

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 1

PLAN DE ORDENACION MUNICIPAL

SANTO DOMINGO-CAUDILLA

TOLEDO

NORMAS URBANISTICAS

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 2

INDICE NORMAS URBANISTICAS

TÍTULO I. GENERALIDADES

TÍTULO II. REGULACIÓN DE LOS SISTEMAS GENERALES Y DEL DOMINIO PÚBLICO
SECCION II.1. CONDICIONES DE LOS BIENES DE DOMINIO PÚBLICO
SECCION II.2. REGULACION DE LOS SISTEMAS GENERALES

TÍTULO III. REGULACIÓN DE LOS USOS DEL SUELO
SECCION III.1. CLASIFICACION.
SECCION III.2. RESIDENCIAL.
SECCION V.3. TERCIARIO.
SECCION V.4. INDUSTRIAL.
SECCION V.5. DOTACIONAL

TÍTULO IV. REGULACIÓN DE LAS EDIFICACIONES
SECCION IV.1. DEFINICIONES
SECCION IV.2. CONDICIONES DE VOLUMEN, HIGIÉNICAS Y DE INSTALACIONES
SECCION IV.3. CONDICIONES TIPOLÓGICAS
SECCION IV.4. CONDICIONES ESTÉTICAS.
SECCION IV.5. CONDICIONES AMBIENTALES

TÍTULO V. REGULACIÓN DEL SUELO URBANO
SECCION V.1. ORDENANZAS PARTICULARES EN SUELO URBANO
SECCION V.2. CONDICIONES DE LAS AREAS REMITIDAS A PLANEAMIENTO DE DESARROLLO
APROBADO CON ANTERIORIDAD AL POM.
SECCION V.3. CONDICIONES DE EJECUCION DEL SUELO URBANO NO CONSOLIDADO
SECCION V.4. REGULACION DE BIENES Y ESPACIOS PROTEGIDOS

TÍTULO VI. REGULACIÓN DEL SUELO URBANIZABLE
SECCION VI.1. CONDICIONES GENERALES DE DESARROLLO Y EJECUCION

TÍTULO VII. REGULACION DEL SUELO RUSTICO
SECCION VII.1. DEFINICION DE CATEGORIAS DE SUELO RUSTICO.
SECCION VII.2. CONDICIONES PARTICULARES EN EL SUELO RUSTICO DE ESPECIAL
PROTECCION
SECCION VII.3. CONDICIONES PARTICULARES EN EL SUELO RUSTICO DE RESERVA
SECCION VII.4. CONDICIONES DE LAS UNIDADES MINIMAS DE CULTIVO
SECCION VII.5. CONDICIONES QUE REGULAN LOS NUCLEOS DE POBLACION,
SECCION VII.6. CONDICIONES PARA ACTUACIONES URBANIZADORAS EN SUELO RUSTICO
DE RESERVA

TÍTULO VIII. NORMAS URBANÍSTICAS REGULADORAS DE LA URBANIZACIÓN
SECCION VIII.1. CONDICIONES GENERALES DE LOS PROYECTOS DE URBANIZACION

TÍTULO IX. NORMAS URBANÍSTICAS REGULADORAS DE LAS OBRAS Y ACTIVIDADES
SECCION IX.1. INTERVENCION MUNICIPAL DEL USO DEL SUELO Y DE LAS EDIFICACIONES
SECCION IX.2. ORDENES DE EJECUCION, EL DEBER DE CONSERVACION Y LA RUINA
SECCION IX.3. LA CALIFICACION URBANISTICA EN SUELO RUSITCO
SECCION IX.3. PROTECCION DE LA LEGALIDAD URBANISTICA

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 3

TITULO ARTICULO DENOMINACION
I GENERALIDADES

 1 AMBITO

 2 DOCUMENTACION DEL POM

 3 INTERPRETACION DEL POM

 4 EFECTOS DE LA APROBACION DEL POM

 5 VIGENCIA DEL POM

 6 REVISION DEL POM

 7 REGIMEN TRANSITORIO PLANEAMIENTO ANTERIOR

 8 REGIMEN EDIFICACIONES FUERA DE ORDENACION

 9 NORMATIVA DE APLICACION

II REGULACION DE LOS SISTEMAS GENERALES Y DEL DOMINIO PUBLICO

II.1 REGULACION DE LOS SISTEMAS GENERALES

 10 CRITERIOS BASICOS DE LOS SISTEMAS GENERALES

 11 SISTEMAS GENERALES DEL POM

 12 PLAN ESPECIAL DE INFRAESTRUCTURAS

 13 MODO DE EJECUCION PROCEDIMIENTO Y FINANCIACION DEL SUELO DE LOS SSGG

II.2 DOMINIO PUBLICO

 14 CONDICIONES Y TIPOS DE BIENES DE DOMINIO PUBLICO

 15 CONDICIONES DE LOS BIENES DE DOMINIO PUBLICO NATURAL

 16 CONDICIONES DE LOS BIENES DE DOMINIO PUBLICO PECUARIO

 17 CONDICIONES DE LOS BIENES DE DOMINIO PUBLICO HIDRAULICO

 18 CONDICIONES DE LOS BIENES DE DOMINIO PUBLICO DE INFRAESTRUCTURAS

III REGULACION DE LOS USOS DEL SUELO

III.1 CLASIFICACION

 19 CLASIFICACION DE USOS

III.2 USO RESIDENCIAL

 20 DEFINICION DEL USO RESIDENCIAL

 21 CONDICIONES DE LAS VIVIENDAS

 22 LICENCIA DE PRIMERA UTILIZACION

III.3 USO TERCIARIO

 23 DEFINICION DEL USO TERCIARIO

 24 COMPATIBILIDAD DE USOS

 25 CONDICIONES DEL USO COMERCIAL

 26 CONDICIONES DEL USO DE BARES CAFETERIAS Y RESTAURANTES

 27 CONDICIONES DEL USOGRANDES SUPERFICIES

 28 CONDICIONES DEL USO ARTESANIA

 29 CONDICIONES DEL USO HOTELERO

 30 CONDICIONES DEL USO DE OFICINAS

 31 CONDICIONES DEL USO RECREATIVO

III.4 USO INDUSTRIAL

 32 DEFINICIÓN Y CLASES DEL USO INDUSTRIAL

 33 CONDICIONES DEL USO INDUSTRIAL PRODUCTIVO

 34 CONDICIONES DEL USO INDUSTRIAL DE ALMACENAJE

III.5 USO DOTACIONAL

 35 CLASES DEL USO DOTACIONAL

 36 COM UNICACIONES Y TRANSPORTES

 37 GARAJES EN ESPACIOS PUBLICOS

 38 GARAJES EN OTRAS EDIFICACIONES

 39 CONDICIONES DE LAS ZONAS VERDES

 40 CLASES DE EQUIPAMIENTOS

 41 CONDICIONES DEL USO DE INFRAESTRUCTURA Y SERVICIOS

 42 CONDICIONES DEL USO EDUCATIVO

 43 CONDICIONES DEL USO CULTURAL-DEPORTIVO

 44 CONDICIONES DEL USO ADMINISTRATIVO.-INSTITUCIONAL

 45 CONDICIONES DEL USO SANITARIO-ASISTENCIAL

IV REGULACION DE LAS EDIFICACIONES

IV1 DEFINICIONES

 46 SOLAR

 47 CLASES DE APROVECHAMIENTO

 48 AREAS DE REPARTO

 49 UNIDAD DE ACTUACION

 50 DENSIDAD POBLACIONAL Y NIVELES DE DENSIDAD

 51 ZONA DE ORDENACION URBANISTICA

 52 ALINEACIONES Y RETRANQUEO

 53 PARCELA MINIMA

 54 PARCELA EDIFICABLE

 55 RASANTES

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 4

 56 ALTURAS

 57 SUPERFICIE OCUPADA Y SUPERFICIE EDIFICADA

 58 SUPERFICIE MAXIMA CONSTRUIBLE

 59 EDIFICABILIDAD

 60 PATIOS

 61 PIEZA HABITABLE

 62 PLANTA BAJA

 63 SOTANO Y SEMISOTANO

 64 CLASES DE USOS

IV.2 CONDICIONES DE VOLUMEN, HIGIENICAS Y DE INSTALACIONES

 65 AMBITO DE APLICACIÓN

 66 MEDICION DE ALTURAS

 67 ALTURAS MAXIMAS Y MINIMAS

 68 CONSTRUCCIONES POR ENCIMA DE LA ALTURA

 69 CONDICIONES DE LOS SOTANOS Y SEMISOTANOS

 70 ENTREPLANTAS

 71 FONDO EDIFICABLE

 72 PATIOS DE PARCELA

 73 PATIOS ABIERTOS A FACHADA

 74 CHIMENEAS

 75 CONDICIONES DE LAS PIEZAS HABITABLES

 76 VALLADO DE OBRAS

 77 CUERPOS VOLADOS

 78 PROTECCIONES Y AISLAMIENTOS

 79 INSTALACIONES EN VIVIENDAS

 80 ASCENSORES

 81 RETRANQUEOS CON RELACION A LA ALINEACION

 82 ESCALERAS

 83 CONDICIONES HIGIENICAS DE LAS VIVIENDAS

 84 ACCESIBILIDAD

IV.3 CONDICIONES TIPOLOGICAS

 85 TIPOLOGIA DE EDIFICIOS

 86 TIPOLOGIA ALINEADA A VIAL

 87 TIPOLOGIA AISLADA

 88 TIPOLOGIA ESPECIFICA

IV.4 CONDICIONES ESTETICAS

 89 FACHADAS Y CUBIERTAS

 90 CONDICIONES PARTICULARES INMUBELES CATALOGADOS

 91 CORNISAS Y ALEROS

 92 MEDIANERIAS Y HASTIALES

 93 MOVIMIENTOS DE TIERRAS

 94 AJARDINAMIENTO

 95 CERRAMIENTOS DE PARCELA

 96 SEÑALAMIENTO DE FINCAS

 97 ANUNCIOS MUESTRAS Y BANDERINES

 98 TOLDOS Y MARQUESINAS

 99 PORTADAS ESCAPARATES Y VITRINAS

IV.5 CONDICIONES AMBIENTALES DE EDIFICACION

 100 CONDICIONES GENERALES DE VERTIDO DE RESIDUOS

 101 CONDICIONES PARA LOS RESIDUOS SOLIDOS

 102 CONDICIONES DE EMISIONES GASEOSAS

 103 NIVELES SONOROS

 104 NIVELES DE VIBRACIONES

 105 MEDIDAS DE LA MEMORIA AMBIENTAL

 106 OTRAS MEDIDAS AMBIENTALES

V CONDICIONES DEL SUELO URBANO

V.1 ORDENANZAS PARTICUALRES EN SUELO URBANO

 107 ORDENANZAS

V.2. CONDICIONES AREAS CON PLANEAMIENTO APROBADO ANTES DE POM

 108 CLASES DE AREAS CON PLANEAMIENTO APROBADO

 109 PLANEAMIENTO APROBADO O EN TRAMITACION

V.3 CONDICIONES DE EJECUCION DEL SUELO URBANO NO CONSOLIDADO

 110 SUELO URBANO NO CONSOLIDADO POR INCREMENTO DE APROVECHAMIENTO

 111 UNIDADES DE ACTUACION EN SUELO URBANO

 112 DETERMINACIONES DE LAS UNIDADES DE ACTUACION.

 113 COEFICIENTES DE USO EN SUELO URBANO NO CONSOLIDADO

 114 AREAS REMITIDAS A REFORMA INTERIOR

V.4 REGULACION DE BIENES Y ESPACIOS PROTEGIDOS CONDICIONES GENERALES

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 5

 115 EDIFICIOS CATALOGADOS Y SUS ENTORNOS

 116 ESPACIOS PROTEGIDOS EN SUELO RUSTICO

VI REGULACION DEL SUELO URBANIZABLE

VI.1 CONDICIONES GENERALES DE DESARROLLO Y EJECUCION

 117 SECTORES DE SUELO URBANIZABLE

 118 DETERMINACIONES DE LOS SECTORES

 119 COEFICIENTES DE USO EN SUELO URBANIZABLE

VII REGULACION DEL SUELO RUSTICO

VII.1 CATEGORIAS DEL SUELO RUSTICO

 120 DESCRIPCION DEL SUELO RUSTICO

 121 CATEGORIAS DEL SUELO RUSTICO

VII.2 CONDICIONES PARTICULARES DEL SUELO RUSTICO DE RESERVA

 122 GENERALIDADES

 123 USOS ACTIVIDADES Y ACTOS ADMISIBLES EN SUELO RUSTICO

 124 CONDICIONES GENERALES PARA LA EDIFICACION EN SUELO RUSTICO

 125 SUPERFICIES Y OCUPACIONES EN SUELO RUSTICO

 126 CONSTRUCCIONES DESTINADAS A EXPLOTACIONES GANADERAS

 127 ACTIVIDADES INDUSTRIALES O TERCIARIAS

 128 VIVIENDAS VINCULADAS A USOS NO RESIDENCIALES

 129 CONSTRUCCIONES DESTINADAS A EXPLOTACIONES AGRICOLAS

 130 PROCEDIMIENTO AUTORIZACION SUELO RUSTICO DE RESERVA

VII.3 CONDICIONES PARTICULARES DEL SUELO RUSTICO DE ESPECIAL PROTECCION

 131 ACTUACIONES GENERALES EN SUELO RUSTICO DE PROTECCION

 132 SUELO RUSTICO DE PROTECCION NATURAL

 133 SUELO RUSTICO DE PROTECCION NATURAL. ELEMENTOS GEOMORFOLOGICOS

 134 SUELO RUSTICO DE PROTECCION DEL DOMINIO PECUARIO

 135 SUELO RUSTICO DE PROTECCION DEL DOMINIO HIDRÁULICO

 136 SUELO RUSTICO DE PROTECCION CULTURAL

 137 SUELO RUSTICO DE PROTECCION INFRAESTRUCTURAS: VIALES

 138 SUELO RUSTICO DE PROTECCION INFRAESTRUCTURAS: FERROCARRILES

 139 SUELO RUSTICO DE PROTECCION INFRAESTRUCTURAS: LINEAS ELECTRICAS

 140 SUELO RUSTICO DE PROTECCION INFRAESTRUCTURAS: CONDUCCIONES

 141 PROCEDIMIENTO AUTORIZACION SUELO RUSTICO DE ESPECIAL PROTECCION

VII.4 CARACTERISTICAS Y CONDICIONES DE LA UNIDAD MINIMA DE CULTIVO

 142 LA UNIDAD MINIMA DE CULTIVO

VII.5 CONDICIONES QUE REGULAN LOS NUCLEOS DE POBLACION

 143 DEFINICION DE NUCLEO DE POBLACION

 144 CONDICIONES OBJETIVAS PARA EVITAR FORMACIÓN DE NUCLEO DE POBLACION

VII.6 CONDICIONES PARA ACTUACIONES URBANIZADORAS EN SUELO RUSTICO

 145 CONDICIONES PARA EL DESARROLLO DE PAUs EN SUELO RUSTICO

VIII NORMAS URBANISTICAS REGULADORAS DE LA URBANIZACION

VIII.1 CONDICIONES GENERALES DE LOS PROYECSTO DE URBANIZACION

 146 LOS PROYECTOS DE URBANIZACION

 147 TRAMITACION Y DOCUMENTACION DE LOS PROYECTOS DE URBANIZACION

VIII.2 CONDICIONES DE DISEÑO Y EJECUCION DE LAS OBRAS DE URBANIZACION

 148 CONDICIONES DE DISEÑO DE LA RED VIARIA

 149 DISEÑO Y EJECUCION DE LAS OBRAS DE LA PAVIMENTACION

 150 DISEÑO Y EJECUCION DE LAS OBRAS DE LA RED DE ABASTECIMIENTO DE AGUA

 151 DISEÑO Y EJECUCION DE LAS OBRAS DE LA RED DE SANEAMIENTO Y EDAR

 152 DISEÑO Y EJECUCION DE LAS OBRAS DE LA RED DE ENERGIA ELECTRICA

 153 DISEÑO Y EJECUCION DE LAS OBRAS DE ALUMBRADO PUBLICO

 154 DISEÑO Y EJECUCION DE LAS OBRAS DE LA RED DE TELECOMUNICACIONES

 155 DISEÑO Y EJECUCION DE LAS OBRAS DE AJARDINAMENTO Y MOBILIARIO URBANO

 156 DISEÑO Y EJECUCION DE LAS OBRAS DE SEÑALIZACION

 157 DISEÑO Y EJECUCION RECOGIDA DE BASURAS

 158 PLIEGOS DE CONDICIONES DE LOS PROYECTOS DE URBANIZACION

VIII.3 CONDICIONES DE RECEPCION DE LAS OBRAS DE URBANIZACION

 159 CONTROL DE CALIDAD

 160 RECEPCION DE LAS OBRAS DE URBANIZACION

 161 MANTENIMIENTO DE LAS OBRAS DE URBANIZACION

VIII.4 CONDICIONES DE ACCESIBILIDAD

 162 NORMATIVA DE APLICACION

 163 VERIFICACION DE LAS CONDICIONES DE ACCESIBILIDAD

 164 PROGRAMA MUNICIPAL DE MEJORA DE LA ACCESIBILIDAD

VIII.5 CONSIDERACIONES AMBIENTALES DE PLANEAMIENTO Y URBANIZACION

 165 GENERALIDADES

 166 CONSIDERACIONES AMBIENTALES EN LOS DESARROLLOS URBANISTICOS

 167 CONSIDERACIONES AMBIENTALES EN LAS URBANIZACIONES

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 6

 168 CONSIDERACIONES AMBIENTALES PARA LAS CONSTRUCCIONES

 169 CONSIDERACIONES AMBIENTALES RELATIVAS A LA MOVILIDAD

 170 CONSIDERACIONES AMBIENTALES RELATIVAS A LAS ACTIVIDADES

 171 MEDIDAS SOBRE AL AHORRO ENERGETICO

 172 CONDICIONANTES GENERALES HIDRICOS

IX. NORMAS URBANÍSTICAS REGULADORAS DE LAS OBRAS Y ACTIVIDADES

IX.1 INTERVENCIÓN MUNICIPAL DEL USO DEL SUELO Y DE LAS EDIFICACIONES

 173 LAS LICENCIAS URBANISTICAS

 174 PROCEDIMIENTO DE CONCESION DE LICENCIAS

 175 DOCUMENTACION DE LAS LICENCIAS

 176 EL REGIMEN DE AUTORIZACION PROVISIONAL DE ACTIVIDADES

 177 PARCELASIONES Y REPARCELACIONES

 178 LA EJECUCION DE ACTUACIONES EDIFICATORIAS

 179 PLAZO PARA LA EDIFICACION DE SOLARES

IX.2 LAS ORDENES DE EJECUCION Y LAS RUINAS

 180 LAS ORDENES DE EJECUCION

 181 EL DEBER DE CONSERVACION Y REHABILITACION

 182 EL ESTADO RUINOSO DE LAS EDIFICACIONES

IX.3 LA CALIFICACION URBANISTICAS EN SUELO RUSTICO

 183 LA CALIFICACION URBANISTICA DEL SUELO RUSTICO DE RESERVA

 184 LA CALIFICACION URBANISTICA DEL SUELO RUSTICO DE PROTECCION

 185 LA CALIFICACION URBANISTICA PARA ACTOS EN EL SUELO RUSTICO

IX.4 PROTECCION DE LA LEGALIDAD URBANISTICA

 186 PROTECCION DE LA LEGALIDAD URBANISTICA

 187 LAS INFRACCIONE SY SANCIONES URBANISTICAS

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 7

PLAN DE ORDENACION MUNICIPAL SANTO DOMINGO-CAUDILLA

NORMAS URBANISTICAS

TÍTULO I. GENERALIDADES

Artículo 1. Ámbito (OE)
Las presentes Normas Urbanísticas, que desarrollan las determinaciones previstas en la regla 5ª del
artículo 30, del Decreto Legislativo 1/2010, de 18 de mayo de 2010, por el que se aprueba el Texto
Refundido de la Ley de Ordenación del Territorio y de la Actividad Urbanística (en adelante
TRLOTAU), así como por el Decreto 248/2004 de 14 de septiembre de 2004 por el que se aprueba el
Reglamento de Planeamiento (en adelante RPLOTAU), serán de aplicación en la totalidad del término
municipal.

El ámbito temporal de las mismas tiene carácter indefinido pudiendo procederse a la revisión según
se señala en el apartado correspondiente de la memoria.

Artículo 2. Documentación del Plan de Ordenación Municipal (OE)
1. De acuerdo con la Norma Técnica de Planeamiento para homogeneizar el contenido de la
documentación de los planes municipales los documentos que componen el presente Plan de
Ordenación Municipal (en adelante POM), son los siguientes:

 Documentos de información.
o Memoria de información
o Planos de información.

 Documento de ordenación.
o Memoria justificativa.
o Planos de ordenación.
o Normas Urbanísticas.

El documento correspondiente con las normas urbanísticas cuenta a su vez con los tres anexos
siguientes:

 Anexo 1. Catálogo de Bienes y Espacios Protegidos.

 Anexo 2. Carta Arqueológica.

 Anexo 3. Fichas resumen de ámbitos urbanísticos.

2. Solo se considera como documento auténtico de este POM el que se custodia en el Organismo
Competente tras la aprobación definitiva. La competencia para la ejecución del mismo corresponde al
Ayuntamiento de Santo Domingo-Caudilla, así como en la tramitación y ejecución de planeamiento
que las desarrolle, en los términos establecidos en el TRLOTAU.

3. En el articulado de estas normas urbanísticas se detalla en cada artículo, o bien en la totalidad del
capítulo correspondiente si el mismo corresponde con Ordenación Estructural (OE) u Ordenación
Detallada (OD), de acuerdo con lo establecido en los apartados 1 y 2 del artículo 24 del TRLOTAU.

Artículo 3. Interpretación del Plan de Ordenación Municipal (OE)
1. La interpretación del POM corresponde al Ayuntamiento, en el ejercicio de sus competencias
urbanísticas, sin perjuicio de las facultades propias de la Junta de Comunidades de Castilla-La
Mancha, con arreglo a la legislación vigente.

Cuando la interpretación del POM tenga carácter general se deberá incorporar la misma como anexo
al planeamiento afectado.

2. En el caso de existir supuestos de conflicto entre los diversos documentos del POM la
interpretación se efectuará en el sentido que sea más favorable al cumplimiento o incremento de las
dotaciones y equipamientos urbanos, a los mayores espacios libres, a la mejor conservación del
patrimonio protegido, al menor deterioro del entorno natural, y a la menor transformación de los usos
y actividades existentes. Primará siempre el mayor interés de la colectividad.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 8

3. Cuando existan contradicciones en los planos prevalecerá el plano que esté realizado a mayor
escala sobre el realizado a menor escala.

4. Cuando exista contradicción entre mediciones sobre planos y sobre la realidad, prevalecerá la
segunda.

5. Cuando exista contradicción entre superficies fijas y la aplicación de coeficientes o porcentajes,
prevalecerán los segundos.

6. Cualquier persona podrá solicitar examen del planeamiento vigente en la sede del Ayuntamiento.
Podrá asimismo obtener información urbanística sobre cualquier terreno del municipio, para lo que
deberá acompañar fotocopia de plano de ubicación del mismo.

Artículo 4. Efectos de la aprobación del Plan de Ordenación Municipal (OE)
La aprobación del POM supondrá:
a) La vinculación de los terrenos, las instalaciones, las construcciones y las edificaciones al destino

que resulte de su clasificación y calificación y al régimen urbanístico que les sea de aplicación.
b) La declaración en situación de fuera de ordenación de las instalaciones, construcciones y

edificaciones contrarias al POM y erigidas con anterioridad a éste.
c) La obligatoriedad del cumplimiento de sus disposiciones por todos los sujetos, públicos y

privados.
d) La efectividad de sus determinaciones.
e) La declaración de la utilidad pública y la necesidad de ocupación de los terrenos, las

instalaciones, las construcciones y las edificaciones correspondientes, cuando se prevean obras
públicas ordinarias cuya realización precise la expropiación forzosa o delimiten unidades de
actuación a ejecutar por expropiación.

f) La publicidad de su entero contenido.

Artículo 5. Vigencia del Plan de Ordenación Municipal (OE)
1. El POM entrará en vigor de acuerdo con el artículo 42 del TRLOTAU y el artículo 157 del
reglamento de planeamiento.

2. Los acuerdos de aprobación de los planes de ordenación urbanística (OU) así como las normas
urbanísticas se deberán publicar íntegramente por el Ayuntamiento, en el Boletín Oficial de la
Provincia (BOP). Adicionalmente, se publicarán íntegramente los acuerdos aprobatorios en el Diario
Oficial de Castilla-La Mancha por disposición del órgano que los hubiese adoptado.

3. La vigencia de los planes de ordenación urbanística (OU) es indefinida.

Artículo 6. Revisión del Plan de Ordenación Municipal (OE)
1. Se entiende por revisión la adopción de nuevos criterios respecto a la estructura general y orgánica
del territorio o de la clasificación del suelo, motivada por la elección de un modelo territorial distinto o
por la aparición de circunstancias sobrevenidas de carácter demográfico, o económico, que incidan
sustancialmente sobre la ordenación o por el agotamiento de la capacidad del Plan.

La reconsideración total de la ordenación urbanística (OU) o de los elementos fundamentales del
modelo o solución a que responda aquella ordenación dará lugar y requiere la revisión del POM.

2. El POM se revisará en los plazos y condiciones que ellos establezcan, sin perjuicio de lo dispuesto
en el artículo 40.2 de la TRLOTAU. Para ello el POM se revisará al cabo de doce años de su
aprobación, o cuando por razones de urgencia o de excepcional interés público exijan su adaptación.
Se considera necesario efectuar la Revisión del Plan de Ordenación Municipal, que se hará conforme
marca la TRLOTAU, cuando se cumpla una de las siguientes causas:

 Variación ostensible en los cálculos demográficos, que motive ausencia de suelo urbano o
urbanizable.

 Decisión municipal que aconseje la citada Revisión, a instancia del Ayuntamiento.

3. De acuerdo con el artículo 119 del RPLOTAU toda reconsideración de los elementos del contenido
de la ordenación urbanística (OU) no subsumible en el artículo anterior supondrá y requerirá su
modificación.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 9

4. A estos efectos el POM identifica y distingue expresamente las determinaciones de la ordenación
estructural (OE) y de la detallada (OD). A efectos de su tramitación, la modificación de los elementos
del contenido del POM tendrá en cuenta dicha distinción, debiendo ajustarse a las reglas propias de
la figura de planeamiento a que correspondan, por su rango o naturaleza, las determinaciones por ella
afectadas.

6. La modificación podrá tener lugar en cualquier momento, de acuerdo con lo establecido en el
TRLOTAU, y en la modificación del mismo.

Artículo 7. Régimen transitorio de las determinaciones del planeamiento anterior que se

incorporen al nuevo Plan de Ordenación Municipal (OE)
En el municipio no existe planeamiento urbanístico anterior, por lo que no se incorpora ninguna
determinación al respecto.

Artículo 8. Régimen de las edificaciones que queden en situación de fuera de ordenación (OD)
1. Construcción o actividad fuera de ordenación es aquella construcción o actividad que resulta
incompatible con el planeamiento o con la ordenación propuesta en el presente POM.

Se considera que existe una situación de fuera de ordenación cuando se da alguno de los siguientes
aspectos:
a) Las construcciones que ocupen suelo calificado como viario, sistema de zonas verdes y espacios

libres, o equipamiento público.
b) Las construcciones que incumplen las condiciones de altura, o de alineación oficial definidas en los

planos de planeamiento.
c) Las construcciones o usos expresamente calificados como tales por los planeamientos.
d) El uso que sea incompatible con el definido en las ordenanzas de aplicación del presente Plan de

Ordenación Municipal, o aquellos cuyos efectos ambientales superen los niveles máximos
tolerados por las disposiciones vigentes.

e) Los usos que no se puedan legalizar por incumplir las condiciones exigidas en el suelo rústico.

2. Esta situación puede ser por incompatibilidad total o parcial con el planeamiento. Se considera que
están en situación de fuera de ordenación total en los apartados a), b) y e).

3. La declaración en situación de fuera de ordenación total, de acuerdo con los apartados a), b) y e)
citados conllevará las consecuencias previstas en la letra d) del número 2 del artículo 24 TRLOTAU y
las que se determinen reglamentariamente, de las instalaciones, construcciones y edificaciones
erigidas con anterioridad que resulten disconformes con la nueva ordenación. En este caso
únicamente se podrán autorizar obras de mera conservación.

4. La declaración de fuera de ordenación parcial conllevará la posibilidad de autorizar obras de
reforma o mejora, tendentes a la adaptación de las construcciones y actividades a las nuevas
condiciones previstas.

En las construcciones que contengan los usos a que se refiere los apartados c) o d) del punto 1 de
este artículo, se podrán realizar las obras y mejoras necesarias para poder corregir los efectos
negativos citados.

Artículo 9. Normativa de aplicación.
El presente documento se redacta de acuerdo con la legislación siguiente:

LEGISLACION DE URBANISMO, ORDENACION DEL TERRITORIO Y ACTIVIDAD URBANISTICA

 Decreto Legislativo 1/2010, de 18/05/2010, por el que se aprueba el Texto Refundido
de la Ley de Ordenación del Territorio y de la Actividad Urbanística (en adelante
TRLOTAU). (DOCM 21 de mayo de 2010).

 Decreto 248/2004 de 14 de septiembre, por el que se aprueba el Reglamento de
Planeamiento de la Ley 2/1998 de Ordenación del Territorio y de la Actividad
Urbanística (en adelante RPLOTAU).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 10

 Decreto 242/2004 de 27 de julio, por el que se aprueba el Reglamento de Suelo
Rústico de la Ley de Ordenación del Territorio y de la Actividad Urbanística (en
adelante RSRLOTAU).

 Decreto 177/2010 de 1 de julio de 2010 por el que se modifica el Reglamento de Suelo
Rústico, aprobado por Decreto 242/2004 de 27 de julio (DOCM 6 de julio de 2010).

 Decreto 178/2010 de 1 de julio de 2010 por el que se aprueba la Norma Técnica de
Planeamiento para homogeneizar el contenido de la documentación de los planos
municipales (DOCM 7 de julio de 2010).

 Corrección de errores del Decreto 242/2004 (DOCM 13 de diciembre de 2004).

 Orden del 31 de marzo de 2003, por el que se aprueba la Instrucción Técnica de
planeamiento para distintos requisitos sustantivos del suelo rústico (DOCM de 8 de
abril de 2003).

 Real Decreto Legislativo 2/2008, de 20 de junio, por el que se aprueba el Texto
Refundido de la Ley del Suelo (BOE de 26 de junio).

 Decreto 87/1993, de 13 de julio, modificado por Decreto 58/1994, de 21 de junio, sobre
catálogos de suelo de uso residencial.

 Orden de 09/03/2010, de la Consejería de Ordenación del Territorio y Vivienda, por la
que se aprueban las bases reguladoras y se convocan ayudas a los municipios para la
redacción, revisión y adaptación del planeamiento general al Texto Refundido de la Ley
de Ordenación del Territorio y de la Actividad Urbanística para el ejercicio 2010 (DOCM
16 de marzo de 2009).

 Decreto 29/2011, de 19/04/2011, por el que se aprueba el Reglamento de la Actividad
de Ejecución del Texto Refundido de la Ley de Ordenación del Territorio y de la
Actividad Urbanística. (DOCM de 29 de abril de 2011).

 Decreto 34/2011 de 26/04/2011 por el que se aprueba el Reglamento de Disciplina
Urbanística del Texto Refundido de la Ley de Ordenación del Territorio y de la Actividad
Urbanística (DOCM de 29 de abril de 2011).

 Decreto 235/2010, de 30/11/2010, de regulación de competencias y de fomento
 de la transparencia en la actividad urbanística de la Junta de Comunidades de
 Castila-La Mancha (DOCM 03.12.2010).

 Real Decreto 1492/2011, de 24 de octubre, por el que se aprueba el Reglamento de
valoraciones de la Ley de Suelo (BOE 09.11.211).

VIVIENDA

 Ley 2/2002 de 7 de Febrero por la que se establece y regulan las diversas modalidades
de viviendas de Protección Pública en Castilla la Mancha.

 Decreto 256/2004 por el que se modifica el Decreto 113/2002 de 27 de Agosto de 2002
sobre ayudas en materia de vivienda y suelo para el período 2002-2005 y se
establecen nuevas líneas de actuaciones protegidas para fomentar el arrendamiento
de viviendas.

 Decreto 3/2004 de 20 de Enero de Régimen Jurídico de las Viviendas con protección
pública (el artículo 16.2 y la Disposición Adicional sexta están derogados, y se
modifican los artículos 9, 22.1, 23.2, 28, 34, 42, 43, 43bis, 44 y 52 por el Decreto
173/2009).

 Decreto 38/2006 de 11 de Abril de 2006 por el que se regula en el ámbito de Castilla la
Mancha el Plan Estatal de Viviendas 2005-2008 y se desarrolla el IV Plan Regional de
Vivienda y Suelo de Castilla la Mancha (los Títulos I a VII y el capítulo V del Título VIII,
y los artículo 80.5 y 90.5, están derogados, y se modifican los artículos 84.1, 85, 88, 89,
91, 94 y 96 por el Decreto 173/2009).

 Decreto 65/2007 de 22 de Mayo de 2007, por el que se establecen aspectos de
régimen jurídico y normas técnicas sobre condiciones mínimas de calidad y diseño
para las viviendas de protección pública.

 Orden de 21 de mayo de 2007 por la que se actualizan los precios y rentas máximas
de las Viviendas de Protección Pública.

 Orden de 13 de abril de 2007 por la que se establece el procedimiento de inscripción
en el Registro de demandantes de viviendas con protección pública y se disponen la
relación de documentos que se acompañan a la solicitud de inscripción.

 Decreto 81/2007 de 19 de Junio de 2007 por el que se regula el Libro Edificio destinado
a VPO.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 11

 Decreto 109/2008 de 29 de julio, de Medidas para la aplicación del pacto por la
vivienda en Castilla-La Mancha (DOCM 01.08.2008) (se modifican los artículos 3, 5,
12, 13, 14, 19, 21, 23, 29, 29bis y 31 por el Decreto 173/2009).

 Decreto 173/2009 de 10 de noviembre por el que se aprueba el V Plan regional de
Viviendas y Rehabilitación de Castilla-La Mancha (DOCM 16.11.2009).

LEGISLACION DE MEDIO AMBIENTE

 Decreto 33/1998 de 5 de mayo por el que se crea el Catálogo regional de Especies
amenazadas de Castilla-La Mancha.

 Decreto 73/1.990 de 21 de junio por el que se aprueba el reglamento para la ejecución
de la Ley 2/1988 (DOCM de 27 de junio de 1990).

 Ley 2/1992 de 7 de mayo de Pesca Fluvial y Reglamento de aplicación.

 Ley 2/1993 de 15 de julio de Caza en Castilla-La Mancha.

 Ley 9/1999 de 26 de mayo de Conservación de la Naturaleza de Castilla-La Mancha
(BOE número 179 de 28 de julio), modificada por la Ley 8/2007 de 15 de marzo.

 Decreto 178/2002 de 17 de diciembre de 2002, por el que se aprueba el Reglamento
General de desarrollo de la Ley 5/99 de Evaluación de Impacto Ambiental y se adaptan
sus Anexos (DOCM 17 de febrero de 2003).

 Ley 9/2003 de 20 de marzo de 2003 de Vías Pecuarias en Castilla-La Mancha (DOCM
de 8 de abril de 2003) (modificada por la Ley 7/2009 de 17 de diciembre).

 Ley 4/2007 de 8 de marzo de 2007 de Evaluación de Impacto Ambiental, (DOCM de 20
de marzo de 2007).

 Ley 3/2008 de Montes y Gestión Forestal de Castilla-La Mancha (modificada por la Ley
7/2009 de 17 de diciembre).

LEGISLACION DE AGUAS

 Ley 17/2002 de 27 de junio, reguladora del Ciclo integral del agua en Castilla-La
Mancha (DOCM 8 de julio de 2002).

PROTECCION DEL PATRIMONIO

 Ley de Patrimonio Histórico Español 16/1.985 de 25 de junio.

 Real Decreto 111/1986 de 10 de enero por el que se aprueba el Reglamento que
desarrolla la Ley de Patrimonio Español de 10 de enero de 1986.

 Ley 4/1990, de Patrimonio de Castilla-La Mancha de 30 de mayo de 1990 (DOCM 13
de junio de 1990), modificada por la Ley 9/2007 de 29 de marzo.

INFRAESTRUCTURAS Y SERVICIOS

 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM
del 2 de enero de 1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE de 16 de julio de 2002).

 Ley de Carreteras del Estado 25/1998 de 29 de julio (BOE de 30 de julio de 1998).

 Real Decreto 1812/1994 de 2 de septiembre por el que se aprueba el Reglamento
General de Carreteras (BOE 23 de septiembre de 1994).

 Orden Ministerial de 16 de diciembre por la que se regulan los accesos a las carreteras
del Estado, las vías de servicio y la construcción de instalaciones de servicio.

 Ley 39/2003 de 17 de noviembre del Sector Ferroviario (BOE 18 de noviembre de
2003).

 Real Decreto 2387/2004 de 30 de diciembre de 2004, por el que se aprueba el
Reglamento de la ley citada (BOE 31 de diciembre de 2004).

 Orden FOM/2230/2005 de 5 de julio, relativa a las normas materiales de ordenación
directamente aplicables al ferrocarril.

 Real Decreto 1955/2000 de 1 de septiembre por el que se aprueba las actividades de
transporte, distribución, comercialización, suministro y procedimientos de autorización
de instalaciones de energía eléctrica.

 Real Decreto 223/2008 de 15 de febrero, por el que se aprueba el Reglamento sobre
condiciones técnicas y garantías de seguridad en líneas eléctricas de alta tensión y sus
instrucciones complementarias ITC-LAT 01 a 09. (BOE 19 de marzo de 2008).

 Disposición adicional duodécima de la Ley 13/2003 de 23 de mayo de Infraestructuras
del Sector Energético, (BOE 24 de mayo de 2003), reguladora del Contrato de
Concesión de Obras Públicas.

 Real Decreto 2857/1978 de 25 de agosto por el que se aprueba el Reglamento General
para el Régimen de la Minería.

ACCESIBILIDAD, SANIDAD Y ASISTENCIA SOCIAL

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 12

 Ley 1/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en Castilla-La
Mancha (DOCM de 24 de junio de 1994).

 Decreto 158/1997 de 2 de diciembre por el que aprueba el Código de Accesibilidad en
desarrollo de la ley anterior (DOCM 5 de diciembre de 1997).

 Decreto 72/1999 de 1 de junio de 1999 de Sanidad Mortuoria en Castilla-La Mancha.

 Decreto 175/2005 de 25 de octubre por el que se modifica el decreto anterior.

 Orden VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de
condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de
los espacios públicos urbanizados (BOE 11.03.2010).

ESPECTACULOS

 Ley 7/2011, de 21 de marzo, de Espectáculos Públicos, Actividades Recreativas y
Establecimientos Públicos de Castilla-La Mancha (DOCM 31 marzo 2011).

