios.
c).- Obras de edificación, tanto las de nueva planta como las de amplia-

ción o reforma, así como las de conservación, reparación y mejora.
d).- Obras menores.
e).- Primera utilización de las edificaciones o modificación de uso.
f).- Instalación.

g).- Apertura y funcionamiento.
h).- Obras y usos que se deban realizar con carácter provisional.
i).- Los movimientos de tierra, como desmontes, explanación, excavación

y terraplenado, excepto cuando dichos actos formen parte de un proyecto de
urbanización o de edificación aprobado.

j).- La demolición de las construcciones, excepto en los casos declarados
como ruina inminente.

k).- La tala de árboles integrados en masa arbórea.
l).- La colocación de carteles de propaganda visibles desde la vía pública.
m).- Los cerramientos de solares y terrenos.
n).- Las redes radioeléctricas.
o).- El resto de actos que señalen los planes que se redacten en desarrollo

de las NN.SS.

2.- Alcance y contenido.
Las licencias se entenderán otorgadas salvo el derecho de propiedad y sin

perjuicio de terceros y no podrán ser invocadas por los particulares para excluir
o disminuir la responsabilidad civil o penal en que incurran en el ejercicio de las
actividades correspondientes.

Las licencias se entenderán otorgadas de conformidad con las condiciones
generales establecidas en la vigente legislación, en estas normas y en las expre-
sadas en el acto del otorgamiento, según la clase y destino del suelo y las con-
diciones de edificabilidad y usos.

No se podrá justificar la vulneración de las disposiciones legales o normas
urbanísticas con el silencio o insuficiencia del contenido de la licencia.

En todo caso, el otorgamiento de licencia no implicará para el
Ayuntamiento responsabilidad alguna por los daños o perjuicios que se puedan
producir con motivo y ocasión de actividades que se realicen en virtud de aque-
llas.

La licencia urbanística no exime a su titular de la obligación de obtener
cualquier otra licencia, autorización o concesión exigible por la legislación
vigente.

ARTÍCULO 4.1.05

LICENCIA DE PARCELACIÓN O SEGREGACIÓN

Está sujeto a previa licencia municipal cualquier acto de alteración de par-
celas, terrenos o fincas que se lleve a cabo en los suelos clasificados como urba-
nos y rústicos por las NN.SS. La licencia de parcelación, agregación o segrega-
ción autoriza a deslindar y amojonar la parcela, parcelas resultantes o terrenos.
Las segregaciones en suelo rústico están sujetas a las determinaciones de la
legislación agraria, de la Ley 6/1997, de 8 de julio, del suelo rústico, al Decreto
147/2002, de 13 de diciembre, por la que se desarrolla la Ley 6/1997 del suelo
rústico, a las presentes NN.SS., y al Plan territorial de Eivissa y Formentera.

Todo cerramiento o división material de terrenos que se efectúe sin la pre-
ceptiva licencia de parcelación o con infracción de esta, se considerará infrac-
ción urbanística y dará lugar a su supresión y a la sanción que proceda, sin per-
juicio de la responsabilidad específica que corresponda si la parcelación reali-
zada no fuese legalizable.

En caso de división o segregación de locales de uso indeterminado no se
otorgará licencia si no se mantienen las condiciones que establece el artículo
23.2 de la ley 16/2006 en cada uno de los locales resultantes.

ARTÍCULO 4.1.06

LICENCIA PARA MOVIMIENTO DE TIERRAS

Están sujetos a previa licencia municipal los movimientos de tierra, tales
como los desmontes, explanaciones, excavaciones y terraplenados, excepto
cuando estén programados y detallados como obras a ejecutar en un proyecto de
urbanización o dotación de servicios, previamente aprobado, o de edificación
que disponga de licencia otorgada.

La actividad en cuestión no podrá modificar el relieve del suelo de forma
tal que pueda dificultar el destino previsto en las NN.SS. o la armonía del pai-
saje. Asimismo deberá cumplir las condiciones técnicas de seguridad y salubri-
dad.

Las actividades deberán contemplar el traslado de escombros a vertederos
autorizados, acopio de tierra vegetal para su uso posterior en los espacios libres
y regeneración ambiental de los espacios exteriores a la actuación que resulten
afectados por la misma, quedando, en todo caso, prohibida la ocupación provi-
sional de suelos sujetos a regímenes de protección especial. Los materiales iner-
tes serán trasladados a canteras inactivas con proyecto de retauración aprobado
por el órgano competente.

ARTÍCULO 4.1.07

LICENCIA PARA OBRAS DE EDIFICACIÓN

El otorgamiento de la licencia de obras determina la adquisición del dere-
cho a edificar, siempre que el proyecto presentado sea conforme con la ordena-
ción urbanística aplicable.

Para la solicitud de licencia de obras de edificación es suficiente la pre-
sentación del proyecto básico, el cual, en caso necesario, se acompañará de los
informes de otros organismos y/o estudios complementarios legalmente exigi-
bles. La falta de alguno de estos informes o estudios o las deficiencias que se
hayan señalado por los servicios técnicos municipales, se entenderá como docu-
mentación incompleta a efectos del cómputo del plazo establecido para la con-
cesión de la licencia. La solicitud deberá, además, acompañarse certificación de
la inscripción de la parcela en el Registro de la Propiedad.

Para usos determinados distintos del de vivienda se tiene que obtener
Permiso municipal de instalación de acuerdo con la documentación técnica y el
procedimiento que establece la Ley 16/2006, de 17 de octubre, de régimen jurí-
dico de las licencias integradas de actividad, previamente a la concesión de la
Licencia de Edificación y uso del suelo. En este caso, el proyecto básico se
acompañará de Proyecto técnico redactado de acuerdo con las prescripciones
que establece el Título I del Anexo II de la Ley 16/2006, de 17 de octubre, de
régimen jurídico de las licencias integradas de actividad.

Una vez informado favorablemente el proyecto sobre el cumplimiento de
las condiciones urbanísticas y de habitabilidad, con las modificaciones que sean
procedentes, se otorgará la licencia y se notificará al interesado con el fin de la
redacción del proyecto de ejecución que se ajustará estrictamente al proyecto
básico y a las condiciones de la licencia. En cualquier caso, los proyectos cum-
plirán con el vigente Decreto 110/2010, de 15 de octubre, por el cual se aprue-
ba el reglamento para la mejora de la accesibilidad y la supresión de barreras
arquitectónicas.

En el caso de edificaciones y usos del suelo determinados y que no sean
viviendas el artículo 23 de la Ley 16/2006 establece el requisito de concordan-
cia del permiso de instalación y de la licencia de edificación y uso del suelo.

En cuanto al proyecto básico y de ejecución se estará a lo que establecen
los artículos 6 y 7 de la LDU. Para la autorización del inicio de las obras se exi-
girá la presentación previa del proyecto de ejecución y del estudio de seguridad
y salud (Real decreto 1627/1997, de 24 de octubre), así como, en caso de que
fuese necesario, la asunción, mediante documento público, de las posibles ser-
vidumbres de las redes de infraestructura.

El proyecto de ejecución, en el caso legalmente exigible, se acompañará
del proyecto de infraestructuras comunes a los edificios para el acceso a los ser-
vicios de telecomunicación, según lo dispuesto en el Real decreto ley 1/1998, de
27 de febrero, y el Real decreto 401/2003, de 4 de abril, por el cual se aprueba
su Reglamento regulador, así como, en caso de que corresponda, del proyecto
de desarrollo de las instalaciones térmicas en los edificios, según lo dispuesto en
el Real decreto 1027/2007, de 20 de julio, redactados por técnico competente y
visados por el Colegio profesional correspondiente.

416 BOIB Num. 20 EXT. 08-02-2012

Los proyectos deberán contener previsiones sobre el traslado de escom-
bros a vertederos autorizados, acopio de tierra vegetal para su uso posterior en
los espacios libres y regeneración ambiental de los espacios exteriores a la
actuación que resulten afectados por la misma, quedando, en todo caso, prohi-
bida la ocupación provisional de suelos sujetos a regímenes de protección espe-
cial.

Con la solicitud de la licencia de obras de edificación y a efectos de poder
constatar que la actuación proyectada cumple con las condiciones técnicas, de
dimensión y de uso fijadas por el planeamiento y la normativa aplicable, se
exige la constancia y, en su caso, acreditación de los siguientes documentos:

1.- Licencia de parcelación o, si esta no fuese exigible, conformidad de la
parcela con el planeamiento aplicable.

2.- En suelo urbano se acreditará la previa conversión de la parcela al solar
o se garantizará suficientemente la ejecución simultánea de la urbanización y de
la edificación en los términos previstos en el artículo 40 del Reglamento de ges-
tión urbanística y en el artículo 2.3.04 de estas normas urbanísticas.

3.- Fotografías de la parcela y de sus colindantes, desde el vial al que da
frente, donde se aprecien las características de ésta.

4.- Plano de emplazamiento a escala máxima 1:1.000 (suelo urbano) y
1:5.000 (suelo rústico), expresando la situación de la parcela o finca con refe-
rencia a las vías públicas o particulares que limiten la totalidad de la manzana
en la que esté situada o de la finca. Se deberán acotar las distancias de la obra
al eje de la vía pública y a la acera más próxima y se indicará la orientación y
las alineaciones y rasantes oficiales del vial de acceso. Asimismo se deberán
indicar los servicios urbanos, el arbolado, faroles y mobiliario urbano, fijando,
además, los puntos de conexión a las redes de servicios.

5.- Topográfico del solar en el que estén marcados los árboles existentes
así como la rasante de la acera.

6.- El solicitante, antes de retirar la licencia, deberá haber aportado al
Ayuntamiento los siguientes documentos:

- Nombramiento del director de obra, director de la ejecución de la obra y
empresa constructora, de conformidad con la que establece la Ley 38/1999, de
5 de noviembre, de ordenación de la edificación y, en su caso, nombramiento de
coordinador de seguridad y salud. Todos los documentos, exceptuando el nom-
bramiento de empresa constructora, se deberán presentar visados por los cole-
gios profesionales correspondientes.

- En su caso, haber materializado las cesiones de terreno necesarias para
la concesión de la licencia (superficie de viales, aparcamiento, zonas verdes,
etc.)

- La solicitud de inscripción de la indivisibilidad de las parcelas edifica-
bles en una proporción de volumen en relación con su área, de conformidad con
el artículo 95 del Texto refundido de la Ley del suelo de 1.976 (RD 1346/1976).

- Cuando la parcela, sobre la cual se solicita licencia, no reúna las condi-
ciones de solar y se garantice la ejecución simultánea de la edificación con la
dotación de servicios o las obras de urbanización, el compromiso de no ocupar
la edificación hasta que no se hayan completado y recepcionado por el
Ayuntamiento dichas obras y servicios.

- Justificación, en su caso, de haber materializado las cesiones de terreno
necesarias para la concesión de la licencia (superficie de viales, aparcamientos,
zonas verdes, etc.).

Con carácter previo a la obtención de la licencia se procederá a la liqui-
dación y abono de las tasas municipales correspondientes, así como realizar
todos los trámites de índole específica que fuesen exigibles a tenor de las pre-
sentes normas, del planeamiento de desarrollo aplicable y de las ordenanzas
municipales.

ARTÍCULO 4.1.08

LICENCIA PARA OBRAS MENORES

Solo se conceptuarán como obras menores aquellas de técnica sencilla y
escasa entidad constructiva y económica que no supongan alteración del volu-
men, de las instalaciones y servicios de uso común o del número de viviendas y
locales, ni afecten al diseño exterior, la cimentación, la estructura o las condi-
ciones de habitabilidad o de seguridad de todas las clases de edificios e instala-
ciones.

En ningún caso se entenderán como obras menores las parcelaciones
urbanísticas y las segregaciones en suelo rústico, ni las intervenciones en ámbi-
tos y elementos declarados como bienes de interés cultural, bienes catalogados
o bienes incluidos en el catálogo municipal, grandes movimientos de tierra y la
tala de una masa de árboles.

Para usos determinados distintos del de vivienda se tiene que obtener

Permiso municipal de instalación de acuerdo con la documentación técnica y el
procedimiento que establece la Ley 16/2006, de 17 de octubre, de régimen jurí-
dico de las licencias integradas de actividad, previamente a la concesión de la
Licencia de Edificación y uso del suelo.

a).- La petición de licencia de obra menor se acompañará de:
- Plano de situación.
- Croquis del estado actual.
- Croquis de las modificaciones, señalando las variaciones introducidas.
- Memoria descriptiva de las obras.
- Presupuesto pormenorizado por partidas y total de la obra.
- Nombramiento de empresa constructora.

Para usos distintos de la vivienda, proyecto técnico redactado de acuerdo
con las prescripciones que establece el Título I del Anexo II de la Ley 16/2006,
de 17 de octubre, de régimen jurídico de las licencias integradas de actividad.
Excepcionalmente se podrá otorgar licencia de edificación y uso del suelo sin el
permiso de instalación previo cuando se trate de un local existente donde se pre-
tendan realizar obras para adaptarlo a una actividad permanente inocua, siempre
que se adjunten los planos de la actividad y la acreditación firmada por técnico
competente, con visado colegial, que cumple todas las características y condi-
ciones para ser actividad inocua y que dichas obras son compatibles con la acti-
vidad que se pretende (artículo 23.3 de la Ley 16/2006).

b).- Para la colocación de grúas y, si así lo estimen los servicios técnicos
municipales, andamios, cuando la entidad de éstos lo requiera, se exigirá el
nombramiento de un técnico competente, mediante documento firmado y visa-
do por el colegio profesional correspondiente.

c).- En caso de requerirse, de conformidad con el artículo 4 del Real
Decreto 1627/1997, de 24 de octubre, por el cual se establecen disposiciones
mínimas de seguridad y salud en las obras en construcción, estudio o estudio
básico de seguridad y salud. El mencionado estudio se deberá aportar redactado
por técnico competente y visado por el colegio profesional correspondiente, así
como, en su caso, nombramiento de un coordinador de seguridad y salud.

ARTÍCULO 4.1.09

LICENCIA PARA DEMOLICIÓN DE CONSTRUCCIONES

1.- Las solicitudes de licencia para demoliciones y derribo de construc-
ciones se presentarán suscritas por el interesado o por la persona que le repre-
sente y por el facultativo competente designado por dirigirlas.

2.- La solicitud de licencia se acompañará de los siguientes documentos:
a).- Plano de emplazamiento a escala máxima 1:1.000 (suelo urbano) y

1:5.000 (suelo rústico).
b).- Proyecto (plantas, alzados y secciones) que permita apreciar la índo-

le del derribo o demolición a realizar, visado por el colegio profesional corres-
pondiente, y memoria descriptiva y técnica explicativa de las características de
los trabajos, con indicación del programa y coordinación de estos, así como de
las precauciones a tomar en relación a la propia obra, vía pública y construccio-
nes o predios vecinos.

c).- Estudio o estudio básico de seguridad y salud, según el Real Decreto
1627/1997, de 24 de octubre, realizado por técnico competente y visado por el
colegio profesional correspondiente.

d).- Fotografías en las que se pueda apreciar si en la obra a derribar o
demoler existe algún elemento de interés especial para el Ayuntamiento, desde
el punto de vista histórico, artístico o tradicional. Estas fotografías irán firmadas
en su dorso por el propietario y por el facultativo designado para dirigir las
obras.

e).- Comunicación de la aceptación del facultativo designado como direc-
tor de las obras y de su ejecución, visada por el colegio profesional correspon-
diente; designación, en su caso, de coordinador de seguridad y salud, y nom-
bramiento de la empresa de obras encargada de ejecutar el derribo.

3.- Cuando se trate de demoliciones en edificios incluidos en el Catálogo
se cumplirán, además de las prescripciones señaladas en este artículo, las espe-
cíficas sobre protección del patrimonio arquitectónico contenidas en el
Catálogo.

4.- Las actuaciones deberán contemplar, en su caso, previsiones sobre el
traslado de escombros a vertederos autorizados, acopio de tierra vegetal para su
uso posterior en los espacios libres y regeneración ambiental de los espacios
exteriores a la actuación que resulten afectados por la misma, quedando, en todo
caso, prohibida la ocupación provisional de suelos sujetos a regímenes de pro-
tección especial.

417BOIB 08-02-2012Num. 20 EXT.

ARTÍCULO 4.1.10

PLAZO DE RESOLUCIÓN DE LICENCIAS Y SILENCIO ADMINIS-
TRATIVO

1.- Plazo de resolución de licencias.
a).- Se otorgarán o denegarán en el plazo de un mes, contado desde la

fecha en la que el expediente completo de la solicitud haya tenido entrada en el
Registro general de la corporación, las licencias relativas a:

Las obras menores, entendidas en los términos del artículo 7.2 de la LDU
y artículo 4.1.08 de las presentes normas.

b).- El resto de licencias no conceptuadas como obras menores, se otor-
garán o denegarán en lo plazo de tres meses, contados desde la fecha en la que
el expediente completo de la solicitud haya tenido entrada en el Registro gene-
ral de la corporación.

2.- Silencio administrativo.
Cuando hayan transcurrido los plazos legalmente establecidos para resol-

ver la licencia, con las prórrogas que, en su caso, se hayan concedido, sin que el
Ayuntamiento haya adoptado resolución expresa, operará el silencio adminis-
trativo de la siguiente forma:

a).- Si la licencia solicitada se refiere a actividades en vía pública o en
bienes de dominio público o patrimoniales se entenderá denegada.

b).- Si la licencia se refiere a cualquier otro tipo de actuación urbanística
se estará a lo previsto en la Ley 20/2006, de 15 de diciembre, municipal y de
régimen local de las Illes Balears.

c).- Cuando para determinada actuación sujeta a licencia fuesen previa-
mente exigibles autorizaciones o informes de otro organismo de la
Administración o el dictamen previo de la Comisión del Patrimonio, el plazo
para que opere el silencio se entenderá ampliado en el plazo legal que dicho
organismo tenga para emitir su autorización.

d).- En ningún caso se entenderán adquiridas por silencio administrativo
facultades urbanísticas en contra de la legislación, del planeamiento urbanístico
o de las ordenanzas municipales de uso del suelo y edificación.

e).- Aunque hayan transcurrido los plazos establecidos para resolver, el
Ayuntamiento está obligado a dictar resolución expresa en los términos previs-
tos en la Ley 30/1992 de régimen jurídico de las administraciones públicas y del
procedimiento administrativo común.

3.- Actividades.
Por usos distintos de la vivienda, en materia de actividades, el Título IV

de la Ley 16/2006, de 17 de octubre, regula el procedimiento aplicable a las acti-
vidades permanentes para la obtención del Permiso municipal de instalación.

ARTÍCULO 4.1.11

INICIACIÓN, TRANSMISIÓN, PRÓRROGAS Y CADUCIDAD DE
LAS LICENCIAS DE OBRAS

En las licencias se determinará el plazo por el que se conceden o en el que
se deben concluirse las obras. Dicho plazo será el fijado, de conformidad con el
artículo 8.1 de la Ley 10/1990, de 23 de octubre, de disciplina urbanística de las
Illes Balears, por el Ayuntamiento de acuerdo a lo siguiente:

- Obras menores y obras de reforma interior: 8 meses.
- Movimientos de tierra y demoliciones: 12 meses.
- Obras de nueva planta y ampliaciones de las existentes: 24 meses.
- Colocación de carteles visibles desde la vía pública: 1 mes.

Por usos distintos de la vivienda, el Título IV de la Ley 16/2006, de 17 de
octubre, regula el procedimiento de iniciación, transmisión, prórrogas y caduci-
dad del Permiso municipal de instalación de las actividades permanentes, pre-
vio y concordante con a la licencia de obras (artículo 23). La transmisión del
permiso de instalación está regulado al artículo 27 de la citada Ley 16/2006.

1.- Iniciación.

Las actividades autorizadas por la licencia se deberán iniciar dentro de los
plazos fijados en el acto de su otorgamiento que será como máximo de seis (6)
meses contados a partir del día siguiente de la notificación de su otorgamiento.

2.- Transmisión.

Las licencias se podrán transmitir comunicando al Ayuntamiento el cam-
bio de titularidad mediante instancia suscrita tanto por el antiguo titular como
por el nuevo y asumiendo expresamente éste todas las cargas derivadas de la

licencia. En el supuesto de que las cargas consten en escritura pública se efec-
tuará el cambio de titularidad con las mismas formalidades.

Sin el cumplimiento de estos requisitos, las responsabilidades que se deri-
ven del cumplimiento de la licencia serán exigibles indistintamente al antiguo y
al nuevo titular de la licencia.

3.- Prórrogas.

En cuanto al régimen de prorrogas, tanto de inicio como de finalización
de las obras, se estará a lo que dispone la LDU y la legislación urbanística apli-
cable. Será necesaria su solicitud, mediante instancia del titular de la licencia,
acompañada de acta suscrita por el director de la obra en la que se hará constar
específicamente el estado de ejecución en que se encuentran las obras.

4.- Caducidad.

Transcurridos los plazos legales fijados o cuando su titular incumpla las
condiciones a las cuales estaban subordinadas, de acuerdo con el artículo 182 de
la Ley 20/2006, de 15 de diciembre, municipal y de régimen local de las Illes
Balears, las autorizaciones y licencias quedan sin efecto.

Una vez extinguido el derecho a edificar no se podrá iniciar o reempren-
der ninguna actividad al amparo de la licencia caducada, excepto, previa autori-
zación u orden del Ayuntamiento, las obras estrictamente necesarias para garan-
tizar la seguridad de las personas y bienes y el valor de la edificación ya reali-
zada.

Las obras que se ejecuten encontrándose la licencia caducada o sin efec-
to, excepto los trabajos de seguridad y mantenimiento permitidos por el
Ayuntamiento, se considerarán como obras no autorizadas, dando ocasión a las
responsabilidades pertinentes por realizar obras sin licencia y a las medidas eje-
cutivas que correspondiesen.

ARTÍCULO 4.1.12

MODIFICACIÓN DE LAS LICENCIAS DE OBRAS

Las modificaciones durante la ejecución de las obras que tengan por obje-
to variar el número de viviendas autorizadas o comporten alteración de las con-
diciones de uso del suelo, altura, volumen, edificabilidad, situación de las edifi-
caciones y ocupación máxima permitida, deberán ser previamente autorizadas
por el Ayuntamiento y tramitadas de la misma forma y procedimiento que las
solicitudes de licencia, no pudiéndose iniciar las obras de modificación hasta
que haya recaído la resolución favorable.

Si en el curso de las obras se pretenden realizar modificaciones en la dis-
posición interior o en el aspecto exterior que no alteren los parámetros relacio-
nados en el párrafo anterior, las obras no se deberán paralizar durante la trami-
tación administrativa de la solicitud de modificación del proyecto, excepto
cuando se encuentren situadas en áreas de protección del patrimonio o se reali-
cen en edificios catalogados.

Hasta que no se presente la certificación de fin de obra, con el visado cole-
gial correspondiente, todas las modificaciones que se pretendan introducir res-
pecto del proyecto aprobado, deberán estar suscritas por el titular de la licencia
y por el técnico director de las obras.

Para todo lo que no queda regulado en estas normas se estará al artículo 5
de la LDU.

En el caso de licencias de obras para un uso determinado que no sea
vivienda se tiene que verificar el cumplimiento del artículo 23 de la Ley 16/2006
concordancia del permiso de instalación y la licencia de edificación y uso del
suelo. La modificación y transmisión del permiso de instalación está regulado al
artículo 27 de la citada Ley.

ARTÍCULO 4.1.13

CÉDULAS DE HABITABILIDAD Y LICENCIAS DE PRIMERA
UTILIZACIÓN

1.- Cédulas de habitabilidad.

El procedimiento de expedición de cédulas de habitabilidad se regula en
el Decreto 145/1997, de 21 de noviembre, o normativa autonómica que le sus-
tituya.

418 BOIB Num. 20 EXT. 08-02-2012

En el caso de edificaciones destinadas a un uso determinado que no sea
vivienda la licencia que faculta al titular para su uso es la licencia municipal de
apertura y funcionamiento tramitada de acuerdo con el procedimiento que esta-
blece la ley 16/2006 de 17 de octubre; tal como establece el artículo 180.d) de
la ley 20/2006 de 15 de diciembre de régimen local de las Illes Balears.

2.- Licencias de primera utilización.

Las licencias de primera utilización de los edificios, o certificado munici-
pal de final de obras, tienen por objeto autorizar la puesta en uso de aquellos,
previa comprobación de que se han ejecutado de conformidad con el proyecto y
condiciones en las que la licencia fue concedida.

Esta licencia será necesaria tanto para las construcciones nuevas como
para la reutilización de los edificios que hayan sido objeto de una remodelación
general, con o sin cambio de uso.

Las solicitudes de estas licencias se deberán acompañar de planos, con el
visado colegial correspondiente, donde se señalen todas las modificaciones
introducidas durante el transcurso de las obras o manifestación expresa de la
inexistencia de éstas, así como los siguientes documentos:

a).- Certificación final de obra, suscrita por el técnico director de ésta y
visado por su colegio profesional y, en su caso, certificación final de las obras
de urbanización que se hubiesen emprendido simultáneamente con la edifica-
ción.

b).- Liquidación final del coste de la obra.

c).- En su caso, de conformidad con lo que establece el artículo 2 del
Decreto 35/2001, de 9 de marzo, por el cual se establecen medidas reguladoras
del uso y mantenimiento de los edificios, la documentación indicada en el artí-
culo 10.2 relativa a estas instrucciones.

d).- Para usos distintos de la vivienda: Certificación de ejecución de las
instalaciones y medidas correctoras de las actividades permanentes, de acuerdo
con el Título V del Anexo II de la Ley 16/2006, de 17 de octubre.

El plazo para la resolución de las solicitudes de licencia de primera utili-
zación será de un mes, salvo deficiencias subsanables, contado desde la presen-
tación de la totalidad de la documentación relacionada en el apartado anterior.

La obtención de la licencia de primera utilización no exime a los solici-
tantes, constructores y técnicos de las responsabilidades de naturaleza civil o
penal derivadas de su actividad, ni de la administrativa por causa de infracción
urbanística que derivase de error o falsedad imputable a aquellos. Tampoco los
exime de los deberes legales de uso, conservación y rehabilitación a que hace
referencia la legislación urbanística aplicable.

ARTÍCULO 4.1.14

PERMISO MUNICIPAL DE INSTALACIÓN Y LICENCIA DE APER-
TURA Y FUNCIONAMIENTO

1.- Sin perjuicio de la normativa que la desarrolle o sustituya, se aplicará,
en cuanto a su régimen jurídico y procedimiento de otorgamiento, la Ley
8/1995, de 30 de marzo, de atribución de competencias a los Consells insulares
en materia de actividades clasificadas y parques acuáticos, reguladora del pro-
cedimiento y de las infracciones y sanciones, así como el Decreto 18/1996, de
8 de febrero, por el cual se aprueba el Reglamento de actividades clasificadas,
el Decreto 19/1996, de 8 de febrero, y la Ley 16/2006, de 17 de octubre, de régi-
men jurídico de las licencias integradas de actividad.

El proyecto técnico tiene que ajustarse al artículo 18 de la ley 16/2006
CAIB que remite al Anexo II ‘Documentos técnicos de actividades’, Título I
‘Normas para la redacción de proyectos técnicos de actividades permanentes
mayores y menores’. En cuanto a las actividades ‘permanentes inocuas’, la ley
16/2006 CAIB no exige la presentación de proyecto técnico, si no la documen-
tación técnica indicada al artículo 63.1.c).

Deberá tenerse en cuenta que el artículo 64.2.b de la Ley 16/2006 exige
adjuntar proyecto técnico a la solicitud de permiso de instalación sólo a las ‘acti-
vidades permanentes mayores’, mientras que para las actividades ‘permanentes
inocuas’ se exige la documentación establecida al artículo 63.c y para las ‘per-
manentes menores’ la establece el artículo 76.2 (en este último caso es necesa-

rio proyecto ‘as built’ previo a la licencia de apertura y funcionamiento según
art. 85.3).

2.- Para la solicitud de licencia de actividad se requerirán los siguientes
documentos:

a).- Instancia de solicitud y proyecto de actividad, redactado por técnico
competente y visado por el colegio profesional correspondiente que contendrá
plano de emplazamiento a escala máxima 1/500 ó 1/1.000 de las NN.SS., fir-
mado por el solicitante y planos (planta, sección, fachada a calle, etc.) del local,
a escala máxima 1/100.

b).- Referencia catastral.

c).- Documento que acredite la disponibilidad del local (escritura de pro-
piedad, contrato de alquiler, etc.).

d) La documentación que establece el Título IV de la Ley 16/2006, de 17
de octubre, del régimen jurídico de las licencias integradas de actividad, en fun-
ción del tipo de actividad permanente (inocua, menor o mayor).

3.- Una vez otorgada la licencia de instalación, el titular deberá solicitar
licencia de apertura y funcionamiento para lo cual, además de la solicitud, debe-
rá aportar la documentación que establece el Título IV de la Ley 16/2006, de 17
de octubre y la que, en su caso, figure entre las prescripciones de la licencia de
instalación.

4.- La obtención de licencia de instalación cuando se trate de un uso espe-
cífico que no sea exclusivamente el de vivienda, deberá ser previa a la de edifi-
cación y uso del suelo. Dicho régimen también se aplicará, de acuerdo con la
Ley 16/2006, de 17 de octubre, de régimen jurídico de las licencias integradas
de actividad, a las naves y locales de uso indeterminado, situados en polígonos
industriales o de servicios. No será de aplicación a los locales de uso indetermi-
nado situados en edificios de uso exclusivo residencial que cumplan con las
siguientes condiciones:

a).- Que dispongan de un conducto estanco y de grado de reacción al
fuego M0 para extracción de humos con unas dimensiones mínimas de 30x30
cm o de sección circular equivalente, por cada 100 m2 construidos de local o
fracción.

b).- Que tengan determinado el espacio para la ubicación de las unidades
exteriores de aire acondicionado.

c).- Que los locales estén compartimentados con cerramientos de resis-
tencia mínima al fuego 120 minutos

d).- Que dispongan al menos de un acceso adaptado para personas con dis-
capacidad.

e).- Que dispongan de ventilación de uso exclusivo para los aseos.

5.- Cuando las obras sean compatibles con la actividad, se adjunten pla-
nos de la misma y acreditación firmada y visada por el colegio profesional
correspondiente, no requerirán licencia de instalación previa los locales exis-
tentes donde se pretenda realizar obras para adaptarlos a una actividad perma-
nente inocua.

ARTÍCULO 4.1.15

ÓRDENES DE EJECUCIÓN Y SUSPENSIÓN DE OBRAS

Mediante las órdenes de ejecución y suspensión, dictadas por el Alcalde,
el Ayuntamiento ejerce su competencia en orden a imponer o restablecer la orde-
nación urbanística infringida, a exigir el cumplimiento de los deberes de con-
servación en materia de seguridad, salubridad y ornato de los edificios e insta-
laciones y a asegurar, eventualmente, la eficacia de las decisiones que adopte en
atención al interés público urbanístico y al cumplimiento de las disposiciones
generales vigentes.

El incumplimiento de las órdenes de ejecución y suspensión, además de
la responsabilidad disciplinaria que proceda por infracción urbanística, dará
lugar a la ejecución administrativa subsidiaria, que será con cargo a los obliga-
dos en cuanto no exceda del límite de sus deberes. Se podrán denunciar, además,
los hechos a la jurisdicción penal cuando el incumplimiento pudiese ser consti-
tutivo de delito o falta.

419BOIB 08-02-2012Num. 20 EXT.

La orden de ejecución deberá contener obligatoriamente la determinación
concreta de las obras que fuesen necesarias para restablecer las condiciones de
seguridad, salubridad y ornato público de la edificación o instalación.
Asimismo, deberá fijar el plazo para el cumplimiento voluntario de lo ordenado
y, si fuera necesario porque la entidad de las obras así lo exigiera, proyecto téc-
nico y dirección facultativa.

En materia de actividades, usos distintos de la vivienda, el Título VI
Infracciones y sanciones de la Ley 16/2006, de 17 de octubre regula las condi-
ciones de vigilancia, inspección y régimen sancionador.

ARTÍCULO 4.1.16

DERECHO FUNDAMENTAL AL REPOSO

EL Ayuntamiento puede imponer las medidas correctoras que considere
necesarias para salvaguardar el derecho fundamental al necesario reposo y tran-
quilidad de los residentes, veraneantes y turistas, incluyendo ordenar el cierre
temporal o definitivo de cualquier actividad que atente contra este principio fun-
damental, respetando los procedimientos legales vigentes.

Con esta finalidad, el Ayuntamiento procurará que, durante los meses de
mayo, junio, julio, agosto y septiembre, las obras que se comiencen o se reali-
cen en todo el Término municipal no resulten molestas, por lo cual podrá impe-
dir, durante este período, que se ejecuten obras de demolición, movimientos de
tierras o excavaciones, pilotajes, cimentaciones, muros, construcción de estruc-
turas y obras exteriores que razonablemente puedan causar molestias por ruidos,
vibraciones, polvo, etc. Durante este período de tiempo y por los mismos moti-
vos, también se podrán prohibir o limitar el uso de grúas y maquinaria que pue-
dan resultar también molestas. Además, para evitar o disminuir dichas moles-
tias, el Ayuntamiento también podrá prescribir en la licencia condiciones parti-
culares que supongan medidas especiales a adoptar durante la ejecución de cual-
quier obra que se realice durante el período de tiempo antes indicado.

CAPÍTULO II: LA DISCIPLINA URBANÍSTICA

ARTÍCULO 4.2.01

ORGANIZACIÓN Y FUNCIONES DE LA INSPECCIÓN
URBANÍSTICA

Se estará al contenido y determinaciones del Título II: La inspección urba-
nística, de la Ley 10/1990, de 23 de octubre, de disciplina urbanística (LDU) o
normativa autonómica que la sustituya.

En materia de actividades, usos distintos de la vivienda, el Título VI
Infracciones y sanciones de la Ley 16/2006, de 17 de octubre regula las condi-
ciones de vigilancia, inspección y régimen sancionador

ARTÍCULO 4.2.02

PROTECCIÓN DE LA LEGALIDAD URBANÍSTICA, INFRACCIO-
NES Y PRESCRIPCIÓN

Se estará al contenido y determinaciones de los Títulos III, IV y V de la
Ley 10/1990, de 23 de octubre, de disciplina urbanística o normativa autonómi-
ca que la sustituya. Supletoriamente, en lo no regulado por éstos, regirá la legis-
lación estatal aplicable.

El incumplimiento de las órdenes de suspensión de obras implicará, por
parte del Ayuntamiento, la adopción de las medidas necesarias para garantizar la
interrupción total de la actividad. Con esta finalidad se podrá ordenar la retira-
da de la maquinaria y de los materiales preparados para ser utilizados en la obra,
procediendo, en caso de que el interesado no lo haga, a ejecutarlo el
Ayuntamiento y/o a precintar la obra e impedir definitivamente los usos a los
que dé lugar.

ARTÍCULO 4.2.03

DELITOS CONTRA LA ORDENACIÓN DEL TERRITORIO

Constituyen delito, de conformidad con el vigente Código Penal, las
siguientes actuaciones:

a).- Construcción no autorizada en suelos destinados a viales, zonas ver-
des, bienes de dominio público o lugares que tengan legal o administrativamen-
te reconocido su valor paisajístico, ecológico, artístico, histórico o cultural o que

por los mismos motivos hayan sido considerados de especial protección.

b).- La edificación no autorizable en suelo rústico.

c).- El derribo o alteración grave de edificios singularmente protegidos
por su interés histórico, artístico, cultural o monumental.

d).- Los daños causados a un archivo, registro, museo, biblioteca, centro
docente, gabinete científico, institución análoga o en bienes de valor histórico,
artístico, científico, cultural o monumental, así como en yacimientos arqueoló-
gicos.

e).- Las emisiones, vertidos, radiaciones, extracciones o excavaciones,
derribos, ruidos, vibraciones, inyecciones o depósitos a la atmósfera, el suelo, el
subsuelo, o las aguas terrestres, marítimas o subterráneas, así como las capta-
ciones de aguas que puedan perjudicar gravemente el equilibrio de los sistemas
naturales, todo ello contraviniendo las leyes u otras disposiciones de carácter
general protectoras del medio ambiente.

f).- El establecimiento de depósitos o vertederos de basuras o residuos
sólidos o líquidos que sean tóxicos o peligrosos y que puedan perjudicar grave-
mente el equilibrio de los sistemas naturales o la salud de las personas.

g).- Los daños graves producidos a cualquiera de los elementos que hayan
servido para calificar un espacio como natural protegido.

CAPÍTULO III: DEBERES DE CONSERVACIÓN

ARTÍCULO 4.3.01

DEBER DE CONSERVACIÓN DE LAS EDIFICACIONES

1.- Deber de conservación genérico.

Los propietarios de los edificios, de acuerdo con el artículo 185 de la Ley
20/2006, de 15 de diciembre, municipal y de régimen local de las Illes Balears,
deben mantener las fachadas visibles desde el dominio público en buen estado
de conservación tanto para mantener su buena imagen como para evitar cual-
quier peligro para las personas usuarias de las vías públicas. Según lo previsto
en el artículo 8 del Real decreto 1346/1976, por el cual se aprueba el texto refun-
dido de la Ley del suelo, están sujetos igualmente al cumplimiento de las nor-
mas sobre protección del medio ambiente, patrimonio arquitectónico y rehabili-
tación urbana. También estarán sujetos a dichos deberes las instalaciones, terre-
nos, jardines y carteles.

El deber normal de conservación exigible a la propiedad de un inmueble
se entiende sin perjuicio de las obligaciones y derechos de los arrendatarios que
se deriven de la legislación específica. Se entenderán como obras contenidas
dentro del deber de conservación que corresponde a los propietarios, las de man-
tenimiento, adaptación y reformas mínimas necesarias para obtener las condi-
ciones de seguridad, salubridad y ornato, según los criterios de estas normas y
siempre que el coste sea inferior al cincuenta por ciento (50 %) del valor actual
del inmueble o partes afectadas.

2.- Deberes de conservación del patrimonio histórico.

a).- La conservación, protección y custodia de los edificios o elementos
inventariados se declara de utilidad pública. Corresponde el deber de conser-
varlos a sus respectivos propietarios o poseedores.

b).- Cuando en el transcurso de una obra de demolición, excavación,
urbanización, edificación, etc. se produjesen hallazgos de interés arqueológico
se procederá a la inmediata suspensión de las obras y se seguirán las actuacio-
nes dictadas por la Ley 12/1998, de 21 de diciembre, de Patrimonio Histórico
de las Illes Balears y el Decreto 14/2011, de 27 de octubre, por el cual se aprue-
ba el reglamento de intervenciones arqueológicas y paleontológicas.

Cualquier persona está obligada a poner en conocimiento de la adminis-
tración competente el hallazgo de restos arqueológicos. El incumplimiento de
este deber, así como los daños perpetrados contra bienes de interés arqueológi-
co, será objeto de las sanciones administrativas previstas en la Ley 12/1998, de
21 de diciembre, del patrimonio histórico de las Illes Balears, o penales.

c).- En caso de que los propietarios de bienes de interés cultural o catalo-
gados no llevasen a cabo las obras de conservación requeridas por las NN.SS. o
por las normas o proyectos de carácter histórico-artístico, éstas podrán realizar-
se subsidiariamente por el Ayuntamiento o la administración competente y, en

420 BOIB Num. 20 EXT. 08-02-2012

su caso, podrá expropiarse total o parcialmente el edificio de acuerdo con la
legislación vigente (artículo 27.2 de la Ley 12/1998).

d).- Los bienes de interés cultural o catalogados, en caso de que el pro-
pietario hiciera mal uso, estuviesen en peligro de destrucción o deterioro y/o no
estuviesen debidamente cuidados, podrán ser expropiados con carácter sancio-
nador y por razón de utilidad pública (artículo 33 de la Ley 12/1998).

e).- Las construcciones o elementos inventariados deberán, en su caso,
conservar el espacio libre adyacente dentro de su propia unidad predial en igua-
les condiciones ambientales que las actuales, sin perjuicio de las plantaciones,
ajardinamiento o elementos auxiliares que se pudiesen erigir según su uso y des-
tino.

f).- Los edificios, elementos, instalaciones o conjuntos inventariados no
podrán ser demolidos, excepto aquellas partes de su estructura o elementos que,
de acuerdo con el señalado en la ficha correspondiente del Catálogo y según el
dictamen de los servicios técnicos, resulten imprescindibles para garantizar su
estabilidad y seguridad. La demolición no autorizada o a la provocación de ruina
por abandono o negligencia reiterada de un edificio inventariado comportará la
obligación de su reconstrucción.

ARTÍCULO 4.3.02

ADECUACIÓN AL AMBIENTE DE LAS OBRAS Y DE LAS EDIFI-
CACIONES

Las edificaciones se deberán construir y mantener en condiciones de orna-
to adecuadas al ambiente donde se ubiquen y el Ayuntamiento denegará, llega-
do el caso, la licencia para la ejecución de obras para la instalación de elemen-
tos visibles en las fachadas de los edificios si desvirtuasen o afeasen el aspecto
exterior de éstas o resultasen estéticamente inadecuadas al entorno circundante,
pudiéndose exigir la demolición de las ya existentes y la restitución del inmue-
ble a su aspecto originario. Las actuaciones sobre fachadas existentes se ajusta-
rán a lo regulado en las normas generales de la edificación.

ARTÍCULO 4.3.03

ÓRDENES DE EJECUCIÓN Y LÍMITE DEL DEBER DE
CONSERVACIÓN

La Autoridad municipal y, en su caso, el resto de organismos competen-
tes, ordenarán, de oficio o a instancia de cualquier interesado, la ejecución de las
obras necesarias para el cumplimiento del deber de conservación de terrenos,
urbanizaciones particulares y edificaciones.

El incumplimiento de la orden de ejecución dará lugar a la imposición de
las sanciones legalmente previstas y a la ejecución municipal subsidiaria, a costa
del propietario.

Cuando la orden de ejecución excediese del límite del deber normal de
conservación, el propietario tendrá derecho a que la Administración responsable
del mencionado exceso en la reparación, financie o asuma la parte del coste que
supere el deber de conservación.

ARTÍCULO 4.3.04

RUINA INMINENTE Y SUPUESTOS LEGALES PARA LA
DECLARACIÓN DE RUINA

1.- Ruina inminente.

En el caso de inminente peligro de derrumbe total o parcial de un inmue-
ble se adoptarán con toda urgencia las medidas y precauciones propuestas por
los servicios técnicos municipales, encaminadas a salvaguardar la seguridad
pública y la de los ocupantes del inmueble, todo ello con cargo al propietario del
edificio ruinoso. Sin embargo, la declaración de ruina inminente de un edificio
protegido no comportará necesariamente su demolición.

2.- Se declarará el estado ruinoso de una construcción o parte de ella, de
acuerdo con el artículo 183.2, de la Ley del suelo de 1.976 (RD 1346/1976), en
los siguientes supuestos:

a).- Cuando el coste de las obras necesarias sea superior al cincuenta por
ciento (50 %) del valor actual del edificio o plantas afectadas.

b).- Cuando los daños no sean reparables técnicamente por los medios

normales.

c).- Cuando existan circunstancias urbanísticas que aconsejen la demoli-
ción del inmueble.

TÍTULO V: NORMAS DE EDIFICACIÓN EN SUELO URBANO

CAPÍTULO I: NORMAS APLICABLES A TODOS LOS TIPO DE
EDIFICACIÓN

ARTÍCULO 5.1.01

TIPO DE EDIFICACIÓN Y NORMAS COMUNES

1.- Tipo de edificación.

Los tipos de edificación establecidos en la ordenación detallada del suelo
urbano, previstas en estas normas o en los instrumentos de planeamiento que las
desarrollen, serán las siguientes:

a).- Según alineación vial:
Cuando la edificación se dispone adosada a las medianeras laterales y su

fachada se sitúa contigua a la alineación del vial o espacio libre público o a una
distancia determinada de la misma. La superficie edificable en planta vendrá
determinada por una profundidad edificable máxima, medida perpendicular-
mente a partir de la alineación de fachada, o por un porcentaje máximo de ocu-
pación de la parcela.

b).- Edificación aislada:

Cuando la disposición de la edificación en la parcela se regula estable-
ciéndose unas separaciones mínimas a los linderos y se encuentra definida, ade-
más, por parámetros de edificabilidad, ocupación y altura.

c).- Volumetría específica:

Cuando la situación de las edificaciones, así como su forma en planta y
sección, se define en las propias NN.SS. o instrumento de planeamiento que las
desarrolle.

2.- Normas comunes a todos los tipos.

Este capítulo contiene la reglamentación de la ordenación de las edifica-
ciones y, por lo tanto, de las obras de nueva planta a realizar en todas las clases
de suelo. Serán de aplicación directa en todo el suelo clasificado como urbano,
incluyendo el suelo urbano con Plan parcial incorporado, y de aplicación suple-
toria en suelo rústico en cuanto a la definición de los parámetros edificatorios y
las mediciones de terrenos y edificabilidades.

ARTÍCULO 5.1.02

CUMPLIMIENTO DE LOS REQUISITOS DE PARCELA EN SUELO
URBANO

1.- Se entenderá por ancho mínimo de parcela la longitud mínima que
deberá tener el frente de separación de aquella con espacios libres públicos o
viales. Esta longitud se medirá sobre la alineación oficial. Cuando exista cha-
flán, la medición se realizará prolongando la alineación de la calle hasta la inter-
sección de la otra. Será también requisito de la parcela que se pueda inscribir un
círculo de diámetro equivalente al ancho mínimo de fachada establecido en las
condiciones particulares de la zona.

En los fondos de saco se admitirá una reducción máxima del treinta por
ciento (30 %) de la anchura mínima de la parcela.

2.- Cuando una parcela incumpla alguna de las condiciones de superficie
o dimensiones inferiores a los mínimos, sus condiciones de edificación serán las
siguientes:

a).- La parcela será edificable de acuerdo con las ordenanzas correspon-
dientes a la zona:

- Si la parcela procediese de una parcelación legal anterior a la aprobación
inicial de las presentes NN.SS.

- Si la parcela cumplía las condiciones de superficie o ancho mínimos a la
entrada en vigor de las presentes NN.SS. y como consecuencia de una actuación
pública posterior, de acuerdo con lo que establece la disposición adicional undé-

421BOIB 08-02-2012Num. 20 EXT.

cima de la Ley 8/2004, de 23 de diciembre, o debido a la previsión de una nueva
alineación, no incluida en una unidad de actuación, la parcela restante incumple
los mencionados mínimos.

b).- Si como consecuencia de una segregación la parcela ha sido consti-
tuida como unidad independiente con posterioridad a la aprobación inicial de las
presentes NN.SS., la parcela resultará inedificable mientras no se regularice en
cuanto a superficie o formato.

3.- Cuando se solicite licencia de construcción en un solar que se encuen-
tre en la situación prevista en el párrafo primero del apartado 2.a, se deberá acre-
ditar fehacientemente que la parcelación es anterior a la aprobación inicial de las
presentes NN.SS.

4.- En caso de que se encuentre en la situación prevista en el párrafo
segundo del apartado 2.a, se deberá justificar el cumplimiento de las condicio-
nes con anterioridad a la actuación pública.

ARTÍCULO 5.1.03

CUMPLIMIENTO DE LOS PARÁMETROS EDIFICATORIOS

En cada proyecto de edificación deben ser cumplidos todos y cada uno de
los parámetros límite fijados en las normas generales y en las específicas de
cada zona. El cumplimiento de uno de ellos no justifica la trasgresión de otro o
de otros y así se condicionará la edificación al o a los que más estrictos resulten
para cada caso particular.

1.- La ocupación y edificabilidad máxima de los edificios será la que se
indica en las ordenanzas específicas de cada zona cuando estas se apliquen de
forma directa.

2.- Altura máxima.

Las alturas máximas edificables serán las que se indican en las ordenan-
zas específicas de cada zona cuando estas se aplican de forma directa. La corres-
pondencia entre número de plantas y altura máxima se define en las ordenanzas
particulares.

3.- Altura mínima.

En el tipo de edificación según alineación a vial (AV) la altura mínima en
número de plantas será la que resulte de descontar una planta al número máxi-
mo de plantas permitido.

4.- Número de plantas.

a).- La correspondencia entre número de plantas y altura se indican en las
ordenanzas específicas de cada zona: Planta baja (B) y plantas piso (P). La plan-
ta baja computará como planta aunque sea diáfana o con porches.

b).- La planta sótano o semisótano no computará como planta cuando la
parte superior del forjado del techo respete las limitaciones señaladas en el artí-
culo 6.1.06 y apartado 3 del artículo 6.2.03. Se exceptúan de esta condición las
rampas de acceso, cuando la planta sótano o semisótano se destine a aparca-
miento de vehículos, en una longitud horizontal máxima de seis (6) metros, así
como los accesos a instalaciones en una longitud máxima horizontal de uno con
veinte (1,2) metros.

c).- A los afectos del cómputo del número de plantas se admitirán desni-
veles de hasta uno con cincuenta (1,50) metros en una misma planta, sin que por
eso se pierda la condición de planta única.

d).- Los solares situados en terrenos sensiblemente planos, según defini-
ción del artículo 6.2.03, y con el vial de acceso elevado respecto del terreno
natural se podrán rellenar hasta el nivel de la acera. En tal caso, la altura del edi-
ficio y la del forjado de la planta semisótano, a efectos de la aplicación del párra-
fo anterior, se medirá en el punto medio de la fachada de la parcela a partir de
la rasante de la acera o vial. De no rellenarse el solar la medición se realizará a
partir del terreno natural.

e).- Los terrenos señalados en los planos de ordenación con pendiente
superior a un 40 % serán inedificables y en aquellos señalados con pendiente
superior a un 20 % sólo se podrá edificar una planta (B) de cuatro (4) metros de
altura máxima, pudiéndose en ambos casos definir con mayor precisión los
ámbitos afectados mediante el oportuno topográfico de detalle. A los efectos de
lo señalado en el apartado 4.c anterior el desnivel en dicha planta podrá ser de

hasta un metro y cincuenta centímetros (1,50), la altura deberá cumplir el apar-
tado 2 del artículo 6.2.02 y la ocupación señalada en las condiciones particula-
res de las zonas podrá incrementarse hasta agotar la edificabilidad permitida en
la zona hasta un máximo del 40 %.

ARTÍCULO 5.1.04

SUPERFICIE DE OCUPACIÓN DE LA PARCELA

Es la superficie de la proyección vertical sobre un plano horizontal del
área comprendida entre las líneas externas de todas las plantas, excluidos sóta-
nos y semisótanos, e incluidos porches, pérgolas y cuerpos o elementos salien-
tes distintos de las simples cornisas y aleros de menos de 50 cm de vuelo. Se
define como un porcentaje respecto de la superficie total de la parcela.

Las piscinas no computarán como superficie ocupada de la parcela, aun-
que sí lo harán las construcciones en las que se ubiquen las instalaciones y
maquinaria de éstas, siempre que sobrepasen la rasante del terreno.

Los establecimientos destinados a alojamiento turístico podrán además,
con una ocupación máxima del diez por ciento (10 %) de la parcela, instalar en
planta baja toldos y porches de tela u otro material no rígido, de cuatro (4)
metros de altura máxima, siempre que sean desmontables, estén abiertos al
menos por tres de sus lados y respeten los retranqueos a linderos previstos de
acuerdo con la zona.

ARTÍCULO 5.1.05

CÓMPUTOS DE EDIFICABILIDAD

1.- La superficie de las plantas cerradas computará al cien por cien (100
%).

2.- La superficie de las terrazas, balcones y patios descubiertos no com-
putarán en ningún tipo de edificación.

3.- No computarán las plantas sótano o semisótano, destinadas a aparca-
miento de vehículos o servicios de infraestructura del edificio (calefacción,
acondicionamiento de aire, maquinaria de ascensores, aljibes, recintos de basu-
ras, de contadores, trasteros, centros de transformación, servicios auxiliares
diversos, equipamiento complementario de la industria turística como gimna-
sios, saunas, spas, cocinas, almacenes, lavanderías, etc.), cuando tampoco lo
hagan como planta según definición del apartado 4.b del artículo 5.1.03.

4.- La superficie de los porches computará al cincuenta por ciento (50 %)
cuando su apertura sea igual o superior a 1/3 de su perímetro. En el resto de
casos computará al cien por cien (100 %). Se entenderá produce cerramiento
cualquier elemento con altura superior a un metro y ochenta centímetros (1,80)
sobre el nivel de suelo de la planta respectiva.

5.- En los edificios destinados a establecimientos de alojamiento turístico,
no computarán como edificabilidad los toldos y porches desmontables de tela u
otro material no rígido, situados en planta baja.

6.- No computarán como edificabilidad, ni como volumen, los depósitos
de líquidos o gases y las instalaciones de tratamiento de aguas residuales en edi-
ficaciones aisladas, siempre que se encuentren soterrados.

ARTÍCULO 5.1.06

CONSTRUCCIONES PERMITIDAS POR ENCIMA DE LA ALTURA
MÁXIMA

1.- Por encima de la altura máxima solo se permitirán:

a).- El forjado del techo de la última planta.

b).- La formación de azoteas, cubiertas inclinadas, depósitos y piscinas,
sin sobrepasar la altura total de la edificación. Las cubiertas inclinadas, que ten-
drán pendiente mínima de un veinte por ciento (20 %) y máxima de un treinta
por ciento (30 %) y su cota de coronación podrá llegar como máximo a una altu-
ra de dos (2) metros sobre la altura máxima.

c).- Los muretes y barandillas macizas con una altura máxima de un metro
y veinte centímetros (1,20) sobre el pavimento de cubierta, así como cerra-
mientos diáfanos con una altura máxima de un metro y ochenta centímetros
sobre dicho pavimento.

422 BOIB Num. 20 EXT. 08-02-2012

d).- Una única caja por escalera comunitaria, sin sobrepasar la altura total
de la edificación, con una superficie máxima construida del rellano de acceso a
la azotea de cuatro (4) m2 y el cuarto de maquinaria del ascensor, si lo hubiese,
de dimensiones tales que su superficie no superará en dos (2) m2 a la mínima
exigida por la normativa reguladora.

e).- Las torres de refrigeración que ocuparán la superficie estrictamente
necesaria para acoger las instalaciones que, por razones técnicas, se deban ubi-
car al aire libre.

f).- Los armarios de instalaciones, con las dimensiones mínimas requeri-
das por la compañía suministradora y la normativa técnica vigente.

g).- Las antenas, instalaciones radioeléctricas, chimeneas, conductos de
aireación y artefactos captadores de energía solar.

2.- Los canalones, torres de refrigeración y depósitos deberán quedar
ocultos de vistas desde la vía pública.

3.- Todos los paramentos verticales visibles desde la vía pública deberán
estar convenientemente decorados a tono con la fachada del edificio.

4.- Todos los elementos situados por encima de la cubierta general del edi-
ficio, en la medida de lo posible, deberán estar agrupados.

ARTÍCULO 5.1.07

ÍNDICE DE INTENSIDAD DE USO

1.- El índice de intensidad de uso residencial (Ir) se define como la limi-
tación que establece la superficie mínima en m2 de superficie de suelo por
vivienda en cada zonificación.

En el tipo de edificación según alineación a vial, se refiere a la superficie
de suelo incluida dentro de la profundidad edificable o, en su caso, dentro de la
ocupación máxima. En el tipo de edificación aislada a la superficie total de la
parcela.

Esta cifra será el número entero por exceso, cuando la cifra decimal sea
igual o superior a la mitad de una unidad, y por defecto, de lo contrario, que se
obtiene por medio de la operación del producto de este índice por la superficie
en metros cuadrados, en edificación continúa, de la profundidad edificable o de
la ocupación máxima y, en edificación aislada, de la parcela, según se define en
el apartado anterior. Por aplicación del índice correspondiente a cada zonifica-
ción se obtendrá el número máximo de viviendas que es posible realizar en una
parcela.

El número de las viviendas proyectadas solo estará condicionado por esta
cifra y las condiciones de higiene y composición interior. Por lo tanto, en caso
de que parte de la edificabilidad permitida en cada zona se destine a otros usos
distintos, aunque admitidos además del residencial, se podrá agotar el número
de viviendas resultante de la aplicación del índice de intensidad de uso residen-
cial en cada parcela.

2.- El índice de intensidad de uso turístico (It) se define como la limita-
ción que establece la superficie mínima en m2 de superficie de suelo por plaza
turística en cada zonificación.

En todos los tipos de edificación se referirá a la superficie total de la par-
cela y se aplicará con idénticos criterios que los señalados para el índice de
intensidad de uso residencial.

3.- El índice de intensidad de uso residencial no resultará de aplicación
cuando la totalidad de la edificabilidad permitida para tal uso en una parcela se
destine a construir viviendas de protección pública de régimen especial o de pre-
cio general. En dicho caso, el número máximo de viviendas permitido en la par-
cela será el resultante del cociente por defecto de la edificabilidad residencial
total asignada a la parcela dividida por 60.

ARTÍCULO 5.1.08

REORDENACIÓN DE VOLÚMENES

Se permitirá la modificación de la ordenación establecida por las NN.SS.,
en cualquiera de las zonas excepto en casco antiguo en que tendrá carácter
excepcional, mediante un Estudio de detalle que determine una volumetría espe-

cífica, cuando la ordenación propuesta presente, a juicio de la Corporación
municipal, claras ventajas para la ciudad, por solventar las disfunciones que de
la aplicación de la normativa general puedan derivarse, ajustar las característi-
cas de la edificación al uso al que se destine o suponer una ordenación de la edi-
ficación mas acorde con las características tipológicas generales de la zona en
que se plantee

Toda reordenación de volúmenes que, salvo en los casos específicamente
contemplados en éstas NN.SS., no podrá alterar la tipología aislada o continua
definida:

a).- No podrá suponer incremento de la altura máxima y edificabilidad
fijada para la parcela o parcelas de que se trate, pero sí de la ocupación del suelo
y del volumen máximo por edificio definidos.

b).- No podrá alterar los usos establecidos en la zona ni incrementar la
densidad de población que de la aplicación del índice de intensidad de uso resul-
te.

c).- En ningún caso podrá ocasionar perjuicio ni alterar las condiciones de
ordenación de los predios próximos o colindantes, a cuyo efecto deberán respe-
tarse los retranqueos a colindantes fijados para la calificación de la zona.

En caso de aprobación del Estudio de detalle, el Ayuntamiento podrá fijar
el plazo máximo que considere procedente para la presentación de la solicitud
de licencia y del proyecto correspondiente.

ARTÍCULO 5.1.09

CUERPOS Y ELEMENTOS SALIENTES SOBRE VÍA PÚBLICA O
ESPACIO LIBRE PÚBLICO

1.- Ningún cuerpo o elemento de un edificio, tanto si forma parte de él
como si se trata de instalación adosada a su fachada, podrá volar sobre el vial o
espacio libre público a altura inferior a tres metros y cincuenta centímetros
(3,50) sobre la rasante de la acera y cuatro (4) metros sobre la rasante de la vía
cuando ésta carezca de aceras. Esta distancia podrá reducirse a dos metros y cin-
cuenta centímetros (2,50) en caso de pasaje peatonal.

2.- Las bajantes de aguas, tanto pluviales como residuales, aunque sean de
recogida de las procedentes de terrazas y balcones, se deberán colocar por el
interior del edificio o empotradas en la pared de la fachada en la planta baja, de
forma que no resalten de ésta ni sean visibles desde la vía pública. Podrán ser
vistas a partir de la primera planta piso y superiores.

3.- Los cuerpos y elementos salientes volados no tendrán un voladizo
superior a un (1) metro ni a la décima parte (1/10) del ancho de la vía pública y
se separarán un mínimo de cincuenta (50) centímetros del borde exterior del
encintado de la acera. Se deberán separar de los vecinos una distancia mínima
igual a la del voladizo y no inferior a sesenta (60) centímetros. Sus laterales
deberán ser perpendiculares al plano de fachada y no podrán, con la finalidad de
reducir la distancia de separación a los vecinos, inclinarse o escalonarse.