LEGISLACIÓN ESTATAL BÁSICA Y PLENA
a) Urbanismo, Vivienda y Accesibilidad.

 Real Decreto Legislativo 2/2008, de 20 de junio, por el que se aprueba el Texto Refundido de
la Ley del Suelo (BOE de 26 de junio).

 Texto Refundido de la Ley del régimen del Suelo y Ordenación Urbana RDL 1/1992 (Artículos
104, 113, 124, 136, 137, 138, 159, 168, 169, 170, 183, 204, 210, 211, 213, 214, 222, 224,
242, 243, 244, 245, 246, 255, 258, 274, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308,
309, 310, Disposición adicional 4ª y 6ª, y Disposición transitoria 5ª).

 Reglamento de Inscripción en el Registro de la Propiedad de Actos de naturaleza urbana
(RDL 1093/1997).

 Reglamento de Reparcelaciones del suelo afectado por Planes de Ordenación Urbana,
aprobado por Decreto 1006/1966 de 7 de Abril (artículo 28).

 Ley 38/1999 de 5 de Noviembre de Ordenación de la Edificación.

 Real Decreto 801/2005 de 1 de Julio por el que aprueba el Plan Estatal 2005-2008 para
favorecer el acceso a los ciudadanos a la vivienda.

 Real Decreto 14/2008 de 11 de enero por el que se modifica el RD 801/2005 (BOE
12.01.2008).

 Real Decreto 314/2006 de 17 de Marzo por el que se aprueba el Código Técnico de la
Edificación.

 Ley 57/1968 de 27 de Julio sobre percibo de cantidades anticipadas en la construcción y
venta de viviendas.

 Ley 38/1999 de 5 de noviembre de Ordenación de la Edificación (modificada por la Ley
25/2009).

 Real Decreto 505/2007 de 20 de abril por el que se aprueban las condiciones básicas de
accesibilidad y no discriminación de las personas con discapacidad para el acceso y
utilización de los espacios públicos urbanizados y edificaciones (BOE 11.05.2007).

b) Legislación de Aguas y Medio Ambiente.

 Real Decreto Legislativo 1/2001, de 20 de julio, por el que se aprueba el texto refundido de la
Ley de Aguas (BOE de 24 de julio de 2001).

 Modificación de la Ley 1/2001 por Ley 25/2009, de 22 de diciembre, de modificación de
diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades de servicios
y su ejercicio. (BOE 23.12.2009).

 Real Decreto 849/1986 por el que se aprueba el Reglamento del dominio público hidráulico
modificado por el RD 9/2008 de 11 de Enero. (artículos 4 a 11,14, 16 a 49; 78 a 82).

 Ley 3/1995 de 23 de marzo, de Vías Pecuarias (modificada por la Ley 25/2009).

 Ley 10/1998 de 21 de abril, de Residuos (modificada por la Ley 25/2009).

 Real Decreto 606/2003 de 23 de Mayo sobre vertidos artículos 245 a 254).

 Ley 43/2003 de 21 de noviembre de Montes (artículos 39 y 50.1).

 Ley 9/2006 de 28 de Abril sobre Evaluación de los Efectos de determinados planes y
programas en el Medio Ambiente.

 Ley 27/2006 de 18 de Julio por la que se regulan los derechos a la información, de
participación pública y de acceso a la justicia en materia de medio ambiente.

c) Otra legislación Sectorial, de ámbito nacional, que incide en el ámbito urbanístico

 Ley 48/1960 de 21 de Julio de Navegación Aérea (artículos 51 a 54).

 Decreto 584/1972 de 24 de Febrero de Servidumbres Aeronáuticas (artículos 1, 2, 3, 4, 8, 9,
11, 17, 26 y 27).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 13

 Ley 13/1996 de 30 de Diciembre de Medidas Fiscales, Administrativas y de orden Social
(artículo166).

 Ley 54/1997 de 27 de Noviembre del Sector Eléctrico (artículos 5, 40, 52 a 58).

 Real Decreto 2591/1998 de 4 de Diciembre de ordenación de los aeropuertos de interés
general y su zona de servicio.

 Ley 32/2003 de 3 de Noviembre General de Telecomunicaciones (artículo132).

 Ley 12/2007 de 2 de Julio del Sector de Hidrocarburos (Gas) que modifica la Ley 34/1998
(artículos 4.1; 5, 6, 67 y 73).

 Ley 25/2009 de 22 de diciembre, de modificación de diversas leyes para su adaptación a la
ley sobre libre acceso a las actividades de servicios y su ejercicio (BOE 23.12.2009).

 Real Decreto 1367/2007 de 19 de octubre que desarrolla la Ley 37/2003 de 17 de noviembre
de 2003, en lo referente a la zonificación acústica.

 Ley 30/2003 de 3 de noviembre, General de Telecomunicaciones.

 Real Decreto 223/2008, sobre condiciones técnicas y garantías de seguridad en las líneas
eléctricas de alta tensión, e instrucciones técnicas complementarias (BOE número 68 de 19
de marzo de 2008).

LEGISLACIÓN ESTATAL SUPLETORIA

 Real Decreto 1346/1976 por el que se aprueba el Texto Refundido de la Ley sobre el régimen
del Suelo y Ordenación Urbana.

 Real Decreto 2159/1978, por el que se aprueba el Reglamento de Planeamiento para el
desarrollo y aplicación de la Ley sobre el régimen del Suelo y Ordenación Urbana.

 Real Decreto 3288/1978, por el que se aprueba el Reglamento de Gestión Urbanística para el
desarrollo y aplicación de la Ley sobre régimen del suelo y ordenación y ordenación urbana.

 Real Decreto 2187/1978, por el que se aprueba el Reglamento de Disciplina Urbanística.

 Real Decreto 1169/1978 por el que se aprueba la creación de sociedades urbanísticas por el
Estado, los Organismos Autónomos y las Corporaciones Locales de acuerdo con el
artículo115 de la Ley del Suelo.

 Real Decreto Ley 3/1980 sobre la creación de suelo y agilización de la gestión urbanística.

 Real Decreto Ley 16/1981 de adaptación de planes generales de ordenación urbana.

 Ley 7/1997 de 14 de abril, de Medidas Liberalizadoras en materia de suelo y de Colegios
Profesionales (BOE número 90 de 15/04/97).

 Sentencia del Tribunal Constitucional de 20 de marzo de 1997 (BOE de 25/04/97).

 Decreto 635/1964 de 5 de Marzo, por el que se aprueba el Reglamento de Edificación
Forzosa y Registro Municipal.

 Real Decreto 1000/2010 de 5 de agosto, sobre visado colegial obligatorio (BOE número 190
de 6 de agosto de 2010).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 14

TÍTULO II. REGULACIÓN DE LOS SISTEMAS GENERALES Y DEL DOMINIO PÚBLICO

SECCION II.1. REGULACION DE LOS SISTEMAS GENERALES

Artículo 10. Criterios básicos de los sistemas generales (OE).
1. De acuerdo con el artículo 24.1 del TRLOTAU, el POM debe contener dentro de la ordenación
estructural del mismo:
e) Señalamiento de los sistemas generales de comunicaciones y sus zonas de protección, del sistema general
de dotaciones y equipamientos comunitarios y del sistema general de espacios libres, en proporción no inferior,
en este último caso, a 15 metros cuadrados de suelo por cada 100 metros cuadrados edificables residenciales
previstos en el planeamiento. Esta proporción se podrá modular, en función bien de la densidad poblacional
establecida conforme al apartado decimotercero de la Disposición Preliminar de esta Ley, o bien del número de
habitantes de cada Municipio, en los términos que reglamentariamente se determine.
Esta determinación deberá complementarse con la previsión de las infraestructuras viarias y espacios libres y
dotaciones de cualquier titularidad y ámbito de servicio cuya localización y reserva convenga prefigurar por
cumplir una función estructuradora relevante en la ordenación urbanística cumplida por el Plan.

2. Se consideran sistemas generales los elementos de la estructura general y orgánica del territorio
dedicados al servicio del municipio en su conjunto. Los sistemas generales son los elementos
determinantes para el desarrollo urbanístico, cuya funcionalidad y servicio abarcan más de una
actuación urbanizadora o ámbito equivalente.

3. Los sistemas generales podrán ser de los siguientes tipos:

 Sistema general de infraestructuras viarias de comunicaciones (SG.DC)

 Sistema general de Dotaciones de Espacios Libres (SG.DV)

 Sistema general de Dotaciones de Equipamiento (SG.D).

4. Los sistemas generales cumplirán con las características establecidas para los fines a que van
destinados. Los sistemas generales serán en todos los casos de titularidad y uso públicos.

Artículo 11. Sistemas generales del POM (OE)
1. En la memoria justificativa del POM se han reseñado los sistemas generales existentes en la
actualidad y los previstos en el POM, en los dos núcleos urbanos.

2. Los sistemas generales de dotaciones de equipamiento previstos en el POM son:

Tipo Denominación Superficie m2 Adquisición suelo

SG.DAI Ayuntamiento 430 Existente

SG.DEDU Instituto 6.346 Existente

SG.D-CU-DE Ermita 3.750 Existente

SG.DEIS EDAR 13.500 Existente

SG.DEIS Cementerio S 4.018 Existente

SG.DEIS Cementerio C 1.080 Existente

SG.DEIS Deposito aguas 3.323 Existente

Total 32.447

Todos ellos están dentro del suelo urbano consolidado a excepción del cementerio de Caudilla y de la
Estación Depuradora de Aguas Residuales de Santo Domingo (parcela 24 del polígono 5), que están
en suelo rústico.

3. En el presente POM se han previsto sistemas generales de espacios libres, en los diversos
ámbitos a desarrollar, de acuerdo con el apartado 1.e) del artículo 24 del TRLOTAU.

En este sentido se han previsto los siguientes sistemas generales dotacionales de espacios libres y
zonas verdes:
Denominación Ubicación Superficie m2 Adquisión suelo

SG.DV.01 Paseo Ermita 7.266 Existente

SG.DV.02 Caudilla 3.308 Existente

SG.DV.03 Paseo Ermita 5.688 SUB.06 (1.966)
SUB.09 (2.370)

Ayuntamiento (1.352)

SG.DV.04 Paseo Ermita 2.002 Ayuntamiento

SG.DV.SUB.01 SUB.01 4.433 SUB.01

SG.DV.SUB.02 SUB.02 1.181 SUB.02

SG.DV.SUB.03 SUB.03 1.000 SUB.03

SG.DV.SUB.04 SUB.04 3.427 SUB.04

SG.DV.SUB.05 SUB.05 1.290 SUB.05

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 15

SG.DV.SUB.07 SUB.07 3.925 SUB.07

SG.DV.SUB.08 SUB.08 3.629 SUB.08

SG.DV.SUB.10 SUB.10 2.495 SUB.10

SG.DV.SUB.11 SUB.11 3.409 SUB.11

SG.DV.SUB.12 SUB.12 3.110 SUB.12

SG.DV.SUB.13 SUB.13 967 SUB.13

SG.DV.SUB.14 SUB.14 6.285 SUB.14

SG.DV.SUB.15 SUB.15 2.640 SUB.15

SG.DV.SUB.19 SUB.19 5.008 SUB.19

SG.DV.SUB.20 SUB.20 961 SUB.20

SG.DV.SUB.21 SUB.21 653 SUB.21

Total SG.DV 62.677

Esto quiere decir que la superficie de sistemas generales de espacios libres del POM (SG.DV)
asciende a 62.677 m2. Todos estos SG están ubicados en el interior de los sectores salvo los
correspondientes a los SUB.04, SUB.06 y SUB.09 que son exteriores.

4. En el presente POM se han previsto los siguientes sistemas generales de infraestructuras viarias
de comunicaciones:
Tipo Denominación Superficie m2 Adquisión suelo

SG.DC.01 Vial estructurante 4.322 SUB.04

SG.DC.02 Vial estructurante 1.874 SUB.05

SG.DC.03 Vial estructurante 2.400 SUB.06

SG.DC.04 Vial estructurante 7.816 SUB.07

SG.DC.05 Vial estructurante 2.498 SUB.09

SG.DC.06 Vial estructurante 6.345 SUB.11

SG.DC.07A Vial estructurante 979 UA.02

SG.DC.07B Vial estructurante 1.445 Ayuntamiento

SG.DC.08 Vial estructurante 2.557 SUB.14

SG.DC.09 Vial estructurante 2.373 SUB.15

SG.DC.10 Vial estructurante 2.250 SUB.14

SG.DC.11 Vía de servicio 2.100 SUB.17

Total SG.DC 36.959

Esto quiere decir que la superficie de sistemas generales de comunicaciones del POM (SG.DC)
asciende a 36.959 m2.

5. Al mismo tiempo el POM ha previsto una serie de sistemas de infraestructuras y otras dotaciones,
que por sus características integran la estructura del desarrollo urbanístico del término municipal en
su conjunto o en cualquiera de sus partes.

Dentro de estas se encuentran las infraestructuras generales previstas en el planeamiento y,
especialmente, las conexiones a las redes existentes, en cumplimiento de las distintas normativas
sectoriales (recursos hídricos, carreteras, transportes, electricidad, etc.).

Estos sistemas generales tienen un carácter global, que es difícil independizar, y se deben ejecutar a
cargo de los distintos ámbitos que quedan afectados por los mismos en la proporción de los
aprovechamientos de los mismos. La ejecución de estos sistemas puede requerir la redacción de un
Plan Especial de Infraestructuras:
Tipo Denominación Superficie m2 Adquisión suelo € Costo ejecución € Imputación económica

SG.DEIS.01 Cementerio Sto Domingo 4.018 Existente - Ayuntamiento

SG.DEIS.02 Cementerio Caudilla 1.080 Existente - Ayuntamiento

SG.DEIS.03 Ampliación Depósitos de agua 3.323 Existente 500.000 Sectores SUB

SG.DEIS.04 Mejora red abastecimiento - Público 100.000 Sectores SUB
SG.DEIS.05A EDAR 13.500 Existente - Sectores SUB
SG.DEIS.05B Ampliación EDAR - Existente 900.000 Sectores SUB
SG DEIS.06 Colector a EDAR 1.250 m Público 300.000 Sectores SUB
SG.DEIS.07 Pretratamiento pluviales - Público 100.000 Sectores SUB
SG.DC.07B Vial estructurante 1.445 Existente 93.925 Ayuntamiento

La ampliación de la EDAR únicamente tiene un coste de ejecución de las obras, ya que no requiere
aumento de la superficie del terreno.

6. La imputación económica a cargo de las Administraciones o del Ayuntamiento significa que
corresponde con una obra de gestión directa a ejecutar por obra pública ordinaria o por cualquiera de
los tipos de forma de contratación, independientemente de la administración que la ejecute.

El resto de las actuaciones se ejecutarán a cargo de las actuaciones urbanizadoras de las unidades
de actuación y de los sectores. El procedimiento de obtención de suelo y el de ejecución y

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 16

financiación de las obras de las redes de servicios de infraestructuras será proporcional en cada
unidad o sector a las unidades de aprovechamiento de cada unidad de actuación o sector.

Artículo 12. Plan Especial de Infraestructuras (OE)
Se deberá redactar un Plan Especial de Infraestructuras (PEI) que establezca que detalle las
determinaciones propias del POM en los aspectos relativos al las redes de infraestructuras con el fin
de poder conocer las previsiones que se deben acometer en los respectivos planeamientos de
desarrollo. Este plan aparece recogido en el artículo 29 del TRLOTAU así como en el artículo 77 del
Reglamento de planeamiento.

Para la consecución de los fines de este plan es fundamental detallar el procedimiento para la
obtención del suelo que permita la ejecución de las obras previstas, así como conocer el
procedimiento de financiación de las mismas, con el fin de poder gestionar adecuadamente dichas
previsiones.

Asimismo deberá establecer una programación temporal de la implantación de los nuevas redes
generales, y detallar todas las actuaciones de infraestructuras que se prevean valorando cada una de
ellas, con el fin de poder conocer su alcance, de manera que el Plan Especial pueda describir con
detalle las etapas que se prevén para la puesta en marcha de cada una de las acciones de
urbanización.

Dentro de este último documento y como consecuencia de las propuestas del propio Plan Especial,
se deberá incluir detalladamente los costes de inversión de cada una de las infraestructuras, así
como la imputación económica de estas a cada uno de los sectores o unidades de acuerdo con las
previsiones del POM aprobado. Para ello deberá contar con un documento preciso desde un punto de
vista económico que analice tales aspectos con el fin de poder llevarlos a cabo, y que en su caso
debe sustituir al documento de evolución económica. Para ello deberá contar con un Informe de
Sostenibilidad económica basado en la evaluación analítica de las posibles implicaciones económicas
y financieras en función de los agentes inversores previstos y de la lógica secuencial establecida para
su ejecución, puesta en servicio, mantenimiento y conservación de infraestructuras y servicios, que
deriva de los efectos del Real Decreto Legislativo 2/2008, de 20 de marzo, por el que se aprueba el
Texto Refundido de la Ley de Suelo.

El Plan Especial de Infraestructuras deberá contar también con las siguientes determinaciones:

 Control de la incidencia territorial que produzcan así como de su incidencia ambiental en función
de informe de la Consejería competente en esta materia en virtud de lo establecido en la Ley
9/1999, de 26 de mayo, de Conservación de la Naturaleza de Castilla-La Mancha.

 Regulación de los retranqueos a los predios colindantes y de los accesos a los mismos.

 Regulación de las conexiones o enlaces entre vías públicas.

 Previsiones que faciliten la implantación selectiva de instalaciones que contribuyan a mejorar la
funcionalidad de las infraestructuras y vías de comunicación correspondientes.

 Medidas que restrinjan la implantación de las instalaciones o los desarrollos urbanísticos que
puedan resultar perturbadores para el uso público de las infraestructuras.

 Medidas para la modernización de los medios y las infraestructuras de saneamiento o
abastecimiento.

 Protección y regularización de caminos, sendas, veredas u otros elementos precisos para la
accesibilidad de los conjuntos naturales o urbanos.

Artículo 13. Modo de ejecución, procedimiento de obtención y financiación del suelo de los

sistemas generales (OE).
1. En el suelo urbano consolidado, el suelo destinado a sistemas generales se obtendrá por
expropiación cuando se señale expresamente en el planeamiento, en los proyectos de obra o en
cualquier instrumento que implique su declaración pública. En este suelo se obtendrá por cesión
directa en concepto de rectificación de alineaciones en el resto de los casos. En este suelo los
sistemas generales se ejecutarán como obras públicas ordinarias.

2. En el suelo urbano no consolidado se obtendrá por cesión por cesión obligatoria y gratuita a cargo
de cada área de reparto, salvo determinación expresa en la ficha de desarrollo. En este suelo su
ejecución y financiación se regulará expresamente en los convenios urbanísticos de los programas de
actuación urbanizadora, incluyendo, en el caso de redes compartidas con otras áreas de reparto,

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 17

todos los tramos necesarios para el normal funcionamiento de los distintos servicios, hasta su
conexión con los existentes.

Este mismo régimen se aplicará a las obras de urbanización situadas en calles de borde de las
unidades de actuación.

3. En el suelo urbanizable se obtendrá por cesión obligatoria y gratuita a cargo de cada área de
reparto, salvo determinación expresa en la ficha de desarrollo.

4. La ocupación y expropiación de los terrenos destinados a sistemas generales se realizará
conforme establece el artículo 127 del TRLOTAU.

5. La ocupación directa de los terrenos destinados a sistemas generales, se realizará conforme
establece el artículo 128 del TRLOTAU.

6. La ocupación directa o expropiación de los sistemas generales incluidos interiores o adscritos a un
sector o unidad de actuación deberá tener lugar dentro de los cuatro años siguientes a la aprobación
del POM.

Transcurrido sin efecto el plazo anterior, el procedimiento de expropiación forzosa se entenderá
incoado por ministerio de la Ley si, efectuado requerimiento a tal fin por el propietario afectado o sus
causahabientes, transcurre un año desde dicho requerimiento sin que la incoación se produzca.

7. En el supuesto de sistemas generales incluidos o adscritos a sectores o unidades de actuación
urbanizadora en suelo urbanizable, la Administración expropiante se incorporará a la comunidad de
referencia para la distribución de beneficios y cargas en la unidad de actuación que corresponda y por
la superficie en cada caso expropiada. Cuando existen sistemas generales estructurantes dentro de
un sector, sin ejecutar y que son necesarios para la conexión de otros sectores a desarrollar, deberá
resolverse mediante la ejecución, de común acuerdo, como sistema general adscrito al segundo
sector que se va a desarrollar con cargo económico al primero. En caso de imposibilidad de ejecución
de esta manera se actuará por expropiación y ejecución mediante Obra Pública Ordinaria por parte
del Ayuntamiento.

SECCION II.1. CONDICIONES DE LOS BIENES DE DOMINIO PÚBLICO

Artículo 14. Condiciones y tipos de bienes de dominio público (OE)
1. Comprende los Sistemas generales, entendiendo como tal la dotación integrante de la ordenación
estructural establecida por el planeamiento, compuesta por los elementos determinantes para el
desarrollo urbanístico y, en particular, las dotaciones básicas de comunicaciones, espacios libres y
equipamientos comunitarios, cuya funcionalidad y servicio abarcan más de una actuación
urbanizadora o ámbito equivalente.

2. Cuenta con los siguientes tipos:

 Bienes de dominio público natural, en el suelo rústico de protección natural.

 Bienes de dominio público hidráulico y pecuario y sus zonas de protección, en suelo rústico
de protección ambiental.

 Bienes de dominio público de infraestructuras, en el suelo rústico de protección de
infraestructuras.

3. Los bienes de dominio público se regirán específicamente por la legislación sectorial que regule
cada uno de ellos

No podrán legalizarse las actuaciones ilegales realizadas en suelo de bienes de dominio público,
servicio público o en bienes comunales.

4. Cuando en la unidad de actuación o sector para cuya ejecución sea precisa la expropiación de los
terrenos correspondientes existan bienes de dominio público y el destino urbanístico de éstos sea
distinto del fin al que estén afectados, la Administración actuante deberá proceder a tramitar y
resolver o, en su caso, a instar ante la administración correspondiente el procedimiento que
legalmente corresponda para la mutación demanial o la desafectación, según proceda.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 18

Los caminos o viales locales comprendidos en una unidad de actuación o en un sector se entenderán
de propiedad municipal, salvo prueba en contrario.

Artículo 15. Condiciones de protección y servidumbre de los bienes que pertenecen al dominio

público natural (OE).
En estos suelos será de aplicación la normativa sectorial siguiente:
 Decreto 33/1998 de 5 de mayo por el que se crea el Catálogo Regional de Especies amenazadas de

Castilla-La Mancha.

 Decreto 73/1.990 de 21 de junio por el que se aprueba el reglamento para la ejecución de la Ley 2/1988
(DOCM de 27 de junio de 1990).

 Ley 2/1992 de 7 de mayo de Pesca Fluvial y Reglamento de aplicación.

 Ley 2/1993 de 15 de julio de Caza en Castilla-La Mancha.

 Ley 9/1999 de 26 de mayo de Conservación de la Naturaleza de Castilla-La Mancha (BOE número 179 de
28 de julio), modificada por la Ley 8/2007 de 15 de marzo.

 Decreto 178/2002 de 17 de diciembre de 2002, por el que se aprueba el Reglamento General de
desarrollo de la Ley 5/99 de Evaluación de Impacto Ambiental y se adaptan sus Anexos (DOCM 17 de
febrero de 2003).

 Ley 9/2003 de 20 de marzo de 2003 de Vías Pecuarias en Castilla-La Mancha (DOCM de 8 de abril de
2003) (modificada por la Ley 7/2009 de 17 de diciembre).

 Ley 4/2007 de 8 de marzo de 2007 de Evaluación de Impacto Ambiental, (DOCM de 20 de marzo de
2007).

 Ley 3/2008 de Montes y Gestión Forestal de Castilla-La Mancha (modificada por la Ley 7/2009 de 17 de
diciembre).

 Real Decreto Legislativo 1/2001 de 20 de julio, por el que se aprueba el Texto Refundido de la Ley de
Aguas (BOE de 24 de julio de 2001).

 Ley 17/2002 de 27 de junio, reguladora del Ciclo integral del agua en Castilla-La Mancha (DOCM 8 de julio
de 2002).

 Ley de Patrimonio Histórico Español 16/1.985 de 25 de junio.

 Real Decreto 111/1986 de 10 de enero por el que se aprueba el Reglamento que desarrolla la Ley de
Patrimonio Español de 10 de enero de 1986.

 Ley 4/1990, de Patrimonio de Castilla-La Mancha de 30 de mayo de 1990 (DOCM 13 de junio de 1990),
modificada por la Ley 9/2007 de 29 de marzo.

Artículo 16. Condiciones de protección y servidumbre de los bienes que pertenecen al dominio

público pecuario (OE).
En estos bienes es de aplicación la normativa sectorial siguiente:
 Ley 8/2003 de 20 de marzo de Vías Pecuarias en Castilla-la Mancha (DOCM 8 de abril de 2003).

Artículo 17. Condiciones de protección y servidumbre de los bienes que pertenecen al dominio

público hidráulico (OE).
En estos bienes, que incluyen los cauces públicos, así como las conducciones y canales, es de
aplicación la normativa sectorial siguiente:

 Real Decreto Ley 1/2001 de 13 de Abril por el se aprueba el Texto Refundido de la Ley de Aguas (BOE
24.07.2001).

 Modificación de la Ley 1/2001 por Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes
para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio. (BOE
23.12.2009).

 Ley 17/2002 de 27 de junio, reguladora del ciclo integral del agua en Castilla-La Mancha (DOCM 8 de
julio de 2002).

Artículo 18. Condiciones de protección y servidumbre de los bienes que pertenecen al dominio

público de las infraestructuras (OE).
1. Entre estos bienes de infraestructuras se distinguen los siguientes:

 Carreteras del Estado.

 Carreteras autonómicas.

 Carreteras provinciales.

 Caminos públicos.

 Ferrocarriles.

 Líneas eléctricas.

2. En las carreteras dependientes del Estado es de aplicación la normativa siguiente:

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 19

 Ley de Carreteras del Estado 25/1998 de 29 de julio (BOE de 30 de julio de 1998).

 Real Decreto 1812/1994 de 2 de septiembre por el que se aprueba el Reglamento General de
Carreteras (BOE 23 de septiembre de 1994).

3. En las carreteras dependientes de la Comunidad Autónoma es de aplicación la normativa siguiente:

 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM 02.01.1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE 16.07.2002).

 Ley 2/2009 de 14 de mayo de Medidas Urgentes en materia de Vivienda y Suelo (DOCM 25.05.2009).

4. En las carreteras dependientes de la Diputación Provincial es de aplicación la normativa siguiente:

 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM 02.01.1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE 16.07.2002).

 Ley 2/2009 de 14 de mayo de Medidas Urgentes en materia de Vivienda y Suelo (DOCM 25.05.2009).

5. En los caminos públicos es de aplicación la normativa siguiente:

 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM 02.01.1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE 16.07.2002).

 Ley 2/2009 de 14 de mayo de Medidas Urgentes en materia de Vivienda y Suelo (DOCM 25.05.2009).

6. En las líneas de ferrocarriles es de aplicación la normativa siguiente:

 Ley 39/2003 de 17 de noviembre del Sector Ferroviario (BOE 18.11.2003).

 Real Decreto 2387/2004 de 30 de diciembre de 2004, por el que se aprueba el Reglamento de la ley
citada (BOE 31.12.2004).

 Orden FOM/2230/2005 de 5 de julio, relativa a las normas materiales de ordenación directamente
aplicables al ferrocarril.

7. En las líneas eléctricas es de aplicación la normativa siguiente:

 Real Decreto 223/2008, sobre condiciones técnicas y garantías de seguridad en las líneas eléctricas
de alta tensión, e instrucciones técnicas complementarias ITC-LAT 01 a 09. (BOE 19.03.2008).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 20

TÍTULO III. REGULACIÓN DE LOS USOS DEL SUELO

SECCION III. 1. CLASIFICACIÓN

Artículo 19. Clasificación y definición de usos (OE).
1. En el presente Plan de Ordenación Municipal se ha recogido la regulación de usos prevista en el
Anexo I del Reglamento de Planeamiento. Por tal motivo se prevén los siguientes usos en función de
sus características funcionales:

Uso Residencial (R). Es aquel uso que se establece en edificios destinados al alojamiento
permanente de las personas.

Uso Terciario (T). Se distinguen los siguientes usos terciados pormenorizados:

 Uso Comercial (TC).

 Uso Hotelero (TH).

 Uso de Oficinas (TO).

 Uso Recreativo (TR).

Uso Industrial (I). Es aquél uso que comprende las actividades destinadas a la obtención,
reparación, mantenimiento, elaboración, transformación, o reutilización de productos industriales, así
como el aprovechamiento, recuperación o eliminación de residuos o subproductos.

 Uso Industrial Productivo (IP): aquél uso que comprende las actividades de producción de bienes
propiamente dicha, destinadas a la obtención, reparación, elaboración, transformación, o
reutilización de productos industriales, así como el aprovechamiento, recuperación o eliminación de
residuos o subproductos.

 Uso Industrial de Almacenaje (lA): aquél uso que comprende el depósito, guarda y distribución
mayorista tanto de los bienes producidos como de las materias primas necesarias para realizar el
proceso productivo.

Uso Dotacional (D). Es aquél uso que comprende las diferentes actividades, públicas o privadas,
destinadas a la enseñanza, a la formación intelectual, de carácter asistencial o administrativo, así
como las infraestructuras y servicios necesarios para asegurar la funcionalidad urbana.

 Uso de Comunicaciones (DC): aquél uso que comprende las actividades destinadas al sistema de
comunicaciones y transportes, incluidas las reservas de aparcamiento de vehículos, tanto públicos
como privados.

 Uso de Zonas Verdes (DV): aquél uso que comprende los espacios libres y jardines de titularidad
pública o privada, según establezca el planeamiento. Para las Zonas Verdes Públicas, se estará a
lo dispuesto en el artículo 24.1 y 2 de este Reglamento.

 Uso de Equipamientos (DE): aquellos usos que comprenden las diferentes actividades, de
carácter público o privado, destinados a la formación intelectual, asistencial o administrativo de los
ciudadanos, así como de las infraestructuras y servicios necesarios para asegurar la funcionalidad
urbana.

Dentro del uso de Equipamientos (DE) se pueden distinguir los siguientes:

 Uso de Infraestructuras-servicios urbanos (DEIS): aquél uso que comprende las actividades
vinculadas a las infraestructuras básicas y de servicios, tales como las relacionadas con el ciclo
hidráulico, instalaciones de energía y telecomunicaciones, tratamiento de residuos, estaciones de
servicio de suministro de carburantes y cementerios.

 Uso Educativo (DEDU): aquél uso que comprende las actividades destinadas a la formación
escolar, universitaria y académica de las personas, pudiendo tener titularidad pública o privada. En
este último caso, la edificabilidad correspondiente consumirá aprovechamiento urbanístico.

 Uso Cultural-Deportivo (D-CU-DE): aquél uso que comprende las actividades destinadas a la
formación intelectual, cultural, religiosa o a la expansión deportiva de las personas, pudiendo tener
titularidad pública o privada. En este último caso, la edificabilidad correspondiente consumirá
aprovechamiento urbanístico.

 Uso Administrativo-Institucional (DAI): aquél uso que comprende las actividades propias de los
servicios oficiales de las Administraciones públicas, así como de sus organismos autónomos.
También se incluirán en este uso dotacional los destinados a la salvaguarda de personas y bienes,
como son bomberos, policía, fuerzas de seguridad, protección civil, u otros análogos.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 21

 Uso Sanitario-Asistencial (DSA): aquél uso que comprende las actividades destinadas a la
asistencia y prestación de servicios médicos o quirúrgicos incluso aquellos más generales como
residencias de ancianos, centros geriátricos, de drogodependientes y de asistencia social en
general, pudiendo tener titularidad pública o privada. En este último caso, la edificabilidad
correspondiente consumirá aprovechamiento urbanístico.

2. Se establecen los siguientes Coeficientes de Ponderación de cada uno de los usos, para el cálculo
del aprovechamiento tipo en función de los distintos usos y tipologías:
Uso Coeficiente

Residencial Vivienda Protegida 1,00

Residencial Plurifamiliar 1,10

Residencial Unifamiliar 1,20

Terciario Oficinas 1,10

Terciario Comercial 1,10

Terciario Hotelero 1,10

Industrial 0,70

Dotacional Privado 0,50

Dotacional Público 0,00

SECCION III. 2. USO RESIDENCIAL.

Artículo 20. Definición del uso residencial (OE)
1. Se distinguen los siguientes usos residenciales pormenorizados:

 Uso Residencial Unifamiliar (RU): aquél que se conforma por una vivienda o agrupación de
viviendas (pareadas, en hilera o agrupadas) destinándose cada una a una sola familia,
localizadas en una única parcela con acceso independiente.

 Uso Residencial Plurifamiliar (RP): aquél que se conforma por dos o más viviendas en una
única edificación colectiva, con accesos y elementos comunes a la totalidad de las viviendas.

 Uso Residencial Comunitario (RC): aquél que se establece en edificios destinados al
alojamiento permanente de colectivos que no constituyan unidades familiares, tales como
comunidades religiosas o laicas.

 Cualquier uso residencial de los anteriores de protección pública (P).

2. Sobre la base de las anteriores clases se deben cumplir los siguientes aspectos:

 Las construcciones para un uso unifamiliar deberán tener un acceso desde la vía pública
independiente y exclusivo del que tengan otras viviendas.

 El uso plurifamiliar será independiente de la tipología constructiva que se tenga para ello,
siempre que se cuenten con más de dos viviendas en una misma parcela y contenga
elementos comunes. En todo caso se deberá cumplir la parcela mínima a efectos de futuras
parcelaciones, por lo que en el caso de viviendas de baja altura adosadas y agrupadas, el
número máximo de éstas será el igual o inferior al cociente de dividir la superficie del terreno
por la superficie de la parcela mínima, con independencia de la formalización jurídico-
registral de la propiedad del suelo.

Artículo 21. Condiciones de las viviendas (OD)
1. Toda vivienda deberá ser exterior. Se entiende como vivienda exterior aquella en la una de las
piezas habitables (zona de estar-comer) tenga huecos a la vía pública, calle o plaza, o a un espacio
cerrado o patio abierto con un ancho mínimo de seis (6) metros.

2. No se permitirán viviendas en los sótanos o semisótanos.

3. Las dependencias de las viviendas deberán contar con las superficies mínimas que se señalan a
continuación:

 Cocina con una superficie mínima de cinco (5) metros cuadrados.

 Comedor-estar con una superficie mínima de dieciseis (16) metros cuadrados, cuando tenga
la cocina incorporada será de dieciocho (18) metros cuadrados

 Dormitorio, con una superficie mínima de diez (10) metros cuadrados para los dobles y de
seis (6) metros cuadrados para los sencillos.

 Baño, con una superficie mínima de tres metros y medio (3,50) y contando con lavabo, ducha
e inodoro como mínimo.

La vivienda mínima será aquella que cuente con salón comedor, cocina, baño y un dormitorio doble o
dos sencillos.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 22

En caso de no tener tales habitaciones o superficies se deberán realizar las obras necesarias para
poder tenerlas antes de su ocupación, no autorizándolo el Ayuntamiento en caso contrario.

3. La anchura de cualquier pasillo deberá ser mayor de noventa (90) centímetros, y la anchura del
vestíbulo mayor de ciento veinte (120) centímetros.

4. Las escaleras no podrán contar con un ancho inferior a ochenta (80) centímetros en las viviendas
unifamiliares y el establecido en el Código Técnico de la Edificación en las plurifamiliares.

5. Las cocinas deberán ser independientes de los aseos y no podrán servir, de paso entre estos y los
dormitorios. Deberán contar con salida de humos o gases, además de los huecos de iluminación y
ventilación, no pudiendo ser interiores a no ser que estén incorporados y unidos al comedor-estar.

6. Serán de aplicación también las condiciones que se han reseñado en los artículos anteriores de
estas normas referentes a las alturas mínimas y máximas; condiciones de sótanos y semisótanos;
patios de parcela; chimeneas; condiciones de las piezas habitables; instalaciones en viviendas;
ascensores y escaleras.

7. Cualquier vivienda deberá contar con las siguientes instalaciones:

 Suministro de agua corriente potable.

 Evacuación de aguas residuales.

 Instalación eléctrica según REBT

 Red de telecomunicaciones.

8. Las viviendas se deberán ajustar asimismo a las instrucciones técnicas de obligado cumplimiento,
y en especial el vigente Código Técnico de la Edificación (CTE), así como, en su caso, la normativa
de viviendas de protección oficial.

9. En los usos residenciales quedan prohibidos los pozos negros o fosas sépticas dentro del suelo
urbano y urbanizable.

10. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha. En aplicación de la misma se deberán
tener presentes las determinaciones que se establecen en el mismo, tanto para las obras de
urbanización como para las de edificación.

11. Se deberá garantizar la dotación de aparcamiento cubierto exigida por el RPLOTAU en función de
la clasificación del suelo

 En suelo urbano consolidado como mínimo no podrá ser inferior a una plaza de aparcamiento
por cada vivienda, en el interior del terreno correspondiente.

 En el suelo urbano no consolidado se debe cumplir el artículo 21 del RPLOTAU.

 En el suelo urbanizable se debe cumplir el artículo 22 del RPLOTAU.

 Se podrá eximir del cumplimiento estricto de tal dotación, únicamente en el suelo urbano
consolidado, por acuerdo expreso del Pleno del Ayuntamiento, y exclusivamente en los siguientes
casos:
o Cuando la superficie del terreno haga inviable la ubicación, en condiciones normales, de un

aparcamiento.
o Cuando sea necesario contar con un medio mecánico para ubicar el garaje en cualquiera de

las plantas de la construcción.
o No se podrá efectuar esta exención en el suelo urbano no consolidado por incremento de

aprovechamiento.

Artículo 22. Licencia de primera utilización (OD)
Se exigirá licencia de utilización y ocupación de los edificios e instalaciones en general, y la
modificación del uso de las construcciones, edificaciones e instalaciones, con carácter previo a la
utilización de cualquiera de ellas, de acuerdo con el artículo 169 TRLOTAU.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 23

Para ello exigirá que se hayan cumplido las condiciones anteriores de habitabilidad mínimas,
exigiendo la presentación de los documentos o certificaciones finales de obra que acrediten tal
aspecto, y el ajuste de la obra al proyecto aprobado. En caso contrario o de incumplimiento se podrá
denegar la utilización de la construcción, debiéndose modificar o adaptar la obra realizada.

Asimismo, antes de la concesión de la presente licencia de primera ocupación se deberá efectuar el
alta fiscal del nuevo inmueble con anterioridad a la presente licencia.

Tal aspecto lo podrá exigir el Ayuntamiento con carácter previo al suministro de agua. De igual forma
las compañías suministradoras de energía eléctrica, o telefonía se abstendrán de efectuar acometida
alguna hasta que el Ayuntamiento otorgue la licencia de primera utilización.

SECCION III. 3. USO TERCIARIO.

Artículo 23. Clases del uso terciario y dotación de aparcamientos (OE)
1. Comprende los siguientes usos pormenorizados, que quedan definidos como se reseña a
continuación:

 Uso Comercial (TC): aquél que comprende las actividades destinadas al suministro de
mercancías al público mediante la venta al por menor y prestación de servicios a particulares.
Se distinguirán las grandes superficies comerciales de las convencionales en virtud de su
legislación específica.

 Uso Hotelero (TH): aquél que comprende las actividades destinadas a satisfacer el
alojamiento temporal, y se realizan en establecimientos sujetos a su legislación específica,
como instalaciones hoteleras incluidos los apartahoteles y los campamentos de turismo,
juveniles y centro vacacionales escolares o similares.

 Uso de Oficinas (TO): aquél uso que comprende locales destinados a la prestación de
servicios profesionales, financieros, de información u otros, sobre la base de la utilización y
transmisión de información, bien a las empresas o a los particulares.

 Uso Recreativo (TR): aquél uso que comprende las actividades vinculadas con el ocio y el
esparcimiento en general como salas de espectáculos, cines, salones de juegos, parques de
atracciones, u otros análogos.

2. Se deberá garantizar la dotación de aparcamiento cubierto exigida por el RPLOTAU en función de
la clasificación del suelo:

 En suelo urbano consolidado como mínimo no podrá ser inferior a una plaza de aparcamiento
por cada 100 m2 útiles, en el interior del terreno correspondiente.

 En el suelo urbano no consolidado se debe cumplir el artículo 21 del RPLOTAU.

 En el suelo urbanizable se debe cumplir el artículo 22 del RPLOTAU.

 Se podrá eximir del cumplimiento estricto de tal dotación, únicamente en el suelo urbano
consolidado, por acuerdo expreso del Pleno del Ayuntamiento, y exclusivamente en los
siguientes casos:
o Cuando la superficie del terreno haga inviable la ubicación, en condiciones normales, de

un aparcamiento.
o Cuando sea necesario contar con un medio mecánico para ubicar el garaje en cualquiera

de las plantas de la construcción.
o No se podrá efectuar esta exención en el suelo urbano no consolidado por incremento de

aprovechamiento.

3. Con carácter general y particular, para cada uso, se deberá establecer la reserva de plazas de
aparcamiento accesibles que debe realizarse de acuerdo con el artículo 9 de la Ley 17/1994 de 24 de
mayo de Accesibilidad y Eliminación de Barreras en Castilla-La Mancha, así como del artículo 15 del
Código de Accesibilidad de Castilla-La Mancha, y de acuerdo con el artículo 35 de la Orden
VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que se desarrolla el documento técnico de
condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios
públicos urbanizados.

Las plazas de aparcamiento accesibles deberán tener una dimensión mínima de 500 x 220
centímetros, y deberá tener una zona de aproximación de 150 centímetros de anchura, realizada
según se detalla en la citada orden.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 24

Las plazas de aparcamiento y el itinerario de acceso a la plaza se señalizan conjuntamente con el
símbolo internacional de accesibilidad (SIA) en el suelo y en señales verticales y en un lugar visible.

Artículo 24. Compatibilidad de los usos terciarios (OD)
1. Los usos terciarios se podrán ubicar agrupados en cualquier de sus situaciones en edificio
completo destinado a dicho uso, en la proporción que se considere oportuna, debiendo cumplir en
cada uno de los usos particulares las condiciones que al respecto se establecen en los artículos
siguientes.
2. Se permite el uso terciario en las plantas bajas de los edificios plurifamiliares, cuando la edificación
sea alineada a vial.

Artículo 25. Condiciones del Uso Comercial: TC. (OE)
1. Se consideran los siguientes tipos de uso terciario comercial:

 comercio

 artesanía

 bares, cafeterías y restaurantes

 grandes superficies

2. La luz y la ventilación de los locales comerciales podrá ser natural o artificial. En el caso de
ventilación natural los huecos deberán tener una dimensión mayor a un décimo de la superficie del
local En el caso de ventilación artificial el local deberá contar con un sistema de acondicionamiento de
aire que asegure al menos seis renovaciones por hora.

3. En el caso de locales comerciales en pasajes de planta baja, éstos deberán tener un ancho mínimo
de cuatro (4) metros desde la vía pública a la que tengan acceso.

4. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha.

 5. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

Artículo 26. Condiciones de los locales para bares, cafeterías y restaurantes (OD).
Los locales destinados para bares, restaurantes o cafeterías deberán cumplir las determinaciones del
Reglamento de Policía de Espectáculos y Actividades Recreativas.

Artículo 27. Condiciones de los locales para grandes superficies (OE).
Aunque en el presente POM no se ha establecido ningún emplazamiento para grandes superficies
comerciales, estas, en su caso, deberán contar con las licencias sectoriales correspondientes de la
vigente Ley de Comercio en Castilla-La Mancha.

Artículo 28. Condiciones de los locales para uso comercial destinado a artesanía o talleres

artesanos (OD).
1. Se entiende como tal uso el correspondiente a los establecimientos dedicados al conjunto de
operaciones realizadas por profesionales, artesano o artistas que tienen por objeto la transformación
de primera materia.

2. La superficie de los locales destinados al presente uso deberá ser mayor a diez (10) metros
cuadrados. Se deberá contar, al menos, con un aseo con lavabo e inodoro y el acceso al local no
representará molestias para el resto de los usos, debiendo de ser independiente en el caso de existir
distinta propiedad entre el local y el resto de la edificación.

3. Deberá tener ventilación natural o forzada, debiendo cumplir además las determinaciones de la
Ordenanza General de Seguridad e Higiene del Trabajo.

4. En el caso de necesitar el local más de cinco (5) CV, será preciso contar con una superficie útil de
cien (100) metros cuadrados.

5. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 25

Artículo 29. Condiciones del Uso Hotelero: TH. (OD)
1. Deberán cumplirse la normativa de aplicación al uso residencial en aquellas actividades que no
requieran un edificio exclusivo, así como la normativa del sector específico.

Serán de aplicación las condiciones establecidas para los establecimientos turísticos y hoteleros por
la Consejería de Industria y Turismo.

2. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

3. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha.

Artículo 30. Condiciones del Uso de Oficinas: TO. (OD)
1. Se podrá ubicar el uso de oficinas en las plantas bajas o primera planta de las edificaciones
residenciales. Los despachos profesionales se podrán ubicar vinculados al uso residencial.

2. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

3. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha.

Artículo 31. Condiciones del Uso Recreativo: TR. (OD)
1. Cumplirán el Reglamento de Policía de Espectáculos y Actividades Recreativas.

2. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

3. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha.

SECCION III.4. USO INDUSTRIAL (I).

Artículo 32. Clases del uso industrial y dotación de aparcamientos (OE)
1. Comprende los siguientes usos pormenorizados, que quedan definidos como se reseña a
continuación:

a) Uso Industrial Productivo (IP): aquél uso que comprende las actividades de producción de
bienes propiamente dicha, destinadas a la obtención, reparación, elaboración,
transformación, o reutilización de productos industriales, así como el aprovechamiento,
recuperación o eliminación de residuos o subproductos.

b) Uso Industrial de Almacenaje (lA): aquél uso que comprende el depósito, guarda y
distribución mayorista tanto de los bienes producidos como de las materias primas
necesarias para realizar el proceso productivo.

2. Se deberá garantizar la dotación de aparcamiento cubierto exigida por el RPLOTAU en función de
la clasificación del suelo

a) En suelo urbano consolidado como mínimo no podrá ser inferior a una plaza de aparcamiento
por cada 100 m2 útiles, en el interior del terreno correspondiente.

b) En el suelo urbano no consolidado se debe cumplir el artículo 21 del RPLOTAU.
c) En el suelo urbanizable se debe cumplir el artículo 22 del RPLOTAU.

Artículo 33. Condiciones del uso Industrial Productivo: IP. (OD)
1. En las zonas donde sea compatible con el uso residencial la potencia máxima a instalar será de
diez (10) CV, con una sonoridad inferior a cincuenta y cinco (55) decibelios en horario diurno y
cuarenta y cinco (45) decibelios en horario nocturno.

2. Deberá tener ventilación natural o forzada debiéndose disponer en todo momento las medidas
correctoras que garanticen la comodidad, salubridad y seguridad de los vecinos colindantes.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 26

3. Deberán estar autorizados por el Reglamento de Actividades Molestas, Insalubres, Nocivas y
Peligrosas así como la Ordenanza General de la Seguridad e Higiene.

4. Deberán contar con servicios independientes para los dos sexos a razón de inodoro, lavabo y
ducha por cada grupo de veinte (20) obreros o fracción.

5. Las aguas residuales deberán verter en las debidas condiciones al alcantarillado general no
pudiendo desaguar substancias contaminantes nocivas, insalubres o peligrosas. En caso contrario se
exigirá una depuración primaria y secundaria.

6. Se deberán evacuar los polvos, gases, vapores y humos a través de chimenea tras haber sido
filtrados por las medidas correctoras necesarias para verterlos al ambiente.

7. Se deberá prever un sistema de extinción de incendios mediante los aparatos, instalaciones y útiles
adecuados y de acuerdo con las características de la actividad, debiendo estar de acuerdo con los
reglamentos específicos de la materia.

8. Las Industrias Insalubres, Nocivas y Peligrosas deberán situarse en zonas determinadas y deberán
cumplir el Reglamento vigente (Decreto 2414/1.961 de Noviembre, y legislación complementaria) así
como la Ley sobre Protección de Medio Ambiente Atmosférico 38/1.972 de 22 diciembre y Decreto
833/1.975, y la Ley Regional de Castilla-La Mancha de la Cubierta Vegetal y Conservación de Suelos
(Diario Oficial de Castilla-La Mancha números 26 y 28 de 1.988).

9. Deberán cumplir el Real Decreto 2267/2004 de 3 de diciembre (BOE 17 de diciembre de 2004), por
el que se aprueba el Reglamento de Seguridad contra Incendios en los Establecimientos Industriales.

Artículo 34. Condiciones del uso Industrial de Almacenaje: IA (OD).
1. Deberán contar con un aseo con lavabo e inodoro en el caso de existir personal trabajando
diariamente. No se permitirá el almacenamiento de materias de gran combustibilidad.

2. Deberán cumplir el Real Decreto 2267/2004 de 3 de diciembre (B.O.E. 17 de diciembre de 2004),
por el que se aprueba el Reglamento de Seguridad contra Incendios en los Establecimientos
Industriales.

SECCION III.5. USO DOTACIONAL (D) .

Artículo 35. Clases del uso dotacional (OE)
1. Se distinguen los siguientes usos dotacionales pormenorizados:

 Uso de Comunicaciones (DC): aquél uso que comprende las actividades destinadas al sistema
de comunicaciones y transportes, incluidas las reservas de aparcamiento de vehículos, tanto
públicos como privados.

 Uso de Zonas Verdes (DV): aquél uso que comprende los espacios libres y jardines de
titularidad pública o privada, según establezca el planeamiento. Para las Zonas Verdes Públicas,
se estará a lo dispuesto en el artículo 24.1 y 2 del RPLOTAU.

 Uso de Equipamientos (DE): aquellos usos que comprenden las diferentes actividades, de
carácter público o privado, destinados a la formación intelectual, asistencial o administrativo de
los ciudadanos, así como de las infraestructuras y servicios necesarios para asegurar la
funcionalidad urbana.

2. Dentro del uso de comunicaciones se pueden definir los siguientes:

 Actividades de comunicaciones y transporte

 Garajes en espacios públicos

 Garajes en otras edificaciones
3. Se deberá garantizar en las parcelas destinadas a equipamiento la dotación de aparcamiento
cubierto exigida por el RPLOTAU en función de la clasificación del suelo

a) En suelo urbano consolidado como mínimo no podrá ser inferior a una plaza de aparcamiento
por cada 100 m2 útiles, en el interior del terreno correspondiente.

b) En el suelo urbano no consolidado se debe cumplir el artículo 21 del RPLOTAU.
c) En el suelo urbanizable se debe cumplir el artículo 22 del RPLOTAU.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 27

Se podrá eximir del cumplimiento estricto de tal dotación, únicamente en el suelo urbano consolidado,
por acuerdo expreso del Pleno del Ayuntamiento, y exclusivamente en los siguientes casos:

o Cuando la superficie del terreno haga inviable la ubicación, en condiciones normales, de
un aparcamiento.

o Cuando sea necesario contar con un medio mecánico para ubicar el garaje en cualquiera
de las plantas de la construcción.

o No se podrá efectuar esta exención en el suelo urbano no consolidado por incremento de
aprovechamiento.

Artículo 36. Condiciones de las actividades de comunicaciones y transportes (OD)
1. Serán de aplicación las condiciones que se establecen en la legislación sectorial de tal uso.

2. En ausencia de dicha legislación se regirán por las condiciones que se establece para el uso
comercial y de oficinas.

3. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, y la Orden VIV/561/2010 de 1 de febrero
(BOE 11.03.2010) por la que se desarrolla el documento técnico de condiciones básicas de
accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.
Por este motivo en cualquier actuación se deberá justificar el cumplimiento de la citada legislación.

Artículo 37. Condiciones de uso de Garajes en espacios públicos (OD)
1. Deberán cumplir las condiciones de calidad y ordenación que se han establecido para las normas
de los proyectos urbanización.

2. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, y la Orden VIV/561/2010 de 1 de febrero
por la que se desarrolla el documento técnico de condiciones básicas de accesibilidad y no
discriminación para el acceso y utilización de los espacios públicos urbanizados. Por este motivo en
cualquier actuación se deberá justificar el cumplimiento de la citada legislación.

Artículo 38. Condiciones del uso de Garajes en otras edificaciones (OD)
1. Serán los lugares destinados a la estancia de vehículos de cualquier clase, pudiendo ser
independientes o no de otros usos, incluido el residencial. Podrán ser unifamiliares, con un máximo
de dos plazas, o colectivos con un número mayor de dos, pudiéndose disponer en planta baja,
semisótano o sótano.

2. Los aparcamientos hasta mil (1000) metros cuadrados contarán con un único acceso de tres (3)
metros de ancho. Los aparcamientos superiores a mil (1.000) metros cuadrados deberán disponer de
entrada de salida diferenciadas con un ancho mínimo de tres (3) metros en cada dirección y
dispondrán de un acceso independiente peatonal.

3. Las rampas de acceso no sobrepasarán la pendiente de 16%, reduciéndose al 12% en los tramos
curvos. Los pasos interiores serán tales que permitan la circulación y maniobras necesarias.

4. Se entiende por plaza de aparcamiento al espacio mínimo de 2,20 x 4,50 metros. La altura libre de
los aparcamientos de 2,20 metros.

5. Los garajes de más de mil (1000) metros cuadrados dispondrán de un aseo con retrete y lavabo.

6. En todos los garajes colectivos deberá existir un vestíbulo estanco de independencia con puertas
cortafuegos.

7. Cualquier garaje deberá contar con ventilación natural o forzada a razón de medio metro cuadrado
(0,50 m2/plaza) por plaza de garaje, o con seis (6) renovaciones por hora.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 28

8. Deberá contar con una boca de incendio en los aparcamientos de más de quinientos (500) metros
cuadrados a razón de una unidad por dicha superficie. Deberá existir una iluminación de emergencia
en todos los garajes colectivos.

En los garajes de más de mil (1000) metros cuadrados deberá existir un aparato automático detector
del monóxido de carbono por cada quinientos (500) metros cuadrados.

9. Cualquier garaje deberá contar con cinco (5) kilogramos de polvo seco polivalente por plaza de
aparcamiento, en extintores móviles.

10. En cualquier garaje semisótano o sótano no podrán almacenarse combustibles de gran
inflamabilidad ni se podrá extender combustible para vehículos.

11. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE) y será de
aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en Castilla-La
Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se aprueba el
Código de Accesibilidad de Castilla-La Mancha, y la Orden VIV/561/2010 de 1 de febrero (BOE
11.03.2010) por la que se desarrolla el documento técnico de condiciones básicas de accesibilidad y
no discriminación para el acceso y utilización de los espacios públicos urbanizados. Por este motivo
en cualquier actuación se deberá justificar el cumplimiento de la citada legislación.

Artículo 39. Condiciones de uso de las zonas verdes: DV (OE)
1. Deberán cumplir las condiciones de calidad y ordenación que se han establecido para las normas
de los proyectos urbanización.

2. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, y la Orden VIV/561/2010 de 1 de febrero
(BOE 11.03.2010) por la que se desarrolla el documento técnico de condiciones básicas de
accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.
Por este motivo en cualquier actuación se deberá justificar el cumplimiento de la citada legislación.

Artículo 40. Clases del uso de Equipamientos: DE (OD)
1. Se distinguen los siguientes usos de equipamientos:

 Uso de Infraestructuras-servicios urbanos (DEIS): aquél uso que comprende las actividades
vinculadas a las infraestructuras básicas y de servicios, tales como las relacionadas con el ciclo
hidráulico, instalaciones de energía y telecomunicaciones, tratamiento de residuos, estaciones
de servicio de suministro de carburantes y cementerios.

 Uso Educativo (DEDU): aquél uso que comprende las actividades destinadas a la formación
escolar, universitaria y académica de las personas, pudiendo tener titularidad pública o privada.
En este último caso, la edificabilidad correspondiente consumirá aprovechamiento urbanístico.

 Uso Cultural-Deportivo (D-CU-DE): aquél uso que comprende las actividades destinadas a la
formación intelectual, cultural, religiosa o a la expansión deportiva de las personas, pudiendo
tener titularidad pública o privada. En este último caso, la edificabilidad correspondiente
consumirá aprovechamiento urbanístico.

 Uso Administrativo-Institucional (DAI): aquél uso que comprende las actividades propias de
los servicios oficiales de las Administraciones públicas, así como de sus organismos autónomos.
También se incluirán en este uso dotacional los destinados a la salvaguarda de personas y
bienes, como son bomberos, policía, fuerzas de seguridad, protección civil, u otros análogos.

 Uso Sanitario-Asistencial (DSA): aquél uso que comprende las actividades destinadas a la
asistencia y prestación de servicios médicos o quirúrgicos incluso aquellos más generales como
residencias de ancianos, centros geriátricos, de drogodependientes y de asistencia social en
general, pudiendo tener titularidad pública o privada. En este último caso, la edificabilidad
correspondiente consumirá aprovechamiento urbanístico.

Artículo 41. Condiciones del uso de equipamiento de infraestructura y servicios: DEIS. (OD)
1. Deberán cumplir las condiciones de calidad y ordenación que se han establecido para las normas
de los proyectos urbanización. Asimismo se deberá tener presentes las condiciones de carácter
ambiental establecidas en las citadas normas de urbanización.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 29

2. Dentro de este uso se adscriben también los siguientes:

 tratamiento de residuos sólidos

 tratamiento de residuos líquidos

 estaciones de servicio de suministro de carburantes

 cementerios

3. Serán de aplicación las condiciones que se establecen en la legislación sectorial de tal uso. Entre
estas hay que destacar la Ley de Aguas, y el Decreto 72/1999 de 1 de junio de 1999 de Sanidad
Mortuoria en Castilla-la Mancha.

Artículo 42. Condiciones del uso de equipamiento educativo: DEDU. (OD)
1. Dentro de este uso se incluyen tanto los colegios públicos como los privados, pudiéndose efectuar
la siguiente clasificación:

 centros escolares públicos

 centros escolares privados

 academias privadas de idiomas, música, baile...

2. Los centros escolares deberán estar en parcela con dicho uso en exclusiva.

3. Las academias privadas podrán ocupar las plantas bajas de otras edificaciones residenciales o
terciarias de uso comercial o de oficinas. Asimismo podrá ubicarse en parcela de uso exclusivo con
aprovechamiento lucrativo.

4. En todo momento se cumplirá la normativa específica del presente uso, y en particular las órdenes
tanto del Ministerio como de la Consejería competentes en la materia educativa, en el ámbito de sus
competencias.

5. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

6. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, por lo que en cualquier actuación se
deberá justificar el cumplimiento de la citada legislación.

Artículo 43. Condiciones del uso Cultural-Deportivo: D-CU-DE. (OD)
1. Se incluye como tales los usos diversos tales como el cívico, social, cultural y deportivo en todos
sus aspectos de carácter público o privado.

2. El uso Cultural-Deportivo privado podrá ocupar las plantas bajas de otras edificaciones
residenciales o terciarias de uso comercial o de oficinas. Asimismo podrá ubicarse en parcela de uso
exclusivo con aprovechamiento lucrativo.

3. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

4. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, por lo que en cualquier actuación se
deberá justificar el cumplimiento de la citada legislación.

Artículo 44. Condiciones del uso Administrativo-Institucional: DAI. (OD)
1. El uso podrá ocupar las plantas bajas de otras edificaciones residenciales o terciarias de uso
comercial o de oficinas con aprovechamiento lucrativo. Asimismo podrá ubicarse en parcela de uso
exclusivo sin que contabilice, en este caso, como uso lucrativo.

2. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

3. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, por lo que en cualquier actuación se
deberá justificar el cumplimiento de la citada legislación.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 30

4. Los usos destinados a bomberos, policía, fuerzas de seguridad, protección civil y otros análogos
podrán ser considerados como sistema general en el presente POM.

Artículo 45. Condiciones del uso Sanitario-Asistencial: DSA. (OD)
1. Dentro de este uso se incluyen tanto las actividades públicas como las privadas, pudiéndose
efectuar la siguiente clasificación:

 usos asistenciales

 usos sanitarios

 residencias de ancianos

 centros geriátricos

 centros de drogodepencia

 edificaciones religiosas

2. Los usos sanitarios, asistenciales o religiosos de carácter privado podrán ocupar las plantas bajas
de otras edificaciones residenciales o terciarias de uso comercial o de oficinas.

3. El resto de los usos deberá establecerse en parcela de uso exclusivo, contabilizándose como
aprovechamiento lucrativo los de titularidad carácter privado.

4. En todo momento se cumplirá la normativa sectorial específica en función de los usos en concreto
que se establezcan. El uso destinado a residencia de ancianos cumplirá la normativa vigente en
Castilla-La Mancha para estos usos.

5. Se deberá cumplir en todo momento el Código Técnico de la Edificación (CTE).

6. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha, por lo que en cualquier actuación se
deberá justificar el cumplimiento de la citada legislación.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 31

TÍTULO IV. REGULACIÓN DE LAS EDIFICACIONES

SECCION IV.1. DEFINICIONES

Artículo 46. Solar (OE)
1. Es la superficie de suelo urbano definida en la disposición preliminar del TRLOTAU como la parcela
ya dotada con los servicios que determine la ordenación territorial y urbanística y, como mínimo, los siguientes:

 Acceso por vía pavimentada, debiendo estar abiertas al uso público, en condiciones adecuadas, todas las
vías que lo circunden.

 No pueden considerarse vías a los efectos de la dotación de este servicio ni las vías perimetrales de los
núcleos urbanos, respecto de las superficies de suelo colindantes con sus márgenes exteriores, ni las
vías de comunicación de los núcleos entre si o las carreteras, salvo los tramos de travesía y a partir del
primer cruce de ésta con calle propia del núcleo urbano.

 Suministro de agua potable y energía eléctrica con caudal y potencia suficientes para la edificación,
construcción o instalación prevista.

 Evacuación de aguas residuales a la red de alcantarillado o a un sistema de tratamiento con suficiente
capacidad de servicio. Excepcionalmente, previa autorización del planeamiento, se permitirá la
disposición de fosas sépticas por unidades constructivas o conjuntos de muy baja densidad de
edificación.

 Acceso peatonal, encintado de aceras y alumbrado público en, al menos, una de las vías que lo
circunden.

Artículo 47. Clases de aprovechamiento urbanístico (OE)
1. De acuerdo con la disposición preliminar del TRLOTAU se distinguen los siguientes
aprovechamientos:
a) Aprovechamiento urbanístico objetivo (o aprovechamiento real). La cantidad de metros

cuadrados de construcción no destinada a dotaciones públicas, cuya materialización permite o
exige el planeamiento en una superficie dada o, en su caso, un solar, una parcela o una unidad
rústica apta para la edificación.

b) Aprovechamiento privativo (o aprovechamiento susceptible de apropiación). La cantidad de
metros cuadrados edificables que expresa el contenido urbanístico lucrativo a que tiene derecho
el propietario de un solar, una parcela o una unidad rústica apta para la edificación, cumpliendo
los deberes legales y sufragando el coste de las obras de urbanización que correspondan. El
aprovechamiento privativo es el porcentaje del aprovechamiento tipo que, para cada caso,
determina esta Ley.

c) Aprovechamiento tipo. La edificabilidad unitaria ponderada que el planeamiento establece para
todos los terrenos comprendidos en una misma área de reparto o ámbito espacial de referencia.

d) Aprovechamiento preexistente. La edificabilidad lícitamente realizada sobre una parcela o solar
en el momento de la ejecución urbanística.

e) Excedente de aprovechamiento. La diferencia positiva que resulta al restar del aprovechamiento
urbanístico objetivo el aprovechamiento privativo y el correspondiente a la Administración
actuante.

2. Adquisición de un excedente de aprovechamiento es la operación jurídico-económica, de gestión
urbanística, por la que un particular adquiere onerosamente el derecho al excedente de
aprovechamiento que presenta el terreno objeto de la actuación para construirlo.

3. Los excedentes de aprovechamiento, en suelo urbano, se adquieren mediante transferencias de
aprovechamiento entre propietarios o bien cediendo terrenos equivalentes, libres de cargas, a la
Administración o abonándole su valor en metálico, en los términos dispuestos por esta Ley. En suelo
urbanizable la adquisición se ajustará a lo establecido para los patrimonios públicos de suelo y demás
disposiciones específicas de esta Ley.

4. Los particulares no pueden realizar un excedente de aprovechamiento sin haberlo adquirido
previamente. Los ingresos públicos por este concepto quedarán afectos al patrimonio municipal de
suelo.

Artículo 48. Área de reparto (OE)
Es el área de suelo delimitado por el planeamiento para una justa distribución de cargas y beneficios y
una racional gestión de la ejecución del mismo. El planeamiento determina su superficie y localización
conforme a criterios objetivos que permitan configurar unidades urbanas constituidas por ámbitos

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 32

funcionales, urbanísticos o, incluso, derivados de la propia clasificación, calificación o sectorización
del suelo.

Artículo 49. Unidad de actuación (OE)
Es la superficie acotada de terrenos que delimitan el ámbito de una actuación urbanizadora o de una
de sus fases, con la finalidad de obtener las reservas de suelo dotacional por el procedimiento de
equidistribución que corresponda y ejecutar nuevas infraestructuras viarias o espacios libres que den
como resultado la generación de dos o más solares edificables.

Artículo 50. Densidad poblacional y niveles de densidad (OE)
1. Densidad poblacional es el índice de habitantes por hectárea previstos por el planeamiento, para
los que se deberán dimensionar todos los servicios y dotaciones. En el presente POM la densidad
poblacional se calculará a razón de 2,10 habitantes por vivienda.

2. De acuerdo con el punto 13 de la disposición preliminar los niveles de densidad poblacional son los
siguientes:

 Densidad muy baja: las unidades de actuación en las que dicha densidad sea inferior a 40
habitantes por hectárea.

 Densidad baja: las unidades de actuación en las que dicha densidad se sitúe entre 40 y 75
habitantes por hectárea.

 Densidad media: las unidades de actuación en las que dicha densidad sea superior a 75 e
inferior a 125 habitantes por hectárea.

 Densidad alta: las unidades de actuación en las que dicha densidad se sitúe entre 125 y 200
habitantes por hectárea.

 Densidad muy alta: las unidades de actuación en las que dicha densidad sea superior a 200
habitantes por hectárea.

Artículo 51. Zona de Ordenación Urbanística (OE)
Se define como Zona de ordenación urbanística (ZOU) aquella área de suelo que presenta un tejido
urbano característico y diferenciado, por disponer de usos globales y tipologías edificatorias
homogéneas que permitan identificarla con respecto a otras zonas complementarias de la ordenación
urbana.

Artículo 52. Alineaciones y retranqueos (OD)
1. Alineaciones son las líneas que se fijan como tales en los planos de ordenación del presente Plan
de Ordenación Municipal, a través de los correspondientes documentos gráficos. Pueden ser de dos
clases:

a) Alineaciones exteriores, que son las que se fijan al límite máximo a que puede situarse la

edificación en relación con los viales públicos o, en su caso, espacios libres de dominio público
exteriores.

b) Alineaciones interiores, que son los que fijan los límites de las parcelas edificables con el espacio
libre interior. Estas alineaciones pueden delimitar asimismo la edificación

2. Retranqueo es el ancho de terreno comprendido entre la alineación oficial, o los linderos de la
parcela, y la línea de fachada.

Artículo 53. Parcela mínima (OD)
Parcela mínima será aquella que cuente con la superficie mínima de una zona, y se considerará
parcela indivisible en función de lo marcado en el artículo 90 TRLOTAU.

Artículo 54. Parcela edificable (OD)
Parcela edificable es la parte del solar comprendida dentro de las alineaciones.

Artículo 55. Rasantes (OD)
Las rasantes actuales son los perfiles longitudinales de las vías existentes. Las rasantes oficiales son
los perfiles de las vías, plazas o calles definidos en los documentos oficiales del presente POM y de
los planeamientos que lo desarrollen.

Artículo 56. Alturas (OD)

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 33

1. Se define como altura de la edificación la distancia vertical desde la rasante de la acera, o del
terreno, en contacto con la edificación, a la cara inferior del forjado que forma el techo de la última
planta. En el caso de existir espacio bajo cubierta dicha se mediará a la cara inferior del alero del
forjado inclinado.

2. Se define como altura de pisos a la distancia entre las caras inferiores de dos forjados
consecutivos. La altura libre de pisos es la distancia entre la cara inferior del techo y el pavimento del
piso totalmente terminado.

Artículo 57. Superficie ocupada, edificada (OD)
1. La superficie ocupada es la comprendida dentro de los límites definidos por las caras exteriores de
las fachadas correspondientes con la planta baja.

2. La superficie edificada es la comprendida entre los límites exteriores de la construcción en cada
una de las plantas.

3. La superficie total edificada es la suma de la superficie edificada de cada planta.

4. Los cuerpos volados, balcones, porches o terrazas exteriores que se encuentren cubiertos
contabilizarán el 50% de su superficie si se encuentra abiertos por al menos un lado, y contabilizarán
en su totalidad si se encuentran cerrados.

Artículo 58. Superficie máxima construible (OD)
Es la superficie total edificada que se permite como máximo en un lugar en concreto. Se considerará
superficie máxima construida, la levantada en un terreno concreto como consecuencia de la
normativa de aplicación.

Artículo 59. Edificabilidad (OE)
Es la medida relativa entre la superficie de un terreno y la superficie total máxima construible. Deberá
establecerse en función de la superficie máxima (m2/m2).

Artículo 60. Patios (OD)
Patio de parcela es el espacio libre situado dentro de la parcela edificable. Patio de manzana es el
espacio libre definido por las alineaciones interiores.

Artículo 61. Pieza habitable (OD)
Es aquella que se destina a una permanencia continuada de las personas y que no está dedicada a
almacenamiento, aseos, vestíbulos, pasillos, tendederos, etcétera.

Artículo 62. Planta baja (OD)
Es la planta inferior del edificio cuya cota esta en la rasante de la acera o terreno, o por encima de
ésta.

Artículo 63. Sótano y Semisótano (OD)
Se entiende por sótano la planta cuyo techo se encuentra en todos sus puntos por debajo de la
rasante de la acera o del terreno.

Se entiende por semisótano la planta de la edificación que tiene parte de su altura por debajo de la
rasante de la acera o del terreno.

Artículo 64. Clases de usos (OE)

1. De acuerdo con el apartado 14 de le disposición preliminar del TRLOAU se distinguen las

siguientes clases de usos:

 Uso global. Es el correspondiente a las actividades y sectores económicos básicos:
o Residencial,
o Terciario,
o Industrial
o Dotacional.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 34

 Uso pormenorizado. Es el correspondiente a las diferentes tipologías en que pueden
desagregarse los usos globales (plurifamiliar o unifamiliar, vivienda libre o protegida, comercial,
hotelero, oficinas, etc.) y que se encuentran definidos en el RPLOTAU.

 Uso mayoritario. Es, en una actuación urbanizadora, el que dispone de mayor superficie
edificable.

 Uso compatible. Es el que el planeamiento considera que puede disponerse conjuntamente con
el mayoritario de la actuación.

2. Uso prohibido. Es el que se considera inadecuado en las zonas que se señalan en el presente
POM, por lo que no se pueden ubicar en las mismas a tenor de lo marcado en las ordenanzas de
cada zona en concreto.

SECCION IV. 2. CONDICIONES GENERALES DE VOLUMEN, HIGIÉNICAS Y DE

INSTALACIONES.

Artículo 65. Ámbito de aplicación (OE)
Las presentes condiciones generales establecen las limitaciones a que ha de sujetarse cualquier
edificación, con independencia de las zonas en que se encuentren.

Artículo 66. Medición de alturas (OD)
La altura de una edificación se puede medir por el número de plantas o por la altura de la edificación.

Cuando en los planos del presente POM se señale una altura de plantas esta se medirá de una
manera absoluta, incluyendo tanto la planta baja como el resto de ellas. La altura de la edificación se
medirá en el eje central de la fachada, asignándose a este punto la cota o rasante marcada.
Asimismo se medirá en el plano de la fachada posterior o en el plano del fondo máximo edificado.

Cuando un solar o terreno tenga frente a dos calles con alturas máximas distintas se permitirá
mantener para la calle de menor altura la altura mayor con una profundidad máxima de cinco (5)
metros, resolviendo siempre en este ancho la transición de la diferencia de alturas máximas entre
ambos frentes de calle.

Cuando un solar o parcela tenga frente a dos calles opuestas la altura máxima a cada calle será la
fijada en el POM hasta el fondo máximo edificable.

En calles con pendiente se deberá escalonar la fachada de las construcciones de manera que no se
produzca un semisótano o sótano con una altura sobre rasante superior a metro y medio medido
desde la cara superior del forjado de planta baja.

Se contabilizarán como dos plantas aquellas que tengan una altura libre superior a 4,80 metros
medidos de suelo a techo.

Artículo 67. Alturas mínimas y máximas (OD)
1. La altura libre máxima en plantas altas para uso residencial será de trescientos (300) centímetros.
Para uso comercial y de oficinas, será de trescientos veinte (320) centímetros. Para el resto de usos
será el necesario para la actividad que desarrollen previa justificación del mismo.

En plantas bajas la altura máxima será de cuatrocientos (400) centímetros, para usos comercial y de
oficinas. Para uso residencial la altura máxima será de trescientos veinte (320) centímetros. Para el
resto de usos será el necesario para la actividad que desarrollen previa justificación del mismo.

2. Las alturas libres mínimas serán de doscientos cincuenta (250) centímetros para uso residencial en
cualquiera de sus plantas. Serán de doscientos cincuenta (250) centímetros para el resto de usos,
excepto en plantas bajas que será de trescientos veinte (320) centímetros.

3. Para los usos bajo rasante destinados a aparcamientos, almacenes y trasteros la altura mínima
será de doscientos veinte (220) centímetros.

4. En el caso de aplicación del Reglamento de Policía de Espectáculos y Actividades Recreativas se
tendrán en cuenta las alturas marcadas en el mismo.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 35

5. Las plantas bajo cubierta no se contarán como altura siempre que se realicen de acuerdo con las
determinaciones de estas normas urbanísticas, con independencia de su contabilización como
superficie construida en los casos que se produzca.

6. En las fachadas de elevadas longitudes, y en calles con pendiente, se deberá escalonar la altura de
las mismas con el fin de respetar las alturas de la edificación marcadas en la ordenanza así como las
alturas máximas que se establecen. Los escalonamientos deberán ser tales que no se obtengan
alturas en las plantas semisótanos superiores a las establecidas en estas normas.

Artículo 68. Construcciones por encima de la altura (OD)
1. Por encima del nivel de la cornisa, con independencia de la formación de faldones de cubierta se
autorizan las siguientes construcciones e instalaciones:

 torreones de escalera y ascensores.

 antenas de comunicaciones.

 paneles solares previa autorización especial por el Ayuntamiento.

 chimeneas y salidas de conducto de ventilación.

2. Los faldones de cubierta deberán estar inscritos dentro del plano que forma cuarenta y cinco (45º)
grados como máximo con el plano horizontal. La cumbrera no podrá estar por encima de trescientos
cincuenta centímetros (350) del último forjado. No se permiten mansardas.

3. Se permiten aprovechamientos bajo cubierta cuando se cumplan las siguientes condiciones:

 Los forjados inclinados de cubierta deberán estar inscritos dentro del plano que forma
cuarenta y cinco (45) grados como máximo con el plano horizontal, no pudiéndose realizar
mansardas o cambios de inclinación.

 La cumbrera no podrá estar por encima de trescientos cincuenta centímetros (350) del último
forjado plano.

 El espacio deberá estar vinculado a la planta inferior, sin que se permitan buhardillas
independientes del mismo.

 No se permite la aparición de guardas exteriores.

 Uso residencial, trastero o almacenes.

4. Únicamente se podrán no computar como aprovechamiento las superficies del bajo cubierta que
cuenten con una altura inferior a ciento cincuenta (150) centímetros.

5. No se permiten depósitos reguladores de agua a la vista, pudiendo estar debajo de los faldones de
cubierta. Las antenas parabólicas deberán tener autorización especial del Ayuntamiento.

Artículo 69. Condiciones de los sótanos y semisótanos (OD)
1. No se permitirán viviendas ni piezas habitables en sótano ni semisótanos. La altura libre de los
mismos no podrá ser inferior a 2,20 metros, excepto en los garajes que podrá ser de doscientos (200)
centímetros.

2. El plano del pavimento en cualquier punto del sótano más profundo no quedará por debajo de la
cota de menos cinco (-5,00) metros bajo rasante de la acera o terreno.

3. La altura máxima exterior sobre rasante de los sótanos o semisótanos no podrá exceder de ciento
veinte (120) centímetros a la cara superior del forjado de planta baja. Se contabilizará como planta
cualquier sótano que sobrepase tal altura.

4. No se permiten sótanos de uso privado bajo terrenos de propiedad, uso, o dominio público. En
estos casos únicamente se permiten edificaciones autorizadas por la ordenanza particular que se
ejecuten directamente por el Ayuntamiento o bajo concesión administrativa.

5. En el caso de aplicación del Reglamento de Policía de Espectáculos y Actividades Recreativas se
tendrán en cuanta las alturas marcadas en el mismo.

Artículo 70. Entreplantas (OD)

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 36

1. Se permitirán únicamente en los edificios de uso comercial o industrial, no pudiendo ocupar más
del cincuenta por ciento (50%) de la superficie del local al que esté vinculada, ni manifestarse en los
huecos de fachada.

2. La altura libre por encima y por debajo de la entreplanta deberá ajustarse a las alturas establecidas
anteriormente, sin que, por la existencia de una entreplanta, se pueda incrementar la altura máxima
exterior de la planta baja correspondiente.

3. La entreplanta tendrá siempre acceso por el local de planta baja dónde se desarrolla, y no podrá
manifestarse con huecos en la fachada.

4. La existencia de entreplanta no supondrá exceso de la altura exterior de la construcción, ni
aumento de la edificabilidad, en el caso de estar establecida ésta en la ordenanza correspondiente.