4.- Los cuerpos y elementos salientes volados sólo podrán cerrarse cuan-
do se encuentre admitido en las ordenanzas particulares de las zonas. Las vitri-
nas, escaparates, zócalos, rejas y otros complementos ornamentales no podrán
sobrepasar la línea de fachada

ARTÍCULO 5.1.10

PROTECCIÓN DEL ARBOLADO

a).- El arbolado existente en el espacio viario, aunque no haya sido califi-
cado como zona verde o espacio libre público, deberá ser protegido y conserva-
do. Cuando sea necesario eliminar algunos ejemplares por causa de fuerza
mayor se procurará afectar a los ejemplares de menor edad y porte.

b).- Toda pérdida de arbolado en vía pública deberá ser repuesta de forma
inmediata.

c).- En las zonas ajardinadas de zonas de vivienda unifamiliar aislada, será
preceptiva la plantación de arbolado que prioritariamente se dispondrá en las
franjas de retranqueo obligatorio lindantes con vías públicas.

d).- En los patios o espacios libres existentes en la actualidad, ya sean
públicos o privados, que se encuentren ajardinados, se procurará conservar y
mantener en buen estado sus plantaciones, a no ser que, por causa de fuerza

423BOIB 08-02-2012Num. 20 EXT.

mayor, sea necesario eliminar algunos ejemplares, procurándose, en tal caso,
que sean afectados los ejemplares de menos edad y porte.

e).- Cuando una obra pueda afectar a algún ejemplar arbóreo público o
privado, se indicará en la solicitud de licencia correspondiente, señalando su
situación en los planos topográficos que se aporten. En estos casos se exigirá y
garantizará durante el transcurso de las obras la protección de los troncos del
arbolado, hasta una altura mínima de un metro y ochenta centímetros (1,80), con
adecuado recubrimiento rígido que impida su lesión o deterioro. El arbolado que
se debe proteger, será el existente fuera de la obra objeto de licencia.

f).- La necesaria sustitución del arbolado en las vías públicas, cuando por
deterioro u otras causas desaparezcan los ejemplares existentes, será obligatoria
con cargo al responsable de la pérdida, siendo sustituidos, a ser posible, por
especies iguales a las antiguas u otras semejantes a ellas.

ARTÍCULO 5.1.11

EXIGENCIA DEL PREVIO SEÑALAMIENTO DE ALINEACIONES Y
RASANTES EN DETERMINADOS CASOS

Previamente a la solicitud de la licencia de obras los particulares podrán
solicitar el señalamiento de alineaciones y rasantes sobre el terreno y, en cual-
quier caso, deberán solicitarlo previamente en caso de que la parcela objeto de
licencia esté afectada por una nueva alineación y no esté suficientemente defi-
nida o acotada en los planos de ordenación.

No se podrá iniciar la construcción, reconstrucción o reforma de fachadas,
muros ni otra clase de cerramiento en ningún tramo contiguo a la vía pública sin
que, además de la oportuna licencia, el interesado haya obtenido del
Ayuntamiento el señalamiento sobre el terreno de las alineaciones y rasantes ofi-
ciales, cuando la propia Administración municipal hubiese comunicado ser
necesaria esta operación antes de la ejecución de las obras.

La fijación de alineaciones por los servicios técnicos municipales será
obligatoria en el caso del núcleo de Can Fornet, en el que, de acuerdo con las
alineaciones preexistentes y con independencia de las fijadas con carácter indi-
cativo en la documentación gráfica, deberán definirse anchos de calles de entre
5 y 8 metros.

El incumplimiento de lo dispuesto en este artículo dará lugar, en todo caso
y sin perjuicio de otras correcciones que procediesen, a la suspensión inmedia-
ta de los trabajos, que no será levantada hasta tanto no se dé cumplimiento a lo
prescrito.

ARTÍCULO 5.1.12

EDIFICACIONES FRENTE A CAUCES PÚBLICOS

Excepto autorización administrativa de la Direcció General de Recursos
Hídrics, cualquier cuerpo de edificación, así como los cerramientos de parcelas
cercanos a cauces públicos, deben distar del deslinde o del límite físico del
cauce como mínimo cinco (5) metros, de acuerdo con el artículo 6 del Real
decreto legislativo 1/2001, de 20 de julio, por el cual se aprueba el texto refun-
dido de la Ley de aguas y artículos 6 y 7 del Reglamento del dominio público
hidráulico.

Los usos permitidos en las zonas de protección de cauces, tanto de domi-
nio público como privado, se regularán por lo que dispone la Ley de aguas y sus
desarrollos reglamentarios, hasta la aprobación de la delimitación definitiva que
la sustituya o rectifique.

ARTÍCULO 5.1.13

CONDICIONES MEDIOAMBIENTALES DE LAS EDIFICACIONES

Con carácter general, las edificaciones deberán adaptar su configuración
arquitectónica a las condiciones climáticas, considerando las condiciones de
asoleo y ventilación, y contemplarán soluciones arquitectónicas adecuadas para
la instalación de colectores solares para producción de agua caliente sanitaria
y/o implantación de sistemas autónomos de producción de electricidad.

Además de lo anterior y de acuerdo con la normativa en su caso aplicable,
deberán:

a).- Incluir previsión de sistemas pasivos de climatización y de sistemas e
instalaciones eléctricas con mayor eficiencia energética.

b).- Prever la instalación de sistemas de ahorro de agua en cisternas de
inodoros; de limitadores de caudal en grifos; de circuitos para la reutilización de
aguas pluviales para servicio de inodoros e instalaciones de riego así como de
aguas grises, mediante implantación de redes separativas que permitan su reuti-
lización.

c).- Certificación energética de acuerdo con el Real Decreto 47/2007, de
19 de enero, por el cual se aprueba el procedimiento básico para la certificación
de eficiencia energética de edificios de nueva construcción.

CAPÍTULO II: NORMAS REGULADORAS DE LOS USOS

ARTÍCULO 5.2.01

OBJETO, APLICACIÓN Y ESTRUCTURA GENERAL DE LOS USOS

1.- Objeto.

Los preceptos reguladores de este Capítulo son los que establecen las dife-
rentes utilizaciones del suelo urbano y de las edificaciones, fijando los usos que
en ellos pueden desarrollarse, según las distintas categorías de suelo que se defi-
nen en las presentes NN.SS.

2.- Aplicación.

Además de los preceptos reguladores de los usos, se deberán cumplir las
normas generales de la edificación y, en su caso, las ordenanzas de la zona que
correspondan, en función de la localización del suelo, edificio o instalación.

En el caso de usos distintos al de vivienda, el permiso de instalación y la
posterior licencia municipal de apertura y funcionamiento, tramitados de acuer-
do con la ley 16/2006, de 17 de octubre, son requisitos indispensables para el
ejercicio de las actividades, es decir, la licencia municipal de apertura y funcio-
namiento faculta para el ejercicio del uso determinado distinto de la vivienda. A
los efectos citados tendrá la consideración de actividad el conjunto de operacio-
nes o trabajos de carácter industrial, comercial, profesional o de servicios, que
se ejerce o explota en un centro, local, espacio acotado o establecimiento.

3.- Estructura general de los usos.

a).- Según su asignación urbanística.

a.1).- Uso global:

Es el establecido por las NN.SS. para definir el destino genérico de cada
zona. Esta categorización de uso solo tiene efectos en relación con la estructura
orgánica del territorio. Los usos globales pueden ser:

- Usos globales lucrativos, es decir, susceptibles de tránsito jurídico pri-
vado.

- Usos globales no lucrativos, cuya característica básica es la de ser usos
públicos impuestos por las necesidades de servicios y de equipamientos para la
comunidad.

a.2).- Uso pormenorizado:

Es el contemplado de forma más detallada por las NN.SS. para la regula-
ción del régimen de compatibilidad con los correspondientes usos globales en
cada zona.

b).- Según su utilización.

b.1).- Público:

Es el que se desarrolla sobre un bien de titularidad pública o de titularidad
privada gestionado, en tal caso, en beneficio de la comunidad por medio de los
mecanismos que al efecto establece la ley. En suelo urbano serán de uso públi-
co los siguientes: Equipamientos, comunicaciones e infraestructuras y espacios
libres (espacios libres públicos). También, en su caso, lo podrán ser los siguien-
tes usos: Residencial e industrial.

b.2).- Colectivo:

Es el que se desarrolla sobre un bien de titularidad privada y al cual se
accede por pertenencia a una asociación, club u organización similar, o para el
abono de una cuota, entrada, precio o contraprestación análoga. En suelo urba-

424 BOIB Num. 20 EXT. 08-02-2012

no podrán, en su caso, ser de uso colectivo los siguientes: Residencial (residen-
cial comunitario), equipamientos (socio-cultural, docente, asistencial, deporti-
vo, sanitario, religioso, abastecimiento y recreativo) y comunicaciones e
infraestructuras (transportes y aparcamientos de vehículos).

b.3).- Privado:

Es el que se desarrolla por particulares en bienes de titularidad privada y
que no tiene las características de un uso colectivo. En suelo urbano serán de uso
privado los siguientes: Residencial, industrial, servicios y espacios libres (espa-
cios libres privados). También, en su caso, lo podrán ser los siguientes usos:
Equipamientos (socio-cultural, docente, asistencial, deportivo, sanitario, reli-
gioso, abastecimiento y recreativo) y comunicaciones e infraestructuras (insta-
laciones y servicios, transportes, comunicaciones y telecomunicaciones y apar-
camientos de vehículos).

c).- Según su titularidad.

c.1).- Uso de dominio público:

En cumplimiento de los artículos 19.1.b y 29.1.d y e del Reglamento de
planeamiento urbanístico, las NN.SS. determinan la titularidad pública del
dominio asignado a los usos públicos o colectivos previstos, cuya existencia se
considere de interés público y social.

Los bienes y recursos que integran el patrimonio público de suelo, de
acuerdo con el artículo 39 del Real decreto legislativo 2/2008, de 20 de junio,
por el que se aprueba el texto refundido de la ley de suelo, se destinarán a la
construcción de viviendas sujetas a algún régimen de protección pública y a
otros usos de interés social. Se consideran usos de interés general, a los efectos
de lo determinado en el apartado 3 del artículo 37 de la Ley 8/2004, de 23 de
diciembre, de medidas tributarias, administrativas y de función pública, modifi-
cado por la Ley 6/2007, de 27 de diciembre, los siguientes: Operaciones de ini-
ciativa pública de rehabilitación de vivienda protegida, conservación, gestión o
ampliación de los propios patrimonios públicos de suelo, ejecución de dotacio-
nes urbanísticas públicas incluidos los sistemas generales, compensación a pro-
pietarios a los que corresponda un aprovechamiento superior al permitido por el
planeamiento, adquisición y rehabilitación de bienes inmuebles declarados de
interés cultural y catalogados y a la adquisición y mejora de áreas naturales,
adopción de medidas de mejora y conservación del medio ambiente.

c.2).- Uso de dominio privado:

En cumplimiento de los artículos 19.1.b y 29.1.d del Reglamento de pla-
neamiento urbanístico, las NN.SS. proponen la titularidad privada o patrimonial
del resto de los usos asignados no incluidos en el anterior apartado.

d).- Según su compatibilidad.

d.1).- Uso permitido:

Es aquel que se autoriza por las NN.SS. de forma alternativa para cada
una de las zonas.

d.2).- Uso condicionado:

Es aquel que está sujeto a una autorización previa en base al cumplimien-
to de determinados requisitos legales.

d.3).- Uso prohibido:

Es aquel cuya implantación no se permite por el planeamiento ni incluso
acogiéndose al trámite de interés general. Se consideran prohibidos también los
usos que estén así conceptuados por las disposiciones estatales o autonómicas
promulgadas en materia de seguridad, salubridad, molestias o peligrosidad.

Todos los usos no incluidos como permitidos en cada régimen de usos se
considerarán prohibidos.

ARTÍCULO 5.2.02

CLASIFICACIÓN Y DEFINICIONES DE LOS USOS GLOBALES Y
DETALLADOS

Para la fijación de los usos a los suelos y para su adecuada regulación se
definen los siguientes conceptos:

1.- Residencial.

Uso privado que se desarrolla por particulares o entidades públicas sobre
bienes de titularidad privada o pública, en su caso, de carácter residencial. Dicho
uso podrá desarrollarse en la modalidad de vivienda libre o en régimen de pro-
tección pública u otro que permita tasar el precio máximo de venta o alquiler.

a).- Vivienda unifamiliar aislada o entre medianeras:

Es el uso correspondiente al alojamiento de una familia. Es la que, alber-
gando a una sola familia en el total de un edificio, constituye junto con la par-
cela una única unidad registral, teniendo acceso exclusivo desde vía pública. Su
tipología funcional y el programa y distribución del conjunto de las dependen-
cias serán los inequívocos para constituir una única vivienda unifamiliar no
pudiendo, a estos efectos, incluir espacios de comunicación vertical ni depen-
dencias auxiliares, de estar, comer, cocinar o dormir, que distorsionen, por su
tamaño, reiteración o excesivo número, su carácter unifamiliar.

b).- Viviendas unifamiliares adosadas:

Se trata de dos viviendas unifamiliares adosadas o de un conjunto de más
viviendas unifamiliares adosadas en una misma parcela, formando un único
cuerpo de edificación y con accesos independientes.

c).- Edificio plurifamiliar:

Es el formado por un conjunto de viviendas con acceso comunitario desde
el exterior.

d).- Residencial comunitario:

Es el correspondiente al alojamiento de personas en régimen de interrela-
ción, como colegios mayores, residencias, albergues, asilos, etc., excepto los de
carácter asistencial o religioso.

2.- Industrial o secundario.

Es el uso productivo relativo a las actividades económicas correspon-
dientes al sector secundario. Se subdivide en tres usos pormenorizados:

a).- Industrias:

Es el uso correspondiente a la transformación de materias primas y a la
elaboración de productos. Puede ser, según las condiciones establecidas en el
artículo 5.2.03, desarrollado:

a.1).- En zona no industrial urbana:

- En plantas inferiores de edificio no industrial.
- En plantas piso de edificio no industrial.

a.2).- En zona industrial urbana.

b).- Almacenes:

Es el uso correspondiente al depósito, conservación, guarda o distribución
de objetos y/o mercancías, agencias, almacenes, transportes distributivos, etc.,
sin servicio de venta directa al público pero sí a vendedores minoristas.

c).- Talleres:

Es el uso correspondiente a las actividades de reparación y conservación
de maquinaria, herramientas y útiles, la producción industrial o artesanal (car-
pinterías, herrerías y similares), así como las artes plásticas y gráficas.

3.- Servicios o terciario.

Es el uso productivo relativo a las actividades económicas correspondien-
tes al sector terciario. Se subdivide en cuatro usos pormenorizados:

a).- Comercial:

Tienen la consideración de establecimientos comerciales, de acuerdo con
la Ley 11/2001, de 15 de junio, de ordenación de la actividad comercial en las
Illes Balears, reformada mediante la Ley 8/2009, de 16 de diciembre, los loca-
les y las construcciones o instalaciones ubicados en el suelo de manera fija y
permanente, cubiertos o sin cubrir, exentos o no, exteriores o interiores de una

425BOIB 08-02-2012Num. 20 EXT.

edificación, con o sin escaparates, donde se ejercen regularmente actividades
comerciales de venta de productos al por mayor o al detalle, o de prestación de
servicios al público, así como también cualesquiera otros recintos acotados que
reciban aquella calificación en virtud de disposición legal o reglamentaria.

Estos establecimientos podrán ser individuales o colectivos y se conside-
ran colectivos los conformados por un conjunto de establecimientos comercia-
les individuales, integrados en un edificio o complejo de edificios, en los que se
ejerzan las actividades respectivas de forma empresarialmente independiente,
siempre que compartan la utilización de alguno de los elementos siguientes:

- La existencia de un vial o espacio libre, preexistente o no, público o pri-
vado, cuyo objetivo principal sea asegurar la circulación interna entre los dis-
tintos establecimientos comerciales, para uso exclusivo de los clientes y del per-
sonal de los establecimientos.

- La existencia de un área o áreas de estacionamiento comunes o contiguas
a los diferentes establecimientos que no prohíban la circulación de peatones
entre éstas.

- Estar unidos por una estructura jurídica común, controlada directa o
indirectamente al menos por un asociado o que dispongan de una dirección, de
derecho o de hecho, común.

- La existencia de un perímetro común delimitado.

b).- Administrativo privado:

Son las actividades destinadas a la realización de tareas administrativas,
técnicas, creativas o monetarias, excepto las incluidas en los usos globales de
equipamientos comunitarios. Se incluyen, a título de ejemplo, los bancos, ofici-
nas, gestorías, agencias, sedes sociales o técnicas de empresas, estudios, despa-
chos, etc.

c).- Turístico:

Son las actividades destinadas al alojamiento ocasional y transitorio de
transeúntes o turistas. Este uso requerirá la inscripción en el Registro insular de
empresas, actividades y establecimientos turísticos de Eivissa. Asimismo, la
edificación de nueva planta, reforma o la ampliación de establecimientos de alo-
jamiento turístico requiere el permiso de instalación con carácter previo a la
concesión de la correspondiente licencia municipal de obras.

d).- Establecimientos públicos:

Son las actividades integradas en el sector de la restauración y destinadas
a esparcimiento, expansión, relación y diversión del conjunto de la población.
Se incluyen los usos relacionados en el grupo IV del anexo del Reglamento de
policía de espectáculos públicos y actividades recreativas y en el grupo XLII del
anexo I del Decreto 18/1996, de 8 de febrero, por el cual se aprueba el
Reglamento de actividades clasificadas, como, por ejemplo, restaurantes, cafés
y cafeterías, bares, cafés cantantes, cafés teatro, tablados flamencos y similares.

4.- Equipamientos.

Es el uso dotacional relacionado con los servicios públicos para el con-
junto de la población. Comprende once diferentes usos pormenorizados:

a).- Socio-cultural:

Actividades de uso público, colectivo o privado, destinados a la custodia,
transmisión y conservación de los conocimientos, exhibición de las artes y a la
investigación, las actividades socioculturales de relación o asociación, así como
las actividades complementarias de la principal. Se incluyen, a título de ejem-
plo, casas de cultura, palacio de congresos y exposiciones, bibliotecas, archivos,
museos, salas de exposiciones, centros de asociaciones vecinales, culturales,
agrupaciones cívicas, sedes de club, etc.

b).- Docente:

Actividades de uso público, colectivo o privado, destinadas a la formación
humana e intelectual de las personas en sus diferentes niveles. Se incluyen, a
título de ejemplo, los centros universitarios, de enseñanza infantil, primaria y
secundaria, de formación profesional, guarderías, centros de idiomas, etc., edu-
cación especial, educación para adultos, academias, talleres ocupacionales, con-
servatorios, escuelas de artes y oficios, centros de investigación científica y téc-
nica vinculados a la docencia, etc.

c).- Asistencial:

Actividades de uso público, colectivo o privado, destinadas a la informa-
ción, orientación y prestación de servicios o ayudas sobre problemas relaciona-
dos con toxicomanías, enfermedades o minusvalías, pobreza extrema y despro-
tección jurídica de las personas. Incluye, a título de ejemplo, albergues de tran-
seúntes, residencias, miniresidencias, pisos tutelados o protegidos, centros de
rehabilitación, centros de día, centros de información y orientación, etc.
Ocasionalmente cohabita con usos sanitarios, residencial, formativos, docentes,
etc.

d).- Administrativo-institucional:

Edificaciones para el servicio de la administración del Estado, la
Comunidad Autónoma y el municipio. Incluye, a título de ejemplo, las del
Ayuntamiento, Govern Balear, consellerías, servicios periféricos del Estado,
delegación de Hacienda, etc.

e).- Deportivo:

Actividades de uso público, colectivo o privado, destinadas a la práctica,
enseñanza o exhibición de especialidades deportivas o de cultura física. No
incluye actividades ligadas física y funcionalmente a otro usos, tales como uni-
versitarios, docentes, etc. Se incluyen en esta situación, a título de ejemplo, las
instalaciones deportivas al aire libre y las cubiertas, gimnasios, polideportivos,
así como los contenidos en el apartado 2 del grupo I y apartado 3 del grupo II
del anexo del Reglamento de policía de espectáculos públicos y actividades
recreativas.

f).- Seguridad:

Actividades de uso público realizadas por cuerpos o instituciones del
Estado o de la Comunidad Autónoma, destinadas a la defensa nacional, del
orden público y de los individuos y los bienes. Se incluyen también parques de
bomberos y similares.

g).- Sanitario:

Actividades de uso público o privado, destinadas a la información, orien-
tación, prevención, administración y prestación de servicios médicos o quirúr-
gicos y hospitalarios. No se incluyen los servicios médicos que se prestan en
despachos profesionales, fuera de los centros sanitarios, que tienen la misma
conceptuación que la del resto de profesionales. Se incluyen, a título de ejem-
plo, hospitales, clínicas, residencias de enfermos, ambulatorios, dispensarios,
centros de salud de atención primaria y preventiva, casas de socorro, consulto-
rios, psiquiátricos, laboratorios relacionados con la actividad sanitaria y, en
general, todo tipo de centros de asistencia sanitaria.

h).- Religioso:

Actividades de uso colectivo o privado destinadas al culto religioso, así
como los ligados a éste y a los modos de vida asociativa religiosa. Se incluyen,
a título de ejemplo, comunidades religiosas, conventos, ermitas, iglesias y cen-
tros parroquiales, capillas, casas rurales o residencias religiosas, centros de culto
de cualquier confesión, etc.

Salvo en los casos de actividades actualmente existentes, éste uso sólo
resultará admitido en las parcelas exclusivamente calificadas para el mismo.

i).- Cementerio:

Actividades de uso público, colectivo o privado, destinadas a servicios
funerarios en general, cementerios, tanatorios, etc. de acuerdo a lo previsto en
el Decreto 105/1997, de 24 de julio, por el cual se aprueba el Reglamento de
policía sanitaria mortuoria.

Salvo en los casos de actividades actualmente existentes, éste uso sólo
resultará admitido en las parcelas exclusivamente calificadas para el mismo

j).- Abastecimiento:

Actividades de uso privado, colectivo o público destinadas a la realización
de transacciones comerciales de mercancías, servicios personales, administrati-
vos y técnicos, como, por ejemplo, mercados, ferias, mataderos, instalaciones
frigoríficas, etc. Estos usos deberán encontrarse expresamente señalados en los
planos de ordenación.

k).- Recreativo:

426 BOIB Num. 20 EXT. 08-02-2012

Actividades de uso público o privado, vinculadas con el esparcimiento, la
vida de relación, el tiempo libre y el esparcimiento en general y aquellas simi-
lares, no incluidas en otros usos. Comprende los siguientes tipos:

k.1).- Que se realicen en edificios, locales e instalaciones tales como salas
de cine, teatros, salas de conciertos, salas de juego, casinos, etc.

k.2).- Que se realicen en parques y jardines. Se incluyen a título de ejem-
plo, los jardines botánicos, parques recreativos, de atracciones, zoológicos,
acuarios e instalaciones similares a las descritas, con pequeñas edificaciones
anexas, como bares, oficinas de información al ciudadano o turísticas, etc.

l).- Municipal diverso:

Reúne la posibilidad de ser destinado a cualquier uso, excepto cemente-
rio, de titularidad y dominio público, de entre los equipamientos relacionados en
el presente artículo.

5.- Comunicaciones e infraestructuras.

a).- Red viaria:

El uso de las redes viarias es el tránsito de personas y vehículos y el esta-
cionamiento de estos últimos en las áreas reguladas al efecto. El régimen de
usos vendrá determinado por lo que dispone la Ley 5/1990, de carreteras de la
CAIB, y sus desarrollos reglamentarios, por el Plan director sectorial de carre-
teras (Decreto 87/1998, de 16 de octubre), por las disposiciones del Consell
Insular en las vías de su competencia y por las propias NN.SS., así como cuan-
tas ordenanzas municipales, disposiciones y reglamentos sean de aplicación
(normativas sobre estaciones de servicio, reglamentos de actividades en la vía
pública, servidumbres para infraestructuras, etc.).

b).- Instalaciones y servicios:

Corresponde a las actividades destinadas a las infraestructuras y servicios
del municipio, tales como grandes redes y servicios, arterias de riego de agua
depurada, arterias de abastecimiento, colectores de saneamiento, colectores de
aguas pluviales y cauces de torrentes, centros de producción, almacenamiento y
feeders de distribución de gas, depósitos de abastecimiento de agua, estaciones
de depuración de aguas residuales, desaladoras de agua de mar, centros de reco-
gida, tratamiento y eliminación de residuos sólidos, vertederos, redes eléctricas,
estaciones y subestaciones eléctricas, centrales térmicas, parques de almacena-
miento y poliducto de productos petrolíferos, chatarrerías, desguace de vehícu-
los y los semejantes a todos los mencionados anteriormente. Este uso deberá
encontrarse expresamente señalado en los planos de ordenación.

Dentro de estos recintos se podrán ubicar dotaciones o servicios que, por
sus características especiales (molestia, peligrosidad, insalubridad, etc.), sea
aconsejable su alejamiento de núcleos urbanos, debiendo en todo caso cumplir-
se la normativa que sea de aplicación.

La ejecución en dominio público de las redes de servicios y las condicio-
nes de uso de éstas se regirá por lo que disponen las ordenanzas municipales,
por las normas sobre servicios de los entes locales, por los pliegos de condicio-
nes de la concesión y por el correspondiente contrato administrativo, así como
por los reglamentos sectoriales que las regulan.

Las servidumbres de los tendidos eléctricos se regularán por los regla-
mentos eléctricos de alta y baja tensión y resto de normativa aplicable.

Además de lo establecido en los apartados anteriores, a efectos de servi-
dumbres, será preceptivo el informe de la empresa suministradora de energía
eléctrica previo a la petición de cualquier licencia de edificación o actividad o
sus modificaciones en terrenos situados en la zona comprendida entre dos líne-
as longitudinales paralelas, situadas una a cada lado del eje del tendido eléctri-
co aéreo de alta tensión, y a una distancia de treinta (30) metros de éste.

Las instalaciones de recogida selectiva de residuos sólidos urbanos se
ajustarán a las prescripciones de la Ley 6/1998, de residuos, y del Plan director
sectorial de residuos sólidos urbanos de Eivissa y Formentera.

c).- Transportes:

Comprende las actividades que se desarrollan en las áreas destinadas al
tránsito y estancia de personas, tanto de transporte público, privado o colectivo.
Este uso deberá encontrarse expresamente señalado en los planos de ordenación.

d).- Comunicaciones y telecomunicaciones:

Comprende las actividades que se desarrollan en las áreas e instalaciones
básicas destinadas a los servicios de comunicaciones (correos, telégrafos y telé-
fonos) y telecomunicaciones (radio, televisión y transmisión de datos).
Corresponden, asimismo, al uso pormenorizado de telecomunicación las redes e
instalaciones radioeléctricas para las que regirán las determinaciones estableci-
das en el Decreto 22/2006, de 10 de marzo, por el cual se aprueba el Plan direc-
tor sectorial de telecomunicaciones en las Illes Balears.

Las estaciones radioeléctricas son actividad permanentes menores de
acuerdo con la ley 16/2006 y, por lo tanto, sujetas al procedimiento de autoriza-
ción que establece el Título IV.

e).- Aparcamiento de vehículos:

Comprende los espacios de uso público, colectivo o privado, destinados al
estacionamiento de vehículos tipo turismo o motocicletas, ya sean subterráneos,
en superficie o en edificios construidos al efecto. Asimismo se incluye en este
uso el correspondiente al depósito o guarda de grandes vehículos automóviles
tales como autobuses y camiones, permitiéndose, en tal caso, solo en las zonas
industriales y de servicios.

f).- Estación de servicios:

Comprende los espacios y edificios destinados exclusivamente a estación
de servicios (gasolinera), aunque como uso anexo y vinculado puede permitirse
el uso comercial. Este uso deberá encontrarse expresamente señalado en los pla-
nos de ordenación. Las instalaciones destinadas al lavado y limpieza de vehícu-
los deberán adaptarse a las condiciones estéticas del entorno y prever las medi-
das de reducción de ruido adecuadas.

6.- Espacios libres.

Comprende los espacios libres de edificación, destinados al recreo, espar-
cimiento y reposo de la población y a la protección y aislamiento de vías y edi-
ficaciones, dirigida a la mejora de las condiciones higiénicas, climatológicas y
estéticas del municipio. Comprende los siguientes tipos:

a).- Espacios libres de uso y dominio público:

Zonas de uso y dominio público, destinadas al recreo y esparcimiento de
la población, compatibles con pequeñas instalaciones deportivas no cubiertas y
con los usos establecidos en el artículo 6.3.10.1.

b).- Espacios libres privados:

Áreas ajardinadas de dominio privado y uso público o privado, calificadas
por las NN.SS. o resultantes del cumplimiento de las determinaciones sobre
ocupación del suelo en cada ordenanza de edificación.

ARTÍCULO 5.2.03

RÉGIMEN DE COMPATIBILIDAD DE USOS EN SUELO URBANO

1.- El régimen de compatibilidad de los usos es la concreción para cada
zona de normativa diferenciada de la relación de usos permitidos, así como el
nivel de permisividad de cada uno de ellos.

2.- Las clases o subclases de usos permitidos o prohibidos, así como su
situación con respecto a otros usos y edificios, se recogen en las ordenanzas par-
ticulares de las zonas. Los usos que no figuran expresamente como admitidos se
encuentran prohibidos.

3.- Los Planes especiales de reforma interior, los Planes especiales de pro-
tección y conservación y las ordenanzas específicas de usos podrán regular de
forma más restrictiva la asignación de usos en suelo urbano, en cuanto a su
ámbito de localización, las categorías permitidas y su distribución en el interior
de las edificaciones.

4.- Los Planes especiales de reforma interior podrán admitir usos no con-
templados por las NN.SS. siempre que sean compatibles con los asignados por
éstas.

5.- Categorías según situación y determinaciones particulares de los usos.

En suelo urbano, se definen las siguientes categorías:

427BOIB 08-02-2012Num. 20 EXT.

1.- En cualquier planta de edificio de uso no exclusivo.
2.- En planta baja con acceso directo desde la vía pública y/o asociada a

planta semisótano, sótano y/o planta primera (mínimo del 50 % en planta baja).
3.- Edificio de actividad exclusiva del uso, adosado a otro de diferente

uso.
4.- Edificio de actividad exclusiva del uso, aislado de otros de uso igual o

diferente.
5.- En espacio libre de parcela.

5.1.- Residencial

a).- Situaciones permitidas en zona residencial urbana: Uso unifamiliar y
plurifamiliar: 1, 3 y 4. Uso residencial comunitario: 3 y 4.

b).- Situaciones permitidas en zona no residencial urbana: Uso unifami-
liar: 1.

c).- Determinaciones específicas:

- Se prohíbe el uso residencial en planta sótano o semisótano, excepto el
ligado a tal uso en planta baja.

- Los edificios de uso residencial deberán cumplir con lo establecido en la
Ley 38/1999, de 5 de noviembre, de ordenación de la edificación.

- El uso residencial destinado a vivienda de precio tasado (VPT) estará
sujeto a un régimen de protección pública que, al menos, permita establecer su
precio máximo en venta, alquiler u otras formas de acceso a la vivienda.

5.2.- Industrial o secundario.

a).- Situaciones permitidas en zona no industrial urbana: Industrias, alma-
cenes y talleres: 2, con las siguientes determinaciones específicas:

a.1).- En plantas inferiores de edificio no industrial con las siguientes con-
diciones:

- Sin molestias para los otros usos.
- Potencia mecánica máxima (CV): 2 en casco antiguo y 10 en el resto.
- Superficie máxima: 300 m2.
- Decibelios máximos: Según la ordenanza municipal.

a.2).- En plantas piso de edificio no industrial con las siguientes condi-
ciones:

- Sin molestias para los otros usos.
- Potencia mecánica máxima (CV): 1 en el casco antiguo y 5 en el resto.
- Superficie máxima: 150 m2.
- Decibelios máximos: Según la ordenanza municipal.

b).- Situaciones permitidas en zona industrial urbana: Industrias, almace-
nes y talleres: 2 a 4, con las siguientes determinaciones específicas:

b.1).- Distancia mínima entre edificios.

- Nivel de riesgo intrínseco de la industria alto: 10 m (ambos edificios
podrán ser adyacentes si la separación entre ellos se hace mediante muro que sea
RF-240 como mínimo y no presente aberturas).

- Nivel de riesgo intrínseco de la industria medio: 5 m (ambos edificios
podrán ser adyacentes si la separación entre ellos se hace mediante muro que sea
RF-180 como mínimo y no presente aberturas).

- Nivel de riesgo intrínseco de la industria bajo: Cualquiera (ambos edifi-
cios podrán ser adyacentes si la separación entre ellos se hace mediante muro
que sea RF-120 como mínimo y no presente aberturas).

b.2).- La distancia mínima entre este tipo de edificios y los de viviendas
será:

- Nivel de riesgo intrínseco de la industria alto: 15 m.
- Nivel de riesgo intrínseco de la industria medio: 10 m.
- Nivel de riesgo intrínseco de la industria bajo: 5 m.

c).- Determinaciones específicas comunes:

c.1).- Se deberá tener en cuenta lo que establece el Real decreto 314/2006,
de 17 de marzo, por el cual se aprueba el código técnico de la edificación y en
particular los documentos básicos relativos a seguridad en caso de incendio, así
como lo que establece el Real decreto 2267/04, de 3 de septiembre, por el cual

se aprueba el Reglamento de seguridad contra incendios en establecimientos
industriales.

c.2).- Se deberá cumplir en todos los casos con lo establecido en el artí-
culo 4 del Decreto 20/1987, de 26 de marzo, para la protección del medio
ambiente contra la contaminación por la emisión de ruidos y vibraciones así
como con lo indicado en el artículo 6 que establece la tabla de niveles sonoros
máximos. Además, de acuerdo con el artículo 17 de la Ley 37/2003, de 17 de
noviembre, del ruido, las determinaciones que se desarrollen contenidas en esta
Ley.

c.3).- Por razones de seguridad medio ambientales o sanitarias, el
Ayuntamiento podrá denegar la licencia de instalación de las actividades insalu-
bres, nocivas o peligrosas cuyo índice y grado de intensidad sea 5 de acuerdo
con el Anexo II del Decreto 18/1996, de 8 de febrero, mediante el cual se aprue-
ba el Reglamento de actividades clasificadas.

5.3.- Servicios o terciario.

a).- Situaciones permitidas en zona residencial urbana: Comercial: 2 y 3,
administrativo privado:1 a 3, turístico: 3 y 4, y establecimientos públicos: 2 y 3.

b).- Situaciones permitidas en zona de calificación específica C:
Comercial: 2 a 4, administrativo privado:1 a 4, turístico: 3 y 4, y establecimien-
tos públicos: 2 a 4.

c).- Determinaciones específicas:

c.1).- Comercial:

Además de lo determinado en el artículo 5.2.02, se consideran gran esta-
blecimientos comerciales, de acuerdo con lo establecido en la Ley 11/2001, de
15 de junio, de ordenación de la actividad comercial en las Illes Balears, refor-
mada por la Ley 8/2009, de 16 de diciembre, los comercios al por mayor o al
por menor que tengan una superficie útil para la exposición y la venta superior
a: 700 m2 (Mallorca), 400 m2 (Eivissa y Menorca) y 200 m2 (Formentera). Los
establecimientos comerciales con superficie de venta inferior a las señaladas,
abiertos al público con anterioridad al 17 de octubre de 2006, que carezcan de
licencia de instalación y de apertura y funcionamiento, sin perjuicio del cum-
plimiento de la normativa aplicable, estarán exentos de su obtención.

En caso de modificación o ampliación sólo será exigible la licencia auto-
nómica de los establecimientos comerciales calificados como gran estableci-
miento comercial si la ampliación supera el 25 % de la superficie útil dedicada
a exposición y venta o si cambia la actividad.

Cuando el objeto del establecimiento sea la exposición y la venta de forma
exclusiva de automóviles y vehículos a motor, de maquinaria, de equipo indus-
trial, de embarcaciones, de aeronaves, de muebles de todo tipo, de material de
construcción y de elementos propios de cocina y baño, tendrán la consideración
de gran establecimiento comercial los establecimientos al por mayor o al por
menor que tengan una superficie útil para la exposición y la venta superior a:
2.000 m2 (Mallorca), 1.500 m2 (Eivissa y Menorca) y 400 m2 (Formentera).

La solicitud de licencia de gran establecimiento comercial será de acuer-
do con lo que señala el artículo 16 y 17 de la Ley 8/2009, de 16 de diciembre.
A las edificaciones correspondientes a grandes establecimientos comerciales no
les resultarán de aplicación las limitaciones de volumen máximo por edificio
fijada para la calificación de los terrenos en que se asienten, pero no podrán en
ningún caso superar un volumen máximo por edificio de 20.000 m3.

c.2).- Turístico:

Se prohíbe el uso de alojamiento turístico en planta sótano o semisótano,
excepto las actividades relacionadas con las infraestructuras que se refiere el
artículo 5.1.05.3

5.4.- Equipamientos.

Situaciones permitidas en zona residencial urbana y en zona de califica-
ción específica EQ: Socio-cultural, docente, asistencial, administrativo-institu-
cional y religioso: 1 a 4, deportivo: 1 a 5, seguridad, sanitario, abastecimiento y
recreativo: 2 a 4, y cementerio: 4.

5.5.- Comunicaciones e infraestructuras.

Situaciones permitidas en zona residencial urbana y en zona de califica-

428 BOIB Num. 20 EXT. 08-02-2012

ción específica: Instalaciones y servicios: 2 a 4, transporte: 3 y 4, telecomuni-
caciones y aparcamiento de vehículos: 1 a 4.

5.6.- Espacios libres.

Situaciones permitidas en cualquier zona: Espacio libre público y espacio
libre privado: 5.

6.- Determinaciones específicas de las piscinas de uso público colectivo.

Cuando alguno de los usos definidos en la norma 5.2.02 comporte la ins-
talación de piscinas de uso público colectivo o éstas, de acuerdo con la norma
6.3.06, estén anexas a un establecimiento de alojamiento turístico se deberá
cumplir con lo establecido en el Decreto 53/1995, de 18 de mayo, relativo a las
condiciones higiénico sanitarias, así como en el Real decreto 314/2006, de 17
de marzo, por el cual se aprueba el código técnico de la edificación y en parti-
cular en el documento básico relativo a seguridad frente al caso de ahogamien-
to. De ser anexas a establecimiento turístico deberán cumplirse además las con-
diciones definidas en el artículo 18.5 del POOT de Eivissa y Formentera

CAPÍTULO III: CONDICIONES DE HIGIENE, COMPOSICIÓN INTE-
RIOR Y ESTÉTICA DE LAS EDIFICACIONES

ARTÍCULO 5.3.01

DIMENSIONES MÍNIMAS, COMPOSICIÓN Y DISTRIBUCIÓN DE
LA VIVIENDA

La clasificación de las dependencias de la vivienda, sus dimensiones
mínimas, el equipamiento mínimo y la accesibilidad se regularán por estas nor-
mas y supletoriamente por el Decreto 145/1997, de la CAIB y su anexo, o norma
que le sustituya o modifique.

1.- Cuando la lavandería se ventile desde la vía pública o espacio libre
público o privado, excepto si se trata de patios de iluminación y ventilación que
no sean el patio de manzana, se adoptará un sistema de persianas o celosías que
impidan la visión de la ropa tendida desde el exterior.

2.- La altura útil mínima de la vivienda deberá ser de, al menos, dos
metros y cincuenta centímetros (2,50). En el caso de cuartos higiénicos, depen-
dencias auxiliares y debajo de jácenas u otros elementos fijos, como conduc-
ciones, etc., que no superen el ancho de sesenta (60) centímetros, la altura útil
mínima podrá ser de dos metros y veinte centímetros (2,20). Asi mismo, en las
salas de estar se podrá disminuir la altura útil a dos metros y veinte centímetros
(2,20) en una superficie útil no superior al veinte por ciento (20 %) de aquellas.

3.- En dependencias con el techo inclinado la altura útil media no será
inferior a dos metros y cincuenta centímetros (2,50).

4.- En las viviendas situadas en edificios donde sea obligatoria la instala-
ción de un ascensor serán de aplicación las disposiciones contenidas en el
Decreto 110/2010, de 15 de octubre, por el cual se aprueba el reglamento para
la mejora de la accesibilidad y la supresión de barreras arquitectónicas.

5.- Sin perjuicio del cumplimiento del Decreto 145/1997, de 21 de
noviembre, o normativa autonómica que lo sustituya, toda vivienda se compon-
drá al menos de las siguientes dependencias y superficies útiles mínimas y, nin-
gún caso, su suma será inferior a cuarenta y siete (47) m2:

- Cocina: 6 m2.
- Estar-comedor: 16 m2.
- Un dormitorio doble de 10 m2.
- Lavadero: 2 m2
- Baño: 4 m2 y, como mínimo, compuesto por ducha, lavabo e inodoro.

La vivienda que tenga cuatro (4) o más dormitorios deberá, además de un baño,
disponer, por lo menos, de un aseo.

6.- En actuaciones sobre edificios declarados bienes de interés cultural o
que figuren en el Catálogo, así como sobre los elementos de su arquitectura
cuando los servicios técnicos municipales consideren justificado su conserva-
ción, podrá excepcionarse el cumplimiento de las condiciones señaladas en los
apartados anteriores de conformidad con lo que establece la Disposición adicio-
nal segunda del Decreto 145/1997.

ARTÍCULO 5.3.02

ESCALERAS INTERIORES

Las escaleras interiores de una vivienda de uso estrictamente privado ten-
drán una anchura mínima de ochenta (80) centímetros y la altura libre vertical
en todos los puntos no será inferior a dos metros y diez centímetros (2,10).

ARTÍCULO 5.3.03

VIVIENDAS ADAPTADAS A MINUSVÁLIDOS

Los edificios de viviendas de protección oficial deberán cumplir con la
reserva mínima de viviendas adaptadas a minusválidos establecido en la Ley
3/1993, de 4 de mayo, para la mejora de la accesibilidad y de la supresión de
barreras arquitectónicas y Decreto 110/2010, de 15 de octubre, por el cual se
aprueba el reglamento para la mejora de la accesibilidad y la supresión de barre-
ras arquitectónicas.

CAPÍTULO IV: CONDICIONES DE ILUMINACIÓN Y VENTILACIÓN
DE LA VIVIENDA

ARTÍCULO 5.4.01

ILUMINACIÓN Y VENTILACIÓN DIRECTA

Se entiende por iluminación y ventilación directa de una dependencia la
que se produce a través de un hueco, provisto de ventana o puerta balconera, de
dimensión suficiente, practicado en un muro que separa dicha dependencia,
directamente o a través de un porche, de un vial, espacio libre público o priva-
do, patio o patinejo.

Se procurará que todas las dependencias de la vivienda estén dotada de
iluminación y ventilación directa. No obstante, esta condición será obligatoria
para todas las dependencias distintas a vestíbulos, despensa, baños, aseos, tras-
teros o armarios y zonas de circulación.

ARTÍCULO 5.4.02

HUECOS DE ILUMINACIÓN Y VENTILACIÓN DIRECTA

1.- En las dependencias en que se exija iluminación y ventilación directa
y excepto en las actuaciones en edificaciones tradicionales, en que se estará a
los mínimos exigibles por normativa:

a).- La superficie de los huecos de iluminación, no será inferior a un (1)
m2, ni a un décimo (1/10) de la superficie útil de las dependencias.

b).- La superficie de los huecos de ventilación, no será inferior a un vein-
teavo (1/20) de la superficie útil de las dependencias.

2.- Cuando en una dependencia se proyecte un estrechamiento o estran-
gulación de ésta en situación contigua a su hueco de iluminación y ventilación,
la profundidad de dicho estrechamiento como máximo podrá ser igual a su
anchura.

3.- La superficie de los huecos de las dependencias que se iluminen y ven-
tilen a través de un porche no será inferior a un octavo (1/8) de la superficie útil
de la dependencia, siendo necesario que frente a cada hueco de iluminación y
ventilación de las dependencias el porche esté abierto.

ARTÍCULO 5.4.03

PENETRACIONES EN FACHADAS

Se considerarán penetraciones a los entrantes del espacio no edificado con
respecto a la alineación de la fachada, tanto de patio como de exterior, siempre
que dicha penetración no pueda tener la consideración de patio.

Para que cualquier dependencia se pueda ventilar e iluminar desde una
penetración, la relación entre la longitud del frente que abre a ésta y la profun-
didad de dicha penetración, medida desde el plano de fachada, debe ser mayor
o igual a uno (1).

ARTÍCULO 5.4.04

DEFINICIONES Y DIMENSIONES DE LOS PATIOS

1.- Patios de primera categoría.

429BOIB 08-02-2012Num. 20 EXT.

a).- En los patios de primera categoría se deberá poder inscribir un círcu-
lo de un diámetro no inferior a tres (3) metros ni a un tercio (1/3) de su altura.

b).- Podrá recibir iluminación y ventilación directa desde un patio de pri-
mera categoría cualquier dependencia de la vivienda excepto la sala de estar y
el comedor. No se podrá realizar a través de los patios de primera categoría la
descarga de aire de aparatos de aire acondicionado o unidades condensadoras.

2.- Patios de segunda categoría

a).- En los patios de segunda categoría se deberá poder inscribir un círcu-
lo de un diámetro no inferior a dos (2) metros y la superficie mínima del patio
será de seis (6) m2.

b).- Podrán recibir iluminación y ventilación directa desde un patio de
segunda categoría exclusivamente las siguientes dependencias: Vestíbulo, des-
pensa, baños o aseos y las dependencias auxiliares, excepto el tendedero-lava-
dero, así como la escalera común a diversas viviendas

3.- Patinejos.

a).- En los patinejos se deberá poder inscribir un círculo de un diámetro
no inferior a sesenta (60) centímetros.

b).- Podrán recibir iluminación y ventilación directa desde un patinillo
sólo las siguientes dependencias: Vestíbulo, despensa, trastero o armarios y
zonas de circulación.

4.- Patios mancomunados.

a).- Son patios mancomunados los que son comunes a los volúmenes de
dos inmuebles colindantes cuando se constituya mancomunidad con la finalidad
de cumplimentar las dimensiones mínimas exigidas.

b).- La constitución de la mancomunidad se deberá establecer constitu-
yendo, por medio de escritura pública, un derecho real de servidumbre sobre los
solares o inmuebles en el Registro de la Propiedad.

5.- Los círculos inscribibles y las superficies mínimas no podrán quedar
afectados por cuerpos o elementos salientes, como por ejemplo, conducciones,
etc.

6.- Los patios de luces estarán dotados de fácil acceso para su inspección
y limpieza, con pavimento impermeable y dotado de un desagüe con sifón con
capacidad para la recogida de las aguas pluviales y de limpieza.

ARTÍCULO 5.4.05

VENTILACIÓN Y EVACUACIÓN DE HUMOS

1.- Ventilación de cuartos higiénicos y despensa.

a).- La superficie de los huecos de ventilación directa de los baños, cuar-
tos de aseo y despensa no será inferior a cero coma veinticinco (0,25) m2.

b).- Se admitirá que la despensa ventile a través de la cocina mediante un
hueco de por lo menos cero coma veinticinco (0,25) m2.

c).- Si a estas dependencias no se las puede dotar de ventilación directa se
instalará un conducto independiente o colectivo homologado de ventilación for-
zada, de tipo estático o dinámico, directamente al exterior sobre la cubierta del
edificio.

d).- Se debe prestar especial atención a la salida exterior del colector. Esta
salida se deberá prolongar como mínimo un (1) metro por encima de cualquier
construcción situada a menos de ocho (8) metros. En cubiertas planas o con lige-
ra pendiente, se deberá prolongar un metro y veinte centímetros (1,20) por enci-
ma de su punto de arranque exterior.

e).- La parte superior de la chimenea de ventilación se deberá coronar con
un aspirador estático.

2.- Evacuación de humos, vahos y gases de cocinas.

En todas las cocinas se instalará un conducto de extracción de humos así
como un conducto de vahos y gases para la posible instalación de calentadores
y calderas de gas cuando no se prevea un lavadero-tendedero de tipo porche. En

los dos casos ventilarán directamente al exterior sobre la cubierta del edificio.

ARTÍCULO 5.4.06

LUCES RECTAS DE ILUMINACIÓN Y VENTILACIÓN

Se conoce como luz recta de iluminación y ventilación de un hueco al
menor de los segmentos que, siendo perpendiculares al hueco en cualquiera de
sus puntos, se corta con el muro más próximo existente o posible por aplicación
de la normativa.

En los patios de segunda categoría no se admitirán luces rectas de ilumi-
nación y ventilación inferiores a dos (2) metros. En el resto de casos (patios de
primera categoría, penetraciones en fachada, etc) serán como mínimo de tres (3)
metros.

Todo hueco de iluminación y ventilación quedará separado lateralmente
del plano de medianera una distancia mínima de sesenta (60) centímetros.

ARTÍCULO 5.4.07

CONDICIONES DE ILUMINACIÓN Y VENTILACIÓN EN OBRAS
DE AMPLIACIÓN Y REFORMA

1.- Obras de ampliación

Cuando se pretendan realizar obras de ampliación de edificios existentes
y los patios no cumplan las condiciones del artículo 5.4.04, se podrá optar por:

a).- Llevar a cabo las obras necesarias para lograr su cumplimiento.

b).- Si no resultase posible o aconsejable la ejecución de estas obras, se
aumentarán las dimensiones del patio a partir de la ampliación hasta lograr ins-
cribir un círculo de un diámetro no inferior a cuatro metros y cincuenta centí-
metros (4,50) ni a un tercio (1/3) de su altura.

c).- Al aumentar la edificación en altura, se podrán mantener las dimen-
siones del patio existente, dejando libre de nueva edificación y en toda su altu-
ra, al menos un tercio (1/3) del perímetro del patio. No se consideran compren-
didos en tal caso los patios contiguos con líneas medianeras que no tengan legal-
mente establecida la mancomunidad, aunque no esté edificado el solar colin-
dante.

2.- Obras de reforma

Cuando se pretendan realizar obras de reforma en edificios existentes,
cuyos patios no cumplan las condiciones del artículo 5.4.04, solo se admitirán
estas obras si, entre otras, tienen la finalidad de mejorar sensiblemente las con-
diciones de iluminación y ventilación de todas las piezas que incumplan los
requisitos mínimos, ya sea por medio del incremento de la superficie de los hue-
cos, la disminución de las superficies de las piezas y, en caso necesario, de la
instalación de chimeneas de aspiración estática.

CAPÍTULO V: CONDICIONES DE HIGIENE Y DIMENSIONES
MÍNIMAS DE LOS LOCALES

ARTÍCULO 5.5.01

ALTURA LIBRE, DIMENSIONES Y ACCESIBILIDAD DE LOS
LOCALES

1.- Altura libre y dimensiones de los locales comerciales.

La altura mínima libre de los locales será de tres (3) metros, que se podrá
reducir a dos metros y cincuenta centímetros (2,50) en una superficie hasta el
cincuenta por ciento (50 %) y a dos metros y veinte centímetros (2,20), en las
zonas de almacén y dependencias que no se utilicen permanentemente por el
personal o público. El dimensionado de las escaleras se ajustará a lo que prevé
el artículo 5.6.03.

Los locales de planta baja, en edificios situados en zona de uso comercial
admitido, existentes con anterioridad a la aprobación inicial de estas NN.SS. o
con licencia municipal vigente anterior a dicha aprobación, cuya altura libre sea
igual o mayor a dos metros y cincuenta centímetros (2,50), quedarán integrados
en el planeamiento a efectos del cumplimiento de la altura mínima para uso
comercial.

430 BOIB Num. 20 EXT. 08-02-2012

La superficie útil mínima de los locales comerciales y oficinas, con inde-
pendencia de su uso, no podrá ser inferior a treinta y cinco (35) m2. El
Ayuntamiento, en función del uso al cual se destine el local, podrá exigir una
superficie mayor.

2.- Altura libre de los locales industriales.

Los locales industriales tendrán una altura mínima libre de tres (3) metros
y se podrá reducir a dos metros y veinte centímetros (2.20) en las zonas de alma-
cén, servicios sanitarios y dependencias que no se utilicen permanentemente por
el personal.

3.- Locales de espectáculos públicos.

Los locales que se pretendan destinar a usos de espectáculos públicos ten-
drán una altura libre no inferior a tres metros y veinte centímetros (3,20) con las
excepciones reguladas en la normativa específica.

4.- Accesibilidad.

a).- Los locales no podrán servir de paso ni tener comunicación directa
con ninguna vivienda, excepto cuando sean del mismo titular y, adoptando las
medidas previstas en la normativa contra incendios, en los casos legalmente per-
mitidos de acuerdo con la actividad. Se podrán comunicar con vestíbulos, pasi-
llos o rellanos de distribución de otros usos si es a través de puertas de salida
inalterables al fuego, sin perjuicio de lo que, para cada uso, exija la normativa
de prevención de incendios.

b).- Los locales comerciales, situados en edificios de nueva planta que
alberguen usos de vivienda, deberán disponer de accesos, escaleras y, en su
caso, ascensores independientes de las viviendas.

c).- Cuando la cota del pavimento del local, en el punto de acceso desde
la vía pública, sea inferior a la rasante, la entrada deberá tener una altura libre
mínima de dos (2) metros contados desde la rasante de la acera en el punto de
acceso. Además, deberá dejarse un rellano, de un (1) metro de anchura como
mínimo, a nivel del batiente donde se pueda efectuar el giro de la puerta.

d).- En planta sótano solo se admitirá el uso de local en el primer sótano,
cuando se encuentre vinculado al local situado en planta baja y cumpliendo,
además de con estas normas, con la normativa que regula las condiciones de
ventilación, accesibilidad y evacuación.

e).- Los elementos de uso común de los edificios destinados a locales
comerciales se regirán por por referencia a lo dispuesto respecto de los espacios
comunes de los edificios.

f).- Serán de aplicación las disposiciones contenidas en el Decreto
110/2010, de 15 de octubre, por el cual se aprueba el reglamento para la mejo-
ra de la accesibilidad y la supresión de barreras arquitectónicas.

ARTÍCULO 5.5.02

ILUMINACIÓN Y VENTILACIÓN DE LOCALES Y GALERÍAS
COMERCIALES

1.- Locales comerciales.

Los locales con ventilación natural deberán disponer de huecos de venti-
lación de superficie total no inferior a un décimo (1/10) de la superficie en plan-
ta de cada dependencia. La iluminación y ventilación directa, exceptuando los
locales exclusivamente destinados a almacenes trasteros y pasillos, no se pro-
ducirá desde patios de segunda categoría ni patinejos.

Los locales podrán disponer de ventilación artificial mediante sistema de
aire acondicionado y climatizado o bien forzada mecánicamente. En estos casos
se deberán definir detalladamente estas instalaciones en el proyecto de ejecu-
ción. Para los servicios higiénicos se admitirá un conducto independiente o
colectivo homologado de ventilación forzada estática o dinámica que evacue
directamente al exterior sobre la cubierta del edificio.

Todo local de actividad indeterminada, situado en edificios de nueva plan-
ta, ampliación o reforma, estará dotado de las instalaciones que se señalan en el
artículo 4.1.14.

2.- Galerías comerciales.

Las galerías comerciales dispondrán de ventilación natural o artificial de
acuerdo con los criterios generales y con independencia de los locales a los cua-
les den acceso.

La anchura mínima de una galería comercial será igual a un siete por
ciento (7 %) de su longitud, con un mínimo de cuatro (4) metros. Podrá servir
de acceso a vestíbulos de edificios de viviendas u oficinas. El pasaje tendrá
acceso para el público por ambos extremos.

Los locales con acceso desde una galería comercial cumplirán, además de
con lo establecido en estas normas, con la normativa correspondiente, según su
categoría, relativa a las condiciones de ventilación, accesibilidad y evacuación
en caso de incendio.

ARTÍCULO 5.5.03

SERVICIOS HIGIÉNICOS

El número y capacidad de los servicios higiénicos de los locales vendrá
regulado en función del uso propio del local por los organismos competentes en
la materia.

Los baños y aseos deberán cumplir las condiciones de ventilación esta-
blecidas para las viviendas o bien disponer de un sistema de ventilación for-
mando parte del que se describe en el artículo anterior.

Los locales de uso indeterminado en los cuales no se instale aseo, se debe-
rán dotar obligatoriamente de las condiciones necesarias para su instalación.

ARTÍCULO 5.5.04

CONDICIONES GENERALES DE LOS LOCALES DESTINADOS AL
USO ADMINISTRATIVO

Los locales destinados a uso administrativo tendrán una superficie útil
mínima de 35 m2. Las dependencias que se utilicen permanentemente por per-
sonas contarán por lo menos con seis (6) m2.

La altura mínima de los locales será de dos metros y cincuenta centíme-
tros (2.50) y se podrá reducir a dos metros y veinte centímetros (2.20) en las
zonas de almacén, servicios sanitarios y dependencias que no se utilicen per-
manentemente por el personal.

Las condiciones de iluminación y ventilación serán las mismas que las
dispuestas para los locales comerciales en el artículo 5.5.02.

Los edificios destinados a uso administrativo tendrán la configuración
propia de este uso y su distribución interior responderá también de forma
inequívoca a esta tipología. No podrán, excepto algún elemento complementa-
rio y compatible con la actividad administrativa según tamaño y capacidad de la
oficina, contener dependencias del tipo cocina o sus instalaciones.

CAPÍTULO VI: ESPACIOS COMUNES EN LOS EDIFICIOS

ARTÍCULO 5.6.01

VESTÍBULOS

En el espacio destinado a entrada o vestíbulo de los edificios de viviendas
plurifamiliares deberá poderse inscribir, tangente al plano formado por la puer-
ta de acceso, un círculo de dos (2) metros de diámetro y disponer de una altura
libre mínima de dos metros y cincuenta centímetros (2,50). La anchura mínima
de la puerta de acceso será de un (1) metro.

El vestíbulo de entrada que dé acceso a más de siete (7) viviendas deberá
disponer de una superficie útil mínima de cinco (5) m2 y de ocho (8) m2 cuan-
do sean más de diez (10).

En los edificios de uso público y en los edificios de viviendas, en los que
sea obligatorio la instalación de un ascensor, se deberá cumplir el Decreto
110/2010, de 15 de octubre, por el cual se aprueba el reglamento para la mejo-
ra de la accesibilidad y la supresión de barreras arquitectónicas.

En los vestíbulos de entrada no se podrá instalar ningún tipo de local, ni a
través de ellos se permitirá el acceso al público o a las mercancías de los loca-
les que pudiesen estar situados en la planta baja del edificio.

431BOIB 08-02-2012Num. 20 EXT.

ARTÍCULO 5.6.02

CIRCULACIÓN

Cualquier recorrido horizontal de acceso desde la vía pública o espacio
libre público a una vivienda tendrá, al menos, una anchura libre de un metro y
veinte centímetros (1,20).

Excepto en obras en edificios existentes destinadas a mejorar sus condi-
ciones de habitabilidad, en el espacio situado frente a la puerta del ascensor,
tanto del vestíbulo de entrada como del resto de las plantas, se deberá poder ins-
cribir un círculo de diámetro no inferior a un metro y cincuenta centímetros
(1,50) y las paradas de los ascensores en cada planta se producirán al mismo
nivel que el del acceso a las viviendas o locales.

ARTÍCULO 5.6.03

ESCALERAS

1.- Condiciones de anchura y altura.

a).- La anchura mínima de la escalera deberá ser de un (1) metro, excep-
to en escaleras curvas en que será de 1,20 m. La altura, medida verticalmente en
cada punto, no será inferior a dos metros y veinte centímetros (2,20).

b).- Los rellanos que den acceso a locales y viviendas tendrán una anchu-
ra mínima de un metro y veinte centímetros (1,20), excepto en edificios exis-
tentes en los que esta anchura será al menos igual a la de la escalera. No se admi-
tirán rellanos partidos y su anchura mínima deberá ser de un (1) metro.

c).- Entre rellanos existirán, por lo menos, tres (3) alturas de escalón, pero
nunca más de dieciséis (16) y la altura máxima a salvar será de 3,20 m.

d).- En edificios de más de treinta (30) viviendas, se dispondrán por lo
menos dos escaleras o bien una sola de una anchura mínima de un metro y trein-
ta centímetros (1,30).

2.- Escalones.

Los escalones de cualquier escalera, cuyo uso no sea estrictamente priva-
do, cumplirán las siguientes condiciones:

a).- La suma de la longitud de una huella más el doble de la altura de la
contrahuella estará comprendida entre cincuenta y cuatro (54) y setenta (70)
centímetros.

b).- La huella mínima será de veintiocho (28) centímetros, excepto en
escaleras curvas que tendrán como mínimo una línea de huella de 0,28 m. medi-
da a 0,50 m. de la línea interior útil y a 0,44 m. como máximo de la exterior útil.
La contrahuella máxima entre trece (13) y dieciocho coma cincuenta (18,50)
centímetros.

c).- En cada tramo todos los escalones serán de iguales dimensiones.

3.- Distancia y altura mínima de barandilla.

a).- Distancia mínima del hueco de acceso de la escalera a locales, vivien-
das o ascensores (m): 0,40.

b).- Altura mínima de las barandillas de protección (m): 1, medido en la
arista exterior de la huella y 1,10 cuando protejan una altura de caída superior a
6 m.

3.- Iluminación y ventilación.

a).- Las escaleras tendrán necesariamente iluminación y ventilación ya sea
directamente o a través de un porche, desde la vía pública, espacio libre públi-
co o privado, patio de manzana o patio de primera o segunda categoría.

b).- En cada planta, excepto en planta baja, existirá un hueco de ilumina-
ción y ventilación de una superficie no inferior a un (1) m2.

c).- En caso de ventilarse a través de un porche y destinarse éste a lava-
dero-tendedero, el lado inferior del hueco de iluminación y ventilación se debe-
rá situar por lo menos a una altura de un metro y cincuenta centímetros (1,50)
sobre la cota del pavimento del porche.

d).- En edificios de altura igual o inferior a planta baja y dos pisos (B+2P)
se permitirá la iluminación y ventilación de la escalera por medio de lucerna-
rios. La superficie en planta de los lucernarios no será inferior a los dos tercios
(2/3) de la caja de escalera, debiendo tener el ojo de la escalera una anchura
mínima de ochenta (80) centímetros en los edificios de PB+2. En los casos en
los que la iluminación y ventilación se realice desde la caja de la escalera situa-
da en la azotea se admitirán lucernarios laterales de manera que su superficie se
incluya en la superficie mínima de dos tercios (2/3), pero siempre se deberá pre-
ver un lucernario cenital en correspondencia vertical con el ojo de la escalera y
con una superficie mínima en planta igual a la superficie en proyección hori-
zontal de aquel.

CAPÍTULO VII: APARATOS ELEVADORES

ARTÍCULO 5.7.01

CONDICIONES GENERALES

La instalación de aparatos elevadores requerirá la previa licencia munici-
pal. En la memoria y en los planos que acompañen la petición se hará constar,
además de los datos técnicos de la instalación, el uso al que se destina el apara-
to elevador, número de plantas y viviendas que deberá atender, la superficie útil
del camarín o anchura de la escalera mecánica y velocidad de elevación.

El otorgamiento de licencia municipal se entenderá sin efectos hasta que
el peticionario no acredite, a través de la correspondiente autorización expedida
por el órgano competente de la administración de la Comunidad Autónoma, que
las instalaciones de los aparatos elevadores reúnen las condiciones de seguridad
exigidas por la normativa vigente en la materia.

En la misma planta y contigua al cuarto de máquinas, tanto si está ubica-
do en la parte superior del recorrido como en la inferior, no se podrán construir
viviendas, excepto cuando dicho cuarto se insonorice adecuadamente de tal
forma que no transmita ruidos y vibraciones que puedan causar molestias a las
viviendas anexas.

ARTÍCULO 5.7.02

OBLIGATORIEDAD DE INSTALACIÓN DE ASCENSORES

1.- Obligatoriedad.

Se exigirá, de acuerdo con el Decreto 20/2007, de 23 de marzo, por el cual
se modifica el Decreto 145/1997, de 21 de noviembre, la instalación de ascen-
sor en los edificios comunitarios en los que la altura entre la cota del umbral del
portal de acceso exterior del edificio y el nivel del pavimento de la última plan-
ta de acceso a viviendas o a locales sea superior a siete metros y cincuenta cen-
tímetros (7,50). También cuando dicha altura se cumpla entre el nivel del pavi-
mento de la última planta de acceso a viviendas o locales situada por debajo y
por encima de la cota del umbral del portal de acceso exterior del edificio.

2.- Capacidad.

a).- La capacidad mínima de transporte de los ascensores será igual al
número que resulta de sumar el número de plantas piso del edificio, con el
número de viviendas por planta (en las plantas tipo) menos dos y con las dimen-
siones mínimas establecidas en el Decreto 110/2010, de 15 de octubre, por el
cual se aprueba el reglamento para la mejora de la accesibilidad y la supresión
de barreras arquitectónicas.

b).- Si el ascensor resulta de una capacidad superior a seis (6) plazas será
necesario instalar por lo menos dos ascensores independientes.

c).- Cuando la capacidad de un ascensor sea de seis o más personas, debe-
rá estar dotado de maniobra selectiva.

d).- En los edificios destinados a comercios, oficinas u otros usos, el
número mínimo de ascensores deberá cumplir por analogía, al menos, las con-
diciones de los edificios residenciales y, con excepción de uno de los ascenso-
res, los otros podrán ser sustituidos por escaleras mecánicas de capacidad equi-
valente.

e).- Cuando una parte del edificio esté destinado a viviendas y el resto a
otros usos, el número mínimo de ascensores se determinará por analogía con las
condiciones de los edificios residenciales y de acuerdo con la normativa especí-
fica que los regule.

432 BOIB Num. 20 EXT. 08-02-2012

3.- Accesibilidad.

En los edificios en los cuales sea obligatoria la instalación de un ascensor
serán de aplicación las disposiciones de accesibilidad establecidas en el Decreto
110/2010, de 15 de octubre, por el cual se aprueba el reglamento para la mejo-
ra de la accesibilidad y la supresión de barreras arquitectónicas o norma que le
sustituya o modifique.

CAPÍTULO VIII: APARCAMIENTOS

ARTÍCULO 5.8.01

RÉGIMEN APLICABLE

Las presentes normas regulan la reserva de espacios destinados a aparca-
mientos de vehículos automóviles tipo turismo no abiertos al uso público y se
refieren a todas las zonas o calificaciones urbanísticas, teniendo en cuenta que
si en alguna hay una mayor exigencia proveniente de la normativa de un Plan
parcial, especial o de una unidad de actuación (UA), se atenderá a ésta.

Las plazas de aparcamiento no estarán, a efectos de las transmisiones de
propiedad de las cuales sean objeto éstos, vinculadas necesariamente a sus
correspondientes módulos.

ARTÍCULO 5.8.02

OBLIGATORIEDAD

1.- Aparcamientos voluntarios.

Los aparcamientos voluntarios también están obligados a cumplir las con-
diciones de diseño establecidas en el artículo 5.8.05, sin perjuicio de lo señala-
do en el apartado siguiente.

2.- Pequeños aparcamientos.

Los garajes de superficie útil inferior a cien (100) m2 y capacidad de apar-
camiento igual o inferior a cinco (5) plazas solo estarán obligados a respetar las
dimensiones de las plazas fijadas en la presente norma.

3.- Edificios de nueva planta

Será obligatoria la reserva de espacio destinado a aparcamiento según la
aplicación del artículo siguiente.

4.- Edificios existentes

a).- Los edificios catalogados que se mantengan y las reformas y amplia-
ciones de edificios existentes, con tipología de alineación a vial, hasta diez (10)
viviendas, estarán exonerados de la obligación de la reserva de espacio destina-
do a aparcamiento

b).- Los cambios de uso y las reformas que conduzcan a un cambio de uso
total o parcial del edificio podrán reducir el número de plazas a reservar hasta
un cuarenta por ciento (40 %). Las plazas se ubicarán en el mismo edificio o,
respetándose el tratamiento de los espacios libres privados regulados por el artí-
culo 6.2.05, en este espacio.

c).- Independientemente del obligado cumplimiento del Real decreto
314/2006, de 17 de marzo por el cual se aprueba el código técnico de la edifi-
cación y en particular de los documentos básicos relativos a seguridad en caso
de incendio, las determinaciones de diseño serán las del artículo 5.8.05 con las
siguientes determinaciones:

- La puerta del garaje podrá situarse a cualquier distancia de la alineación
oficial y, si esta distancia es menor de cuatro (4) metros, deberá estar provista
de accionamiento por mando a distancia.

- La pendiente máxima de las rampas será del veinticinco por ciento (25
%).

- Tanto los carriles de circulación, como los de maniobra, tendrán, en los
tramos curvos de los carriles de un único sentido, un radio interior mínimo de
dos metros y sesenta centímetros (2,60) y de cuatro metros y sesenta y cinco
centímetros (4,65) en los de doble sentido.

- En los carriles de maniobra se permitirá la existencia de elementos
estructurales sustentadores cuando delante de cada una de las plazas se respeten,
totalmente libres, las anchuras mínimas establecidas para estos carriles.

- La altura libre en cualquier punto de la rampa de acceso será como míni-

mo de un metro y ochenta centímetros (1,80) medida perpendicularmente a la
rampa.

- La anchura mínima de la puerta de acceso será de dos metros y cincuenta
centímetros (2,50).

- Quedan exentos del cumplimiento de la exigencia de doble acceso o de
acceso para la circulación en doble sentido, motivada por la longitud superior a
cuarenta (40) metros del tramo de acceso a la zona de estacionamiento de vehí-
culos.

- Quedan exentos del sistema previsto de evacuación de humos.

ARTÍCULO 5.8.03

NÚMERO DE PLAZAS A RESERVAR

1.- Número mínimo de plazas a reservar.

El número de plazas a reservar vendrá determinado por los siguientes
módulos según los usos del edificio a construir:

a).- Turístico: Se estará a lo previsto en la legislación específica o 3
m2/plaza, incluyendo la parte proporcional de accesos y carriles de circulación.

b).- Residencial: Una (1) plaza por cada vivienda. Los edificios de vivien-
das sociales, promovidos y subvencionados por administraciones públicas, solo
deberán reservar el cincuenta por ciento (50 %) de las plazas previstas en el pre-
sente apartado.

c).- Comercial y administrativo: Una (1) plaza por cada cien (100) m2 de
edificación.

d).- Espectáculos: Una (1) plaza por cada cincuenta (50) localidades.

e).- Salas de reunión de uso público: Una (1) plaza por cada cincuenta (50)
m2 de edificación.

f).- Religioso: Una (1) plaza por cada cien (100) m2 de edificación.

g).- Deportivo: Diez por ciento (10 %) de la superficie de la parcela, salvo
que se justifique su disminución en función de los aparcamientos públicos cir-
cundantes.

h).- Asistencial o sanitario: Una (1) plaza por cada cien (100) m2 de edi-
ficación o por cada quince (15) camas.

i).- Cultural, industrial y resto de usos: Una (1) plaza por cada cien (100)
m2 de edificación.

2.- En edificación de uso exclusivo comercial, administrativo, industrial o
equipamientos en tipología extensiva, se podrá ubicar un aparcamiento en
superficie dentro de la parcela, en la zona de retranqueo de la edificación, siem-
pre y cuando quede un carril de circulación de anchura mínima cinco (5) metros,
con una anchura mínima de plaza de dos metros y cincuenta centímetros (2,50).

3.- En caso de que en un mismo edificio coexistan distintos usos, para
encontrar el número de plazas a reservar se sumarán, incluidos los respectivos
decimales, el número de plazas que resulten de cada uso.

4.- Obras de ampliación.

En edificios existentes, será obligatoria la reserva de espacio destinado a
aparcamiento cuando las obras de ampliación sean superiores al veinte por cien-
to (20 %) y el solar cumpla con las condiciones de obligatoriedad de este artí-
culo.

5.- Cambios de uso.

Excepto lo determinado en el apartado 4 del artículo 5.8.02, al cambio de
uso de un edificio le serán de aplicación los módulos establecidos en el presen-
te artículo cuando resulte la obligatoriedad de reservar más de diez (10) plazas
de aparcamiento.

6.- Dispensa de la obligatoriedad de reservar plazas de aparcamiento.

Se exceptúan de la obligación de la reserva de plazas de aparcamiento las
edificaciones comprendidas en alguno de los siguientes casos:

a).- Cuando se encuentren situadas en zonas de casco antiguo y de

433BOIB 08-02-2012Num. 20 EXT.

ambientación urbana tradicional en las cuales se prohíbe expresamente, excep-
to la conservación de los existentes o cuando lo autorice la Comisión insular de
patrimonio histórico-artístico.

b).- Las edificaciones a las que se acceda exclusivamente por viales pea-
tonales.

c).- Las parcelas situadas en casco antiguo y zona intensiva donde no se
pueda inscribir un círculo de 14 metros de diámetro o tengan una superficie de
parcela inferior a 370 m2.

d).- Será de aplicación la reducción prevista en el apartado 4 del artículo
5.8.02 en las parcelas situadas en zona extensiva en las que por sus dimensiones
se justifique la imposibilidad de alcanzar los mínimos establecidos.

ARTÍCULO 5.8.04

DIMENSIÓN Y SITUACIÓN DE LOS APARCAMIENTOS

Las dimensiones máximas serán las contenidas en el régimen de usos de
cada zona para el uso de aparcamiento de vehículos que incluyen tanto los apar-
camientos de uso público o privado como los obligatorios o voluntarios.

Los aparcamientos se construirán en el interior del edificio en planta baja,
sótano o semisótano o, cumpliendo con la superficie mínima de espacios ajar-
dinados, en el área no edificable del solar.

En las zonas de edificación aislada exclusivamente, el número obligato-
rio de plazas de aparcamiento según el tipo de edificación, podrán situarse, cum-
pliendo con la superficie mínima de espacios ajardinados, en áreas no edifica-
bles del solar y, salvo en las zonas de retranqueo a vial o espacio libre público,
protegerse, en tal caso, del asoleamiento mediante pérgolas ligeras cubiertas con
vegetación y de altura total no superior a dos metros y veinte centímetros (2,20).

En el tipo de edificación según alineación a vial o espacio libre público,
se podrá ocupar la totalidad del solar en sótano o semisótano, con la finalidad
exclusiva de construir en ellos aparcamientos de vehículos del tipo turismo.

ARTÍCULO 5.8.05

DETERMINACIONES DE DISEÑO

1.- Plazas de aparcamiento.

Se denomina plaza de aparcamiento al espacio rectangular destinado a
aparcamiento de un coche. Su longitud o fondo mínimo será de cuatro metros y
cincuenta centímetros (4,50) y su anchura mínima de dos metros y veinte centí-
metros (2,20).

Los vehículos a situar en cada plaza no podrán sobresalir de los límites del
mencionado rectángulo. En el rectángulo de cada plaza no se admitirán mermas
de su superficie.

2.- Disposiciones de las plazas.

a).- El diseño del garaje se realizará de tal forma que permita evacuar
cualquier vehículo aparcado con un máximo de tres maniobras o movimientos.

b).- Se considerará que una plaza está diseñada en batería cuando el ángu-
lo que forma el eje de ésta con el carril de maniobra es igual o superior a sesen-
ta (60º) grados sexagesimales.

c).- Se considerará que una plaza está diseñada en diagonal cuando el
ángulo que forma el eje de ésta con el del carril de maniobra está comprendido
entre sesenta (60º) y treinta (30º) grados sexagesimales.

d).- Se considerará que una plaza está diseñada en cordón cuando el ángu-
lo que forma el eje de ésta con el del carril de maniobra es inferior a treinta (30º)
grados sexagesimales. En esta disposición las plazas se deberán distanciar en el
sentido de su eje longitudinal cincuenta (50) centímetros entre sí, o con respec-
to a elementos constructivos.

3.- Puertas de acceso de vehículos.

La puerta del garaje, excepto en los aparcamientos de menos de once (11)
plazas cuya puerta esté provista de un procedimiento de apertura mecánica y
mando a distancia, se situará a una distancia igual o mayor a cuatro metros y

cincuenta centímetros (4,50) de la alineación oficial.

No se permitirá, salvo en casos debidamente justificados, el sistema mecá-
nico de eleva-coches como solución única de acceso de vehículos. En caso de
construirse, su puerta de acceso deberá cumplir la misma distancia de la alinea-
ción oficial señalada en el apartado anterior y sus dimensiones, excepto justifi-
cación técnica, deberán ser iguales o superiores a dos metros y ochenta y cinco
centímetros (2,85) por cinco metros y sesenta centímetros (5,60).

Si los aparcamientos se instalasen en edificios con fachada a más de una
vía pública, sus accesos, tanto de entrada como de salida, se deberán proyectar
de forma que resulte la solución más adecuada dada la circulación rodada exis-
tente en cada una de dichas vías públicas. La solución que se proponga deberá
contener un estudio razonable basado en la naturaleza y la intensidad del tránsi-
to en aquellas.

4.- Rampas.

a).- La pendiente máxima será del veinte por ciento (20 %) y, entre pla-
nos de distinta pendiente, se deberán realizar curvas de acuerdo con las genera-
trices constituidas por planos reglados, cuya directriz sea un segmento circular
de longitud igual o superior a cuatro (4) metros.

b).- Cuando se acceda al aparcamiento desde la vía pública mediante
rampa deberá haber un rellano de conexión de ésta con la vía pública con una
pendiente máxima del cuatro por ciento (4 %) y un fondo mínimo de cuatro
metros y cincuenta centímetros (4,50).

c).- Cuando la actividad principal del edificio sea la explotación de las
plazas de aparcamiento, se podrán sustituir las rampas de conexión interior entre
plantas por algún sistema mecánico eleva-coches. En tal caso, se deberá justifi-
car y garantizar debidamente su uso, mantenimiento y cumplimiento de la nor-
mativa vigente y, cuando no exista ninguna rampa, al menos, se deberán insta-
lar dos mecanismos eleva-coches que cubran todo el recorrido del edificio.

5.- Carriles.

a).- De circulación.

Son aquellos espacios destinados únicamente a la circulación, sin que
desde ellos se acceda a ninguna plaza. Su anchura mínima será de dos metros y
ochenta y cinco centímetros (2,85) para sentido único y cuatro metros y cin-
cuenta centímetros (4,50) para doble sentido. Se permitirán carriles de circula-
ción para doble sentido con ancho mínimo correspondiente a un sólo sentido,
siempre y cuando la longitud de dicho carril no exceda de cuarenta (40) metros,
si éstos están regulados mediante semáforos.

b).- De maniobra.

Son aquellos espacios que, además de permitir la circulación, dan acceso
a una o varias plazas de aparcamiento y, por lo tanto, deberán cumplir con las
limitaciones correspondientes a los carriles de circulación y con las siguientes:

- La anchura mínima, cuando sean de doble sentido de circulación, no
podrá ser inferior a cuatro metros y cincuenta centímetros (4,50).

- Cuando los carriles de maniobra finalicen en fondo de saco y tengan una
longitud mayor de veinticinco (25) metros será obligatorio dejar en este fondo
el espacio suficiente para realizar las maniobras de cambio de sentido.

- La anchura mínima de los carriles se podrá disminuir proporcionalmen-
te al aumento de la anchura de la plaza hasta cuatro metros y veinticinco centí-
metros (4,25) para una plaza de dos metros y ochenta centímetros (2,80) de
ancho.

- En ningún caso existirán plazas encajonadas entre paredes con una sepa-
ración inferior a dos metros y cincuenta centímetros (2,50).

- Las dimensiones mínimas del espacio de aparcamiento en los garajes de
una única plaza serán de 2,50x4,80 metros, debiendo tener su vía de acceso y su
hueco de la puerta una anchura útil mínima de dos metros y cincuenta centíme-
tros (2,50).

6.- Curvas.

Tanto los carriles de circulación como los de maniobra tendrán en los tra-
mos curvos un radio interior mínimo de tres metros y noventa centímetros (3,90)
y un ancho mínimo de dos metros y ochenta y cinco centímetros (2,85) en los
carriles de un solo sentido y cuatro metros y noventa centímetros (4,90) en los
de doble sentido.

434 BOIB Num. 20 EXT. 08-02-2012

7.- Compatibilidad entre espacio y elementos constructivos.

Los espacios destinados a plazas de aparcamiento no se podrán superpo-
ner con los destinados a carriles de circulación y maniobra. No se permite la ubi-
cación de ningún elemento constructivo, tales como pilares, bajantes, muros,
etc. en el espacio mínimo de los carriles de circulación y maniobra.

A efectos de no entorpecer el fácil acceso del vehículo a la plaza, en nin-
guna de las tres disposiciones se podrán situar elementos fijos entre la plaza de
aparcamiento y el carril de maniobra. Consecuentemente, los elementos cons-
tructivos verticales se colocarán entre las plazas.

8.- Altura libre

La altura libre mínima entre pavimentos y techos horizontales será de dos
metros y veinte centímetros (2,20) y, en ningún punto, se podrá reducir a menos
de dos (2) metros como consecuencia de canalizaciones, elementos estructura-
les o cualquier otro elemento fijo, excepto en el fondo de las plazas y con una
anchura máxima de sesenta (60) centímetros, donde la altura se podrá reducir a
un metro y setenta y cinco centímetros (1,75).

En las rampas, la altura libre vertical será como mínimo de dos metros y
veinte centímetros (2,20) en todos sus puntos.

9.- Señalización

La entrada y salida de un aparcamiento estará señalizada con una luz
ámbar intermitente que deberá ser visible desde ambos lados de la calzada y
acera próxima. Esta luz deberá funcionar siempre que esté abierta la puerta del
aparcamiento. Cuando un carril de circulación sirva de entrada y salida y tenga
menos de cuatro metros y cincuenta centímetros (4,50) de anchura, se deberán
situar semáforos en ambos extremos para su correcta utilización alternativa.

Los locales estarán dotados de alumbrado de señalización para indicar la
situación de las salidas. Si la superficie es mayor de seiscientos (600) m2, esta-
rán dotados, además de con la instalación de alumbrado normal, con el alum-
brado de emergencia. Estos alumbrados, en cada caso, se deberán instalar tam-
bién en las escaleras y en los vestíbulos de independencia.

Se deberán colocar en lugares muy visibles rótulos legibles como mínimo
a diez (10) metros de distancia, indicando: PELIGRO DE INCENDIO, PROHI-
BIDO FUMAR Y HACER FUEGO y ES OBLIGATORIO APARCAR EN
SENTIDO DE LA SALIDA MÁS RÁPIDA.

En la puerta de entrada exterior se indicará la altura máxima de los vehí-
culos que puedan penetrar y ésta indicará una cifra inferior en treinta (30) cen-
tímetros a la altura libre más pequeña del local.

Los límites de los carriles y de las plazas se deberán señalizar en el pavi-
mento.

10.- Accesos de los vehículos a las parcelas.

La anchura mínima de los accesos para un solo sentido de circulación, que
den a calles de menos de ocho (8) metros de anchura, será de cuatro (4) metros
y de dos metros y ochenta y cinco centímetros (2,85) en viales de anchura supe-
rior.

Los locales de capacidad superior a cincuenta vehículos o mil quinientos
(1.500) m2 de superficie total y también aquellos en los que el tramo de acceso
a la zona de estacionamiento tenga una longitud superior a cuarenta (40) metros,
deberán tener como mínimo dos accesos. Cada uno deberá ser de dos metros y
ochenta y cinco centímetros (2,85) de anchura mínima, señalizados o balizados
de forma que se establezca un sentido único de circulación. Se podrán sustituir
por un solo acceso de una anchura no inferior a cinco (5) metros.

En todos los casos, la anchura mínima se deberá cumplir en una profun-
didad de cuatro metros y cincuenta centímetros (4,50) a partir de la alineación
oficial y se procurará que sean compatibles, en la medida de lo posible, con el
arbolado, parterres y jardines existentes en las aceras.

11.- Sistema de ventilación.

Los sistemas de ventilación estarán proyectados y se realizarán con la
amplitud suficiente para impedir la acumulación de gases nocivos en proporción
capaz de producir accidentes. La superficie de ventilación natural y directa, a
través de las aperturas que pueda tener el local en fachadas opuestas que asegu-

ren la renovación del aire del interior del local, será como mínimo de un dos y
medio por ciento (2,5 %) de la superficie total de este. Si las aperturas se
encuentran en una misma fachada, estas superficies de ventilación deberán ser
como mínimo de un cinco por ciento (5 %).

A efectos del dimensionado de huecos, los patios o patinejos tendrán la
misma consideración de fachada. La sección de estos deberá ser igual o superior
a la de los huecos que a él ventilen.

En caso de no ser posible la ventilación natural, se deberá instalar un sis-
tema de ventilación forzada que deberá asegurar una renovación mínima de aire
de quince (15) m3 por hora y por m2 de superficie del local.

12.- Evacuación de humos.

Los garajes, asimismo, deberán disponer de un conducto independiente
para cada planta o local a razón de cincuenta (50) cm2 por cada doscientos cin-
cuenta (250) m2 de superficie de aparcamiento en planta, salvo mayor exigen-
cia por norma de rango superior.

Estos conductos estarán provistos de compuertas u otros dispositivos
especiales de cierre y de un sistema que, manual o automáticamente, provoque
su apertura en caso de incendio.

Este conducto se entenderá, en principio, independiente del sistema de
ventilación forzada o directa que pueda tener la planta o local en cuestión. Si el
local debiese estar dotado de sistema de ventilación forzada para la descarga de
aire a la atmósfera, se podrá utilizar el mismo conducto a que se refiere el apar-
tado anterior, pero en este caso se deberán proyectar los mecanismos adecuados
para que este sistema de evacuación natural de humos y gases funcione como tal
en caso de incendio.

En todo caso, tanto los conductos de evacuación de aire de ventilación for-
zada como el de humos y gases deberán efectuar la descarga a la atmósfera a un
(1) metro por encima de la parte superior de cualquier hueco de ventilación de
una habitación situada a una distancia inferior a ocho (8) metros, ya sea del
mismo edificio o de otro vecino.

13.- Evacuación de líquidos.

En cada local o planta de aparcamiento se deberá prever un sistema, que
disponga de arqueta separadora de hidrocarburos, que permita y garantice la
evacuación de agua y líquidos.

14.- Iluminación.

Los accesos, carriles y cualquier punto del local para aparcamientos debe-
rá disponer de un adecuado nivel de intensidad de iluminación media y deberá
cumplir los valores mínimos que se establecen en la normativa en vigor.

15.- Protección contra incendios.

Será de obligado cumplimiento el Real decreto 314/2006, de 17 de marzo
por el cual se aprueba el código técnico de la edificación y en particular los
documentos básicos relativos a seguridad en caso de incendio.

16.- Licencia municipal de apertura y funcionamiento.

La puesta en servicio de los aparcamientos requiere de la obtención del
Permiso municipal de instalación y posterior licencia municipal de apertura y
funcionamiento de acuerdo con el procedimiento que establece la Ley 16/2006,
de 17 de octubre, de Régimen jurídico de las licencias integradas de actividad.

ARTÍCULO 5.8.06

APARCAMIENTOS ALAIRE LIBRE EN SOLARES NO EDIFICADOS

En todo solar no edificado, se permitirá provisionalmente la instalación y
el uso de aparcamientos al aire libre, cumpliendo las siguientes condiciones:

a).- Las plazas de aparcamiento se deberán proteger mediante arbolado (1
árbol cada 2 plazas) u otros medios permitidos por la normativa vigente que
cumplan el mismo fin.

b).- Los terrenos del solar destinados a aparcamiento se deberán dotar de
pavimento de adecuadas condiciones de resistencia y antideslizamiento, así
como de adecuadas instalaciones para la recogida y evacuación de aguas plu-

435BOIB 08-02-2012Num. 20 EXT.

viales, de forma que quede garantizado que no se producirán encharcamientos.

c).- El recinto de aparcamiento se deberá dotar de instalaciones de alum-
brado normal que proporcione una intensidad media de iluminación del orden
de los quince (15) lux, con una uniformidad del orden de 0.3 y de un alumbra-
do guía o de señalización que proporcione, en los ejes de los carriles, una inten-
sidad media de iluminación del orden de cinco (5) lux.

d).- Será también de obligado cumplimiento el Real decreto 314/2006, de
17 de marzo por el cual se aprueba el código técnico de la edificación y en par-
ticular los documentos básicos relativos a seguridad en caso de incendio.

e).- Los solares, de conformidad con lo previsto en las presentes normas,
deberán estar debidamente vallados.

f).- El hecho de que un solar no edificado se destine a la actividad de apar-
camiento no le exime de la obligatoriedad del pago de las tasas, arbitrios e
impuestos que le correspondan como solar sin edificar y, además, por la activi-
dad de aparcamiento.

g).- Obtención del Permiso municipal de instalación y posterior licencia
municipal de apertura y funcionamiento de acuerdo con el procedimiento que
establece la Ley 16/2006, de 17 de octubre, de Régimen jurídico de las licencias
integradas de actividad.

CAPÍTULO IX: DOTACIÓN DE SERVICIOS

ARTÍCULO 5.9.01

DOTACIÓN DE AGUA POTABLE

1.- Toda vivienda deberá estar dotada del caudal de agua suficiente para
los usos domésticos de sus habitantes.

2.- Cuando exista red general en el vial o espacio libre público al que dé
frente la parcela será obligatoria la acometida de agua de ésta.

3.- En todo edificio de nueva planta se dispondrá de un contador por cada
local además de los correspondientes a las viviendas. El recinto de medición o
armario donde se alojen los contadores de agua se situará en lugar de fácil acce-
so y de uso común del inmueble, como puede ser la propia fachada de éste, el
muro de cerramiento del solar o el vestíbulo del edificio. Su emplazamiento se
encontrará siempre a nivel de la planta baja, sin que sus puertas puedan abrir
hacia rampas de garajes o lugares de paso de vehículos.

4.- Los aljibes de agua potable deberán disponer de paredes y suelo lisos,
de fácil limpieza y desinfección, con un registro provisto de cierre hermético y
ventilación con malla anti-roedores y anti-insectos. Deberán poderse vaciar
completamente para su limpieza y la entrada y salida de agua estarán en extre-
mos opuestos para garantizar la correcta renovación del agua almacenada.

5.- La distancia mínima del aljibe a los límites del solar será de cinco (5)
metros y a fosas sépticas o depuradoras de diez (10) metros. Estas distancias se
medirán horizontalmente desde el borde interior del aljibe, hasta el borde inte-
rior de la fosa séptica o depuradora o hasta la medianera, entre sus puntos más
próximos y, en el caso de solares de poca anchura, podrá situarse sobre el eje del
solar. En caso de existir red de alcantarillado no será obligatorio el retranqueo
de aljibe con respecto a la calle y a medianeras. El retranqueo respecto de la
calle tampoco será obligatorio cuando el aljibe se disponga soterrado.

6.- De acuerdo con el Decreto 55/2006, de 23 de junio, por el cual se esta-
blece el sistema de medidas para la instalación obligatoria de contadores indivi-
duales y fontanería de bajo consumo y ahorro de agua, todas las viviendas, ins-
talaciones turísticas y resto de instalaciones urbanas de nueva construcción que
requieran suministro de agua, así como las modificaciones de las existentes que
tengan la consideración de obra mayor de acuerdo con la legislación urbanísti-
ca y de régimen local, deberán de incluir contadores o medidores individuales
de agua, así como la instalación de fontanería de bajo consumo y dispositivos
ahorradores de agua y los armarios de contadores, con las condiciones de empla-
zamiento y dimensiones mínimas señaladas en el artículo 4 del mencionado
Decreto.

7.- Antes del 1 de enero de 2.012, las redes de distribución pública o pri-
vadas y las instalaciones interiores de los edificios públicos y establecimientos
con actividad pública o comercial, de acuerdo con su disposición transitoria pri-
mera, deberán reformarse y adaptarse al Real decreto 140/2003, de 7 de febre-
ro, por el que se establecen los criterios sanitarios de la calidad del agua de con-

sumo humano.

ARTÍCULO 5.9.02

RECOGIDA DE AGUAS PLUVIALES

En las edificaciones entre medianeras será obligatoria la colocación de
canalones y bajantes de recogida de aguas pluviales, no pudiendo las cubiertas
desaguar libremente a vial o espacio libre público.

En todo proyecto de edificio de nueva planta que se sitúe en una zona con
edificación de tipología aislada y con una superficie de espacio libre de edifica-
ción en la parcela superior a cien (100) m2, se deberá prever un aljibe que per-
mita la recogida de aguas pluviales para usos no potables.

La dimensión mínima de este aljibe deberá ser, al menos, de cinco (5) m3
por cada cien (100) m2 de superficie de espacio libre de parcela y, en ningún
caso, la dimensión mínima obligatoria será superior a treinta (30) m3.

ARTÍCULO 5.9.03

DESAGÜE DE AGUAS PLUVIALES

Será obligatoria, en los casos señalados en el artículo anterior, la conduc-
ción de las aguas pluviales, procedentes de la cubierta del edificio, el aljibe des-
tinado a tal fin.

En los casos en los que no sea obligatoria la previsión de aljibe de reco-
gida de aguas pluviales y exista red de aguas pluviales, el desagüe de las bajan-
tes se efectuará en albañales que las lleven a dicha red y, en caso de no existir,
se deberán conducir por debajo de la acera hasta la cuneta.

ARTÍCULO 5.9.04

INSTALACIÓN DE AGUA CALIENTE

En edificios de nueva planta y obras de reforma, rehabilitación y rees-
tructuración, se deberá proyectar la instalación de agua caliente en todos los
aparatos sanitarios destinados a la higiene de las personas, así como a los utili-
zados para la limpieza doméstica.

Será también de obligado cumplimiento el Real decreto 314/2006, de 17
de marzo, por el cual se aprueba el código técnico de la edificación y en parti-
cular la instalación de placas solares para ACS previstas en el documento bási-
co relativo a ahorro de energía.

ARTÍCULO 5.9.05

SANEAMIENTO Y RESIDUOS

Se estará a lo establecido en el artículo 7.c del anexo I y 6.c del anexo II
del Decreto 145/1997, de 21 noviembre, por el que se regulan las condiciones
de dimensionamiento, de higiene y de instalaciones para el diseño y la habita-
bilidad de viviendas así como la expedición de cédulas de habitabilidad o dis-
posiciones que lo sustituyan o modifiquen. En ningún caso, las aguas residuales
podrán ser vertidas a pozos negros o vasos filtrantes y será obligatorio el uso de
estaciones depuradoras.

1.- Control de vertidos.

a).- Las actividades que se relacionan en el anexo I del Real decreto
9/2005, de 14 de enero, por el cual se establece la relación de actividades poten-
cialmente contaminantes del suelo y los criterios y estándares para la declara-
ción de suelos contaminados, requerirán para su instalación, ampliación, modi-
ficación o traslado, la previa autorización de la administración competente y del
Ayuntamiento y la adopción de las medidas correctoras adecuadas, así como de
los tratamientos previos necesarios para descargar sus vertidos. La instalación y
mantenimiento de dichas medidas serán por cuenta del responsable de la activi-
dad y su control e inspección competencia del Ayuntamiento.

b).- Las aguas residuales procedentes de las actividades clasificadas ver-
tidas a la red de colectores municipales para ser tratadas en las plantas de aguas
residuales municipales, estarán sujetas a un régimen previo al vertido que garan-
tice:

- La protección de la salud del personal de mantenimiento de los colecto-
res y plantas de tratamiento.

436 BOIB Num. 20 EXT. 08-02-2012

- Que no se deterioren los colectores, plantas de tratamiento y equipos
asociados.

- Que no se obstaculice el funcionamiento de las plantas de tratamiento.
- Que los vertidos no tengan efectos negativos sobre el medio ambiente y

se cumplan las disposiciones legislativas en vigencia.
- Que permita la evacuación o reciclaje de fangos de las plantas de trata-

miento de aguas residuales.

2.- Autorización de vertidos.

a).- Todas las actividades del término municipal, cualquiera que sean sus
características, deben tener resuelto el sistema de vertidos de sus aguas residua-
les de tal manera que se evite la contaminación del medio ambiente. Las activi-
dades clasificadas que opten por verter a los colectores municipales están obli-
gadas a solicitar del Ayuntamiento el permiso expreso de vertidos a la red de
saneamiento, sin perjuicio de las autorizaciones o licencias que deban conceder
otros organismos competentes en la materia.

b).- Los vertidos a las redes generales de saneamiento provenientes de las
actividades clasificadas y cualesquiera otros susceptibles de alterar el medio
ambiente solo se autorizarán si son asimilables a los de naturaleza urbana.

c).- El resto de vertidos, comprendidos en alguno de los supuestos
siguientes, deberán presentar un proyecto alternativo de medidas preventivas y
correctoras con carácter previo a la autorización:

- Los que por sus características corrosivas, por la concentración de mate-
riales sólidos viscosos, por su naturaleza inflamable o explosiva o por producir
fuertes oscilaciones en el caudal del vertido, supongan algún tipo de riesgo para
la red general.

- Los que, por sí mismos o en combinación con otros vertidos, incidan
significativamente en la eficacia del funcionamiento de la estación depuradora.

- Los que contengan contaminantes tóxicos que supongan una amenaza
para la calidad de las aguas receptoras del vertido.

d).- Las autorizaciones de vertidos se concederán específicamente y según
el tipo de actividad, proceso y/o características del correspondiente vertido, con-
forme a lo dispuesto por el Real decreto legislativo 1/2001, de 20 de julio, por
el cual se aprueba el texto refundido de la Ley de aguas o norma que le sustitu-
ya o modifique.

e).- La solicitud del permiso de vertido deberá incluir los siguientes datos
y documentos:

- Nombre y domicilio social del titular del establecimiento o actividad.
- Ubicación y características de la instalación o actividad.
- Descripción de las actividades y procesos generadores de los vertidos.
- Materias primas o productos utilizados indicando las cantidades en uni-

dades usuales.
- Productos finales e intermedios, si hubiese, consignando las cantidades

en unidades usuales así como el ritmo de producción.
- Descripción del régimen de vertidos (caudal medio y punta, horarios,

duración y, si hubiese, variaciones diarias, mensuales y estacionales), de sus
características y concentraciones.

- Descripción de los sistemas de tratamiento adoptados y del grado de efi-
cacia previsto, así como la composición final de los vertidos descargados con
los resultados, en su caso, de los análisis de puesta en marcha realizados.

- Plano de situación, de red interior de recogida e instalación de pretrata-
mientos y detalles de las obras de conexión, de las arquetas de registros y de los
dispositivos de seguridad.

- Suministro de agua, volumen de agua consumida en el proceso industrial
y dispositivos de seguridad adoptados para prevenir accidentes en los elemen-
tos de almacenamiento de materias primas, compuestos intermedios o produc-
tos elaborados susceptibles de ser abocados a la red de alcantarillado.

- Proyecto de medidas preventivas, correctoras, de seguridad y/o repara-
doras para supuestos de accidente o emergencia de vertidos y todos aquellos
datos que la administración considere necesarias, a efectos de conocer las cir-
cunstancias y elementos implicados en los vertidos de aguas residuales.

f).- El permiso de vertidos no se entenderá concedido hasta que el solici-
tante obtenga la autorización expresa y, cualquier modificación posterior de las
condiciones de la solicitud, exigirá un nuevo permiso de vertido. La infracción
de las prescripciones de este artículo y/o la falta de pago de las tasas de depura-
ción y vertido de las aguas residuales, podrá determinar la revocación del per-
miso de vertido.

g).- Las aguas residuales de cualquier edificio se deberán conectar obli-

gatoriamente a la red de alcantarillado y, en el caso de edificaciones ya existen-
tes, cuando ésta no exista y el Ayuntamiento lo permita, serán evacuadas a un
sistema autónomo de saneamiento hasta que la mencionada red se ejecute.

Se considerará que una parcela dispone de evacuación de aguas residua-
les, a efectos del cumplimiento de la condición de solar, cuando frente a la
misma exista red general de alcantarillado en servicio y ésta sea suficiente.

En suelo rústico, en el caso de vivienda unifamiliar u otros usos residen-
ciales permitidos, se podrán verter las residuales a depuradora o fosa séptica
cumpliendo con las siguientes condiciones:

- El proyecto de solicitud de licencia deberá justificar e incorporar la cons-
trucción de una depuradora o fosa séptica homologada del tipo individual o,
garantizando su mantenimiento, colectivo.

- La fosa séptica o depuradora se deberá construir con desbaste de filtros
o rejas lavables y como mínimo de tres cámaras (anaerobia, aerobia y depósito
de aguas tratadas), con rendimiento alrededor del ochenta por ciento (80 %). En
el caso de estar situada en zona media o alta de posible riesgo de contaminación
de acuíferos o limítrofe con zonas declaradas por el Decreto 49/2003, de 9 de
mayo, como sensibles, requerirán la autorización previa del vertido del efluen-
te para riego de la Dirección General de Recursos Hídricos (DGRH) o, en su
caso, serán completamente estancas con capacidad mínima para diez días.

- Los depósitos que contengan aguas residuales se deberán separar como
mínimo diez (10) metros de los aljibes de agua potable y piscinas, cinco (5)
metros de los ejes de medianeras y situarse en la parte más baja de los terrenos
con pendiente.

- Las fosas sépticas situadas en parcelas que disten menos de 300 metros
de la línea de costa, canales públicos, canaletas, lagos, etc. deberán impermea-
bilizar sus paredes hasta la cota de un metro y cincuenta centímetros (1,50) por
debajo del nivel libre del nivel de agua.

h).- El Ayuntamiento permitirá la descarga a la red de saneamiento, con
sujeción a los términos, límites y condiciones que se indiquen en la autoriza-
ción. Sin la mencionada autorización previa de vertido, no se otorgarán las
siguientes licencias:

- La apertura, ampliación o modificación de una industria.
- La construcción, reparación o remodelación de un albañal o atarjea.
- La puesta en funcionamiento de actividades industriales potencialmente

contaminantes, salvo que previamente se haya aprobado, instalado y, en su caso,
comprobado por los servicios técnicos municipales, la eficacia y correcto fun-
cionamiento de los tratamientos previos al vertido.

- Las acometidas a la red que no sean independientes para cada industria.
Cuando ello no sea posible, se deberá proponer como alternativa una solución
técnicamente viable que permita diferenciar los vertidos. El Ayuntamiento podrá
exigir, en caso de que distintos usuarios viertan a una misma alcantarilla, la ins-
talación de equipos de control separados si las condiciones de vertido lo acon-
sejan. Las instalaciones de vigilancia y control se construirán de acuerdo con los
requisitos impuestos por el Ayuntamiento.

- La descarga a una red de alcantarillado que esté fuera de servicio.
- La utilización de aguas procedentes de canales públicos o de la red con

la única finalidad de diluir las aguas residuales.

i).- Los titulares de vertidos de aguas residuales deberán satisfacer la tasa
de saneamiento de conformidad, en su caso, con lo establecido en la ordenanza
fiscal correspondiente.

3.- Limitaciones de los vertidos.

Queda prohibido verter, directa o indirectamente, a la red de colectores
municipales cualquier producto, cuya composición química o transmisión bac-
teriológica pueda contaminar las aguas, ocasionando daño a la salud pública, a
aprovechamientos subterráneos o de recursos en general y se realicen mediante
evacuación, inyección o depósito.

4.- Muestreo y análisis

a).- Las instalaciones productoras de aguas residuales deberán contar
necesariamente con los dispositivos, registros, arquetas y otros utensilios perti-
nentes que hagan posible la realización de mediciones y toma de muestras repre-
sentativas.

b).- Toda instalación que produzca vertidos de aguas residuales no domés-
ticas dispondrá de una única arqueta de registro situada en el último vertido y
accesible para la toma de muestras.

c).- Las muestras se tomarán de modo que se asegure su representatividad

437BOIB 08-02-2012Num. 20 EXT.

y en cantidad suficiente para poder separar tres porciones iguales para las ope-
raciones que se deban realizar en laboratorio.

d).- Las muestras se introducirán en recipientes adecuados, conveniente-
mente sellados y etiquetados, para impedir su manipulación.

5.- Residuos

En cumplimiento de lo señalado por el Plan Director Sectorial para la ges-
tión de los Residuos Urbanos de Eivissa y Formentera, las cocinas de las vivien-
das y los recintos para almacenamiento de residuos en el resto de usos deberán
dimensionarse garantizando la existencia de espacio suficiente para la ubicación
de recipientes separadores de residuos y el cómodo acceso a ellos.

ARTÍCULO 5.9.06

EFICACIA ENERGÉTICA E INSTALACIONES LIGADAS A LA
ENERGÍA

Todos los edificios o locales de nueva construcción, ampliación o reforma
contarán con las instalaciones eléctricas necesarias para el uso o usos a los cua-
les se destinen, bien conectadas a la red general de distribución de energía eléc-
trica, bien alimentadas por fuentes productoras de electricidad propia.

Se deberá cumplir con lo establecido en el Real decreto 1027/2007, de 20
de julio, por el cual se aprueba el Reglamento de instalaciones térmicas en los
edificios, así como el Real decreto 314/2006, de 17 de marzo, por el cual se
aprueba el código técnico de la edificación y en particular los documentos bási-
cos relativos a ahorro de energía.

Los edificios de nueva planta y reformas, según que se señala el artículo
2 del Real decreto 47/2007, de 19 de enero, por el que se aprueba el procedi-
miento básico para la certificación de eficacia energética, deberán justificar y
cumplir con la calificación energética correspondiente. En el caso de estableci-
mientos comerciales, de acuerdo con la Ley 11/2001, de 15 de junio, de orde-
nación de la actividad comercial en las Illes Balears, reformada mediante la Ley
8/2009, de 16 de diciembre, la calificación energética mínima será B para los
edificios de nueva construcción y C para los ya existentes.

ARTÍCULO 5.9.07

SERVICIOS DE TELECOMUNICACIONES

Todos los edificios de nueva construcción de uso residencial y destino
diferente del de vivienda unifamiliar, se deberán construir con previsión para las
canalizaciones de telecomunicaciones interiores con independencia de que se
realice o no la conexión con el servicio de alguna de las compañías existentes.
Se estará a lo establecido en el Real decreto ley 1/1998, de 27 de febrero, y en
su Reglamento regulador (Real decreto 346/2011, de 11 de marzo), sobre las
infraestructuras comunes para el acceso a los servicios de telecomunicaciones y
en el Plan Director Sectorial de Telecomunicaciones de las Illes Balears, defini-
tivamente aprobado mediante el Decreto 22/2006, de 10 marzo, o disposiciones
que los sustituyan o modifiquen.

ARTÍCULO 5.9.08

EVACUACIÓN DE HUMOS, VAHOS, GASES Y AIRE ACONDICIO-
NADO

En toda nueva construcción se prohíbe la salida libre de humos y la eva-
cuación forzada de vahos y gases diferentes del aire por fachadas, patios comu-
nes, balcones, ventanas y otros huecos de ventilación similares, aunque esta
salida tenga carácter provisional.

Las chimeneas o conductos de humos, vahos, gases y aire viciado debe-
rán efectuar la descarga a la atmósfera de tales productos a un (1) metro por
encima de la parte superior de cualquier hueco de ventilación de local, recinto o
habitación situados a una distancia inferior a ocho (8) metros, ya sea del mismo
edificio o de otros vecinos.

Cuando los conductos se sitúen en la cubierta o azotea de edificios entre
medianeras de nueva planta que se ubiquen entre edificios existentes de supe-
rior altura con huecos de iluminación y ventilación situados en los planos de
fachada del vial y del patio de manzana, se considerará una distancia inferior a
cuatro (4) metros entre los conductos y los mencionados huecos de iluminación
y ventilación, a efectos de la obligación de descarga a la atmósfera se hará por
lo menos a un (1) metro por encima de la parte superior de éstos, siempre que

los conductos queden enfrentados a las medianeras de los edificios colindantes
por la dimensión o situación de aquellos.

CAPÍTULO X: CONDICIONES TÉCNICAS

ARTÍCULO 5.10.01

PAREDES MEDIANERAS

Las paredes medianeras y las propias adosadas a ejes medianeros, sean de
carga o de cerramiento, tendrán como mínimo un espesor de veinte (20) centí-
metros y deberán cumplir los mismos requisitos de aislamiento térmico que los
muros de fachada.

Los muros perimetrales no medianeros, sean de carga, cerramiento o con-
tención, así como sus cimentaciones, se situarán siempre en el terreno propio y,
como máximo, adosados al eje de medianera o límite con respecto a la vía
pública.

ARTÍCULO 5.10.02

PROTECCIÓN CONTRA LA HUMEDAD

Toda habitación ser estanca y estar protegida de la penetración de hume-
dades. Con esta finalidad, las soleras, muros perimetrales de sótanos, cubiertas,
juntas de construcciones y otros puntos que puedan ser causa de filtración de
aguas, estarán convenientemente impermeabilizados y aislados. Asimismo, las
cimentaciones deberán estar calculadas y diseñadas para cumplir su función
incluso en terreno saturado de agua.

ARTÍCULO 5.10.03

VALLADO DE PARCELAS Y SOLARES SIN EDIFICAR

1.- Tanto los solares como las parcelas en suelo urbano sin edificar se
deberán mantener limpios y en estado decoroso. Se deberán vallar mediante
cerramientos de materiales de fábrica con cerradura adecuada en el portal de
acceso. La altura del cerramiento, en todo el contorno del solar o parcela, no
será inferior a un metro y ochenta centímetros (1,80).

2.- El cerramiento se deberá situar en la alineación oficial.

3.- Al producirse la apertura de nuevas vías, los propietarios de solares
tendrán obligación de efectuar su vallado en un plazo máximo de dos (2) meses
a partir de la terminación de las obras de colocación de las aceras y pavimenta-
ción.

4.- Cuando se produzca el derribo de un edificio, sin la construcción
inmediata de otro de nueva planta, será obligatorio el vallado de la parcela.
Dicho vallado se deberá llevar a cabo en un plazo inferior a los seis (6) meses,
contados desde la fecha de concesión de la licencia de derribo y se situará en la
alineación oficial.

5.- Se podrán exceptuar de la condición de vallado obligatorio, a juicio del
Ayuntamiento, aquellos solares o parcelas no edificadas situadas en áreas en las
cuales su construcción pudiese incidir negativamente en el carácter ambiental de
la zona.

ARTÍCULO 5.10.04

CONSTRUCCIÓN DE ACERAS

La construcción de la acera contigua con la fachada de un inmueble con
licencia de obra nueva, ampliación o reforma otorgada es obligación de la pro-
piedad, siempre que su construcción exista o esté prevista en el planeamiento
general o de desarrollo. No obstante, en los viales de anchura igual o inferior a
cinco (5) metros no será necesario disponer de aceras y deberán adoquinarse en
su totalidad, teniendo el carácter de peatonales con tráfico restringido a resi-
dentes.

Esta obligación incluye no solamente la del pavimento en general, sino
también la de la colocación del correspondiente bordillo o encintado.

Las características de la acera y del bordillo se deberán adaptar a lo que
establezca la ordenanza municipal correspondiente y se deberá proceder al
arranque y reposición del bordillo existente cuando se den las circunstancias
establecidas en dicha ordenanza, debiéndose cumplir los requisitos señalados en

438 BOIB Num. 20 EXT. 08-02-2012

ella.

Para la construcción de la acera será preceptiva la previa orden de la
Autoridad municipal o la obtención de la correspondiente licencia municipal y,
en ambos casos, que haya sido previamente señalada la rasante por los servicios
técnicos municipales.

Con el otorgamiento de la licencia de obra nueva, ampliación o reforma
se entenderá concedida también la licencia para la construcción de la acera
correspondiente.

No se podrá expedir la certificación municipal de terminación de obras de
nueva planta, ampliación o reforma que autorice al uso del inmueble, sin antes
haberse construido la acera correspondiente a la fachada del edificio de que se
trate.

Salvo que se estipule lo contrario, la conservación y reparación de las ace-
ras correrá a cargo del Ayuntamiento.

ARTÍCULO 5.10.05

PASOS PARA LA ENTRADA DE VEHÍCULOS

Los pasos para entrada de vehículos en edificios o solares sobre las ace-
ras se realizarán rebajando el bordillo y la acera con una pendiente máxima del
doce por ciento (12 %) y dando a ésta la forma de vado conveniente. Solo podrá
existir un acceso por cada tramo de fachada mínima de solar.

Se prohíbe expresamente rellenar de forma permanente, de hormigón u
otros materiales, el desagüe de la calzada formando un plano inclinado que salve
el desnivel entre bordillo y calzada, aunque se prevea la circulación de las aguas
pluviales mediante canalones u otros sistemas.

Los actuales pasos de entrada de vehículos, existentes y no realizados
forma reglamentaria, se deberán adaptar a las normas señaladas.

El pavimento de la acera de los pasos de vehículos se realizará con ladri-
llos o enlosados con resistencia suficiente para soportar el paso de vehículos.

ARTÍCULO 5.10.06

RESERVA PARA RECINTOS DE CONTENEDORES

Sin perjuicio del cumplimiento del Real decreto 314/2006, de 17 de
marzo, por el cual se aprueba el código técnico de la edificación y en particular
del documento básico HS 2: Recogida y evacuación de residuos, y de lo seña-
lado por el PDS para la gestión de los residuos urbanos de Eivissa y Formentera,
la previsión de recintos de contenedores se ajustará a lo dispuesto por la corres-
pondiente ordenanza municipal.

CAPÍTULO XI: CONDICIONES GENERALES DE ESTÉTICA DE LAS
EDIFICACIONES

ARTÍCULO 5.11.01

CONDICIONES GENERALES DE ESTÉTICA

En los sectores ya edificados, las nuevas construcciones deberán respon-
der, en su composición y diseño, a las características predominantes del ambien-
te urbano en el cual se deban ubicar. Con el fin de garantizar la debida adapta-
ción de las nuevas edificaciones a las ya existentes y a su entorno, se podrá exi-
gir la aportación de fotografías del conjunto de las calles o plazas a las cuales
aquellas den frente. A tal fin se pondrá especial atención en armonizar sistemas
de cubiertas, cornisas, niveles de forjados, dimensiones de huecos y macizos,
composición, materiales, color y detalles constructivos.

En el caso de situarse placas solares para la producción de agua caliente
sanitaria o electricidad, éstas deberán estar integradas en la edificación, pudien-
do los servicios técnicos denegar la solicitud de instalación de dichos elementos
por motivos estéticos o de falta de integración en la edificación.

Se prohíbe la colocación de aparatos de aire acondicionado o partes de su
instalación en las fachadas de las edificaciones. La maquinaria, en su caso, se
situará en la cubierta del edificio y no podrá ser visible desde la vía pública.
Cuando, en edificios existentes, no sea posible su ubicación en la cubierta, el
Ayuntamiento podrá autorizar la instalación en balcones u otros elementos vola-
dos, justificando en el proyecto que queda oculta en su totalidad por algún ele-

mento superpuesto y siempre que éste se integre en la edificación. En todo caso,
no se permitirá desaguar directamente la maquinaria a la terraza volada o al vial
público sino que deberá efectuarse a una bajante de recogida de aguas pluviales.
También deberán quedar ocultos en el interior de canalones y bajantes los con-
ductos que unan las maquinarias y que deban necesariamente transcurrir por la
fachada. Estas bajantes deberán cumplir con las normas de conexión a las redes
públicas y con las establecidas en las condiciones particulares de estética de las
zonas.

ARTÍCULO 5.11.02

FACHADAS

Cuando la edificación de nueva planta se encuentre contigua o flanquea-
da por edificaciones objeto de protección, se adecuará la composición de la
nueva fachada a las preexistentes, armonizando las líneas fijas de referencia de
la composición (cornisas, voladizos, impostas, vuelos, zócalos, remarcados,
etc.) entre la nueva edificación y las catalogadas o protegidas.

En los edificios de nueva construcción, la planta baja deberá componer
sus huecos y materiales con los del resto de la fachada. En las edificaciones
existentes se procurará que las reformas en planta baja y locales comerciales se
ajusten a la composición del resto de la fachada y a las características ambien-
tales y arquitectónicas del mismo edificio y del entorno.

Las fachadas laterales y posteriores se tratarán en condiciones de compo-
sición y materiales similares a los de la fachada principal.

Las cajas de escalera, ascensores y recintos de instalaciones permitidos
sobre la cubierta deberán ser tratados en armonía con la fachada y utilizando
materiales y colores semejantes.

Ninguna instalación de refrigeración, acondicionamiento de aire, evacua-
ción de humos, extractores o antenas, podrá sobresalir del plano exterior de las
fachadas ni perjudicar su estética. En cualquier caso, el tratamiento exterior
deberá efectuarse de forma que queden integrados compositivamente en el resto
de la fachada.

Se podrá proceder a la modificación de las características de una fachada
existente de acuerdo con un proyecto adecuado que garantice un resultado
homogéneo del conjunto arquitectónico. La modificación de fachadas en planta
baja requerirá su adecuación al conjunto del edificio, tanto en lo referente a dise-
ño como materiales y solución constructiva.

ARTÍCULO 5.11.03

PORTALES, MARQUESINAS Y TOLDOS

1.- Portales.

Si en una construcción se proyectan soportales en alineación oficial de
calle, los elementos verticales de apoyo no podrán sobrepasar esta alineación.

2.- Marquesinas.

Se prohíben las marquesinas en viales de circulación rodada en los cuales
no existan aceras. Si la marquesina no está prevista en el proyecto original del
edificio se construirá en prolongación horizontal del forjado del techo de plan-
ta baja y siempre a una altura libre no inferior a dos metros y cincuenta centí-
metros (2,50) desde la rasante de la acera. La parte saliente de la marquesina
quedará a una distancia superior a ochenta (80) centímetros del bordillo de la
acera, sin sobrepasar nunca un décimo (1/10) del ancho de la calle ni los dos (2)
metros de distancia de la alineación oficial del edificio.

En casco antiguo, la autorización de instalación de marquesinas tendrá
carácter excepcional y solo cuando se encuentre adecuadamente justificada su
instalación y pueda integrarse en la edificación sin alterar su configuración. Se
prohíbe el uso de cualquier tipo de material plástico o vidrio y los colores esta-
rán siempre dentro de la gama de colores de la fachada y sin ningún tipo de
letras o publicidad.

Con la solicitud de licencia se deberán presentar fotografías de la fachada
existente y de la acera, con el fin de garantizar que la instalación se adecue a la
configuración general del edificio y no sea lesiva para el arbolado público.

3.- Toldos.

439BOIB 08-02-2012Num. 20 EXT.

No se admitirá ninguna clase de toldo en las plantas bajas de edificios ali-
neados con viales de circulación rodada en los que no existan aceras.

Los toldos que puedan instalarse en fachadas de planta baja estarán en
todos sus puntos a una altura mínima de dos metros y cincuenta centímetros
(2,50) sobre la rasante de la acera. Su vuelo será tal que ningún punto pueda
estar situado a distancia inferior de ochenta (80) centímetros de la vertical tra-
zada por el bordillo exterior del encintado de la acera, sin sobrepasar los dos (2)
metros y respetando, en todo caso, el arbolado existente.

Los toldos que se instalen en fachadas de plantas piso no podrán exceder
en su vuelo más de veinte (20) centímetros de los voladizos permitidos.

En la obligatoria petición de licencia municipal para la instalación de tol-
dos se deberán aportar los documentos necesarios suscritos por el propietario o
comunidad de propietarios del edificio que garanticen su conformidad, la simul-
tánea colocación y la adopción de uniformidad del sistema de colocación, colo-
rido y dibujos en todo el edificio. En casco antiguo se prohíbe el uso de cual-
quier tipo de material plástico y los colores estarán siempre dentro de la gama
de colores de la fachada y sin ningún tipo de letras o publicidad.

ARTÍCULO 5.11.04

ANUNCIOS, RÓTULOS Y CARTELES PUBLICITARIOS

Los anuncios y rótulos, luminosos o no, así como sus elementos de suje-
ción deberán colocarse dentro de la franja situada entre los dos metros y cin-
cuenta centímetros (2,50) de altura sobre la rasante de la acera o de la calzada y
la altura total de la planta baja. Excepto lo que dispongan las normas particula-
res de las zonas o las ordenanzas de carácter especial, deberán cumplir las
siguientes condiciones generales:

1.- Que no sobresalgan más de quince (15) centímetros del plano de la
fachada, salvo que se apoyen sobre una marquesina o adosados al canto de esta.

2.- En este último caso, el plano vertical del borde exterior del anuncio o
rótulo quedará a una distancia superior a ochenta (80) centímetros del borde de
la acera, sin sobrepasar nunca los dos (2) metros de distancia de la alineación
oficial del edificio.

3.- Que ni su composición, forma o colores pueda tener semejanza o pres-
tarse a confusión con señales de tráfico.

4.- Que por su contenido, forma, color o situación no puedan ocasionar
molestias, resultar inadecuados o atentar contra el decoro público.

5.- Por encima de la altura de techo de la planta baja de cada edificio se
podrá instalar un único anuncio o rótulo por fachada, indicativo de la propiedad
o el uso de éste, siempre por encima de los tres metros y cincuenta centímetros
(3,50) de altura sobre el pavimento de la acera. La menor dimensión del rótulo
no superará un (1) metro.