Artículo 71. Fondo edificable (OD)
1. Corresponde con el espacio comprendido entre la alineación oficial y una línea paralela a ésta a la
distancia marcada para dicho fondo, sobre la que se puede materializar el aprovechamiento
urbanístico correspondiente.

2. En las parcelas se considerará un fondo edificable máximo de veinte (20) metros, en las plantas
altas. Esta limitación no se aplicará a las plantas sótano, semisótano ni baja.

3. Se exceptúa del cumplimiento de dicho fondo en los siguientes casos:
a) En el caso de tratarse de una vivienda unifamiliar.
b) En el caso de parcelas con usos industriales o dotacionales.
c) En el caso de edificaciones catalogadas.
c) En el caso de actuaciones de rehabilitación sobre construcciones existentes, que incumplan dicho
fondo, se podrá mantener el existente, siempre que no se trate de edificaciones auxiliares.
d) En las unidades de actuación y en los sectores de suelo urbanizable será de aplicación la
ordenanza del planeamiento de desarrollo.

4. En aquellos casos en los que el fondo edificable de la parcela no supere dicha medida en tres o
más metros, no podrán abrirse huecos para luces o vistas en la fachada posterior a no ser que deje
de construirse parte del fondo máximo edificable y se mantengan al menos tres metros abiertos
dentro de la parcela.

5. El fondo máximo edificable se podrá modificar en las manzanas con la tramitación de un Estudio
de Detalle, siempre que se mantengan las el resto de los aprovechamientos.

Artículo 72. Patios de Parcela (OD)
1. Las dimensiones mínimas de los patios cerrados con luces rectas de piezas habitables será como
mínimo un tercio (1/3) de la altura máxima que para el muro de enfrente establezca la ordenanza,
contada desde el nivel del suelo de dicha pieza hasta el límite de la altura máxima permitida. En
cualquier caso deberá tener una dimensión y forma que permita la inscripción de un circulo de tres (3)
metros de diámetro.

2. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

Artículo 73. Patios abiertos a fachada (OD)
El ancho mínimo del patio deberá ser de cuatro (4) metros y su profundidad habrá de ser inferior a
vez y media su anchura. La disposición deberá ser tal que no queden medianerías al descubierto.

Artículo 74. Chimeneas (OD)
1. Se permitirán las chimeneas de ventilación en cuartos de aseo, retretes, cuartos de calefacción,
despensas y garajes.

2. Las chimeneas se prolongarán como mínimo un (1) metro por encima de la cumbrera, debiendo
tener una superficie mínima de 70x70 cm. de medidas interiores, cuando se trate de conductos
distintos de los de ventilación forzada (shunt o similares).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 37

3. Se permitirán igualmente chimeneas prefabricadas del tipo shunt o similares, debiendo tener en la
coronación un aspirador estático.

4. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

Artículo 75. Condiciones de las piezas habitables (OD)
1. Deberán tener la luz y ventilación directa por medio de huecos, con una superficie total superior a
un décimo (1/10) de la superficie de la planta de la pieza. Se permiten dependencias unidas por
embocaduras de comunicación superiores a dos (2) metros de ancho siempre que el fondo total no
exceda de nueve (9) metros.

2. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

Artículo 76. Vallado de obras (OD)
1. En toda obra que afecta a la fachada de una edificación, o sea de demolición, de nueva planta o de
excavación, se deberá colocar una valla de protección y seguridad a una distancia máxima de dos
(2) metros de la alineación oficial, siempre que el transito peatonal o rodado lo permita. Dicha valla
deberá tener una altura de dos (2) metros y estará realizada con materiales adecuados.

En todo caso, y cuando su preceptiva instalación no sea posible, será el Ayuntamiento el que decidirá
la forma de proteger la vía pública de la referida obra, pudiendo establecer la colocación de andamios
túnel o colgado para permitir el tránsito en la vía, ó marcar un horario de trabajo especial.

2. En los terrenos en los que sea obligatorio el retranqueo la valla se colocará en la alineación oficial o
en el cerramiento definitivo de la parcela, pudiendo sustituirse aquella por éste.

3. La valla de obra deberá desaparecer cuando concluyan las obras y antes de la ocupación de la
edificación.

En el caso de paralización indefinida de la obra el vallado de la misma se deberá eliminar dejando
expedita la vía pública y cerrando la obra a nivel de fachada o alineación.

4. En el vallado de obras se deberá cumplir el artículo 39 de la Orden VIV/561/2010 de 1 de febrero
(BOE 11.03.2010) por la que se desarrolla el documento técnico de condiciones básicas de
accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.
Por este motivo en cualquier actuación se deberá justificar el cumplimiento de la citada legislación.

Artículo 77. Cuerpos volados (OD)
1. No se permitirán cuerpos volados cerrados que sobresalgan de la alineación oficial.

2. Se permiten miradores acristalados, construidos como elementos de carpintería, con un ancho
máximo de un metro y medio (1,50), y un vuelo inferior a cincuenta (50) centímetros, o al ancho de la
acera.

3, La altura vertical desde la acera a la cara inferior de dicho elemento deberá ser superior a
trescientos cincuenta (350) centímetros.

4. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

Artículo 78. Protecciones y Aislamientos (OD)
1. Los balcones, ventanas, escaleras, miradores y terrazas estarán dotados de barandillas de acuerdo
con las condiciones establecidas en el Código Técnico de la Edificación (CTE).

2. En el casco urbano consolidado se permite la colocación de las rejas y protecciones propias de la
arquitectura tradicional.

Artículo 79. Instalaciones en viviendas (OD)
1. Toda vivienda deberá contar las siguientes instalaciones:

 Agua corriente potable.

 Red de desagüe.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 38

 Energía eléctrica.

 Red de telecomunicaciones.

2. Cualquier vivienda deberá contar con una dotación mínima de 200 litros por habitante y día para
uso de agua corriente potable.

3. Cualquier vivienda deberá estar dotada de la necesaria instalación de energía eléctrica, en función
del grado de electrificación, de acuerdo con el Real Decreto 842/2002 de 2 de agosto por el que se
aprueba el Reglamento Electrotécnico para Baja Tensión.

4. Cualquier vivienda deberá contar con un sistema de recogida de las aguas fecales, a través de
arqueta previa. Asimismo se podrá conectar a la red pública la evacuación de las aguas pluviales en
su caso.

5. Cualquier vivienda deberá cumplir el Real Decreto-Ley 1/1998 de 27 de febrero sobre
Infraestructuras Comunes en los edificios para el acceso a los Servicios de Telecomunicación y los
concordantes al respecto.

6. Cualquier vivienda deberá ajustarse a las instrucciones técnicas de obligado cumplimiento, y en
especial el vigente Código Técnico de la Edificación (CTE).

7. En las viviendas sujetas a algún régimen de protección oficial se deberá cumplir con la legislación
sectorial al respecto.

Artículo 80. Ascensores (OD)
Será obligatorio la instalación de un ascensor en todas aquellas edificaciones en las que el forjado de
suelo de la última planta habitable este a una altura superior a doce (12) metros de la cota de acceso
de la calle.

Se deberá cumplir con el Real Decreto 505/2007 de 290 de abril (BOE 11.05.2007) por el que se
aprueban las condiciones básicas de accesibilidad y no discriminación de las personas con
discapacidad para el acceso y utilización de los espacios públicos urbanizados y edificaciones.

Artículo 81. Retranqueos con relación a la alineación (OD)
1. Se podrán autorizar retranqueos con relación a la línea de fachada o alineación cuando así lo exija
la ordenanza particular en concreto.

2. En los casos en que se solicite por parte del particular se podrá autorizar cuando se cumplan las
siguientes condiciones:

 Cuando no queden medianerías al descubierto.

 Cuando se trate de una actuación global en la que se precise una tipología de edificación
exenta o singular.

 Cuando la parte retranqueada se destine a jardín o acceso de relieve al edificio.

Artículo 82. Escaleras (OD)
1. Deberán tener ventilación e iluminación natural, a través de fachada o cenitalmente, a excepción de
las viviendas unifamiliares.

2. En los edificios de vivienda unifamiliar se permite un ancho de cada cuerpo de escalera de noventa
(90) centímetros.

3. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

4. Cuando se establezca una escalera con una única iluminación cenital superiormente se
establecerá un hueco, u ojo, central entre los tramos de aquella que habrá de tener un ancho mínimo
de ochenta (80) centímetros. La iluminación cenital será por lucernario o ventana superior que
abarque una superficie superior a la mitad de la ocupada por la escalera.

Artículo 83. Condiciones Higiénicas de las viviendas (OD)

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 39

1. Las viviendas deberán contar con un programa mínimo compuesto por un dormitorio de dos
camas, comedor, cocina y aseo (con lavabo, retrete y ducha). Con carácter preceptivo se deberán
cumplir las condiciones que se establece para el uso residencial en esta normativa.

2. Las viviendas de protección oficial deberán cumplir con la legislación propia de las mismas.

3. Serán de aplicación las condiciones establecidas en el Código Técnico de la Edificación (CTE).

Artículo 84. Accesibilidad (OE)
1. Será de aplicación la Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de barreras en
Castilla-La Mancha (DOCM 24.06.94), así como el Decreto 158/1997 de 2 de diciembre, por el que se
aprueba el Código de Accesibilidad de Castilla-La Mancha.

2. Asimismo se deberá cumplir con el Real Decreto 505/2007 de 290 de abril (BOE 11.05.2007) por el
que se aprueban las condiciones básicas de accesibilidad y no discriminación de las personas con
discapacidad para el acceso y utilización de los espacios públicos urbanizados y edificaciones.

3. Serán de aplicación las condiciones que al respecto se encuentran establecidas en el Código
Técnico de la Edificación (CTE).

SECCION IV.3. CONDICIONES TIPOLOGICAS

Artículo 85. Tipologías de edificios (OE)
En estas Normas Urbanísticas se incluyen diversas tipologías para su aplicación en cada una de las
zonas u ordenanzas.

En aplicación de lo determinado en el Anexo II del Reglamento de Planeamiento existen tres
tipologías, que se recogen en el cuadro siguiente:

Tipología Categorias

EAV. ALINEADA A VIAL EMC. MANZANA CERRADA

EMA. MANZANA ABIERTA

EA. AISLADA EAE. AISLADA EXENTA

EAA. AISLADA ADOSADA

ETE. TIPOLOGICA ESPECIFICA

Artículo 86. Edificación Alineada a vial: EAV. (OD)
La Edificación Alineada a Vial (EAV) comprende aquellas edificaciones que se adosan a los linderos
públicos, al menos en partes sustanciales de las mismas, para mantener y remarcar la continuidad
de la alineación oficial del sistema vial en el que se apoya. En esta tipología se pueden distinguir las
siguientes categorías:

 Edificación en Manzana Cerrada (EMC): que comprende aquellas edificaciones alineadas a
vial en las que predomina la superficie ocupada de la parcela por la construcción con
respecto a tos espacios libres interiores, que se localizan de forma dispersa o aleatoria en las
diferentes parcelas que conforman la manzana.

 Edificación en Manzana Abierta (EMA): que comprende aquellas edificaciones alineadas a
vial, en todo o en parte de la longitud de la alineación, en las que las alineaciones interiores
se disponen de manera que configuren un espacio libre interior, central y homogéneo, de
carácter comunitario para cada parcela o para toda la manzana, pudiendo, en su caso, estar
ocupado excepcionalmente en la planta baja.

Artículo 87. Edificación Aislada: EA. (OD)
La Edificación Aislada (EA) comprende aquellas edificaciones que se sitúan separadas de todos los
lindes de la parcela, al menos en su mayor parte. En esta tipología se pueden distinguir las siguientes
categorías:

 Edificación Aislada Exenta (EAE): que comprende aquellas edificaciones que se sitúan
totalmente separadas de la totalidad de los linderos, tanto los delimitados por los viarios
públicos como por los linderos privados.

 Edificación Aislada Adosada (EM): que comprende aquellas edificaciones aisladas que se
adosan al menos a uno de los lindes de la parcela para formar agrupaciones de edificios con
las parcelas contiguas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 40

Artículo 88. Edificación Específica: ETE. (OE)
1. La Edificación Tipológica Específica (ETE) comprende aquellas edificaciones que se regulan por
una morfología y disposición singular y predeterminada, bien en el planeamiento, bien a través de un
Estudio de Detalle (ED).

2. En dichas edificaciones no será de aplicación las ordenanzas particulares y tendrán estas
únicamente un carácter orientativo. Cualquier obra a efectuar en los edificios inventariados o
catalogados, y en las áreas de protección de los Bienes de Interés Cultural, deberá ser aprobada por
la Consejería de Cultura a través de sus órganos correspondientes.

3. En el caso de solicitarse una actuación sobre uno de los edificios catalogados se deben tener en
cuenta las siguientes condiciones:

 En la medida de lo posible se deberá mantener la superficie construida de la construcción
existente, atendiendo a las determinaciones del nivel de protección establecido en el
Catálogo.

 En el caso en el que, tras aplicar la ordenanza particular que establece este POM, se pueda
ampliar la edificación se deberá redactar un Estudio de Detalle en el que ese justifique la
integración de las nuevas edificaciones.

 En el caso de existir medianerías en los inmuebles contiguos, la nueva edificación deberá
adosarse a ellas de manera que no queden al descubierto, sin que se creen además nuevas
medianerías vistas.

SECCION IV. 4. CONDICIONES GENERALES DE ESTÉTICA.

Articulo 89. Fachadas y cubiertas: Condiciones generales (OD)
1. Dentro del casco urbano consolidado actual se deberán mantener los materiales de fachada
tradicionales en la tipología popular. Los cerramientos deberán ir revocados o encalados en los
colores y tonalidades existentes, prohibiéndose los colores reflectantes o brillantes. También podrá
emplearse el ladrillo de era o tejar con aparejo tradicional y los sillares de piedra.

2. Dentro del citado conjunto los módulos formales de las fachadas deberán mantener la
organización de los tipos existentes. En este sentido se ordenarán las fachadas con huecos que
tengan proporción vertical mínima de 1/1,25 (ancho/alto).

3. Quedan prohibidos en fachada las plaquetas cerámicas o materiales similares, así como los ladrillo
blancos o los de dos colores.

4. Todas las construcciones se cubrirán con cubiertas inclinadas a una, dos, tres o cuatro aguas. Se
exceptúan las edificaciones industriales exteriores al conjunto urbano. Las edificaciones deberán ir
cubiertas preferentemente con teja curva permitiéndose otros materiales en las naves y almacenes
exteriores al conjunto urbano.

5. En las zonas exteriores del caso urbano se permiten las terrazas, siempre que no superen el
cincuenta por ciento (50%) de la ocupación del edificio.

6. Por su carácter dotacional público y representativo, los equipamientos que ocupen parcelas no
edificadas o que sean el resultado de intervenciones de reestructuración edificatoria o urbanística,
podrán adoptar las formas arquitectónicas que se consideren más adecuadas, incluyendo las que
sean expresión de tendencias contemporáneas, cuya implantación contribuya al enriquecimiento del
patrimonio arquitectónico y cultural del municipio.

7. Las condiciones anteriores se exceptúan en las zonas industriales y agrícolas, así como en las
construcciones exteriores al conjunto urbano, en los que se podrá recurrir a otros materiales siempre
que no sean reflectantes o brillantes.

Artículo 90. Condiciones particulares para los inmuebles catalogados (OE)
De acuerdo con el artículo 67 del RPLOTAU en los inmuebles incluidos en el catálogo de Bienes y
Espacios Protegidos se deben cumplir con las siguientes determinaciones:

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 41

1. Se deberán restringir al máximo la instalación de rótulos de carácter comercial o similar en todos
los elementos catalogados, en los términos que sean precisos para preservar la imagen de los
inmuebles y mantener su coherencia.

2. Se deberán limitar las obras de reforma parcial de plantas bajas, de los edificios catalogados, en
los términos que sean precisos para preservar la imagen de los inmuebles y mantener su coherencia.

3. Se entenderá que la protección establecida afecta a toda la parcela en que se ubique el elemento
catalogado.

4. En el caso de desaparición de construcciones o edificaciones catalogadas, la desvinculación del
régimen derivado de la catalogación del suelo que les haya servido de soporte, requerirá la
modificación del correspondiente Catálogo de Bienes y Espacios Protegidos (CAT).

5. En las edificaciones catalogadas, y en los entornos de los Bienes de Interés Cultural, se deberá
prever en los proyectos de rehabilitación o de nueva planta, la preinstalación de aire acondicionado en
la totalidad de las edificaciones con el fin de evitar la aparición de elementos disonantes en fachada.

6. De acuerdo con el artículo 67 del RPLOTAU en los inmuebles incluidos en el catálogo de Bienes y
Espacios Protegidos se deben cumplir con las siguientes determinaciones:
a) Se deberán restringir al máximo la instalación de rótulos de carácter comercial o similar en todos

los elementos catalogados, en los términos que sean precisos para preservar la imagen de los
inmuebles y mantener su coherencia.

b) Se deberán limitar las obras de reforma parcial de plantas bajas, de los edificios catalogados, en
los términos que sean precisos para preservar la imagen de los inmuebles y mantener su
coherencia.

c) Se entenderá que la protección establecida afecta a toda la parcela en que se ubique el
elemento catalogado.

d) En el caso de desaparición de construcciones o edificaciones catalogadas, la desvinculación del
régimen derivado de la catalogación del suelo que les haya servido de soporte, requerirá la
modificación del correspondiente Catálogo de Bienes y Espacios Protegidos (CAT).

Artículo 90. Cornisas y aleros (OD)
El saliente máximo de cornisas y aleros será de cincuenta (50) centímetros sobre la línea de fachada
o vuelo correspondiente. Se permiten molduras e impostas en fachada con un espesor inferior a
quince (15) centímetros.

Artículo 92. Medianerías y hastiales (OD)
Cualquier medianería se deberá tratar con los acabados permitidos para las fachadas en el ámbito de
aplicación de la ordenanza correspondiente. Cualquier medianería o hastial deberá quedar como
mínimo revocada.

Artículo 93. Movimiento de tierras (OD)
Sólo podrán efectuarse los movimientos de tierra que sean necesarios para las obras de construcción
y ajardinamiento.

Dentro del conjunto urbano y en el caso de necesitar el empleo de explosivos deberá existir una
autorización especial del Organismo competente, debiéndose asegurar las condiciones de cualquier
inmueble del conjunto que pueda ser afectado por las transmisiones o vibraciones que se produzcan.

Artículo 94. Ajardinamiento (OD)
Se deberá respetar el arbolado existente en los terrenos tanto de propiedad privada como pública,
siempre que no sea absolutamente imposible. En las parcelas de vivienda unifamiliar se deberá
ajardinar y arbolar, el espacio libre no ocupado por la edificación.

Artículo 95. Cerramientos de parcela (OD)
Los frentes de fachada a las vías públicas deberán cerrarse con una altura máxima de dos (2)
metros. En la parte baja se podrá colocar un cerramiento opaco de ochenta (80) centímetros como
máximo de fábrica de ladrillo visto o revocada, piedra o similar, pudiéndose suplementar el resto con
elementos de cerrajería, o celosías acordes con el entorno y con arbolado o elementos de jardinería.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 42

El cerramiento deberá asegurar su estabilidad hacia la vía pública y deberá coincidir con la alineación
de la parcela que establecen las presentes Normas.

Artículo 96. Señalamiento de fincas (OD)
Toda edificación deberá estar señalizada con el número de orden que le corresponda en función de
su emplazamiento en la vía que se sitúe. El Ayuntamiento deberá ser el que establezca el modelo de
señalización.

Artículo 97. Anuncios, muestras y banderines (OD)
1. Los anuncios o muestras a adosar en las fachadas de la edificación deberá situarse únicamente en
la planta baja, no permitiéndose los anuncios en las plantas superiores, no pudiendo ocuparse las
ventanas o balcones para tal fin. Los anuncios se colocarán dentro del hueco de fachada o en el
dintel de aquel, no pudiendo tener más de ochenta (80) centímetros de altura.

2. Los anuncios o muestras, que no correspondan con establecimientos comerciales, se deberán
separar del hueco del portal sesenta (60) centímetros como mínimo, debiendo dejar libre el dintel de
aquel. Únicamente se permiten las placas con dimensión máxima de 30 x 20 centímetros.

3. En los edificios exclusivos con un uso de espectáculos, comercial o industrial, se podrán instalarse
en la zona superior del mismo los elementos necesarios de anuncio con mayores dimensiones.

4. Se entiende por banderín el anuncio colocado perpendicularmente al plano de fachada. El banderín
deberá dejar libre una altura de paso de doscientos cincuenta (250) centímetros, su saliente máximo
será de ochenta (80) centímetros no pudiendo exceder del ancho de la acera en ningún caso, ni
afectar al mobiliario urbano, farolas o árboles.

Artículo 98. Toldos y marquesinas (OD)
1. En cualquier punto la altura mínima sobre la rasante de la calle será de doscientos cincuenta (250)
centímetros, pudiéndose admitirse elementos colgantes, no rígidos, que dejen libre una altura de
doscientos veinte (220) centímetros. Su saliente podrá ser del ancho de la acera menos un metro,
respetando el arbolado y el alumbrado. En las plazas el ancho desde la fachada será como máximo
de tres (3) metros.

2. La altura libre de las marquesinas en cualquier punto deberá ser de dos metros y medio (2,50),
debiendo cumplir el resto de condiciones marcadas en el párrafo anterior. En las plazas las
dimensiones serán libres debiéndose aprobarlas el Ayuntamiento expresamente.

Artículo 99. Portadas, escaparates y vitrinas (OD)
1. Los materiales serán de calidad y características acordes con el edificio y zona de actuación.

2. La composición de la planta baja de los edificios en los que se prevea un uso comercial en aquella
se deberá reflejar en el proyecto de ejecución global de la edificación. Se debe tender a mantener la
verticalidad en la composición general de la edificación, buscando la proporción vertical en los
huecos.

3. En el caso de realizarse obras de acondicionamiento en los locales comerciales existentes, la
nueva composición respetará lo indicado anteriormente de forma que el edificio se comprenda como
un conjunto global.

SECCION IV.5. CONDICIONES AMBIENTALES DE EDIFICACION

Artículo 100. Condiciones generales de vertido de residuos (OD)
1. Todas las parcelas de uso industrial y aquellas exteriores al suelo urbano consolidado deberán
contar con un sistema individual o colectivo de depuración y vertido de aguas residuales que cumpla
la presente normativa y esté de acuerdo con las determinaciones de la Ley de Aguas.

2. En las unidades de actuación en suelo urbano no consolidado y en los sectores en suelo
urbanizable se deberá justificar en el desarrollo urbanístico correspondiente que la red de
saneamiento a la que se vierte tenga la capacidad y condiciones suficientes para asegurar las
condiciones de vertido establecidas en el presente artículo.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 43

Los proyectos de urbanización determinarán en cada unidad o sector las condiciones en que procede
el vertido directo a la red municipal y cuando procede la instalación de depuradoras previas al vertido
a la red municipal.

3. Con independencia de la clasificación del suelo y en tanto no se redacten planes especiales de
infraestructura, o una ordenanza específica al respecto, además de las condiciones generales de la
legislación vigente, las aguas residuales con carga inferior a 250 habitantes equivalentes según la
siguiente tabla deberán reunir antes de su vertido las siguientes condiciones mínimas:

 150 mg/l de materias en suspensión de cualquier tipo.

 200 mg/l de D.B.O5.

 Ph comprendido entre 6 y 9.

4. Las equivalencias, en función del uso, se detallan en la siguiente tabla:
Actividad Habitantes Equivalencia

Bodega 1 7 litros vino diarios

Establo vacas 7 1 cabeza vacuno

Pocilga 3 1 cabeza porcino

Granja avícola 1 7 aves

Mataderos 1 5 kg. carne vivo diaria

Queserías 1 5 litros leche diarios

5. Cuando los vertidos sean superior a 250 habitantes equivalentes se deben reunir las siguientes
condiciones mínimas:

 60 mg/l en materias en suspensión de cualquier tipo.

 70 mg/l. de D.B.O5.

 Ph comprendido entre 6 y 9.

Se considera como único vertido a los afectos anteriores el conjunto de los situados en un radio de
250 metros.

6. Todas las instalaciones industriales están obligadas a garantizar que la calidad de las aguas que
vierten cumple con los requisitos mínimos establecidos en este artículo. Para ello deberá realizar los
controles periódicos necesarios.

Para el control y toma de muestras de los vertidos a la red de saneamiento, las instalaciones

industriales afectadas por esta normativa, dispondrán de una arqueta de control, registrable, de libre
acceso desde el exterior, situada aguas abajo del último vertido o sumidero, que deberá contar con
los equipos de medición, muestreo y control necesarios.

Las instalaciones industriales que generen aguas residuales, que no se ajustan a las características
especificadas en esta normativa, deberán disponer de la instalación de pretratamiento necesaria para
que el agua vertida a la red general reúna las condiciones especificadas. Estará situada
inmediatamente antes de la arqueta de control.

El mantenimiento de estas instalaciones y equipos son de la responsabilidad única de la industria
generadora del vertido.

La autorización del vertido a la red general corresponde al Ayuntamiento quien, previa solicitud del
interesado, podrá concederla incluyendo, si fuera preciso, limitaciones referentes a la calidad del
agua, caudal y horario de vertido, así como las referentes a las condiciones que deban cumplir las
instalaciones de pretratamiento y control, y al programa de muestreo y medición. Esta autorización
será revisada cada cinco años. Las instalaciones industriales que se encuentran afectadas por esta
normativa deberán solicitar, en el momento de la solicitud de la licencia de apertura, en documento
aparte, el vertido de las aguas residuales a la red general de saneamiento.

7. Se consideran vertidos prohibidos los siguientes:
a) Mezclas explosivas. Se entenderán como tales aquellos sólidos, líquidos, gases o vapores que por
razón de su naturaleza o cantidad sean o puedan ser suficientes, por sí mismos o en presencia de
otras sustancias, de provocar ignición o explosiones. En ningún momento, mediciones sucesivas
efectuadas con un explosímetro en el punto de descarga del vertido al Sistema Integral de
Saneamiento deberán indicar valores superiores al 5 por ciento del límite inferior de explosividad, así

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 44

como una medida realizada de forma aislada no deberá superar en un 10 por ciento al citado límite.
Se prohíben expresamente: Los gases procedentes de motores de explosión, gasolina, keroseno,
nafta, benceno, tolueno, xileno, éteres, tricloroetileno, aldehídos, cetonas, peróxidos, cloratos,
percloratos, bromuros, carburos, hidruros, nitruros, sulfuros, disolventes orgánicos inmiscibles en
agua y aceites volátiles.

b) Residuos sólidos o viscosos. Se entenderán como tales aquellos residuos que provoquen o puedan
provocar obstrucciones en el flujo del Sistema Integral de Saneamiento o que puedan interferir en el
transporte de las aguas residuales. Se incluyen los siguientes: Grasas, tripas, tejidos animales,
estiércol, huesos, pelos, pieles, carnazas, entrañas, sangre, plumas, cenizas, escorias, arenas, cal
apagada, residuos de hormigones y lechadas de cemento o aglomerantes hidráulicos, fragmentos de
piedras, mármol, metales, vidrio, paja, virutas, recortes de césped, trapos, lúpulo, desechos de papel,
madera, plástico, alquitrán, así como residuos y productos alquitranados procedentes de operaciones
de refino y destilación, residuos asfálticos y de procesos de combustiones, aceites lubricantes
usados, minerales o sintéticos, incluyendo agua, aceite, emulsiones, agentes espumantes y, en
general, todos aquellos sólidos de cualquier procedencia con tamaño superior a 1,5 centímetros en
cualquiera de sus tres dimensiones.

c) Materias colorantes. Se entenderán como materias colorantes aquellos sólidos, líquidos o gases,
tales como tintas, barnices, lacas, pinturas, pigmentos y demás productos afines que, incorporados
a las aguas residuales, las colorea de tal forma que no puedan eliminarse con ninguno de los
procesos de tratamientos usuales que se emplean en las estaciones depuradoras de aguas
residuales.

d) Residuos corrosivos. Se entenderán como tales aquellos sólidos, líquidos, gases o vapores que
provoquen corrosiones a lo largo del Sistema Integral de Saneamiento, tanto en equipos como en
instalaciones, capaces de reducir considerablemente la vida útil de éstas o producir averías. Se
incluyen los siguientes: Acidos clorhídrico, nítrico, sulfúrico, carbónico, fórmico, acético, láctico y
butírico, lejías de sosa o potasa, hidróxido amónico, carbonato sódico, aguas de muy baja salinidad y
gases como el sulfuro de hidrógeno, cloro, fluoruro de hidrógeno, dióxido de carbono, dióxido de
azufre y todas las sustancias que reaccionando con el agua formen soluciones corrosivas, como los
sulfatos y cloruros.

e) Residuos tóxicos y peligrosos. Se entenderán como tales aquellos sólidos, líquidos o gaseosos,
industriales o comerciales, que por sus características tóxicas o peligrosas requieran un tratamiento
específico y/o control periódico de sus potenciales efectos nocivos y, en especial, los siguientes:
1. Acenafteno.
2. Acrilonitrilo.
3. Acroleína (Acrolín).
4. Aldrina (Aldrín).
5. Antimonio y compuestos.
6. Asbestos.
7. Benceno.
8. Bencidina.
9. Berilio y compuestos.
10. Carbono, tetracloruro.
11. Clordán (Chlordane).
12. Clorobenceno.
13. Cloroetano.
14. Clorofenoles.
15. Cloroformo.
16. Cloronaftaleno.
17. Cobalto y compuestos.
18. Dibenzofuranos policlorados.
19. Diclorodifeniltricloroetano y meta-bolitos (DDT).
20. Diclorobencenos.
21. Diclorobencidina.
22. Dicloroetilenos.
23. 2,4-Diclorofenol.
24. Dicloropropano.
25. Dicloropropeno.
26. Dieldrina (Dieldrín).
27. 2,4-Dimetilfenoles o Xilenoles.
28. Dinitrotolueno.
29. Endosulfán y metabolitos.
30. Endrina (Endrín) y metabolitos.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 45

31. Éteres halogenados.
32. Etilbenceno.
33. Fluoranteno.
34. Ftalatos de éteres.
35. Halometanos.
36. Heptacloro y metabolitos.
37. Hexaclorobenceno (HCB).
38. Hexaclorobutadieno (HCBD).
39. Hexaclorocicloexano (HTB, HCCH, HCH, HBT).
40. Hexaclorociclopentadieno.
41. Hidrazobenceno (Diphenylhidrazine).
42. Hidrocarburos aromáticos polinu-cleares (PAH).
43. Isoforona (Isophorone).
44. Molibdeno y compuestos.
45. Naftaleno.
46. Nitrobenceno.
47. Nitrosaminas.
48. Pentaclorofenol (PCP).
49. Policlorado, bifenilos (PCB´s).
50. Policlorado, trifenilos (PCT´s).
51. 2,3,7,8-Tetraclorodibenzo-p-dioxina (TCDD).
52. Tetracloroetileno.
53. Talio y compuestos.
54. Teluro y compuestos.
55. Titanio y compuestos.
56. Tolueno.
57. Toxafeno.
58. Tricloroetileno.
59. Uranio y compuestos.
60. Vanadio y compuestos.
61. Vinilo, cloruro de.
62. Las sustancias químicas de laboratorio y compuestos farmacéuticos o veterinarios nuevos, identificables o no y cuyos

efectos puedan suponer riesgo al medio ambiente o la salud humana.
63. Derivados del petróleo.

8. Se consideran como gases nocivos, los residuos que produzcan gases en la atmósfera del
alcantarillado, colectores o emisarios en concentraciones superiores a:
Tipo de gas Concentración cc/m3 aire

Monóxido carbono CO 100

Cloro Cl2 1

Sulfídrico Sh2 20

Cianhídrico CNH 10

Los valores máximos instantáneos de los parámetros de contaminación son los siguientes:
Parámetro Cantidad

Temperatura <40ºC

Ph intervalo permisible 6-9 unidades

Conductividad 500 Scm-1

Sólidos en suspensión 1.000 mg L-1

Aceites y grasas 100 mg L-1

DBBO5 1.000 mg L-1

DQO 1.750 mg L-1

Aluminio 20 mg L-1

Arsenico 1 mg L-1

Bario 20 mg L-1

Boro 3 mg L-1

Cadmio 0,50 mg L-1

Cianuros 5 mg L-1

Cobre 3 mg L-1

Cromo total 5 mg L-1

Cromo hexavalente 3 mg L-1

Estaño 2 mg L-1

Fenoles totales 2 mg L-1

Fluoruros 15 mg L-1

Hierro 10 mg L-1

Manganeso 2 mg L-1

Mercurio 0,10 mg L-1

Niquel 10 mg L-1

Plata 0,10 mg L-1

Plomo 1 mg L-1

Selenio 1 mg L-1

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 46

Sulfuros 5 mg L-1

Toxicidad 25 Equitox m-3

Zinc 5 mg L-1

Artículo 101. Condiciones para los residuos sólidos (OD)
1. El Municipio está adaptado al Plan de Residuos de Castilla-La Mancha vigente (Real Decreto
70/1999, de 25 de mayo).

2. Queda prohibido depositar los residuos sólidos fuera de los lugares habilitados expresamente por
el Ayuntamiento para este fin.

3. Cualquier actuación urbanizadora deberá prever los lugares habilitados y los recipientes
correspondientes para cumplir tal fin, a través de la correspondiente gestión de residuos.

Artículo 102. Condiciones de las emisiones gaseosas (OD)
Las emisiones o emanaciones gaseosas se deberán efectuar a través de chimeneas adecuadas para
ello, cuya desembocadura deberá estar un metro por encima de la altura de la cumbrera del edificio
más alto en un radio de quince (15) metros, sin que pueda estar a nivel inferior al borde superior del
hueco más alto, visible desde dicha desembocadura, de los edificios ubicados en un radio entre 15 y
25 metros.

Las condiciones de emisión deberán cumplir la legislación sectorial existente al respecto, así como
las condiciones reseñadas en las presentes normas urbanísticas.

Artículo 103. Niveles sonoros
En el ambiente exterior, con excepción de los ruidos procedentes de la circulación rodada, no se
podrá producir ruido que sobrepase los niveles siguientes:
Tipo de área Horario Nivel sonoro dBa

Residencial 08.00 - 22.00 < 55

Residencial 22.00 - 08.00 < 45

Industrial 08.00 - 22.00 < 70

Industrial 22.00- 08.00 < 55

En el ambiente interior de los recintos en que coexistan viviendas y otros usos autorizados, no se
permitirá la instalación, funcionamiento o uso de ninguna máquina cuyo nivel de emisión sonora
exceda de 80 dBA.

Artículo 104. Niveles de vibraciones
No se permite el anclaje de maquinaria o de los soportes de la misma en las paredes medianeras,
techos o forjados de separación entre locales de cualquier tipo o actividad. Los apoyos deberán
realizar en juntas antivibratorias. Los valores máximos tolerables de vibraciones son los siguientes:
Tipo de zona Vibraciones pals

Máxima profundidad elemento generador < 30

Límite recinto donde esta elemento generador < 17

Fuera de recinto, en la vía publica < 5

Artículo 105. Medidas de la Memoria Ambiental
El presente POM cumple con el informe del Director General de Evaluación Ambiental, emitido el 08
de septiembre de 2010.

Artículo 106. Otras medidas ambientales
Asimismo se deben tener presentes otras medidas de carácter general:

 En cualquier documento de desarrollo del POM se deberán establecer las medidas que minimicen
el consumo de agua, como la reutilización del agua residual producida (en procesos industriales o
para el riego de zonas verdes), elementos reductores del caudal en elementos de baños, etc.

 Se debe evitar el desvío del drenaje natural del terreno por las obras de urbanización, justificando
y dimensionando las obras de drenaje tanto superficial como subterráneo que sean necesarias
para evitar la erosión del terreno e inundaciones.

 La ubicación de las zonas verdes no deben tratarse como meras áreas residuales sino situarse de
tal forma que sirvan para integrar paisajísticamente los nuevos crecimientos con el entorno.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 47

TÍTULO V. REGULACIÓN DEL SUELO URBANO

SECCION V.1. ORDENANZAS PARTICULARES EN SUELO URBANO

Artículo 107. Ordenanzas
1. Se prevén NUEVE (9) ordenanzas de aplicación para el suelo clasificado como urbano. Dichas
ordenanzas, que se incluyen individualmente, se refieren a las diversas zonas de suelo del presente
POM y son las siguientes:

 Zona 1. Casco antiguo.

 Zona 2. Ensanche residencial.

 Zona 3. Residencial baja densidad.

 Zona 4. Industrial.

 Zona 5. Dotacional de Equipamiento.

 Zona 6. Dotacional de Zona verde.

 Zona 7. Dotacional de Comunicaciones: Red viaria.

 Zona 8. Dotacional de Infraestructuras.

 Zona 9. Terciario.

2. Serán de aplicación directa en los terrenos y solares en los que no se hayan definido unidades de
actuación en el presente POM, o cuando se hayan desarrollado dichas unidades a través del
correspondiente Programa de Actuación Urbanizadora.

3. En las zonas delimitadas como Unidades de Actuación, por el presente POM, se deberán aplicar
las ordenanzas específicas, si bien se deberán desarrollar las zonas a través del procedimiento que
se establece en las determinaciones concretas de cada una de las unidades en la sección V.3 de
estas normas urbanísticas.

4. En las zonas delimitadas como sector de suelo urbanizable se deberá establecer las ordenanzas
específicas de aplicación en el correspondiente Plan Parcial de acuerdo con las determinaciones que
al respecto se establecen en el artículo correspondiente de este tipo de suelo, las cuales se podrán
referenciar a estas ordenanzas de suelo urbano.

5. La ZOU.01, que corresponde con la zona central del núcleo urbano de Santo Domingo, es una
zona de suelo urbano, que cuenta con zonas consolidadas salvo aquellos inmuebles en los que el
planeamiento les atribuye un aprovechamiento objetivo superior al correspondiente a la edificabilidad
lícitamente realizada, los cuales quedan adscritos al urbano no consolidado según el artículo
45.3.A.b) del TRLOTAU, y se les aplicará el ordenamiento jurídico urbanístico propio de esta clase de
suelos.

La altura máxima permitida en la zona de aplicación de la ordenanza 1 es de tres plantas si bien se
limita a las calles de mayor anchura como se reseña en la ordenanza; en el resto de las calles se
establece con dos plantas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 48

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 1. ZONA CASCO ANTIGUO

Ámbito de aplicación. Se aplicará en el ámbito de las ZOU.01 Santo Domingo y ZOU.02 Caudilla.

(OE) Es una zona de suelo urbano consolidado salvo aquellos solares en los que el planeamiento
atribuya un aprovechamiento objetivo superior al correspondiente a la edificabilidad lícitamente
realizada, que serán clasificados y calificados como suelo urbano no consolidado según el artículo
45.3.A.b) del TRLOTAU, a los que se aplicará el ordenamiento jurídico urbanístico propio de esta
clase de suelos.

Se propone que la ordenanza se divida en tres grados:

 El grado 1º se destinará al suelo urbano consolidado en el núcleo urbano de Santo Domingo.