6.- Queda expresamente prohibida la ubicación de anuncios o rótulos,
cualquiera que sea su clase, adosados a barandillas y balcones.

7.- Se prohíbe expresamente la instalación de carteles publicitarios en los
edificios catalogados, en el suelo rústico y en los espacios libres privados de los
solares edificados.

8.- Por razones de protección del paisaje urbano o por su excesiva proli-
feración, el Ayuntamiento podrá acordar la prohibición de carteles publicitarios
en un sector determinado.

9.- Se prohíben los rótulos publicitarios en la cubierta de edificios de uso
residencial pero resultarán admitidos en los de uso comercial sin superar en nin-
gún caso la altura total fijada. Cuando los rótulos publicitarios estén permitidos
deberán formar parte del proyecto, serán objeto de la licencia y se ajustarán a lo
que señale la ordenanza municipal específica, pudiendo el Ayuntamiento recha-
zarlos por motivos estéticos o de impacto negativo en el entorno

ARTÍCULO 5.11.05

FAROLAS

Las instalaciones de farolas y otros elementos de iluminación de carácter
particular que no formen parte del alumbrado público, deberán cumplir lo seña-
lado en el artículo 7 de la Ley 3/2005, de protección del medio ambiente noc-

turno de las Illes Balears y se regirán, además, por las siguientes normas:

1.- Vías con aceras.

No se podrán colocar farolas y otros elementos de iluminación que sobre-
salgan de las fachadas a una altura inferior a dos metros y cincuenta centímetros
(2.50) sobre el pavimento de la acera. Por encima de esta altura se permitirá su
instalación, siempre y cuando no sobresalgan más de cuarenta (40) centímetros
de la alineación de las fachadas y su extremo más saliente diste, como mínimo,
ochenta (80) centímetros de la vertical correspondiente al bordillo exterior
encintado.

2.- Vías sin aceras.

Solo se podrán autorizar por encima de los cuatro (4) metros de altura y
siempre que no sobresalgan más de cuarenta (40) centímetros de la alineación
de las fachadas.

CAPÍTULO XII: RÉGIMEN DE LOS EDIFICIOS EXISTENTES

ARTÍCULO 5.12.01

EDIFICIOS FUERA DE ORDENACIÓN

1.- Se considerarán exclusivamente fuera de ordenación de acuerdo con el
artículo 3 la Ley 8/1988, de 1 de junio, modificado por el artículo 14 de Ley
10/2010, de 27 de julio:

a).- Las edificaciones que de conformidad con el planeamiento vigente
queden sujetas a expropiación, cesión obligatoria y gratuita o derribo. No obs-
tante, no se considerará a estos efectos las edificaciones afectadas por un cha-
flán obligatorio.

b).- Las edificaciones o construcciones ejecutadas sin licencia o con licen-
cia anulada aunque haya transcurrido el plazo de prescripción de la demolición
aplicable en cada caso.

c).- Las edificaciones o construcciones implantadas legalmente en las que
se hayan ejecutado obras de ampliación y de reforma sin contar con licencia o
con licencia que haya sido anulada.

2.- En las edificaciones o instalaciones que se encuentren en situación de
fuera de ordenación en virtud del apartado 1.a de este artículo, no se pueden
autorizar obras de consolidación, de aumento de volumen ni de modernización.
No obstante, serán autorizables, excepcional y motivadamente, con renuncia
expresa a su posible incremento del valor de expropiación, las reparaciones que
exija la salubridad pública, la seguridad y la higiene de las personas que residan
u ocupen las citadas edificaciones.

3.- En las edificaciones o instalaciones que se encuentren en situación de
fuera de ordenación, en virtud del apartado 1.b de este artículo, no podrá reali-
zarse ningún tipo de obra. Además, en el caso de que estas edificaciones se
hayan ejecutado con posterioridad al 1 de marzo de 1.987, tampoco se podrá
obtener la contratación de servicios de suministro de energía eléctrica, gas,
agua, alcantarillado, teléfono, telecomunicaciones o de similar naturaleza. Este
régimen será aplicable mientras no se obtenga la legalización de las construc-
ciones o edificaciones de acuerdo con la legislación y el planeamiento en vigor.

4.- En las edificaciones o instalaciones que se encuentren en situación de
fuera de ordenación, en virtud del apartado 1.c de este artículo, son autorizables
las obras de salubridad, seguridad, higiene, reparaciones, consolidaciones y
reformas, siempre que no afecten a la parte de la edificación o construcción rea-
lizada ilegalmente y, a los efectos de agotar la edificabilidad remanente en la
parcela, también las ampliaciones siempre que estas cumplan con el resto de
parámetros urbanísticos del planeamiento.

En todo caso serán autorizables las obras necesarias (dotación de ascen-
sores, escaleras de emergencia, etc.) exclusivamente encaminadas al cumpli-
miento de las normas de prevención de incendios, instalaciones de infraestruc-
turas propias de la edificación, instalaciones para el cumplimiento del Código
Técnico de la Edificación y las de mejora en la accesibilidad y supresión de
barreras arquitectónicas. No obstante, mientras no se obtenga la legalización de
las construcciones o edificaciones, en la parte ilegal no podrá realizarse ningún
tipo de obra distinta de las anteriores.

En ningún caso la situación de fuera de ordenación de una edificación o
instalación vinculará a la parcela a los efectos de poder agotar los parámetros

440 BOIB Num. 20 EXT. 08-02-2012

urbanísticos fijados en el planeamiento.

5.- En cualquier caso, en los establecimientos turísticos inscritos en el
Registro insular de empresas, actividades y establecimientos turísticos de
Eivissa, previo informe preceptivo y vinculante de la administración turística, se
permitirán las obras de mejora señaladas en el artículo 17 de la Ley 4/2010, de
16 de junio.

ARTÍCULO 5.12.02

EDIFICIOS CONSTRUIDOS AL AMPARO DE LA NORMATIVA
ANTERIOR

1.- Edificios ajustados a las NN.SS.

En los edificios existentes que se ajusten a las NN.SS. se podrán realizar
las obras de reforma, ampliación y cambio de uso siempre que no se hayan ago-
tado los parámetros y éstos estén permitidos en las ordenanzas particulares de la
zona.

2.- Edificios disconformes con las NN.SS.

En los edificios existentes disconformes con estas NN.SS., construidos al
amparo de la anterior normativa y siempre que no se encuentren en ninguno de
los supuestos previstos en el artículo anterior, se podrán realizar las obras regu-
ladas a continuación, para cada una de las siguientes situaciones:

2.1.- Situación primera.

Edificios cuya superficie edificada exceda de la permitida por las orde-
nanzas de cada zona, aunque incumplan alguna o algunas de las restantes limi-
taciones. En estos edificios se permitirán los siguientes tipos de obras:

a).- Obras de reforma y cambio de uso de entre los permitidos en las orde-
nanzas particulares de cada zona.

b).- En casos debidamente justificados se podrá ampliar el edificio exis-
tente hasta un diez por ciento (10 %) de la superficie edificada, exceptuando
sótanos, compensando esta ampliación con la demolición de una superficie igual
a la ampliada y siempre que dicha ampliación se ajuste al resto de los paráme-
tros de la zona.

c).- También se autorizarán las obras que permitan adecuar la edificación
a la situación siguiente.

2.2.- Situación segunda.

Los edificios cuya superficie edificada no exceda de la permitida por las
ordenanzas de cada zona, aunque incumplan algún otro parámetro de zona o
bien en la edificación no exista, en su caso, el chaflán preceptivo, se permitirán
las obras señaladas en el apartado correspondiente a la regulación de la situación
primera, las que permitan subsanar los incumplimientos de parámetros de zona
y, asimismo, las siguientes:

a).- Reformas y cambio de uso, dentro de los permitidos en la zona, y
ampliaciones hasta agotar la edificabilidad permitida en la zona. La ampliación
se deberá ajustar a los otros parámetros de la zona.

b).- No se considerará incumplimiento de parámetros de zona, a efectos
de las obras contempladas en este artículo, las dimensiones de los voladizos en
fachadas de viales y espacios libres públicos.

2.3.- En los edificios existentes destinados al uso de equipamiento comu-
nitario que superen la altura máxima permitida, sin encontrarse en el supuesto
del apartado primero del artículo anterior, o incumplan las separaciones míni-
mas a linderos, se podrán realizar ampliaciones de forma que el conjunto de lo
existente y de la ampliación no supere la edificabilidad máxima permitida,
debiéndose ajustar, asimismo, la parte ampliada al resto de parámetros de la
zona, si bien en el segundo caso se podrán no cumplir las separaciones mínimas
a linderos, siempre que se tenga en cuenta su integración correcta en el entorno.

2.4.- En los edificios existentes, situados en zonas de uso principal resi-
dencial y destinados actualmente a usos distintos a éste, cuando se realicen
obras de reforma para destinarlos a aquel, el número máximo de viviendas per-
mitidas será el que resulte de la aplicación del índice de intensidad de uso resi-
dencial a la superficie de la parcela donde estén construidos, debiéndose desti-
nar, en su caso, la superficie edificable remanente al resto de usos compatibles

con las ordenanzas.

En edificios actualmente destinados a viviendas que superen el número
máximo que resulte de la aplicación del índice de intensidad de uso residencial,
se podrá mantener o reducir el número de viviendas existentes, pero en ningún
caso se podrá aumentar. En edificios que no lo superen, se podrá agotar aquel
número máximo.

2.5.- En las situaciones primera y segunda se podrán realizar las obras
necesarias (dotación de ascensores, escaleras de emergencia, etc.) con la finali-
dad exclusiva de mejorar la accesibilidad y supresión de barreras arquitectóni-
cas o dar cumplimiento a las normas de prevención de incendios e instalaciones
de infraestructuras según la normativa específica (estación transformadora,
armarios de contadores, CGP, telecomunicaciones, etc.) necesarias para la edi-
ficación, previa tramitación de un Estudio de detalle, incluso en el caso de que
las mencionadas obras supongan incremento de la superficie máxima edificable
o de los parámetros de ocupación, separaciones y altura

2.6.- Todas las obras de ampliación se deberán realizar con adecuación a
la tipología del resto del edificio y a la correcta integración de éste en su entor-
no, sin perjuicio de las normas específicas especiales de protección aplicables a
los edificios incluidos en un Plan especial o Catálogo.

2.7.- En los edificios incluidos dentro de un Plan especial o Catálogo no
les serán de aplicación las normas anteriores y se regularán por las determina-
ciones de su ficha particularizada.

2.8.- Los edificios, con licencia ajustada a una normativa anterior, que no
se encuentren dentro del plazo de licencia o prórroga y en los que la superficie
edificada exceda de la permitida en la normativa vigente, podrán finalizarse
solicitando una nueva licencia, siempre que el exceso de edificabilidad se reduz-
ca como mínimo en un cincuenta por ciento (50 %). Se deberá presentar la docu-
mentación técnica y las soluciones arquitectónicas demostrativas de la mencio-
nada reducción.

Este apartado no será aplicable en suelo rústico, ni a aquellas licencias
que, por transcurso del plazo fijado por el Plan territorial Insular de Eivissa y
Formentera, hayan caducado.

3.- Edificios de alojamiento turístico en zona POOT.

3.1.- En las parcelas con ordenación aislada, situadas en zona turística del
Plan territorial Insular de Eivissa y Formentera y destinadas al uso de aloja-
miento turístico, cuando exista remanente de edificabilidad que pudiese mate-
rializarse en un edificio aislado, se admitirá que éste se adose al edificio princi-
pal, aunque solo en planta sótano, baja y primer piso, cumpliendo con las
siguientes condiciones:

a).- Los retranqueos a calle y linderos establecidos en estas normas.

b).- La ocupación máxima permitida para la parcela.

c).- Las superficies mínimas de jardines, solárium, piscina, aparcamien-
tos, etc. resultantes de aplicar a la parcela la ordenación turística que le corres-
ponda.

d).- La nueva edificación se debe destinar a ampliar los servicios comu-
nes del establecimiento (comedores, salones, etc.) y requerirá la inscripción en
el Registro insular de empresas, actividades y establecimientos turísticos de
Eivissa.

3.2.- El cambio de uso de un edificio existente de alojamiento turístico a
residencial, cuando este uso esté permitido en la zona, requerirá, además del
cumplimiento de la dotación mínima de aparcamientos establecida en estas nor-
mas, de acuerdo con el PTI, cumplir con las condiciones siguientes:

- Índice de intensidad de uso (número máximo de viviendas): 1/3 de las
plazas turísticas del establecimiento.

- Las viviendas, incluida la superficie proporcional de las partes comunes,
tendrán una superficie mínima construida de 90 m2. La superficie mínima de las
viviendas de los establecimientos con autorización de baja definitiva, de acuer-
do con el artículo 53 de la Ley 2/1999, de 24 de marzo, general turística, será la
del artículo 5.3.01 excepto que se haya agotado el plazo otorgado para su recon-
versión a uso residencial.

4.- En las edificaciones existentes en los espacios libres públicos, que sean
un claro exponente de la arquitectura tradicional por estar catalogados o decla-

441BOIB 08-02-2012Num. 20 EXT.

rados así por el Consell Insular, una vez que hayan pasado a dominio público,
podrán realizarse obras de reforma y destinarlas a usos de equipamiento. Se per-
mitirá también, una vez hayan pasado al dominio público, que se realicen obras
de reforma y mantenimiento en las edificaciones e instalaciones existentes en
espacios libres públicos, susceptibles de adaptarse al uso público deportivo.

5.- El cambio de uso de un edificio existente en zona residencial de indus-
trial a residencial, supondrá la posibilidad, mediante un estudio de detalle, de
reordenar la manzana y, manteniendo la densidad y el número de plantas de la
zona homogénea donde se ubique, incrementar hasta en un 25 % más la edifi-
cabilidad permitida en esa zona.

TÍTULO VI: NORMAS DE ZONAS HOMOGÉNEAS

CAPÍTULO I: EDIFICACIÓN SEGÚN ALINEACIÓN VIAL

ARTÍCULO 6.1.01

TIPOS DE EDIFICACIÓN SEGÚN ALINEACIÓN A VIAL O ESPACIO
LIBRE PÚBLICO

Es aquella en que la edificación se dispone adosada a las medianeras late-
rales y su fachada se sitúa contigua a la alineación del vial o espacio libre públi-
co. La superficie edificable en planta vendrá determinada por una profundidad
edificable máxima, medida perpendicularmente a partir de la alineación de
fachada, o por un porcentaje máximo de ocupación de la parcela. Comprende los
siguientes tipos:

a).- Edificación en manzana cerrada, cuando por las características del
tejido urbano las alineaciones oficiales que determinan las profundidades edifi-
cables configuran polígonos cerrados.

b).- Edificación en manzana abierta, cuando por las características del teji-
do urbano dichas alineaciones no configuran polígonos cerrados.

En ambos casos la alineación de fachada podrá resultar coincidente o
retranqueada de la alineación. En éste último caso los metros de retranqueo no
computarán para el cálculo de la profundidad edificable.

ARTÍCULO 6.1.02

ORDENACIÓN EN MANZANA CERRADA Y ABIERTA

1.- En la tipología de edificación en manzana cerrada.

El espacio edificable quedará delimitado por las alineaciones interior y
exterior de la manzana, separadas entre sí una distancia denominada profundi-
dad edificable, fijada en las normas, grafiada en planos o resultante de la apli-
cación de un parámetro de ocupación máxima. Ambas alineaciones son polígo-
nos de figura parecida a la de la manzana, formadas por líneas paralelas en cada
punto a la alineación oficial. El espacio delimitado por la fachada interior de la
edificación correspondiente a la profundidad edificable se denomina patio de
manzana.

Cuando dos caras del patio de manzana forman un ángulo inferior a 60º,
el espacio en planta, en forma de triángulo isósceles, formando por las mencio-
nadas caras y una base de cuatro (4) metros de longitud, se integrará en el espa-
cio edificable hasta la altura más baja de las permitidas.

2.- En la tipología de edificación en manzana abierta.

El espacio edificable queda delimitado por las alineaciones interior y exte-
rior de la parcela, separadas entre sí una distancia denominada profundidad edi-
ficable, fijada en normas, grafiada en planos o resultante de la aplicación de un
parámetro de ocupación máxima. Ambas alineaciones están conformadas por
líneas paralelas a la alineación oficial. El espacio delimitado por la fachada inte-
rior de la edificación se denomina espacio libre de parcela.

3.- Las profundidades edificables solo pueden dar frente a viales rodados
y espacios libres públicos. En los casos donde existen pasos particulares de
acceso a parcelas se podrá realizar mediante un Estudio de detalle una reorde-
nación de los volúmenes de la manzana, con arreglo a lo dispuesto en el artícu-
lo 6.1.09.

4.- En las parcelas en esquina donde existan dos calificaciones en las que
se permitan alturas máximas diferentes, el plano vertical que separa las zonas de
distinta altura coincidirá como máximo con la profundidad edificable y tendrá,

asimismo, la consideración de alineación de fachada, por lo cual se permitirán
aberturas en él y su tratamiento estético será el correspondiente a toda fachada,
siendo de aplicación la normativa correspondiente a la alineación interior del
patio de manzana o del espacio libre de parcela.

5.- En ordenación continua, las medianeras de las edificaciones a solares
con ordenación extensiva o a suelo rústico deberán tratarse como fachadas. Para
ello, se deberá respetar un retranqueo mínimo de tres (3) metros de este linde y,
mediante un estudio de detalle, compensar la ocupación y edificabilidad de la
manzana.

ARTÍCULO 6.1.03

CONDICIONES DE EDIFICACIÓN Y USO EN LOS PATIOS DE
MANZANA

La posibilidad de edificar en el patio de manzana quedará determinada en
las ordenanzas de cada zona. La superficie no edificable de la parcela, situada
más allá de la profundidad edificable, podrá destinarse al uso de espacio libre
privado o deportivo al aire libre, admitiéndose la ubicación de piscinas.

En esta área de la parcela se permitirá la construcción de sótanos con la
exclusiva finalidad de destinarlos a aparcamiento de vehículos tipo turismo,
pudiendo en tal caso reservarse hasta un veinte por ciento (20 %) de la misma a
servicios propios de la edificación (aljibe, casetas de máquinas, trasteros, etc.),
pero no se podrán ubicar las rampas descubiertas de acceso a aquellos, ni las
salidas de los conductos de evacuación de humos o los de ventilación forzada
de los aparcamientos, en los casos en los cuales se utilice este sistema, con una
altura sobre el pavimento superior a dos metros y cuarenta centímetros (2,40).

ARTÍCULO 6.1.04

MEDICIÓN DE ALTURA EN EL TIPO DE EDIFICACIÓN SEGÚN
ALINEACIÓN A VIAL

1.- En este tipo de edificación, la altura máxima en metros es la distancia
vertical entre el plano de referencia y la cara inferior del forjado del techo de la
última planta.

2.- Para la definición del plano de referencia:

a).- Si la rasante de la calle, medida en la línea de fachada del solar, pre-
senta entre ambos extremos un desnivel igual o menor a un metro y veinte cen-
tímetros (1,20), el plano de referencia será el plano horizontal que contiene la
rasante de la acera en el punto medio de la fachada.

b).- Si la rasante de la calle, medida en la línea de fachada del solar, pre-
senta entre ambos extremos un desnivel mayor a un metro y veinte centímetros
(1,20), el plano de referencia será el plano horizontal que contiene el punto
situado a sesenta (60) centímetros por debajo de la rasante de la acera en el
punto de la línea de fachada de mayor cota.

3.- Cuando la aplicación de la regla anterior origine, en determinados pun-
tos de la fachada, que la rasante de la acera se sitúe a más de tres (3) metros por
debajo del punto de aplicación de la altura máxima, la fachada se deberá dividir
en los tramos necesarios, de longitud no inferior a la anchura mínima de solar,
para que eso no ocurra y, en cada tramo, la altura máxima se medirá, como si
fuesen fachadas independientes, de acuerdo con las reglas antes mencionadas.

4.- En solares en esquina, la altura edificable vendrá definida por la rasan-
te correspondiente a la calle con menor pendiente y ello hasta el límite de la
máxima profundidad edificable o, si esta dimensión fuese inferior, hasta la
mitad de la anchura de la manzana. A tal efecto, se entiende por anchura de la
manzana la distancia entre la alineación exterior considerada y su opuesta,
medida en la perpendicular a la primera en el punto medio de la fachada.

5.- Cuando un edificio se sitúe en un solar en esquina a dos calles, en las
que correspondan diferentes alturas en razón de las normas de edificación de la
zona, se continuará la edificación con la altura mayor por la fachada de la otra
calle hasta el límite de la máxima profundidad edificable o la mitad de la anchu-
ra de la manzana, si esta dimensión fuese inferior.

6.- Cuando una manzana totalmente edificable tenga dos o más zonifica-
ciones, con alturas máximas diferentes, las franjas correspondientes a las zonas
de mayor altura tendrán una profundidad edificable máxima de diez (10) metros.

7.- Cuando por aplicación de las ordenanzas correspondientes resultasen

442 BOIB Num. 20 EXT. 08-02-2012

en edificios colindantes paredes medianeras con una altura al descubierto igual
o superior a tres (3) metros, el edificio situado a mayor cota se deberá retran-
quear de la medianera del edificio inferior una distancia mínima de tres (3)
metros y tratar el paramento retranqueado como si fuese fachada.

8.- Si como consecuencia de la existencia de edificios antiguos o por apli-
cación de las presentes normas, se originasen, entre las alturas de edificios
colindantes o entre diferentes partes de un mismo edificio, desniveles superio-
res a cuatro (4) metros o cuando los volúmenes de los edificios situados en
zonas de topografía accidentada puedan, a criterio del Ayuntamiento, no quedar
integrados en el entorno, se podrán, sin aumento de volumen, modificar las
reglas anteriores con la finalidad exclusiva de obtener un mayor resultado com-
positivo y estético. El Ayuntamiento podrá exigir, en estas circunstancias, la
redacción de un Estudio de detalle.

9.- La altura total se medirá desde el plano de referencia y hasta la mayor
altura de coronación de cubiertas. Cuando no se fije expresamente será de tres
metros (3) superior a la altura máxima en metros.

ARTÍCULO 6.1.05

CONSTRUCCIONES PERMITIDAS POR ENCIMA DE LA ALTURA
MÁXIMA

Por encima de la altura máxima solo se permitirán:

1.- Las enumeradas en el artículo 5.1.06.

2.- Las salidas de humos, conductos de aireación, antenas colectivas, para-
rrayos y similares siempre que se sitúen, exceptuando las chimeneas, a una dis-
tancia no inferior a tres (3) metros del plano de las fachadas a vía pública del
edificio.

3.- Justificadamente y aportando, además del proyecto correspondiente,
un estudio de no producir un impacto negativo en el entorno urbano, en los edi-
ficios representativos y de interés colectivo, podrán sobreelevarse otro tipo de
elementos o instalaciones que resulten necesarios para el adecuado funciona-
miento de la actividad.

4.- En edificios plurifamiliares o destinados a usos públicos sólo se per-
mitirá un único cuerpo de coronación por escalera comunitaria, separado un
mínimo de tres (3) metros del plano de las fachadas a vial o ELP, que podrá con-
tener la maquinaria del ascensor, depósitos de agua, sistemas de calefacción,
refrigeración y la caja de escalera. Dicho cuerpo de coronación deberá tener las
dimensiones estrictamente necesarias para la funcionalidad del acceso a la
cubierta y para alojar los usos antes descritos. La dimensión máxima de su plan-
ta no podrá exceder de veinticinco (25) m2, ni de diez (10) metros el lado de
mayor longitud, y su altura total, medida a partir de la altura máxima, no podrá
superar los tres (3) metros o los cuatro (4) metros el espacio que contiene la
maquinaria del ascensor.

ARTÍCULO 6.1.06

ADAPTACIÓN DEL EDIFICIO AL TERRENO

1.- En este tipo de ordenación se denominará planta baja para cada parce-
la o tramo de parcela a aquella planta cuyo pavimento se encuentre situado entre
cuarenta (40) centímetros por debajo y un (1) metro por encima del plano de
referencia. Será obligatorio que en todo edificio se proyecte una planta que cum-
pla dicha definición.

2.- Si la parcela da frente a dos viales o espacios libres públicos que no
formen esquina ni chaflán, situados a diferentes cotas, las cotas del pavimento
de la planta baja con respecto a cada frente de fachada se podrán prolongar hasta
la línea equidistante de las dos alineaciones.

3.- Quedan prohibidas las excavaciones cuya finalidad sea aumentar el
frente de fachada por debajo del plano de referencia. Solo se permitirán las
encaminadas a adaptar los cuerpos de edificación al terreno o las destinadas a
ubicar sótanos o semisótanos.

4.- Cuando debido a excavaciones anteriores a la aprobación inicial de las
presentes NN.SS., a terraplenados o a la existencia de edificaciones, no sea posi-
ble conocer las cotas del terreno natural, se tomarán como cotas de medición las
de los planos municipales y, en caso de duda, aquellas vendrán determinadas por
el Ayuntamiento.

5.- No se admitirá que para la realización de terrazas o piscinas situadas
más allá de la profundidad edificable se realicen desmontes o terraplenes supe-
riores a un (1) metro si el terreno es plano o a un metro y cincuenta centímetros
(1,50) de altura si el terreno es inclinado, según la definición del apartado 4 del
artículo 6.2.03.

ARTÍCULO 6.1.07

CERRAMIENTOS DE SEPARACIÓN EN EL TIPO DE ORDENACIÓN
SEGÚN ALINEACIÓN A VIAL

Los cerramientos interiores entre parcelas correspondientes a distintas
locales o viviendas podrán ser de obra hasta una altura máxima de un metro y
ochenta centímetros (1,80) en cada punto del terreno final.

ARTÍCULO 6.1.08

CUERPOS Y ELEMENTOS SALIENTES EN EL TIPO DE
EDIFICACIÓN SEGÚN ALINEACIÓN A VIAL

Su ordenación será, además de la establecida en el artículo 5.1.09, la
siguiente:

1.- Cuando el ordenanza particular de la zona lo permita, los cuerpos y
elementos salientes a partir de la alineación de fachada, como máximo, podrán
disponer de un frente de fachada de dos tercios (2/3) de la longitud total de la
fachada en cada planta.

2.- Los pequeños elementos salientes, rótulos, motivos decorativos, anun-
cios, etc. que se instalen en una fachada no podrán situarse a una altura inferior
a dos metros y cincuenta centímetros (2,50), medidos en la intersección de la
fachada con la acera, y su voladizo no podrá exceder del máximo autorizado
para los mismos.

3.- En plantas piso y sobre el patio de manzana queda prohibida la cons-
trucción de cuerpos o elementos salientes más allá de la alineación de fachada
formada por el límite de la profundidad edificable, excepto los voladizos y cor-
nisas hasta un máximo de cincuenta (50) centímetros de vuelo, así como los
canalones de aguas pluviales y la conducción general de agua y gas.

4.- No obstante, justificadamente y previa tramitación de un Estudio de
detalle, se podrán permitir:

a).- Los entrantes a partir de la rasante de la acera o del terreno, exclusi-
vamente por debajo de este (patio inglés), cumpliendo las condiciones que estas
normas establecen para los patios abiertos. Dispondrán, en su caso, de cierres,
barandillas o de las protecciones de seguridad convenientes.

b).- El retranqueo de las construcciones de la alineación oficial, siempre
que no se dejen medianeras al descubierto, adosando cuerpos de edificación o
elementos de decoración que las integren en las fachadas del edificio.

5.- Las jambas de los portales y huecos podrán sobresalir de la alineación
una distancia no superior a la décima parte (1/10) de la anchura de la acera, sin
exceder de diez (10) centímetros.

6.- Las puertas y ventanas situadas en planta baja no podrán con su aper-
tura invadir el espacio de acera o vial.

7.- Los cuerpos y elementos salientes no podrán ser cerrados.

ARTÍCULO 6.1.09

REORDENACIÓN DE MANZANAS CERRADAS

1.- Se permite mediante la tramitación de un Estudio de detalle, la redis-
tribución de la edificabilidad y ordenación de volúmenes en manzanas ordena-
das por las NN.SS. en tipología cerrada, en las cuales exista en parte de ellas edi-
ficaciones realizadas según otro tipo de ordenación.

2.- Los propietarios de parcelas no edificadas, antes de realizar obras,
podrán redactar un Estudio de detalle o modificar un Estudio de detalle vigen-
te, con la finalidad de reordenar la edificabilidad que las NN.SS. asignan a aque-
llas parcelas.

3.- En ambos casos, este Estudio de detalle deberá cumplir las siguientes
condiciones:

443BOIB 08-02-2012Num. 20 EXT.

a).- Afectar a la totalidad de la manzana.

b).- Se permiten todos los tipos de ordenación.

c).- No se podrá modificar ninguno de los siguientes parámetros y límites
regulados por las NN.SS. para la manzana cerrada: Altura máxima, superficie
edificable y ocupación de planta baja y plantas piso.

d).- No se podrá establecer un aumento de la altura máxima permitida para
la zona en ningún punto de las alineaciones de fachada establecidas por las
NN.SS.

e).- Los usos permitidos, así como el índice de intensidad de uso residen-
cial o turístico en cada parcela, serán los de la zona.

CAPÍTULO II: NORMAS DE APLICACIÓN PARA LAS EDIFICA-
CIONES AISLADAS

ARTÍCULO 6.2.01

DEFINICIÓN DE LA ORDENACIÓN MEDIANTE EL TIPO DE
EDIFICACIÓN AISLADA

Es aquella en la que la disposición de las edificaciones en cada parcela
queda regulada por parámetros de retranqueo, ocupación, altura y coeficiente de
edificabilidad neto.

ARTÍCULO 6.2.02

MEDICIÓN DE LA ALTURA EN EL TIPO DE EDIFICACIÓN AISLA-
DA

1.- La altura máxima de un edificio será la dimensión vertical medida en
metros en cada punto del nivel superior del forjado de la planta baja hasta la cara
inferior del forjado del techo de la planta más elevada.

2.- En los casos en que la edificación se desarrolle escalonadamente para
adaptarse a la pendiente del terreno natural, podrá fraccionarse la planta baja en
el número conveniente de partes y en cada una de estas se deberá cumplir inde-
pendientemente la altura máxima según se define en el apartado anterior. En
éstos casos, la diferencia de cotas entre el nivel superior del forjado de la parte
de la planta baja situada a cota mas inferior y la cara inferior del forjado de últi-
ma planta situado a cota mas elevada, no podrá superar en más de un cincuenta
por ciento (50 %) el parámetro de altura máximo en metros definido para la
zona.

3.- La altura total de las edificaciones se medirá desde la cota mas baja del
nivel superior del forjado de la planta baja hasta la máxima altura de coronación
de cubiertas. Cuando no se fije expresamente, será tres (3) metros superior a la
altura máxima en metros, aplicando, en su caso, la resultante de lo señalado en
el apartado 2 anterior.

ARTÍCULO 6.2.03

ADAPTACIÓN DEL EDIFICIO AL TERRENO

1.- En el interior de las parcelas solo se permitirán los movimientos de tie-
rras realizados con las finalidades de:

a).- Excavar el hueco en el cual se deban construir sótanos, semisótanos,
aljibes o cisternas y piscinas.

b).- Adaptar el edificio o las terrazas de un jardín al terreno natural.

2.- Las adaptaciones de la edificación al terreno natural se harán de forma
tal que se eviten las grandes excavaciones y aportaciones de tierras. A tal fin, los
desmontes y terraplenes a realizar en cada obra serán de similar magnitud.

3.- En este tipo de edificación se denominará planta baja a aquella planta
o parte de planta cuyo pavimento se encuentre situado como máximo a un (1)
metro por encima de las cotas del terreno natural en el perímetro de aquella, ya
sea en superficie cerrada o en terrazas, porches o piscinas, si el terreno es plano
y, si el terreno es inclinado, esta diferencia de cotas será como máximo de un
metro y cincuenta centímetros (1,50).

4.- Se considerará que un terreno es plano cuando la línea recta imagina-

ria que une el punto más elevado y el más bajo de la proyección sobre el terre-
no natural del perímetro exterior del edificio, incluidas las terrazas, tenga una
pendiente inferior al diez por ciento (10 %) con respecto a un plano horizontal.

5.- Cuando debido a excavaciones anteriores a la aprobación inicial de las
presentes NN.SS., terraplenados o a la existencia de edificaciones antiguas, no
sea posible conocer las cotas del terreno natural, se tomarán como cotas de
medición las de los planos municipales y, en caso de duda, éstas vendrán deter-
minadas por el Ayuntamiento.

6.- En el espacio de retranqueo a medianera no se permitirá la realización
de terraplenes o terrazas terraplenadas a una cota superior al nivel del terreno,
excepto acuerdo notarial con el propietario de la parcela colindante. En el caso
de que en la parcela colindante existan terrazas terraplenadas se podrá construir
hasta el nivel de éstas de acuerdo con lo señalado en el apartado 3. En los sola-
res con cota inferior a la de la calle se podrá rellenar la zona de acceso a la edi-
ficación.

En el resto del espacio libre de parcela, la altura de los muros de conten-
ción, bancales o rellenos también deberán respetar las limitaciones anteriores
excepto en una zona que no supere en un diez por ciento (10 %) la superficie del
solar, que respete los retranqueos a linderos fijados para las edificaciones y sin
sobrepasar una altura de cuatro (4) metros respecto del terrenos natural. Los
solares con pendiente igual o superior al cuarenta por ciento (40 %) deberán res-
petar una distancia mínima entre bancales consecutivos igual al doble de la altu-
ra de éstos y ajardinar dichos espacios intermedios.

7.- Para los accesos a los aparcamientos en sótanos o semisótanos se per-
mitirá un frente máximo de seis (6) metros de anchura a nivel de las plantas
antes mencionadas para accesos a garaje y otro frente máximo de uno con vein-
te (1,20) metros de anchura para acceso a cuartos de instalaciones.

8.- Se permitirá realizar en el espacio de retranqueo con la medianera las
rampas estrictamente necesarias de acceso al garaje con una pendiente no supe-
rior al veinte por ciento (20 %) y una anchura máxima de tres (3) metros.

ARTÍCULO 6.2.04

CONSTRUCCIONES PERMITIDAS POR ENCIMA DE LA ALTURA
MÁXIMA

Por encima de la altura máxima solo se permitirán:

1.- Las enumeradas en el artículo 5.1.06.

2.- En los edificios de viviendas unifamiliares aisladas y adosadas, la caja
de escalera solo podrá alojar la escalera de acceso a la cubierta, ocupando para
eso el espacio estrictamente necesario. Su altura total, no podrá superar en mas
de tres (3) metros la altura máxima. Este apartado también se deberá cumplir, en
su caso, por el cuarto de maquinaria del ascensor.

3.- En el resto de edificios de tipología aislada solo se permitirá un único
cuerpo de coronamiento por escalera comunitaria que podrá contener la maqui-
naria del ascensor, depósitos de agua, sistemas de calefacción, refrigeración y la
caja de escalera. Dicho cuerpo de coronación deberá tener las dimensiones
estrictamente necesarias para la funcionalidad del acceso a la cubierta y para
alojar los usos antes descritos. La dimensión máxima de su planta no podrá
exceder de veinticinco (25) m2, ni de diez (10) metros el lado de mayor longi-
tud y, su altura total, no podrá superar los tres (3) metros sobre la altura máxi-
ma, o los cuatro (4) metros el espacio que contiene la maquinaria del ascensor.

4.- En los edificios destinados a alojamiento turístico se permitirán, con
independencia de la escalera general, otros cuerpos cerrados de edificación que
sirvan de acceso a la cubierta o que contengan la maquinaria del ascensor, depó-
sitos de agua, sistemas de calefacción o refrigeración o dependencias auxiliares
del establecimiento, siempre que éstos se integren en la edificación y su super-
ficie total construida no supere el quince por ciento (15 %) de la superficie cons-
truida de la planta inmediata inferior.

ARTÍCULO 6.2.05

TRATAMIENTO DE LOS ESPACIOS LIBRES DE LA PARCELA

1.- En zona residencial.

El tratamientos de los espacios libres privados de parcela serán ajardina-
dos y/o arbolados por lo menos en un cincuenta por ciento (50 %) de la super-

444 BOIB Num. 20 EXT. 08-02-2012

ficie no ocupada por la edificación y, según lo establecido en el artículo 5.9.02,
deberán mantenerse con el agua almacenada en el aljibe de recogida de aguas
pluviales.

2.- En zona turística, comercial, industrial y de instalaciones y servicios.
El tratamiento de los espacios libres privados de parcela será ajardinado

y/o arbolado por lo menos en un veinte por ciento (20 %) de la superficie no
ocupada por la edificación.

3.- Se entenderá que un espacio está arbolado cuando exista una densidad
mínima de un (1) árbol cada cuarenta (40) m2 y sus dimensiones sean las ade-
cuadas para conseguir su integración con el resto del entorno.

4.- En edificación en tipología aislada, el arbolado existente que se vea
afectado por la edificación o por los elementos constructivos (terrazas, piscina,
accesos, etc.) deberá reponerse en el interior de la parcela o, cuando esto no sea
posible, en un espacio libre público de la zona circundante, en la proporción de
dos (2) árboles por cada uno (1) talado y, en el caso de existir zonas de bosque
compactas, la edificación deberá disponerse de tal forma que la afecten lo
menos posible. Con tal finalidad, de forma justificada, se podrá cambiar la orde-
nación prevista en las NN.SS. mediante un Estudio de detalle.

ARTÍCULO 6.2.06

SEPARACIONES O RETRANQUEOS A LINDEROS

1.- Salvo ordenanza específica que lo permita, las separaciones obligato-
rias de los edificios según las presentes normas, regirán no sólo por encima sino
también por debajo del nivel de la planta baja. Excepto indicación expresa en
contra, se medirán desde la alineación de referencia hasta el borde de cualquier
cuerpo o elemento de la edificación, incluidos voladizos, excepto los simples
aleros y cornisas de menos de cincuenta (50) centímetros de vuelo. Las separa-
ciones indicadas en las ordenanzas de cada zona se considerarán como distan-
cias mínimas.

2.- Se excluyen de la obligación del retranqueo a vial o espacio libre
público las bombonas en planta baja y los depósitos cuando se construyan com-
pletamente enterrados con respecto al terreno natural.

3.- Cuando en parcelas inferiores a las mínimas, se justifique la imposibi-
lidad de desarrollar el programa mínimo de vivienda en una única planta con las
separaciones a linderos establecidas, se autorizarán disminuciones de estas
separaciones, siempre que se disminuya en igual proporción la altura máxima
del edificio computada en metros. La separación mínima, en todo caso, será de
dos (2) metros.

4.- Las piscinas y sus instalaciones anejas deberán respetar un retranqueo
mínimo de tres (3) metros con respecto a linderos y viales. No obstante, cuando
sean anexas a usos residenciales y la pendiente del solar sea inferior a un diez
por ciento (10 %), dicha separación podrá reducirse a un (1) metro siempre que
la piscina no sobresalga del terreno natural más de cincuenta (50) centímetros.
La separación mínima se medirá a partir del espejo de agua.

5.- En los espacios de retranqueo no se permitirá realizar construcciones,
aunque se permitirán los muretes, bancos y macizos de separación de mediane-
ra.

6.- Se podrán ubicar en el espacio de retranqueo las cajas de contadores,
siempre que se sitúen integrados en los cerramientos de separación, dispongan
de nicho individual y no superen la altura máxima del cerramiento macizo per-
mitido según el artículo 6.2.08.

7.- En las parcelas con terreno inclinado en sentido descendente a partir
del vial, se podrán realizar en el espacio de retranqueo una pasarela descubierta
por solar, con una cota del pavimento cuya diferencia con respecto a la de la
acera sea como máximo de un (1) metro, y que permitan el acceso directo al edi-
ficio a través de una planta superior a la baja. El ancho máximo de estas pasa-
relas será de dos (2) metros y por debajo de éstas no se permitirá la ubicación
de pilares ni de ningún elemento de obra, debiendo quedar totalmente abiertas
lateralmente, así como mantenerse el terreno natural debajo de ellas, excepto, en
su caso, el paso de la rampa de acceso al aparcamiento con una anchura máxi-
ma de tres (3) metros.

8.-En la tipología de edificación aislada, cuando las circunstancias pree-
xistentes lo aconsejen y únicamente respecto de vial peatonal, se podrá reducir
a tres (3) metros el retranqueo a vial público definido. En las zonas de edifica-
ción plurifamiliar, tal reducción precisará de la previa formulación de Estudio

de detalle justificativo.

ARTÍCULO 6.2.07

SEPARACIONES ENTRE EDIFICIOS EN UN MISMO SOLAR

1.- La distancia entre cuerpos diferenciados de edificación en un mismo
solar se especifican en el apartado de normas particulares de edificación.

2.- En todos los casos del presente artículo las separaciones se medirán
entre los cuerpos o elementos más salientes de la edificación, excepto los aleros
y cornisas de hasta un máximo de cincuenta (50) centímetros de vuelo.

ARTÍCULO 6.2.08

CERRAMIENTOS DE SEPARACIÓN EN EL TIPO DE EDIFICACIÓN
AISLADA

1.- Los cerramientos de separación de las parcelas podrán disponer de una
altura máxima en su parte maciza de un (1) metro en todos los puntos del terre-
no natural, pudiéndose completar hasta una altura de dos metros y veinte centí-
metros (2,20) con cierres diáfanos del tipo reja metálica o seto vegetal.
Asimismo, se podrá realizar un pórtico de acceso formado por pilastras de obra
que no superen la altura total de dos metros y cuarenta centímetros (2,40), dos
(2) metros de anchura y sesenta (60) centímetros de fondo.

2.- En terrenos inclinados, según la definición del apartado 4 del artículo
6.2.03, se permitirá que puedan incrementar su altura de forma que en ningún
punto del terreno superen en más de cincuenta (50) centímetros las alturas seña-
ladas en el apartado primero.

3.- Los cerramientos de separación deberán quedar debidamente acabados
o realizarse con muros de piedra. Cuando el terreno natural se encuentre más
alto que la rasante de la calle se podrá situar, sobre dicha rasante, un cerramien-
to macizo con una altura máxima de dos (2) metros. En caso de justificarse la
necesidad de un muro de mayor altura, se deberá retranquear una distancia míni-
ma de tres (3) metros de la alineación del solar. Si el terreno natural se encuen-
tra a una cota inferior a la rasante de la calle será obligatoria la construcción de
un muro de cierre de un (1) metro de altura sobre dicha rasante.

CAPÍTULO III: RÉGIMEN DEL SUELO URBANO. ORDENANZAS
PARTICULARES

ARTÍCULO 6.3.01

ORDENANZAS PARTICULARES DE LA ZONA DE CASCO ANTI-
GUO (CA)

1.- Definición.

Corresponde a las áreas de suelo urbano definidas en los núcleos de
población tradicionales de Santa Eulàlia des Riu, Santa Gertrudis de Fruitera y
Sant Carles de Peralta y en los que se pretende la conservación de la tipología
edificatoria y la estructura interna existente. En ellos se articulan medidas enca-
minadas a mantener la continuidad de las condiciones de ambiente y estética.

2.- Tipo de edificación.

Según alineación a vial correspondiente al tipo de edificación entre
medianeras.

3.- Condiciones de edificación.

a).- Siendo las características fundamentales de dicha zona las de conser-
vación y mantenimiento de la estructura urbana y la tipología arquitectónica, las
construcciones existentes que superen las condiciones de edificación estableci-
das para la zona, podrán ser objeto de rehabilitación, reforma o restauración, con
el fin de mejorar sus condiciones higiénico-sanitarias, o ser consolidadas, sien-
do obligatoria la conservación de las características tipológicas de las fachadas
y elementos constructivos fundamentales.

b).- En caso de que las edificaciones limítrofes al solar que se pretende
construir no estén alineadas a vial, se deberá proyectar la edificación de mane-
ra que no queden medianeras ciegas en la nueva edificación, pudiéndose sepa-
rar, tanto de las medianeras como del vial, siempre y cuando se presente un
Estudio de detalle previo que reordene el conjunto de volúmenes y fachadas con
los edificios colindantes.

445BOIB 08-02-2012Num. 20 EXT.

c).- En el caso de solares limítrofes con edificios catalogados deberá pre-
sentarse un estudio de fachadas y volúmenes que garantice que la nueva cons-
trucción no interfiere en la volumetría y características constructivas del edifi-
cio catalogado.

d).- En ningún caso se admitirán edificaciones con plantas piso sobre
plantas bajas porticadas abiertas y deberán ser respetadas las características
estructurales de las edificaciones tradicionales.

e).- Se permite el vuelo de balcones y terrazas con las limitaciones gene-
rales señaladas en los artículos 5.1.09 y 6.1.08. Los cuerpos salientes sobre la
vía pública no superarán un voladizo máximo de sesenta (60) centímetros. Se
prohíben los cuerpos cerrados en voladizo.

f).- En la tipología de alineación a vial y correspondiente al tipo de edifi-
cación entre medianeras, el pavimento de la planta baja en ningún caso supera-
rá un (1) metro sobre el punto más desfavorable de la rasante de la acera o en su
defecto de la rasante de la calle.

g).- Las zonas de casco antiguo de Sant Carles de Peralta y Santa
Gertrudis de Fruitera se regirán por lo que se señala en sus respectivos Planes
especiales de protección, en todo lo no específicamente modificado por éstas
NN.SS. En la zona del Puig de Missa, hasta tanto no resulte definitivamente
aprobado el correspondiente Plan especial, no se autorizarán nuevas construc-
ciones y las actuaciones en edificios existentes, además de precisar de informe
previo favorable de la Comisión de Patrimonio, deberán mantener la tipología y
la volumetría existentes.

4.- Zonas.

Se distinguen dos subzonas: Casco antiguo 1 (CA-1) cuando el casco anti-
guo se encuentre, de acuerdo con el apartado 3.g anterior, en el ámbito de un
Plan especial y casco antiguo 2 (CA-2) cuando se encuentre fuera del ámbito del
mismo.

5.- Régimen de usos permitidos.

a).- Se podrán construir sótanos y semisótanos destinados a aparcamien-
tos de coches. El uso de aparcamiento admitido se refiere sólo a aparcamientos
de automóviles tipo turismo.

b).- Se permitirá, con las limitaciones establecidas en el artículo 5.2.03,
el uso de talleres o industrias de manufacturas artesanales siempre que cuenten
con las medidas correctoras necesarias para impedir molestias a los usos predo-
minantes.

c).- Establecimientos turísticos.
- Se admite el uso turístico para los nuevos establecimientos turísticos en

la modalidad de hotel de ciudad. También se admite el paso del uso turístico
existente a residencial en parcelas de superficie inferior a 800 m2, sin incre-
mento de la densidad de la parcela y cumpliendo con el resto de condiciones
generales de la zona.

- Sin perjuicio de la preceptiva inscripción en el Registro insular de
empresas, actividades y establecimientos turísticos de Eivissa, el uso turístico en
las edificaciones existentes no podrá implicar cambios en los elementos que
define sus características tipológicas, estéticas o históricas.

- En los casos de una nueva edificación o ampliación de edificios existen-
tes, el Ayuntamiento exigirá la comprobación, mediante el oportuno estudio, que
supone un impacto paisajístico asumible y no resulta perjudicial para el entor-
no.

d).- Condiciones específicas del uso comercial y de establecimientos
públicos.

d.1).- Comercial.

La relación admitida de los mencionados usos, según definición del artí-
culo 5.2.02, queda restringida únicamente al comercio al detalle y concreta-
mente a los establecidos en la sección G de la clasificación nacional de activi-
dades económicas, aprobada por el Real decreto 1560/1992, de 18 de diciembre.

d.2).- Establecimiento público.

La relación admitida de dichos usos, según definición del artículo 5.2.02,
queda restringida únicamente a los siguientes: Restaurantes, cafeterías y bares.
Todos ellos, de conformidad con la ordenanza municipal reguladora, sin activi-

dad complementaria musical.

d.3).- Los uso comercial y de establecimiento público solo se permitirán
en planta baja y, cuando se encuentren vinculados a esta planta, también en la
planta sótano y primera planta piso.

e).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Residencial: Todos.
- Equipamientos: Todos.
- Comunicaciones e infraestructuras: Instalaciones y servicios y comuni-

caciones y telecomunicaciones. En todo caso las redes de instalaciones deberán
cumplir con el establecido en la Ley 6/1993, de 28 de septiembre, sobre ade-
cuación de las redes de instalaciones a las condiciones histórico-ambientales de
los núcleos de población.

- Espacios libres: Todos.

6.- Los terrenos calificados como casco antiguo del núcleo de Santa
Eulària constituirán, de acuerdo con lo definido en el POOT de Eivissa y
Formentera, un área de reconversión preferente.

ARTÍCULO 6.3.02

ORDENANZAS PARTICULARES DE LA ZONA INTENSIVA (I)

1.- Definición.

Corresponde a las áreas de intenso desarrollo urbano y alto grado de con-
solidación localizadas en los núcleos originales y zonas de extensión del casco
antiguo.

2.- Tipo de edificación.

Según alineación a vial correspondiente al tipo de edificación entre
medianeras.

3.- Condiciones de edificación.

a).- La ordenación de cada manzana se especifica en los planos corres-
pondientes, pudiendo ser definida mediante ocupación máxima de solar o por
profundidad edificable. En las manzanas calificadas como VE se respetarán las
condiciones de ordenación actuales o las definidas por el correspondiente ins-
trumento de ordenación de desarrollo.

b).- Se permite el vuelo de balcones y terrazas con las limitaciones gene-
rales señaladas en los artículos 5.1.09 y 6.1.08. Se prohíben los cuerpos cerra-
dos en voladizo.

c).- Se permitirán las viviendas con fachada a espacio interior del patio de
manzana siempre que dicho espacio cumpla lo dispuesto por el Documento
Básico de Seguridad contra Incendios DB-SI

4.- Zonas.

Se establece una única zona: Intensiva 1 (I-1).

5.- Régimen de usos permitidos

a).- Se podrán construir sótanos y semisótanos destinados a aparcamien-
tos de coches. El uso de aparcamiento admitido se refiere solo a aparcamientos
de automóviles tipo turismo.

b).- Se permitirá en la situación a.1 del artículo 5.2.03 y con las limita-
ciones establecidas en dicho artículo, el uso de industrias siempre que cuenten
con las medidas correctoras necesarias para impedir molestias a los usos predo-
minantes.

c).- Se admite el uso turístico para los nuevos establecimientos turísticos
en la modalidad de hotel de ciudad y el paso del uso turístico existente a resi-
dencial en parcelas de superficie inferior a 800 m2, sin incremento de la densi-
dad de la parcela y cumpliendo con el resto de condiciones generales de la zona.

d).- El uso de establecimiento público y el comercial, según definición del
artículo 5.2.02, solo se permitirá en planta baja y, cuando se encuentre vincula-
do a esta planta, también en la planta sótano y primera planta piso. En zona resi-
dencial de edificación continua no se admiten los usos relacionados en el epí-

446 BOIB Num. 20 EXT. 08-02-2012

grafe XLIII.07 del anexo I del Decreto 18/1996, de 8 de febrero, por el cual se
aprueba el Reglamento de actividades clasificadas.

e).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Residencial: Todos.
- Servicios o terciario: Comercial, administrativo privado y estableci-

mientos públicos.
- Equipamientos: Todos.
- Comunicaciones e infraestructuras: Todos.
- Espacios libres: Todos

ARTÍCULO 6.3.03

ORDENANZAS PARTICULARES DE LA ZONA EXTENSIVA RESI-
DENCIAL (E)

1.- Definición.

Son áreas residenciales situadas en los núcleos urbanos de carácter turís-
tico o en las áreas de extensión urbana de los núcleos de población permanente,
con tipología de edificación variable (vivienda unifamiliar, dos viviendas por
parcela o edificios plurifamiliares).

2.- Tipo de edificación.
La situación del edificio en la parcela se rige por separaciones a las aline-

aciones a viales, espacios libres públicos (ELP) y a los linderos.

3.- Condiciones de edificación.

a).- Se podrán realizar accesos a garaje, tanto en planta baja como sótano,
a razón de un acceso por ancho mínimo de parcela o solar.

b).- La planta, situada sobre la rasante, de los edificios aislados situados
en zona turística de las definidas por el POOT, deberá poderse inscribir en un
círculo de cuarenta (40) metros de diámetro.

c).- El resto serán las definidas con carácter general en estas normas urba-
nísticas.

4.- Zonas.

Se establecen dos tipos de zonas: Extensiva plurifamiliar (subzonas: E-P1,
E-P2, E-P3, E-P4, E-P5 y E-P6) y extensiva unifamiliar (subzonas: E-U1, E-U2,
E-U3, E-U4, E-U5, E-U6 y E-U7).

5.- Régimen de usos permitidos de acuerdo con la clasificación, definición
y condiciones del artículo 5.2.02 y 5.2.03.

5.1.- Zona extensiva plurifamiliar (E-P).

a).- Se permitirá en la situación a.1 del artículo 5.2.03 y con las limitacio-
nes establecidas en dicho artículo, el uso de industrias siempre que cuenten con
las medidas correctoras necesarias para impedir molestias a los usos predomi-
nantes.

b).- Condiciones específicas del uso comercial y de establecimientos
públicos.

b.1).- Comercial.

La relación admitida de los mencionados usos, según definición del artí-
culo 5.2.02, queda restringida únicamente al comercio al detalle y concreta-
mente a los establecidos en los epígrafes 52.1 a 52.6 del artículo 1 del PDS de
equipamientos comerciales, ambos inclusive.

b.2).- El uso comercial y de establecimiento público solo se permitirán en
planta baja y, cuando se encuentren vinculados a esta planta, también en la plan-
ta sótano y primera planta piso.

c).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Residencial: Todos.
- Servicios o terciario: Comercial, administrativo privado y estableci-

mientos públicos. En el núcleo de Santa Gertrudis de Fruitera alojamiento turís-

tico en la modalidad de hotel de ciudad.
- Equipamientos: Todos.
- Comunicaciones e infraestructuras: Todos.
- Espacios libres: Todos

5.2.- Zona extensiva unifamiliar (E-U).

Los usos permitidos serán, de acuerdo con la clasificación, definición y
condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Residencial: Vivienda unifamiliar.
- Servicios o terciario: Sólo los ya existentes. También los comerciales y

administrativos privados anexos al uso principal de vivienda.
- Equipamientos: Todos, excepto cementerio y abastecimiento que no sean

ya existentes.
- Espacios libres: Todos

ARTÍCULO 6.3.04

ORDENANZAS PARTICULARES DE LA ZONA EXTENSIVA
TURÍSTICA (T)

1.- Definición.

La zona extensiva turística corresponde a las áreas situadas en los núcle-
os urbanos de carácter turístico y se caracteriza preferentemente por la existen-
cia de edificios de uso hotelero o apartamentos turísticos, aunque también pue-
den encontrarse edificios de equipamientos propios del sector.

2.- Tipo de edificación.

La situación del edificio en la parcela se rige por separaciones a los lin-
deros y a las alineaciones.

3.- Condiciones de edificación.

a).- Las condiciones específicas para los nuevos edificios destinados a
alojamiento turístico se establecen en el artículo 6.3.05.

b).- El resto serán las definidas con carácter general en estas normas urba-
nísticas.

4.- Zonas.

Se establece una única zona: Extensiva turística (subzonas: E-T1, E-T2,
E-T3 y E-T4).

5.- Régimen de usos permitidos

a).- Se admitirán, necesariamente vinculados y al servicio de la explota-
ción turística, los siguientes usos: Comercial, recreativo, establecimientos públi-
cos, sanitario y deportivo.

b).- Se admitirán en planta sótano o semisótano, necesariamente vincula-
dos y al servicio de la explotación turística, los siguientes usos complementa-
rios: Aparcamientos, servicios de la edificación y de la explotación, instalacio-
nes deportivas y similares.

c).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Servicios o terciario: Turístico.
- Espacios libres: Todos

ARTÍCULO 6.3.05

ORDENACIÓN DE LOS ESTABLECIMIENTOS DE ALOJAMIENTO
TURÍSTICO

1.- Condiciones generales.

1.1.- La inscripción en el Registro insular de empresas, actividades y esta-
blecimientos turísticos de Eivissa.

1.2.- El cómputo del número de plazas se efectuará:

a).- En el caso de establecimientos hoteleros y apartamentos, de acuerdo

447BOIB 08-02-2012Num. 20 EXT.

con lo señalado en el artículo 17.2 del POOT

b).- En el caso de los hoteles rurales, agroturismos, turismo de interior y
vivienda turística de vacaciones, de acuerdo con lo que prevé la normativa de
habitabilidad.

1.3.- La superficie de terreno que figure en la escritura del solar y en el
proyecto, en base a la cual se haya efectuado la inscripción, quedará exclusiva-
mente afectada a dicho uso turístico y no podrá alojar más instalaciones o cons-
trucciones que las estrictamente ligadas a la explotación turística.

1.4.- La utilización del solar afectado para una finalidad diferente a la con-
templada en el proyecto autorizado, dará lugar a la revocación, previa instruc-
ción del correspondiente expediente con audiencia del interesado, de la inscrip-
ción efectuada.

2.- Condiciones específicas para establecimientos de nueva creación en el
ámbito del artículo 2 del POOT.

2.1.- Categoría mínima para cada tipo de establecimiento.

- Hoteles: 4 estrellas
- Apartamentos turísticos: 3 llaves.

2.2.- Intensidad de uso turístico (plazas/m2 de solar), sin perjuicio de las
variaciones en la intensidad de uso por aplicación de los artículos 20 y 21 de las
normas generales del POOT relativos a la reconversión de establecimientos
turísticos: 1/60.

2.3.- Diámetro máximo del círculo en que debe resultar inscribible la
planta del edificio (m): 60. No obstante, se admitirán pasadizos de conexión
entre edificios, planta sótano y planta baja. Las conexiones en planta baja
podrán cerrarse mediante materiales translúcidos.

2.4.- Superficie mínima de parcela (m2): 12.000

2.5.- Parámetros generales de la edificación:

a).- Ocupación máxima del solar (%): 40

b).- Coeficiente de edificabilidad neta (m2/m2): 0,8, con las siguientes
excepciones particulares de las zonas turísticas:

- Zona 8 (Es Figueral), zona 9 (Cala Boix, Cala Llenya y Cala Mestella),
zona 10 (Es Canar, S’Argamassa, Punta Blanca, Santa Eulària y Siesta), zona 11
(Cala Llonga y Roca Llisa): 0,6 m2/m2.

c).- Volumen máximo por edificio sobre rasante (m3): 30.000, con las
siguientes excepciones particulares de las zonas turísticas:

- Subzona 1.4 (Cap Martinet), zona 8 (Es Figueral), zona 9 (Cala Boix,
Cala Llenya y Cala Mestella), zona 10 (Es Canar, S’Argamassa, Punta Blanca,
Santa Eulària y Siesta), zona 11 (Cala Llonga y Roca Llisa): 25.000 m3.

d).- Altura máxima (número de plantas): B+3P, con las siguientes excep-
ciones particulares de las zonas turísticas:

- Subzona 1.4 (Cap Martinet), zona 8 (Es Figueral), zona 9 (Cala Boix,
Cala Llenya y Cala Mestella), zona 10 (Es Canar, S’Argamassa, Punta Blanca,
Santa Eulària y Siesta), zona 11 (Cala Llonga y Roca Llisa): B+2P.

e).- Superficie mínima de aparcamientos privados destinados a autocares
y turismos (m2/plaza): 3, incluyendo la parte proporcional de accesos y carriles
de circulación.

f).- Superficie mínima de parcela destinada a equipamiento deportivo pri-
vado (m2/plaza): 6.

g).- Condiciones de las piscinas:

- Superficie mínima de espejo de agua (m2/plaza): 1,2, con una superficie
mínima: 60 m2.

- Volumen mínimo (m3 de agua por m2 proyectado de espejo de agua):
1,2.

- Se deberá cumplir, además, con lo establecido en el Decreto 53/1995, de
18 de mayo, relativo a las condiciones higiénico-sanitarias.

h).- Superficie mínima de terrazas destinadas a solárium (m2/plaza): 2,8.

i).- Superficie mínima destinada a zonas verdes ajardinadas de uso priva-
do: Resto de la parcela.

3.- Establecimientos de nueva creación no incluidos en el ámbito del epí-
grafe anterior.