 El grado 2º será para el suelo no consolidado por incremento de aprovechamiento.

 El grado 3º se destinará al suelo urbano consolidado en el núcleo urbano de Caudilla y en
algunas manzanas del casco urbano de Santo Domingo con uso residencial unifamiliar.

(OE) Cuando se trate de suelos urbanos no consolidados por incremento de aprovechamiento, de
conformidad con el artículo 45.3.A.b) del TRLOTAU, se establece un coeficiente de cesión, en suelos,
para dotaciones equivalente a 38m2/100m2 de incremento construibles sobre edificabilidad existente,
teniendo en cuenta que si no existiera edificabilidad preexistente, se computará dicho coeficiente en
razón de 1m2c/1m2s.

Para poder materializar un aprovechamiento superior al existente, en los ámbitos donde el documento
no define la ordenación detallada, deberá redactarse el correspondiente PERI que defina ésta con las
cesiones correspondientes al régimen del suelo aplicable según la legislación vigente.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) 150 m2, a efectos de nuevas parcelaciones. Se podrá edificar en parcelas
inferiores existentes antes de la aprobación definitiva del POM

OCUPACION MAXIMA (OD) 100 % en parcelas inferiores a 150 m2.
 80 % en los restantes casos, o la existente en caso de ser mayor

DENSIDAD MAXIMA (OE) 100 viviendas por hectárea

ALTURA MAXIMA
SOBRE RASANTE (OD)

Grado 1º y 2º: 3 plantas, equivalentes a 10,00 metros de altura al alero en
calles mayores de 12 metros de ancho.
Grado 1º, 2º y 3: 2 plantas, equivalentes a 7,50 metros de altura al alero en
calles menores de 12 metros de ancho

ALTURA MAXIMA
BAJO RASANTE (OD)

2 plantas con una altura máxima de 6,50 metros.

EDIFICABILIDAD (OE) Grado 1º y 2º. 1,40 m2c/m2s.
Grado 3º. 1,00 m2c/m2s.

RETRANQUEOS (OD) Se aplicarán las distancias del Código Civil

FRENTE FACHADA (OD) 6 metros a efectos de nuevas parcelaciones.

FONDO MAXIMO (OD) 20 metros.

APARCAMIENTOS (OE) Según el uso se aplicarán los artículos del POM 21, 23, 32 y 35.

TIPOLOGIA DE EDIFICACIÓN (OE)

TIPOLOGIA Edificación alineada a vial EAV en manzana cerrada EMC

CARÁCTER PRINCIPAL Residencial, dotaciones y equipamientos
Compatible con uso comercial y de artesanía

USO MAYORITARIO (OE)

USO GLOBAL Residencial R

USO PORMENORIZADO Residencial Plurifamiliar RP

 Residencial Unifamiliar RU

USOS COMPATIBLES (OE)

RESIDENCIAL Unifamiliar (RU), Plurifamiliar (RP), Comunitario (RC), Protección Pública (VP).

COMERCIAL TC En planta baja o en edificio completo.

HOTELERO TH En planta baja, en plantas altas o en edificio completo.

OFICINAS TO En planta baja, en plantas altas o en edificio completo.

RECREATIVO TR En planta baja, o en edificio completo.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 49

ALMACENAJE IA En planta baja.

GARAJE DC En plantas sótano o baja, o en edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente
2. Los que produzcan incomodidades o molestias a los inmuebles colindantes
3. Los usos industriales productivos (IP) y las estaciones de servicio.

FORMA DE ACTUACIÓN (OE)

Suelo urbano
consolidado (SUC)

Grados 1º y 3º. Directamente por aplicación de la ordenanza, con las obras
complementarias de urbanización de la zona de afección.

Suelo urbano
no consolidado (SUNC)

Grado 2º. De conformidad con el artículo 45.3.A.b) del TRLOTAU, se establece un
coeficiente de cesión, en suelos, para dotaciones equivalente a 38m2/100m2 de
incremento construibles sobre edificabilidad existente, teniendo en cuenta que si no
existiera edificabilidad preexistente, se computará dicho coeficiente en razón de
1m2c/1m2s.
Para poder materializar un aprovechamiento superior al existente, en los ámbitos
donde el documento no define la ordenación detallada, deberá redactarse el
correspondiente PERI que defina ésta con las cesiones correspondientes al régimen
del suelo aplicable según la legislación vigente.

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM
2. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los materiales estridentes y
reflectantes.
3. Para cualquier actuación en esta zona se tendrán en cuenta todos los aspectos estéticos de las
edificaciones que vayan sustituyendo, debiendo responder las nuevas construcciones a la tipología de las
anteriores, reflejando similitud de ritmo de huecos, dimensiones de éstos, calidades y composición volumétrica
y formal.

EDIFICIOS PROTEGIDOS O EDIFICACIONES SITUADAS EN AMBIOS DE PROTECCION (OD)

1. Se deberá cumplir con las determinaciones establecidas en el Catálogo de Bienes y Espacios Protegidos.
2. Las fachadas podrán ser de mampostería, fábrica de ladrillo de tejar, encalado y revoco, según cada caso.
3. Los huecos de las fachadas deberán tener proporciones verticales. La carpintería deberá ser de madera.
4. Cubiertas inclinadas de teja curva. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los
materiales estridentes y reflectantes.
5. Para cualquier actuación en esta zona se tendrán en cuenta todos los aspectos estéticos de las
edificaciones que vayan sustituyendo, debiendo responder las nuevas construcciones a la tipología de las
anteriores, reflejando similitud de ritmo de huecos, dimensiones de éstos, calidades y composición volumétrica
y formal. La autorización de obras, deberá ser informada por la Comisión Provincial de Patrimonio
correspondiente antes de su otorgamiento.
6. En las edificaciones situadas en los ámbitos de protección se deberán efectuar los correspondientes estudios
históricos o arqueológicos de acuerdo con la Ley de Patrimonio.
7. Las edificaciones catalogadas deberán cumplir asimismo las determinaciones establecidas en el anexo
correspondiente con el Catálogo de Bienes y Espacios Protegidos.
8. Será obligatorio realizar estudios arqueológicos previos a cualquier actuación en los ámbitos de protección o
prevención según se establece en la Carta Arqueológica.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 50

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 2. ENSANCHE RESIDENCIAL

Ámbito de aplicación. Se aplicará en el ámbito de la ZOU.03 Unidades de Actuación.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) 150 m2, a efectos de nuevas parcelaciones. Se podrá edificar en
parcelas inferiores existentes antes de la aprobación definitiva del POM

OCUPACION MAXIMA (OD) 80 %

DENSIDAD MAXIMA (OE) 80 viviendas por hectárea en la UA.02
50 viviendas por hectárea en las UA.01, UA.04, UA.05 y UA.06

ALTURA MAX. S/RASANTE (OD) RP. 3 plantas, equivalentes a 10,00 metros de altura al alero en calles
mayores de 12 metros de ancho, y 2 plantas, equivalentes a 7,50 metros
de altura al alero en calles menores de 12 metros de ancho.
RU. y 2 plantas, equivalentes a 7,50 metros de altura al alero.

ALTURA MAX. B/RASANTE (OD) 2 plantas con una altura máxima de 6,50 metros.

EDIFICABILIDAD EN UA (OE) 0,44 m2c/m2s. en la unidad UA.06.
0,50 m2c/m2s. en la unidad UA.01 y UA.05.
0,55 m2c/m2s. en la unidad UA.04.
0,80 m2c/m2s. en la unidad UA.02.

EDIFICABILIDAD NETA POR
PARCELA (OE)

1,40 m2c/m2s. en las parcelas RU.
3,00 m2c/m2s. en las parcelas RP.

RETRANQUEOS (OD) Se aplicarán las distancias del Código Civil.

FRENTE FACHADA (OD) 6 metros a efectos de nuevas parcelaciones.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según el uso se aplicarán los artículos del POM 21, 23, 32 y 35.

TIPOLOGIA DE EDIFICACION (OE)

TIPOLOGIA Edificación alineada a vial EAV en manzana cerrada EMC
Edificación aislada EA, aislada exenta EAE o aislada adosada EAA.

CARÁCTER PRINCIPAL Residencial, dotaciones y equipamientos
Compatible con uso comercial y de artesanía

USO MAYORITARIO (OE)

USO GLOBAL Residencial R

USO PORMENORIZADO Residencial Plurifamiliar RP en las unidades UA.01, UA.02 y UA.06

Residencial Unifamiliar RU en las unidades UA.01, UA.04, UA.05 y UA.06

Residencial de protección VP en todas las unidades

USOS COMPATIBLES (OD)

RESIDENCIAL Unifamiliar (RU), Plurifamiliar (RP), Comunitario (RC), Protección pública (VP).

COMERCIAL TC En planta baja o en edificio completo.

HOTELERO TH En planta baja, en plantas altas o en edificio completo.

OFICINAS TO En planta baja, en plantas altas o en edificio completo.

RECREATIVO TR En planta baja, o en edificio completo.

ALMACENAJE IA En planta baja.

GARAJE DC En plantas sótano o baja, o en edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente
2. Los que produzcan incomodidades o molestias a los inmuebles colindantes
3. Los usos industriales productivos (IP) y las estaciones de servicio.

FORMA DE ACTUACION (OD)

SOLAR Directamente con urbanización de la zona de afección.

UNIDADES Programa Actuación Urbanizadora según artículos 31 y 69 TRLOTAU y
determinaciones de las fichas.

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM
2. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los materiales estridentes y
 reflectantes.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 51

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 3. RESIDENCIAL BAJA DENSIDAD

Ámbito de aplicación. Se aplicará en el ámbito de la ZOU.05. Sectores de suelo urbanizable.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) 150 m2, a efectos de nuevas parcelaciones.

OCUPACION MAXIMA (OD) 80 % en los restantes casos, o la existente en caso de ser mayor

DENSIDAD MAXIMA (OE) 40 viviendas por hectárea

ALTURA MAX. S/RASANTE
(OD)

RP. 3 plantas, equivalentes a 10,00 metros de altura al alero en calles
mayores de 12 metros de ancho, y 2 plantas, equivalentes a 7,50 metros de
altura al alero en calles menores de 12 metros de ancho.
RU. y 2 plantas, equivalentes a 7,50 metros de altura al alero.

ALTURA MAX. B/RASANTE (OD) 1 planta con una altura máxima de 4,00 metros.

EDIFICABILIDAD EN SUB (OE) 0,50 m2c/m2s. en el SUB.11.
0,48 m2c/m2s. en el SUB.07.
0,45 m2c/m2s. en el resto de los sectores.

EDIFICABILIDAD NETA POR
PARCELA (OE)

1,40 m2c/m2s. en las parcelas RU.
3,00 m2c/m2s. en las parcelas RP.

RETRANQUEOS (OD) No se establecen.

FRENTE FACHADA (OD) 6 metros a efectos de nuevas parcelaciones.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según el uso se aplicarán los artículos del POM 21, 23, 32 y 35.

TIPOLOGIA DE EDIFICACION (OE)

TIPOLOGIA Edificación alineada a vial EAV en manzana cerrada EMC
Edificación aislada EA, aislada exenta EAE o aislada adosada EAA.

CARÁCTER PRINCIPAL Residencial, dotaciones y equipamientos
Compatible con uso comercial y de artesanía

USO MAYORITARIO (OE)

USO GLOBAL Residencial R

USO PORMENORIZADO Residencial Plurifamiliar RP en SUB.04 y SUB.21

Residencial Unifamiliar RU en todos los sectores

Residencial de protección VP en todos los sectores

USOS COMPATIBLES (OD)

RESIDENCIAL Unifamiliar (RU), Plurifamiliar (RP), Comunitario (RC), Protección pública (VP).

COMERCIAL TC En planta baja o en edificio completo.

HOTELERO TH En planta baja, en plantas altas o en edificio completo.

OFICINAS TO En planta baja, en plantas altas o en edificio completo.

RECREATIVO TR En planta baja, o en edificio completo.

ALMACENAJE IA En planta baja.

GARAJE DC En plantas sótano o baja, o en edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

El uso terciario, no podrá superar el 5% del aprovechamiento total del sector.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente
2. Los que produzcan incomodidades o molestias a los inmuebles colindantes
3. Los usos industriales productivos (IP) y las estaciones de servicio.

FORMA DE ACTUACION (OD)

SOLAR Directamente con urbanización de la zona de afección.

UNIDADES Programa Actuación Urbanizadora según artículos 31 y 69 LOTAU y
determinaciones de las fichas.

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM
2. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los materiales estridentes y
 reflectantes.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 52

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 4. ZONA INDUSTRIAL (I)

Ámbito de aplicación. En el suelo urbano en el ámbito ZOU.06 (aunque existen algunos terrenos de esta
ZOU.06 en los que se aplica también la ordenanza 9), y en los sectores urbanizables de la ZOU.08.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) 250 m2, a efectos de nuevas parcelaciones.

OCUPACION MAXIMA (OD) 90 % en parcelas entre 250 y 500 m2
80% en parcelas superiores a 500 m2

ALTURA MAXIMA
SOBRE RASANTE (OD)

2 plantas, equivalente a 10,00 metros, pudiendo ser superior en función de
las necesidades de la industria a instalar, aspecto que se deberá justificar y
aprobar en sesión plenaria.

ALTURA MAXIMA
BAJO RASANTE (OD)

1 planta con una altura máxima de 4,00 metros, pudiendo ser superior en
función de las necesidades de la industria a instalar, aspecto que se deberá
justificar y aprobar en sesión plenaria.

EDIFICABILIDAD EN SUB (OE) 0,80 m2c/m2s sobre superficie del sector en ZOU.08.

EDIFICABILIDAD NETA POR
PARCELA (OE)

1,00 m2c/m2s en las parcelas de la ZOU.06
1,40 m2c/m2s en las parcelas de la ZOU.08

RETRANQUEOS (OD) No se establecen.

FRENTE FACHADA (OD) 8 metros a efectos de nuevas parcelaciones.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según el uso se aplicarán los artículos del POM 21, 23, 32 y 35.

TIPOLOGIA DE EDIFICACION (OE)

TIPOLOGIA Edificación alineada a vial EAV en manzana cerrada EMC
Edificación aislada EA, aislada exenta EAE o aislada adosada EAA.

CARÁCTER PRINCIPAL Industrial, Artesanía y almacenes

USO MAYORITARIO (OE)

USO GLOBAL Industrial I

USO PORMENORIZADO Industrial Productivo IP

Industrial Almacenaje IA

USOS COMPATIBLES (OD)

RESIDENCIAL Vinculada a la Industria con menos de 100 m2 construidos.

COMERCIAL TC Vinculada a la industria con menos del 25% de la superficie total, o en edificio
completo.

HOTELERO TH En edificio completo.

OFICINAS TO Vinculada a la industria con menos del 25 % de la superficie total.

RECREATIVO TR En planta baja, o en edificio completo.

GARAJE DC En plantas sótano o baja, o en edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

En la ZOU.08 el uso terciario, no podrá superar el 25% del aprovechamiento total del sector.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente. Quedan excluidas del uso industrial las definidas como insalubres y
peligrosas en el Decreto de 30 de noviembre de 1961 (Decreto 2414/1961), y en cualquier caso las siguientes:
- Tratamiento de basuras
- Tratamiento de depósito de residuos de matadero y en general todos los desperdicios de animales o vegetales
 que puedan sufrir procesos de fermentación o descomposición.
- Extracción y tratamiento de grasas animales.
- Aprovechamiento de residuos o pescados.
- Depósito o secado de pieles frescas y cuero
- Industrias de gases nocivos.
- Explosivos

FORMA DE ACTUACIÓN (OD)

SOLAR Directamente con urbanización de la zona de afección.

UNIDADES Programa Actuación Urbanizadora, con las condiciones de las fichas

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM
2. Las parcelas deberán estar cercadas en todo su perímetro.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 53

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 5. DOTACIONAL DE EQUIPAMIENTO (DE)

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) No se establece

OCUPACION MAXIMA (OD) 100 %

ALTURA MAXIMA
SOBRE RASANTE (OD)

3 plantas, equivalente a 12,00 metros, pudiendo ser superior en función de
las necesidades del uso a ubicar, aspecto que se deberá justificar y aprobar
en sesión plenaria.

ALTURA MAX.B/RASANTE (OD) 2 plantas con una altura máxima de 6,50 metros.

EDIFICABILIDAD NETA POR
PARCELA (OE)

1,50 m2c/m2s

RETRANQUEOS (OD) No se establece

FRENTE FACHADA (OD) 8 metros.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Una plaza por cada 200 m2 construidos

TIPOLOGIA DE EDIFICACIÓN (OE)

TIPOLOGIA Edificación alineada exenta EAE o adosada EAA
Edificación tipológica específica ETE

CARÁCTER PRINCIPAL Equipamiento y dotaciones de carácter público

USO MAYORITARIO (OE)

USO GLOBAL D Dotacional

USO PORMENORIZADO DEDU. Educativo

 D-CU-DE. Cultural- Deportivo

 DAI. Administrativo Institucional

 DSA. Sanitario-Asistencial

USOS COMPATIBLES (OD)

COMERCIAL TC En planta baja vinculada al uso dotacional.

HOTELERO TH En planta baja vinculada al uso dotacional

OFICINAS TO En planta baja, alta, o en edificio completo.

RECREATIVO TR En planta baja, alta, o en edificio completo.

GARAJE DC En plantas sótano o baja o edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente

FORMA DE ACTUACION (OD)

SOLAR Directamente en los suelos calificados para ello.

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM

EDIFICIOS PROTEGIDOS O EDIFICACIONES SITUADAS EN AMBIOS DE PROTECCION (OD)

1. Las condiciones estéticas de carácter general del POM.
2. Fachadas de mampostería, encalado y revoco.
3. Los huecos deberán tener proporciones verticales. La carpintería deberá ser de madera.
4. Cubiertas inclinadas de teja curva. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los
 materiales estridentes y reflectantes.
5. Para cualquier actuación en esta zona se tendrán en cuenta todos los aspectos estéticos de las
 edificaciones que vayan sustituyendo, debiendo responder las nuevas construcciones a la tipología de las
 anteriores, reflejando similitud de ritmo de huecos, dimensiones de éstos, calidades y composición
 volumétrica y formal. La autorización de obras, deberá ser informada por la Comisión Provincial de Patrimonio
 correspondiente antes de su otorgamiento.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 54

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 6. DOTACIONAL DE ZONAS VERDES (DV)

Se deberá cumplir con todas las determinaciones establecidas en la Ley 1/1994 de 24 de mayo, de
Accesibilidad y Eliminación de Barreras, y en el Decreto 158/1997 de 2 de diciembre por el que se aprueba el
Código de Accesibilidad en Castilla-La Mancha. Los itinerarios peatonales en las zonas verdes deberán cumplir
con lo establecido en el artículo 1.1.1 del anexo del citado Código.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OD) No se establece

OCUPACION MAXIMA (OD) No se establece

ALTURA MAXIMA
SOBRE RASANTE (OD)

3,00 metros, pudiendo ser superior en función de las necesidades del uso a
ubicar, aspecto que se deberá justificar y aprobar en sesión plenaria.

ALTURA MAXIMA
BAJO RASANTE (OD)

2 plantas con una altura máxima de 6,50 metros, debiéndose destinarse la
inferior a aparcamiento.

EDIFICABILIDAD NETA
POR PARCELA (OE)

No se establece

RETRANQUEOS (OD) No se establece.

SUPERFICIE CONSTRUIDA
(OE)

Se permite como máximo la construcción de una edificación con 16 m2 de
superficie construida sobre rasante, por cada espacio libre o por cada 1000
m2 de zona verde.

FRENTE FACHADA (OD) No se establece.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) No se establece

TIPOLOGIA DE EDIFICACIÓN (OE)

TIPOLOGIA Edificación tipológica específica ETE

CARÁCTER PRINCIPAL Equipamiento de pequeño tamaño.

USO MAYORITARIO (OE)

USO GLOBAL DV Dotacional de zonas verde

USOS COMPATIBLES (OD)

COMERCIAL TC Vinculada a la zona verde con superficie inferior a 16 m2. por cada 1.000 m2.

RECREATIVO TR Al aire libre sin construcción alguna.

GARAJE DC Bajo rasante y con carácter público.

ZONAS VERDES DV Sin limitación alguna.

INFRAESTRUCT DEIS Sin limitación alguna.

EDUCATIVO DEDU Vinculada a la zona verde con superficie inferior a 16 m2. por cada 1.000 m2.

CULTURAL D-CU-DE Vinculada a la zona verde con superficie inferior a 16 m2. por cada 1.000 m2.

ADMINISTRAT DAI Vinculada a la zona verde con superficie inferior a 16 m2. por cada 1.000 m2.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente

FORMA DE ACTUACION (OD)

No se establece

CONDICIONES ESTETICAS Y DE CALIDAD (OD)

1. Las condiciones estéticas de carácter general del POM
2. Se deberá cumplimentar las determinaciones que establecen en los artículos de la normativa del presente
 POM sobre normas de urbanización.
3. Se deberá colocar amueblamiento urbano acorde con el lugar donde se ubique.
4. Se deberá justificar el cumplimiento de la Ley 1/1994 de Accesibilidad y Eliminación de Barreras y con el
 Decreto 158/1997, correspondiente con el Código de Accesibilidad en Castilla-La Mancha, y con la Orden
 VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de condiciones básicas de
 accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 55

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 7. DOTACIONAL DE COMUNICACIONES: RED VIARIA (DC)

Se deberá cumplir con todas las determinaciones establecidas en la Ley 1/1994 de 24 de mayo, de
Accesibilidad y Eliminación de Barreras, y en el Decreto 158/1997 de 2 de diciembre por el que se aprueba el
Código de Accesibilidad en Castilla-La Mancha.

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OD) No se establece

OCUPACION MAXIMA
(OD)

No se establece

ALTURA MAXIMA
SOBRE RASANTE (OD)

3,00 metros, pudiendo ser superior en función de las necesidades del uso a
ubicar, aspecto que se deberá justificar y aprobar en sesión plenaria.

ALTURA MAXIMA
BAJO RASANTE (OD)

2 plantas con una altura máxima de 6,50 metros, debiéndose destinarse ambas
plantas a aparcamiento.

EDIFICABILIDAD NETA
POR PARCELA (OE)

No se establece.

RETRANQUEOS (OD) No se establece.

FRENTE FACHADA (OD) No se establece.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según TRLOTAU para las reservas de carácter público

TIPOLOGIA DE EDIFICACIÓN (OE)

TIPOLOGIA Edificación tipológica específica ETE

CARÁCTER PRINCIPAL Equipamiento de pequeño tamaño.

USO MAYORITARIO (OE)

USO GLOBAL DC Dotacional de comunicaciones

USOS COMPATIBLES (OD)

COMERCIAL TC Kioscos con superficie inferior a 16 m2.

RECREATIVO TR Al aire libre sin construcción alguna.

GARAJE DC Para reservas de carácter público según TRLOTAU.
Se permite la carga y descarga.

ZONAS VERDES DV En plantaciones de arbolado y jardinería en zonas peatonales.

INFRAESTRUCT DEIS Bajo rasante

ADMINISTRAT DAI Kioscos con superficie inferior a 16 m2.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente

FORMA DE ACTUACIÓN (OD)

No se establece
El Ayuntamiento podrá desarrollar esta con una ordenanza de circulación y tráfico

CONDICIONES ESTETICAS Y DE CALIDAD (OD)

1. Las condiciones estéticas de carácter general del POM
2. Se deberá establecer un mobiliario urbano específico para el conjunto monumental.
3. Se deberá cumplimentar las determinaciones que establecen en los artículos de la normativa del presente
 POM sobre normas de urbanización.
4. Se deberá justificar el cumplimiento de la Ley 1/1994 de Accesibilidad y Eliminación de Barreras y con el
 Decreto 158/1997, correspondiente con el Código de Accesibilidad en Castilla-La Mancha, y con la Orden
 VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de condiciones básicas de
 accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 56

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 8. DOTACIONAL DE INFRAESTRUCTURA (DEIS)

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OD) No se establece

OCUPACION MAXIMA
(OD)

No se establece

ALTURA MAXIMA
SOBRE RASANTE (OD)

4,00 metros, pudiendo ser superior en función de las necesidades del uso a ubicar,
aspecto que se deberá justificar y aprobar en sesión plenaria.

ALTURA MAXIMA
BAJO RASANTE (OD)

2 plantas con una altura máxima de 6,50 metros, debiéndose destinarse
exclusivamente al uso de infraestructuras.

EDIFICABILIDAD NETA
POR PARCELA (OE)

No se establece.

RETRANQUEOS (OD) No se establece.

FRENTE FACHADA (OD) No se establece.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según TRLOTAU para las reservas de carácter público

TIPOLOGIA DE EDIFICACIÓN (OE)

TIPOLOGIA Edificación tipológica específica ETE

CARÁCTER PRINCIPAL Infraestructuras básicas y de servicios

USOS PERMITIDOS (OD)

INFRAESTRUCT DEIS Bajo y sobre rasante. Permitiéndose las construcciones que sean necesarias para
la actividad que se desarrolle.

USOS PROHIBIDOS (OD)

1. Los no contemplados anteriormente

FORMA DE ACTUACIÓN (OD)

No se establece
Estos espacios podrán ser cedidos a las compañías suministradoras correspondientes.

CONDICIONES ESTETICAS Y DE CALIDAD (OD)

1. Las condiciones estéticas de carácter general del POM
3. Se deberá cumplimentar las determinaciones que establecen en los artículos de la normativa del presente
 POM sobre normas de urbanización.
3. Se deberá establecer un mobiliario urbano específico para el conjunto monumental.
4. Se deberá justificar el cumplimiento de la Ley 1/1994 de Accesibilidad y Eliminación de Barreras y con el
 Decreto 158/1997, correspondiente con el Código de Accesibilidad en Castilla-La Mancha, y con la Orden
 VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de condiciones básicas de
 accesibilidad y no discriminación para el acceso y utilización de los espacios públicos urbanizados.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 57

PLAN DE ORDENACION MUNICIPAL DE SANTO DOMINGO-CAUDILLA

ORDENANZA 9. TERCIARIO

Ámbito de aplicación. Se aplicará en el ámbito urbano de la ZOU.04, y en el sector de la ZOU.07 y en
algunos terrenos de la ZOU.06 (aunque en esta mayoritariamente se aplica la ordenanza 4).

CONDICIONES DE VOLUMEN

PARCELA MINIMA (OE) 500 m2, a efectos de nuevas parcelaciones. Se podrá edificar en parcelas
inferiores existentes antes de la aprobación definitiva del POM

OCUPACION MAXIMA (OD) 80 %

DENSIDAD MAXIMA (OE) Uso global terciario

ALTURA MAXIMA
SOBRE RASANTE (OD)

3 plantas, equivalentes a 15,00 metros de altura al alero.

ALTURA MAXIMA
BAJO RASANTE (OD)

2 plantas con una altura máxima de 6,50 metros, debiéndose destinarse la
inferior a aparcamiento.

EDIFICABILIDAD EN UA (OE) 0,60 m2c/m2s sobre superficie de la unidad o sector.

EDIFICABILIDAD NETA
POR PARCELA (OE)

1,40 m2c/m2s sobre superficie de parcela.

RETRANQUEOS (OD) Se aplicarán las distancias del Código Civil.

FRENTE FACHADA (OD) 6 metros a efectos de nuevas parcelaciones.

FONDO MAXIMO (OD) No se establece.

APARCAMIENTOS (OE) Según el uso se aplicarán los artículos del POM 21, 23, 32 y 35.

TIPOLOGIA DE EDIFICACION (OE)

TIPOLOGIA Edificación alineada a vial EAV en manzana cerrada EMC
Edificación aislada EA, aislada exenta EAE o aislada adosada EAA.

CARÁCTER PRINCIPAL Terciario, comercial, oficinas, hotelero o recreativo.
Compatible con dotaciones y equipamientos públicos y privados
Compatible con industrial en suelo urbanizable

USO MAYORITARIO (OE)

USO GLOBAL Terciario T

USO PORMENORIZADO Terciario Comercial TC

Terciario Oficinas TO

Terciario Hotelero TH

Terciario Recreativo TR

USOS COMPATIBLES (OD)

RESIDENCIAL Se permite una vivienda para el propietario o vigilante de superficie inferior a 150
m2 construidos por parcela de uso terciario.

ALMACENAJE IA En planta baja o en edificio completo.

PRODUCTIVO IP En edificio completo.

INDUSTRIAL I Estaciones de servicio.

GARAJE DC En plantas sótano o baja, o en edificio completo.

EDUCATIVO DEDU En planta baja, en plantas altas o en edificio completo.

CULTURAL D-CU-DE En planta baja, en plantas altas o en edificio completo.

ADMINISTRAT DAI En planta baja, en plantas altas o en edificio completo.

SANITARIO DSA En planta baja, en plantas altas o en edificio completo.

USOS PROHIBIDOS (OD)

1. Residencial parcela, salvo la indicada.
2. Los no contemplados anteriormente.
3. Los que produzcan incomodidades o molestias a los inmuebles colindantes.

FORMA DE ACTUACION (OD)

SOLAR Directamente con urbanización de la zona de afección.

UNIDADES Programa de Actuación Urbanizadora según artículos 31 y 69 LOTAU y
determinaciones de las fichas.

CONDICIONES ESTETICAS (OD)

1. Las condiciones estéticas de carácter general del POM
2. Quedan prohibidas las cubiertas de chapa o fibrocemento, así como los materiales estridentes y
 reflectantes.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 58

SECCION V.2. CONDICIONES DE LAS AREAS REMITIDAS A PLANEAMIENTO DE

DESARROLLO APROBADO CON ANTERIORIDAD A LA ENTRADA EN VIGOR DEL PLAN DE

ORDENACION MUNICIPAL.

Artículo 108. Áreas remitidas de planeamiento anterior (OE).
En el municipio no existen Normas Subsidiarias Municipales, por lo que no existe ningún ámbito
incorporado de planeamiento.

Artículo 109. Planeamiento aprobado o en tramitación (OE).
En el municipio no existe ningún ámbito con planeamiento aprobado y con urbanización ejecutada.

En el municipio no existe ningún ámbito con planeamiento aprobado y con urbanización pendiente de
ejecutar.

En el municipio no existe ningún ámbito con planeamiento aprobado inicialmente y que esté
pendiente de la aprobación definitiva.

SECCION V.3. CONDICIONES DE EJECUCION DEL SUELO URBANO NO CONSOLIDADO

Artículo 110. Suelo urbano por incremento de aprovechamiento (OE)
1. Existen inmuebles adscritos a este tipo de suelo en la ZOU.01. En estos suelos, cuando se trate de
suelos urbanos no consolidados por incremento de aprovechamiento, de conformidad con el artículo
45.3.A.b) del TRLOTAU, se establece un coeficiente de cesión, en suelos, para dotaciones
equivalente a 38m2/100m2 de incremento construibles sobre edificabilidad existente, teniendo en
cuenta que si no existiera edificabilidad preexistente, se computará dicho coeficiente en razón de
1m2c/1m2s.

2. Para poder materializar un aprovechamiento superior al existente, en los ámbitos donde el
documento no define la ordenación detallada, deberá redactarse el correspondiente PERI que defina
ésta con las cesiones correspondientes al régimen del suelo aplicable según la legislación vigente.

3. En Este tipo de suelo urbano no consolidado (SUNC) porque el planeamiento le atribuya una
edificabilidad superior a la preexistente lícitamente realizada, no procede la delimitación de áreas de
reparto (AR), constituyendo cada solar el ámbito espacial de atribución del aprovechamiento.

Artículo 111. Unidades de Actuación en suelo urbano (OE)
1. Dentro del suelo urbano no consolidado se han establecido seis (6) unidades de actuación, de las
que cinco (5) son de uso residencial y una (1) es de uso terciario:

UA Superficie m2 Uso

UA.01 8.501 RU+RP

UA.02 3.914 RP

UA.03 14.190 TC

UA.04 9.190 RU

UA.05 15.900 RU

UA.06 21.423 RU+RP

Total 73.118

2. En los planos de planeamiento del presente POM figuran las unidades de actuación. Todas estas
unidades se rigen como suelo urbano no consolidado, según se especifica en la presente normativa, y
se detalla en las fichas pormenorizadas.

3. En el presente POM se establece un área de reparto por cada una de las unidades de actuación
(UA) definidas en el mismo, ya que existen circunstancias semejantes en todos ellos.

4. Las unidades UA.01, UA.04, UA.05 y UA.06 son discontinuas.

5. Las determinaciones básicas de las unidades de actuación residenciales son:
UA Superf.

m2

AR

m2

SG.DV

m2

SG. DC

m2

Edificab

m2/m2

S-SG

m2

Superficie

const. m2

DV

m2

DE

m2

Uso

UA.01 8.501 8.501 0 0 0,50 8.501 4.250 1.395 305 RU+RP

UA.02 3.914 3.914 0 979 0,80 2.935 2.348 0 893 RP

UA.04 9.190 9.190 0 0 0,55 9.190 5.054 1.795 150 RU

UA.05 15.900 15.900 0 0 0,50 15.900 7.950 2.000 1.180 RU

UA.06 21.423 21.423 0 0 0,44 21.423 9.426 3.500 591 RU+RP

Total 58.928 58.928 0 979 57.949 29.028 8.690 3.119

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 59

UA RU

m2

RP

m2

VP-RU

m2

VP-RP

 m2

Ua AT D

Viv/ha

Nº viv. P Pm

UA.01 2.975 0 0 1.275 4.845 0,5699 50 43 22 2

UA.02 0 1.644 0 704 2.512 0,6417 80 23 12 1

UA.04 3.537 0 1.517 0 5.761 0,6268 50 46 26 2

UA.05 5.565 0 2.385 0 8.886 0,5700 50 79 40 2

UA.06 6.599 0 0 2.827 10.746 0,5016 50 107 48 2

Total 18.676 1.644 3.902 4.806 32.750 0,5557 298 148 9

D. Densidad de viviendas por hectárea

P. Número de plazas de aparcamiento en zonas de dominio público

Pm. Número de plazas destinadas a discapacitados

6. Las determinaciones básicas de la unidad de actuación terciaria son:
UA Superf.

m2

AR

m2

SG.DV

m2

SG.DC

m2

Edificab

m2/m2

S-SG

m2

Superficie

const. m2

DV

m2

DE

m2

Uso

UA.03 14.190 14.190 0 0 0,60 14.190 8.514 1.420 710 TC

UA TC

m2

Ua AT Nº viv. P Pm

UA.03 8.514 9.365 0,6599 0 22 2

P. Número de plazas de aparcamiento en zonas de dominio público

Pm. Número de plazas destinadas a discapacitados

Artículo 112. Determinaciones de las Unidades de Actuación (OE)
1. En todas las unidades de actuación del presente POM el aprovechamiento susceptible de
apropiación por el titular de un terreno será el correspondiente al noventa por ciento (90%) del
aprovechamiento de la unidad correspondiente según establece en el artículo 14.2.c) TRLOTAU.

2. De acuerdo con el artículo 24.2.3.B) del TRLOTAU, y dado que el municipio cuenta con menos de
10.000 habitantes, se establece una reserva para viviendas sujetas a un régimen de protección
pública del 30% de la edificabilidad total residencial materializable en el ámbito.

3. Los aprovechamientos tipo (AT) se han obtenido siguiendo el criterio marcado en el artículo 33 del
RPLOTAU, detallándose en cada una de las fichas de las unidades. Tal y como se puede ver las
unidades se encuentran equilibradas en función de la ZOU y del uso pormenorizado de las mismas.

4. El desarrollo de las presentes unidades de actuación se deberá realizar conforme establece el
Título V del TRLOTAU, y a través de los correspondientes Programas de Actuación Urbanizadora.

5. Las unidades de actuación se deberán desarrollar a través de un Plan Especial de Reforma
Interior, y de acuerdo con los procedimientos de ejecución recogidos en el presente plan y
establecidos en el TRLOTAU.

6. Los plazos de ejecución de las presentes unidades de actuación se someterán a las previstas en el
TRLOTAU. En principio se establece un plazo no superior a cuatro (4) años para la presentación de
las alternativas técnicas con el documento de planeamiento que desarrolle cada unidad, si bien en las
fichas de cada unidad se fija un plazo más ajustado a cada una de ellas.

7. Las superficies que se detallan en las fichas de cada unidad se deberán justificar en cada
desarrollo urbanístico a través del documento topográfico correspondiente. A efectos del
aprovechamiento que se detalla en las mismas se deberá mantener la densidad establecida en las
fichas, en el caso de modificación de la superficie de la misma. El número de viviendas resultante
será el correspondiente a la aplicación de la ordenanza en concreto, en función de la superficie real y
de la densidad y edificabilidad marcadas en la misma. La superficie construida resultante será la
correspondiente a la aplicación de la ordenanza en concreto, en función de la superficie real que
resulte del levantamiento topográfico correspondiente, y de la edificabilidad marcada en la misma.

8. El viario que se encuentra reseñado, en las unidades centrales, en los planos de ordenación del
POM se considera obligatorio en lo que se refiere al trazado y anchura, de acuerdo con los anchos
previstos en el plano de alineaciones. El resto de los viales definidos en dichas unidades se
consideran orientativos, pudiéndose modificar únicamente en el Programa de Actuación Urbanizadora
a través de la redacción del plan espacial.

9. En aquellas unidades en las que no se haya definido un trazado pormenorizado de su viario y de
sus infraestructuras, o en las que se pretenda modificar substancialmente la propuesta recogida en el

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 60

POM, se deberán desarrollar a través de un Plan Especial de acuerdo con los procedimientos de
ejecución recogidos en el presente plan y establecidos en la TRLOTAU.

10. El suelo destinado a los sistemas interiores se obtendrá mediante el procedimiento de la cesión
obligatoria y gratuita de los propietarios, de acuerdo con los términos contemplados en la TRLOTAU.
El conjunto de éstos sistemas interiores que constituyen las infraestructuras básicas de
abastecimiento de agua, red de saneamiento, abastecimiento de electricidad, alumbrado y red viaria,
se ejecutarán en su integridad por parte de los propietarios de la unidad, de tal manera que cada uno
de ellos lleve a cabo la urbanización de todos los tramos de vías comprendidos dentro de los límites
de la unidad.

11. En el caso de existir vías definidas entre dos unidades distintas, se entenderá que la primera
unidad que se desarrolle deberá ejecutar la totalidad de la calle afectada en toda su anchura, para lo
que la segunda unidad afectada deberá poner a disposición del Ayuntamiento el tramo de suelo
afectado, sin perjuicio de las compensaciones económicas que haya lugar entre los propietarios de
ambas unidades que se determinarán, en su caso, en el correspondiente programa de actuación. El
coste se deberá repercutir proporcionar a cada uno de los ámbitos afectados.

12. En aquellas unidades de actuación que cuenten actualmente con construcciones o usos distintos
a los previstos en el presente POM, deberán adecuarlas en la ejecución y desarrollo de las mismas.
En tal sentido se considera que las construcciones actuales que cuenten con usos agropecuarios
quedan fuera de ordenación a tales efectos. El resto de las construcciones existentes dentro de las
citadas unidades se deberán regularizar en el correspondiente programa de actuación urbanizadora.