Resultarán de aplicación, de acuerdo con el artículo 2 de las normas gene-
rales del POOT, la adaptación a las determinaciones del epígrafe anterior y las
que se recogen en las normas urbanísticas relativas a las normas de zonificación,
parcelación, usos y edificación.

4.- Quedan exonerados del cumplimiento de las condiciones determina-
das en el apartado 2º de este artículo, debiendo, en todo caso, cumplir con la nor-
mativa turística específica de la actividad, los siguientes establecimientos:

a).- Los que se ubiquen en zona apta para hoteles de ciudad. Esta zona
será la delimitada por las calificaciones urbanísticas donde este uso esté expre-
samente admitido.

b).- Los que se sitúen en edificios amparados por la Ley del patrimonio
histórico o que estén catalogados por el planeamiento.

c).- Los que se proyecten con arreglo a lo dispuesto en la legislación y
normativa por la que se regula la prestación de servicios turísticos en el medio
rural.

5.- Intercambio de aprovechamiento y reconversión.

Son el conjunto de actuaciones y medidas que el POOT establece en el
artículo 20 con la finalidad de eliminar o sustituir los establecimientos de aloja-
mientos turísticos obsoletos y mejorar el nivel de las dotaciones de espacios
libres públicos y de equipamientos de las zonas turísticas. Estas actuaciones se
desarrollarán de acuerdo con lo establecido en el artículo 51 de la Ley 2/1999,
de 24 de mayo, general turística, en el artículo 21 del POOT y en el PTI.

6.- Medidas para la mejora de las condiciones de los establecimientos
turísticos existentes con anterioridad a las NN.SS. e inscritos en el Registro
insular de empresas, actividades y establecimientos turísticos de Eivissa.

6.1.- Condiciones para la agrupación de varias parcelas:

Los solares colindantes, o separados mediante vial o espacio libre públi-
co, a los que las NN.SS asignen el uso de alojamiento turístico, cuyo uso pre-
visto no sea el de equipamiento, excepto espacio libre privado o zona deportiva
privada, se podrán agrupar a aquellos con la finalidad de aumentar el tamaño de
la parcela turística. Se requerirá para ello la previa inscripción en el Registro de
la Propiedad de la agrupación de las parcelas y de la unidad de explotación indi-
visible, siempre que ésta no se encuentre afectada por otros usos que los previs-
tos en el proyecto autorizado por la administración turística competente y que
se respete el principio de uso exclusivo.

6.2.- Condiciones de edificación de la parcela agregada:

Se mantendrán las condiciones de edificación propias de la calificación de
las parcelas agregadas, excepto el retranqueo que será el de la calificación turís-
tica. La ordenación de la parcela resultante se efectuará procurando una racio-
nal disposición de los espacios libres.

6.3.- Condiciones de uso:

a).- Usos admitidos en los solares agregados: Áreas ajardinadas, piscina,
solárium, instalaciones deportivas, edificios de alojamiento y cualquier otra
actividad propia de los establecimientos turísticos.

b).- Cuando la parcela agregada no tenga ningún lindero común con una
zona residencial, se admitirá que se le ubiquen todos los usos permitidos en la
parcela principal.

c).- Cuando la parcela agregada esté calificada como espacio libre priva-
do o zona deportiva privada, los usos admitidos serán los propios de estas cali-
ficaciones.

6.4.- Índice de intensidad del uso turístico (It):

a).- Índice de intensidad del uso turístico de la parcela agregada

448 BOIB Num. 20 EXT. 08-02-2012

(plaza/m2 solar): Según la zona turística. No obstante, cuando la parcela agre-
gada sea de uso residencial se deberá aplicar el índice de esta zona (Ir) si de esto
resultase una población menor. La aplicación se efectuará aplicando el ratio de
3 plazas/vivienda.

b).- En las operaciones de reconversión, intercambio de aprovechamiento
y en las legalizaciones, de admitirán las intensidades de uso que determinen las
normas generales del POOT y las autorizaciones vigentes concedidas por la
administración turística competente.

7.- Sea cual sea la calificación T de la parcela en que se ubiquen, en las
ampliaciones y reformas de los edificios de alojamiento turístico encaminadas a
su reconversión a establecimientos de 4 y 5 estrellas, resultarán de aplicación
indistintamente las determinaciones de la calificación asignada a los terrenos o,
previa aprobación de estudio de detalle justificativo de la adecuación del edifi-
cio o edificios resultantes a las características tipológicas del entorno en que se
emplacen, los parámetros de ocupación y altura de las calificaciones otorgadas
a los terrenos que mayoritariamente constituyan su entorno, pudiendo la edifi-
cabilidad alcanzar un índice máximo de 35 m2 por plaza prevista.

8.- En los casos de reconversión a uso residencial de los establecimientos
situados en las parcelas calificadas como T ubicadas en las zonas de Casco
Antiguo (CA) e Intensiva (I-1), resultarán de aplicación las ordenanzas corres-
pondientes a la manzana en que se ubican.

9.- Los establecimientos de alojamiento situados en zona turística man-
tendrán la edificabilidad legalmente existente hasta la aprobación del plan espe-
cial que ordene la zona.

10.- Los hoteles de ciudad se ajustarán a las condiciones de calidad turís-
tica relativas a los establecimientos de alojamiento de 4 estrellas.

ARTÍCULO 6.3.06

ORDENANZAS PARTICULARES DE LA ZONA COMERCIAL (C)

1.- Definición.

Corresponde a las áreas situadas en los núcleos urbanos de carácter resi-
dencial y turístico-residencial susceptibles de concentrar el equipamiento ter-
ciario.

2.- Tipo de edificación.

La tipología de edificación es aislada y regulada por retranqueos de la edi-
ficación respeto de los linderos de la parcela.

3.- Condiciones de edificación.

a).- En las zonas calificadas como comercial podrán formularse proyectos
que ocupen diversas parcelas diferentes, respetando las condiciones de edifica-
ción correspondientes a su conjunto, pero sin tener que respetar la separación a
los linderos de las parcelas integradas en la actuación y con las siguientes con-
diciones:

- Los edificios serán de tipología aislada respecto de los linderos de las
parcelas no afectadas por la actuación.

- El complejo comercial se deberá desarrollar en un único proyecto arqui-
tectónico y respetar la unidad formal del edificio.

- Las condiciones de uso de las zonas libres de edificación deberán figu-
rar en el proyecto autorizado, en la declaración de obra nueva y división hori-
zontal, en los contratos de arrendamientos y en el Registro de la Propiedad.

- Deberá inscribirse en el Registro de la Propiedad la indivisibilidad resul-
tante de la aplicación de la legislación urbanística vigente para la edificabilidad
materializada y usos vinculados.

4.- Zonas.

Se establece una única zona comercial (subzonas: C-1 y C-2).

5.- Régimen de usos permitidos.

a).- En la zona comercial (C) se admitirá el uso residencial según condi-
ciones e índice de la sub zona.

b).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Servicios o terciario: Comercial, administrativo privado y estableci-
mientos públicos

- Equipamientos: Todos.
- Comunicaciones e infraestructuras: Todos.
- Espacios libres: Todos

ARTÍCULO 6.3.07

ORDENANZAS PARTICULARES DE LA ZONA INDUSTRIAL (ID)

1.- Definición.

Corresponde a las áreas destinadas fundamentalmente a actividades
industriales, de almacenamiento o de taller.

2.- Tipo de edificación.

La situación del edificio en la parcela se rige, según los casos, por retran-
queos a los linderos y a las alineaciones o según alineación a vial en el tipo de
edificación entre medianeras.

3.- Condiciones de edificación.

a).- Se admitirán, previa aprobación de un Estudio de detalle, las edifica-
ciones pareadas, entendiendo por tales aquellas adosadas entre sí sobre una
medianera. En tal caso los muros de separación entre edificios deberán ser cor-
tafuegos.

b).- Se podrán realizar como máximo dos accesos de vehículos a la par-
cela y el resto del linde con el vial estará vallado según normas.

c).- El resto serán las definidas con carácter general en estas normas urba-
nísticas.

4.- Zonas:

Se establecen dos tipo de zonas: Industrial 1 (ID-1) e industrial 2 (ID-2),
diferenciándose las mismas en cuanto a superficies mínimas de la parcela, apro-
vechamiento, altura, ocupación máxima y tipología.

5.- Régimen de usos permitidos.

a).- En la zona industrial (ID) se admite la vivienda del guarda anexa al
uso principal. También se admitirá como uso anexo al principal la instalación
del uso comercial, administrativo privado y de establecimiento público que esta-
rán al servicio de la actividad principal. La superficie de los usos anexos no
podrá superar el treinta por ciento (30 %) de la edificabilidad máxima permiti-
da en la parcela.

La limitación anterior no resultará de aplicación en las parcelas de los
núcleos industriales que den frente a las carreteras C-731 y C-733, en las que no
existirá limitación para superficies de uso comercial siempre que se dispongan
en la fachada a las mismas.

b).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Industrial: Todos.
- Equipamientos: Todos, excepto cementerio.
- Comunicaciones e infraestructuras: Todos.
- Espacios libres: Todos.

6. De acuerdo con el artículo 23 de la Ley 16/2006, de 17 de octubre,
cuando se trate de promociones de naves y locales ubicados en polígonos indus-
triales o de servicios que sean susceptibles de usos indeterminados, siempre se
tendrá que otorgar, previamente a la licencia de edificación y uso del suelo, el
permiso de instalación para las zonas, los equipamientos y las medidas de segu-
ridad o correctoras comunes, sin perjuicio de los futuros permisos de instalación
individuales de cada una de las naves o de cada uno de los locales (artículo 23.1,
Ley 16/2006).

ARTÍCULO 6.3.08

ORDENANZAS PARTICULARES DE LA ZONA DE EQUIPAMIEN-
TOS (EQ)

449BOIB 08-02-2012Num. 20 EXT.

1.- Definición.

Se entiende por zona de equipamientos las zonas donde se prevén equipa-
mientos de carácter general, en manzana completa u ocupando parte de la man-
zana, compatibles con otros usos.

2.- Tipo de edificación.

Con carácter general, la tipología de las edificaciones destinadas a éste
uso será la propia de la zona en que se asienten, pudiendo optarse por otras tipo-
logías distintas previa formulación de Estudio de Detalle mediante el que se jus-
tifique la adecuada implantación del edificio en el entorno.

3.- Condiciones de edificación.

a).- Las condiciones y parámetros de edificación aplicables a los equipa-
mientos de titularidad pública serán los necesarios en función de las caracterís-
ticas y necesidades del uso a que se destine el edificio.

b).- Las condiciones y parámetros de edificación aplicables a los equipa-
mientos de dominio privado en tipología aislada serán los definidos para la zona
en el Anexo I mientras que, para los de dominio privado en tipología entre
medianeras, serán de aplicación los de la zona donde se encuentren situados.

c).- La ocupación en manzanas calificadas como zona de equipamiento
docente (EQ-D) se refiere sólo a las edificaciones y no se incluyen los porches,
pasos, patios, pistas deportivas o similares que estén cubiertas.

d).- Las edificaciones en tipología aislada deberán proyectarse de mane-
ra que no queden medianeras ciegas.

4.- Zonas.

Se establecen los siguientes tipo de zonas: Socio-cultural (EQ-SC),
docente (EQ-D), asistencial (EQ-A), administrativo-institucional (EQ-AI),
deportivo (EQ-E), seguridad (EQ-SG), sanitario (EQ-S), religioso (EQ-RL),
cementerio (EQ-C), abastecimiento (EQ-AB), recreativo (EQ-R) y municipal
diverso (EQ-MD).

5.- Régimen de usos permitidos.

a).- En las edificaciones situadas en zona de equipamientos se admitirán
los siguientes usos complementarios y vinculados al uso principal: Comercial,
administrativo privado y de establecimiento público. La superficie de los usos
complementarios, excepto justificación en función de la actividad, no podrá
superar el treinta por ciento (30 %) de la edificabilidad máxima permitida en la
parcela. También se admitirá, en su caso, el uso de vivienda del guarda anexo al
uso principal.

b).- En las edificaciones situadas en zona de equipamiento deportivo se
admitirán, además de los vestuarios, duchas, cuartos de aseo, etc. y almacenes,
los siguientes usos complementarios y vinculados a las instalaciones deportivas:
Administrativo privado, sanitario, club con bar anexo, tienda de efectos depor-
tivos y semejantes. La superficie de los usos complementarios no podrá superar
el treinta por ciento (30 %) de la edificabilidad máxima permitida en la parcela.
También se admitirá, en su caso, el uso de vivienda del guarda anexo al uso prin-
cipal.

c).- Los usos definidos para cada una de las zonas de equipamiento ten-
drán carácter vinculante para los equipamientos de titularidad privada e indica-
tivo para los de titularidad pública, que admitirán indistintamente cualquiera de
los usos de equipamiento antes definidos. En cualquier caso el uso de espacio
libre público siempre estará permitido.

d).- El uso de cementerio se regirá por el Decreto 105/1997, de 24 de julio,
por el cual se aprueba el Reglamento de policía sanitaria mortuoria y para su
implantación deberá encontrarse expresamente señalado en los planos de orde-
nación.

ARTÍCULO 6.3.09

ORDENANZAS PARTICULARES DE LA ZONA DE INSTALACIO-
NES Y SERVICIOS (IS)

1.- Definición.

Se entiende por zona de instalaciones y servicios las zonas destinadas al

emplazamiento de los servicios complementarios y ubicación de las edificacio-
nes propias de las infraestructuras (agua potable, depuración, energía eléctrica,
etc).

2.- Tipo de edificación.

La tipología de la edificación es aislada y regulada por retranqueos de la
misma respeto de los linderos de la parcela.

3.- Condiciones de edificación.

a).- Según el tipo de ordenación dominante en la manzana en la que se
ubique, procurando la mayor integración en su entorno.

b).- Se podrán superar los parámetros definidos siempre y cuando se jus-
tifique por las condiciones establecidas en la legislación sectorial correspon-
diente.

c).- Las estaciones transformadoras en suelo urbano se podrán situar en
las zonas señaladas como de infraestructuras (I) sin tener que cumplir las con-
diciones de este artículo y se regirán por las establecidas en el artículo 7.2.01.

4.- Zonas:

Se establece una única zona de instalaciones y servicios (IS), así como una
zona destinada exclusivamente al uso de estación de servicios del tipo gasoline-
ra (ES) y a la que se le aplicaran los parámetros urbanísticos relativos a la zona
IS.

5.- Régimen de usos permitidos.

a).- En zonas de instalaciones y servicios agrupadas en complejos y cuan-
do la entidad de los mismos lo requiera, se permitirá el uso residencial en
vivienda unifamiliar (una sola vivienda por complejo) y sólo al servicio del
mantenimiento y vigilancia de las instalaciones.

b).- El uso admitido en la zona (ES) será exclusivamente el de estación de
servicios (gasolinera), pudiendo como uso anexo al principal permitirse el
comercial. Este uso deberá encontrarse expresamente señalado en los planos de
ordenación.

c).- El resto de usos permitidos serán, de acuerdo con la clasificación,
definición y condiciones del artículo 5.2.02 y 5.2.03, los siguientes:

- Comunicaciones e infraestructuras: Todos.
- Espacios libres: Todos.

ARTÍCULO 6.3.10

CONDICIONES PARTICULARES DE LOS ESPACIOS LIBRES (EL)

1.- Espacios libres públicos (EL-P).

Comprende los terrenos así calificados en los planos de ordenación desti-
nados al esparcimiento de la población y a dotar de mejores condiciones
ambientales a la ciudad. Su ordenación estará condicionada a los fines para los
que se han creado, con la posibilidad de contener los servicios propios para su
uso, así como los correspondientes caminos, rampas y demás elementos, así
como las instalaciones precisas para su correcto funcionamiento. Asimismo,
cuando sus condiciones lo permitan y siempre que resulte compatible con el
mantenimiento del arbolado y la vegetación, podrá admitirse su uso como apar-
camiento temporal en superficie. El régimen de usos y de edificación, además
de los establecidos en la normativa específica que le sea de aplicación, serán los
siguientes:

a).- Condiciones de edificabilidad.

Las condiciones de edificabilidad permitidas se limitarán a las necesarias
para materializar los usos recreativos propios de las zonas verdes públicas,
compatibles con sus otras funciones (ornamental, de protección, etc.), de acuer-
do con los siguientes parámetros urbanísticos máximos:

- Coeficiente de edificabilidad neto (m2/m2): 0,033.
- Altura máxima y total (m): 3 y 4, respectivamente.
- Número máximo de plantas: PB
- Tratamiento del suelo: Será el dispuesto en la ordenación de zonas ver-

des públicas y vegetación de las vías públicas.

450 BOIB Num. 20 EXT. 08-02-2012

- No rigen las condiciones de tratamiento del suelo para las superficies
menores de 1.000 m2 y para las plazas situadas en zona de casco antiguo.

b).- Condiciones de uso.

Se permiten exclusivamente los usos con carácter de esparcimiento pro-
pios de las zonas verdes:

- Los usos deportivos solo se admiten en las zonas verdes públicas cuan-
do éstas estén anexas al uso docente o cultural de dominio y uso público y resul-
te necesario para el interés general de la zona donde se sitúe la zona verde.

- En el subsuelo de las zonas verdes públicas y en el del viario público
podrán construirse aparcamientos de vehículos e instalaciones y servicios ane-
jos, de titularidad pública o privada, en los términos que resultan del artícu-
lo130.2 de la Ley 20/2006, de 15 de diciembre, municipal y de régimen local de
las Illes Balears, siempre que se respeten las condiciones mínimas de trata-
miento del suelo y no ocupen áreas en las cuales existan elementos naturales,
artísticos, ambientales, etc., que deban ser protegidos. En éstos casos podrá
constituirse complejo inmobiliario en los términos que señala el artículo 17.4
del TRLS 2008.

- Las edificaciones tendrán el uso recreativo limitado al que se establece
en el apartado 11 del artículo 3.1.03 y en el apartado 4.k.2 del artículo 5.2.02.

2.- Espacios libres privados (EL-PR).

a).- Definición.

Comprende los espacios libres de edificación de dominio privado y uso
público o privado, calificadas por las NN.SS. o resultantes del cumplimiento de
las determinaciones sobre ocupación del suelo de cada ordenanza de edifica-
ción.

b).- Los espacios libres privados, salvo cuando no se hayan agotado los
parámetros de edificación de la parcela, no serán edificables. No obstante, serán
susceptibles de admitir el uso de piscinas y, cuando este uso se encuentre expre-
samente señalado en los planos de ordenación, se admitirá también el uso depor-
tivo privado con las condiciones siguientes:

b.1).- Superficies iguales o menores de 1.000 m2

- Ocupación máxima (%): 15
- Coeficiente de edificabilidad neta (m2/m2): 0,15
- Altura máxima (m): 4
- Altura total (m): 2, sobre la altura máxima.
- Número máximo de plantas: B
- Separación mínima a viales, ELP y deslindes (m): 5
- Separación mínima entre edificios (m): 6

b.2).- Superficies mayores de 1.000 m2

- Ocupación máxima (%): 25
- Coeficiente de edificabilidad neta (m2/m2): 0,25
- Altura máxima (m): 4
- Altura total (m): 2, sobre la altura máxima.
- Número máximo de plantas: B
- Separación mínima a viales, ELP y deslindes (m): 5
- Separación mínima entre edificios (m): 6

b.3).- Tratamiento del suelo.

Se conservarán las masas arbóreas existentes. El proyecto de ajardina-
miento deberá figurar como anexo al proyecto de obras y las instalaciones
deportivas descubiertas, incluido, en su caso, las piscinas, no podrán computar
como superficie ajardinada.

b.4).- Usos permitidos.
Instalaciones deportivas descubiertas y cubiertas, aparcamientos, lavabos,

vestidores, sauna, gimnasio, casetas de instalaciones y similares. Cuando estén
anexos y vinculados a parcelas con uso turístico o de establecimiento público y
su superficie sea superior a 1.000 m2, también se admitirá el uso público de las
instalaciones y la construcción de un centro social con bar-restaurante y tienda
de efectos deportivos, respetando en todo caso el principio de uso exclusivo.

CAPÍTULO IV: CONDICIONES PARTICULARES DE ESTÉTICA Y
COMPOSICIÓN DE LAS EDIFICACIONES

ARTÍCULO 6.4.01

NORMAS DE ESTÉTICA Y COMPOSICIÓN EN LA ZONA DE
CASCO ANTIGUO

Además de las definidas con carácter general en estas normas urbanísticas
y sin perjuicio de lo que dispongan las correspondientes ordenanzas municipa-
les, cuyas determinaciones prevalecerán sobre ellas, se deben cumplir las
siguientes determinaciones:

1.- Condiciones de composición de las edificaciones.

a).- Los volúmenes de la edificación serán siempre de composición rec-
tangular, prohibiéndose los paramentos y volúmenes curvos, así como los que
formen torres cilíndricas o semicirculares.

b).- Composición de fachadas.

- La composición de los huecos de fachada se llevará a cabo articulando
dichos huecos en una disposición sensiblemente agrupada en ejes verticales y la
parte maciza del muro de fachada resaltará frente a la superficie de huecos abier-
tos. La anchura máxima de los huecos será de dos (2) metros.

- La resolución de ritmos y morfología de los huecos se adaptará a las
características tipológicas tradicionales del entorno.

- Las fachadas posteriores y, en su caso, las laterales se tratarán en condi-
ciones de composición y materiales similares a los de la fachada principal.

- Se prohíben los balcones con balaustradas. Las barandillas serán siem-
pre en sentido vertical, de madera o hierro forjado típicas de la isla.

- Salvo en planta baja y siempre que se encuentre justificado para conse-
guir una composición del edificio integrada en el entorno, no se permitirá la
sucesión reiterativa de arcos.

2.- Materiales y colores.
a).- Sobre el color de fachadas.
- Es obligado utilizar el color blanco para el tratamiento general de la

fachada de los edificios. Justificadamente se podrá utilizar la gama de ocres,
sepia y siena claro.

- Las barandillas y rejas de hierro irán, sin ningún adorno, pintadas en
colores oscuros (verde, gris o negro).

b).- Sobre la carpintería.
- Las persianas exteriores irán pintadas de color verde, blanco o de made-

ra natural barnizada, según la tipología tradicional y de forma que se consiga la
mejor integración en el entorno.

- El resto de carpinterías exteriores, (puertas y ventanas, cristaleras, puer-
ta principal de acceso, etc.) serán de madera natural barnizada o pintada de igual
color que las persianas.

- Las puertas de garaje deberán ser macizas de madera natural barnizada
o pintadas de igual color que las persianas. Las puertas de cierre de los locales,
almacenes, talleres o actividades similares podrán ser macizas de madera natu-
ral o de hierro, en su tono natural, pintado imitando madera o pintado de igual
color que las persianas, con apertura practicable o basculante. Se prohíben las
puertas metálicas enrollables.

- Los herrajes de la carpintería serán de hierro, sin adornos, pintados en
colores oscuros (gris o negro).

3.- Cubiertas.
- Serán preferentemente planas, admitiéndose sólo la cubierta inclinada,

con la pendiente, comprendida entre el cinco y el doce por ciento (5 % y 12 %),
en un único sentido e inclinación. La cubierta inclinada no podrá ocupar una
superficie superior al treinta por ciento (30 %) de la total de las cubiertas del edi-
ficio e irá siempre rematada con teja árabe de color natural o pintada en color
blanco. Este tipo de cubierta sólo podrá utilizarse para cubrir terrazas, adosadas
a la edificación principal y situadas en planta baja.

- Se prohíbe expresamente el uso de placas de fibrocemento o plástico.
- Se admitirá en las cubiertas planas, sólo cuando sea necesario, la aper-

tura de pequeñas claraboyas y lucernarios, pero no se permite, en las cubiertas
planas o inclinadas, la colocación de ventanas.

- Todos los elementos situados sobre la cubierta del edificio deberán inte-
grarse arquitectónicamente en la edificación y se prohíbe la ubicación en la
misma de depósitos de fibrocemento visibles desde la calle y de rótulos publi-
citarios.

4.- Limitaciones al diseño y publicidad de los locales comerciales.
- Se prohíbe la manipulación de los paramentos de fachada de planta baja,

mediante materiales o pintura superpuestos, debiendo mantenerse un tratamien-
to de continuidad con el resto de la fachada.

- Los accesos y escaparates tendrán una anchura máxima de dos (2)

451BOIB 08-02-2012Num. 20 EXT.

metros. Los escaparates, que no sean el portal, no podrán situarse a una altura
de la rasante de la calle inferior a sesenta (60) centímetros

- Los cierres se podrán resolver mediante puertas de madera tradicionales.
- Los rótulos deben quedar totalmente inscritos en los huecos de los esca-

parates o accesos, sobresaliendo un máximo de cinco (5) centímetros a partir de
dos metros y veinte centímetros (2,20) de altura sobre la rasante de la calle y la
altura máxima será de cincuenta (50) centímetros.

- Sólo se permitirán rótulos, excepto de utilidad pública, de los siguientes
tipos: Letras sueltas de latón, hierro, madera y cerámicas o artesanales y letras
pintadas o grabadas sobre vidrio, madera o similares

- Los rótulos identificarán el local pero no tendrán marcas publicitarias.
- La iluminación del rótulo no podrá ser intermitente, ni móvil y, en nin-

gún caso, la fuente de iluminación podrá quedar vista. Deberá estar protegida
por una pantalla opaca o translúcida, prohibiéndose cualquier tipo de ilumina-
ción directa sobre la visual del viandante.

- Se autorizan toldos de lona móviles, dentro de la gama de color de la
fachada y sin ningún tipo de letra y publicidad, siempre que estén colocados en
el interior de un hueco y que su dimensión horizontal, una vez desplegados, sea
igual o inferior a un (1) metro y se sitúen a altura superior a dos metros y ochen-
ta centímetros (2,80). Se prohíbe el uso de cualquier tipo de material plástico.

5.- Exteriores al casco antiguo.
Los edificios que se construyan en el área exterior, colindante con el casco

antiguo o incluidos dentro del ámbito de protección de algún BIC, deberán que-
dar compositivamente integrados, debiendo a éstos efectos incorporar estudio
del entorno urbano circundante (características arquitectónicas de los edificios,
colores, etc.) y de sus visuales.

6.- Condiciones de estética y composición en el ámbito de los Planes espe-
ciales de protección.

Serán las definidas en los mismos y, en lo no regulado, las anteriores con-
diciones que, en su caso, podrán aplicarse restrictivamente.

ARTÍCULO 6.4.02

NORMAS DE ESTÉTICA Y COMPOSICIÓN EN LA ZONA INTENSI-
VA

Además de las definidas con carácter general en estas normas urbanísticas
y sin perjuicio de lo que dispongan las correspondientes ordenanzas municipa-
les, cuyas determinaciones prevalecerán sobre ellas, se deben cumplir las
siguientes determinaciones:

1.- Composición de fachadas.
- La composición de los huecos de fachada se adaptará a las característi-

cas tipológicas tradicionales del entorno.
- Las fachadas posteriores y, en su caso, las laterales se tratarán en condi-

ciones de composición y materiales similares a los de la fachada principal.
- Cuando deban quedar medianeras ciegas, aunque no sean propias, debe-

rán tratarse de tal forma que queden arquitectónicamente integradas en el edifi-
cio al efecto de minimizar su visión desde el espacio público.

- Se prohíben los balcones con balaustradas y, excepto en planta baja, la
sucesión reiterativa de arcos.

2.- Materiales y colores.
- Las fachadas se acabarán con materiales pétreos tradicionales o con

aplacados mates que se integren en el entorno, o podrán ser revocadas y enluci-
das, utilizando el color blanco o, justificadamente, colores dentro de los tonos
dominantes en la zona.

- Las ampliaciones de fachada o aumento de altura que se realicen, debe-
rán ejecutarse con los mismos acabados que los muros originales de manera que
el tratamiento exterior de cada fachada sea homogéneo.

3.- Cubiertas.

- Se resolverán con cubierta plana o inclinada para conseguir una mejor
integración en el entorno. Las cubiertas inclinadas, serán de teja árabe color
ocre, sin colorear, excepto en color blanco, ni vitrificar y con la pendiente com-
prendida entre el cinco y el doce por ciento (5 % y 12 %). La cubierta inclina-
da no podrá ocupar una superficie superior al treinta por ciento (30 %) de la total
de las cubiertas del edificio y sólo podrá utilizarse para cubrir terrazas o voladi-
zos adosados a la edificación.

- Todos los elementos situados sobre la cubierta del edificio se separarán
una distancia mínima de tres (3) metros de las fachadas y deberán integrarse
arquitectónicamente en la edificación.

- Se prohíben los depósitos de fibrocemento visibles desde la calle.

ARTÍCULO 6.4.03

NORMAS DE ESTÉTICA Y COMPOSICIÓN EN LA ZONA EXTEN-
SIVA

Además de las definidas con carácter general en estas normas urbanísti-
cas, en la zona extensiva residencial y turística se deben cumplir las siguientes
determinaciones:

1.- Composición de fachadas.

- Las fachadas laterales y las posteriores se tratarán en condiciones de
composición y materiales similares a los de la fachada principal. Las mismas
deberán proyectarse de manera que no queden medianeras ciegas.

- Se prohíben los balcones con balaustradas.

2.- Materiales y colores.

- Las fachadas se acabarán con materiales pétreos tradicionales o con
aplacados mates que se integren en el entorno, o podrán ser revocadas y enluci-
das, utilizando el color blanco o, justificadamente, colores dentro de los tonos
dominantes en la zona.

- Las ampliaciones de fachada o aumento de altura que se realicen en edi-
ficios existentes deberán ejecutarse de manera que el tratamiento exterior de
toda la fachada sea homogéneo.

3.- Cubiertas.

- Se resolverán con cubierta plana o, justificadamente, inclinada para con-
seguir una mejor integración en el entorno. Las cubiertas inclinadas serán de teja
árabe color ocre, sin colorear, excepto en color blanco, ni vitrificar y con la pen-
diente comprendida entre el cinco y el doce por ciento (5 % y 12 %). La cubier-
ta inclinada no podrá ocupar una superficie superior al treinta por ciento (30 %)
de la total de las cubiertas del edificio.

- Los elementos situados sobre la cubierta del edificio deberán integrarse
arquitectónicamente en la edificación.

- Se prohíben los depósitos de fibrocemento visibles desde la calle.

ARTÍCULO 6.4.04

NORMAS DE ESTÉTICA Y COMPOSICIÓN EN LA ZONA INDUS-
TRIAL

Además de las definidas con carácter general en estas normas urbanísticas
se deben cumplir las siguientes determinaciones:

1.- Composición de fachadas.

- Las fachadas laterales y las posteriores se tratarán en condiciones de
composición y materiales similares a los de la fachada principal.

- El diseño de las fachadas de la planta baja deberá quedar integrado en
las pautas de composición general de la totalidad de la fachada.

2.- Materiales y colores.

- Las fachadas se acabarán con materiales pétreos, revocadas y enlucidas
o con placas metálicas pintadas o de vidrio.

- Las ampliaciones de fachada o aumento de altura que se realicen en edi-
ficios existentes deberán ejecutarse de manera que el tratamiento exterior de
toda la fachada sea homogéneo.

3.- Cubiertas.

- Se podrán resolver con cubierta plana, inclinada o mixta.
- En el caso de cubiertas acabadas con materiales ligeros, como placas

onduladas o paneles de aluminio, deberá prolongarse el cierre de fachada hasta
ocultar en todo su perímetro la mencionada cubierta.

- Los elementos situados sobre la cubierta del edificio deberán integrarse
arquitectónicamente en la edificación.

TÍTULO VII: NORMAS DE PLANEAMIENTO

CAPÍTULO I: NORMAS GENERALES PARA LA REDACCIÓN DE
PLANES ESPECIALES

452 BOIB Num. 20 EXT. 08-02-2012

ARTÍCULO 7.1.01

FORMACIÓN Y CONTENIDO DOCUMENTAL DE LOS PLANES
ESPECIALES

1.- Formación.

El Ayuntamiento o, en su caso, los particulares, redactarán los Planes
especiales con arreglo a lo dispuesto en el artículo 143 del Reglamento de pla-
neamiento urbanístico. En tal caso, el Ayuntamiento, en el ejercicio de sus com-
petencias, velará para que los Planes especiales se adecuen a las determinacio-
nes y criterios de las NN.SS.

El Ayuntamiento podrá impulsar la elaboración de Planes especiales
redactando de oficio los documentos necesarios, tanto de planeamiento como de
gestión, con independencia de que posteriormente repercuta su coste sobre los
propietarios beneficiados por la nueva ordenación, que lo deberán abonar en
metálico.

2.- Contenido.

Los Planes especiales deberán contener las determinaciones que señala el
Reglamento de planeamiento urbanístico en sus artículos 76 y siguientes, así
como en el resto de la legislación urbanística vigente.

ARTÍCULO 7.1.02

PLANES ESPECIALES DE PROTECCIÓN

1.- Planes especiales de protección de los conjuntos histórico artísticos.

1.1.- Objeto.

Es el desarrollo en detalle del planeamiento de las zonas declaradas con-
junto histórico artístico de acuerdo con las disposiciones contenidas en la Ley
del patrimonio histórico español y en la Ley 12/1998, de 21 de diciembre, del
patrimonio histórico de las Illes Balears.

1.2.- Ámbito.

Las zonas declaradas conjunto histórico-artístico del Puig de Missa, Sant
Carles de Peralta, Jesús y Santa Gertrudis de Fruitera.

1.3.- Determinaciones del Plan especial de protección.

a).- Establecerá el orden prioritario de instalación de los usos públicos en
los edificios y espacios aptos.

b).- Contemplará, en su caso, un área de rehabilitación integrada que per-
mita la recuperación del uso residencial y de las actividades económicas conve-
nientes.

c).- Deberá contener los criterios relativos a la conservación de fachadas,
cubiertas e instalaciones sobre las mismas.

d).- Realizará la catalogación, con arreglo a lo dispuesto en la Ley del
suelo y sus Reglamentos de desarrollo, de los elementos unitarios que confor-
man el conjunto, tanto inmuebles edificados como espacios libres exteriores o
interiores u otras estructuras significativas, así como de los componentes mate-
riales que lo acompañan, definiendo los tipos de intervención posible. Los ele-
mentos singulares tendrán una protección integral y para el resto se fijará, en
cada caso, un nivel de protección conveniente.

e).- Tan sólo se incluirán las remodelaciones urbanas imprescindibles para
una mejora de sus relaciones con el entorno territorial y urbano o para evitar los
usos degradantes para el propio conjunto.

f).- Se deberá mantener la estructura urbana y arquitectónica ambiental y
sus características generales, así como se considerarán excepcionales las susti-
tuciones de inmuebles que solamente podrán realizarse en la medida en que con-
tribuyan a la conservación general del carácter del conjunto y, en todo caso, se
mantendrán las alineaciones urbanas existentes.

1.4.- Medidas cautelares.

a).- Si se incoase el expediente de ruina de algún inmueble afectado por
una declaración de bien de interés cultural (BIC), la Administración insular

competente en patrimonio histórico-artístico está legitimada para intervenir
como parte interesada por lo que se le notificará la apertura y las resoluciones
que se adopten.

b).- En ningún caso podrá procederse a la demolición de un inmueble, sin
la previa firmeza de la declaración de ruina y autorización de la Administración
competente.

c).- Si existiese urgencia y peligro inminente, la entidad que hubiese inco-
ado el expediente de ruina deberá ordenar las medidas necesarias para evitar los
daños a las personas. Las obras que fueran necesarias realizar por razones de
fuerza mayor no darán ocasión a actas de demolición que no sean las estricta-
mente necesarias para la conservación del inmueble y requerirán, en todo caso,
la autorización prevista en la legislación de patrimonio, habiéndose de preveer,
en su caso, la reposición de los elementos retirados.

d).- Hasta la aprobación definitiva del Plan especial de protección del
Puig de Missa PE-01SE la totalidad de actuaciones proyectadas requerirán auto-
rización previa de la Comisión Insular de Ordenación del Territorio, Urbanismo
y Patrimonio Histórico Artístico (CIOTUPHA) y deberán mantener la tipología
y la volumetría existentes.

1.5.- Planes especiales de protección en vigor.

En los ámbitos de los conjuntos de Jesús, Santa Gertrudis de Fruitera y
Sant Carles de Peralta, que cuentan con Plan especial de protección en vigor, en
todo lo no modificado directamente por las NN.SS. continuarán rigiendo las
determinaciones de dichos Planes.

2.- Plan especial de protección de Can Pep Simó.

Es el constituido por el ámbito definido por el entorno y las edificaciones
relacionadas en el apartado 7 del anexo de la memoria relativo al cumplimiento
de la Ley de patrimonio. Su objeto es la catalogación de cada una de las edifi-
caciones, de las obras y actuaciones admitidas y el desarrollo en detalle de las
medidas en relación con los accesos, alumbrado, ausencia de cerramientos, etc.
y de protección de su entorno.

Hasta que no resulte definitivamente aprobado el correspondiente Plan
especial o el Catálogo la totalidad de actuaciones proyectadas requerirán auto-
rización previa de la CIOTUPHA.

3.- Planes especiales de los Bienes de interés cultural de las Minas de
s’Argentera, Canal d’en Martí y Acueducto de s’Argamassa.

3.1.- Tienen por objeto la ordenación de dichos elementos, declarados
bien de interés cultural, con la tipología de yacimiento arqueológico. Su ámbito
será el definido en las correspondientes declaraciones y su finalidad la adecua-
ción de los elementos y sus entornos a las determinaciones de la Ley 12/1998,
de 21 de diciembre, del patrimonio histórico de las Illes Balears, en relación con
tales tipologías de elementos. Dicha ordenación deberá respetar las determina-
ciones que, respecto de los elementos de dicho BIC en él incluidos, se contie-
nen en el Catálogo de protección.

3.2.- Régimen transitorio: El definido por el artículo 37 de la citada Ley
12/1998. Específicamente en las Minas de s’Argentera podrán llevarse a cabo
de forma previa al Plan especial actuaciones de adecuación de las edificaciones
e instalaciones existentes

ARTÍCULO 7.1.03

PLANES ESPECIALES DE ORDENACIÓN DE LAS ZONAS
TURÍSTICAS

1.- Se definen como ámbitos sujetos a la formulación de Plan especial la
totalidad de los ámbitos de suelo urbano delimitados en los núcleos de es
Figueral, Cala Llenya, Es Canar-Punta Arabí, Ca Na Martina-S’Argamassa-Cala
Pada, Siesta-Montañas Verdes-Buenavista, Valverde-Cala Llonga, Roca Llisa y
Ses Torres-Can Pep Simó-Cap Martinet.

2.- Los Planes Especiales tendrán por objeto:

- Definir las condiciones de la ordenación, teniendo en cuenta las caracte-
rísticas básicas de los tejidos preexistentes, pero ajustándola a lo dispuesto por
las Normas, 33, 68, 69 y 78 del PTI.

- Determinar las actuaciones necesarias respecto de los sistemas de
infraestructuras y equipamientos.

453BOIB 08-02-2012Num. 20 EXT.

- Delimitar los ámbitos de gestión precisos para garantizar la ejecución de
sus determinaciones.

- Contemplar, en su caso, operaciones de intercambio y reconversión.

3.- El sistema de actuación preferente será el de compensación y, subsi-
diariamente, el de cooperación.

4.- Hasta tanto no resulte definitivamente aprobado el correspondiente
Plan especial regirán en cada una de las zonas, con carácter transitorio, las con-
diciones de ordenación que en éstas NN.SS. se definen.

ARTÍCULO 7.1.04

PLANES ESPECIALES DE REFORMA INTERIOR

1.- Se definen como ámbitos sujetos a la formulación de Plan especial de
reforma interior:

a).- Los terrenos del barrio de Can Cirer, en el núcleo de Jesús, incluidos
en los ámbitos delimitados como PE-01J, PE-02J y PE-03J.

b).- Los terrenos de la zona de sa Rota d’en Pere Cardona incluidos en el
ámbito delimitado como PE-02SE.

2.- Los Planes Especiales tendrán por objeto:

- Definir la ordenación de los terrenos incluidos, con el mismo nivel de
pormenorización que el resto del suelo urbano.

- Definir las condiciones de la ordenación, teniendo en cuenta las caracte-
rísticas básicas de los tejidos preexistentes, pero ajustándola a lo dispuesto por
las Normas, 33, 68 y 69 del PTI.

- Determinar las actuaciones necesarias respecto de los sistemas de
infraestructuras y equipamientos.

- Delimitar los ámbitos de gestión precisos para garantizar la ejecución de
sus determinaciones.

3.- El sistema de actuación preferente será el de compensación y, subsi-
diariamente, el de cooperación.

4.- Hasta tanto no resulte definitivamente aprobado el correspondiente
Plan Especial regirán en cada una de las zonas, con carácter transitorio, las con-
diciones de ordenación que en éstas NN.SS. se definen, no pudiendo autorizar-
se en los respectivos ámbitos nuevas parcelaciones o nuevas actuaciones de
dotación de servicios.

ARTÍCULO 7.1.05

PLAN ESPECIAL PARA LA ORDENACIÓN DE LAS ACTIVIDADES
DE SERVICIOS EXISTENTES EN SUELO RÚSTICO

1.- Ámbito:

La totalidad de edificios e instalaciones existentes y destinadas a los usos
de comercio, talleres y servicios que el Plan especial ubique e identifique en el
Catálogo de actividades existentes en suelo rústico.

2.- Objeto:

a).- Regular la incorporación a la ordenación, en su actual emplazamien-
to y sin alteración de la clasificación del suelo en que se ubican, de las que se
considere que, por sus características, resultan conformes con los objetivos del
Plan, siempre que tengan una antigüedad superior a 10 años y hayan prescrito
los plazos que fija el artículo 73 de la Ley 10/1990, de 2 de octubre, de
Disciplina Urbanística.

b).- Determinar su relocalización en otro emplazamiento para las que no
se ajusten a lo anterior.

3.- Las determinaciones del Plan, además de las que consideren oportunas
a sus fines, deberá como mínimo incluir para todas aquellas actividades a las
que se refiere el apartado 2.a) anterior:

a).- Las medidas de restauración paisajística necesarias para la aplicación,
en la medida de lo posible, de los criterios de integración paisajística que las
NN.SS. establecen.

b).- Las medidas correctoras que resulten necesarias en aplicación de la

normativa reguladora de las actividades.

c).- Lo que resulte, en su caso, de la normativa de evaluación de impacto
ambiental aplicable.

d).- Previa la autorización de cualquier actuación será precisa la emisión
de informe del órgano competente del Consell Insular d’Eivissa en relación con
su impacto territorial.

4.- Régimen transitorio:

Hasta tanto no resulte definitivamente aprobado el Plan especial, en las
actividades:

a).- No podrá autorizarse ninguna ampliación ni cambio de uso.

b).- Cualquier autorización precisará la previa declaración de interés
general con arreglo a los criterios antes señalados.

ARTÍCULO 7.1.06

PLAN ESPECIAL PARA LA ORDENACIÓN DE LOS ESTABLECI-
MIENTOS DE ALOJAMIENTO TURÍSTICO EXISTENTES EN SUELO
RÚSTICO

1.- Ámbito:

La totalidad de edificios e instalaciones existentes destinadas al uso de
alojamiento turístico y distintos de los regulados por el Decreto 60/2009 de 25
de septiembre, por el cual se establece la unificación de los procedimientos y la
simplificación de los trámites en materia turística, y también la declaración res-
ponsable de inicio de las actividades turísticas, y de las viviendas turísticas
vacacionales, que cuentan con autorización turística previa o de apertura, ubi-
cados e identificados en el Catálogo de actividades existentes en suelo rústico
que el Plan especial defina.

2.- Objeto:

Regular su incorporación a la ordenación, sin alteración de la clasificación
del suelo en que se ubican y con arreglo a los siguientes criterios:

a).- La ordenación que se establezca perseguirá el mantenimiento de las
condiciones específicas y diferenciadoras del establecimiento de alojamiento de
que se trate.

b).- La parcela existente vinculada al uso turístico según la autorización
turística, se entenderá apta para todas aquellas actuaciones de mejora y actuali-
zación de la estructura, instalaciones y servicios tendentes a la modernización
permanente del establecimiento.

c).- La regulación mantendrá, con carácter general, la volumetría y carac-
terísticas actuales de las edificaciones vinculadas a tal uso.

d).- No obstante lo anterior, podrán contemplarse ampliaciones en los
casos de actuaciones tendentes al incremento de la categoría o de la calidad de
la oferta de alojamiento, que deberán en todo caso regularse de forma acorde
con el emplazamiento en que se sitúen y con las características actuales del esta-
blecimiento de que se trate.

e).- Lo que resulte, en su caso, de la normativa de evaluación de impacto
ambiental aplicable.

f).- Previa la autorización de cualquier actuación será precisa la emisión
de informe del órgano competente del Consell Insular d’Eivissa en relación con
su impacto territorial.

3.- Régimen transitorio:

Hasta tanto el plan especial no lo regule, antes de cualquier autorización
será precisa la previa declaración de interés general con arreglo a los criterios
antes señalados.

ARTÍCULO 7.1.07

PLAN ESPECIAL PARA LA ORDENACIÓN DE LAS ZONAS INDUS-
TRIALES

454 BOIB Num. 20 EXT. 08-02-2012

1.- Ámbito:

La totalidad de asentamientos del término municipal destinados a tal uso.

2.- Objeto:

a).- Evaluar las necesidades de suelo industrial del término, proponiendo
la ubicación de los terrenos susceptibles de satisfacerlas.

b).- Definir la ordenación pormenorizada de los núcleos existentes y sus
posibles ampliaciones teniendo en cuenta las características básicas de los teji-
dos preexistentes, pero ajustándola a lo dispuesto por las Normas, 33, 67, 68 y
69 del PTI

c).- Determinar las actuaciones necesarias respecto de los sistemas de
infraestructuras y equipamientos.

d).- Delimitar los ámbitos de gestión precisos para garantizar la ejecución
de sus determinaciones.

ARTÍCULO 7.1.08

PLAN ESPECIAL DE ACCESOS Y PEATONALIZACIÓN DE JESÚS

Tiene por objeto la ordenación del espacio viario del núcleo, adaptándolo
a las determinaciones que resulten de la propuesta definitiva de viario para el
triángulo de Jesús

ARTÍCULO 7.1.09

PLAN ESPECIAL DE LA ZONA DEL RIU DE SANTA EULÀRIA

Tiene por objeto la ordenación del entorno del Riu de Santa Eulària,
fomentando la conservación, protección y recuperación de sus valores paisajís-
ticos y previendo los posibles usos públicos del mismo. El plan deberá contem-
plar el adecuado tratamiento del Puente Viejo de Santa Eulària, declarado bien
de interés cultural, en la tipología de monumento

ARTÍCULO 7.1.10

PLAN ESPECIAL DE MEJORA DEL SANEAMIENTO Y DRENAJE

1.- Ámbito:

La totalidad del término municipal.

2.- Objeto:

2.1.- Definir un programa de actuaciones encaminado a:

a).- Hacer efectiva la conexión a la red de alcantarillado de la totalidad de
las aguas residuales generadas en el suelo urbano.

b).- La separación de las aguas pluviales de las residuales urbanas, o
actuaciones substitutorias que permitan reducir los impactos sobre el medio
derivados de la existencia de redes unitarias.

2.2.- Analizar las necesidades de ampliación de las EDAR del término
municipal con calificación, en su caso, de los terrenos que resulten necesarios
como sistema general de equipamiento de saneamiento y depuración, contem-
plando las figuras de protección ambiental y territorial encaminadas a garanti-
zar la viabilidad de las actuaciones futuras.

CAPÍTULO II: NORMAS GENERALES PARA LA REDACCIÓN DE
PROYECTOS DE URBANIZACIÓN Y DOTACIÓN DE SERVICIOS

ARTÍCULO 7.2.01

CONDICIONES DE LOS PROYECTOS DE URBANIZACIÓN

Estas normas se aplicarán a los proyectos de urbanización en suelo urba-
no, así como a los proyectos de obras ordinarias de dotaciones de servicios en
suelo urbano. Ello no obstante, con carácter general, deberán mantenerse las
características actuales del viario y del alumbrado público así como la ausencia
de cercados de separación entre parcelas en las zonas en que tales característi-
cas tienen carácter homogéneo: Can Pep Simó, Roca Llisa, etc.

1.- La red viaria cumplirá las condiciones de diseño establecidas en el pla-
neamiento y en el Decreto 110/2010, de 15 de octubre, por el cual se aprueba el
reglamento para la mejora de la accesibilidad y la supresión de barreras arqui-
tectónicas. Las aceras deberán tener un ancho mínimo de 1,50 m. El firme se
ajustará a la instrucción de carreteras para firmes flexibles y el pavimento de las
calzadas, de acuerdo con el artículo 8 de la Ley 3/2005, de 20 de abril, de pro-
tección del medio nocturno, será de características y propiedades reflectoras
adecuadas a las instalaciones de alumbrado público. Así mismo se tendrá que
considerar el cumplimiento del CTE DB SI 5 Intervención de los bomberos:
condiciones de aproximación a los edificios y entorno a los edificios (RD
314/2006, de 17 de marzo y modificaciones posteriores).

2.- Deberá definirse la situación de los alcorques y señalarse el arbolado
y jardinería previstos. Las conducciones y canalizaciones serán subterráneas,
preferentemente situadas bajo las aceras y seguirán, exceptuando casos justifi-
cados, el trazado de la red viaria, espacios libres públicos y zonas de protección.

3.- Abastecimiento de agua, riego y hidrantes contra incendios.

a).- Dotaciones medias mínimas.

- Serán las establecidas en el Real decreto 314/2006, de 17 de marzo, por
el que se aprueba el código técnico de la edificación y en particular del docu-
mento básico HS-4 y documento básico SI.

- El caudal máximo diario se obtendrá multiplicando por 1,50 el caudal
medio diario.

- El caudal máximo horario se obtendrá multiplicando por 2,40 el caudal
medio diario.

b).- Red de distribución.

- Será equipada con bocas de riego y hidrantes contra incendios.
- Excepto que se justifique su imposibilidad, la instalación será del tipo

mallado.
- La separación máxima entre dos lados opuestos de una malla será de

quinientos (500) metros y cada malla abastecerá como máximo a 2.000 habi-
tantes en áreas residenciales intensivas y a 850 habitantes en áreas residenciales
de baja densidad.

- El diámetro mínimo de las tuberías no será en ningún caso inferior a 80
mm

- La presión estática en cualquier punto de la red no será superior a 60
metros de la columna de agua (m.c.d.a.)

- La presión de la red será como mínimo (H+10 m.c.d.a), siendo (H) el
desnivel, medido en metros, entre la rasante de la vía pública en el punto más
abajo de la fachada del solar y la mayor cota de arranque de la cubierta.

4.- Alcantarillado y evacuación de aguas pluviales.

a).- La red será del tipo separativo y, cuando exista Plan especial de la red
de saneamiento, el vertido de aguas residuales se efectuará a la red general
municipal en forma y condiciones específicas impuestas por el Plan especial
para cada tipo de actividad.

b).- El diámetro mínimo de las conducciones no será en ningún caso infe-
rior a 300 mm.

c).- Se dispondrán pozos de registro en los cambios de dirección, rasante
y en alineaciones rectas a distancias no superiores a 50 m.

d).- En las cabeceras de la red, adosadas al primer pozo de registro, se
construirán cámaras de descarga automáticas de 0,60 m3 de capacidad mínima.

e).- Las dotaciones de aguas residuales a tener cuenta serán las estableci-
das para el abastecimiento de agua.

f).- La velocidad en cada tramo será menor de 4 m/seg. y mayor de 0,6
m/seg.

g).- Los porcentajes de las pendientes mínimas en los ramales iniciales
serán, en cada caso, los que indiquen los servicios técnicos municipales. Los
caudales de aguas pluviales a evacuar se establecerán conforme a las instruc-
ciones técnicas de carreteras y a la normativa vigente.

5.- Alumbrado público.

a).- La instalación de alumbrado público se ajustará, en lo referente al
diseño de los puntos de luz, a las instrucciones técnicas para el alumbrado urba-

455BOIB 08-02-2012Num. 20 EXT.

no, a lo que determinen los SS.TT. municipales en función del modelo predo-
minante en la zona y a la normativa vigente, en concreto, al Real Decreto
1890/2008, de 14 de noviembre, por el cual se aprueba el Reglamento de efi-
ciencia energética en instalaciones de alumbrado exterior y sus Instrucciones
técnicas complementarias EA-01 a EA-07.

b).- En las áreas turístico-residenciales y zonas de interés paisajístico,
siempre que se trate de vías con tráfico rodado poco importante, la altura máxi-
ma de los puntos de luz será de cuatro (4) metros y el tendido eléctrico de alum-
brado público cumplirá las prescripciones contenidas en las instrucciones técni-
cas vigentes y en el Reglamento electrotécnico para baja tensión.

c).- Los proyectos de urbanización y dotación de servicios, de acuerdo con
lo que establece el PTI y la Ley 3/2005, de 20 de abril, en relación con la ilu-
minación, deberán cumplir con las siguientes condiciones:

- Las luminarias no serán del tipo globo, sino con pantallas donde la bom-
billa no podrá sobresalir del interior.

- No se utilizarán reflectores que dispersen la luz hacia el cielo y la incli-
nación de la luminaria será paralela al horizonte.

- El diseño del sistema de alumbrado se deberá basar en el criterio de efi-
ciencia energética, con las condiciones y la consecución de los niveles lumino-
técnicos establecidos en los apartados siguientes.

- Alumbrado con proyectores de superficies horizontales (instalaciones
deportivas, aparcamientos, etc.): Se deben instalar asimétricos sin inclinación o
bien instalarlos simétricos con rejillas adecuadas contra el deslumbre.

- La inclinación de las luminarias, cuando técnicamente sea posible y no
implique una pérdida de iluminación, será paralela al horizonte.

- El oscurecimiento interno del hemisferio superior de las luminarias que
tengan globo de plástico o similares será del 50 %.

- Se instalarán bombillas de menor consumo en aquellos lugares donde el
nivel luminotécnico sea excesivo, en relación con los valores de seguridad reco-
mendados.

- Limitaciones del flujo del hemisférico superior (% máximo del flujo que
una luminaria emite sobre el plano horizontal respeto del flujo total que emite
la misma colocada en la posición de instalación), según el plano de contamina-
ción lumínica: En AANP, ANEI y ARIP: 0 %, en el resto de suelo rústico: Igual
o menor al 5 %, en el suelo urbano y urbanizable situado fuera de las zonas turís-
ticas: Igual o menor al 15 % y en el suelo urbano y urbanizable dentro de las
zonas turísticas: Igual o menor al 25 %. La iluminación de monumentos, otros
elementos o zonas de interés cultural, histórico o turístico especial no está suje-
ta al cumplimiento de dichas limitaciones. Estas zonas, de acuerdo con el artí-
culo 5 de la Ley 3/2005, de 20 de abril, se corresponderán también con las de
vulnerabilidad a la contaminación lumínica a efectos del cumplimiento del artí-
culo 6 y 7 de la mencionada Ley.

A estos efectos, las bombillas de vapor de mercurio se sustituirán por
otras, como mínimo, de vapor de sodio de alta presión y, en áreas donde este tipo
de luz sea imprescindible por razones de seguridad, por otras de vapor de sodio
de baja presión.

6.- Energía eléctrica y estaciones transformadoras (ET).

a).- Condiciones generales.
Se cumplirá con lo que dispone el vigente Reglamento electrotécnico para

baja tensión, instrucciones técnicas complementarias y normas de la compañía
suministradora.

b).- Estaciones transformadoras.
- Preferentemente se situarán integradas en la edificación.
- En situación aislada, deberán respetar el retranqueo general a viales,

pasos peatonales y espacios libres públicos.
- El retranqueo a los otros linderos de la parcela será el mínimo estableci-

do por la compañía suministradora, debiendo quedar su perímetro debidamente
cercado.

- Excepcionalmente, en aquellos casos en los que se justifique la imposi-
bilidad o la mejor conveniencia, de acuerdo con la ordenación de los espacios
públicos, se podrá reducir o eliminar el retranqueo a viales hasta un mínimo de
tres (3) metros siempre que se justifique su integración en el entorno.

- Las edificaciones situadas en solares colindantes con una E.T. deberán
cumplir, respeto de ésta, los retranqueos propios de la zona donde se emplace.

7.- Infraestructuras de telecomunicaciones.

La red completa de tubos subterráneos, integrada en los sistemas genera-
les del servicio, deberán cumplir las especificaciones técnicas de las compañías
concesionarias del servicio y lo establecido en el Decreto 22/2006, de 10 marzo,

por el que se aprueba el Plan director sectorial de telecomunicaciones de las Illes
Balears. A estos efectos, se integrarán en el dominio público municipal y defi-
nirse de modo que puedan utilizarse también para los restantes servicios urba-
nísticos que deban proveerse, así como para el soterramiento de tendidos aére-
os preexistentes.

8.- Espacios libres públicos.

a).- El proyecto de urbanización de un espacio libre público es el destina-
do a concretar las obras en lo referente a sus dotaciones, arbolado, ajardina-
miento y acondicionamiento general que establecen las determinaciones de las
NN.SS., Planes especiales que las desarrollan o, en caso de no estar definidas en
el planeamiento, las que señalen los servicios técnicos municipales.

b).- Este proyecto deberá recoger toda la documentación precisa para defi-
nir de forma completa las obras de jardinería de la urbanización, comprendien-
do las de acondicionamiento de arbolado y ornamental, así como las edificacio-
nes auxiliares y, en su caso, las redes de energía eléctrica, alumbrado y distri-
bución de agua que complementen el conjunto.

c).- Sin perjuicio de la regulación establecida en las ordenanzas que le
sean de aplicación, los proyectos de urbanización deberán cumplir como míni-
mo las siguientes condiciones:

- Se delimitarán las diferentes áreas de tratamiento del suelo, debiéndose
solucionar correctamente la separación entre éstas.

- Se deberán dotar de suficientes puntos de riego al objeto de permitir un
conveniente servicio a la totalidad de las zonas ajardinadas.

- Se deberá disponer de iluminación correcta en la totalidad de las zonas
pavimentadas y, al menos, en un cuarenta por ciento (40 %) de las zonas ajardi-
nadas.

- Se deberá resolver convenientemente la evacuación de aguas pluviales y
el drenaje de las diferente áreas, al objeto de evitar embalses y acumulación de
fango.

- Se dispondrá del suficiente y conveniente mobiliario urbano (bancos, y
papeleras, etc.).

- El Ayuntamiento, como receptor de los espacios libres públicos, podrá
supervisar las condiciones de calidad de urbanización aludidas, reservándose la
facultad de introducir las modificaciones oportunas, tanto de diseño como de
calidad de las instalaciones.

- Se deberá cumplir con la Ley 51/2003, de 2 de diciembre, de igualdad
de oportunidades, no discriminación y accesibilidad universal para personas con
discapacidad y con el Decreto 110/2010, de 15 de octubre, por el cual se aprue-
ba el reglamento para la mejora de la accesibilidad y la supresión de barreras
arquitectónicas.

9.- Los proyectos deberán contener previsiones sobre el traslado de
escombros a vertederos autorizados, acopio de tierra vegetal para su uso poste-
rior en los espacios libres y regeneración ambiental de los espacios exteriores a
la actuación que resulten afectados por la misma, quedando, en todo caso, pro-
hibida la ocupación provisional de suelos sujetos a regímenes de protección
especial.

TÍTULO VIII: NORMAS DE EDIFICACIÓN EN SUELO RÚSTICO

CAPÍTULO I: DISPOSICIONES DE CARÁCTER GENERAL

ARTÍCULO 8.1.01

ÁMBITO Y DISPOSICIONES GENERALES

Las normas de este Título se aplicarán en los terrenos clasificados como
suelo rústico, debiéndose cumplir en todo caso las determinaciones establecidas
en la Ley 6/1997, de 8 de julio, de suelo rústico de las Illes Balears, en la Ley
6/1999, de 3 de abril, de las Directrices de ordenación del territorio y en el PTI.

1.- Constituyen el suelo rústico, de acuerdo con la definición de la Ley
6/1997, de 8 de julio, los terrenos la función de los cuales determina que se pre-
serven de los procesos de desarrollo urbanístico y que se protejan los elementos
de identidad que los caracterizan.

La protección de dichos elementos de identidad se podrá referir a la tota-
lidad o a una parte de éstos, se establecerá de forma proporcional al valor intrín-
seco y podrá, así mismo, referirse a construcciones, instalaciones o conjuntos
edificados ubicados en esta clase de suelo, para los cuales se configurará un
régimen de protección específico.