13. Los viales a desarrollar en las presentes unidades de actuación deberán cumplir con la Ley
17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en Castilla-La Mancha, así como
con el Decreto 158/1997 de 2 de diciembre, por el que se aprueba el Código de Accesibilidad de
Castilla-La Mancha, por lo que en cualquier actuación se deberá justificar el cumplimiento de la citada
legislación en lo relativo a los distintos elementos de urbanización (viales, aceras, espacios libres,
mobiliario, señalización), tal y como se recoge en los artículos 1.1, 1.2 y 1.3 del anexo del citado
Código.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

14. Las parcelas dotacionales de equipamiento y las zonas verdes deberán cumplir con las
determinaciones de Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha, así como con el Decreto 158/1997 de 2 de diciembre, por el que se aprueba el
Código de Accesibilidad de Castilla-La Mancha, y en concreto, se deberán establecer en las zonas
verdes itinerarios peatonales accesibles que faciliten su acceso con las condiciones que se
establecen en el apartado 1.1 del anexo 1 del citado Código, y en su caso, de aseos y vestuarios
accesibles.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

15. Con carácter general y particular, para cada uso, se deberá establecer la reserva de plazas de
aparcamiento accesibles que debe realizarse de acuerdo con el artículo 9 de la Ley 17/1994 de 24 de
mayo de Accesibilidad y Eliminación de Barreras en Castilla-La Mancha, así como del artículo 15 del
Código de Accesibilidad de Castilla-La Mancha. Se considera que una plaza es accesible cuando
cumpla con el apartado 1.2.6 del anexo 1 del citado Código.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 61

16. Las unidades de actuación situadas en la zona de afección de las carreteras deberán cumplir con
lo dispuesto en el artículo 13.1 del Real Decreto 1367/2007, de 19 de octubre, por el que se desarrolla
la Ley 37/2003 de 17 de noviembre de 2003 que establece lo siguiente:
Artículo 13. Zonificación acústica y planeamiento.
1. Todas las figuras de planeamiento incluirán de forma explícita la delimitación correspondiente a la
zonificación acústica de la superficie de actuación. Cuando la delimitación en áreas acústicas esté incluida en el
planeamiento general se utilizara esta delimitación.

Artículo 113. Coeficientes de uso de las unidades de actuación (OE)
1. Con el fin de poder establecer las unidades de aprovechamiento de cada unidad de actuación se
establecen los siguientes coeficientes de uso:

Uso Coeficiente

Residencial Vivienda Protegida 1,00

Residencial Plurifamiliar 1,10

Residencial Unifamiliar 1,20

Terciario Oficinas 1,10

Terciario Comercial 1,10

Terciario Hotelero 1,10

Industrial 0,70

Dotacional Privado 0,50

Dotacional Público 0,00

2. En todas las unidades residenciales previstas en el POM se permiten los usos comerciales, para lo
que se establece una compatibilidad de uso entre éste y el residencial de forma que pueda existir
hasta un aprovechamiento del 5% del total construido según la ordenanza para uso comercial o
artesanal del total de la unidad, debiendo ser el resto residencial.

Artículo 114. Áreas remitidas a un Plan Especial de Reforma Interior (OD)
En el presente Plan de Ordenación Municipal no se ha previsto ninguna zona remitida a reforma
interior, según establece el artículo 45.3.A) a) del TRLOTAU.

En el POM no se establece realizar operaciones de renovación urbana o gestionar áreas de
rehabilitación preferente, por lo que no se establecen Planes Especiales de Reforma Interior para
áreas concretas de suelo urbano.

SECCION V.4. REGULACION DE BIENES Y ESPACIOS PROTEGIDOS

Artículo 115. Procedimiento en edificios catalogados y en sus entornos (OE)
1. Los edificios que se indican en el presente POM y que se recogen en el Catálogo de Bienes del
mismo, así como en los entornos de protección de los Bienes de Interés Cultural, estarán sujetos a la
siguiente legislación:

 Decreto Legislativo 1/2010, de 18 de mayo, por el que se aprueba el Texto Refundido de la Ley de
Ordenación del Territorio y de la Actividad Urbanística (DOCM 21.05.2010).

 Decreto 248/2004 de 14.09.2004 por el que se aprueba el Reglamento de desarrollo de la Ley 2/1998
de Ordenación de Territorio y de la Actividad Urbanística en Castilla-La Mancha (DOCM 28.09.2004).

 Ley 16/1985 de 25 de junio, de Patrimonio Histórico Español 16/1985 de 25 de junio.

 Reglamento que desarrolla la citada Ley 16/1985 de 10 de enero de 1986.

 Ley 4/90 de 25 de mayo de Patrimonio de Castilla-La Mancha (DOCM.13.06.1990 y BOE 14.09.1990).

2. En todos estos edificios se deberá actuar conforme establece dicha legislación y se detalla en el
citado Catálogo

3. En los edificios que tengan cierto valor típico o histórico propio o en relación con el conjunto, se
estima conveniente solicitar informe previo a la citada Comisión Provincial de Patrimonio Histórico de
Toledo.

Artículo 116. Procedimiento en espacios protegidos de suelo rústico (OE).
El procedimiento de actuación en los espacios protegidos descritos en el presente POM, y dado que
la totalidad de los mismos se encuentran dentro del suelo rústico no urbanizable de protección, se
describe en la sección correspondiente a este tipo de suelo del título VII de las presentes normas
urbanísticas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 62

TÍTULO VI. REGULACIÓN DEL SUELO URBANIZABLE

SECCION VI.1. CONDICIONES GENERALES DE DESARROLLO Y EJECUCION

Artículo 117. Sectores de suelo urbanizable (OE)
1. Dentro del suelo urbanizable se han establecido 21 sectores, de los que 17 son de uso residencial,
1 es de uso terciario y 3 son de uso industrial. Dentro de estos sectores se efectúan las siguientes
observaciones:

 Se ha establecido la ordenación detallada de los sectores 01, 02, 05, 07, 08, 09, 10, 11, 12,
13, 14, 15, 17, 19 y 20.

 No se ha establecido la ordenación detallada en los sectores 03, 04, 06, 16, 18 y 21.

 Los sectores residenciales 04, 06 y 09 tienen los sistemas generales de zonas verdes
adscritos en el exterior de los mismos conformando dos zonas ubicadas junto al paseo de la
Ermita.

 Los sectores 04, 05, 06, 07, 09, 11, 14 y 15 cuentan con sistemas generales de
comunicaciones que conforman el vial estructurante previsto en el POM, que corresponde
con un una vía en anillo que rodee todo el casco urbano de sureste a noroeste y permita
vertebrar, en torno a este vial, las distintas actuaciones.

 El sector 17, de uso industrial, cuenta con un sistema general de comunicaciones que
conforma la vía de servicio paralela a la carretera actual.

 El sector 03, de uso terciario, cuenta con un sistema general de espacios libres, que deberá
ubicarse en el enlace de las carreteras.

 En el sector 04 se ha establecido que el 50% del aprovechamiento residencial libre (RU+RP)
sea plurifamiliar, siendo el resto unifamiliar.

 En el sector 21 se ha establecido que el 50% del aprovechamiento residencial libre (RU+RP)
sea plurifamiliar, siendo el resto unifamiliar.

 De acuerdo con el artículo 24.2.3.B) del TRLOTAU, y dado que el municipio cuenta con
menos de 10.000 habitantes, se establece una reserva para viviendas sujetas aun régimen
de protección pública del 30% de la edificabilidad total residencial materializable en el sector.

 Debido a la topografía escasamente compleja que presenta todos los ámbitos de actuación,
no ha sido difícil tratar de generar viales tanto rodados como peatonales en los que no se
superen pendientes del 6%.

 El POM establece aproximadamente las cargas que deben asumir los sectores de suelo
urbanizable, y la obligatoriedad de redactar un Plan Especial de Infraestructuras (PEI) en el
que se efectúe el reparto proporcional de las mismas entre los distintos sectores, buscando
un equilibrio de beneficios y cargas, que la ley establece para garantizar un desarrollo
armónico del planeamiento.

 El sector SUB.21 está afectado, por aplicación del Decreto 175/2005 de 25 de octubre de
2005, por el que se modifica el Decreto 72/1999 de 1 de junio de Sanidad Mortuoria, por la
cercanía del cementerio, por lo que su ordenación estará condicionada considerablemente,
en particular, en la zona de protección de 50 metros, en la que no se podrán ubicar ningún
tipo de construcciones residenciales.

2. En el presente POM se establece un área de reparto para cada uno de los sectores de suelo
urbanizable. Cada área de reparto incluirá la superficie del sector y la superficie de los sistemas
generales adscritos interiores o exteriores. Todos ello son interiores salvo en los sectores 04, 06 y 09
que los sistemas generales de espacios libres son exteriores a los mismos.

3. Las determinaciones urbanísticas de los sectores se detallen en las fichas particularizadas de cada
uno de los sectores.

4. Las determinaciones básicas de los sectores de uso residencial son:
SUB Superf.

m2

AR

m2

SG.DV

m2

SG.DC

m2

Edificab

m2/m2

S-SG

m2

Superficie

const. m2

DV

m2

DE

m2

Uso

01 70.112 70.112 4.433 0 0,45 65.678 29.555 6.674 5.962 RU

02 18.024 18.024 1.181 0 0,45 16.843 7.579 1.685 1.515 RU

04 55.814 59.241 3.427 4.322 0,45 51.492 23.171 5.149 4.634 RU-RP

05 21.390 21.390 1.290 1.874 0,45 18.226 8.201 1.950 1.720 RU

06 30.668 32.634 1.966 2.400 0,45 28.268 12.720 2.827 2.544 RU

07 66.269 66.269 3.925 7.816 0,48 54.528 26.173 5.615 5.242 RU

08 57.334 57.334 3.629 0 0,45 53.705 24.167 6.302 4.841 RU

09 35.105 37.475 2.370 2.498 0,45 32.607 14.673 4.267 3.155 RU

10 38.818 38.818 2.495 0 0,45 36.323 16.345 3.635 3.275 RU

11 52.908 52.908 3.409 6.345 0,50 43.154 21.577 4.343 4.418 RU

12 48.943 48.943 3.110 0 0,45 45.833 20.624 4.595 4.145 RU

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 63

13 15.292 15.292 967 0 0,45 14.325 6.446 1.460 1.290 RU

14 104.150 104.150 6.285 4.807 0,45 93.058 41.876 9.442 8.800 RU

15 44.040 44.040 2.640 2.373 0,45 39.027 17.562 4.237 3.520 RU

19 78.840 78.840 5.008 0 0,45 73.832 33.224 7.384 6.645 RU

20 15.030 15.030 961 0 0,45 14.069 6.331 1.428 1.266 RU

21 10.323 10.323 653 0 0,45 9.670 4.351 967 870 RU-RP

Total 763.060 770.823 47.749 32.435 690.638 314.575 71.960 63.842

SUB RU

m2

RP

m2

VP

 m2

Ua AT %

SG

D

Viv/ha

Nº

Viv.

P Pm

01 20.688 0 8.867 33.692 0,4805 8,2007 40 263 200 10

02 5.305 0 2.274 8.640 0,4794 2,1030 40 67 51 3

04 8.109 8.110 6.952 25.604 0,4322 6,2321 40 206 156 8

05 5.741 0 2.460 9.349 0,4371 2,2756 40 73 55 3

06 8.904 0 3.816 14.500 0,4443 3,5293 40 113 86 4

07 18.321 0 7.852 29.837 0,4502 7,2624 40 218 177 9

08 16.917 0 7.250 27.550 0,4805 6,7057 40 215 163 8

09 10.271 0 4.402 16.727 0,4464 4,0714 40 130 99 5

10 11.442 0 4.903 18.633 0,4800 4,5353 40 145 110 6

11 15.104 0 6.473 24.597 0,4649 5,9870 40 173 146 7

12 14.437 0 6.187 23.511 0,4804 5,7226 40 183 139 7

13 4.512 0 1.934 7.348 0,4805 1,7885 40 57 44 2

14 29.313 0 12.563 47.738 0,4584 11,6196 40 372 283 14

15 12.293 0 5.269 20.020 0,4546 4,8729 40 156 119 6

19 23.256 0 9.968 37.875 0,4804 9,2189 40 295 224 11

20 4.431 0 1.900 7.217 0,4802 1,7566 40 56 43 2

21 1.522 1.523 1.306 4.808 0,4658 1,1703 40 39 29 2

Total 210.566 9.633 94.376 357.646 0,4639 87,0520 2.761 2.124 107

% SG.Porcentaje de participación en la financiación de las nuevas infraestructuras generales a cargo del sector.

D. Densidad de viviendas por hectárea

P. Número de plazas de aparcamiento en zonas de dominio público

Pm. Número de plazas destinadas a discapacitados

5. Las determinaciones básicas del sector de uso terciario son:
SUB Superf.

m2

AR

m2

SG.DV

m2

SG.DC

m2

Edificab

m2/m2

S-SG

m2

Superficie

const. m2

DV

m2

DE

m2

Uso

03 15.535 15.535 1.000 0 0,60 14.535 8.720 1.454 727 I+TC

SUB TC

m2

I

m2

Ua

AT Nº

viv.

%

SG

P Pm

03 4.360 4.360 7.848 0,5052 0 1,9102 22 2

6. Las determinaciones básicas de los sectores de uso industrial son:
SUB Superf.

m2

AR

m2

SG.DV

m2

SSGG

Viario

Edificab

m2/m2

S-SG

m2

Superficie

const. m2

DV

m2

DE

m2

Uso

16 16.647 16.647 0 0 0,80 16.647 13.317 1.665 833 I

17 61.427 61.427 0 2.100 0,80 59.327 47.461 6.022 3.026 I

18 5.010 5.010 0 0 0,80 5.010 4.008 501 251 I

Total 83.084 83.084 0 2.100 80.984 64.786 8.188 4.110

SUB I

m2

Ua

AT Nº

viv.

%

SG

P Pm

16 13.317 9.321 0,5599 0 2,2688 34 2

17 47.461 33.222 0,5408 0 8,0863 119 6

18 4.008 2.805 0,5599 0 0,6827 10 1

Total 64.786 45.348 0,5458 0 11,0378 163 9

Artículo 118. Determinaciones de los sectores (OE)
1. El aprovechamiento apropiable será el que resulte de la aplicación de las condiciones de cada ficha
y de las determinaciones del TRLOTAU, y de sus reglamentos.

En este sentido el aprovechamiento susceptible de apropiación por el titular de un terreno ser el
correspondiente al noventa por ciento (90%) del aprovechamiento de la unidad correspondiente de
acuerdo con lo establecido en el artículo 68 del TRLOTAU.

2. La ejecución del presente suelo se efectuará conforme establece el TRLOTAU, a través de los
correspondientes Programas de actuación Urbanizadora, y empleando la figura de Plan Parcial para
completar el planeamiento. Dicho documento deberá ajustarse a lo establecido en los artículos 31 y
68 de la TRLOTAU y de acuerdo con lo determinado en la ficha del sector correspondiente.

3. En el presente POM con la finalidad de procurar la consecución de las condiciones básicas de
igualdad señaladas en el artículo 31.3 TRLOTAU, para aquellos terrenos de suelo urbanizable (SUB)
que se encuentran en circunstancias urbanísticas semejantes, además de la aplicación de los
coeficientes correctores señalados en el artículo 34.1 del Reglamento, se adscribirá a las distintas
áreas de reparto (AR) la superficie de sistemas generales (SG) no adscritas a ningún sector (S), en la
proporción adecuada y debidamente calculada para que dichas áreas de reparto (AR) tengan un

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 64

aprovechamiento tipo (AT) similar que no difiera en más de un 15 % del de aquellas a las que el
planeamiento haya previsto un mismo uso global o pormenorizado mayoritario.

En el POM se establece un área de reparto para cada uno de los sectores de suelo urbanizable, ya
que existen circunstancias semejantes en todos ellos. Cada área de reparto incluirá la superficie del
sector y la superficie de los sistemas generales adscritos interiores o exteriores, en su caso.

4. El aprovechamiento tipo (AT) de cada una de las áreas de reparto se detalla en cada una de las
fichas de los sectores, y en las tablas anteriores.

5. Los plazos de ejecución de los presentes sectores se someterán a las previstas en TRLOTAU. En
principio se establece un plazo de en las fichas de cada uno de ellos.

5. Las superficies que se detallan en las fichas de cada sector se deberán justificar en cada desarrollo
urbanístico a través del documento topográfico correspondiente. A efectos del aprovechamiento que
se detalla en las mismas se deberá mantener la densidad establecida en las fichas, en el caso de
modificación de la superficie de la misma. El número de viviendas resultante será el correspondiente
a la aplicación de la ordenanza en concreto, en función de la superficie real y de la densidad y
edificabilidad marcadas en la misma. La superficie construida resultante será la correspondiente a la
aplicación de la ordenanza en concreto, en función de la superficie real que resulte del levantamiento
topográfico correspondiente, y de la edificabilidad marcada en la misma.

7. El viario que se encuentra reseñado, en la ordenación detallada del POM para los sectores cuenta
con distinta categoría, debiéndose considerar de trazado obligatorio en lo que se refiere a las nuevas
calles de acceso al casco urbano desde la carretera. El resto de los viales definidos se consideran
orientativos, pudiéndose modificar únicamente con la figura de planeamiento necesaria en el
correspondiente Programa de Actuación Urbanizadora.

8. Los viales a desarrollar en los presentes sectores deberán cumplir lógicamente con la Ley 17/1994
de 24 de mayo de Accesibilidad y Eliminación de Barreras en Castilla-La Mancha, así como con el
Decreto 158/1997 de 2 de diciembre, por el que se aprueba el Código de Accesibilidad de Castilla-La
Mancha, por lo que en cualquier actuación se deberá justificar el cumplimiento de la citada legislación
en lo relativo a los distintos elementos de urbanización (viales, aceras, espacios libres, mobiliario, y
señalización), tal y como se recoge en los artículos 1.1, 1.2 y 1.3 del anexo del citado Código.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

9. Las parcelas dotacionales de equipamiento y las zonas verdes deberán cumplir con las
determinaciones de Ley 17/1994 de 24 de mayo de Accesibilidad y Eliminación de Barreras en
Castilla-La Mancha, así como con el Decreto 158/1997 de 2 de diciembre, por el que se aprueba el
Código de Accesibilidad de Castilla-La Mancha, y en concreto, se deberán establecer en las zonas
verdes itinerarios peatonales accesibles que faciliten su acceso con las condiciones que se
establecen en el apartado 1.1 del anexo 1 del citado Código, y en su caso, de aseos y vestuarios
accesibles.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

10. Con carácter general y particular, para cada uso, se deberá establecer la reserva de plazas de
aparcamiento accesibles que debe realizarse de acuerdo con el artículo 9 de la Ley 17/1994 de 24 de
mayo de Accesibilidad y Eliminación de Barreras en Castilla-La Mancha, así como del artículo 15 del
Código de Accesibilidad de Castilla-La Mancha. Se considera que una plaza es accesible cuando
cumpla con el apartado 1.2.6 del anexo 1 del citado Código.

De igual forma se deberá cumplir la Orden VIV/561/2010 de 1 de febrero (BOE 11.03.2010) por la que
se desarrolla el documento técnico de condiciones básicas de accesibilidad y no discriminación para
el acceso y utilización de los espacios públicos urbanizados.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 65

11. De acuerdo con el artículo 24.2.3.B) del TRLOTAU, y dado que el municipio cuenta con menos de
10.000 habitantes, se establece una reserva para viviendas sujetas a un régimen de protección
pública del 30% de la edificabilidad total residencial del sector.

12. El POM establece aproximadamente las cargas que deben asumir los sectores de suelo
urbanizable, y la obligatoriedad de redactar un Plan Especial de Infraestructuras (PEI) en el que se
efectúe el reparto proporcional de las mismas entre los distintos sectores, buscando un equilibrio de
beneficios y cargas, que la ley establece para garantizar un desarrollo armónico del planeamiento.

13. En las fichas de cada sector figuran los sistemas generales adscritos a cada sector, interiores o
exteriores al mismo.

14. Los planes parciales situados en la zona de afección de las carreteras deberán cumplir con lo
dispuesto en el artículo 13.1 del Real decreto 1367/2007, de 19 de octubre, por el que se desarrolla la
Ley 37/2003 de 17 de noviembre de 2003 que establece lo siguiente:
Artículo 13. Zonificación acústica y planeamiento.
1. Todas las figuras de planeamiento incluirán de forma explicita la delimitación correspondiente a la
zonificación acústica de la superficie de actuación. Cuando la delimitación en áreas acústicas esté incluida en el
planeamiento general se utilizara esta delimitación.

15. Antes de la aprobación definitiva del Programa de Actuación Urbanizadora que desarrolle cada
uno de los sectores, se deberá contar con informe de la Confederación Hidrográfica del Tajo en el
que se justifique la existencia de recursos de agua potable suficientes.

Artículo 119. Coeficientes de uso de los sectores (OE)
Con el fin de poder establecer las unidades de aprovechamiento en cada uno de los sectores se
establecen los siguientes coeficientes de uso.
Uso Coeficiente
Residencial Vivienda Protegida 1,00

Residencial Plurifamiliar 1,10

Residencial Unifamiliar 1,20

Terciario Oficinas 1,10

Terciario Comercial 1,10

Terciario Hotelero 1,10

Industrial 0,70

Dotacional Privado 0,50

Dotacional Público 0,00

2. En todos los sectores previstos en el POM se permiten los usos comerciales, para lo que se
establece una compatibilidad de uso entre éste y el residencial de forma que pueda existir hasta un
aprovechamiento del 5% del total construido según la ordenanza para uso comercial o artesanal del
total de la unidad, debiendo ser el resto residencial.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 66

TÍTULO VII. REGULACION DEL SUELO RUSTICO

SECCION VII.1. CATEGORIAS DE SUELO RUSTICO.

Artículo 120. Descripción del suelo (OE)
1. En correspondencia con dispuesto en el presente Capítulo, se tendrán en cuenta las
determinaciones generales del Texto Refundido de la Ley de Ordenación y de la Actividad
Urbanística, el Decreto 242/2004 por el que se aprueba el Reglamento de Suelo Rústico, y la Orden
de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las obras,
construcciones e instalaciones en suelo rústico.

2. Pertenecen al suelo rústico los terrenos que el POM ha adscrito a esta clase de suelo, por cumplir
la legislación anteriormente citada y por las siguientes circunstancias particulares:

a) Tener la condición de bienes de dominio público natural.
b) Ser merecedores de algún régimen de protección.
c) Ser merecedores del mantenimiento de sus características por razón de los valores de

carácter ambiental, natural, paisajístico, cultural o arqueológico.
d) Ser procedente su preservación del proceso urbanizador, además de por lo anterior por

tener valor agrícola, forestal o ganadero, o por contar con riquezas naturales.
e) Ser merecedores de protección genérica por sus características topológicas y ambientales

y no ser necesaria su incorporación inmediata al proceso urbanizador en función del
modelo de desarrollo previsto en el POM, y como consecuencia de la Evaluación
Ambiental.

Artículo 121. Categorías del suelo rústico (OE)
1. En el presente POM se han diferenciado, dentro de esta clase de suelo, las categorías de suelo
rústico no urbanizable de especial protección (SRNUEP) y suelo rústico de reserva (SRR), con
sujeción a lo establecido en la TRLOTAU y en el Reglamento de Suelo Rústico que la desarrolla
específicamente en esta clase de suelo.

2. Dentro del suelo rústico no urbanizable de especial protección se han previsto los siguientes tipos,
categorías o subclasificaciones:

a) El suelo rústico no urbanizable de protección ambiental, natural, paisajística, cultural o de
entorno, por razón de los valores, naturales o culturales, que en ellos se hagan presentes. A
este tipo de suelo se adscribirán en todo caso:

 los bienes de dominio público hidráulico y pecuario y sus zonas de protección, como suelo
de protección ambiental.

 los terrenos incluidos en parques y reservas naturales o figuras administrativas análogas,
como suelo rústico de protección natural.

b) Suelo rústico no urbanizable de protección estructural, sea hidrológica, agrícola, ganadera,
forestal, extractiva, por razón de su potencialidad para los expresados aprovechamientos.

c) Suelo rústico no urbanizable de protección de infraestructuras y equipamientos, por razón de
la preservación de la funcionalidad de infraestructuras, equipamientos o instalaciones.

3. Los terrenos que no se adscriban a la categoría de suelo rústico no urbanizable de especial
protección deberán serlo a la de suelo rústico de reserva.

4. El uso y disfrute de los terrenos clasificados como no urbanizables o rústicos estarán limitados por
las determinaciones que establecen los artículos 50 TRLOTAU, en cuanto a los derechos de la
propiedad, y 51 TRLOTAU, en cuanto a los deberes de la propiedad.

5. Será de aplicación para lo no regulado en el presente Capítulo de este POM lo establecido en la
sección 2ª del Capítulo II del Título Cuarto del TRLOTAU, correspondiente con el Régimen del Suelo
Rústico, el Reglamento de Suelo Rústico y la Orden de 31 de marzo de 2003 sobre determinados
requisitos sustantivos que deberán cumplir las obras, construcciones e instalaciones en suelo rústico.

SECCION VII.2. CONDICIONES PARTICULARES DEL SUELO RUSTICO DE RESERVA

Artículo 122. Generalidades (OE)

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 67

Dentro del suelo rústico, el POM ha identificado la categoría de suelo rústico de reserva (SRR), con
sujeción a lo establecido en el TRLOTAU y en el Reglamento de Suelo Rústico que la desarrolla
específicamente en esta clase de suelo.

Artículo 123. Usos, actividades y actos admisibles en suelo rústico (OE).
1. En los terrenos clasificados como suelo rústico de reserva podrán realizarse, con independencia de
lo establecido en el Reglamento de Suelo Rústico y de los enumerados en la letra a) del apartado 1.2
del número 1 del artículo 50 TRLOTAU, los siguientes actos que se describen en el apartado 1.2º del
artículo 54 TRLOTAU:
a) Los que comporten la división de fincas o la segregación de terrenos, siempre que, además de los

requisitos previstos en el apartado 2 del artículo 63 de esta Ley, cumplan los mínimos establecidos en la
ordenación territorial y urbanística y, en su caso, la legislación agraria de aplicación.

b) Los relativos a instalaciones desmontables para la mejora del cultivo o de la producción agropecuaria, que
no impliquen movimiento de tierras.

c) Los vallados y cerramientos de parcelas.
d) La reforma o rehabilitación de edificaciones existentes dirigidas a su conservación y mantenimiento, que

no afecte a elementos estructurales o de fachada o cubierta, así como la reposición de sus elementos de
carpintería o cubierta y acabados exteriores. Las limitaciones que en este apartado se establecen para la
reforma o rehabilitación de edificaciones existentes, no serán aplicables a las edificaciones que estén en
los supuestos y cumplan los requisitos establecidos en los siguientes apartados e) y f).

e) Las edificaciones adscritas al sector primario que no impliquen transformación de productos, tales como
almacenes, granjas y en general instalaciones agrícolas, ganaderas, forestales, cinegéticas, piscícolas o
similares que guarden relación con el destino y naturaleza de la finca, siempre y cuando no rebasen 6
metros de altura total.

f) La vivienda familiar aislada en áreas territoriales donde no exista riesgo de formación de núcleo de
población, ni pueda presumirse finalidad urbanizadora, por no existir instalaciones o servicios necesarios
para la finalidad de aprovechamiento urbanístico.

Asimismo de acuerdo con el apartado 1.3º del artículo 54 TRLOTAU:
Previa obtención de la preceptiva calificación urbanística en los términos establecidos en esta Ley y siempre
que la ordenación urbanística y territorial no los prohíba, los siguientes:
a) Obras e instalaciones requeridas por las infraestructuras y servicios de titularidad pública, estatal,

autonómica o local siempre que precisen localizarse en el suelo rústico.
b) Actividades extractivas y mineras, equipamientos colectivos, actividades industriales, productivas,

terciarias, de turismo rural o de servicios, que precisen emplazarse en el suelo rústico, con las condiciones
que reglamentariamente se determinen.

c) Las edificaciones adscritas al sector primario con una altura total superior a 6 metros.

2. No podrán ejecutarse, ni legitimarse por acto administrativo alguno los actos de transformación del
estado del suelo que comporten un riesgo significativo, directo o indirecto, para la integridad de
cualesquiera de los valores objeto de protección en un espacio natural, así como de erosión o pérdida
de calidad del suelo, afección de zonas húmedas o masas vegetales, abandono o quema de objetos y
vertidos contaminantes.

3. En los terrenos clasificados como suelo rústico no urbanizable de especial protección podrán
realizarse los actos enumerados en el punto 1 del presente artículo solamente cuando expresamente
estén permitidos por la legislación sectorial aplicable por ser necesarios para la mejor conservación
de las características y valores determinantes del régimen de especial protección o para el uso o
disfrutes públicos compatibles con unas y otros.

4. En todo el suelo rústico del presente POM están prohibidas las parcelaciones urbanísticas y habrá
de garantizarse su preservación del proceso de desarrollo urbano, sin perjuicio de lo que la legislación
aplicable establezca sobre régimen de los asentamientos o núcleos rurales en esta clase de suelo.

5. Los usos e intensidades regulados en este Plan de Ordenación Municipal para el suelo rústico, se
considerarán como máximos admisibles para el régimen normal de esta clase de suelo.

6. No se permiten actividades extractivas en el suelo rústico, a excepción de las ya existentes y de
sus ampliaciones. Para poder instalar una nueva actividad extractiva en este suelo se deberá efectuar
a través de la oportuna modificación del presente POM, que establezca las condiciones de
implantación de la nueva actividad, así como reseñe las condiciones de recuperación del terreno a su
estado natural.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 68

7. En función de lo establecido en el artículo 3 del Real Decreto 2857/1978 de 25 de agosto por el que
se aprueba el Reglamento General para el Régimen de la Minería, no podrán abrirse calicatas,
efectuar sondeos ni hacerse labores mineras a una distancia menor de 40 metros de edificios,
ferrocarriles, puentes o conducciones de agua. De igual forma y en función de lo establecido en el
artículo 4 del citado Real Decreto 2857/1978, la distancia de 40 metros desde los edificios es a contar
desde sus muros exteriores, paredes o cercas que están unidas directamente a aquellos.

8. Con carácter general se permiten, en el suelo rústico de reserva, los usos o actividades
relacionados con la captación de energía solar en cualquiera de sus modalidades.

Artículo 124. Condiciones generales para la edificación en suelo rústico (OE)
1. Todos los actos de aprovechamiento y uso del suelo rústico, deberán ajustarse, en todo caso, a las
siguientes reglas:

a) Ser adecuados al uso y la explotación a los que se vinculen y guardar estricta proporción
con las necesidades de los mismos.

b) No podrá, en los lugares de paisaje abierto, ni limitar el campo visual, ni romper el paisaje,
así como tampoco desfigurar, en particular, las perspectivas de los núcleos e
inmediaciones de las carreteras y los caminos.

c) No podrá realizarse ningún tipo de construcciones en terrenos de riesgo natural.
d) No podrán suponer la construcción con características tipológicas o soluciones estéticas

propias de las zonas urbanas, en particular, de viviendas colectivas, naves y edificios que
presenten paredes medianeras vistas.

e) Se prohíbe la colocación y el mantenimiento de anuncios, carteles, vallas publicitarias o
instalaciones de características similares, salvo los oficiales y los que reúnan las
características fijadas por la Administración en cada caso o competente que se sitúen en
carreteras o edificios y construcciones y no sobresalgan, en este último supuesto, del plano
de la fachada.

f) Las construcciones deberán armonizarse en el entorno inmediato, así como con las
características propias de la arquitectura rural o tradicional de la zona donde se vayan a
implantar.

g) Las construcciones deberán presentar todos sus paramentos exteriores y cubiertas
totalmente terminados, con empleo en ellos de las formas y los materiales que menor
impacto produzcan, así como de los colores tradicionales en la zona o, en todo caso, los
que favorezcan en mayor medida la integración en el entorno inmediato y en el paisaje.

h) Tener el carácter de aisladas.
i) Retranquearse, como mínimo, cinco metros a linderos y diez metros al eje de caminos o

vías de acceso.
j) No tener ni más de dos plantas, ni una altura a cumbrera superior a ocho metros y medio,

medidos en cada punto del terreno natural original, salvo que las características
específicas derivadas de su uso hicieran imprescindible superarlas en alguno de sus
puntos.

k) Cumplir las condiciones establecidas en la Orden de 31 de marzo de 2003 sobre
determinados requisitos sustantivos que deberán cumplir las obras, construcciones e
instalaciones en suelo rústico.

l) Asegurar la preservación del carácter rural de este suelo y la no formación en él de núcleos
de población, así como la adopción de las medidas que sean precisas para proteger el
medio ambiente y asegurar el mantenimiento de la calidad y funcionalidad de las
infraestructuras y los servicios públicos correspondientes.

m) Garantizar la restauración de las condiciones ambientales de los terrenos y de su entorno
inmediato.

Artículo 125. Superficies de fincas y ocupaciones en el suelo rústico (OE)
1. La superficie mínima y la ocupación máxima permitida para cualquier edificación que obtenga
calificación urbanística, o instalación de interés social, será la que resulte de aplicación de la Orden
de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las obras,
construcciones e instalaciones en suelo rústico. En tal sentido se incluye un resumen para la
aplicación de tal orden:
Uso Superficie minima m2 Ocupación % Observaciones

 SR SRP SR SRP

SECTOR PRIMARIO 1 10.000 15.000 10 10 Observación 1

SECTOR PRIMARIO 2 15.000 20.000 10 10 Observación 2

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 69

RESIDENCIAL UNIFAMILIAR 10.000 30.000 2 2

RESIDENCIAL VINCULADO 10.000 15.000 2 2 Observación 3

INFRAESTRUCTURA PUBLIC - - Observación 4

INDUSTRIAL 1 30.000 30.000 10 10 Más de 5.000 Hab.

INDUSTRIAL 2 20.000 20.000 10 10 Menos de 5.000 Hab

TALLERES VEHICULOS 15.000 15.000 10 10

USO COMERCIAL 20.000 20.000 2 2

USO ARTESANAL 10.000 10.000 5 5

HOTELERO MENOS 750 M2 10.000 10.000 7,50 7,50

 MAYOR 750 M2 30.000 30.000 5 5 Más de 5.000 Hab.

 20.000 20.000 5 5 Menos de 5.000 Hab

TURISMO RURAL 10.000 10.000 10 10

CAMPAMENTOS 15.000 15.000 2 2

RECREATIVOS 15.000 15.000 5 5 Ocio/deporte

DOTACIONAL PRIVADO Observación 5

SUBESTACION <132 KV Observación 6

SUBESTACION >132 KV 15.000 15.000

OTRAS DOTACIONES 15.000 15.000 10 10

Observaciones:
1. Se aplicará el apartado 1 del sector primario en los supuestos previstos en el apartado 1 del artículo 4 de
dicha Orden que corresponde con:
a) Almacenes vinculados a la actividad agrícola destinados al acopio y depósito de materias primas y aperos

de uso agrario.
b) Granjas e instalaciones destinadas a la estabulación y cría de ganado.
c) Otras construcciones diferentes de las enunciadas en las letras anteriores relacionadas con la actividad

agrícola y ganadera y con actividades primarias de carácter análogo tales como balsas de riego, naves de
champiñón, viveros, invernaderos y piscifactorías.

2. Se aplicará el apartado 2 del sector primario en los supuestos previstos en el apartado 2 del artículo 4 de
dicha Orden que corresponde con:
a) Instalaciones relacionadas con la explotación forestal y silvícola.
b) Instalaciones relacionadas con la actividad cinegética.

3. Se aplicará en el caso de viviendas familiares aisladas vinculadas con las explotaciones agrícolas,
ganaderas y forestales, de acuerdo con el apartado 3 del artículo 5 de dicha Orden.

4. Se aplicará el artículo 6 de dicha Orden en el que la superficie será la necesaria y adecuada a los
requerimientos funcionales del uso concreto que corresponda.
5. Se aplicará el artículo 11 de dicha Orden en el que la superficie será la necesaria y adecuada a los
requerimientos funcionales del uso concreto que corresponda.
6. Se aplicará el artículo 11.2 de dicha Orden en el que se deberá justificar un retranqueo de 12 metros desde
todos los linderos de la finca a cualquier elemento de la instalación.

2. Podrán realizarse obras, construcciones e instalaciones de menor superficie y con mayor
ocupación en los supuestos previstos en el apartado 4 del artículo 4 de dicha Orden, de acuerdo con
el procedimiento establecido en el mismo.

Artículo 126. Construcciones destinadas a explotaciones ganaderas (OE).
1. A los efectos de estas normas, se entenderán como explotaciones ganaderas las actividades
primarias referidas en el concepto siguiente:

 Cría de todo tipo de animales, en régimen extensivo o intensivo.

2. A los efectos de este apartado, las edificaciones podrán vincularse a una finca individual o a un
conjunto de fincas.

Para que un edificio o instalación pueda considerarse ligado a una explotación ganadera, deberá
demostrarse la relación funcional existente, y construirse dentro de la finca o conjunto de fincas
vinculadas. Al objeto de garantizar el mantenimiento de esta relación, no se permitirán otro tipo de
edificaciones en las fincas afectadas, ni se admitirán parcelaciones o segregaciones, cuando la
superficie del lote sobre el que sitúen las edificaciones sea insuficiente para mantener los límites de
ocupación señalados.

3. Se considerarán permitidas en suelo rústico las construcciones e instalaciones ligadas a las
explotaciones anteriores siempre que se respeten los límites señalados en este capítulo para el uso

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 70

ganadero que resulte de la aplicación de la Orden de 31 de marzo de 2003 sobre determinados
requisitos sustantivos para el suelo rústico.

Las edificaciones auxiliares de una explotación ganadera, no ocuparán más de lo establecido en la
Orden de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las
obras, construcciones e instalaciones en suelo rústico.

4. No se tendrán en cuenta a efectos de ocupación, las superficies cubiertas mediante estructuras
provisionales destinadas directamente al presente uso ganadero.

5. Las distancias mínimas para el emplazamiento de las explotaciones ganaderas con respecto a los
núcleos de población, suelos urbanos y urbanizables, y que son:

 Distancia mínima a explotaciones porcinas: 1.000 metros

 Distancia mínima a explotaciones de otras especies: 750 metros.

Artículo 127. Actividades industriales o terciarias (OE).
Se consideran actividades industriales o terciarias a los efectos de esta normativa, todas las que no
puedan incluirse en los conceptos citados en otros apartados de este mismo capítulo, siempre que no
esté‚ expresamente prohibida su implantación en suelo no urbanizable. La instalación de actividades
industriales o terciarias en suelo no urbanizable podrá autorizarse únicamente mediante expedientes
de calificación urbanística, de acuerdo con lo establecido en el TRLOTAU.

La superficie mínima y la ocupación máxima permitida para cualquier edificación que obtenga
calificación urbanística, o instalación de interés social, será la que resulte de aplicación de la Orden
de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las obras,
construcciones e instalaciones en suelo rústico.

Artículo 128. Viviendas vinculadas a usos no residenciales (OE).
1. Cuando el uso de vivienda está vinculado directamente a otros usos permitidos o admisibles en
suelo rústico, y se respeten los límites fijados en los artículos siguientes, las obras correspondientes a
la vivienda podrán tramitarse como parte de la instalación considerada, debiendo respetar el conjunto
las prescripciones aplicables al uso principal. En caso contrario, el uso de vivienda se regulará por
las especificaciones correspondientes a las viviendas unifamiliares aisladas.

Las viviendas vinculadas a otros usos deberán localizarse en la misma finca registral, prohibiéndose
las parcelaciones que impliquen su separación del uso principal.

La tramitación de la autorización correspondiente se realizará conforme a lo establecido en el
TRLOTAU.

2. La superficie mínima y la ocupación máxima permitida para cualquier edificación que obtenga
calificación urbanística, o instalación de interés social, será la que resulte de aplicación de la Orden
de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las obras,
construcciones e instalaciones en suelo rústico.

Artículo 129. Construcciones destinadas a explotaciones agrícolas que guarden relación con

la naturaleza y destino de la finca (OE).
1. A los efectos de estas normas, se entenderán como explotaciones agrícolas que guardan relación
con la naturaleza y destino de la finca, las actividades primarias incluidas en el concepto siguiente:

 Cultivo de recursos vegetales, ya sea en secano, regadío o de carácter forestal, de forma
extensiva o intensiva.

2. A los efectos de este apartado, las edificaciones podrán vincularse a una finca individual o a un
conjunto de fincas.

Para que un edificio o instalación pueda considerarse ligado a una explotación agrícola, deberá
demostrarse la relación funcional existente, y construirse dentro de la finca o conjunto de fincas
vinculadas. Al objeto de garantizar el mantenimiento de esta relación, no se permitirán otro tipo de
edificaciones en las fincas afectadas, ni se admitirán parcelaciones o segregaciones, cuando la

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 71

superficie del lote sobre el que sitúen las edificaciones sea insuficiente para mantener los límites de
ocupación señalados.

3. Se considerarán permitidas en suelo rústico las construcciones e instalaciones ligadas a las
explotaciones anteriores siempre que se respeten los límites señalados en este capítulo para el uso
agrícola.

Las edificaciones auxiliares de una explotación destinada al cultivo de recursos vegetales en secano,
no ocuparán más de lo establecido en la Orden de 31 de marzo de 2003 sobre determinados
requisitos sustantivos que deberán cumplir las obras, construcciones e instalaciones en suelo rústico.

4. En fincas de regadío, se admite en cualquier caso la construcción de una caseta de quince (15)
m2, con independencia del tamaño de la finca. A efectos de contabilizar las superficies reales de
regadío, al solicitar la licencia se aportará justificación documental de las concesiones de
aprovechamiento de aguas para riego.

5. No se tendrán en cuenta a efectos de ocupación, las superficies cubiertas mediante estructuras
provisionales de invernaderos y viveros destinadas directamente a cultivos agrícolas.

Artículo 130. Procedimiento de autorización de usos y actividades en el suelo rústico de

reserva (OE).
Con independencia del cumplimiento de las determinaciones citadas en los anteriores artículos, en el
presente suelo rústico de reserva será de aplicación la sección IX.3 de las presentes normas
urbanísticas.

SECCION VII.2. CONDICIONES PARTICULARES EN EL SUELO RUSTICO DE ESPECIAL

PROTECCION

Artículo 131. Actuaciones generales admisibles en suelo rústico de protección (OE).
1. Constituye este suelo los terrenos que se califican como tales en el plano de clasificación de suelo.
Dicha calificación se ha realizado de acuerdo con lo establecido en el artículo 61 de la TRLOTAU,
que establece la prohibición de cualquier utilización que no sea congruente con los aprovechamientos
existentes. En las presentes zonas clasificadas como suelo rústico especialmente protegido se
deberá tener presente el Decreto 73/90 de 21 de junio por el que se aprueba el Reglamento para la
ejecución de la Ley 2/1.988 de 31 de mayo de Conservación de Suelos y Protección de Cubiertas
Vegetales, así como la vigente Ley de Evaluación Ambiental, el Reglamento y los Decretos que la
desarrollan.

En las presentes zonas clasificadas como suelo rústico especialmente protegido se deberá tener
presente la legislación sectorial de Protección del Medio Ambiente y concordantes.

2. En el presente Plan de Ordenación Municipal se han clasificado varias zonas de especial
protección debido a los valores ambientales propios del municipio que deben ser tenidos en cuenta,
tal y como se recogen en la Evaluación Ambiental. Tales zonas corresponden con las siguientes
valores corresponden con las que se detallan en el plano correspondiente y son las siguientes:
a) Clasificación como suelo rústico no urbanizable de Protección Natural. Los terrenos que

presenten hábitats y elementos geomorfológicos de protección especial en virtud de la ley
9/199 de Conservación de la naturaleza. En el presente POM se han clasificado los siguientes:
o Galerías fluviales arbóreas y arbustivas presentes en el Arroyo Grande, al norte del

municipio.
o Formaciones boscosas en el paraje denominado Pero-Veguez al sur del municipio.
o Terrenos situados al noreste.
o Terrenos situados al sur del municipio limitada por la carretera TO-7723-V.

b) Clasificación como suelo rústico no urbanizable de Protección Ambiental. Los terrenos de
dominio pecuario y los terrenos de dominio hidráulico. En el presente POM se han clasificado
los siguientes:
o Las Vías Pecuarias descritas en el documento y sus franjas de protección.
o El Arroyo Grande, al norte del municipio.

c) Clasificación como suelo rústico no urbanizable de Protección Cultural los terrenos afectados por
la carta arqueológica.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 72

d) Clasificación como suelo rústico no urbanizable de Protección de Infraestructuras los terrenos
afectados por infraestructuras de viales, caminos, tendidos eléctricos, conducciones...

3. En los terrenos clasificados como suelo rústico no urbanizable de especial protección podrán
realizarse los actos enumerados en el presente capítulo para el suelo rústico de reserva siempre y
cuando estén expresamente permitidos por la legislación sectorial de cada categoría y que se detalla
en los siguientes artículos de este mismo capítulo, siempre que sean necesarios para la mejor
conservación de las características y valores determinantes del régimen de especial protección o para
el uso o disfrutes públicos compatibles con unas y otros.

4. Para autorizar e inscribir en el Registro de la Propiedad escrituras de declaración de obra nueva se
estará a lo dispuesto en la legislación sectorial correspondiente.

5. Además de los citados, se considerarán permitidos y en consecuencia no precisan de la
calificación urbanística citada, la realización de obras de carácter menor de mantenimiento interior de
las construcciones, que no aumenten la superficie construida ni afecten al paisaje.

6. Dentro de este tipo de suelo se prohíben, con carácter general, los siguientes usos y actuaciones:
a) Cualquier uso residencial que no tenga la consideración de unifamiliar ni aislado.
b) Cualquier uso industrial, salvo los relacionados con la captación de energía solar en cualquiera de

sus modalidades, siempre que se ajusten a las autorizaciones sectoriales correspondientes.
c) Cualquier uso terciario, a excepción del turismo rural o de carácter aislado.
d) Asimismo, en estas zonas quedan prohibidas las segregaciones de los terrenos que afecten al

mantenimiento de éstos, y cualquier parcelación urbanística.
e) Queda prohibida la instalación de carteles anunciadores o publicitarios.
f) Queda prohibida la urbanización de los caminos de acceso que deberán mantener el criterio de

caminos rurales.
g) Se prohíbe la instalación de tendidos eléctricos en estas zonas, aconsejándose la supresión de

los existentes.
h) Actividad minera de cualquier tipo.

7. Se permite el resto de usos no descrito en el punto anterior, siempre que sean compatibles con el
carácter protector que debe tener este tipo de suelo, debiéndose ajustar a las especificaciones que
figuran para cada tipo de protección en los artículos siguientes. Los usos permitidos en cada tipo de
suelo de protección se definen en los artículos siguientes correspondientes con cada tipo de suelo.

8. Los cerramientos de estas zonas deberán adecuarse a las condiciones del terreno prohibiéndose
las explanaciones y debiendo estar de acuerdo con el artículo 54 de la TRLOTAU. Los cerramientos
y cercados deberán estar realizados de acuerdo con las condiciones cinegéticas de la zona de
manera que permitan el paso y nidificación de las especies existentes. Se prohíben los cercados
metálicos y aquellos que por sus características no sean bien visibles para las aves en su vuelo.

9. La superficie mínima y la ocupación máxima permitida para cualquier edificación que obtenga
calificación urbanística, o instalación de interés social, será la que resulte de aplicación de la Orden
de 31 de marzo de 2003 sobre determinados requisitos sustantivos que deberán cumplir las obras,
construcciones e instalaciones en suelo rústico.

Artículo 132. Suelo rústico no urbanizable de protección natural (OE).
1. En el presente Plan de Ordenación existen las siguientes zonas clasificadas con protección natural:

 Galerías fluviales arbóreas y arbustivas presentes en el Arroyo Grande, al norte del municipio.

 Formaciones boscosas en el paraje denominado Pero-Veguez al sur del municipio.

 Terrenos situados al noreste.

 Terrenos situados al sur del municipio limitada por la carretera TO-7723-V.

2. En estas zonas únicamente se permiten los usos agropecuarios permitidos por la legislación
específica.

3. Cualquier actuación derivada del POM que suponga afección a la vegetación natural de matorral o
arbolado, o su roturación, requerirá la autorización de la Consejería competente en materia forestal.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 73

Se deberá cumplir con el artículo 49.2 de la Ley 3/2008 de 12 de junio de Montes y Gestión Forestal
Sostenible de Castilla-La Mancha.

4. En estos suelos será de aplicación la normativa sectorial siguiente:

 Decreto 33/1998 de 5 de mayo por el que se crea el Catálogo regional de Especies amenazadas de
Castilla-La Mancha.

 Decreto 73/1.990 de 21 de junio por el que se aprueba el reglamento para la ejecución de la Ley
2/1988 (DOCM de 27 de junio de 1990).

 Ley 2/1992 de 7 de mayo de Pesca Fluvial y Reglamento de aplicación.

 Ley 2/1993 de 15 de julio de Caza en Castilla-La Mancha.

 Ley 9/1999 de 26 de mayo de Conservación de la Naturaleza de Castilla-La Mancha (BOE número
179 de 28 de julio), modificada por la Ley 8/2007 de 15 de marzo.

 Decreto 178/2002 de 17 de diciembre de 2002, por el que se aprueba el Reglamento General de
desarrollo de la Ley 5/99 de Evaluación de Impacto Ambiental y se adaptan sus Anexos (DOCM
17.02.2003).

 Ley 9/2003 de 20 de marzo de 2003 de Vías Pecuarias en Castilla-La Mancha (DOCM 08.04.2003)
(modificada por la Ley 7/2009 de 17 de diciembre).

 Ley 4/2007 de 8 de marzo de 2007 de Evaluación de Impacto Ambiental, (DOCM 20.03.2007).

 Ley 3/2008 de Montes y Gestión Forestal de Castilla-La Mancha (modificada por la Ley 7/2009 de 17
de diciembre).

 Real Decreto Legislativo 182001 de 20 de julio, por el que se aprueba el texto refundido de la Ley de
Aguas (BOE de 24 de julio de 2001).

 Ley 17/2002 de 27 de junio, reguladora del Ciclo integral del agua en Castilla-La Mancha (DOCM
08.07.2002).

 Ley de Patrimonio Histórico Español 16/1.985 de 25 de junio.

 Real Decreto 111/1986 de 10 de enero por el que se aprueba el Reglamento que desarrolla la Ley de
Patrimonio Español de 10 de enero de 1986.

 Ley 4/1990, de Patrimonio de Castilla-La Mancha de 30 de mayo de 1990 (DOCM 13.06.1990),
modificada por la Ley 9/2007 de 29 de marzo.

 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM 02.01.1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE 16.07.2002).

 Ley de Carreteras del Estado 25/1998 de 29 de julio (BOE 30.07.1998).

5. En estos suelos los cerramientos de estas zonas deberán adecuarse a las condiciones del terreno
prohibiéndose las explanaciones y debiendo estar de acuerdo con el artículo 54 del TRLOTAU. Los
cerramientos y cercados deberán estar realizados de acuerdo con las condiciones cinegéticas de la
zona de manera que permitan el paso y nidificación de las especies existentes. Se prohíben los
cercados metálicos y aquellos que por sus características no sean bien visibles para las aves en su
vuelo.

6. En el suelo de protección natural clasificado en el presente POM, se permiten los siguientes usos,
siempre que estén autorizados por la consejería competente en materia de protección ambiental:

 Usos vinculados al sector primario

 Infraestructuras de titularidad pública o privada.

 Usos dotacionales y de interés público asociados al recurso natural objeto de la protección.

 Viviendas vinculadas con las explotaciones agrícolas, ganaderas y forestales, de acuerdo con
el apartado 3 del artículo 5 de la Orden de 31 de marzo de 2003, y con carácter de
excepcionalidad.

7. En estos suelos de protección natural clasificados en el presente POM, se prohíben los siguientes
usos:

 El resto de los usos residenciales, salvo si trata de rehabilitaciones

 Uso industrial, incluyendo la actividad extractiva.

 Uso terciario

Artículo 133. Suelo rústico de protección natural: Hábitats o elementos geomorfológicos de

especial protección (OE).
De acuerdo con la Evaluación Ambiental preliminar se han clasificado como suelo rústico no
urbanizable de protección natural (SRNUPN), los terrenos afectados por los hábitats o elementos
geomorfológicos recogidos en el anejo 1 de la Ley 5/1999 de 26 de mayo de Conservación de la
Naturaleza en Castilla-La Mancha

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 74

Cualquier actuación a efectuar en esta zona deberá contar con la autorización de los servicios
provinciales de la Consejería de Medio Ambiente, que determinará los usos autorizados y prohibidos
en esta zona.

Artículo 134. Suelo rústico no urbanizable de protección ambiental del dominio pecuario (OE)
1. Se clasifican como suelo rústico no urbanizable de protección ambiental las vías pecuarias
existentes en el municipio ya descritas en memoria y en los planos del POM.

2. En estas zonas será de aplicación la Ley 8/2003 de 20 de marzo de Vías Pecuarias en Castilla-la
Mancha (DOCM 8 de abril de 2003), garantizando el tránsito ganadero y los usos compatibles y
complementarios de la vía pecuaria afectada, por lo que únicamente se permite el uso pecuario.

3. La anchura mínima de protección de las vías comprenderá la anchura de la misma más cinco (5)
metros a cada lado de estas. Se prohíbe cualquier transformación de las vías pecuarias que no vaya
destinada a la recuperación, amojonamiento y señalización de la misma.

4. Se prohíbe cualquier tipo de parcelación sobre el espacio vial o descansadero. Cualquier actuación
sobre la vía pecuaria deberá contar previamente con la oportuna autorización de la Consejería de
Medio Ambiente. Para cualquier vallado o urbanización de los terrenos colindantes se deberá contar
con la autorización previa citada.

5. Para la instalación de redes subterráneas bajo suelo de vías pecuarias, será igualmente necesario
contar con la autorización de la Consejería competente.

6. Quedan prohibidos las extracciones de áridos, incluso si proponen actuaciones complementarias
para la regeneración de estos suelos.

7. En las unidades y sectores afectados por las citadas vías pecuarias se deberá mantener la
continuidad de las vías, debiéndose solicitar la autorización correspondiente para el desarrollo de las
mismas en la tramitación de los correspondientes programas de actuación urbanizadora.

Artículo 135. Suelo rústico no urbanizable de protección ambiental del dominio público

hidráulico (OE).
1. Se clasifican como suelo rústico no urbanizable de Protección Ambiental los terrenos de dominio
hidráulico y sus zonas de protección que corresponden con los marcados en el plano correspondiente
como tales. En estos suelos será de aplicación la normativa sectorial siguiente:

 Real Decreto Ley 1/2001 de 13 de Abril por el se aprueba el Texto refundido de la Ley de Aguas (BOE
24.07.2001).

 Modificación de la Ley 1/2001 por Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes
para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio. (BOE
23.12.2009)

 Ley 17/2002 de 27 de junio, reguladora del ciclo integral del agua en Castilla-La Mancha (DOCM
08.07.2002).

Serán de aplicación las determinaciones contempladas en la disposición primera del Reglamento del
suelo rústico y en la corrección de errores de la misma.

2. De acuerdo con lo establecido en la legislación vigente, y según se establece en las indicaciones
de la Confederación Hidrográfica del Tajo, los terrenos que lindan con los cauces están sujetos en
toda su extensión longitudinal a una zona de servidumbre de cinco (5) metros de ancho para uso
público y a una zona de policía de cien (100) metros de ancho. La existencia de estas zonas
únicamente significa que en ellas se condicionará el uso del suelo y las actividades que en él se
desarrollen de acuerdo con lo reseñado anteriormente.

3. En el suelo de protección ambiental de cauces calificado en el presente POM, se permiten los
siguientes usos:

 Usos vinculados al sector primario

 Uso forestal y cinegético

 Infraestructuras de titularidad pública o privada

4. En el suelo de protección ambiental de cauces calificado en el presente POM, se prohíben los

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 75

siguientes usos:

 Uso residencial

 Uso industrial, salvo los aprovechamientos resultantes del dominio público.

 Uso terciario

5. Con carácter general se deberán tener presentes las siguientes determinaciones:

 Como criterio general a considerar se deberán mantener los cauces de la manera más
natural posible, manteniéndose a cielo abierto y evitando cualquier tipo de canalización o
regularización del trazado que intente convertir el río en un canal, y contemplándose la
evacuación de avenidas extraordinarias.

 En ningún caso se autorizaran dentro del dominio público hidráulico la construcción, montaje
o ubicación de instalaciones estimadas a albergar personas, aunque sea con carácter
provisional o temporal, de acuerdo con el artículo 77 del Reglamento del Dominio Hidráulico.

 Toda actuación que se realice en zona de dominio público hidráulico deberá contar con la
preceptiva autorización de la Confederación Hidrográfica de la correspondiente cuenca. Para
poder autorizar dicha obra deberá aportar proyecto suscrito por técnico competente de las
actuaciones a realizar, debiendo incluir una delimitación del dominio público hidráulico, de
acuerdo con lo establecido el artículo 4 del Reglamento del Dominio Hidráulico, referenciado
tanto al estado actual como al proyectado, así como un estudio de avenidas extraordinarias
previsibles con el objeto de dimensionar adecuadamente las obras previstas.

 Toda actuación que se realice en la zona de policía de cualquier cauce público, definida por
los 100 metros de anchura medidos a partir del cauce, deberá contar con la preceptiva
autorización de la Confederación Hidrográfica de la correspondiente cuenca, según establece
la legislación de aguas y en particular el artículo 9 del Reglamento del Dominio Hidráulico.

 Para el caso de nuevas urbanizaciones, que se sitúen en la zona de policía, previamente a su
autorización es necesario delimitar el dominio público hidráulico, la zona de servidumbre y la
zona de policía, así como analizar la incidencia de las máximas crecidas ordinarias así como
de las extraordinarias previsibles para el retorno de hasta 500 años que se puedan producir
en los cauces, al objeto de determinar si la zona de la urbanización es o no inundables por las
mismas. En este sentido se deberá aportar previamente, en la Confederación Hidrográfica de
la correspondiente cuenca, el estudio hidrológico y los cálculos hidráulicos correspondientes
para analizar los aspectos mencionados, junto con los planos a escala adecuada donde se
delimiten las citadas zonas.

 Las redes de saneamiento tendera tener carácter separativo para aguas pluviales y
residuales.

 Los colectores que se prevean en las áreas de influencias de los cauces deberán situarse
fuera del dominio público hidráulico del cauce correspondiente, es decir cruzarán los cauces
solamente en puntos concretos y precisos. Las redes de colectores que se proyecten y los
aliviaderos que sean previsibles e las mismas deberán contemplar que los cauces receptores
tengan capacidad de evacuación suficiente, adoptándose las medidas oportunas para no
afectar negativamente al dominio público hidráulico y a la evacuación de avenidas en todo el
tramo afectado.

 En este sentido se deberá aportar previamente, en la Confederación Hidrográfica de la
correspondiente cuenca, a la autorización documento suscrito por técnico competente en el
que se analice la afección que sobre el dominio público hidráulico de los cauces afectados y
sobre sus zonas inundables, pueden provocar la incorporación de caudales por las nuevas
zonas a urbanizar y se estudien las incidencias producidas en el cauce aguas debajo de la
incorporación e los aliviaderos de aguas pluviales en la red de saneamiento prevista.

 Todos los aliviaderos de crecida de la red de saneamiento o previos a las depuradoras
deberán disponer de las instalaciones necesarias o para limitar la salida de sólidos al cauce
receptor. Al objeto de reducir al máximo posible la carga contaminante del vertido al medio
receptor, el factor de disolución será de 1:10.

 En todo caso deberán en las márgenes lindantes con los cauces públicos las servidumbres
de 5 metros de anchura, según se establece en el artículo 6 del Texto Refundido de la Ley de
Aguas y en el artículo 7 del Reglamento del Dominio Hidráulico.

 Los vertidos de aguas residuales deberán asimismo contar con la autorización de
Confederación Hidrográfica de la correspondiente cuenca y para el caso en concreto de
industrias que originen o puedan originar vertidos, dichas autorizaciones tendrán carácter

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 76

previo a la implantación y entrada en funcionamiento de las mismas, según establece el
artículo 260.2 del Reglamento del Dominio Hidráulico.

 En el supuesto de construirse una estación depuradora de aguas residuales deberá tenerse
en cuenta en el planeamiento la reserva de suelo suficiente fuera del dominio público
hidráulico. De igual forma las instalaciones deberán preverse fuera de la zona inundable de
los cauces.

 Las captaciones de aguas ya sean superficiales o subterráneas para el abastecimiento
deberán disponer de las correspondientes concesiones administrativas cuyo otorgamiento
corresponde a la Confederación Hidrográfica de la correspondiente cuenca.

 De acuerdo con lo dispuesto en el artículo 109 del Texto Refundido de la Ley de Aguas la
reutilización de aguas depuradas requerirán la correspondiente concesión administrativa. Sin
embargo si la reutilización fuese solicitada por el titular de una autorización de vertido de
aguas ya depuradas, se requerirá solamente una autorización administrativa, en la cual se
establecerán las condiciones necesarias complementaras a las recogidas en la previa
autorización de vertido.

 Se prohíbe levantar y sacar fuera de los cauces, las piedras o arenas existentes en los
mismos en cantidad susceptible de perjudicar la capacidad de biogenética del medio.

 Expresamente se prohíbe la sustitución del arbolado preexistente por plantaciones de chopos
híbridos.

 Se permite la plantación de este tipo de plantaciones híbridas en zonas degradadas y
carentes de vegetación de galería; se recomienda, cuando sea posible, su riego con efluentes
de depuradoras.

Artículo 136. Suelo rústico no urbanizable de protección cultural (OE).
1. En el presente Plan de Ordenación se han calificado varias zonas de especial protección debido a
los valores propios de carácter cultural, arqueológico preferentemente, existentes. Cualquier
actuación que se pretenda acometer en estas zonas deberá ser aprobada por la Consejería
competente en materia de protección del Patrimonio a través de sus órganos correspondientes. En
estos suelos será de aplicación la normativa sectorial siguiente:

 Ley de Patrimonio Histórico Español 16/1.985 de 25 de junio.

 Real Decreto 111/1986 de 10 de enero por el que se aprueba el Reglamento que desarrolla la Ley de
Patrimonio Español de 10 de enero de 1986.

 Ley 4/1990 de Patrimonio de Castilla-La Mancha de 30 de mayo de 1990.

 Ley 9/2007 por la que se modifica la Ley 4/1990, de 30 de mayo, de Patrimonio de Castilla-La Mancha.

2. En el suelo de protección cultural calificado en el presente POM, se permiten los siguientes usos:

 Usos vinculados al sector primario, si bien no se permiten trabajo de arado, cava u otros a una
profundidad superior a cincuenta (50) centímetros en estas bandas de protección.

 Uso dotacional de carácter cultural.

3. En el suelo de protección cultural calificado en el presente POM, se prohíben los siguientes usos:

 Uso residencial, salvo rehabilitaciones de edificaciones existentes.

 Uso industrial

 Uso terciario, salvo rehabilitaciones de edificaciones existentes.

4. En estas zonas no se permite la plantación de árboles o arbustos de tallo alto, ni levantar
edificaciones o construcciones de cualquier otro tipo, aunque tenga carácter temporal o provisional.

5. Serán de aplicación las determinaciones contempladas en la disposición sexta del Reglamento del
suelo rústico y en la corrección de errores de la misma, y las determinaciones de la vigente Ley de
Patrimonio de Castilla-La Mancha.

Artículo 137. Suelo rústico no urbanizable de protección de infraestructuras y equipamientos:

Viales (OE).
1. Se consideran carreteras aquellas vías de dominio y uso público destinadas fundamentalmente a
la circulación de vehículos, y caminos las vías de dominio y uso público destinadas al servicio de
explotaciones o instalaciones y no destinadas fundamentalmente a la circulación rodada.

2. En el ámbito territorial del presente POM, a las infraestructuras viarias existentes les es de
aplicación la legislación correspondiente a ámbito competencial:

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 77

a) Carreteras del Estado
 Ley de Carreteras del Estado 25/1998 de 29 de julio (BOE de 30 de julio de 1998).

 Real Decreto 1812/1994 de 2 de septiembre por el que se aprueba el Reglamento General de Carreteras
(BOE 23 de septiembre de 1994).

b) Carreteras autonómicas.
 Ley de Carreteras y Caminos de Castilla-La Mancha 9/90 de 28 de diciembre (DOCM 02.01.1991).

 Ley 7/2002 de modificación de la Ley 9/1990 (BOE 16.07.2002).

 Ley 2/2009 de 14 de mayo de Medidas Urgentes en materia de Vivienda y Suelo (DOCM 25.05.2009).

3. En las carreteras del Estado será de aplicación la Ley 25/1998, de Carreteras del Estado, de 29
de julio (BOE de 30 de julio de 1998), así como el Real decreto 1812/94, de 2 de septiembre, por el
que se aprueba el Reglamento General de Carreteras.

En lo referente a la autovía A-40 y sus ramales, la línea de edificación será de 50 metros desde la
arista exterior de la calzada más próxima, y de 25 metros en los ramales de enlace desde la
mencionada arista. Donde las líneas se superpongan, prevalecerá en todo caso la más alejada de la
carretera, conforme los artículos 84 y 86 de Reglamento General de Carreteras.

En la carretera N-403 se tienen dos zonas distintas

 En la zona de la travesía entre los PK. 32+700 y 34+420 se mantendrán los actuales criterios
en lo referente a la línea de edificación, manteniendo las características del caso urbano que
está fijada en 18 metros más un vial adosado a la misma.

 Fuera de la travesía se establece una línea de edificación de 25 metros medidos desde la
arista exterior de la calzada más próxima, conforme los artículos 84 y 86 de Reglamento
General de Carreteras.

Restricciones en las zonas de uso de las carreteras del Estado.
En el presente Reglamento se establecen las zonas de protección en el artículo 73, y su delimitación
en los artículos 74, 77, y 82 que establecen lo siguiente:
Artículo 73. Zonas de protección.
1. A los efectos de la Ley de Carreteras y de este Reglamento se establecen en las carreteras las siguientes
zonas: de dominio público, de servidumbre y de afección
2. A efectos del régimen jurídico de protección del dominio público viario y para la determinación de las
limitaciones de la propiedad de los terrenos colindantes, los ramales de enlace y las vías de giros de
intersecciones tendrán en todo caso la consideración de carreteras convencionales.
3. La naturaleza de dominio público de los terrenos e instalaciones de los elementos funcionales de la carretera
que establece el artículo 55.3 de este Reglamento, prevalecerá sobre las zonas de servidumbre o afección
donde se superpongan.
4. Donde las zonas de dominio público, servidumbre y afección se superpongan, en función de que su medición
se realice desde la carretera principal o desde los ramales de enlaces y vías de giro de intersecciones,
prevalecerá, en todo caso, la configuración de la zona de dominio público sobre la de servidumbre, y la de ésta
sobre la de afección, cualquiera que sea la carretera o elemento determinante.
5. En los cruces e intersecciones de la Red de Carreteras del Estado con carreteras de titularidad de otras
Administraciones Públicas, el ejercicio de las respectivas competencias se coordinarán entre sí, quedando a
salvo las atribuciones del Estado sobre las carreteras de su propia Red.

Artículo 74. Delimitación.
1. Son de dominio público los terrenos ocupados por las carreteras estatales y sus elementos funcionales, y
una franja de terreno de ocho metros de anchura en autopistas, autovías y vías rápidas, y de tres metros en el
resto de las carreteras, a cada lado de la vía, medidas en horizontal y perpendicularmente al eje de la misma,
desde la arista exterior de la explanación. La arista exterior de la explanación es la intersección del talud del
desmonte, del terraplén o, en su caso, de los muros de sostenimiento colindantes, con el terreno natural. En los
casos especiales de puentes, viaductos, túneles, estructuras u obras similares, se podrá fijar como arista
exterior de la explanación la línea de proyección ortogonal del borde de las obras sobre el terreno. Será en todo
caso de dominio público el terreno ocupado por los soportes de la estructura.
2. En túneles, la determinación de la zona de dominio público podrá extenderse a la superficie de los terrenos
necesarios para asegurar la conservación y mantenimiento de la obra, de acuerdo con las características
geotécnicas del terreno, su altura sobre el túnel y la disposición de sus elementos, tales como ventilación,
accesos u otros necesarios.

Artículo 77. Delimitación.
La zona de servidumbre de las carreteras estatales consistirá en dos franjas de terreno a ambos lados de las
mismas, delimitadas interiormente por la zona de dominio público definida en los artículos 21 de la Ley de
Carreteras y 74 de este Reglamento, y exteriormente por dos líneas paralelas a las aristas exteriores de la

http://carreteros.org/legislaciona/carreteras/rgc/articulos/articulo55.htm
http://carreteros.org/legislaciona/carreteras/ley/articulos/articulo_21.htm
http://carreteros.org/legislaciona/carreteras/rgc/articulos/articulo74.htm

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 78

explanación a una distancia de 25 metros en autopistas, autovías y vías rápidas, y de ocho metros en el resto
de las carreteras, medidas desde las citadas aristas.

Artículo 82. Delimitación.
La zona de afección de una carretera estatal consistirá en dos franjas de terrenos a ambos lados de la misma,
delimitadas interiormente por la zona de servidumbre y exteriormente por dos líneas paralelas a las aristas
exteriores de la explanación a una distancia de 100 metros en autopistas, autovías y vías rápidas, y de 50
metros en el resto de las carreteras, medidas desde las citadas aristas.

Asimismo se deben tener presentes la siguiente normativa relacionada con estas carreteras:

 Instrucción 3.1-IC sobre características geométricas y trazado. Orden Ministerial de 22 de abril de
1964 (BOE del 23 de junio), vigente en la parte no modificada por la Orden Ministerial de 12 de
marzo de 1976 (BOE del 9 de abril).

 Normas complementarias de la 3.1-IC sobre trazado de autopistas. Orden Ministerial de 12 de
marzo de 1976 (BOE.09.04.1976).

 Previsión de ampliación de autopistas y autovías. Ordenes Circulares 303/89T, de 28 de abril,
305/89P y P, de 20 de agosto, y 310/90 P y P, del 31 de mayo

 Medianas. Orden Circular 312/90 T y P, de 20 de agosto.

 Calzadas de servicio y accesos a zonas de servicio. Orden Circular 306/89 P y P, de 9 de
septiembre (corregida en 25 de noviembre).

 Accesos a las carreteras del Estado, las vías de servicio y la construcción de instalaciones de
servicios. Orden de 16 de Diciembre de 1997 (BOE.24.01.1998).

 Recomendaciones para el Trazado de Enlaces.

 Recomendaciones para el Trazado de Intersecciones.

 Áreas de servicio. Orden Circular 320/94 C. y E.

4. En las carreteras autonómicas y provinciales será de aplicación la Ley 9/1990 de 28 de
diciembre, de Carreteras y Caminos en Castilla-La Mancha (BOE 11.03.1991 y DOCM 02.02.1991) y
sus modificaciones por la Ley 7/2002 de 9 de mayo, y por la Disposición Final Primera de la Ley
2/2009 de 14 de mayo de Medidas Urgentes en Materia de Vivienda y Suelo (DOCM 25.05.2009).
Conforme al capítulo IV de la citada ley, a ambos lados de las carreteras se han de restringir, en las
zonas definidas, determinadas obras y actividades:

Zona dominio

público m

Línea

servidumbre m

Línea

edificación m

Línea de

protección m

3 8 18 30

En estas carreteras se tendrán en cuenta las siguientes zonas de dominio público y de servidumbre,
según los siguientes artículos de la citada ley de carreteras:

 Apartado 1 del artículo 23: Son de dominio público los terrenos ocupados por la carretera y sus
elementos funcionales y una franja de terreno de 8 metros de anchura en autopistas, autovías, vías
rápidas y variantes de población, y de 3 metros en el resto de las carreteras, a cada lado de la vía,
medidos en horizontal, desde la arista exterior de la explanación y perpendicularmente a la misma. En
el caso de caminos serán de dominio público únicamente los terrenos ocupados por éstos y sus
elementos funcionales.

 Apartado 1 del artículo 25: 1. La zona de servidumbre de la carretera consistirá en dos franjas de
terreno a ambos lados de la misma delimitados interiormente por la zona de dominio público y
exteriormente por dos líneas paralelas a las aristas exteriores de la explanación a una distancia de 25
metros en autopistas, autovías, vías rápidas y variantes de población, y 8 metros en el resto de las
carreteras, medidas en horizontal desde las citadas aristas.

 Apartado 5 del artículo 27: 5. Los terrenos considerados como dominio público, así como sus zonas
de servidumbre, deberán ser clasificados en todo caso como suelo rústico no urbanizable de
protección de infraestructuras, siempre y cuando no formen parte de los desarrollos previstos por el
planeamiento.
Cuando estos terrenos formen parte de los desarrollos previstos en los planes, deberán calificarse
como sistemas generales de infraestructuras y adscribirse a los ámbitos correspondientes al objeto de
su acondicionamiento e incluso de su obtención a favor de la Administración titular de la carretera. La
zona comprendida entre la línea límite de edificación y la zona de servidumbre, podrá ordenarse por el
planeamiento con usos que no comporten edificación.

Restricciones en las zonas de uso de las carreteras autonómicas y provinciales.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 79

Se encuentran definidas en los artículos 23.2, 23.3, 25.2, 25.3, 26.2, 26.3, 26.4, 27.1 y 27.5 de la ley
citada y se resumen en los siguientes:

a) En la zona de dominio público de la carretera:
2. En esta zona podrán realizarse obras o actividades que estén directamente relacionadas con la construcción,
gestión y conservación de la vía.
3. La Administración titular de la vía sólo podrá autorizar obras o instalaciones cuando sea imprescindible para
la prestación de un servicio público de interés general. Tampoco podrán autorizarse obras de ampliación o
mejora en la zona de dominio público si no fuesen imprescindibles para el objeto pretendido.

b) En la zona de servidumbre de la carretera:
2. La Administración titular sólo podrá autorizar aquellas obras y usos que sean compatibles con la seguridad
vial.
3. La Administración titular podrá utilizar o autorizar la utilización de esta zona para el emplazamiento de
instalaciones y realización de actividades relacionadas directamente con la construcción, conservación y
gestión de la carretera.

c) En la zona delimitada por la línea de protección y la carretera, ha de tenerse en cuenta:
2. La realización de obras e instalaciones fijas o provisionales, el vertido de residuos, los cambios de uso y las
plantaciones arbóreas requerirán la autorización de Administración titular.
3. En las construcciones e instalaciones de la zona de protección podrán hacerse obras de reparación y mejora,
previa la autorización correspondiente, siempre que no suponga aumento del volumen de la construcción y sin
que el incremento de valor de aquéllas pueda ser tenido en cuenta a efectos expropiatorios.
4. La denegación de la autorización deberá fundarse en las previsiones de los planes o proyectos de ampliación
o variación de la carretera.

d) En la zona delimitada por la línea de edificación y la carretera, ha de tenerse en cuenta:
1…queda prohibido cualquier tipo de obra de construcción, reconstrucción o ampliación, a excepción de las
que resultaren imprescindibles para la conservación y mantenimiento de las construcciones existentes….

5. Los terrenos considerados como dominio público, así como sus zonas de servidumbre, deberán ser
clasificados en todo caso como suelo rústico no urbanizable de protección de infraestructuras, siempre y
cuando no formen parte de los desarrollos previstos por el planeamiento.
Cuando estos terrenos formen parte de los desarrollos previstos en los planes, deberán calificarse como
sistemas generales de infraestructuras y adscribirse a los ámbitos correspondientes al objeto de su
acondicionamiento e incluso de su obtención a favor de la Administración titular de la carretera. La zona
comprendida entre la línea límite de edificación y la zona de servidumbre, podrá ordenarse por el planeamiento
con usos que no comporten edificación.

e) La posible instalación de cerramientos se ajustará al apartado g) del artículo 94 del Reglamento
General de carreteras (Real Decreto 1812/1994), en que se indica que en la zona de servidumbre
sólo se podrán autorizar cerramientos totalmente diáfanos, sobre piquetas sin cimiento de fábrica. Los
demás tipos sólo se autorizarán exteriormente a la línea de edificación.

f) La posible ejecución de instalaciones colindantes con la carretera se ajustará al apartado h) del
artículo 94 del Reglamento General de carreteras (Real Decreto 1812/1994), además de cumplir las
condiciones que, en cada caso, sean exigibles según las características de la instalación, las
edificaciones deberán quedar siempre detrás de la línea límite de edificación. Delante de esta línea no
se autorizarán más obras que las necesarias para viales, aparcamientos, isletas o zonas ajardinadas.
En la zona de servidumbre se podrán autorizar excepcionalmente zonas pavimentadas para viales o
aparcamiento.

g) Los accesos a carreteras autonómicas se rigen por los artículos 28.1, 29.1 y 29.2 de la misma Ley:
Artículo 28
1. La Administración titular de la vía puede limitar los accesos y establecer con carácter obligatorio los lugares
en que tales accesos pueden construirse.

Artículo 29
1. La solicitud de acceso o cambio de uso de los existentes para servir a actividades que por su naturaleza
puedan generar un número de desplazamientos que puedan exceder de la capacidad funcional de la red viaria
deberán acompañarse de un estudio de impacto sobre el tráfico. Cuando dicho impacto resultara inadmisible
deberá acompañarse además el proyecto de las obras de acondicionamiento necesarias para mantener
inalterable el nivel de servicio de la carretera. La solicitud del acceso será previa a la solicitud de la licencia

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 80

municipal de obra. Para su otorgamiento el Ayuntamiento tendrá en cuenta la autorización o denegación de
acceso.
2. La autorización de los accesos referidos en el apartado anterior podrá conllevar la obligación de construir las
obras de acondicionamiento o asumir los costes adicionales de la adecuación de la red viaria para soportar el
impacto, para lo que se podrá exigir la prestación de fianza.

h) Será precisa la autorización específica para todos aquellos casos de las zonas de dominio público,
zona de servidumbre, zona de protección y línea de edificación que sean compatibles con las
indicaciones anteriores antes de la ejecución de cualquier obra. En este sentido se podrán requerir
autorizaciones expresas, del análisis que se haga del proyecto, para los siguientes aspectos:

 Accesos de carretera

 Cruce subterráneo o aéreo de líneas eléctricas u otros servicios.