456 BOIB Num. 20 EXT. 08-02-2012

2.- La función de estos terrenos podrá tener relación con:

- Los valores agrícolas, forestales, pecuarios, cinegéticos, naturales, pai-
sajísticos o culturales.

- La aportación a la defensa de la fauna, la flora y el mantenimiento del
equilibrio ecológico.

- El carácter de elementos básicos para el mantenimiento de la estructura
del territorio.

- La condición de soporte de funciones que, aunque se hayan originado en
el medio urbano, se deben desarrollar en el medio rural.

3.- Publicidad.

Queda prohibida la publicidad en suelo rústico, exceptuando los rótulos
de carácter informativo ubicados en la misma finca dónde se desarrolle la acti-
vidad anunciada, que serán objeto de regulación reglamentaria específica, los
carteles que señalen los lugares de interés público, no comerciales y las indica-
ciones de orden general.

4.- Protección de la vegetación.

El respeto al paisaje exige un tratamiento especial de protección del arbo-
lado y de las masas de vegetación. Las talas deberán ser debidamente justifica-
das y autorizadas y siempre que sean compatibles con las medidas convenientes
para la defensa del arbolado y vegetación que constituyan el ambiente paisajís-
tico del lugar y se mantenga la flora propia de la zona.

5.- Vertederos de basuras.

En las áreas de suelo rústico protegido quedan prohibidos los vertederos
de basuras.

6.- Prohibición de determinados usos en suelo rústico.

De acuerdo con el PTI, salvo para actividades existentes con anterioridad
a la entrada en vigor de la Ley 10/1990, de 23 de octubre, de disciplina urba-
nística, en suelo rústico no se autorizarán las actuaciones relacionadas con los
usos XLIII 07 y CNAE93 92.341 del anexo I del Decreto 18/1996, de 8 de
febrero, por el cual se aprueba el Reglamento de actividades clasificadas ni la
ampliación de las existentes.

7.- Justificadamente y con carácter provisional se podrá autorizar el uso
del suelo rústico no protegido como aparcamiento, cumpliendo las condiciones
establecidas en el artículo 5.8.06 y garantizando la reposición del terreno una
vez finalizado el plazo de la autorización temporal.

8. En materia de edificación y ocupación de edificaciones vinculadas a
usos distintos a la vivienda será también de aplicación el procedimiento de
obtención de Permiso municipal de instalación y posterior Licencia de apertura
y funcionamiento que establece la Ley 16/2006, de 17 de octubre, de régimen
jurídico de las licencias integradas de actividad y normativa de desarrollo en
materia de actividades agrícolas.

ARTÍCULO 8.1.02
CALIFICACIÓN

Se distinguen dos grandes áreas de suelo rústico, de acuerdo con las carac-
terísticas que posean y las funciones que deben cumplir: Suelo rústico protegi-
do y suelo rústico común.

1.- Suelo rústico protegido.

Son aquellas áreas sustraídas al desarrollo urbano, para las cuales, por sus
valores excepcionales, la preservación de la fauna y la flora y el mantenimiento
de la biodiversidad, se establece un régimen especial diferente del general. Está
formado por cinco categorías:

a).- Áreas naturales de especial interés de alto nivel de protección (SRP-
AANP): Son las definidas por la Ley 1/1991, de 30 de enero, de espacios natu-
rales y de régimen urbanístico de las áreas de especial protección de las Illes
Balears, así como también los espacios naturales protegidos, declarados de
acuerdo con la Ley 5/2005, de 26 de mayo, para la conservación de los espacios
de relevancia ambiental.

b).- Áreas naturales de especial interés (SRP-ANEI): Son las definidas por
la Ley 1/1991, de 30 de enero, de espacios naturales y de régimen urbanístico
de las áreas de especial protección de las Illes Balears, no incluidas en la cate-

goría anterior.

c).- Áreas naturales de interés paisajístico (SRP-ARIP): Son las definidas
por la Ley 1/1991, de 30 de enero, de espacios naturales y de régimen urbanís-
tico de las áreas de especial protección de las Illes Balears.

d).- Áreas de prevención de riesgo (SRP-APR): Son las que presentan un
manifiesto riesgo de inundación, de incendio, de erosión o de desprendimiento,
independientemente de su inclusión en las categorías antes mencionadas.

El planeamiento, de acuerdo con la disposición adicional undécima de las
DOT, además, ha incorporado, de acuerdo con el PTI, las zonas que presentan
un posible riesgo de contaminación de acuíferos.

e).- Áreas de protección territorial (SRP-APT): Son, con independencia de
su inclusión en las categorías antes mencionadas, las delimitadas en el PTI. De
conformidad con lo que establecen las DOT, se ha distinguido las correspon-
dientes a la costa y a las carreteras.

2.- Suelo rústico común.

Es el constituido por el resto de los terrenos que pertenecen a las áreas
sustraídas al desarrollo urbano y que no se encuentren incluidas en ninguna de
las cinco categorías de suelo rústico protegido. Está formado por tres categorí-
as:

a).- Áreas de suelo rústico forestal (SRC-F): Son las áreas de suelo rústi-
co común que presentan una superficie forestal o boscosa.

b).- Áreas de transición (SRC-AT): Son las áreas que han sido así delimi-
tadas por el PTI a partir del suelo clasificado como urbano y urbanizable, desti-
nadas a las previsiones de futuro crecimiento urbano y a la armonización de las
diferentes clases de suelo.

c).- Áreas de suelo rústico de régimen general (SRG): Serán las constitui-
das por el resto de suelo rústico común.

Esta categoría, de acuerdo con el PTI, se corresponde además en su tota-
lidad con las áreas de interés agrario (AIA) que son las zonas de regadío y áreas
con explotaciones agrarias susceptibles, por su proximidad, de ser regadas con
aguas depuradas, así como las superficies destinadas a cultivos.

3.- Unidades paisajísticas.

A las anteriores áreas de suelo rústico, de acuerdo con lo que establece el
PTI, se superponen, a efectos de la definición de medidas de protección paisa-
jística y, en su caso, de corregirlas, además de fijar condiciones y parámetros
específicos por poder edificar, los ámbitos de las zonas 1 y 2, así como las uni-
dades paisajísticas siguientes:

UP-A: Constituida por los terrenos calificados como SRC-SRG y SRC-
AT, no incluidos en zona 2

UP-B: Constituida por los terrenos calificados como SRC-F, SRP-ARIP,
SRP-ANEI y los incluidos en zona 2

UP-C: Constituida por los terrenos calificados como SRC-AANP y los
incluidos en zona 1

CAPÍTULO II: CONDICIONES GENERALES

ARTÍCULO 8.2.01

SEGREGACIONES Y PARCELACIONES EN SUELO RÚSTICO

1.- Segregación o parcelación.

a).- Todos los actos de parcelación o segregación de fincas o terrenos en
suelo rústico quedarán sujetos, independientemente de su finalidad, a previa
licencia municipal.

b).- En suelo rústico quedan prohibidas las parcelaciones urbanísticas.

c).- La existencia de una parcelación ilegal en suelo rústico comportará la
denegación de las licencias que se pudiesen solicitar y la paralización inmedia-
ta de las obras.

d).- No se podrán realizar segregaciones que den como resultado parcelas
con una edificación existente que supere la edificabilidad máxima, ni incumpli-

457BOIB 08-02-2012Num. 20 EXT.

miento del resto de parámetros aplicables para cada una de las zonas definidas
en estas normas y para cada una de las actividades relacionadas con los usos per-
mitidos.

e).- Condiciones de la unidad mínima de cultivo.

e.1).- Parcelas de regadío.

- Tener la condición de regadío en el catastro de fincas rústicas.
- Disponer de un caudal de agua autorizado suficiente para su riego.
- Disponer de la infraestructura necesaria para el riego.
- Superficie mínima: 5.000 m2.

e.2).- Parcelas de secano.

- La que no es de regadío, excluidas aquellas parcelas consideradas terre-
no forestal.

- Superficie mínima: 15.000 m2.

2.- Superficie mínima de parcela afectada por diversas calificaciones.

Si una finca es afectada por varias calificaciones, la verificación del cum-
plimiento del requisito de parcela mínima se efectuará comprobando que la
suma de porcentajes de superficie de cada zona respeto a la superficie exigible
para cada una de ellas sea igual o superior a 100, aunque, en las parcelas califi-
cadas como SRC y SRC-F, en las que esta última calificación suponga un tercio
(1/3) o menos de la superficie total de la parcela, resultará aplicable la superfi-
cie de parcela mínima establecida en la zona de SRC en qué se encuentre.
Además:

- La edificación, excepto justificación de que su impacto es menor en otro
emplazamiento, deberá situarse en la parte de la finca sujeta a menor protección.

- La edificabilidad y la ocupación serán la suma de las que resulten de la
aplicación de su respectiva normativa a la superficie de cada una de las zonas de
qué conste la parcela.

- El resto de parámetros y características de aplicación serán los corres-
pondientes a la zona en qué se sitúe la edificación.

De acuerdo con el artículo 3.1.a de la Ley 11/2005, de 7 de diciembre, los
terrenos calificados como APT de carreteras podrán computarse como ocupa-
ción y edificabilidad, además de para cumplir con la superficie mínima de par-
cela. Los parámetros a aplicar serán los del área subyacente y, en el caso de
SRP-AANP u otra zona donde este uso resulte prohibido, serán los señalados
para el SRP-ANEI.

3.- Superficie mínima de parcela resultante de una agrupación.

De acuerdo con el PTI, en SRC-F la agrupación de dos o más fincas regis-
trales independientes y colindantes, situadas totalmente en estas categorías de
suelo rústico y existentes antes de la entrada en vigor de la Ley 6/1997, de 8 de
julio, del suelo rústico, supondrá una reducción del veinticinco por ciento (25
%) de la superficie de parcela mínima exigible según estas normas. Esta reduc-
ción será incompatible con la posibilidad de obtener cualquier otra disminución
de la superficie, la finca agrupada deberá constar como indivisible en el Registro
de la Propiedad y no podrá ser objeto de segregación o división posterior.
Cuando se trate de la agrupación de fincas totalmente situadas en SRC-SRG la
parcela mínima será 14.000 m2.

4.- En la normativa correspondiente se determinan los valores mínimos
de los parámetros definidos anteriormente, entendiéndose por tales los mínimos,
por debajo de los cuales se considera la parcela inedificable. Sin embargo, se
admitirá su edificación cuando la parcela cumpla las condiciones de superficie
y ancho mínimos a la entrada en vigor de las presentes NN.SS. y como conse-
cuencia de una actuación pública, de conformidad con lo establecido en la dis-
posición adicional undécima de la Ley 8/2004, de 23 de diciembre, la parcela
remanente incumpliese los mencionados límites.

5.- Segregaciones a efectos del uso de vivienda unifamiliar.

En suelo rústico, cuando las ordenanzas particulares de las zonas lo per-
mitan, podrá implantarse el uso de vivienda unifamiliar sólo cuando la parcela,
además de cumplir con la superficie mínima fijada en estas normas, de acuerdo
con lo que establece el PTI, concurran los siguientes requisitos:

a).- En suelo rústico SRC-SRG y SRC-AT, si a consecuencia de uno o
varios actos de disposición, ya sea por división o segregación simultánea o suce-
siva, resultan más de dos fincas independientes, incluida la matriz, la superficie
exigida para la construcción de una vivienda en la tercera y sucesivas fincas será

el resultado de aplicar sucesivamente el factor multiplicador 2 elevado a (n-2) a
la superficie mínima más restrictiva exigida por la normativa en cada uno de los
ámbitos territoriales concretos, siendo (n) el número de fincas segregadas o divi-
didas a partir del día 17.07.97, incluido éste. En el caso de estar situada en cual-
quier otra categoría de suelo rústico o cuando la finca tenga varias calificacio-
nes que impliquen la exigencia de superficies mínimas distintas de las anterio-
res, el factor multiplicador para la segunda y sucesivas fincas será 2 elevado a
(n-1).

Se encuentran excepcionadas del cumplimiento de este apartado las fincas
registrales resultantes de la división, segregación y fragmentación practicadas,
por una sola vez, en documento público y en virtud de:

- Actos dispositivos derivados de testamentos o pactos sucesorios o que
sean necesarios para llevar a cabo la partición de los bienes por razón heredita-
ria o para proceder al pago de la legítima.

- Cuando se trate de donaciones de padres a hijos, en los términos que el
artículo 14 bis de la LEN establece y siempre que el número de fincas deriva-
das de estas operaciones no supere el número de hijos del donante.

No obstante, las fincas adquiridas con posterioridad al 12.08.04 en virtud
de título diferente de los previstos en el apartado anterior y a efectos de la cons-
trucción de nuevas viviendas, sólo podrán beneficiarse del régimen de éste
cuando hayan transcurrido 15 años desde la fecha de adquisición en documento
público.

Además, sólo se autorizará la construcción de nuevas viviendas sobre fin-
cas procedentes de segregaciones, fragmentaciones o divisiones de fincas cuan-
do la totalidad de fincas resultantes de una misma finca, incluida la matriz y/o
el remanente, cumplan con las reglas anteriores, excepto que se practique una
única segregación con la finalidad de agrupar la finca segregada a otra colin-
dante para que ésta tenga la superficie mínima exigible.

b).- En el caso de nuevas viviendas en fincas derivadas de otra finca en la
cual existan una o más viviendas, previamente a su autorización deberá acredi-
tarse el correspondiente expediente de desvinculación establecido en el artículo
15 de la Ley del suelo rústico, constar inscrita en el Registro de la propiedad la
declaración de obra nueva de cada una de ellas sobre fincas registrales indepen-
dientes y contar con la mayor de las siguientes superficies: La exigida en el pro-
yecto de autorización, con un mínimo de 15.000 m2 o la necesaria para que la
vivienda cumpla con la totalidad de parámetros aplicables de acuerdo con la
normativa vigente a la fecha de la segregación o división.

Si la vivienda o viviendas no cuentan con licencia y han prescrito los pla-
zos para la adopción de medidas para el restablecimiento de la legalidad urba-
nística, la declaración de obra nueva deberá efectuarse sobre fincas registrales
independientes que deberán contar con la mayor de las siguientes superficies:
La exigida por la norma más restrictiva que resulte de aplicación a la fecha de
segregación o división o la necesaria para que la vivienda cumpla con la totali-
dad de parámetros aplicables a esta fecha.

En todo caso, para calcular la superficie mínima de las fincas sobre las
cuales se proyecte la construcción de nuevas viviendas se incluirán en la letra
(n) del factor multiplicador que corresponda, las fincas independientes sobre las
cuales queden situadas las viviendas existentes.

ARTÍCULO 8.2.02

ESTUDIO JUSTIFICATIVO DE LA ADAPTACIÓN AL MEDIO
FÍSICO RURAL

1.- Las redes eléctricas de baja y media tensión, las líneas de telecomuni-
caciones y los depósitos de G.L.P. que se instalen en el suelo rústico deberán
enterrarse, salvo que por razones excepcionales el Ayuntamiento autorice su ins-
talación aérea.

2.- En el caso de instalaciones aéreas, sin perjuicio de la exigencia regla-
mentaria de la realización de un Estudio de evaluación de impacto ambiental
para aquellas actuaciones que así lo exigiese la legislación vigente, se deberá
realizar un estudio justificativo de adaptación al medio físico para las actuacio-
nes en suelo rústico comprendidas en los siguientes casos:

a).- Edificaciones e instalaciones destinadas a un uso no contenido entre
los permitidos en el régimen general de usos, excepto las viviendas unifamilia-
res.

b).- Las obras destinadas a actividades extractivas de cualquier índole.

458 BOIB Num. 20 EXT. 08-02-2012

c).- Las obras e infraestructuras correspondientes a canalizaciones aéreas
o subterráneas de las redes básicas de servicios generales.

3.- El estudio justificativo de adaptación al medio físico se incorporará a
la documentación presentada para la obtención de la correspondiente licencia de
obras o, en su caso, de la correspondiente declaración de interés general. Se
deberán recoger en ellos los siguientes aspectos:

a).- Justificación de la idoneidad del emplazamiento respeto de otras alter-
nativas posibles.

b).- Justificación del cumplimiento de la legislación vigente en cuanto a
protección del medio ambiente y protección del patrimonio.

4.- Se dará especial relevancia a la consideración del impacto derivado de
los siguientes aspectos:

a).- Evaluación de las necesidades de suministro de agua y energía en
cualquiera de sus formas, con expresión de la fuente de suministro, trazado de
las redes desde su origen y dimensionado de éstas.

b).- Descripción de los sistemas de eliminación de residuos líquidos, sóli-
dos o gaseosos, se considerarán especialmente las garantías de no contamina-
ción de los acuíferos.

c).- Evaluación, en su caso, de los niveles de producción de ruidos y vibra-
ciones.

d).- Descripción de los movimientos de tierra, así como de otras opera-
ciones que produzcan transformaciones relevantes en el medio geológico, como
zanjas para canalizaciones, pozos, cimentaciones especiales, etc.

e).- Evaluación de las transformaciones que se pudiesen producir a los
ciclos biológicos por alteración de la fauna y flora en el medio preexistente.

f).- Evaluación del impacto visual producido por la implantación, pudién-
dose exigir con esta finalidad perspectivas, fotomontajes o cualquier otra docu-
mentación útil al efecto.

5.- Las instalaciones para el transporte y distribución de energía eléctrica
y estaciones transformadoras de energía eléctrica, deberán cumplir con las
siguientes condiciones establecidas en el artículo 21 del Decreto 96/2005, de 23
de septiembre, de aprobación definitiva de la revisión del Plan director sectorial
energético de les Illes Balears:

5.1.- Suministros eléctricos.

a).- Tendidos de baja tensión (tensiones inferiores a 1 kV).

Las redes de baja tensión en suelo rústico deberán cumplir con lo estable-
cido en la Resolución de la Direcció General d’Indústria de 16 de julio de 2.004,
por la cual se aprueban las condiciones técnicas para las instalaciones de enlace
de los suministros de energía eléctrica baja tensión (CIES), y en la Resolución
de la Direcció General d’Indústria de 27 de julio de 2.004, por la que se aprue-
ba las condiciones técnicas para las redes subterráneas en baja tensión, excep-
tuando en los siguientes casos:

- Cuando el interés territorial o medioambiental determine la inconve-
niencia del soterramiento.

- Cuando la Conselleria competente determine la existencia de dificulta-
des que desaconsejen el soterramiento.

En todo caso, las redes deberán cumplir lo establecido en el Reglamento
electrotécnico de baja tensión y, cuando sean soterradas, deberán trascurrir por
caminos públicos o, en su defecto, por caminos privados o por zonas privadas,
adoptándose, en estos dos últimos casos, las servidumbres necesarias para posi-
bilitar el acceso a cualquier punto de las instalaciones por parte del gestor de la
red.

b).- Tendidos de media tensión (tensiones inferiores a 66 kV y superiores
a 1 kV).

Serán enterradas las derivaciones en media tensión necesarias para ali-
mentar desde la red existente hasta la estación transformadora o centro de
maniobra y medida, cuando el suministro se efectúe en media tensión, excep-
tuando en los mismos casos señalados en el apartado anterior.

Las conexiones, juntamente con los dispositivos de maniobra y protección
necesarios, se harán en la misma torre desde la cual se realice la unión. Estas
derivaciones deberán discurrir por caminos públicos o privados, adoptándose,
en este último caso, las servidumbres necesarias para posibilitar al gestor de la
red el acceso a cualquier punto de las instalaciones.

c).- Estaciones transformadoras:

Deberán cumplir las normas técnicas aprobadas por Resolución de la
Direcció General d’Indústria, siguiendo, en todo caso, las disposiciones legales
exigibles en cada momento y con la entrada en media tensión y las salidas baja
tensión enterradas. Su retranqueo a límite de parcela podrá reducirse hasta un
mínimo de tres (3) metros, pudiéndose situar los armarios de conexión en el
cerramiento de parcela.

Las nuevas líneas de media tensión troncales, es decir que ninguno de sus
puntos de discontinuidad sea una estación transformadora y que de ellas se deri-
ven líneas de alimentación a suministros, podrán ser aéreas en la medida en que
discurran por trazados previamente existentes, o que su instalación obedezca a
la necesidad de incrementar la potencia disponible o para aumentar el grado de
fiabilidad de la red o el nivel de calidad del servicio global. Estos aspectos serán
determinados por la Conselleria competente en la autorización de estas instala-
ciones, respetándose, en todo caso, las disposiciones legales que en cada caso
sea de aplicación.

5.2.- Distribución de energía eléctrica en alta tensión (tensiones inferiores
a 220 kV y superiores a 15 kV).

Excepto que en la planificación se determine lo contrario, los tendidos de
la red de trasporte planificada podrán ser aéreos. Los tendidos de alta tensión,
en el caso que sean de alimentación a usuarios finales, podrá, ser enterrados en
la medida que discurran por caminos públicos o privados, estableciéndose, si
fuera el caso, las servidumbres necesarias para posibilitar al titular de la red el
acceso a cualquier punto de las instalaciones.

5.3.- Zonas de protección en conducciones eléctricas aéreas.

De acuerdo con el artículo 13 del Decreto 125/2007, de 5 de octubre, por
el que se dictan normas sobre el uso del fuego y se regula el ejercicio de deter-
minadas actividades susceptibles de incrementar el riesgo de incendio forestal,
los titulares o concesionarios de tendidos aéreos que atraviesen terrenos fores-
tales deben establecer una zona de protección a lo largo del trazado de cada
línea. El ancho de estas zonas de protección debe ser el necesario para evitar que
la vegetación forestal constituya un peligro para la conservación de la línea o
riesgo de producir incendios forestales y ocupará al menos el corredor de la
línea eléctrica más 5 metros a cada lado del mismo. En estas franjas se debe
mantener, en todo caso, una cobertura arbórea y arbustiva máxima del 50 % de
fracción de cabida cubierta. En los casos de presencia de pies arbóreos que com-
porten un peligro de contacto con los conductores, éstos deberán ser talados de
conformidad con la reglamentación sectorial vigente. Durante la época de peli-
gro de incendio forestal, estas zonas se deben mantener libres de residuos vege-
tales o de cualquier otro tipo de residuo que pueda favorecer la propagación del
fuego.

6.- Infraestructuras.

Las infraestructuras, según definición del artículo 8.3.01, que por sus
características necesariamente deban situarse en el suelo rústico y, de acuerdo
con lo que establece el PTI, con las limitaciones de usos establecidas en los
Capítulos V y VI de estas normas.

Las redes e instalaciones de telecomunicaciones deberán ajustarse a lo
establecido en el Decreto 22/2006, de 10 marzo, por el que se aprueba el Plan
director sectorial de telecomunicaciones de las Illes Balears y a estos efectos:

a).- Se consideran actividades relacionadas con las infraestructuras públi-
cas y su uso está admitido cuando están previstas en las NN.SS. o en los instru-
mentos de ordenación territorial o en los que se aprueben en su desarrollo,
debiendo, en los demás casos, con informe previo de la Administración compe-
tente en materia de telecomunicaciones sobre su carácter de instalación insular
o suprainsular, ser objeto de declaración de interés general.

b).- En cualquier caso, las redes deberán ser subterráneas y las estaciones
radioeléctricas de telefonía móvil no se podrán ubicar en suelo rústico común y
en suelo rústico protegido a menos de 500 metros y 1.000 metros, respectiva-
mente, de la distancia longitudinal de otra estación radioeléctrica de telefonía

459BOIB 08-02-2012Num. 20 EXT.

móvil ubicada también en suelo rústico, salvo en el caso de que la estación de
que se trate se encuentre en régimen de uso compartido o existan razones de
imposibilidad técnica.

ARTÍCULO 8.2.03

CONDICIONES DE LA EDIFICACIÓN, ÁMBITO DE APLICACIÓN Y
DISPOSICIONES GENERALES

1.- Condiciones generales.

a).- Las viviendas, las edificaciones, las instalaciones auxiliares y las
declaradas de interés general se regularán, con carácter general, por las condi-
ciones de edificación establecidas en el presente Capítulo. Quedan excluidos
todos aquellos edificios que se incluyan en el Catálogo de protección de edifi-
cios de interés histórico, arquitectónico, típico o tradicional del municipio, en
los cuales se deberán observar las normas de protección allá establecidas.

b).- Con carácter supletorio, regirán en suelo rústico las ordenanzas de
edificación referidas al suelo urbano para la ordenación aislada y la calificación
urbanística de zona extensiva en tipología de vivienda unifamiliar aislada en
todo aquello que no venga expresamente regulado en el presente Capítulo o en
el PTI.

c).- Se recomienda que las zonas que se deban pavimentar, excepto las
destinadas a recogida de aguas pluviales, se realicen con materiales permeables,
evitando los asfaltos y hormigones, y utilizando las técnicas propias del empla-
zamiento correspondiente.

d).- Las aguas residuales generadas no podrán ser vertidas a pozos negros
o zanjas filtrantes. Será obligatorio el uso de estaciones depuradoras y la utili-
zación del efluente para riego de la finca, siempre que las condiciones edafoló-
gicas, geológicas, sanitarias y técnicas lo permitan, requerirá la autorización de
la DGRH. La reutilización de las aguas depuradas se ajustará al Plan hidrológi-
co de las Illes Balears.

e).- El sistema para la evacuación de aguas fecales en las viviendas unifa-
miliares será individual y mediante fosa séptica o depuradora con desbaste de
filtros o rejas limpiables y como mínimo de tres cámaras (anaerobia, aerobia y
depósito de aguas tratadas), con rendimiento alrededor del ochenta por ciento
(80 %) y que, excepto autorización de la Direcció General de Recursos Hídrics
para utilizar el agua del tercer compartimiento para riego, deberán vaciarse
periódicamente mediante camión con destino a la depuradora. Los depósitos que
contengan aguas residuales se deberán separar como mínimo diez (10) metros
de los depósitos de agua potable y piscinas y cinco (5) metros de los límites del
terreno. Además, se situarán en la parte más baja de los terrenos con pendiente
para evitar la contaminación de las instalaciones de agua potable. Si se prevé la
construcción de una fosa en terrenos calizos o en un punto próximo a la ubica-
ción de pozos de extracción de agua potable deberá realizarse un estudio hidro-
geológico previo que determine la posible afección del acuífero.

f).- Cuando se realicen cualesquiera de las actividades reguladas por estas
normas o se ejecuten edificaciones o instalaciones permitidas, se deberán tomar
las medidas oportunas para que la escorrentía de las aguas pluviales no arrastre
tierras que supongan el deterioro del territorio.

g).- Todas las instalaciones destinadas a un mejor aprovechamiento de las
energías renovables que estén debidamente estudiadas y documentadas podrán
estar admitidas. Su emplazamiento minimizará, en cualquier caso, el impacto
ambiental.

h).- Cuando la vivienda se localice en terreno forestal o contiguo a ellos,
se deberá aplicar la normativa de prevención de incendios forestales señalada en
el apartado 8 del artículo 4.1.07.

2.- Fincas situadas en terrenos con el uso de vivienda prohibido.

Las fincas registrales en suelo rústico, existentes con la configuración y
superficie que tenían antes de la entrada en vigor de la Ley 6/1997, de 8 de julio,
del suelo rústico, de superficie igual o mayor a la mínima exigida e incluidas
totalmente en calificaciones en las que el uso de vivienda resulte prohibido, con
independencia de la posible aplicación del apartado 1.b del artículo 4 de la Ley
11/2005, de 7 de diciembre, cuando el Ayuntamiento lo considere justificado,
podrán, vinculando ambas fincas, optar por edificar una vivienda en otra par-
cela de suelo rústico dónde este uso esté permitido aunque su superficie no lle-
gue a la mínima exigida por el planeamiento.

Lo anterior no resultará de aplicación hasta tanto no se establezca su regu-
lación pormenorizada.

3.- Medición de la altura máxima y total.

La altura total de las edificaciones en suelo rústico se medirá, de acuerdo
con lo establecido en la Ley de suelo rústico, desde el nivel de la planta baja del
edificio hasta la coronación de la cubierta. La altura máxima desde el mismo
punto hasta la cara inferior del último forjado.

El pavimento del forjado de la planta baja, terrazas, plataformas y piscina
anejas a la edificación, de acuerdo con el PTI, no podrá en ningún punto, res-
pecto del terreno natural, sobrepasar la altura de noventa (90) centímetros cuan-
do el terreno sea sensiblemente plano y de un metro y cincuenta centímetros
(1,50) cuando no lo sea, según la definición del artículo 6.2.03.

4.- Condiciones de posición y de implantación de las edificaciones.

Las edificaciones, de acuerdo con lo que establece el PTI, al ubicarse den-
tro la parcela, deberán salvaguardar la condición rústica de los terrenos, la pro-
tección de las características generales del paisaje y la reducción del impacto
visual, por lo que su configuración y morfología, así como la de sus accesos,
deberán ser las adecuadas a la topografía, vegetación, y, además, cumplir con las
siguientes condiciones de implantación:

a).- Su emplazamiento y el de las infraestructuras de servicios y accesos,
se efectuará en la parte de la parcela dónde resulte menor su impacto. A estos
efectos se considerará la proximidad a edificios y caminos preexistentes y su
ubicación en los límites de las zonas boscosas con el llano, así como la imposi-
bilidad del emplazamiento en cumbres o promontorios, situarse a cota inferior a
la media entre la cota inferior de la parcela y la de la cumbre. La ubicación en
terrenos en pendiente se efectuará en la mitad inferior del tramo de vertiente
correspondiente al ámbito de la parcela y en las zonas de menor desnivel.

b).- La distribución en planta se dispondrá adaptada a la pendiente del
terreno y siguiendo directrices paralelas a las líneas de cota, fragmentando, en
su caso, la edificación en distintos cuerpos o volúmenes escalonados.

c).- Se prohíbe su ubicación en acantilados, coronación de cerros, peñas-
cos o cornisas naturales y la distancia de separación a sus aristas superiores e
inferiores será una distancia igual a su altura, de forma que su vista quede libre
de obstáculos.

5.- Normas que regulan la edificación e instalaciones de interés general.

a).- Las actividades relacionadas con usos no prohibidos, diferentes de los
admitidos o de la vivienda unifamiliar, deberán obtener, previamente a la licen-
cia, la declaración de interés general por la CIOTUPHA o del Govern de las Illes
Balears en aquellos casos previstos en el artículo 3.4 de Ley 9/1990, de 20 de
junio, de atribución de competencias de los Consells Insulars en materia de
urbanismo y habitabilidad.

b).- La declaración de interés general podrá otorgarse a todas aquellas
actividades que, respetando las limitaciones que de acuerdo con los usos se esta-
blezcan, trasciendan los meros intereses individuales, sean compatibles con el
grado de protección de la zona y, en el caso de que supongan la construcción de
nuevas edificaciones, resulten de necesaria ubicación en el suelo rústico.

c).- Las declaraciones de interés general se dirigirán preferentemente a
fomentar las actividades que supongan la preservación de edificios o instalacio-
nes de valor etnológico o arquitectónico o a la implantación, previa su adecua-
ción, a lo que dispone el Título IV de la Ley 6/1997, de 8 de julio, de suelo rús-
tico, de nuevas actividades en edificaciones o instalaciones en estado de dete-
rioro que no estén declaradas fuera de ordenación.

d).- El procedimiento para la autorización de estas actividades será el del
artículo 37 de la Ley 6/1997, de 8 de julio, de suelo rústico y deberá cumplir,
además, con lo establecido en el artículo 17 de la mencionada Ley y la instruc-
ción 5 del anexo II del PTI.

6.- Establecimientos turísticos y viviendas turísticas vacacionales en suelo
rústico.

a).- Se deberán realizar de acuerdo con lo que determina el Decreto
13/2011, de 25 de febrero, por el cual se establecen las disposiciones generales
necesarias para facilitar la libertad de establecimiento y de prestación de servi-
cios turísticos, la regulación de la declaración responsable, y la simplificación

460 BOIB Num. 20 EXT. 08-02-2012

de los procedimientos administrativos en materia turística y la normativa que lo
complete, modifique o sustituya.

b).- Establecimientos de alojamiento turístico aislados existentes en suelo
rústico, distintos de los regulados por el Decreto 13/2011, de 25 de febrero, que
cuenten con autorización turística previa o de apertura.

- Mantendrán sus condiciones específicas y generales, la volumetría y las
características de las edificaciones existentes vinculadas a este uso.

- La parcela existente, vinculada según la autorización al uso turístico, se
entenderá apta para todas aquellas actuaciones de mejora y de actualización de
la estructura, instalaciones y servicios tendentes a la modernización permanen-
te del establecimiento.

c).- Las parcelas donde a la entrada en vigor del PTI se ubiquen estable-
cimientos de oferta de restauración de los contemplados en el artículo 33 de la
LGT, que dispongan de la correspondiente autorización de apertura de la
Administración turística competente y con antigüedad superior a cinco años, se
entenderán aptas para todas aquellas actuaciones de mejora y actualización de
estructuras, instalaciones y servicios tendentes a la modernización permanente
del establecimiento, siempre que únicamente se presten servicios de oferta de
restauración y salvo los establecimientos que presten, en el mismo local y como
actividad principal o secundaria, los servicios de restauración y entretenimiento
a qué se refieren los usos XLIII.07 y CNAE-93 92.341 del anexo I del Decreto
19/1996, de 8 de febrero. Cualquier ampliación de estos establecimientos sólo
será posible para incrementar la categoría o cambiar de grupo a restaurante y, si
suponen ampliación del establecimiento o la modificación de la parcela vincu-
lada, requerirán la inscripción en el Registro insular de empresas, actividades y
establecimiento turísticos de Eivissa y la previa declaración de interés general.

d).- Queda prohibida en suelo rústico la autorización para instalación de
nuevos campamentos de turismo (camping).

e).- En los faros se admitirán, en las condiciones que determina el artícu-
lo 94.1 de la Ley 48/2003, de 26 de noviembre, de régimen económico y de
prestación de servicios en los puertos de interés general, los usos relacionados
con la hostelería.

6. En general y para usos distintos de la vivienda, la licencia de edifica-
ción y uso del suelo tendrá que ir ligada al Permiso municipal de instalación de
acuerdo con el procedimiento que establece la Ley 16/2006 de 17 de octubre.
Las actividades necesarias para una explotación agraria o vinculadas directa-
mente a la explotación están excluidas de la obligación de solicitar y obtener
permiso de instalación y licencia de apertura y funcionamiento, pero no exentas
de la obligatoriedad de inscripción en el Registro de Explotaciones Agrarias; no
aplicable a las industrias de transformación agroalimentaria, que mantienen la
obligación de solicitar y obtener permiso de instalación y licencia de apertura y
funcionamiento (artículo 3.3, Ley 16/2006).

ARTÍCULO 8.2.04

CONDICIONES GENERALES DE ESTÉTICA Y COMPOSICIÓN DE
LAS EDIFICACIONES

1.- Integración en el paisaje.

a).- Las construcciones y edificaciones se adaptarán al entorno en que se
ubiquen, armonizando e integrándose mediante una arquitectura sencilla y
racional, y siendo respetuosas con los valores culturales y paisajístico que este
entorno contiene.

Las edificaciones, según la UP dónde se ubique, podrán tener una o dos
plantas, admitiéndose, además, una planta sótano, destinada a servicios de la
edificación.

b).- Se prohíben, de acuerdo con lo señalado en el artículo 8.2.07, las
excavaciones que transformen sensiblemente todo o parte del perfil natural del
terreno de las fincas rústicas, excepto las actuaciones que basándose en su uso
agrícola, ganadero o forestal sean informadas favorablemente por el Consell
Insular d’Eivissa.

A estos efectos, de acuerdo con el PTI, las excavaciones y las aportacio-
nes de tierras se deberán minimizar. Ambos parámetros deberán tener magnitud
similar y efectuarse un entronque progresivo de la edificación con el terreno
natural mediante la creación de bancales y taludes escalonados, acabados con
los materiales y colores propios de la zona. La altura máxima de cada uno de
ellos no podrá superar el límite de ochenta (80) centímetros, en terrenos con

pendiente inferior al diez por ciento (10 %), y de un metro y veinte centímetros
(1,20) en el resto de casos. La distancia horizontal entre bancales consecutivos
deberá ser superior a tres (3) metros.

c).- Limitaciones, de acuerdo con el PTI, de adecuación a las condiciones
de vegetación preexistentes:

- La parte de la parcela no ocupada por la edificación y resto de elemen-
tos constructivos deberán mantenerse en su estado natural y no se podrán reali-
zar movimientos de tierras, ni abancalamientos, ni ninguna otra actuación que
transforme el perfil natural del terreno o altere su naturaleza rústica.

- En zonas forestales, la autorización de la edificación comportará la obli-
gación del mantenimiento de la masa boscosa en condiciones que, manteniendo
su tipología y estado natural, minimicen la extensión de incendios forestales. En
zonas agrícolas, además de evitar que el bosque ocupe las zonas de uso agríco-
la, comportará la obligación del mantenimiento de los cultivos tradicionales y
de las plantaciones de frutales.

- La autorización de la edificación comportará la obligación, mediante
vegetación autóctona, de un ajardinamiento adecuado del entorno próximo de la
edificación, evitando la introducción de especies invasoras y respetando los
ejemplares arbóreos de valor existentes. A tal efecto, cuando la vegetación exis-
tente tenga características adecuadas, se deberá mantener al menos en el cin-
cuenta por ciento (50 %) de la superficie de la banda perimetral de diez (10)
metros a la edificación o prever su ajardinamiento.

- Cuando se estime procedente, esta autorización podrá comportar la obli-
gación del mantenimiento, total o parcial, de la explotación agrícola, ganadera
o forestal de la finca.

d).- Ninguna construcción o instalación, de acuerdo con el PTI, podrá
afectar elementos de valor etnográfico o cultural existentes en la parcela y se
deberán mantener y reconstruir los bancales, cercados u otros elementos de pie-
dra que, en su caso, existan. Esta obligación afectará:

- En parcelas de más de 25.000 m2, a todos los existentes en un radio de
cien (100) metros de la edificación que se pretenda construir.

- En parcelas de superficie inferior o igual a 25.000 m2, a la totalidad de
los que haya.

e).- Las infraestructuras de abastecimiento de agua y energía de las edifi-
caciones deberán ser soterradas y el alumbrado de los espacios exteriores será
el mínimo necesario, disponiéndose de forma que se minimice la contaminación
lumínica y ajustándose al horario de encendido definido para la iluminación
ornamental.

2.- Composición volumétrica y de fachadas.

a).- Las edificaciones serán de volumetría sencilla, constituidas por cuer-
pos principales de planta cuadrada o rectangular a los que se podrán añadir volú-
menes menores o secundarios. En los casos en que se admita, el volumen de la
planta alta no podrá ser superior al cincuenta por ciento (50 %) del de la planta
baja.

b).- Los muros ciegos serán el elemento compositivo preponderante y la
superficie de huecos resultará siempre muy inferior a la de los macizos.

c).- Las cubiertas serán planas, aunque se permitirán otros tipos de cubier-
tas tradicionales en los cuerpos y elementos complementarios siempre que estas
no superen el veinte por ciento (20 %) de la superficie total ocupada por la edi-
ficación principal. Se permitirán para su acabado los materiales cerámicos, de
hormigón visto y las protecciones pesadas de elementos impermeabilizantes,
que no podrán quedar a la vista o sin protección.

d).- La carpintería exterior de las edificaciones será de madera o metálica
de tipología idéntica a la tradicional y acabada en los colores típicos de la zona
dónde se ubiquen. Las protecciones y barandillas de terrazas serán de fábrica
maciza, madera o metálicas de diseño sencillo y similar a los tradicionales.

e).- El aspecto visual de los materiales y acabados de las fachadas y ele-
mentos constructivos evitará las coloraciones estridentes y se efectuarán
mediante fábrica de piedra tradicional vista o fábrica enfoscada tradicional o
pintada. Quedará prohibida la utilización de revestimientos no tradicionales en
cuanto a los materiales y su disposición. Los acabados no pétreos se tratarán con
especial cuidado en cuanto al color y se utilizarán básicamente los colores blan-
co, ocre y tierra, en armonía con el conjunto paisajístico en qué se inserte la edi-
ficación y buscando la concordancia y no el contraste.

f).- Se prohíben las edificaciones y elementos extraños, tales como casas

461BOIB 08-02-2012Num. 20 EXT.

de madera y elementos habitables prefabricados móviles o fijos, almenas,
baluartes, balaustradas, etc. Se recomiendan los elementos tradicionales propios
de cada zona y queda prohibida la utilización de elementos constructivos deri-
vados de arquitecturas de otras regiones que resultan impropias del entorno rús-
tico de las islas. En cualquier caso, resultarán prohibidos los acabados con ele-
mentos constructivos vistos del tipo ladrillo, bloque de hormigón, cubiertas de
fibrocemento y similar.

g).- Los elementos ajenos a la tipología rural: instalaciones, antenas, pla-
cas solares, etc. se deberán integrar de forma coherente y armoniosa en el con-
junto de la edificación.

3.- La nueva construcción de edificaciones o cambio de uso de otras ya
existentes, de uso vivienda unifamiliar, de acuerdo con lo que establece el PTI,
deberá cumplir, además, con las siguientes condiciones:

a).- El programa y la distribución del conjunto de las dependencias cons-
tituirá, de forma inequívoca, una única vivienda unifamiliar, no pudiendo, a
estos efectos, incluir espacios de comunicación vertical ni dependencias auxi-
liares, de estar, comer, cocinar o dormir, que distorsionen, por su reiteración o
por su excesivo número, el carácter unifamiliar de la vivienda.

b).- Se admitirán las viviendas conformadas por edificaciones disconti-
nuas, cuando estén constituidas por un núcleo principal destinado propiamente
a vivienda y anejos destinados a servicios auxiliares o complementarios que se
ajusten a las siguientes condiciones:

- Distancia máxima respecto del núcleo principal (m): 25
- Número máximo de plantas: B
- Superficie máxima construida: 20 % de la superficie del núcleo princi-

pal.
- Número de dormitorios: 1 y como máximo 1/3 de los ubicados en el

núcleo principal.
- Conformarán con el núcleo principal una única vivienda y no podrán

configurarse como viviendas independientes ni obtener cédulas de habitabilidad
independientes.

- Se diseñarán como parte inseparable del núcleo principal a fin de conse-
guir un resultado formal y estético coherente.

ARTÍCULO 8.2.05

PISCINAS

En suelo rústico se podrán construir piscinas con las siguientes condicio-
nes:

a).- Cuando se encuentre anexa a una vivienda unifamiliar o estableci-
miento turístico y cumpla con la separación mínima a linderos y viales de diez
(10) metros.

b).- Las piscinas deberán estar empotradas en el terreno natural y cumplir
las condiciones establecidas en el apartado 3 del artículo 8.2.03 y artículo
8.2.07.

c).- Con el objetivo de mejorar la efectividad de los trabajos de extinción
de incendios forestales, las piscinas deberán cumplir las condiciones del aparta-
do 2.2.a del artículo 8.5.04.

ARTÍCULO 8.2.06

CONSTRUCCIONES QUE GUARDAN RELACIÓN CON LA NATU-
RALEZA Y DESTINO DE LA FINCA

Se considerarán construcciones que guardan relación con la naturaleza y
destino de la finca las que no se destinen al uso de vivienda y formen parte de
una explotación agraria, entendida como el conjunto de bienes y derechos orga-
nizados empresarialmente por su titular en el ejercicio de la actividad agraria o
ganadera, con finalidades de mercado y que constituye en si misma una explo-
tación económica. Se establece la siguiente clasificación de estas construccio-
nes: Edificaciones, instalaciones auxiliares, casetas de aperos, invernaderos,
estanques y construcciones rústicas tradicionales.

La solicitud de licencia de obras referidas a estas construcciones deberá
ajustarse al procedimiento señalado en el artículo 4 y a las superficies máximas
establecidas en el artículo 5.2, del Decreto 147/2002, de 13 de diciembre, por el
que se desarrolla la Ley 6/1997 del suelo rústico de las Illes Balears, en relación
con las actividades vinculadas con el destino y naturaleza de las fincas y el régi-

men de las unidades mínimas de cultivo.

Excepto exoneración de su cumplimiento, de acuerdo con el artículo 21.3
de la Ley 6/1997 y el artículo 5 del Decreto 147/2002, las construcciones que
guarden relación con la naturaleza y destino de la finca se regularán por las
siguientes prescripciones:

1.- Edificaciones e instalaciones auxiliares.

Se entenderán como tales todas aquellas construcciones que, sin estar des-
tinadas ni acondicionadas para la estancia de personas son necesarias para la
explotación agropecuaria de la finca, así como las destinadas a almacenamien-
to y primeras transformaciones de productos agrícolas de producción propia.

Las edificaciones e instalaciones auxiliares se ajustarán a las condiciones
generales de edificación para el suelo rústico y a las condiciones particulares
siguientes:

a).- Los huecos de iluminación y ventilación se situarán a una altura supe-
rior a los dos (2) metros desde el correspondiente pavimento interior.

b).- Todas las edificaciones de uso agrario o ganadero solo pueden tener
una (1) planta y una altura máxima de seis (6) metros. Las separaciones míni-
mas a linderos serán de diez (10) metros y entre edificios en la misma parcela
de cinco (5) metros.

c).- Para aquellas edificaciones o instalaciones auxiliares que, por su des-
tino o finalidad, merezcan notoriamente un tratamiento singular se admitirán las
condiciones particulares de volumetría y acabados adecuados a su finalidad,
siempre que se respeten todos los parámetros reguladores, excepto los referidos
a la altura de la edificación.

2.- Casetas de aperos.

Se entenderá por caseta de aperos toda edificación destinada a almacena-
miento de cualquier tipo de elementos propios para la explotación de la finca
donde aquella se sitúe, con total exclusión de su uso como vivienda. Las case-
tas de aperos se ajustarán a las condiciones generales de edificación para el
suelo rústico y a las condiciones particulares siguientes:

a).- Solo pueden tener una (1) planta y una altura máxima de tres metros
y cincuenta centímetros (3,50). Las separaciones mínimas a linderos serán de
diez (10) metros y entre edificios en la misma parcela de cinco (5) metros.

b).- Las puertas y ventanas serán de madera y sus características se
corresponderán con el uso que aloje la edificación.

3.- Invernaderos y estanques.

a).- Invernaderos.

Son aquellas construcciones ligeras y translúcidas, provisionales o fijas,
destinadas a la protección de los cultivos y de altura máxima inferior a tres
metros y cincuenta centímetros (3,50).

b).- Estanques.

Se permitirán depósitos de agua destinados al uso agrícola-ganadero. Los
acabados se deberán ajustar a lo que se dispone en el artículo 8.2.05, aunque los
muros y la solera se deberán dejar directamente revocados y sin alicatar.

4.- Construcciones rústicas y tradicionales.

a).- Sin perjuicio de lo que se disponga en la normativa reguladora del
Catálogo de protección de edificios de interés histórico, arquitectónico, típico o
tradicional del municipio, se deberán conservar las construcciones rústicas tra-
dicionales (barracas de roter, barracas de carbonero, canaletas, norias, pozos,
molinos, aljibes, etc.).

b).- Se podrán llevar a cabo todas las restauraciones y modificaciones ten-
dentes a conservar la funcionalidad de las construcciones rústicas tradicionales
siempre que no estén catalogadas, no se alteren sustancialmente sus caracterís-
ticas estéticas, tipológicas y constructivas, y el uso guarde relación con el desti-
no agrícola o ganadero.

c).- En los molinos extractores de agua se podrán instalar nuevos tipos de
palas.

462 BOIB Num. 20 EXT. 08-02-2012

ARTÍCULO 8.2.07

MOVIMIENTOS DE TIERRA

1.- Quedan prohibidas las excavaciones a cielo abierto y los desmontes y
terraplenados que transformen sensiblemente todo o parte del perfil natural del
terreno de las fincas rústicas, salvo las actuaciones autorizadas por el Consell
Insular d’Eivissa, procurando el menor impacto paisajístico posible. Los movi-
mientos de tierras no podrán modificar ni impedir la escorrentía natural de las
aguas.

2.- Los desmontes y terraplenados para la construcción de vías y caminos
se procurará que afecten lo menos posible a los valores paisajísticos y vegeta-
ción del lugar y se tomen las medidas oportunas para las mejoras y reposiciones
ambientales.

3.- Los movimientos de tierras deberán obtener la correspondiente licen-
cia municipal y tendrán exclusivamente finalidades agrarias o de adaptación de
los exteriores de las edificaciones. Los bancales excavados en el terreno debe-
rán seguir la topografía existente y solo se podrán realizar con la finalidad exclu-
siva de adaptar la edificación a la misma o la apertura del camino de acceso a la
mencionada edificación. Los abancalamientos consecutivos deberán tener una
dimensión en planta no inferior a su altura y guardar entre sí una distancia que
cause el menor impacto paisajístico posible.

ARTÍCULO 8.2.08

VALLADO DE FINCAS

1.- Tanto en los linderos como en el interior de las fincas se permitirán los
cerramientos necesarios para su explotación racional con las siguientes condi-
ciones:

a).- En las zonas protegidas por la LEN según las características y condi-
ciones señaladas en la disposición adicional 21 de las DOT.

b).- En el resto de zonas:

- Macizos, de mampostería tradicional de piedra o de fábrica con enfos-
cado tradicional del lugar o pintada, con una altura máxima de un (1) metro y se
podrán rematar con elementos metálicos diáfanos tradicionales en la zona hasta
los dos (2) metros de altura. Justificadamente, se admitirán fábricas macizas de
altura superior para contención de tierras, canalización de aguas o para evitar
inundaciones.

- De cerca vegetal hasta dos (2) metros de altura.
- Únicamente de rejilla que no supere los dos (2) metros de altura.
- Las alturas se considerarán a cada punto del terreno natural.

c).- Resultan en todo caso prohibidos: Los cerramientos vistos de baldo-
sa, bloque cerámico o de hormigón y similares y los cierres constituidos por ele-
mentos de forja impropios del medio rústico de ambas islas.

d).- Además de lo establecido en los puntos anteriores:

- Si una parcela estuviera cercada total o parcialmente con pared de pie-
dra seca deberá conservarse y restaurarse en su totalidad.

- Deberán dejarse en las fábricas macizas las separaciones o aperturas
necesarias para permitir el paso del agua y de la fauna silvestre.

2.- Retranqueo de cercas.

En las fincas en las cuales se realice un nuevo cercado se deberán cumplir
las siguientes condiciones:

a).- El plano exterior de los cerramientos que den a la red viaria se debe-
rán retranquear según la siguiente tabla:

- Red de carreteras: Los estipulados por la legislación vigente.
- Caminos: Tres (3) metros del eje del camino.

b).- Al realizarse las nuevas cercas se deberán excavar las cunetas.

c).- En los cruces de viales los retranqueos se efectuarán dejando un cha-
flán de cuatro (4) metros.

3.- Los cierres de las explotaciones agrarias que no supongan obra de

fábrica se efectuarán siguiendo los sistemas tradicionales de la zona sin que sea
necesaria la obtención de licencia municipal.

ARTÍCULO 8.2.09

CAMINOS Y CONEXIONES

1.- Caminos.

En suelo rústico no se podrán abrir caminos con características urbanas o
que excedan de las necesidades agrarias de la finca a la que sirvan. La apertura
de nuevos caminos, así como cualesquiera otras obras a realizar sobre caminos
existentes (como ampliaciones de calzada o realización de firmes) estarán suje-
tas a previa licencia municipal. Las solicitudes de apertura de caminos deberán
ir acompañadas de una justificación fundamentada en las necesidades agrarias
de la finca e informada favorablemente por el Consell Insular d’Eivissa.

La autorización justificada de apertura de nuevos caminos comportará la
obligación de su integración en el entorno, tanto en su adaptación al terreno
como en cuanto a materiales de acabado, coloraciones, evacuación de aguas,
etc. Cuando la autorización se refiera a la reforma de los existentes, ésta com-
portará la obligación de la conservación de sus características definitorias de
mayor interés.

No obstante, se permitirá la prolongación de caminos existentes en el
MTB correspondiente al vuelo de 2.002 y siempre que no se hayan abierto en
contra de la normativa aplicable, para dar acceso a viviendas unifamiliares y en
una longitud máxima de cincuenta (50) metros en SRP-ANEI o SRP-ARIP y de
cien (100) metros en el resto de casos.

Cuando para acceder a la finca se justifique la imposibilidad técnica de
cumplir lo establecido en el apartado anterior, con autorización previa de la
CIOTUPHA, se permitirá la prolongación en distancia superior a las señaladas.

2.- En relación con las actividades agrícolas o las declaradas de interés
general, sólo se permitirá la apertura de nuevos caminos con informe favorable
previo de la CIOTUPHA.

3.- Condiciones de los nuevos caminos o prolongación de los existentes.

- Deberán transcurrir por zonas con pendiente inferior al 20 % en APR de
erosión y en zonas protegidas por la LEN y al 40 % en el resto de casos.

- Se efectuarán de forma que las excavaciones y terraplenes tengan mag-
nitud similar.

- Tendrán una anchura máxima de tres (3) metros, aunque se podrán pre-
ver esporádicos ensanchamientos para permitir el cruce de vehículos. Su pen-
diente se definirá de forma que las excavaciones y terraplenados tengan alturas
similares a las de un bancal tradicional de la zona y, en todo caso, se deberán
forrar de piedra calcárea irregular.

- En SRC-F o en zonas protegidas por la LEN no podrán suponer defo-
restación no reemplazada por vegetación de idénticas características o modifi-
car el régimen de vertidos provocando la erosión del suelo.

- No podrán tener características de vial urbano, es decir: asfaltado, bor-
dillos, aceras, etc.

- En el caso de afectar especies vegetales catalogadas, deberá preverse su
trasplante o restitución.

- En SRP-AANP sólo se autorizarán cuando se vinculen a las actuaciones
contempladas en el artículo 11.b de la LEN.

ARTÍCULO 8.2.10

CANTERAS

a).- Las actividades extractivas ya existentes deberán, en lo relativo a su
ubicación y a los planes de restauración del espacio natural afectado por las mis-
mas, ajustarse al Decreto 61/1999, de 28 de mayo, de aprobación definitiva de
la revisión del Plan director sectorial de canteras.

b).- Las canteras incluidas en el anexo IV del PDS de canteras deberán
tramitar su incorporación, cumpliendo lo establecido en su Disposición transi-
toria primera, apartado 2n, debiendo resultar excluida, en cualquier caso, cual-
quier actividad extractiva en suelo rústico protegido (AEP).

c).- En la totalidad del término municipal se prohíbe la implantación de
nuevas canteras, de acuerdo con lo que se establece para cada zona en que se
divide el suelo rústico y a la cual se ha extendido el criterio que la LEN esta-
blece en el artículo 22.1 para las áreas de especial protección y que se recoge en

463BOIB 08-02-2012Num. 20 EXT.

el artículo 7.2 del PDS de canteras, excepto cuando así se establezca específi-
camente por el PTI.

d).- De acuerdo con lo que establece el PTI:

- Para el desarrollo de la actividad se deberá definir un programa de res-
tauración para cada fase de la explotación que prevea y compense progresiva-
mente los efectos sobre las áreas afectadas, depositar fianza para garantizar la
ejecución de las medidas correctoras previstas de acuerdo con la superficie afec-
tada por la explotación, al coste global de la restauración y a las circunstancias
específicas de la zona afectada y fijarse un periodo de garantía para asegurar la
efectividad del cumplimiento del programa de restauración integrada.

- Sólo podrán utilizarse los materiales inertes para trabajos de restauración
cuando se ajusten al Real decreto 1481/2001, de 27 de diciembre, y su utiliza-
ción deberá efectuarse de forma que se minimicen los posibles riesgos geotéc-
nicos. Se procurará el uso de minería de transferencia a fin de optimizar los pro-
cesos de recuperación y cuando sean residuos de construcción y demolición o
subproductos procedentes de su tratamiento, se deberá cumplir lo que disponga
el PDS correspondiente.

- Hasta que no se produzca la adaptación del planeamiento general, la
inclusión de una cantera en la lista de canteras activas incorporadas al PDS
requerirá, previamente a la licencia, la declaración de interés general que com-
porte la calificación de la parcela para el uso extractivo.

- Hasta que no se proceda a su restauración, los terrenos ocupados por
canteras inactivas serán considerados de emplazamiento preferente para la
implantación de actividades relacionadas con la fabricación, uso, tratamiento y
transformación de materiales derivados de la actividad extractiva, y podrán,
asimismo, ser destinados a la implantación de equipamientos deportivos, cultu-
rales, lúdicos, etc. para cuyas características o especialidad resulten especial-
mente idóneos.

e).- Las canteras, la restauración de las mismas u otras actividades per-
manentes que se pretendan realizar a su emplazamiento son actividades perma-
nentes mayores y tienen que obtener el preceptivo permiso de instalación y la
posterior y preceptiva licencia municipal de apertura y funcionamiento, de
acuerdo con el procedimiento que establece la ley 16/2006, de 17 de octubre.

ARTÍCULO 8.2.11

PROTECCIÓN DE LAS ZONAS TURÍSTICAS

1.- Zonas limítrofes de protección costera.

a).- Delimitación de las zonas limítrofes de protección costera.

Las zonas limítrofes de protección costera comprenden una franja, a par-
tir de la línea de costa y paralela a la misma, constituida por terrenos no sus-
ceptibles de ser urbanizados, situados entre los límites laterales de cada zona de
una anchura mínima de mil (1.000) metros. Cuando la morfología de la costa y
la clasificación del suelo lo permita, estará constituida por los terrenos que se
señalan en los planos correspondientes.

b).- Naturaleza y régimen urbanístico del suelo.

Las zonas limítrofes de protección costera deberán mantener su condición
de suelo no urbanizable y estarán sometidas, además de a las limitaciones esta-
blecidas en razón de su calificación, en su caso, a la Ley 1/1991, de 30 de enero,
de espacios naturales y régimen urbanístico de las áreas de especial protección
de las Illes Balears, y a las mismas restricciones de usos que se definen para las
áreas de protección posterior.

2.- Área de protección posterior (APP)

a).- Delimitación del área de protección posterior.

En los límites posteriores de las zonas turísticas, no colindantes con las
zonas limítrofes de protección costera, se ha delimitado un área de protección
posterior que comprende una franja a partir del suelo clasificado como urbano,
con una anchura mínima de quinientos (500) metros, exceptuando cuando esta
distancia produce un solapamiento con el área de protección posterior corres-
pondiente a otra zona turística o cuando se producen interferencias con el suelo
urbano y su área de posible desarrollo.

Los límites del área, si su régimen urbanístico lo permite, podrán ser
modificados por su ubicación, en su caso, de terrenos calificados como zona de
reserva y dotacional.

b).- Naturaleza y régimen urbanístico del suelo.

- El área de protección posterior es un suelo rústico en el que no podrán
autorizarse los usos que puedan afectar negativamente a la actividad turística de
la zona.

- Para valorar la mencionada afectación el Ayuntamiento exigirá un infor-
me previo de la Administración competente en materia turística para la autori-
zación de cualquier obra, instalación o actividad en el suelo rústico incluido en
un área de protección posterior.

- Su régimen urbanístico, está sometido, además de al planeamiento gene-
ral y a sus limitaciones en función de su calificación urbanística, en su caso, a
la Ley 1/1991, de 30 de enero, de espacios naturales y régimen urbanístico de
las áreas de especial protección de las Illes Balears.

- En el área de protección posterior, así como en las zonas limítrofes de
protección costera, todas las paredes de cerramiento de parcelas, incluido las
que lindan con carreteras y caminos y las que contengan cercas dentro de una
misma finca registral, deberán ser de pared seca tradicional, de acuerdo con las
condiciones determinadas en el artículo 8.2.08.

- La composición de volúmenes, ordenación de huecos, cubiertas y mate-
riales empleados en las edificaciones deberán ser de tipología tradicional.

- El Ayuntamiento, con la participación de la Administración competente
en materia turística y otros organismos también competentes, podrá impulsar
programas de recuperación paisajística y actuaciones singulares para reducir el
impacto negativo de las actuales edificaciones e instalaciones que no se adecuen
a estas normas.

ARTÍCULO 8.2.12

TRAYECTOS PINTORESCOS Y RUTAS DE INTERÉS CULTURAL Y
PAISAJÍSTICO

En general, en carreteras y caminos de trayecto pintoresco no se permiti-
rá que la situación, masa o altura de las construcciones o de sus elementos o
muros limiten excesivamente el campo visual para contemplar las bellezas natu-
rales o rompan la armonía del paisaje. Se entenderá que constituyen trayecto
pintoresco todos los lugares sujetos a protección del paisaje o se incorporen
voluntariamente como recorridos paisajísticos y culturales o áreas recreativas de
titularidad privada, de acuerdo con lo previsto en el artículo 22 de las DOT.

A las rutas culturales y paisajísticas establecidas por el PTI y a sus ele-
mentos se les aplicará también la protección de visuales señalada en el apartado
anterior. En ellas y en su entorno se prohíbe cualquier acción que pueda alterar
sus valores patrimoniales.

CAPÍTULO III: NORMAS REGULADORAS DE LOS USOS

ARTÍCULO 8.3.01

CLASIFICACIÓN Y DEFINICIONES DE LOS USOS

1.- Actividades del sector primario.

a).- De carácter extensivo:

Son las propias de las explotaciones agrarias, ganaderas y forestales y de
otras como la apicultura y similares, caracterizadas por su carácter extensivo,
sean de secano o de regadío. Estarán destinadas a preparar la tierra para la
obtención de los cultivos agrícolas, de los pastos y forrajes o de los forestales y
la actividad cinegética en cotos no intensivos. Incluyen las construcciones nece-
sarias para desarrollar las diferentes tareas ligadas a la explotación. Comprende:

- La caza practicada conforme a su reglamentación, nacional o autonómi-
ca.

- Recolección manual de especies silvestres de plantas aromáticas y/o
medicinales, hongos, etc., sin comprometer las tasas de renovación y excepto las
especies que figuren en catálogos de protección estatales, autonómicos o en
directivas europeas, resultando específicamente prohibida la posibilidad de cap-
tura o recogida de las especies citadas en el anexo IV de la Directiva Hábitats.

- Ganadería extensiva con aprovechamiento de los recursos de pastizales
por el ganado en régimen extensivo, sin sobrepasar la capacidad ganadera del
territorio.

- Agricultura extensiva: Además del laboreo y otras prácticas de cultivo,
esta actividad incluye la construcción de los edificios ligados a la explotación.

- Explotación forestal tradicional: leña, carbón, resina, etc. Incluye todas
las obras e instalaciones necesarias para estas actividades.

- Apicultura: Ubicación de colmenas fijas o móviles para la obtención de
productos y subproductos apícolas.

464 BOIB Num. 20 EXT. 08-02-2012

- Repoblación forestal (bosque productor): Repoblación forestal con las
especies propias de la vegetación insular más adecuadas desde el punto de vista
de la producción maderera y su ordenación de acuerdo con el principio de pro-
ducción sostenible.

- Otras: Cualquier otra actividad agraria no contemplada entre las anterio-
res y siempre que sea en régimen extensivo.

b).- De carácter intensivo:

Estas actividades son, de acuerdo con el PTI, las mismas que las del apar-
tado anterior, pero diferenciadas por la utilización de técnicas intensivas más
agresivas con el entorno y con fines netamente productivos. El Departamento de
Agricultura podrá establecer los criterios para determinar en cada caso el régi-
men correspondiente. Comprende:

- Huertos de autoconsumo: Instalaciones sin construcción para la activi-
dad hortícola con finalidad de autoconsumo u ocio.

- Agricultura intensiva: Incluye todas las obras e instalaciones necesarias
para esta actividad (acequias, caminos, depósitos de agua, etc.) así como los edi-
ficios ligados a la explotación agraria excepto invernaderos.

- Invernaderos: Instalaciones fijas bajo cubierta de vidrio o plástico para
cultivo forzado.

- Explotación ganadera: Edificaciones e instalaciones para la cría de gana-
do en cautividad. Incluye los edificios destinados al almacenamiento de pro-
ductos, materiales o maquinaria de la explotación así como los necesarios para
otros servicios de la misma.

- Piscicultura: Edificaciones e instalaciones para la actividad piscícola.
- Otras: Cualquier otra actividad agraria (agrícola, ganadera o forestal)

que no esté contemplada en las anteriores y siempre que sea en régimen inten-
sivo.

c).- Complementarias:

Están consideradas así el hotel rural, el agroturismo, la producción, degus-
tación y venta de productos y artículos agrarios y ganaderos tradicionales, plan-
tas, artesanía, etc., y el resto de las contempladas en el apartado B3 del anexo I
de las DOT. Comprende:

- Granjas cinegéticas: Edificios e instalaciones destinados a la cría de
especies cinegéticas orientadas a la repoblación de cotos de caza.

- Otras: Actividades generadoras de rentas complementarias para las
explotaciones agrarias que sean compatibles con la conservación y protección
del suelo rústico.

- En cualquier caso, las actividades complementarias a las cuales se refie-
re la Ley 19/1995, de 4 de julio, de modernización de las explotaciones agrarias.

2.- Actividades del sector secundario.

a).- Industria de transformación agraria:

Son las actividades destinadas a almacenaje, separación, clasificación,
manipulación o primer tratamiento industrial de los productos agrarios y a su
envase para comerciarlos y distribuirlos en el correspondiente mercado. Se
incluyen las construcciones e infraestructuras que necesariamente se deben ubi-
car en este tipo de suelo para el desarrollo de estas actividades.

b).- Industria en general:

Son las actividades destinadas a la obtención, la transformación o el trans-
porte de productos a partir de las materias primas no incluidas en el apartado
anterior.

3.- Equipamientos.

a).- Equipamientos sin construcción:

Se refiere a equipamientos situados en terrenos no afectos a explotaciones
agrarias, los cuales se definen en el apartado 1.c. Comprende:

a.1).- Recreo concentrado: Adaptación de un espacio localizado para acti-
vidades recreativas concentradas de distinto tipo, dotándolo con equipos de
pequeña entidad: mesas, bancos, barbacoas, fuentes, servicios sanitarios, juegos
de niños, papeleras, aparcamientos y la red viaria interna destinada a tareas de
mantenimiento, servicios y vigilancia etc., con alguna edificación desmontable
de pequeña entidad para el servicio de la zona.

a.2).- Actividades náuticas: Incluye no solo la práctica de estas activida-

des, sino también el necesario acondicionamiento de terrenos anejos en la ribe-
ra. Incluye la ubicación de varaderos, escars, embarcaderos y anclajes, y activi-
dades de temporada ligada a la playa, así como las derivadas de las concesiones
de temporada en el litoral. Se excluyen de la regulación las actividades sujetas
a concesión de la Demarcación de Costas del Ministerio de Medio Ambiente.

a.3).- Otras: Cualquier otra actividad del grupo que no esté contemplada
en las anteriores. Incluye el senderismo y la práctica de bicicleta de montaña en
caminos rurales existentes.

b).- Resto de equipamientos:

Consiste en la transformación de las características de un espacio para
permitir la realización de una actividad, o para instalaciones y construcciones de
nueva planta destinada a las actividades de ocio, recreativas, científicas, cultu-
rales, comerciales y de almacenamiento, educacional, socio-asistenciales y al
turismo de ciertas dimensiones que, por sus características, necesariamente se
deben ubicar en suelo rústico. Incluye:

- Campos de golf: Instalaciones necesarias para la práctica de este depor-
te.

- Camping: Instalaciones fijas con dotaciones y servicios variables en fun-
ción de su categoría, que exigen una fuerte adaptación y alteración directa del
medio y suponen presión sobre su entorno.

- Circuitos deportivos para la práctica de motocross, trial etc. sobre terre-
nos o circuitos acondicionados para ello, incluyendo el propio acondiciona-
miento. No incluye la adecuación del viario rural para la práctica del senderis-
mo, cicloturismo y rutas a caballo, que se regirá por idénticas condiciones que
el excursionismo y la contemplación.

- Parque zoológico: Edificios e instalaciones ubicadas en un recinto cerra-
do, donde en condiciones adecuadas, se exhiben animales de diferentes especies
para la visita del público.

- Cementerios.
- Otros: Cualquier otra actividad del grupo que no esté contemplada en las

anteriores.

4.- Otras actividades.

a).- Extractivas:

Son actividades encaminadas a la extracción de materiales útiles del sub-
suelo, tanto por métodos subterráneos o de interior como de superficie o a cielo
abierto, así como las instalaciones y edificaciones necesarias para la extracción
y primer tratamiento de los recursos geológicos situados en la misma zona.

b).- Infraestructuras.

Son un conjunto amplio de instalaciones superficiales, subterráneas o
áreas, de carácter local o supra municipal con alternativas de localización res-
tringida, necesarias para la creación y el funcionamiento de una organización
cualquiera.

b.1).- Pequeñas infraestructuras:

Torres, antenas y estaciones de telecomunicaciones, de navegación y otras
instalaciones de comunicación de impacto parecido, así como también las
infraestructuras hidráulicas, energéticas y de tratamiento de residuos, de super-
ficie no superior a 200 m2.

b.2).- Vías de transporte:

Incluye carreteras y sus instalaciones complementarias.

b.3).- Conducciones y tendidos:

Son un conjunto de redes de transporte o distribución de energía eléctrica,
agua, telecomunicaciones, saneamiento y similares y otras líneas de tendido
aéreo o soterrado, juntamente con los apoyos y las instalaciones complementa-
rias a la red.

b.4).- Puertos y puertos deportivos:

Se incluyen las instalaciones destinadas al atraque de embarcaciones para
el transporte de pasajeros y mercancías y las instalaciones necesarias para la
carga y descarga, almacenaje y tratamiento de mercancías, áreas de reparación
y movimiento y todas las demás superficies, construcciones, emplazamientos y
servicios asociados a este tipo de infraestructuras, así como los puertos deporti-

465BOIB 08-02-2012Num. 20 EXT.

vos, de ocio y de pesca y sus superficies anexas.

b.5).- Estacionamiento de vehículos al aire libre:

Terreno provisto de un conjunto de instalaciones y servicios destinado al
estacionamiento de vehículos y vinculados a la actividad de las áreas recreati-
vas; embarcaderos, varaderos y anclajes y actividades de temporada ligadas a
playa.

b.6).- Aeropuertos y helipuertos:

Terreno provisto de un conjunto de pistas, instalaciones y servicios desti-
nados al tráfico de aviones y helicópteros.

b.7).- Vertederos de residuos:

- Inertes: Terrenos destinados a la acumulación controlada de residuos
sólidos inertes, procedentes de derribos, desmontes, vaciados, tierras sobrantes
o inertes procedentes de la minería o de la industria, definidos en la legislación
específica.

- No peligrosos: Terrenos destinados a la eliminación de residuos no peli-
grosos, según definiciones de la legislación específica.

- Peligrosos: Terrenos destinados a la eliminación de residuos peligrosos,
según definiciones de la legislación específica.

b.8).- Otras:

Cualquier otra actividad del grupo no contemplada entre las anteriores
(centros de tratamiento y gestión de residuos, etc.).

c).- Vivienda unifamiliar aislada.

Todo espacio cerrado, desarrollado en edificación aislada y destinado a
morada humana, que cumpla las condiciones establecidas por el Decreto
145/1997 de 21 de noviembre, que regula las condiciones de higiene, dimensio-
nes y habitabilidad, y el resto de normas generales o específicas que sean de
aplicación.

d).- Protección y educación ambiental.

d.1).- Actividades científico culturales: Utilización del medio para expe-
riencias e investigación de tipo científico, visitas de difusión e iniciación a la
naturaleza.

Suponen, en muchos casos, una cierta modificación del medio: centros o
aulas de la naturaleza, instalaciones de observación, etc., la construcción de edi-
ficios e instalaciones de cierta envergadura pero de superficie y volumen redu-
cido en relación con la zona en que se ubican.

d.2).- Excursionismo y contemplación: Actividad de tipo extensivo, poco
incidente en el medio físico, que implica el simple tránsito peatonal, que no
requiere ningún tipo de infraestructura o acondicionamiento para su práctica
salvo pequeñas obras: pasos sobre arroyos, tramos de sendas, miradores, etc.

d.3).- Preservación estricta: Mantenimiento de la situación actual y su
evolución sin intervención humana o siendo esta mínima y de carácter estricta-
mente científico o cultural.

d.4).- Conservación activa: Continuidad del uso tradicional con manteni-
miento indefinido de las condiciones de uso y explotación que se vengan reali-
zando.

d.5).- Regeneración del ecosistema y/o del paisaje: Tratamientos de tipo
cultural capaces de reconducir la zona a la que se apliquen a su situación primi-
genia o a otros estados de equilibrio supuestamente más valiosos.

Puede adoptar distintas formas: podas selectivas, pastoreo controlado,
limpieza, eliminación selectiva de la vegetación, tratamiento de plagas y enfer-
medades, etc.; comprende también la repoblación forestal con finalidad protec-
tora y la utilización de residuos inertes adecuados en obras de restauración y
acondicionamiento de canteras

5.- Respecto de las actividades antes definidas, de acuerdo con su grado
de admisibilidad y de conformidad con lo establecido por el PTI, se definen las
siguientes clases:

(1).- Actividades aceptadas sin más limitaciones que las derivadas de su

normativa específica.
(2).- Actividades condicionadas por limitaciones de dos tipos:
(2.a).- Definidas directamente.
(2.b).- Definidas en cada caso en relación con su impacto territorial.
(2-3).- Actividades prohibidas salvo las excepciones que se determinan

directamente en el PTI.
(3).- Actividades prohibidas.

6. Para usos distintos de la vivienda, el permiso de instalación y la poste-
rior licencia municipal de apertura y funcionamiento, tramitados de acuerdo con
la ley 16/2006, son requisitos indispensables para el ejercicio de las actividades,
es decir, la licencia municipal de apertura y funcionamiento faculta para el ejer-
cicio del uso (distinto de la vivienda).

ARTÍCULO 8.3.02

LIMITACIONES DE LOS USOS ALREDEDOR DE LOS POZOS DE
SUMINISTRO

De conformidad con lo establecido en los artículos 65 a 67 del Plan hidro-
lógico de las Illes Balears, se han señalado los pozos de suministro de agua y
delimitado, transitoriamente hasta su determinación definitiva por la DGRH, las
siguientes zonas de protección y limitación de usos:

1.- Zona de restricción absoluta: La comprendida dentro de un perímetro
de 10 metros de radio alrededor del pozo. En esta zona se prohíbe cualquier uso,
excepto los relacionados con el mantenimiento y operaciones de captación.

2.- Zona de restricción máxima: La comprendida dentro de un perímetro
de 250 metros de radio alrededor del pozo.

a).- Usos y actividades prohibidas: Canteras, minas y extracciones de ári-
dos, fosas sépticas y nuevos cementerios, almacenamiento y tratamiento de resi-
duos sólidos, depósitos y distribución de fertilizantes y plaguicidas, riego con
aguas residuales, almacenamiento, transporte y tratamiento de hidrocarburos,
líquidos y sólidos inflamables, productos químicos y farmacéuticos, productos
radiactivos, industrias alimentarias y mataderos, acampada y zonas de baño,
inyección de residuos y sustancias contaminantes, sondeos petrolíferos, entierro
de cadáveres de animales y estaciones de servicio.

b).- Usos y actividades condicionadas a la autorización de la DGRH:
Almacenamiento, transporte y tratamiento de aguas residuales, granjas, pozos y
sondeos, excavaciones, sondeos geotécnicos e industrias potencialmente conta-
minantes (curtidurías, cerámicas, lavanderías, etc.).

3.- Zona de restricción moderada: La comprendida dentro de un períme-
tro de 1.000 metros de radio alrededor del pozo.

a).- Usos y actividades prohibidas: Inyectar residuos y sustancias conta-
minantes en el subsuelo y almacenar, transportar y tratar productos radiactivos.

b).- Usos y actividades condicionadas a la autorización favorable de la
DGRH: Obras de infraestructura (minas, canteras y extracción de áridos), acti-
vidades urbanas (fosas sépticas, cementerios, almacenamiento, transporte y tra-
tamiento de residuos sólidos o aguas residuales), actividades agrícolas y gana-
deras (depósito y distribución de fertilizantes, plaguicidas, riego con aguas resi-
duales y granjas), actividades industriales (almacenamiento, transporte y trata-
miento de hidrocarburos líquidos, industrias farmacéuticas y radiactivas, indus-
trias alimentarias y mataderos) y actividades recreativas (acampada y zonas de
baños).

CAPÍTULO IV: RÉGIMEN DE LOS EDIFICIOS EXISTENTES

ARTÍCULO 8.4.01

EDIFICIOS EXISTENTES EN SUELO RÚSTICO

1.- En los edificios existentes, construidos al amparo de la normativa ante-
rior a la vigente en suelo rústico, serán de aplicación las disposiciones genera-
les contenidas en el Capítulo XII del Título V de estas normas urbanísticas y, en
particular, las siguientes:

a).- El incumplimiento de la parcela mínima establecida en las disposi-
ciones particulares de cada zona, cuando se trate de parcelas constituidas, de
acuerdo con el artículo 8.2.01, con anterioridad a la aprobación inicial de estas
NN.SS., se considerará como el incumplimiento de un parámetro edificatorio
más a efectos de establecer en que situación se encuentra el edificio según los

466 BOIB Num. 20 EXT. 08-02-2012

artículos mencionados. Es decir, los parámetros de edificabilidad y ocupación
establecidos en las disposiciones particulares se aplicarán a la superficie real de
la parcela. En las zonas de parcelaciones ilegales no será posible la ampliación
de parcelas que incumplan el mínimo exigido.

b).- En las edificaciones existentes que sean un claro exponente de la
arquitectura tradicional, se podrán realizar las obras permitidas en los edificios
que se encuentran en situación primera, según el artículo 5.12.02.

c).- En las edificaciones e instalaciones existentes en la unidad paisajísti-
ca UP-C (SRP-AANP y zona 1), que no se encuentren en situación de fuera de
ordenación, sólo se permitirán las obras siguientes:

- Reforma, conservación, rehabilitación, restauración y consolidación,
siempre que no supongan aumento de volumen.

- Dotaciones subterráneas de servicios para edificaciones existentes con
restitución integral del aspecto inicial del terreno.

d).- Las edificaciones rústicas tradicionales y las construidas con licencia
antes de la aprobación inicial de estas NN.SS., que no cumplan con los retran-
queos mínimos a linderos podrán, cuando esté admitido en las condiciones par-
ticulares de las zonas, ampliarse cumpliendo con el resto de los parámetros esta-
blecidos en estas normas, así como con la separación mínima a los viales, en las
condiciones descritas en los apartados siguientes. En este apartado no se inclu-
yen las edificaciones situadas en áreas de protección territorial (APT) de carre-
teras.

e).- En las áreas de protección territorial (APT) de las carreteras solo se
permitirán las nuevas construcciones e instalaciones vinculadas a la ejecución,
entretenimiento y servicio de las obras públicas, así como las edificaciones e
instalaciones de utilidad general que no admitan una localización alternativa en
el exterior de ellas. En dichas franjas quedan, por lo tanto, prohibidas las obras
de construcción, reconstrucción o ampliación de cualquier tipo de edificaciones,
exceptuando las que resultasen imprescindibles para la conservación y manteni-
miento de las existentes, que deberán estar debidamente autorizadas. Todo eso,
sin perjuicio del cumplimiento de las diversas disposiciones vigentes de aplica-
ción en la materia.

f).- En las edificaciones e instalaciones existentes, en el resto de categorí-
as de suelo rústico, que no se encuentren en situación de fuera de ordenación, se
permitirán las obras de reforma, conservación, rehabilitación, restauración y
consolidación.

g).- En las edificaciones e instalaciones existentes en suelo rústico vincu-
ladas a actividades industriales o de servicios, hasta la elaboración del Catálogo
a que la Norma 13 del PTI se refiere, se prohíbe el cambio de uso existente a
otra actividad no permitida en esa zona por las NN.SS.

2.- Condición de vivienda existente en suelo rústico.

No tendrán la consideración de vivienda existente aquellas edificaciones
para cuya reforma sea necesario que se actúe sobre elementos estructurales,
arquitectónicos básicos de la edificación, haciendo necesaria su reconstrucción,
salvo que se trate de actuaciones en cubiertas o forjados o que se trate de edifi-
caciones catalogadas por el planeamiento vigente.

Para que una construcción existente tenga la consideración de vivienda,
de acuerdo con lo señalado en el Plan territorial Insular d’Eivissa y Formentera
y según lo establecido en la Instrucción técnica de aclaración del sentido de
diversos aspectos de normas del PTI, aprobada el 15 de noviembre de 2.009,
ésta deberá cumplir alguno de los requisitos siguientes:

a).- Que la tipología, la distribución y el programa de la edificación sean
los propios de una vivienda rural tradicional, que presente características arqui-
tectónicas, tipológicas y constructivas inequívocas propias de edificación de
vivienda, tal y como se conoce en Eivissa, así como una superficie construida y
la suficiente capacidad para poder realizar las funciones de estar, cocinar y dor-
mir.

b).- Que se hubiera construido al amparo de autorización referida a este
uso y a la totalidad de la edificación existente.

c).- Que se recoja en el vuelo del año 2.002 y tenga cédula de habitabili-
dad referida a este uso.

3.- Ampliaciones de viviendas existentes.

a).- Las ampliaciones de viviendas existentes, en las categorías en que el
uso de vivienda unifamiliar no resulte prohibido, que hayan sido construidas
legalmente al amparo de autorización otorgada antes de la entrada en vigor de
la Ley del suelo rústico se ajustarán a lo regulado en su Disposición transitoria
segunda y a una de las siguientes condiciones:

- A los parámetros previstos para nuevos usos de vivienda según la cate-
goría de suelo rústico.

- No superar la total edificación resultante un máximo de 420 m2 o el 8 %
de la superficie de la parcela y, en ningún caso, los siguientes parámetros de edi-
ficabilidad: Los señalados por el planeamiento vigente en la fecha de construc-
ción de la vivienda original o, en ausencia de planeamiento en dicha fecha, o
cuando no resulte posible determinarla, 0,06 m2/m2

b).- La ampliación se deberá integrar en la vivienda existente cumpliendo
con las condiciones generales sobre integración paisajística de la edificación.

c).- En las viviendas que resulten catalogadas dentro de las zonas protegi-
das por la LEN, se podrán efectuar obras de ampliación para hacerlas habitables.
Estas ampliaciones se ajustarán a las determinaciones del Catálogo y, en cual-
quier caso, se integrarán adecuadamente en la edificación existente, mantenien-
do los elementos arquitectónicos propios, sin adición de elementos que puedan
desvirtuar las características originales del edificio y cumpliendo con las condi-
ciones generales sobre integración paisajística de la edificación.

d).- En los casos de ampliación de viviendas existentes, la superficie
ampliada no podrá ser, en ningún caso, susceptible de obtener cédula de habita-
bilidad independiente de la de la vivienda inicial. A estos efectos, el
Ayuntamiento, en el certificado final de obras, especificará si la ampliación ha
supuesto obras que afectan a la distribución de la vivienda en más o en menos
de un sesenta por ciento (60 %) de su superficie útil.

4.- Construcciones existentes que guarden relación con la naturaleza y
destino de la finca.

Las construcciones existentes que guarden relación con la naturaleza y
destino de la finca que no se destinen al uso de vivienda, de acuerdo con la defi-
nición del artículo 8.2.06, podrán ser objeto de rehabilitación y reforma cuando
se trate de edificaciones con valor etnológico y tipología tradicional siempre que
se mantenga su estructura básica y no se realicen demoliciones sustanciales que
supongan la reconstrucción de la edificación.

CAPÍTULO V: NORMAS PARTICULARES PARA EL SUELO
RÚSTICO PROTEGIDO

ARTÍCULO 8.5.01

ÁREAS NATURALES DE ESPECIAL INTERÉS DE ALTO NIVEL DE
PROTECCIÓN (SRP-AANP)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa

2.- Régimen de actividades permitidas.

En las áreas naturales de especial interés de alto nivel de protección (SRP-
AANP), no incluidas en parques y reservas naturales, solo se permitirán, de
acuerdo con la clasificación y definición del artículo 8.3.01, las siguientes acti-
vidades:

a).- Sector primario.

a.1).- Actividades extensivas:

- Caza: Admitidas, debiendo restringirse en islotes a las efectuadas para
control de poblaciones autorizado por la Conselleria de Medio Ambiente.

- Recolección manual de especies silvestres: Admitidas con los requisitos
exigidos por la normativa específica sobre conservación de flora y fauna.

- Ganadería extensiva: Admitidas, debiendo someterse en islotes a control
de la Consellería de Medio Ambiente.

- Agricultura extensiva: Admitidas, debiendo efectuarse en zonas que per-

467BOIB 08-02-2012Num. 20 EXT.

mitan la creación y mantenimiento de una explotación agraria prioritaria y
debiendo someterse en islotes a control de la Consellería de Medio Ambiente

- Explotación forestal tradicional: Admitidas pero ubicando las instalacio-
nes necesarias en edificaciones existentes.

- Apicultura: Admitidas, debiendo someterse en islotes a control de la
Consellería de Medio Ambiente.

- Repoblación forestal (bosque productor): Admitidas bajo control de la
Consellería de Medio Ambiente.

- Otras: Admitidas con las limitaciones que se impongan en relación con
su impacto territorial.

a.2).- Actividades intensivas:

- Huertos de autoconsumo: Condicionadas a que se trate de pequeños
regadíos tradicionales.

- Agricultura intensiva: Condicionadas a que se efectúen en zonas que per-
mitan la creación y mantenimiento de una explotación agraria prioritaria y bajo
control de la Consellería de Medio Ambiente.

- Invernaderos: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial y a que se efectúen en zonas que permitan la
creación y mantenimiento de una explotación agraria prioritaria.

- Explotación ganadera: Condicionadas bajo control de la Consellería de
Medio Ambiente.

- Piscicultura: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial que habrán de contemplar específicamente el
tratamiento de los residuos.

- Otras: Condicionadas por las limitaciones que se impongan en relación
con su impacto territorial.

a.3).- Actividades complementarias:

- Granjas cinegéticas: Prohibidas
- Otras: Prohibidas excepto las efectuadas en edificios e instalaciones

existentes, con las limitaciones que se impongan en relación con su impacto
territorial

b).- Sector secundario.

b.1).- Industria de transformación agraria: Prohibida, excepto la efectua-
da en edificios e instalaciones existentes que no requieran más obras que las per-
mitidas en el artículo 11.2 de la LEN y en relación con los productos de la pro-
pia explotación.

b.2).- Industria en general: Prohibida.

c).- Equipamientos.

c.1).- Sin construcción:

- Recreo concentrado: Prohibidas.
- Actividades náuticas: Prohibidas, excepto las ya existentes y las con-

templadas en la Norma 49 del PTI.
- Otras: Prohibidas excepto las efectuadas en instalaciones existentes, con

las limitaciones que se impongan en relación con su impacto territorial.

c.2).- Resto de equipamientos: Prohibidos.

d).- Otros.

d.1).- Actividades extractivas: Prohibidas.

d.2).- Infraestructuras.

- Pequeñas infraestructuras: Prohibidas en los islotes excepto las peque-
ñas infraestructuras de señalización marítima. En el resto prohibidas excepto
cuando se trate de la única ubicación viable, con las limitaciones que se impon-
gan en relación con su impacto territorial.

- Vías de transporte: Prohibidas excepto las existentes y su mejora con
arreglo a las limitaciones que se impongan en su autorización.

- Conducciones y tendidos: Prohibidas en islotes. Prohibidas en el resto
excepto las definidas por el correspondiente PDS y, con arreglo a las limitacio-
nes que se impongan en su autorización, la mejora de las existentes.

- Puertos y puertos deportivos: Prohibidas
- Estacionamiento de vehículos al aire libre: Prohibidas excepto las exis-

tentes y su mejora de acuerdo con las limitaciones que se impongan en su auto-
rización

- Aeropuertos y helipuertos: Prohibidas

- Vertederos de residuos inertes, no peligrosos y peligrosos: Prohibidas
- Otras: Prohibidas excepto las efectuadas en edificios e instalaciones

existentes, con las limitaciones que se impongan en relación con su impacto
territorial.

d.3).- Vivienda unifamiliar aislada: Prohibido.

d.4).- Protección y educación ambiental: Condicionadas a los requisitos
que establezca la Consejería de Medio Ambiente.

ARTÍCULO 8.5.02

ÁREAS NATURALES DE ESPECIAL INTERÉS (SRP-ANEI)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa.

2.- Condiciones de edificación.

a).- Superficie mínima de parcela para la actividad de vivienda (m2): La
que, en su caso, determine la modificación del Pla Territorial d’Eivissa.

b).- Las construcciones que guarden relación con la naturaleza y destino
de la finca, cuando esta actividad esté permitida, se podrán edificar, previo
informe favorable del Consell Insular d’Eivissa, con las condiciones que se esta-
blecen en el artículo 8.2.06.

3.- Parámetros de edificación.

Ocupación máxima de la parcela (%): 1,2
Coeficiente de edificabilidad máxima (m2/m2): 0,0084
Volumen máximo en un único edificio (m3): 1.500
Altura máxima (m): 3
Altura total (m): 4
Número máximo de plantas: B
Separaciones mínimas a linderos (m): 10
Separaciones mínimas entre edificios en una misma parcela (m): Según el

artículo 8.2.04

4.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

a).- Sector primario.

a.3).- Actividades extensivas:

- Caza, ganadería extensiva, apicultura y explotación forestal tradicional:
Admitidas.

- Recolección manual de especies silvestres: Admitidas con los requisitos
exigidos por la normativa específica sobre conservación de flora y fauna.

- Agricultura extensiva: Admitida sólo en zonas que permitan la creación
y el mantenimiento de una explotación agraria prioritaria.

- Repoblación forestal (bosque productor): Admitida siempre que se efec-
túen con especies autóctonas.

- Otras: Admitidas con las limitaciones que se impongan en relación con
su impacto territorial.

a.2).- Actividades intensivas:

- Huertos de autoconsumo: Condicionadas a que se trate de pequeños
regadíos tradicionales.

- Agricultura intensiva: Condicionadas a zonas que permitan la creación y
el mantenimiento de una explotación agraria prioritaria.

- Invernaderos: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial y sólo en zonas que permitan la creación y el
mantenimiento de una explotación agraria prioritaria.

- Explotación ganadera: Condicionada a los requisitos que establezca la
Consejería de Medio ambiente

- Piscicultura: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial que habrán de contemplar específicamente el
tratamiento de los residuos.

468 BOIB Num. 20 EXT. 08-02-2012

- Otras: Condicionadas por las limitaciones que se impongan en relación
con su impacto territorial.

a.3).- Actividades complementarias: Condicionadas por las limitaciones
que se impongan en relación con su impacto territorial.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Prohibida, excepto en edificios
e instalaciones existentes que no requieran más obras que las permitidas en el
artículo 11.2 de la LEN y en relación con los productos de la propia explotación.

b.2).- Industria en general: Prohibida.

c).- Equipamientos.

c.1).- Sin construcción: Condicionadas por las limitaciones que se impon-
gan en relación con su impacto territorial.

c.2).- Resto de equipamientos: Prohibidos.

d).- Otros.

d.1).- Actividades extractivas: Prohibidas excepto las contempladas en el
PDS.

d.2).- Infraestructuras:

- Pequeñas infraestructuras, conducciones y tendidos, estacionamiento de
vehículos al aire libre y otras: Condicionadas por las limitaciones que se impon-
gan en relación con su impacto territorial.

- Vías de transporte: Condicionadas con las limitaciones que se impongan
en la autorización, a la mejora de las existentes.

- Aeropuertos y helipuertos, vertederos de residuos inertes, no peligrosos
y peligrosos: Prohibidos.

d.3).- Vivienda unifamiliar: Lo que al efecto señale la modificación del
Pla Territorial d’Eivissa.

d.4).- Protección y educación ambiental: Admitidas.

ARTÍCULO 8.5.03

ÁREAS NATURALES DE INTERÉS PAISAJÍSTICO (ARIP)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa

2.- Condiciones de edificación.

a).- Superficie mínima de parcela para la actividad de vivienda (m2):
25.000, excepto en el supuesto y condiciones del artículo 14 bis de la LEN en
que será de 18.750 m2

b).- Las construcciones que guarden relación con la naturaleza y destino
de la finca, cuando esta actividad esté permitida, se podrán edificar, previo
informe favorable del Consell Insular d’Eivissa, con las condiciones que se esta-
blecen en el artículo 8.2.06.

3.- Parámetros de edificación.

Las construcciones destinadas al uso de vivienda que se permitan y se pre-
tendan situar en estas áreas deberán cumplir con los siguientes parámetros:

- Ocupación máxima de la parcela (%): 2,4.
- Coeficiente de edificabilidad máxima (m2/m2): 0,0168
- Volumen máximo en un único edificio (m3): 1.500
- Altura máxima (m): 3
- Altura total (m): 4
- Número máximo de plantas: B
- Separaciones mínimas a linderos (m): 10

- Separaciones mínimas entre edificios en una misma parcela (m): Según
el artículo 8.2.04

- Número máximo de viviendas por parcela: Según el artículo 8.2.04

4.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

a).- Sector primario.

a.1).- Actividades extensivas:

Caza, ganadería extensiva, explotación forestal tradicional y apicultura:
Admitidas.

Recolección manual de especies silvestres: Admitidas con los requisitos
exigidos por la normativa específica sobre conservación de flora y fauna.

Agricultura extensiva: Admitida en zonas que permitan la creación y el
mantenimiento de una explotación agraria prioritaria.

Repoblación forestal (bosque productor): Admitida siempre que se efec-
túe con especies autóctonas.

Otras: Admitidas con las limitaciones que se impongan en relación con su
impacto territorial.

a.2).- Actividades intensivas:

- Huertos de autoconsumo: Condicionadas a que se trate de pequeños
regadíos tradicionales.

- Agricultura intensiva: Condicionada a zonas que permitan la creación y
el mantenimiento de una explotación agraria prioritaria.

- Invernaderos: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial y en zonas que permitan la creación y el man-
tenimiento de una explotación agraria prioritaria.

- Explotación ganadera: Condicionada a los requisitos que establezca la
Consejería de Medio ambiente.

- Piscicultura: Condicionadas por las limitaciones que se impongan en
relación con su impacto territorial que habrán de contemplar específicamente el
tratamiento de los residuos.

- Otras: Condicionadas por las limitaciones que se impongan en relación
con su impacto territorial.

a.3).- Actividades complementarias: Condicionadas por las limitaciones
que se impongan en relación con su impacto territorial.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Condicionadas a productos
producidos a las Pitiüses.

b.2).- Industria en general: Prohibida.

c).- Equipamientos.

c.1).- Sin construcción: Condicionadas por las limitaciones que se impon-
gan en relación con su impacto territorial.

c.2).- Resto de equipamientos:

- Campos de golf: Condicionados, sin oferta complementaria, que no se
sitúen en zona 2 y con las limitaciones que se impongan en relación con su
impacto territorial.

- Camping, parque zoológico y otras: Prohibidos.
- Circuitos deportivos: Condicionados a las limitaciones que se impongan

en relación con su impacto territorial.
- Cementerios: Prohibidos excepto los existentes y sus ampliaciones.

d).- Otros.

d.1).- Actividades extractivas: Prohibidas excepto las contempladas en el
PDS.

d.2).-Infraestructuras:

- Pequeñas infraestructuras, conducciones y tendidos, estacionamiento de
vehículos al aire libre y otras: Condicionadas por las limitaciones que se impon-
gan en relación con su impacto territorial.

- Vías de transporte: Limitadas a la mejora de las existentes, con las limi-
taciones que se impongan en su autorización.

- Puertos y puertos deportivos: Condicionados a que se ajusten a lo seña-

469BOIB 08-02-2012Num. 20 EXT.

lado en la Norma 49 del PTI
- Aeropuertos y helipuertos, vertederos de residuos inertes, vertedero de

residuos no peligrosos, vertedero de residuos peligrosos: Prohibidas.

d.3).- Vivienda unifamiliar: Condicionadas al trámite previsto en el artí-
culo 36 de la Ley 6/1997, de 8 de julio, de suelo rústico y de acuerdo con lo
señalado en estas normas, excepto en zona 1 en que están prohibidas.

d.4).- Protección y educación ambiental: Admitidas.

ARTÍCULO 8.5.04

ÁREAS DE PREVENCIÓN DE RIESGOS (SRP-APR)

1.- Condiciones de parcelación y de edificación.

Por ser áreas delimitadas de forma independiente a su inclusión en otras
categorías de suelo rústico, las condiciones de parcelación y edificación serán
las correspondientes a las áreas a las cuales pertenezcan, exceptuando las medi-
das preventivas a adoptar y las condiciones de la actividad establecidas en este
artículo.

2.- Las intervenciones públicas y privadas incorporarán, en sus criterios
de diseño y localización, la necesidad de reducir los efectos de los riesgos, tales
como los de inundaciones, incendios forestales, contaminación de acuíferos,
desprendimientos y erosiones e incorporarán las medidas necesarias para evitar
el incremento de su incidencia en el territorio. Los criterios para esta regulación
serán los siguientes:

2.1.- Áreas de prevención de riesgos de inundaciones.

Son áreas de terreno plano situadas en los laterales de alguno de los
torrentes, zonas húmedas, albufera o lagunas susceptibles, por su cota topográ-
fica y naturaleza del sustrato geológico, de riesgo de inundación después de
fuertes episodios lluviosos.

El planeamiento general, de acuerdo con el PTI y los artículos 77 y 78 del
Plan hidrológico de los Illes Balears, ha incorporado las áreas de prevención de
riesgos (APR) de inundaciones o zonas de riesgo de inundaciones (ZRI) y las
zonas de inundación potencial (ZIP) no incluidas en la categoría anterior.

a).- Queda prohibida, de acuerdo con el artículo 78.1 del Plan hidrológico
de las Illes Balears, la realización de cualquier obra que interrumpa el funcio-
namiento hidráulico de la red de drenaje natural del territorio o que por su loca-
lización o diseño pueda actuar como un dique al curso de las aguas pudiendo
provocar que aumenten los daños potenciales de las inundaciones. Queden
excluidos los diques de defensa y demás actuaciones orientadas específicamen-
te a controlar los procesos de inundación.

b).- El diseño de las infraestructuras lineales, según el tipo de obra de que
se trate, deberán incorporar adecuadamente dimensionados los pasos de agua
necesarios para permitir la circulación de las aguas incluso en las más grandes
crecidas previsibles. Los planes de mantenimiento de las mencionadas infraes-
tructuras incorporarán los trabajos de limpieza de estos pasos que garanticen su
funcionamiento y permitan mantener el paso del caudal diseñado.

c).- En ningún caso se autorizarán en zonas con riesgo de inundación las
actividades clasificadas como insalubres o peligrosas, como tampoco ningún
tipo de vertido o almacenamiento de sustancias tóxicas para la salud humana o
para los recursos naturales.

d).- Las obras a realizar en las zonas de servidumbre para uso público y
policía de los canales de los torrentes será de acuerdo con lo que se ha señalado
en el artículo 2.5.02.

e).- En las zonas de inundación potencial (ZIP), los proyectos de solicitud
de licencia urbanística en suelo urbano, de acuerdo con el artículo 77.5 del Plan
hidrológico de las Illes Balears, deberán elaborar los estudios hidrológicos e
hidráulicos correspondientes y, en su caso, incorporar los criterios de diseño y
localización de las medidas correctoras necesarias para reducir y evitar el ries-
go de inundaciones, así como establecer medidas concretas de protección para
las personas y bienes a fin de paliar los riesgos y minimizar las consecuencias
de una posible inundación. Además, será necesaria, hasta la delimitación y orde-
nación de las zonas inundables, según el artículo 77 del Plan hidrológico y de
acuerdo con el artículo 78, la autorización previa de la Direcció General de
Recursos Hídrics.

f).- Prevención de riesgos de inundaciones.

De acuerdo con el anexo 2 del Plan territorial de las Illes Balears en mate-
ria de protección civil (PLATERBAL), en el caso de inundaciones se proponen
las siguientes estratégicas de planificación:

- Limitar la urbanización a aquellas zonas donde no sean posibles otras
medidas.

- Prevenir vías alternativas y complementarias a aquellas que puedan ser
dañadas en caso de calamidades con el fin de no dejar ninguna área del territo-
rio incomunicada.

- Facilitar el desagüe del torrente por su parte baja.
- Desarrollar un plan de obras y correcciones hidráulicas.

2.2.- Áreas de prevención de riesgos de incendios:

Son áreas de terreno donde existe una masa arbórea importante por lo que
revisten, en función de su densidad de combustible, distintos niveles de peligro
de incendio. En las zonas señaladas como de riesgo (APR) de incendios se debe-
rán cumplir con los preceptos relativos a incendios forestales previstos en la Ley
43/2003, de 21 de noviembre, de montes y en su Reglamento, así como con los
contenidos en el Decreto 101/1993, de 2 de septiembre, de la Conselleria
d’Agricultura, Comerç i Indústria, Decreto 41/2005, de 22 de abril, por el cual
se aprueba el Plan especial para hacer frente al riesgo de incendios forestales
(INFOBAL) y Decreto 125/2007, de 5 de octubre, por el cual se dictan normas
sobre el uso del fuego y se regula el ejercicio de determinadas actividades sus-
ceptibles de incrementar el riesgo de incendio forestal

a).- Medidas a adoptar en urbanizaciones y zonas colindantes.

- Contemplar una faja de defensa contra los incendios forestales de 50
metros perimetrales a la urbanización, tal como obliga el artículo 5 del Decreto
101/1993, de 2 de septiembre, por el cual se establecen nuevas medidas pre-
ventivas en la lucha contra los incendios forestales.

- Condiciones de la faja perimetral: La distancia mínima entre árboles,
medida en el pié, será de 6 metros y la misma relación se mantendrá respecto de
las edificaciones, se mantendrán podados en 1/3 de altura hasta un máximo de
5 metros. La fracción de cabida cubierta por la vegetación arbórea será inferior
al 50 %, la distancia mínima entre matorrales será de 3 metros y su fracción de
cabida cubierta por matorrales y herbáceas será inferior al 20 %. Los restos de
vegetales secos y podas se deberán retirar.

- En cualquier caso, las actuaciones que supongan una afección a la vege-
tación forestal deberán contar con autorización del organismo competente en
materia de gestión forestal.

- También se deberá contemplar un doble vial de acceso a la urbanización,
es decir, o bien un vial por entrada y uno por salida o bien un vial suficiente-
mente ancho como para que un camión pueda dar la vuelta. A cada lado de los
viales de acceso a la urbanización se deberá realizar y mantener una faja de 10
metros como mínimo que cumplirá las mismas condiciones del apartado ante-
rior.

- Se establecerán puntos de suministro de agua en todo el perímetro de
esta faja y, al menos, una salida de agua para los coches de bomberos cada 500
metros de perímetro.

- Cuando a menos de 2 km de la urbanización no haya ningún depósito de
por lo menos 50 tn, donde un helicóptero sea capaz de coger agua, será necesa-
rio que se dote a la urbanización de uno excepto que existan piscinas en la pro-
pia urbanización donde no haya impedimentos para el acceso del helicóptero.
En este caso, las piscinas deberán estar a 50 metros de la construcción y en un
radio de 25 metros a su alrededor no debe haber ningún obstáculo para que el
helicóptero de extinción pueda cargar agua en condiciones óptimas de seguri-
dad.

- Es necesario que en los viales de acceso a la urbanización haya señali-
zación explicativa del peligro de incendio forestal.

- Las infraestructuras preventivas de los incendios forestales, tales como
los puntos de suministro de agua, también deben estar señalizados de forma que
sean fáciles de identificar.

b).- Medidas a adoptar por las viviendas aisladas en suelo rústico.

En las áreas señaladas en los planos como de riesgo (APR) de incendio,
los proyectos relativos a usos o actividades que supongan vivienda deberán
incorporar medidas de seguridad vial para garantizar el acceso de personas y
vehículos, depósitos de agua para una primera situación de emergencia, así
como actuaciones en la vegetación en un radio de 30 metros alrededor de las
edificaciones para reducir la carga de combustible. Estas actuaciones deberán
cumplir con las condiciones previstas en el punto 2 y 3 del apartado 2.2.a ante-
rior.

470 BOIB Num. 20 EXT. 08-02-2012

c).- Medidas a adoptar en zonas edificadas, limítrofes o interiores en terre-
nos forestales.

Con independencias del cumplimiento de las medidas establecidas en el
Decreto 125/2007, de 5 de octubre, por el que se dictan normas sobre el uso del
fuego y se regula el ejercicio de determinadas actividades susceptibles de incre-
mentar el riesgo de incendio forestal, en las zonas edificadas, limítrofes o inte-
riores en terreno forestal, de acuerdo con el artículo 11 de dicho Decreto, se
deberán adoptar las siguientes medidas:

- Dejar una franja de 25 metros de anchura separando la zona edificada de
la forestal, libre de matorral o vegetación que pueda propagar un incendio de la
zona forestal , así como un camino perimetral de 5 metros, que podrá estar
incluido en la mencionada franja.

- En cualquier caso esta franja deberá cumplir las condiciones previstas en
el punto 2 y 3 del apartado 2.2.a anterior.

- Disponer preferentemente de dos vías de acceso alternativas o, en caso
de imposibilidad, el acceso único debe finalizar en un fondo de saco de forma
circular de 12,50 metros de radio.

- En zonas de alto riesgo de incendio forestal, será necesario que las zonas
edificadas cuenten al menos con un hidrante exterior normalizado para su eficaz
utilización por los servicios de extinción de incendios.

d).- Medidas a adoptar en relación a los vertederos.

En aplicación del Decreto 101/1993, de 2 de septiembre, de medidas pre-
ventivas para la lucha contra los incendios forestal, el Ayuntamiento mantendrá
una faja de 50 metros de anchura mínima limpia de residuos, matorrales y vege-
tación seca alrededor de los vertederos que estén en contacto con una zona
forestal de riesgo de incendios. En todo caso, se cumplirá también con lo que
establece el artículo 14 del Decreto 125/2007, de 5 de octubre, por el que se dic-
tan normas sobre el uso del fuego y se regula el ejercicio de determinadas acti-
vidades susceptibles de incrementar el riesgo de incendio forestal.

e).- Zonas de protección en conducciones eléctricas aéreas.

De acuerdo con el Decreto 125/2007, de 5 de octubre, los titulares o con-
cesionarios de tendidos aéreos que atraviesen terrenos forestales deberán esta-
blecer una zona de protección a lo largo del trazado de cada línea. La anchura
de estas zonas de protección deberá ser la necesaria para evitar que la vegeta-
ción forestal constituya un peligro para la conservación de la línea o un riesgo
de producir incendios forestales y ocupará al menos el corredor de la línea eléc-
trica, más 5 metros a cada lado del mismo. En estas franjas deberá mantenerse,
en todo caso, una cobertura arbórea y arbustiva máxima del 50 % de fracción de
cabida cubierta. En los casos de presencia de pies arbóreos que supongan un
peligro de contacto con los conductores, deberán ser talados de conformidad con
la reglamentación sectorial vigente. Durante la época de peligro de incendio
forestal, estas zonas deberán mantenerse libres de residuos vegetales o cualquier
otro tipo de residuo que pueda favorecer la propagación del fuego.

f).- Medidas complementarias para las edificaciones sin continuidad con
la trama urbana y situadas en un entorno forestal con riesgo endógeno y exóge-
no de incendio:

- Las salidas de las chimeneas estarán protegidas con malla metálica de
luz inferior a 1 cm.

- Se deberá proceder a la retirada de los restos vegetales procedentes de la
tala de árboles en un plazo máximo de 10 días y de los otros restos vegetales en
un plazo máximo de 20 días desde su generación.

- En caso de obras, se deberán extremar las precauciones durante el uso de
maquinaria susceptible de generar espiras.

- Se procurará evitar la ubicación de viviendas en zonas forestales donde
concurra alguna de las condiciones siguientes: Valles estrechos y depresiones
entre elevaciones pronunciadas del terreno, chimeneas naturales y zonas donde
un posible incendio pueda incidir directamente sobre las construcciones. En ver-
tientes inclinadas más de un 25 %, lugares encajonados donde pueda producir-
se la acumulación de humos y en áreas especialmente expuestas a vientos peli-
grosos.

- El vial de acceso a la vivienda deberá contar con una faja de protección
de anchura mínima 10 metros que cumplirá las condiciones del apartado 2.2.a.

- En el exterior de la vivienda se recomienda la existencia de una toma de
agua.

- En los jardines y cerramientos de las viviendas de evitará la utilización
de materiales inflamables como por ejemplo plásticos, así como la implantación
de vegetación que al arder se propague rápidamente.

g).- Prevención de riesgos de incendios.

De acuerdo con el anexo 2 del Plan territorial de las Illes Balears en mate-
ria de protección civil (PLATERBAL), en el caso de incendios se proponen las
siguientes estratégicas de planificación:

- Construir y mantener una red de caminos de montaña suficientemente
densa para dar accesibilidad a las grandes masas forestales, tanto por protección
como por explotación.

- Construir y mantener cortafuegos.
- Diseñar una política de asentamientos controlados en zonas arboladas

para asegurar la prevención, la detección y la extinción de los fuegos.
- Canalizar la afluencia de visitantes hacia áreas forestales especialmente

equipadas.

En todo caso, en los núcleos de población aislada, urbanizaciones, áreas
recreativas, etc., situadas en zonas de riesgo de incendio forestal, se deberán
redactar e implantar planes de autoprotección de incendios forestales.

2.3.- Áreas de prevención de riesgos de desprendimientos.

Son áreas de terreno situadas en zonas de fuerte pendiente y tipo de suelo
inestable que por su naturaleza montañosa y la existencia de afloramientos roco-
sos en su parte superior son susceptibles de caída por fractura.

Los proyectos que se presenten en las zonas señaladas en los planos como
de riesgo de desprendimientos, relativos a actividades admitidas deberán incor-
porar medidas de protección adecuadas para evitar este riesgo.

2.4.- Áreas de prevención de riesgos de erosiones.

Son áreas de posible peligro de erosión en función de la pendiente del
terreno, baja densidad de la vegetación y nivel de impermeabilidad del terreno

Los proyectos que se presenten en estas áreas, relativos a actividades
admitidas, deberán incorporar medidas que eviten el peligro de riesgo de ero-
sión.

2.5.- Zonas de posible riesgo de contaminación de acuíferos.

Son áreas de terreno que por su composición geológica y presencia de
acuíferos pueden ser susceptibles de contaminación por sus actividades admiti-
das.

a).- Los proyectos que se presenten en estas áreas, relativos a actividades
admitidas, deberán incorporar medidas tendentes a evitar la contaminación de
acuíferos, de acuerdo con las medidas que dicte la Conselleria de Medi Ambient
y de conformidad con lo que establece la Ley de aguas y el Plan hidrológico de
las Illes Balears (RD 378/2001, de 6 de abril).

b).- En ningún caso se autorizarán las actividades clasificadas como insa-
lubres o peligrosas, ni tampoco ningún tipo de vertido o almacenamiento de sus-
tancias tóxicas para la salud humana o para los recursos naturales.

c).- El sistema para la evacuación de aguas fecales en las viviendas unifa-
miliares, situadas en las zonas señaladas en los planos como de riesgo medio o
alto, será individual y mediante fosa séptica o depuradora completamente estan-
ca con capacidad mínima para diez días.

d).- Los depósitos que contengan aguas residuales se deberán separar
como mínimo diez (10) metros de los depósitos de agua potable y piscinas;
cinco (5) metros de los límites de la parcela y situarse en la parte más baja de
los terrenos con pendiente para evitar la contaminación de las instalaciones de
agua potable.

3.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

En las áreas de prevención de riesgos (APR), sin perjuicio de la precepti-
va obtención del informe previo de la Administración competente en materia de
medio ambiente, se permitirán las actividades determinadas en la categoría sub-
yacente con las excepciones siguientes:

- Industria en general: Prohibida.
- Actividades extractivas: Prohibidas, excepto las establecidas en el PDS.

ARTÍCULO 8.5.05

471BOIB 08-02-2012Num. 20 EXT.

ÁREAS DE PROTECCIÓN TERRITORIAL (SRP-APT)

1.- Condiciones de parcelación y de edificación.

Por ser áreas delimitadas de forma independiente a su inclusión en otras
categorías de suelo rústico, las condiciones de parcelación y edificación serán
las correspondientes a las áreas a las cuales pertenezcan, exceptuando las con-
diciones de la actividad establecidas en este artículo.

En las áreas de protección territorial (APT) de carreteras solo se permiti-
rán las construcciones e instalaciones señaladas en el artículo 8.4.01.

2.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

a).- Sector primario.

Actividades extensivas, actividades intensivas y actividades complemen-
tarias: Según categoría subyacente.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Según categoría subyacente.

b.2).- Industria en general: Prohibida.

c).- Equipamientos.

c.1).- Sin construcción: Según categoría subyacente.

c.2).- Resto de equipamientos: Prohibidos.

d).- Otras.

d.1).- Actividades extractivas: Prohibidas.

d.2).- Infraestructuras:

- Pequeñas infraestructuras, vías de transporte y conducciones y tendidos,
puertos y puertos deportivos, estacionamiento de vehículos al aire libre y otras:
Según categoría subyacente.

- Aeropuertos y helipuertos: Prohibidos, excepto ampliación de infraes-
tructuras existentes y helipuertos para transporte sanitario o emergencias.

- Vertederos de residuos inertes: Prohibidos, excepto para la restauración
de canteras inactivas y con las limitaciones que se impongan en su autorización.

- Vertedero de residuos no peligrosos y vertedero de residuos peligrosos:
Prohibidos.

d.3).- Vivienda unifamiliar: Prohibida.

d.4).- Protección y educación ambiental: Según categoría subyacente.

CAPÍTULO VI: NORMAS PARTICULARES PARA EL SUELO
RÚSTICO COMÚN

ARTÍCULO 8.6.01

SUELO RÚSTICO FORESTAL (SRC-F)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa

2.- Condiciones de edificación.

a).- Superficie mínima de parcela para la actividad de vivienda (m2):
25.000, excepto en el supuesto y condiciones del artículo 14 bis de la LEN que
será de 18.750 m2

b).- Las construcciones que guarden relación con la naturaleza y destino
de la finca, cuando esta actividad esté permitida, se podrán edificar, previo

informe favorable del Consell Insular d’Eivissa, con las condiciones que se esta-
blecen en el artículo 8.2.06.

3.- Parámetros de edificación.

Las construcciones destinadas al uso de vivienda que se permitan y se pre-
tendan situar en estas áreas deberán cumplir con los siguientes parámetros:

- Ocupación máxima de la parcela (%): 2,4
- Coeficiente de edificabilidad máxima (m2/m2): 0,0168
- Volumen máximo en un único edificio (m3): 1.500
- Altura máxima (m): 3
- Altura total (m): 4
- Número máximo de plantas: B
- Separaciones mínimas a linderos (m): 10
- Separaciones mínimas entre edificios en una misma parcela (m): Según

el artículo 8.2.04
- Número máximo de viviendas por parcela: Según el artículo 8.2.04

4.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01

a).- Sector primario.

a.1).- Actividades extensivas:

- Caza, recolección manual de especies silvestres, ganadería extensiva,
explotación forestal tradicional y apicultura: Admitidas.

- Agricultura extensiva: Admitida en zonas que permitan la creación y el
mantenimiento de una explotación agraria prioritaria.

- Repoblación forestal (bosque productor): Admitida siempre que se efec-
túe con especies autóctonas.

- Otras: Admitidas con las limitaciones que se impongan en relación con
su impacto territorial.

a.2).- Actividades intensivas:

- Huertos de autoconsumo: Admitidas para pequeños regadíos tradiciona-
les.

- Agricultura intensiva: Admitida en zonas que permitan la creación y el
mantenimiento de una explotación agraria prioritaria.

- Invernaderos y piscicultura: Admitidas con las limitaciones que se
impongan en relación con su impacto territorial y en zonas que permitan la cre-
ación y el mantenimiento de una explotación agraria prioritaria.

- Explotación ganadera: Admitida con los requisitos que establezca la
Consejería de Medio ambiente.

- Piscicultura y otras: Admitidas con las limitaciones que se impongan en
relación con su impacto territorial.

a.3).- Actividades complementarias: Condicionadas por las limitaciones
que se impongan en relación con su impacto territorial.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Condicionadas a productos
producidos en las Pitiüses.

b.2).- Industria en general: Prohibida.

c).- Equipamientos.

c.1).- Sin construcción: Condicionadas por las limitaciones que se impon-
gan en relación con su impacto territorial.

c.2).- Resto de equipamientos:

- Campos de golf: Condicionados a que no se sitúen en zona 2, a los requi-
sitos generales de la actividad y a los que se establezcan en relación con su
impacto territorial.

- Campings, parque zoológico y otras: Prohibidas.
- Circuitos deportivos: Condicionados a las limitaciones que se impongan

en relación con su impacto territorial.
- Cementerios: Prohibidos excepto los existentes y sus ampliaciones.

d).- Otras.

d.1).- Actividades extractivas: Prohibidas excepto las contempladas en el

472 BOIB Num. 20 EXT. 08-02-2012

PDS.

d.2).- Infraestructuras:

- Pequeñas infraestructuras: Condicionadas por las limitaciones que se
impongan en relación con su impacto territorial.

- Vías de transporte: Condicionadas a la mejora de las existentes con las
limitaciones que se impongan en su autorización.

- Conducciones y tendidos, estacionamiento de vehículos al aire libre y
otras: Condicionadas por las limitaciones que se impongan en relación con su
impacto territorial.

- Puertos y puertos deportivos: Condicionados según el artículo 3.2.02
- Aeropuertos y helipuertos, vertederos de residuos inertes, no peligrosos

y peligrosos: Prohibidas.

d.3).- Vivienda unifamiliar: Condicionada al trámite previsto en el artícu-
lo 36 de la Ley 6/1997, de 8 de julio, de suelo rústico y de acuerdo con lo seña-
lado en estas normas, excepto en zona 1 en que están prohibidas.

d.4).- Protección y educación ambiental: Admitidas.

ARTÍCULO 8.6.02

ÁREAS DE TRANSICIÓN (SRC-AT)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa

2.- Condiciones de edificación.

a).- Superficie mínima de parcela para la actividad de vivienda (m2):
15.000

b).- Las construcciones que guarden relación con la naturaleza y destino
de la finca, cuando esta actividad esté permitida, se podrán edificar, previo
informe favorable del Consell Insular d’Eivissa, con las condiciones que se esta-
blecen en el artículo 8.2.06

3.- Parámetros de edificación.

Las construcciones destinadas al uso de vivienda que se permitan y se pre-
tendan situar en estas áreas deberán cumplir con los siguientes parámetros:

- Ocupación máxima de la parcela (%): 4
- Coeficiente de edificabilidad máxima (m2/m2): 0,028.
- Volumen máximo en un único edificio (m3): 1.500
- Altura máxima (m): 6. En UP-B (zona 2): 3
- Altura total (m): 7. En UP-B (zona 2): 4
- Número máximo de plantas: B+1P. En UP-B (zona 2): B.
- Separaciones mínimas a linderos (m): 10
- Separaciones mínimas entre edificios en una misma parcela (m): Según

el artículo 8.2.04
- Número máximo de viviendas por parcela: Según el artículo 8.2.04

4.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

a).- Sector primario.

a.1).- Actividades extensivas e intensivas: Admitidas. Las actividades
intensivas se deberán ajustar a la normativa sobre actividades clasificadas.

a.2).- Actividades complementarias: Condicionadas a las limitaciones que
se impongan en relación con su impacto territorial.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Condicionadas a su vinculación
al sector agrario de las Pitiüses.

b.2).- Industria en general: Prohibida.

c).- Equipamientos: Condicionadas a las limitaciones que se impongan en
relación con su impacto territorial.

d).- Otras.

d.1).- Actividades extractivas: Prohibidas.

d.2).- Infraestructuras:

- Pequeñas infraestructuras, vías de transporte, conducciones y tendidos,
estacionamiento de vehículos al aire libre, aeropuertos y helipuertos y otras:
Condicionadas a las limitaciones que se impongan en relación con su impacto
territorial.

- Vertederos de residuos inertes, vertedero de residuos no peligrosos y
peligrosos: Prohibidos.

d.3).- Vivienda unifamiliar: Condicionada al trámite previsto en el artícu-
lo 36 de la Ley 6/1997, de 8 de julio, de suelo rústico y de acuerdo con lo seña-
lado en estas normas, excepto en zona 1 en que está prohibida.

d.4).- Protección y educación ambiental: Admitidas.

ARTÍCULO 8.6.03

SUELO RÚSTICO DE RÉGIMEN GENERAL (SRC-SRG)

1.- Condiciones de parcelación.

a).- Sólo se autorizarán aquellas segregaciones que cumplan con la unidad
mínima de cultivo, las condiciones previstas en el artículo 8.2.01 y el PTI.

b).- Las nuevas parcelas solo podrán tener acceso por caminos existentes
que aparezcan grafiados en la cartografía de las NN.SS. o, en su caso, resulten
autorizados por el Consell Insular d’Eivissa

2.- Condiciones de edificación.

a).- Superficie mínima de parcela para la actividad de vivienda (m2):
15.000

b).- Las construcciones que guarden relación con la naturaleza y destino
de la finca, cuando este uso esté permitido, se podrán edificar, previo informe
favorable del Consell Insular d’Eivissa, con las condiciones que se establecen
en el artículo 8.2.06.

3.- Parámetros de edificación.

Las construcciones destinadas al uso de vivienda que se permitan y se pre-
tendan situar en estas áreas deberán cumplir con los siguientes parámetros:

- Ocupación máxima de la parcela (%): 4
- Coeficiente de edificabilidad máxima (m2/m2): 0,028.
- Volumen máximo en un único edificio (m3): 1.500
- Altura máxima (m): 6. En UP-B (zona 2): 3
- Altura total (m): 7. En UP-B (zona 2): 4
- Número máximo de plantas: B+1P. En UP-B (zona 2): B.
- Separaciones mínimas a linderos (m): 10
- Separaciones mínimas entre edificios en una misma parcela (m): Según

el artículo 8.2.04
- Número máximo de viviendas por parcela: Según el artículo 8.2.04

4.- Régimen de actividades permitidas de acuerdo con la definición del
artículo 8.3.01.

a).- Sector primario.

a.1).- Actividades extensivas e intensivas: Admitidas.

a.2).- Actividades complementarias: Condicionadas por las limitaciones
que se impongan en relación con su impacto territorial.

b).- Sector secundario.

b.1).- Industria de transformación agraria: Condicionadas a su vinculación
al sector agrario de las Pitiüses.

473BOIB 08-02-2012Num. 20 EXT.

b.2).- Industria en general: Prohibida, excepto la relacionada con activi-
dades tradicionales y artesanas y las que, por sus características especiales, no
puedan situarse en polígonos industriales.

c).- Equipamientos: Condicionados a las limitaciones que se impongan en
relación con su impacto territorial.

d).- Otras.

d.1).- Actividades extractivas: Prohibidas, excepto las contempladas en el
PDS y de acuerdo con el artículo 8.2.10.

d.2).- Infraestructuras:

- Pequeñas infraestructuras: Admitidas.
- Vías de transporte, conducciones y tendidos, estacionamiento de vehí-

culos al aire libre, aeropuertos y helipuertos, vertederos de residuos inertes y no
peligrosos y otras: Condicionadas por las limitaciones que se impongan en rela-
ción con su impacto territorial.

- Puertos y puertos deportivos: Condicionados según el artículo 3.2.02.
- Vertedero de residuos peligrosos: Prohibido.

d.3).- Vivienda unifamiliar: Condicionada al trámite previsto en el artícu-
lo 36 de la Ley 6/1997, de 8 de julio, de suelo rústico y de acuerdo con lo seña-
lado en estas normas, excepto en zona 1 que está prohibido.

d.4).- Protección y educación ambiental: Admitidas.

OTRAS DISPOSICIONES

DISPOSICIÓN ADICIONAL 1

Las NNSS incorporan como propia y con carácter transitorio las determi-
naciones de la ordenación en base a las que se resolvieron en su día los expe-
dientes de las licencias de obras e instalaciones aún no finalizados, o que resul-
te preciso reabrir. Dichas determinaciones resultarán aplicables únicamente a
dichos expedientes, hasta su completa finalización mediante la expedición de la
correspondiente licencia de primera utilización o certificado municipal de final
de obra, y prevaldrán sobre las ahora definidas.

DISPOSICIÓN ADICIONAL 2

Hasta la formulación del correspondiente plan especial, en los ámbitos de
suelo urbano correspondientes a los antiguos sectores de Roca Llisa,
S’Argamassa, Cala Llenya y Es Figueral, la parcela mínima aplicable será la
definida en éstas NN.SS. excepto en los casos en los que, para los terrenos de
que se trate, el plan parcial exigía una parcela mínima mayor, en cuyo caso, ésta
será la mínima exigible a todos los efectos.

DISPOSICION ADICIONAL 3

Mantendrán su vigencia y continuará por tanto resultando exigible su
cumplimiento, las obligaciones relativas a ejecución y cesiones de suelo deriva-
das de los procesos de urbanización efectuados en desarrollo de los instrumen-
tos urbanísticos aprobados con anterioridad a la entrada en vigor de éstas
NN.SS., a cuyo efecto y mediante el procedimiento estipulado en el artículo 38
del Reglamento de Gestión podrán delimitarse ámbitos de equidistribución de
beneficios y cargas alternativos a los inicialmente definidos.

DISPOSICIÓN ADICIONAL 4

1.- Las reglas sobre factor multiplicador contenidas en el artículo
8.2.01.5.a no serán de aplicación a las fincas procedentes de una división, segre-
gación o fragmentación practicadas en documento público notarial entre los días
17 de julio de 1.997 y la fecha de aprobación inicial del PTI, ambos incluidos,
siempre y cuando:

a).- Cumplan (excepto para el SRC-SRG y el SRC-F, en que podrá ser de
14.000 m2) con la parcela mínima más restrictiva que resulte.

b).- Las operaciones mencionadas no hayan dado lugar a más de cuatro
fincas registrales independientes, incluida la matriz, o con posterioridad a su
segregación hayan sido reagrupadas hasta un máximo de cuatro fincas resul-
tantes.

Para las sucesivas segregaciones y/o divisiones de estas fincas o de la que
éstas derivan, les será de aplicación el régimen establecido en éstas NN.SS. para

este tipo de operaciones, computándose las ya realizadas a efectos del cálculo
de la superficie mínima susceptible de uso de vivienda.

2.- Para la aplicación de lo señalado en el apartado 1 anterior:

a).- No se computarán las fincas registrales que hayan sido segregadas y
edificadas legalmente conforme al procedimiento establecido en la Ley 6/1997,
de 8 de julio, de Suelo Rústico de las Illes Balears.

b).- A efectos de acreditar la fecha de segregación en lo que respecta al
número máximo de segregaciones permitidas se estará a la que figure en escri-
tura pública y, en caso de duda, a la prioridad registral.

3.- Para las fincas registrales independientes existentes a la entrada en
vigor de la Ley 6/1997, de 8 de julio, de Suelo Rústico de las Illes Balears, que
no hayan sido objeto de segregaciones, fragmentaciones o divisiones desde
aquella fecha, la parcela mínima aplicable en SRC-SRG y SRC-F será de 14.000
m2, resultando de aplicación a las mismas el resto de condiciones de edificación
que las NN.SS. establecen en proporción a la superficie de parcela existente.

4.- Las fincas segregadas con anterioridad a la entrada en vigor de la Ley
6/1997, de 8 de julio, de Suelo Rústico de las Illes Balears se podrán acoger a
la posibilidad de reagrupación contemplada en el apartado 1.b. si las operacio-
nes a que se refiere el apartado 1 han dado lugar a más de cuatro fincas regis-
trales independientes y resultarán de aplicación el resto de condiciones de orde-
nación que las NN.SS. establecen.

DISPOSICIÓN ADICIONAL 6

1.- En relación con las licencias solicitadas con anterioridad a la entrada
en vigor de la suspensión de planeamiento acordada por el Pleno del Consell
Insular de fecha 24.11.2003 y no concedidas a la entrada en vigor de las NN.CC.
y SS. provisionales, definitivamente aprobadas en fecha 23.06.2004, resultará
de aplicación el régimen que se deriva de lo señalado en la LDU y que puede
concretarse en:

a).- Con carácter general resultará aplicable en dichos casos lo determina-
do por el artículo 4.2 de la LDU por lo que la normativa aplicable en la conce-
sión de dichas licencias será la vigente el día del vencimiento del plazo que en
dicho artículo se establece.

b).- Dada la imposibilidad, derivada de las resoluciones judiciales al res-
pecto, de aplicar la normativa y calificaciones definidas en el PDSU, habrá de
estarse a la normativa que el PGOU definía para el suelo urbano y de reserva
urbana cuando el emplazamiento de las obras se sitúe en suelo así clasificado
por dicho PGOU. Si el emplazamiento se sitúa en suelo clasificado como rústi-
co por el PGOU, la normativa de aplicación será la definida por las NN.CC. y
SS. Provisionales.

2.- En los terrenos que las NN.CC. y SS. provisionales clasificaban como
suelo rústico y eran contempladas como suelo urbano por la normativa anterior,
no será posible el otorgamiento de las licencias solicitadas con anterioridad,
puesto que resulta evidente no cumplían en el momento de la solicitud los requi-
sitos para ser considerados solar.

DISPOSICIÓN ADICIONAL 7

Transitoriamente hasta la aprobación de los respectivos Planes especiales,
en los ámbitos de las zonas turísticas relacionadas en el apartado 1 del artículo
7.1.03:

1.- Las edificaciones existentes, autorizadas y construidas al amparo de
las determinaciones en su día vigentes, mantendrán en cualquier caso los pará-
metros urbanísticos contemplados en dichas determinaciones, según la normati-
va por la cual fueron autorizadas.

2.- En las parcelas calificadas para uso residencial unifamiliar será facti-
ble la edificación destinada a usos de alojamiento turístico de acuerdo con la
calificación T2 siempre que se trate de manzanas completas o, cuando ello no
resulte posible, se garantice una adecuada separación mediante espacio libre
privado respecto de los usos residenciales.

DISPOSICIÓN ADICIONAL 8

1.- A las solicitudes de obra en suelo rústico presentadas con anterioridad
a la aprobación inicial de las NNSS les resultará de aplicación la normativa
vigente a la finalización del período de tres meses a partir de la fecha de la soli-

474 BOIB Num. 20 EXT. 08-02-2012

citud.

2.- Lo anterior no será de aplicación a las solicitudes afectadas por el
Decreto Ley 1/2007 de 23 de noviembre, de medidas cautelares hasta la apro-
bación de normas de protección de áreas de especial valor ambiental para las
Illes Balears, en que se estará a lo que resulte de lo dispuesto en su artículo 2.

ANEXO I
NORMAS DE ZONIFICACIÓN, PARCELACIÓN, EDIFICACIÓN Y

USO EN SUELO URBANO

CASCO ANTIGUO (CA)

01.- CASCO ANTIGUO 1 (CA-1)

Según Plan especial.

02.- CASCO ANTIGUO 2 (CA-2)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 200
- Fachada/fondo mínimos (m): 10/10

b).- Parámetros de edificación.

- Ocupación planta sótano (%): 100, cuando estén destinados a aparca-
miento de automóviles tipo turismo o instalaciones propias de la edificación.

- Ocupación en planta baja (%): 100, cuando estén destinadas a alguno de
los usos globales siguientes: Servicios o terciario, equipamientos y comunica-
ciones e infraestructuras. Se excluyen de esta posibilidad las parcelas cuyo
fondo colinde con espacio libre público.

- Profundidad máxima edificable (m): Según plano. Cuando en la manza-
na no se especifique profundidad edificable la parcela será totalmente edificable
(TE).

- Altura máxima (m): 10 para B+2P, 13 para B+3P y 16 para B+4P
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: Según plano.
- Separación mínima a vías y ELP (m): 0 o según plano de alineaciones.
- Separación mínima a linderos (m): 0
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso.

- Residencial (viviendas/m2 superficie de solar edificable según el artícu-
lo 5.1.07): 1/40 para B+2P, 1/30 para B+3P y 1/25 para B+4P.

- Turístico (plazas/m2 solar): Exento para la modalidad de hotel de ciudad
o de interior.

ZONA INTENSIVA (I)

01.- ZONA INTENSIVA 1 (I-1)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 200
- Fachada/fondo mínimos (m): 10/10

b).- Parámetros de edificación.

- Ocupación planta sótano (%): 100, cuando estén destinados a aparca-
miento de automóviles tipo turismo o instalaciones propias de la edificación.

- Ocupación en planta baja (%): 100, cuando estén destinadas a alguno de
los usos globales siguientes: Servicios o terciario, equipamientos y comunica-
ciones e infraestructuras. Se excluyen de esta posibilidad las parcelas cuyo
fondo colinde con espacio libre público.

- Profundidad máxima edificable (m): Según plano. Cuando en la manza-
na no se especifique profundidad edificable la parcela será totalmente edificable
(TE), debiendo respetar las plantas piso un retranqueo de 3 m al fondo de la par-
cela.

- Altura máxima (m): 13 para B+3P y 16 para B+4P. En el núcleo de Santa
Gertrudis de Fruitera 7 y B+1P. En el de Jesús 10 y PB+2P

- Altura total (m): 3,00 sobre la altura máxima.
- Número máximo de plantas: Según plano.
- Separación mínima a vías y ELP (m): 0 o según plano de alineaciones.
- Separación mínima a linderos (m): 0 a laterales y fachada. 3 a fondo
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso.

- Residencial (viviendas/m2 superficie de solar edificable según el artícu-
lo 5.1.07): 1/30 para B+3P y 1/25 para B+4P.

- Turístico (plazas/m2 solar): Exento para la modalidad de hotel de ciu-
dad.

ZONA EXTENSIVA (E)

01.- EXTENSIVA PLURIFAMILIAR 1 (E-P1)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 0,5
- Volumen máximo por edificio (m3): 2.100
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03
- Ocupación máxima planta sótano: La resultante del cumplimiento de los

retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/200 y 2 viv/parcela.

02.- EXTENSIVA PLURIFAMILIAR 2 (E-P2)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 0,8
- Volumen máximo por edificio (m3): 2.100
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03
- Ocupación máxima planta sótano: La resultante del cumplimiento de los

retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/200 y 2 viv/parcela.

03.- EXTENSIVA PLURIFAMILIAR 3 (E-P3)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 0,8
- Volumen máximo por edificio (m3): 10.000
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P

475BOIB 08-02-2012Num. 20 EXT.

- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03
- Ocupación máxima planta sótano: La resultante del cumplimiento de los

retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/150

04.- EXTENSIVA PLURIFAMILIAR 4 (E-P4)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 10.000
- Altura máxima (m): 10
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+2P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03
- Ocupación máxima planta sótano: La resultante del cumplimiento de los

retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/120

05.- EXTENSIVA PLURIFAMILIAR 6 (E-P6)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 800
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 15.000
- Altura máxima (m): 16
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+4P
- Separación mínima a vías y ELP (m): 6
- Separación mínima a linderos (m): 6
- Separación mínima entre edificios (m): 12
- Número de aparcamientos privados: Según el artículo 5.8.03
- Ocupación máxima planta sótano: La resultante del cumplimiento de los

retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/120

06.- En la zona Extensiva Plurifamiliar E-VE correspondiente a los terre-
nos incluidos en la antigua Unidad de actuación UA 01-SE Can Fluxá resulta-
rán de aplicación las siguientes condiciones de edificación:

- Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción definida en las NN.SS.

- Condiciones urbanísticas de aplicación a la zona E-VE:
Altura máxima PB+2 y PB+3 según planos de ordenación de las NN.SS.
Ocupación según planos de ordenación de las NN.SS.
Aprovechamiento máximo: 9.982 m2 de techo residencial
Densidad máxima de uso residencial: 82 viviendas (246 habitantes)

EXTENSIVA UNIFAMILIAR (E-U)

01.- EXTENSIVA UNIFAMILIAR 1 (E-U1)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima planta sótano: La resultante del cumplimiento de los
retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 0,5
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/400 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/400 la totalidad del resto de parámetros de la calificación.

02.- EXTENSIVA UNIFAMILIAR 2 (E-U2)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima planta sótano: La resultante del cumplimiento de los
retranqueos obligatorios no pudiendo disponerse bajo las zonas ajardinadas de
parcela resultantes de la aplicación del artículo 6.2.05.

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 0,6
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/400 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/400, la totalidad del resto de parámetros de la calificación.

03.- EXTENSIVA UNIFAMILIAR 3 (E-U3)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 600
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 20
- Edificabilidad máxima (m2/m2): 0,15
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

476 BOIB Num. 20 EXT. 08-02-2012

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/600 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/600 la totalidad del resto de parámetros de la calificación.

04.- EXTENSIVA UNIFAMILIAR 4 (E-U4)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 800
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 0,5
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/800 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/800 la totalidad del resto de parámetros de la calificación.

05.- EXTENSIVA UNIFAMILIAR 5 (E-U5)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 1.000
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 0,3
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/1000 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/1000 la totalidad del resto de parámetros de la calificación.

06.- EXTENSIVA UNIFAMILIAR 6 (E-U6)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 1.200
- Fachada/fondo mínimos (m): 25/25

b).- Parámetros de edificación.

- Ocupación máxima (%): 25
- Edificabilidad máxima (m2/m2): 0,25
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6

- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/1200 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/1.200 la totalidad del resto de parámetros de la calificación.

07.- EXTENSIVA UNIFAMILIAR 7 (E-U7)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 2.000
- Fachada/fondo mínimos (m): 30/30

b).- Parámetros de edificación.

- Ocupación máxima (%): 10
- Edificabilidad máxima (m2/m2): 0,1
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 10
- Separación mínima a linderos (m): 10
- Separación mínima entre edificios (m): 20
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/2000 y 1/parcela. Se admite, con un Estudio de detalle previo
de volúmenes y justificativo de la implantación en el terreno, disponer varias
viviendas en una única parcela cumpliendo, además del índice de intensidad de
uso de 1/2.000 la totalidad del resto de parámetros de la calificación.

EXTENSIVA TURÍSTICA (T)

01.- ZONA EXTENSIVA TURÍSTICA 1 (E-T1)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 2.500
- Fachada/fondo mínimos (m): 30/30

b).- Parámetros de edificación.

- Ocupación máxima (%): 50
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 2.500
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Superficie mínima de jardines privados (%): Según el artículo 6.3.05
- Número de aparcamientos privados: Según el artículo 5.8.03 y 6.3.05

c).- Índice de intensidad de uso turístico (plazas/m2 solar): 1/60, con las
excepciones particulares de las zonas turísticas señaladas en el artículo 6.3.05.

02.- ZONA EXTENSIVA TURÍSTICA 2 (E-T2)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 800
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 0,6
- Volumen máximo por edificio (m3): 5.000
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 6

477BOIB 08-02-2012Num. 20 EXT.

- Separación mínima entre edificios (m): 12
- Superficie mínima de jardines privados (%): Según el artículo 6.3.05
- Número de aparcamientos privados: Según el artículo 5.8.03 y 6.3.05

c).- Índice de intensidad de uso turístico (plazas/m2 solar): 1/60, con las
excepciones particulares de las zonas turísticas señaladas en el artículo 6.3.05.

03.- ZONA EXTENSIVA TURÍSTICA 3 (E-T3)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 1.200
- Fachada/fondo mínimos (m): 30/30

b).- Parámetros de edificación.

- Ocupación máxima (%): 30
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 25.000
- Altura máxima (m): 18
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+4P
- Separación mínima a vías y ELP (m): 6
- Separación mínima a linderos (m): 9
- Separación mínima entre edificios (m): 18
- Superficie mínima de jardines privados (%): Según el artículo 6.3.05
- Número de aparcamientos privados: Según el artículo 5.8.03 y 6.3.05

c).- Índice de intensidad de uso turístico (plazas/m2 solar): 1/60, con las
excepciones particulares de las zonas turísticas señaladas en el artículo 6.3.05.

04.- ZONA EXTENSIVA TURÍSTICA 4 (E-T4)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 10.000
- Fachada/fondo mínimos (m): 50/50

b).- Parámetros de edificación.

- Ocupación máxima (%): 10
- Edificabilidad máxima (m2/m2): 0,12
- Volumen máximo por edificio (m3): 10.000
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 10
- Separación mínima a linderos (m): 10
- Separación mínima entre edificios (m): 20
- Superficie mínima de jardines privados (%): Según el artículo 6.3.05
- Número de aparcamientos privados: Según el artículo 5.8.03 y 6.3.05

c).- Índice de intensidad de uso turístico (plazas/m2 solar): 1/60, con las
excepciones particulares de las zonas turísticas señaladas en el artículo 6.3.05.

ZONA COMERCIAL (C)

01.- ZONA COMERCIAL C

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 800
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima planta sótano (%): 80, cuando estén destinados a
aparcamiento de automóviles tipo turismo o instalaciones propias de la edifica-
ción.

- Ocupación máxima (%): 50
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 5.000
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 6
- Separación mínima a linderos (m): 6

- Separación mínima entre edificios (m): 12
- Número de aparcamientos privados: Según el artículo 5.8.03

- En las parcelas calificadas como C-VE, previo Estudio de detalle, la edi-
ficación podrá adosarse a los linderos con vial y EL-P y reducir a la mitad de la
altura (h/2) el retranqueo a colindantes

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07):

- En C-1: 1/parcela, anexo a la actividad principal.
- En C-2: 1/200

ZONA INDUSTRIAL (ID)

01.- INDUSTRIAL Y SERVICIOS 1 (ID-1)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 1.200
- Fachada/fondo mínimos (m): 30/30

b).- Parámetros de edificación.

- Ocupación máxima planta sótano (%): 80, cuando estén destinados a
aparcamiento de automóviles tipo turismo o instalaciones propias de la edifica-
ción.

- Ocupación máxima (%): 50
- Edificabilidad máxima (m2/m2): 1,67
- Volumen máximo por edificio (m3): 10.000
- Altura máxima (m): 12. Las chimeneas, puentes grúa y elementos pro-

pios de la actividad industrial podrán, justificadamente y ocupando el espacio
estrictamente necesario, sobrepasar la altura máxima

- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 10
- Separación mínima a linderos (m): 5
- Separación mínima entre edificios (m): 10
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/parcela, anexo a la actividad principal.

02.- INDUSTRIAL Y SERVICIOS 2 (ID-2)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 400
- Fachada/fondo mínimos (m): 15/15

b).- Parámetros de edificación.

- Ocupación máxima planta sótano (%): 80, cuando estén destinados a
aparcamiento de automóviles tipo turismo o instalaciones propias de la edifica-
ción.

- Ocupación máxima (%): 60
- Edificabilidad máxima (m2/m2): 1,2
- Altura máxima (m): 7. Las chimeneas, puentes grúa y elementos propios

de la actividad industrial podrán, justificadamente y ocupando el espacio estric-
tamente necesario, sobrepasar la altura máxima

- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 5
- Separación mínima a linderos (m): 0 a laterales y 3 al límite final de la

manzana o de calificación.
- Separación mínima entre edificios (m): 10
- Longitud máxima de la fachada de edificación continua (m): 60
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/parcela, anexo a la actividad principal.

ZONA DE EQUIPAMIENTOS (EQ)

01.- ZONA DE EQUIPAMIENTOS (EQ)

a).- Superficie y dimensiones mínimas de la parcela.

478 BOIB Num. 20 EXT. 08-02-2012

- Parcela mínima (m2): 800. El equipamiento docente se ajustará a las
determinaciones de la LOGSE (Ley orgánica 1/1990, de 3 de octubre) o norma-
tiva vigente que la sustituya.

-Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

b.1).- Comunes para todos los usos, excepto el deportivo y cementerio.

- Ocupación máxima planta sótano (%): 80, cuando estén destinados a
aparcamiento de automóviles tipo turismo o instalaciones propias de la edifica-
ción.

- Ocupación máxima (%): 50
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 5.000
- Altura máxima (m): 10
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 6
- Separación mínima a linderos (m): 6
- Separación mínima entre edificios (m): 12
- Número de aparcamientos privados: Según el artículo 5.8.03

b.2).- Parámetros de edificación en EQ-E, excepto para las zonas señala-
das en los planos de ordenación con la calificación urbanística seguida de un
asterisco (*) en las que sólo se permitirán instalaciones descubiertas.

- Ocupación máxima (%): 15
- Edificabilidad máxima (m2/m2): 0,1
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 3
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/parcela, anexo a la actividad principal.

ZONA DE INSTALACIONES Y SERVICIOS (IS)

01.- ZONA DE INSTALACIONES Y SERVICIOS (IS)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 800. Se podrá reducir la superficie y dimensiones
mínimas de parcela cuando se justifique adecuadamente en función de la
infraestructura a instalar.

- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 50
- Edificabilidad máxima (m2/m2): 1
- Volumen máximo por edificio (m3): 5.000
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 6
- Separación mínima a linderos (m): 6
- Separación mínima entre edificios (m): 12
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Índice de intensidad de uso residencial (viviendas/m2 solar según el
artículo 5.1.07): 1/parcela, anexo a la actividad principal y sólo cuando se justi-
fique adecuadamente su necesidad.

02.- ESTACIÓN DE SERVICIOS-GASOLINERA (ES)

a).- Superficie y dimensiones mínimas de la parcela.

- Parcela mínima (m2): 1.000
- Fachada/fondo mínimos (m): 20/20

b).- Parámetros de edificación.

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 0,7
- Volumen máximo por edificio (m3): 1.500
- Altura máxima (m): 8
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías y ELP (m): 3
- Separación mínima a linderos (m): 3
- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

ANEXO II
UNIDADES DE ACTUACIÓN EN SUELO URBANO

SANT CARLES DE PERALTA

01. UNIDAD DE ACTUACIÓN UA-01SC

a).- Situación, ámbito y objeto.

Se sitúa en el límite oeste del núcleo de Sant Carles de Peralta y tiene por
objeto la obtención de una parcela destinada a zona verde aneja a equipamiento
existente, de un paso peatonal y la ejecución de una amplia acera para tráfico
peatonal colindante con la carretera de acceso al núcleo.

b).- Criterios de ordenación.

Ordenación directa

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacios libres públicos (EL-P): 2.054 m2
Superficie mínima de viario: 689 m2
Subtotal de superficie mínima de usos no lucrativos: 2.743 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P3): 7.751 m2
Subtotal de superficie máxima de usos lucrativos: 7.751 m2
Aprovechamiento máximo de usos lucrativos: Según la calificación urba-

nística de la zona
Densidad máxima de uso residencial: Según la calificación urbanística de

la zona

d).- Superficie total de la unidad de actuación: 10.495 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

02. UNIDAD DE ACTUACIÓN UA-02SC

a).- Situación, ámbito y objeto.

Se sitúa en el límite nordeste del núcleo de Sant Carles de Peralta y tiene
por objeto la obtención de los espacios libres públicos y viario en el entorno del
cementerio

b).- Criterios de ordenación.

Deberá redactarse Estudio de detalle para concreción de la ordenación.
La definición de las alineaciones viarias y de los niveles de los espacios

libres se efectuará de modo que se afecten lo menos posible los bancales exis-
tentes.

La edificación correspondiente a la calificación E-VE situará su planta
baja al nivel de la calle Vénda de Cala Mestella, planteándose en la parte poste-
rior de la parcela muro de contención hasta el nivel del espacio libre público
colindante

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

479BOIB 08-02-2012Num. 20 EXT.

Superficie mínima de espacios libres públicos (EL-P): 7.189 m2
Superficie mínima de viario: 1.817 m2
Subtotal de superficie mínima de usos no lucrativos: 9.006 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-VE): 1.315 m2
Superficie máxima de zona de espacio libre privado (EL-PR): 712 m2
Subtotal de superficie máxima de usos lucrativos: 2.027 m2

Aprovechamiento máximo de usos lucrativos: 1.200 m2 de techo
Densidad máxima de uso residencial: 10 viviendas
Uso comercial admitido en planta baja.
Resto de condiciones las de la calificación E-P3

d).- Superficie total de la unidad de actuación: 11.033 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

SANTA GERTRUDIS DE FRUITERA

01. UNIDAD DE ACTUACIÓN UA-01SG

a).- Situación, ámbito y objeto.

Se sitúa en la mitad sur del núcleo de Santa Gertrudis de Fruitera y tiene
por objeto la obtención de la totalidad de los espacios libres públicos previstos
por las NN.SS. en el ámbito de la urbanización de Ca Na Pujoleta.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacios libres públicos (ELP): 13.519 m2
Subtotal de superficie mínima de usos no lucrativos: 13.519 m2

c2).- Usos lucrativos.

Superficie máxima de espacio libre privado (EL-PR): 6.829 m2
Subtotal de superficie máxima de usos lucrativos: 6.829 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 20.348 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

02. UNIDAD DE ACTUACIÓN UA-02SG

a).- Situación, ámbito y objeto.

Se sitúa en el límite norte del núcleo de Santa Gertrudis de Fruitera y tiene
por objeto la obtención de una parcela destinada a equipamiento municipal
deportivo.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

La edificación de la zona extensiva plurifamiliar E-PVE deberá respetar
las siguientes condiciones:

Altura máxima 2 plantas: PB+P1
Retranqueo a linderos: 5 m
Separación entre edificaciones en una misma parcela: 10 m
Volumen máximo por edificio: 3.000 m3
Se admite el uso comercial en planta baja

Resto de condiciones: las de la calificación E-P1

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de equipamiento deportivo (EQ-E): 15.243 m2
Superficie mínima de espacio viario (V): 786 m2
Subtotal de superficie mínima de usos no lucrativos: 16.029 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-PVE): 3.533 m2
Subtotal de superficie máxima de usos lucrativos: 3.533 m2

Aprovechamiento máximo de usos lucrativos:
Zona E-PVE: 3.000 m2 de techo máximo

Densidad máxima de uso residencial:
Zona E-PVE: 20 viviendas (60 habitantes)

d).- Superficie total de la unidad de actuación: 19.562 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

03. UNIDAD DE ACTUACIÓN UA-03SG

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo de Santa Gertrudis de Fruitera y tiene por
objeto la obtención de un espacio libre público en la manzana colindante con la
iglesia.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de detalle para concreción de la ordenación.
Bajo el EL-P central podrán disponerse aparcamientos privados
Deberán preverse pasos peatonales cubiertos de acceso al EL-P central de

6 m de anchura mínima.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 1.456 m2
Superficie mínima de viario (V): 522 m2
Subtotal de superficie mínima de usos no lucrativos: 1.978 m2

c2).- Usos lucrativos.

Superficie máxima de zona intensiva I1: 2.569 m2
Subtotal de superficie máxima de usos lucrativos: 2.569 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: 25 viviendas (75 habitantes)

d).- Superficie total de la unidad de actuación: 4.547 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

04. UNIDAD DE ACTUACIÓN UA-04SG

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo de Santa Gertrudis de Fruitera y tiene por
objeto la reordenación del viario.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

La edificación de la zona extensiva plurifamiliar E-VE deberá respetar las

480 BOIB Num. 20 EXT. 08-02-2012

siguientes condiciones:
Altura máxima 2 plantas: PB+1
Volumen máximo por edificio: 3.000 m3
Se admite el uso comercial en planta baja
Resto de condiciones: las de la calificación E-P1

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de viario (V): 588 m2
Subtotal de superficie mínima de usos no lucrativos: 588 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva con volumetría específica (E-VE):
1.745 m2

Superficie máxima de zona de espacio libre privado EL-PR: 755 m2
Subtotal de superficie máxima de usos lucrativos: 2.500 m2

Aprovechamiento máximo de usos lucrativos: 1.500 m2 de techo residen-
cial y/o comercial.

Densidad máxima de uso residencial: 10 viviendas (30 habitantes)

d).- Superficie total de la unidad de actuación: 3.088 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

05. UNIDAD DE ACTUACIÓN UA-05SG

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo de Santa Gertrudis de Fruitera y tiene por
objeto la obtención de terrenos calificados como EQ-MD colindantes con la
dotación escolar.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

La edificación de la zona extensiva plurifamiliar E-VE deberá respetar las
siguientes condiciones:

Altura máxima: 2 plantas: PB+1
Volumen máximo por edificio: 3.000 m3
Se admite el uso comercial en planta baja
Resto de condiciones: las de la calificación E-P1

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de Equipamiento municipal diverso (EQ-MD): 770 m2
Subtotal de superficie mínima de usos no lucrativos: 770 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva con volumetría específica (E-VE):
832 m2

Subtotal de superficie máxima de usos lucrativos: 832 m2

Aprovechamiento máximo de usos lucrativos: 600 m2 de techo residen-
cial y/o comercial.

Densidad máxima de uso residencial: 6 viviendas (18 habitantes)

d).- Superficie total de la unidad de actuación: 1.602 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

ES PUIG D’EN VALLS

01. UNIDAD DE ACTUACIÓN UA-01PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite sudeste del núcleo de es Puig d’en Valls y tiene por
objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig así como el remate de la urbanización de la zona.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 15.555 m2
Superficie mínima de espacio viario (V): 4.533 m2
Subtotal de superficie mínima de usos no lucrativos: 20.088 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P2): 4.909 m2
Subtotal de superficie máxima de usos lucrativos: 4.909 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 24.997 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Nueva urbanización

02. UNIDAD DE ACTUACIÓN UA-02PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite nordeste del núcleo de es Puig d’en Valls y tiene por
objeto la obtención de una parcela de equipamiento contigua a los equipamien-
tos deportivos existentes en la que se ha de ubicar un nuevo polideportivo
cubierto y de un espacio libre público frente a dicha parcela.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

La ordenación de la edificación de la zona extensiva plurifamiliar E-PVE
deberá respetar las siguientes condiciones:

- Altura máxima 2 plantas: PB+P1
- Retranqueo a linderos: 5 m.
- Separación entre edificios en una misma parcela: 10 m
- Volumen máximo por edificio: 2.100 m3

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 877 m2
Superficie mínima de equipamiento (EQ-E): 9.574 m2
Superficie mínima de espacio viario (V): 3.261 m2
Subtotal de superficie mínima de usos no lucrativos: 13.712 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P2): 1.018 m2
Superficie máxima de zona extensiva plurifamiliar (E-PVE): 7.808 m2
Subtotal de superficie máxima de usos lucrativos: 8.826 m2

Aprovechamiento máximo de usos lucrativos:
Zona extensiva plurifamiliar (E-P2): Según la calificación urbanística de

la zona
Zona extensiva plurifamiliar (E-PVE): 4.500 m2 de techo.

Densidad máxima de uso residencial:
Zona extensiva plurifamiliar (E-P2): Según la calificación urbanística de

481BOIB 08-02-2012Num. 20 EXT.

la zona
Zona extensiva plurifamiliar (E-PVE): 40 viviendas (120 habitantes)

d).- Superficie total de la unidad de actuación: 22.684 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Nueva urbanización

03. UNIDAD DE ACTUACIÓN UA-03PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite este del núcleo de es Puig d’en Valls y tiene por obje-
to la obtención de los espacios libres públicos del entorno del torrente.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 13.065 m2
Superficie mínima de espacio viario (V): 4.038 m2
Subtotal de superficie mínima de usos no lucrativos: 17.103 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P2): 1.500 m2
Subtotal de superficie máxima de usos lucrativos: 1.500 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 18.603 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

04. UNIDAD DE ACTUACIÓN UA-04PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite sudeste del núcleo de es Puig d’en Valls y tiene por
objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 3.654 m2
Subtotal de superficie mínima de usos no lucrativos: 3.654 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar (E-U4): 1.962 m2
Subtotal de superficie máxima de usos lucrativos: 1.962 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 5.616 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

05. UNIDAD DE ACTUACIÓN UA-05PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite sudeste del núcleo de es Puig d’en Valls y tiene por
objeto la obtención de parte del espacio libre público previsto en el entorno del
Puig.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 2.730 m2
Superficie mínima de espacio viario (V): 379 m2
Subtotal de superficie mínima de usos no lucrativos: 3.109 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar (E-U4): 4.103 m2
Subtotal de superficie máxima de usos lucrativos: 4.103 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 7.212 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

06. UNIDAD DE ACTUACIÓN UA-06PV

a).- Situación, ámbito y objeto.

Se sitúa en el límite sudoeste del núcleo de es Puig d’en Valls y tiene por
objeto la obtención de terrenos con destino a vivienda de protección pública y
de espacio libre y aparcamiento aneja a ellos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 7.564 m2
Superficie mínima de aparcamiento (AP): 1.440 m2
Subtotal de superficie mínima de usos no lucrativos: 9.004 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P2): 5.936 m2
todos ellos con destino a vivienda de protección pública.

Subtotal de superficie máxima de usos lucrativos: 5.936 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 15.030 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

CAN FORNET

482 BOIB Num. 20 EXT. 08-02-2012

01. UNIDAD DE ACTUACIÓN UA-01CF

a).- Situación, ámbito y objeto.

Se sitúa en el límite sur del núcleo de Can Fornet y tiene por objeto la
obtención de los espacios libres públicos y viarios en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 24.499 m2
Superficie mínima de espacio viario (V): 217 m2
Subtotal de superficie mínima de usos no lucrativos: 24.516 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar (E-U4): 5.098 m2
Superficie máxima de zona de equipamiento deportivo (EQ-E): 16.433

m2
Superficie máxima de zona comercial (C-2): 3.707 m2
Subtotal de superficie máxima de usos lucrativos: 25.238 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 49.954 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

g).- En su desarrollo se deberán redactar e implantar planes de autopro-
tección de incendios forestales.

JESÚS

01. UNIDAD DE ACTUACIÓN UA-01J

a).- Situación, ámbito y objeto.

Es discontinua, se sitúa en el centro del núcleo de Jesús y en el ámbito de
Plan Parcial de Can Bessó y tiene por objeto la obtención de los espacios libres
públicos y dotacionales en ella incluidos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordenación
en el ámbito del núcleo de Jesús.

Condiciones urbanísticas de aplicación a la zona I-VE:
Altura máxima PB+2 y 10 m
Edificabilidad 2.4 m2/m2
Ocupación máxima de la parcela: 80%
Resto de condiciones: idénticas a la de la zona Intensiva I-1

Condiciones urbanísticas de aplicación a la zona EU-VE:
Edificabilidad: 0.316 m2/m2
Ocupación máxima: 30%
Resto de condiciones: idénticas a las de la calificación E-U4

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 6.097 m2
Superficie mínima de espacio viario (V): 9.612 m2
Superficie mínima de equipamiento municipal diverso (EQ-MD): 3.486

m2
Subtotal de superficie mínima de usos no lucrativos: 19.195 m2

c2).- Usos lucrativos:

Superficie máxima de zona intensiva plurifamiliar con volumetría especí-
fica (I-VE): 5.372 m2 subdividida en Parcela A de 1.915 m2, Parcela B de 1.968
m2 y Parcela C de 1.488 m2

Superficie máxima de zona extensiva unifamiliar con volumetría especí-
fica (EU-VE): 2.650 m2

Superficie máxima de espacio libre privado EL-PR: 508 m2
Subtotal de superficie máxima de usos lucrativos: 8.530 m2

Aprovechamiento máximo de usos lucrativos:

Zona intensiva plurifamiliar con volumetría específica (I-VE):
Parcela A de 1915 m2 y 4596 m2 totales: 3.064 m2 de techo residencial

en plantas piso y 1.532 m2 de techo terciario en planta baja. No se admite el uso
residencial en planta baja. Numero máximo de viviendas 26

Parcela B de 1.968 m2 y 4.723 m2 totales: 3.149 m2 de techo residencial
en plantas piso y 1.574 m2 de techo terciario en planta baja. No se admite el uso
residencial en planta baja. Numero máximo de viviendas: 26

Parcelas C de 1488 m2 y 3571 m2 totales: 3.571 m2 de techo residencial
en plantas baja y plantas piso. Se admite también el uso comercial en planta
baja. Numero máximo de viviendas: 30

Zona extensiva unifamiliar con volumetría específica (EU-VE): 840 m2
de techo residencial y un máximo de 4 viviendas.

d).- Superficie total de la unidad de actuación: 27.725 m2 (25.075 en el
núcleo de Jesús y 2.650 en el ámbito del Plan parcial de Can Bessó)

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

SES TORRES

01. UNIDAD DE ACTUACIÓN UA-01ST

a).- Situación, ámbito y objeto.

Se sitúa al norte del núcleo de Ses Torres, es discontinua y tiene por obje-
to la obtención de terrenos destinados a zona verde y viario, facultar la comple-
ción del procedimiento de equidistribución de la actuación efectuada y recupe-
rar para determinadas parcelas la edificabilidad que les otorgaba la inicial orde-
nación del núcleo.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacios libres públicos (EL-P): 5.529 m2
Superficie mínima de viario: 2.157 m2
Subtotal de superficie mínima de usos no lucrativos: 7.686 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar (E-P4): 8.190 m2
Superficie máxima de zona extensiva unifamiliar (E-U ST01): 6.063 m2
Superficie máxima de zona extensiva unifamiliar (E-U ST02): 9.215 m2
Subtotal de superficie máxima de usos lucrativos: 23.468 m2
Aprovechamiento máximo de usos lucrativos: Según la calificación urba-

nística de la zona.
Densidad máxima de uso residencial: Según la calificación urbanística de

la zona.

c3).- Condiciones específicas de las calificaciones E-U ST

EU-ST 01
Uso: Vivienda unifamiliar aislada, pareada o adosada
Edificabilidad: 0,65 m2/m2
Ocupación máxima: 35 %
IIUR: 1/200
Resto de parámetros: Los de la calificación EU-4

483BOIB 08-02-2012Num. 20 EXT.

EU-ST 02
Uso: Vivienda unifamiliar aislada o pareada
Edificabilidad: 0,65 m2/m2
Ocupación máxima: 35 %
IIUR: 1/200
Resto de parámetros: Los de la calificación EU-4

d).- Superficie total de la unidad de actuación: 31.154 m2

e).- Sistema de actuación: Compensación, asumiendo la administración la
ejecución del viario en el ámbito discontinuo al nordeste del núcleo.

f).- Tipo de actuación de transformación urbanística: Dotación.

VALVERDE

01. UNIDAD DE ACTUACIÓN UA-01VV

a).- Situación, ámbito y objeto.

Se sitúa al norte del núcleo de Valverde y tiene por objeto la obtención de
los espacios libres públicos y viarios en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 20.776 m2
Superficie mínima de espacio viario (V): 928 m2
Subtotal de superficie mínima de usos no lucrativos: 21.704 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar (E-U4): 7.583 m2
Subtotal de superficie máxima de usos lucrativos: 7.584 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 29.287 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

g).- En su desarrollo se deberán redactar e implantar planes de autopro-
tección de incendios forestales.

CALA LLONGA

01. UNIDAD DE ACTUACIÓN UA-01CL

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo Cala Llonga y tiene por objeto la obten-
ción de los espacios libres públicos y viarios en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 9.074 m2
Superficie mínima de espacio viario (V): 767 m2
Subtotal de superficie mínima de usos no lucrativos: 9.841 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar (E-U4): 1.505 m2
Subtotal de superficie máxima de usos lucrativos: 1.505 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona

d).- Superficie total de la unidad de actuación: 11.346 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

g).- En su desarrollo se deberán redactar e implantar planes de autopro-
tección de incendios forestales.

SANTA EULÀRIA

02. UNIDAD DE ACTUACIÓN UA-02SE

a).- Situación, ámbito y objeto.

Se sitúa en el extremo NE del núcleo de Santa Eulària y tiene por objeto
la apertura de dos calles.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio viario (V): 460 m2
Subtotal de superficie mínima de usos no lucrativos: 460 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar U2 (E-U2): 4.048 m2
Subtotal de superficie máxima de usos lucrativos: 4.048 m2

Aprovechamiento máximo de usos lucrativos: Según calificación urbanís-
tica de la zona

Densidad máxima de uso residencial: Según calificación urbanística de la
zona

d).- Superficie total de la unidad de actuación: 4.508 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

03. UNIDAD DE ACTUACIÓN UA-03SE

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo de Santa Eulària y tiene por objeto exclu-
sivo la obtención de los terrenos destinados a la ampliación del viario preexis-
tente.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

Parámetros de aplicación a la calificación E-PVE:

- Ocupación máxima (%): 40
- Edificabilidad máxima (m2/m2): 0,7
- Volumen máximo por edificio (m3): 4.000
- Altura máxima (m): 7
- Altura total (m): 3 sobre la altura máxima.
- Número máximo de plantas: B+1P
- Separación mínima a vías (m): 5
- Separación mínima a linderos (m): 3

484 BOIB Num. 20 EXT. 08-02-2012

- Separación mínima entre edificios (m): 6
- Número de aparcamientos privados: Según el artículo 5.8.03

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio viario (V): 769 m2
Subtotal de superficie mínima de usos no lucrativos: 769 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar con volumetría espe-
cífica (E-PVE): 3.371 m2

Subtotal de superficie máxima de usos lucrativos: 3.371 m2

Aprovechamiento máximo de usos lucrativos: 2.360 m2 de techo residen-
cial.

Densidad máxima de uso residencial: 20 viviendas (60 habitantes).

d).- Superficie total de la unidad de actuación: 4.140 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

04. UNIDAD DE ACTUACIÓN UA-04SE

a).- Situación, ámbito y objeto.

Se sitúa en el entorno del Puerto Deportivo de Santa Eulària y tiene por
objeto la obtención de los espacios libres públicos, dotacionales y viarios en ella
incluidos.

b).- Criterios de ordenación.

Se deberán redactar Estudios de Detalle para concreción de la ordenación
que deberán definir una imagen unitaria del conjunto

Condiciones urbanísticas de aplicación a la zona E-VE:
Número máximo de plantas: PB+4
Ocupación en planta sótano y planta baja libre. Ocupación máxima en

plantas piso: 30%
Separación entre edificios en planta sótano y planta baja libre. Separación

entre edificios en plantas piso: 12 m.
Altura máxima (m): 16
Altura total (m): 3 sobre la altura máxima
Separación mínima a viales y ELP: Planta sótano y planta baja libre.

Plantas piso: 6 m
Separación mínima a resto de linderos 6 m.
Resto de condiciones: las de la calificación P6

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 4.825 m2
Superficie mínima de espacio viario (V) y aparcamiento (AP): 5.366 m2
Superficie mínima de equipamiento municipal diverso: 3.710 m2
Subtotal de superficie mínima de usos no lucrativos: 13.901 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar E-VE: 8.347 m2
Subtotal de superficie máxima de usos lucrativos: 8.347 m2

Aprovechamiento máximo de usos lucrativos:
Zona extensiva plurifamiliar E-VE: 12.619 m2 de techo
Densidad máxima de uso residencial: 100 viviendas (300 habitantes)

d).- Superficie total de la unidad de actuación: 22.248 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

05. UNIDAD DE ACTUACIÓN UA-05SE

a).- Situación, ámbito y objeto.

Se sitúa en el centro del núcleo de Santa Eulària, en el Paseo Marítimo y
tiene por objeto la obtención de los espacios libres públicos y viarios en ella
incluidos para la compleción del Paseo.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

Condiciones urbanísticas de aplicación a la zona VE:
Altura máxima: PB+4
Ocupación máxima: 40 %
Retranqueos a linderos: 6 m

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 1.055 m2
Superficie mínima de espacio viario (V): 546 m2
Subtotal de superficie mínima de usos no lucrativos: 1.601 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva plurifamiliar VE: 2.884 m2
Subtotal de superficie máxima de usos lucrativos: 2.884 m2

Aprovechamiento máximo de usos lucrativos: 3.801 m2 de techo residen-
cial

Densidad máxima de uso residencial: 32 viviendas (96 habitantes)

d).- Superficie total de la unidad de actuación: 4.485 m2

e).- Sistema de actuación: Compensación

f).- Tipo de actuación de transformación urbanística: Dotación

06. UNIDAD DE ACTUACIÓN UA-06SE

a).- Situación, ámbito y objeto.

Se sitúa al noreste del núcleo de Santa Eulària, en el ámbito del antiguo
PERI de sa Rota den Pere Cardona y tiene por objeto la obtención del espacio
libre EL-P y viario en ella incluido, así como el remate de la urbanización de la
zona.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio viario (V): 1.278 m2
Superficie mínima de espacio libre público (EL-P): 848 m2
Subtotal de superficie mínima de usos no lucrativos: 2.126 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar U2 (E-U2): 5.160 m2
Subtotal de superficie máxima de usos lucrativos: 5.160 m2

Aprovechamiento máximo de usos lucrativos: Según calificación urbanís-
tica de la zona

Densidad máxima de uso residencial: Según calificación urbanística de la
zona

d).- Superficie total de la unidad de actuación: 7.286 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

07. UNIDAD DE ACTUACIÓN UA-07SE

485BOIB 08-02-2012Num. 20 EXT.

a).- Situación, ámbito y objeto.

Comprende cuatro parcelas ubicadas en el antiguo sector de Cas Capità,
Es Faralló y una parcela destinada a vial peatonal cuya calificacion se mantie-
ne. Tiene por objeto la recalificación de terrenos para uso comercial y la obten-
ción de terrenos destinados a equipamiento público en el ámbito de Cas Capità

b).- Criterios de ordenación

Deberá redactarse Estudio de detalle para la definición de la volumetría
del conjunto que:

- Deberá definir un máximo de dos cuerpos edificables.
- Podrá no ajustarse a la distribución parcelaria interior resultante de la

equidistribución

Las condiciones de aplicación a la calificación C-VE serán las siguientes

- Tipología aislada
- Parcela mínima 400 m2
- Edificabilidad total: 6.707 m2 de techo
- Ocupación máxima 4.471 m2 en PB y 2.236 m2 en P1. La planta sóta-

no no tendrá limite de ocupación, debiendo respetar tan sólo los retranqueos a
linderos exteriores de la parcela.

- Altura máxima: PB+P1; 8 m de altura máxima y 11 m de altura total
- Retranqueos a linderos exteriores de la parcela: 6 m.
- Separación mínima entre cuerpos edificados en la parcela: 12 m.
- Volumen máximo por cuerpo edificado: 20.000 m3.
- Fachada mínima: 10 m. Profundidad mínima 30 m.
- La superficie no ocupada por la edificación podrá destinarse íntegra-

mente a aparcamiento. El ajardinamiento obligatorio de la parcela podrá ejecu-
tarse a base de arbolado de forma compatible con el aparcamiento.

- En lo no especificado en los apartados anteriores serán de aplicación las
condiciones generales establecidas para la calificación C1.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de equipamiento municipal diverso (EQ-MD): 7.607
m2

Superficie mínima de espacio viario peatonal: 1.128 m2
Subtotal de superficie mínima de usos no lucrativos: 8.735 m2

c2).- Usos lucrativos.

Superficie máxima de zona comercial con volumetría específica (C-VE):
8.942 m2, debiendo los terrenos de 430 m2 de superficie actualmente destina-
dos a aparcamiento mantener tal uso

Subtotal de superficie máxima de usos lucrativos: 8.942 m2

d).- Superficie total de la unidad de actuación: 17.677 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

08. UNIDAD DE ACTUACIÓN UA-08SE

a).- Situación, ámbito y objeto.

Se sitúa en el entorno del Puerto Deportivo de Santa Eulària y tiene por
objeto la obtención de los espacios libres públicos y viarios en ella incluidos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

Condiciones urbanísticas de aplicación a la zona E-TVE:
Aprovechamiento: El señalado en la ficha
Retranqueo al EL-P que le separa del Hotel Tres Torres: 3 m.
Resto de condiciones las de la calificación: E-T3

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 5.233 m2
Superficie mínima de espacio viario (V): 750 m2
Subtotal de superficie mínima de usos no lucrativos: 5.983 m2

c2).- Usos lucrativos.

Superficie máxima de zona turística T-VE: 18.622 m2
Subtotal de superficie máxima de usos lucrativos: 18.622 m2

Aprovechamiento máximo de usos lucrativos: Zona turística T-VE:
19.500 m2 de techo turístico.

Densidad máxima de uso turístico: 300 plazas.

d).- Superficie total de la unidad de actuación: 24.605 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

09. UNIDAD DE ACTUACIÓN UA-09SE

a).- Situación, ámbito y objeto.

Se sitúa al sureste del núcleo de Santa Eulària, en el entorno del Auditorio
y Palacio de Congresos y tiene por objeto la obtención de los espacios libres
públicos en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 27.416 m2
Subtotal de superficie mínima de usos no lucrativos: 27.416 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva turística T3 (E-TVE): 7.880 m2
Subtotal de superficie máxima de usos lucrativos: 7.880 m2

Aprovechamiento máximo de usos lucrativos:
Zona E-TVE: El definido por el Plan especial.
Zona C: Según calificación urbanística de la zona.

d).- Superficie total de la unidad de actuación: 37.559 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

g).- En su desarrollo se deberán redactar e implantar planes de autopro-
tección de incendios forestales.

10. UNIDAD DE ACTUACIÓN UA-10SE

a).- Situación, ámbito y objeto.

Se sitúa en terrenos colindantes con el Riu y tiene por objeto la obtención
de terrenos destinados a viario y espacio libre público a fin de rematar adecua-
damente la fachada del núcleo y solucionar el tráfico viario.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de detalle para concreción de la ordenación.
Las edificaciones colindantes con la calle Sant Jaume únicamente podrán tener
PB+P1 a partir del nivel de la acera de dicha calle. De resultar necesario para la
concreción del aprovechamiento, el Estudio de detalle podrá incrementar la ocu-
pación hasta el 50 % en las parcelas afectadas por la anterior limitación.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 6.697 m2

486 BOIB Num. 20 EXT. 08-02-2012

Superficie mínima de viario (V) y aparcamiento (AP): 4.792 m2
Subtotal de superficie mínima de usos no lucrativos: 11.489 m2

c2).- Usos lucrativos.

Superficie máxima zona extensiva plurifamiliar P4 (E-P4): 3.238 m2
Subtotal de superficie máxima de usos lucrativos: 3.238 m2

Aprovechamiento máximo de usos lucrativos:
Calificación E-P4: 3.238 m2 de techo.

d).- Superficie total de la unidad de actuación: 14.727 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

11. UNIDAD DE ACTUACIÓN UA-11SE

a).- Situación, ámbito y objeto.

Se sitúa en la zona de Can Sançó y tiene por objeto la obtención de los
terrenos destinados a equipamiento municipal diverso en que deben ubicarse la
futura estación de autobuses, una zona comercial de cesión en concepto de 15
% del AM y otros equipamientos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de equipamiento municipal diverso: 23.173 m2
Superficie mínima de espacio viario (V) y aparcamiento AP: 5.881 m2
Subtotal de superficie mínima de usos no lucrativos: 29.054 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar con volumetría especí-
fica E-UVE: 4.163 m2

Superficie máxima de zona extensiva plurifamiliar con volumetría espe-
cífica E-PVE: 8.213 m2

Superficie máxima de zona comercial C1: 1.705 m2
Subtotal de superficie máxima de usos lucrativos: 14.081 m2

Aprovechamiento máximo de usos lucrativos:
Calificación E-UVE: Edificabilidad 1.250 m2 de techo. 0.30 m2/m2.

Resto de condiciones idénticas a las de la calificación E-U4. Numero máximo
de viviendas: 5

Calificación E-PVE: Edificabilidad 8.080 m2 de techo. 0.98 m2/m2.
Resto de condiciones idénticas a las de la calificación E-P4. Número máximo de
viviendas: 65.

Calificación C1: Según características generales de la calificación.

d).- Superficie total de la unidad de actuación: 43.135 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

ES CANAR

01. UNIDAD DE ACTUACIÓN UA-01ES

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de es Canar y tiene por objeto la obtención de los
terrenos destinados a espacio libre público y viario en ella incluidos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 7.816 m2
Superficie mínima de viario (V): 1.170 m2
Subtotal de superficie mínima de usos no lucrativos: 8.986 m2

c2).- Usos lucrativos.

Superficie máxima de zona comercial (C1): 17.244 m2
Superficie máxima de zona de equipamiento deportivo (EQ-E): 5.314 m2
Subtotal de superficie máxima de usos lucrativos: 22.558 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 31.544 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

g).- El desarrollo de la UA no podrá efectuarse hasta tanto no se adopten
en su ámbito las medidas necesarias para evitar el riesgo de inundaciones y éstas
sean informadas favorablemente por la Dirección General de Emergencias

02. UNIDAD DE ACTUACIÓN UA-02ES

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Punta Arabí y tiene por objeto la obtención de los
terrenos destinados a espacio libre público y viario en ella incluidos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-
ción.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 6.161 m2
Superficie mínima de viario (V): 3.092 m2
Subtotal de superficie mínima de usos no lucrativos: 9.253 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 11.764 m2
Subtotal de superficie máxima de usos lucrativos: 11.764 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 21.017 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

CALA LLENYA

01. UNIDAD DE ACTUACIÓN UA-01CLL

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Cala Llenya y tiene por objeto la obtención de los
terrenos destinados a espacio libre público y viario en ella incluidos.

b).- Criterios de ordenación.

Se deberá redactar un Estudio de Detalle para concreción de la ordena-

487BOIB 08-02-2012Num. 20 EXT.

ción.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 14.736 m2
Superficie mínima de viario (V): 9.494 m2
Subtotal de superficie mínima de usos no lucrativos: 24.230 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 21.425 m2
Subtotal de superficie máxima de usos lucrativos: 21.425 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 45.674 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

02. UNIDAD DE ACTUACIÓN UA-02CLL

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Cala Llenya y tiene por objeto la obtención de los
terrenos destinados a viario en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de viario (V): 2.119 m2
Subtotal de superficie mínima de usos no lucrativos: 2.119 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 4.681 m2
Superficie máxima de zona de equipamiento deportivo (EQ-E): 6.603 m2
Subtotal de superficie máxima de usos lucrativos: 11.284 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 13.403 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

ES FIGUERAL

01. UNIDAD DE ACTUACIÓN UA-01EF

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de los
terrenos destinados a espacio libre público, dotaciones y viario en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 8.744 m2
Superficie mínima de zona de instalaciones y servicios (IS): 1.658 m2
Superficie mínima de viario (V): 7.708 m2
Subtotal de superficie mínima de usos no lucrativos: 18.110 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 42.754 m2
Superficie máxima de zona de equipamiento deportivo (EQ-E): 7.223 m2
Subtotal de superficie máxima de usos lucrativos: 49.977 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 68.087 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

02. UNIDAD DE ACTUACIÓN UA-02EF

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de los
terrenos destinados a espacio libre público, dotaciones y viario en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

Superficie mínima de espacio libre público (EL-P): 16.924 m2
Superficie mínima de zona de instalaciones y servicios (IS): 2.913 m2
Superficie mínima de viario (V): 27.796 m2
Subtotal de superficie mínima de usos no lucrativos: 47.633 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 32.317 m2
Superficie máxima de zona extensiva turística 2 (E-T2): 64.814 m2
Superficie máxima de zona comercial C1: 3.279 m2
Superficie máxima de zona de equipamiento deportivo (EQ-E): 17.442

m2
Subtotal de superficie máxima de usos lucrativos: 117.852 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: Según la calificación urbanística de
la zona.

d).- Superficie total de la unidad de actuación: 165.485 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

03. UNIDAD DE ACTUACIÓN UA-03EF

a).- Situación, ámbito y objeto.

Se sitúa en el núcleo de Es Figueral y tiene por objeto la obtención de los
terrenos destinados a espacio libre público, dotaciones y viario en ella incluidos.

b).- Criterios de ordenación.

Ordenación directa.

c).- Condiciones de aprovechamiento urbanístico.

c1).- Usos no lucrativos.

488 BOIB Num. 20 EXT. 08-02-2012

Superficie mínima de espacio libre público (EL-P): 3.218 m2
Superficie mínima de zona de instalaciones y servicios (IS): 1.997 m2
Superficie mínima de zona de equipamiento sanitario (EQ-S): 2.894 m2
Superficie mínima de viario (V): 7.121 m2
Subtotal de superficie mínima de usos no lucrativos: 15.230 m2

c2).- Usos lucrativos.

Superficie máxima de zona extensiva unifamiliar 4 (E-U4): 18.559 m2
Superficie máxima de zona extensiva turística 2 (E-T2): 5.402 m2
Subtotal de superficie máxima de usos lucrativos: 23.961 m2

Aprovechamiento máximo de usos lucrativos: Según la calificación urba-
nística de la zona.

Densidad máxima de uso residencial: 23 viviendas (69 habitantes) y 90
plazas turísticas.

d).- Superficie total de la unidad de actuación: 39.191 m2

e).- Sistema de actuación: Compensación.

f).- Tipo de actuación de transformación urbanística: Dotación.

CATÁLOGO DE PATRIMONIO

Consulte la página web del Ayuntamiento de Santa Eulària des Riu:
http://www.santaeulariadesriu.com

CARTOGRAFÍA (Incluye las prescripciones del punto primero, apartat
1.10, del acuerdo de la CIOTUPHA)

Véase la versión catalana.

— o —

489BOIB 08-02-2012Num. 20 EXT.