 Plantaciones en zona de protección

 Construcción de vallado

 Obras e instalaciones fijas o provisionales, el vertido de residuos, los cambios de uso en zona
de protección conforme al artículo 26.2 de la Ley 9/90.

Los nuevos accesos que se prevean deberán contar con una autorización expresa, debiendo contar el
proyecto constructivo con un estudio de impacto del tráfico derivado de las nuevas actividades
previstas conforme al artículo 29 de la Ley 9/90. El diseño de los accesos de las carreteras cumplirá
con la normativa vigente en materia de carreteras y que es la siguiente:

 Norma 3.1-IC. Trazado, aprobada por Orden de 27 de diciembre de 1999 del Ministerio de
Fomento.

 Trayectorias de Giro de vehículos a baja velocidad (Dirección General de Carreteras del
Ministerio de Fomento) de agosto de 1988.

 Recomendaciones para el proyecto de Intersecciones (Dirección General de Carreteras del
Ministerio de Fomento) de enero 1967.

 Recomendaciones para el proyecto de Enlaces (Dirección General de Carreteras del
Ministerio de Fomento) de junio de 1967.

 Accesos a las carreteras del estado, Vías de Servicio y Construcción de Instalaciones de
servicio, aprobada por Orden de 16 de diciembre de 1997 del Ministerio de Fomento.

Los cruces de las carreteras se efectuarán en mina, túnel o perforación mecánica subterránea
garantizando en todo caso que no se altere el pavimento de la carretera. La cota mínima de
resguardo entre la parte superior de la obra de cruce y la rasante de la carretera será de 1,50 metros.
El tubo de protección dispuesto se colocará desde fuera de la zona de dominio público. Se definirán
arquetas de registro y pozos de ataque para la realización de la hinca e indicando en ambos casos las
distancias a la carretera, esta distancia será tal que queden fuera de la zona de dominio público.

En los cruces, los apoyos se situarán fuera de la línea de edificación y siempre a una distancia desde
el borde exterior de la plataforma no inferior a 1,5 veces la altura del apoyo. El gálibo mínimo sobre la
calzada en el punto más desfavorable cumplirá con las prescripciones del artículo 33.2 del
reglamento de Alta Tensión, no pudiendo ser inferior en todo caso a 7 metros. Se deberá especificar,
en su caso, el tipo y densidad de las plantaciones en zonas de protección. Se deberá indicar, en su
caso, la tipología de valla a emplear en los cerramientos.

Artículo 138. Suelo rústico no urbanizable de protección de infraestructuras y equipamientos:

Ferrocarriles (OE).
1. En el ámbito territorial del presente Plan, a las infraestructuras ferroviarias existentes le es de
aplicación la legislación siguiente:

 Ley 39/2003 de 17 de noviembre del Sector Ferroviario (BOE 18.11.2003).

 Real Decreto 2387/2004 de 30 de diciembre de 2004, por el que se aprueba el Reglamento de la ley
citada (BOE 31.12.2004).

 Orden FOM/2230/2005 de 5 de julio, relativa a las normas materiales de ordenación directamente
aplicables al ferrocarril.

2. Para las actuaciones a realizar en el municipio se han de cumplir las distancias mínimas a las que
obliga la Ley 39/2003 del Sector Ferroviario, en cuanto a la zona de dominio público, zona de
protección y límite de edificación, y que se regulan en los artículos 25, 26, 27, 28, 30, 34, 36 y 39 del
Real Decreto 2387/2004 de 30 de diciembre de 2004, por el que se aprueba el Reglamento de la ley
citada.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 81

3. A los efectos anteriores, para la aplicación de la ley, se observará lo siguiente:
a) La arista exterior de la explanación es la intersección del talud del desmonte, del terraplén o, en su

caso, de los muros de sostenimiento colindantes con el terreno natural.
b) Comprenden la zona de dominio público los terrenos ocupados por las línea ferroviarias que

formen parte de la Red Ferroviaria de Interés General y una franja de terreno de ocho (8) metros a
cada lado de la plataforma, medida en horizontal y perpendicularmente al eje de la misma, desde
la arista exterior de la explanación.

c) La zona de protección de las líneas ferroviarias consiste en una franja de terreno a cada lado de
las mismas delimitada interiormente por la zona de dominio público y, exteriormente, por dos
líneas paralelas situadas a 70 metros de las aristas exteriores de la explanación.

d) La línea límite de edificación se sitúa a 50 metros de la arista exterior más próxima de la
plataforma, medidos horizontalmente a partir d la mencionada arista.

4. En la zona de dominio público, sin perjuicio de lo establecido en el artículo 30 del Reglamento
citado, sólo podrán realizarse obras e instalaciones, previa autorización del administrador de
infraestructuras ferroviarias, cuando sean necesarias para la prestación del servicio ferroviario o
cuando la prestación de un servicio público o de un servicio o actividad de interés general así lo
requiera. Excepcionalmente y por causas debidamente justificadas, podrá autorizarse el cruce de la
zona de dominio público, tanto aéreo como subterráneo, por obras e instalaciones de interés privado.

En las zonas urbanas, y previa autorización del administrador de infraestructuras ferroviarias, se
podrán realizar, dentro de la zona de dominio público, obras de urbanización que mejoren la
integración del ferrocarril en aquellas zonas.

En ningún caso se autorizarán obras o instalaciones que puedan afectar a la seguridad de la
circulación ferroviaria, perjudiquen la infraestructura ferroviaria o impidan su adecuada explotación.

5. En la zona de protección no podrán realizarse obras ni se permitirán más usos que aquellos que
sean compatibles con la seguridad del tráfico ferroviario, previa autorización, en cualquier caso, del
administrador de infraestructuras ferroviarias. Éste podrá utilizar o autorizar la utilización de la zona de
protección por razones de interés general o cuando lo requiera el mejor servicio de la línea ferroviaria,
de acuerdo con el artículo 26 del Reglamento citado.

6. Desde la línea límite de edificación hasta la línea ferroviaria queda prohibido cualquier tipo de obra
de edificación, reconstrucción o de ampliación, a excepción de las que resulten imprescindibles para
la conservación y mantenimiento de las que existieran a la entrada en vigor de la Ley del Sector
Ferroviario. Igualmente, queda prohibido el establecimiento de nuevas líneas eléctricas de alta
tensión dentro de la superficie afectada por la línea límite de edificación sin perjuicio de la posible
existencia de cruces a distinto nivel con líneas eléctricas en las condiciones establecidas en el artículo
30.2.c).

8. Cualquier actuación que se quiera efectuar en la zona de afección de las líneas de ferrocarril
deberá contar con la autorización correspondiente del Administrador de Infraestructuras Ferroviarias
(ADIF), haciendo constar que será preceptiva la instalación de un cerramiento tipo a lo largo de la
línea de contacto de la parcela con el ferrocarril y la adecuada conservación del mismo.

Artículo 139. Suelo rústico no urbanizable de protección de infraestructuras y equipamientos:

Líneas de tendido eléctrico (OE).
1. A los efectos de este POM no se establece ninguna protección para las redes de baja tensión. Para
el resto de las líneas de media y alta tensión se atenderá a lo dispuesto en el artículo 3 del
Reglamento de líneas aéreas eléctricas de alta tensión, aprobado por el Decreto 3151/1968 de 28 de
noviembre.

2. En el suelo de protección ambiental de infraestructuras calificado en el presente POM, se permiten
los siguientes usos:

 Usos vinculados al sector primario.

 Usos forestal y cinegético

 Infraestructuras de titularidad pública

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 82

3. En estos suelos será de aplicación la normativa sectorial siguiente:
 Decreto 3151/1966 de 28 de noviembre, por el que se aprueba el Reglamento de Líneas Aéreas de Alta

Tensión.

 Real Decreto 223/2008 de 15 de febrero de 2008 por el que se aprueba el Reglamento sobre
condiciones técnicas y garantías de seguridad en línea eléctricas de alta tensión y sus instalaciones
complementarias ITC-LAT.

 Real Decreto 1955/2000 de 1 de septiembre por el que se aprueba las actividades de transporte,
distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía
eléctrica.

 Decreto 2619/1966 de 20 de octubre, por el que se aprueba el Reglamento de la Ley 10/1966 de 18 de
marzo, sobre expropiación forzosa y sanciones en materia de instalaciones eléctricas.

 Disposición adicional duodécima de la Ley 13/2003 de 23 de mayo de Infraestructuras del Sector
Energético, (BOE 24.05.2003), reguladora del Contrato de Concesión de Obras Públicas.

4. De acuerdo con el Real Decreto 223/2008 cumplirán las siguientes condiciones:

 No podrán instalarse líneas aéreas de alta tensión ni imponerse servidumbres de paso en las
parcelas de superficie inferior a 10.000 m2 y con uso residencial, y en los terrenos de
superficie inferior a 5.000 m2 y con uso de huertos o similares, y en los terrenos de uso
comercial, industrial o dotacional cualquiera que sea su superficie.

 Las distancias de las líneas de alta tensión a edificaciones, carreteras, ferrocarriles y arbolado
deberán ajustarse al Real Decreto 223/2008, sobre condiciones técnicas y garantías de
seguridad en las líneas eléctricas de alta tensión, y en especial en la instrucción técnica
complementaria ITC-LAT-07.

 En este sentido no se construirán edificios e instalaciones industriales en la servidumbre de
vuelo, incrementada por la siguiente distancia mínima de seguridad a ambos lados: Dadd + Del
= 3,3 + Del en metros, con un mínimo de 5 metros, y en la que Del se obtiene de la siguiente
tabla en función de la tensión más elevada de la línea:
Tensión red KV Del metros Dpp metros

3,6 0,08 0,10

7,2 0,09 0,10

12 0,12 0,15

17,5 0,16 0,20

24 0,22 0,25

30 0,27 0,33

36 0,35 0,40

52 0,60 0,70

72,5 0,70 0,80

123 1,00 1,15

145 1,20 1,40

170 1,30 1,50

245 1,70 2,00

420 2,80 3,20

 No obstante, en los casos de mutuo acuerdo entre las partes, las distancias mínimas que
deberán existir en las condiciones más desfavorables, entre conductores de la línea eléctrica
y los edificios o construcciones que se encuentren bajo ella, serán los siguientes:

 Sobre puntos accesibles a las personas: 5,5 + Del, con un mínimo de 6 metros.

 Sobre puntos no accesibles a las personas: 3,3 + Del, con un mínimo de 4 metros.

 Existirá una zona de protección del arbolado en la servidumbre de vuelo, incrementada por la
siguiente distancia mínima de seguridad a ambos lados: Dadd + Del = 1,5 + Del en metros, con
un mínimo de 2 metros, y en la que Del se obtiene de la anterior tabla en función de la tensión
más elevada de la línea.

 El tendido de líneas eléctricas paralelas a las carreteras se situarán a una distancia de la
arista exterior de la calzada superior a vez y media su altura, y siempre por detrás de la línea
de edificación.

5. En el suelo de protección ambiental de infraestructuras de línea de tendido eléctrico, calificado en
el presente POM, se permiten los usos siguientes, con las limitaciones de construcción
correspondientes, y siempre que se justifique el cumplimiento de la legislación específica citada:

 Usos vinculados al sector primario.

 Infraestructuras de titularidad pública o privada.

 Uso dotacional público o privado.

6. En estos suelos de protección, se prohíben los siguientes usos:

 El resto de los usos residenciales

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 83

 Uso industrial productivo.

7. La plantación del arbolado se prohíbe en la proyección y proximidades de las líneas de menor
distancia de:

 Línea de 45 KV: 2 metros.

 Línea de 138 KV: 3 metros.

 Línea de 400 KV: 6 metros.

Artículo 140. Suelo rústico no urbanizable de protección de infraestructuras y equipamientos:

Conducciones de servicios (OE).
1. Se establece una banda de protección de tres metros a lo largo del trazado de cualquier
conducción de abastecimiento de agua, saneamiento, o suministro de cualquier tipo de energía o de
telecomunicaciones. En estos suelos será de aplicación la normativa sectorial siguiente:

 Real Decreto Ley 1/2001 de 13 de Abril por el se aprueba el Texto refundido de la Ley de Aguas (BOE
24.07.2001).

 Modificación de la Ley 1/2001 por Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes
para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio. (BOE
23.12.2009)

 Ley 17/2002 de 27 de junio, reguladora del ciclo integral del agua en Castilla-La Mancha (DOCM
08.07.2002).

2. En el suelo de protección de infraestructuras de conducciones de servicios, clasificado en el
presente POM, se permiten los siguientes usos:

 Usos del sector primario, si bien no se permite trabajo de arado, cava u otros a una profundidad
superior a cincuenta (50) centímetros en estas bandas de protección.

 Uso cinegético

 Infraestructuras de titularidad pública o privada

3. En estas bandas no se permite la plantación de árboles o arbustos de tallo alto, ni levantar
edificaciones o construcciones che cualquier otro tipo, aunque tenga carácter temporal o provisional.

4. Cuando las instalaciones discurran en canal, la zona de servidumbre estará constituida por dos
bandas de dos (2) metros de anchura cada una, a partir de la arista de contacto del talud con el
terreno natural.

Artículo 141. Procedimiento de autorización de usos y actividades en el suelo rústico de

reserva (OE).
Con independencia del cumplimiento de las determinaciones citadas en los anteriores artículos, en el
presente suelo rústico de reserva será de aplicación la sección IX.3 de las presentes normas
urbanísticas.

SECCION VII.4. CARACTERISTICAS Y CONDICIONES DE LAS UNIDADES MINIMAS DE

CULTIVO

Artículo 142. La unidad mínima de cultivo (OE).
1. La unidad mínima de cultivo (UMC) en el término municipal, según la Orden del Ministerio de
Agricultura de 27 de mayo de 1958 es la siguiente:

 UMC en secano 2,50 hectáreas

 UMC en regadío 0,25 hectáreas.

2. Las superficies anteriores estarán en vigor en tanto no se desarrolle reglamentariamente la Ley
4/2004, de 18 de mayo, de Explotación Agraria y Desarrollo Rural en Castilla-La Mancha, que podrá
fijar otras distintas, las cuales se deberán aplicar, en ese caso, a partir de la entrada en vigor de dicho
reglamento.

3. Las parcelas forestales de superficie inferior a 100 hectáreas serán indivisibles, de acuerdo con la
Ley 3/2008 (modificada por la Ley 7/2009 de 17 de diciembre) de Montes y Gestión Forestal
Sostenible en Castilla-La Mancha, salvo por causa no imputable al propietario.

SECCION VII.5. CONDICIONES QUE REGULAN LOS NUCLEOS DE POBLACION.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 84

Artículo 143. Definición de núcleo de población y condiciones objetivas para evitar su

formación (OE).
A los efectos de lo dispuesto en el apartado 1.2º. f) del artículo 54 TRLOTAU, se considera que existe
posibilidad de formación de un núcleo de población y por tanto no se admite la construcción de
viviendas unifamiliares aisladas donde se pueda presumir de una finalidad urbanizadora, por existir
instalaciones o servicios necesarios para la finalidad de aprovechamiento urbanístico.

En el sentido de lo establecido en el segundo párrafo del artículo 10.b) del Reglamento de suelo
rústico, se entiende por núcleo de población:

a) Todo conjunto de edificaciones o instalaciones con usos admisibles en áreas urbanas
(residenciales comerciales o industriales), cuando su estructura parcelaria esté claramente
diferenciada de la del entorno rústico, con lotes de tamaño normalmente más pequeño,
relacionados entre sí por vías de comunicación de carácter público o comunitario, en las que
eventualmente pueden instalarse servicios urbanísticos.

b) Existe formación de núcleo de población, aunque se mantenga la estructura parcelaria
rústica, cuando se observe una concentración de edificaciones con usos habituales de las
 áreas urbanas, que cuenten con intensidades superiores a las señaladas en el planeamiento,
o en estas ordenanzas, para el suelo rústico.

c) Existe riesgo de formación de nuevo núcleo de población desde que surge una estructura de
la propiedad del suelo consistente en más de tres unidades rústicas aptas para la edificación
que pueda dar lugar a la demanda de los servicios o infraestructuras colectivas innecesarias
para la actividad de explotación rústica o de carácter específicamente urbano.

2. No se considerarán en principio como núcleos de población los conjuntos tradicionales de
edificaciones ligados a explotaciones agrarias extensivas, mientras se mantengan dentro de la finca
que justifica su existencia y no se produzcan segregaciones. Las condiciones de edificación en estos
conjuntos se regulan en estas ordenanzas.

Artículo 144. Condiciones objetivas para evitar la formación de núcleo de población (OE).
1. A los efectos de lo dispuesto en el apartado 1.2º.f) del artículo 54 TRLOTAU, se considera que
existe posibilidad de formación de un núcleo de población y por tanto no se admite la construcción de
viviendas unifamiliares aisladas donde se pueda presumir de una finalidad urbanizadora, por existir
instalaciones o servicios necesarios para la finalidad de aprovechamiento urbanístico.

En el sentido de lo establecido en el segundo párrafo del artículo 10.b) del Reglamento de suelo
rústico, se entiende por núcleo de población:

 Todo conjunto de edificaciones o instalaciones con usos admisibles en áreas urbanas
(residenciales comerciales o industriales), cuando su estructura parcelaria esté claramente
diferenciada de la del entorno rústico, con lotes de tamaño normalmente más pequeño,
relacionados entre sí por vías de comunicación de carácter público o comunitario, en las que
eventualmente pueden instalarse servicios urbanísticos.

 Existe formación de núcleo de población, aunque se mantenga la estructura parcelaria
rústica, cuando se observe una concentración de edificaciones con usos habituales de las
 áreas urbanas, que cuenten con intensidades superiores a las señaladas en el planeamiento,
o en estas ordenanzas, para el suelo rústico.

 Existe riesgo de formación de nuevo núcleo de población desde que surge una estructura de
la propiedad del suelo consistente en más de tres unidades rústicas aptas para la edificación
que pueda dar lugar a la demanda de los servicios o infraestructuras colectivas innecesarias
para la actividad de explotación rústica o de carácter específicamente urbano.

2. Con independencia de lo establecido en la Orden de 31 de marzo de 2003 sobre determinados
requisitos sustantivos que deberán cumplir las obras, construcciones e instalaciones en suelo rústico,
sobre suelo rústico, es imprescindible controlar las segregaciones excesivas en suelos rústicos.

3. Para ello y al objeto de garantizar la no formación de núcleos de población por vías ajenas al
planeamiento urbanístico, se prohíben las parcelaciones en suelo rústico de reserva que incumplan la
unidad mínima de cultivo (UMC).

Únicamente se admiten superficies inferiores a la UMC cuando se trate de la ejecución de actividades
de entretenimiento o servicio de obras públicas, de ejecución de actividades de telecomunicación o

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 85

que se añadan a predios colindantes, siempre que se reseñe tal uso en el Registro de la Propiedad y
con sujeción a lo marcado en el Reglamento del suelo rústico.

4. Será de aplicación lo dispuesto en el artículo 10.b.2 del Reglamento de Suelo Rústico que
establece lo siguiente:
2) Salvo que el planeamiento general determine justificadamente otras distancias, se entiende que existe riesgo

de formación de núcleo de población cuando, además de concurrir los requisitos del párrafo primero de este
apartado, se dé cualquiera de estos supuestos:

1º) Se propongan edificaciones a una distancia menor de 200 metros del límite del suelo urbano o urbanizable.
2º) Se contengan, sin incluir la propuesta, tres o más edificaciones correspondientes a distintas unidades
rústicas, en un círculo de 150 metros de radio, con centro en cualquiera de las edificaciones mencionadas

SECCION VII.6. CONDICIONES PARA LAS ACTUACIONES URBANIZADORAS EN SUELO

RUSTICO DE RESERVA

Artículo 145. Condiciones para el desarrollo de programas de actuación urbanizadora en suelo

rústico (OE).
1. De acuerdo con el artículo 84 del Reglamento de la Actividad de la Ejecución y en aplicación del
artículo 9.g) del Reglamento de Suelo Rústico en el supuesto de plantearse una actuación
urbanizadora sobrevenida en suelo rústico, será de aplicación la regulación correspondiente a la
consulta previa establecida en la letra b) del apartado 1 del artículo 10 y apartado 7 del artículo 64 del
TRLOTAU, así como en el artículo 36 del Reglamento de Suelo Rústico.

En este sentido se deberán cumplir las siguientes condiciones:

 Los interesados que desean llevar a cabo actuaciones urbanizadoras en suelo rústico de reserva
deberán, de conformidad con el artículo 64.7 del Texto Refundido de la Ley de Ordenación del
Territorio y de la Actividad Urbanística TRLOTAU y los artículos 13 y 36 del Reglamento de Suelo
Rústico, consultar previamente al municipio sobre la viabilidad de la actuación urbanizadora.

 La consulta previa, con independencia de ajustarse a los artículos mencionados anteriormente,
deberá justificar los siguientes aspectos básicos:
o Mantenimiento del modelo territorial previsto en el POM, sin que se pueda aprobar ningún

nuevo desarrollo residencial que modifique el modelo de desarrollo concéntrico previsto.
o Mantenimiento del programa de desarrollo previsto en el POM.

2. En la solicitud de consulta previa, de acuerdo con el artículo 36.2 RSRLOTAU, deberán
especificarse y aportarse los siguientes extremos y documentos:
a) Propuesta de ámbito espacial de la actuación que se propone. Su delimitación geométrica responderá a

criterios de racionalidad acordes con la estructura urbana aledaña, debiéndose justificar, en caso de
actuaciones aisladas, su necesidad y las condiciones de su integración con dicha estructura. Su perímetro
se determinará por relación al viario o a otros elementos definitorios que garanticen en todo caso la
continuidad armónica con los suelos contiguos, prohibiéndose, en consecuencia, su delimitación con el
exclusivo propósito de ajustarse a límites de propiedad o límites de carácter administrativo.

b) Propuesta de parámetros urbanísticos que defina el producto inmobiliario, basados en un estudio de
mercado, rigurosamente justificados en función, por un lado, de las previsiones establecidas en el
planeamiento municipal vigente respecto del modelo de ocupación y crecimiento del municipio, conforme a
lo establecido en la letra g) del artículo 9.1, y la secuencia temporal lógica para su desarrollo urbanístico,
y, por otro, del estado en que se encuentra efectivamente dicho desarrollo.

c) Indicaciones acerca de la calidad, suficiencia y funcionalidad de las infraestructuras y servicios
proyectados para la actuación, así como de su conexión con las redes exteriores, e incidencia en la
suficiencia y funcionalidad de éstas.

d) Acreditación de la personalidad del solicitante, así como justificación de la solvencia técnica y económica
con que cuenta para el desarrollo y ejecución de la actuación urbanizadora por cualquiera de las formas
previstas en la legislación de contratos del sector público.

e) Informe de sostenibilidad económica de la actuación, con especial referencia a la implantación y
mantenimiento de las infraestructuras y dotaciones, a la puesta en marcha y prestación de los servicios
públicos correspondientes, así como a la conservación de las obras de urbanización.

f) Compromiso de aportaciones suplementarias al patrimonio municipal de suelo para garantizar la especial
participación pública en las plusvalías que se generen, conforme a lo regulado en el artículo 39.4 del Texto
Refundido de la Ley de Ordenación del Territorio y de la Actividad Urbanística.

3. El Ayuntamiento someterá la consulta previa al trámite de concertación interadministrativa,
debiendo recabarse, de acuerdo con el artículo 36.3 del RSRLOTAU, al menos, los siguientes
informes:
a) De la Consejería competente en materia de ordenación territorial y urbanística.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 86

b) De la Consejería competente en materia de medio ambiente, tanto sobre los valores como sobre los
riesgos naturales de la zona donde se pretende desarrollar la actuación urbanizadora.

c) De la Administración competente que acredite la existencia de recursos hídricos suficientes para atender
las nuevas demandas que se planteen.

4. El Pleno del Ayuntamiento resolverá motivadamente sobre la viabilidad de la actuación. Para ello
valorará la pertinencia de la propuesta, la evolución del desarrollo urbanístico derivada del modelo de
ocupación establecido por la planificación urbanística, las demás circunstancias urbanísticas y
ambientales concurrentes, así como, en su caso, las indicaciones aportadas por la Consejería
competente en materia de ordenación territorial y urbanística.

5. En el caso de que la resolución sea favorable, de acuerdo con el artículo 36.4 del RSRLOTAU, ésta
deberá:
a) Contener los criterios mínimos definidores del contenido de la ordenación urbanística, diseño urbano,

conexión con las redes de servicios e infraestructuras existentes y demás condiciones preceptivas, en
virtud de lo regulado en los artículos 24 y 39 del Texto Refundido de la Ley de Ordenación del Territorio y
de la Actividad Urbanística.

b) Indicar la necesidad de presentar un Programa de Actuación Urbanizadora y de someter su aprobación al
procedimiento establecido en el Texto Refundido de la Ley de Ordenación del Territorio y de la Actividad
Urbanística, con indicación de que el acuerdo relativo a la consulta previa en nada vincula el propio del
Programa de Actuación Urbanizadora ni tampoco supone vinculación alguna a la potestad de
planeamiento.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 87

TÍTULO VIII. NORMAS URBANÍSTICAS REGULADORAS DE LA URBANIZACIÓN

SECCION VIII.1. CONDICIONES GENERALES DE LOS PROYECTOS DE URBANIZACION

Artículo 146. Los Proyectos de Urbanización (OE).
1. Son los proyectos definidos en el artículo 111 TRLOTAU, y que se desarrollan el artículo 98
RPLOTAU. Son proyectos de obras que tienen por objeto la preparación del suelo para acoger la
edificación, desarrollando el planeamiento del presente POM o de los planes que lo desarrollen.

2. Pueden ser de los siguientes tipos a los efectos de la ejecución del planeamiento urbanístico:
a) Los Proyectos de Urbanización (PU) en sentido estricto, que tienen por objeto el diseño y

desarrollo de la totalidad de las obras de urbanización comprendidas en la unidad de actuación
correspondiente.

b) Proyectos de obras públicas ordinarias (POPO) y proyectos de urbanización simplificados, que
tienen por objeto, en todos los municipios, la mera reparación, renovación o introducción de
mejoras ordinarias en obras o servicios ya existentes sin alterar el destino urbanístico del suelo o
la terminación de algún servicio necesario para adquirir la condición de solar.

3. Como norma general las obras de urbanización en suelo urbano consolidado, cuando no se
encuentren definidas unidades de actuación y se encuentren en zonas de aplicación directa de las
ordenanzas, y nunca en las unidades exteriores del casco urbano, se realizarán como proyectos de
obra ordinaria (POPO) y proyectos de urbanización simplificados.

Los costes de urbanización serán a cargo de los propietarios interesados en aquellos casos que se
establece en las ordenanzas o en las condiciones de las unidades de actuación. En el caso de no
facilitar al Ayuntamiento el suelo necesario para la ejecución de las obras de urbanización, aquél
podrá proceder a la obtención del mismo a través de los mecanismos de gestión establecidos en el
TRLOTAU.

4. Las obras comprendidas en el suelo urbano no consolidado, en las unidades de actuación definidas
en el POM, y en los sectores de suelo urbanizable, deberán realizarse a través del procedimiento
establecido en el TRLOTAU, correspondiente con la ejecución mediante actuaciones urbanizadoras,
que se describen en el presente documento de normativa del POM

5. En ningún caso los Proyectos de Urbanización podrán contener determinaciones sobre ordenación,
régimen de suelo, u otras determinaciones propias de planeamiento de rango jerárquico superior.
Tampoco podrá modificar las previsiones del presente POM, ni las de los Planes Parciales, Planes
Especiales o Estudios de Detalle que las desarrollan.

146.1. Costes de las obras de urbanización en una actuación urbanizadora (OE)
1. De acuerdo con lo establecido en el artículo 115 TRLOTAU, el importe de las obras de
urbanización correrá a cargo de los propietarios de suelo que las utilicen de acuerdo con el régimen
del tipo de suelo de que se trate. Los sistemas generales de utilización exclusiva, y los particulares de
cada unidad se financiarán por los propietarios de cada unidad.

2. Los gastos asumibles en la urbanización de una unidad de actuación serán los siguientes:

a) Obras de vialidad, comprensivas en todo caso de las de explanación, afirmado y
pavimentación de calzadas; construcción y encintado de aceras; y construcción de las
canalizaciones para servicios en el subsuelo de las vías o de las aceras.

b) Obras de saneamiento, inclusivas de las de construcción de colectores generales y parciales,
acometidas, alcantarillas, ramales, sumideros y atarjeas para aguas pluviales y estaciones
depuradoras, en la proporción que corresponda a la unidad de actuación.

c) Obras para la instalación y el funcionamiento de los servicios públicos de suministro de agua,
incluyendo las de captación de ésta cuando sean necesarias y las de distribución domiciliaria
de agua potable, de riego y de hidrantes contra incendios; de suministro de energía eléctrica,
comprendiendo la conducción y la distribución, así como el alumbrado público, comunicación
telefónica y cualquiera otra que estuvieran previstas por el planeamiento.

d) Obras de ajardinamiento y arbolado, así como de amueblamiento urbano, de parques y
jardines y vías públicas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 88

e) Redacción técnica y anuncios preceptivos en la tramitación administrativa de los diferentes
instrumentos de planeamiento de desarrollo precisos para la ordenación detallada y de los
proyectos de urbanización y de reparcelación.

f) Gastos de promoción y gestión de la actuación urbanizadora, incluyendo el beneficio o la
retribución empresarial del urbanizador.

g) Indemnizaciones que procedan en favor de propietarios o titulares de derechos, incluidos los
de arrendamiento, referidos a edificios y construcciones que deban ser demolidos con motivo
de la ejecución del planeamiento, así como de plantaciones, obras e instalaciones que deban
desaparecer por resultar incompatibles con éste.

h) Cuando así se prevea expresamente en el planeamiento a ejecutar o en el Programa de
Actuación, además, las obras de infraestructura y servicios exteriores a la unidad de
actuación que sean precisas tanto para la conexión adecuada de las redes de la unidad a las
generales municipales o supramunicipales, como para el mantenimiento de la funcionalidad
de éstas, así como cualesquiera otras cargas suplementarias que se impongan a los
terrenos.

3. Los gastos de conservación de la urbanización que corresponden al urbanizador y a los
propietarios de los solares resultantes hasta la recepción por la Administración de las obras
realizadas, son los correspondientes al mantenimiento de todas las obras y los servicios previstos en
el número anterior.

4. El reparto de los costes entre los propietarios de una unidad se realizará conforme se establezca
en el correspondiente Programa de Actuación Urbanizadora que desarrolle el terreno objeto de
actuación, de acuerdo con lo regulado en el artículo 110 TRLOTAU y concordantes, y en especial
conforme el artículo 118 que establece las relaciones entre el urbanizador y los propietarios.

146.2. Contenido mínimo de los proyectos de urbanización (OE)
1. El Proyecto de Urbanización tendrá por objeto el estudio completo del establecimiento de los
servicios para una zona o unidad de actuación, o en el sector correspondiente, en cumplimiento del
presente POM o de los planes que lo desarrollen. Contendrá, de acuerdo con el artículo 100
RPLOTAU los aspectos siguientes:

a) Movimiento de tierras y pavimentación de calzadas, aparcamientos, aceras, red peatonal y
espacios libres.

b) Redes de distribución de agua potable, de riego y de hidrantes contra incendios.
c) Red de alcantarillado para evacuación de aguas pluviales y residuales.
d) Red de distribución de energía eléctrica, de telefonía y de acceso a los servicios de

telecomunicación según la normativa sectorial.
e) Red de alumbrado público.
f) Jardinería y amueblamiento urbano en el sistema de espacios libres y en las vías públicas.
g) Las correspondientes a cuantos otros servicios se prevean en el POM o en el Plan de

desarrollo correspondiente.
h) Los Proyectos de Urbanización (PU) deberán resolver el enlace de los servicios urbanísticos

a que se refieran con los generales de la ciudad y acreditar que éstos tienen capacidad
suficiente para atender aquellos.

i) Construcciones o bienes que deban ser objeto de demolición para la ejecución de las obras, y
posibles realojos.

Artículo 147. Tramitación y documentación de los proyectos de urbanización (OE).
La tramitación de los Proyectos de Urbanización se ajustara a lo dispuesto en el artículo 111 de
TRLOTAU, y los artículos 146 y 147 del RPLOTAU.

Las dimensiones y características básicas de calidad de los mismos se establecen en los artículos
siguientes de las presentes normas.

3. La documentación de los Proyectos de Urbanización se corresponderá con lo marcado en el
apartado 2 del citado artículo 111 TRLOTAU, y por el artículo 101 del RPLOTAU que establece lo
siguiente:

a) Memoria descriptiva y justificativa de las características de las obras.
b) Planos de información y de situación en relación con el conjunto urbano.
c) Planos de proyecto y de detalle.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 89

d) Mediciones.
e) Cuadros de precios descompuestos.
f) Presupuesto.
g) Pliegos de condiciones y estudios de seguridad que procedan.
h) Cuando los Proyectos de Urbanización (PU) formen parte de un Programa de Actuación

Urbanizadora (PAU), los cuadros de precios y el presupuesto podrán integrarse en la
documentación correspondiente a la proposición jurídico-económica.

La documentación se podrá desglosar en los documentos previstos en los apartados siguientes de
este punto. Los Proyectos deberán estar suscritos y firmados por técnicos competentes. Las obras
deberán ejecutarse bajo dirección de técnico competente, y deberán cumplir el Real Decreto
1627/1997 de Seguridad y Salud.

Los proyectos adoptarán las disposiciones necesarias para la supresión de las barreras
arquitectónicas y permitir la accesibilidad de los disminuidos físicos, debiendo cumplir expresamente
el Decreto 158/1997 de 2 de octubre, por el que se aprueba el Código de Accesibilidad en Castilla-La
Mancha.

Los proyectos de urbanización deberán contener un Estudio de Gestión de residuos de
construcción y demolición, de acuerdo con lo previsto en el Real Decreto 105/2008, de 1 de
febrero, por el que se regula la producción y gestión de los residuos de construcción y
 demolición.

SECCION VIII. 2. CONDICIONES DE DISEÑO Y EJECUCION DE LAS OBRAS DE

URBANIZACION.

Artículo 148. Condiciones de diseño de las obras de la red viaria (OD)
1. Los viales a ejecutar en el desarrollo del Plan de Ordenación Municipal deberán ajustarse a las
condiciones siguientes en relación con las dimensiones de los mismos:

a) El ancho y las características de los perfiles transversales de las calles, se establecerán de
acuerdo con la función y la velocidad especifica que les corresponda dentro del sistema vial. Las
secciones mínimas entre cerramientos, serán las siguientes:
Tipo de vial Anchura metros

Calle peatonal 4,00-7,00

Calle colectora 10,00-12,00

Calle principal 12,00-15,00

Calle industrial 15,00-18,00

En todas las calles deberá cumplirse el Código de Accesibilidad vigente en Castilla-la Mancha, así
como la Orden VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de
condiciones básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios
públicos urbanizados:
Tramos de vial Pendiente %

Menores a 3 metros 10-12

Entre 3 y 10 metros 8-10

Mayores de 10 metros 6-8

Las calles rodadas en zonas residenciales de nueva apertura deberán tener un ancho mínimo entre
diez y doce (10-12) metros de ancho, divididas en dos aceras y una calzada de siete (7) metros.
Estas calles deberán ejecutarse en todas las nuevas unidades de actuación y en los sectores de
suelo urbanizable programado. El ancho definitivo deberá justificarse en función del cumplimiento de
las dotaciones de aparcamiento establecidas en el Reglamento de planeamiento.

Las calles rodadas en zonas industriales de nueva apertura con doble sentido de circulación deberán
tener catorce (14) metros de ancho, divididas en dos aceras y una calzada.

Dentro de los anchos de la calzada deberán estar las bandas de aparcamiento correspondientes.

En los Planes Parciales se establecerán las previsiones para estacionamientos públicos contiguos a
las edificaciones y en su caso, al margen de las bandas de circulación.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 90

3. Dentro de las condiciones de aplicación de la red viaria se detallan las siguientes secciones
transversales para las calles de nueva apertura, en unidades de actuación o sectores que desarrollen
el POM:

a) Vías Públicas rodadas en zona residencial unifamiliar o plurifamiliar.
Vías públicas rodadas en zona residencial

Tipo de elemento Metros Observaciones

Vías acceso a parcelas 10,00-12,00 calzada entre 7,00 y 8,00 metros

Vías de distribución 12,00-15,00 calzada entre 8,00 y 12,00 metros

Vías principales 14,00-18,00 y sobre caminos existentes

Acera mínima 1,50 Según Código de Accesibilidad en C-LM.

Acera mínima 1,80 Según Orden VIV/561/2010, de 1 de febrero, en itinerarios accesibles.

b) Vías Públicas rodadas en zona industrial.
Vías públicas rodadas en zona industrial

Tipo de elemento metros observaciones

Vías acceso a parcelas 14,00

Vías principales 16,00-18,00 y sobre caminos existentes

Acera minima 2,00

Chaflanes 3,00

c) Vías públicas peatonales.
Se establece un ancho mínimo en estas vías de cuatro (4,00) metros de ancho.

Artículo 149. Condiciones de diseño y ejecución de las obras de pavimentación (OD)
1. En relación con la pavimentación de la unidad o zona a desarrollar, se describirán los siguientes
aspectos:

 Tipos de suelo.

 Trazado de la red viaria y conexiones con la existente.

 Tipos de firmes y características de los mismos.

 Acabados de calzadas y aceras.

2. En este aspecto deberá contener los siguientes documentos:
a) Memoria.

 Tipos de suelo y su orografía.

 Trazado de la red viaria y conexión con el exterior.

 Clasificación de las distintas vías por categorías y tipos

 Calidad de firmes y pavimentos en calzadas y aceras.

 Calidad requerida y tipos proyectados en materiales y unidades de obra.

 Justificación del cumplimiento del Código de Accesibilidad.

b) Anexos a la Memoria.

 Características del proyecto, de orden técnico y económico.

 Cálculos justificativos, en los que se plantearán y justificarán los aspectos relacionado con el
tráfico y aparcamientos y los cálculos de los firmes a emplear.

c) Planos.

 Estado actual de los terrenos. Será el plano topográfico a escala mínima 1:1.000 con curvas de
nivel al menos de metro en metro y contendrá los límites del polígono objeto del proyecto. Llevará
señalizados los puntos base del levantamiento.

 Planta general del sistema viario. En el que se señalizarán las dimensiones de calzadas y de las
aceras, los aparcamientos públicos y las isletas del tráfico.

 Claves del replanteo. Donde se hará constar todos los datos precisos para poder realizar sobre
el terreno el replanteo de toda la red viaria.

 Movimiento de tierras. En el que se marcarán las líneas de los desmontes y terraplenes,
especificándose las compensaciones de volumen. En el caso de movimientos de tierra en
parcelas, se indicarán las curvas de nivel definitivas.

 Perfiles longitudinales de las vías. Donde se definirán a escala mínima horizontal 1:1.000 y
vertical 1:100, reflejándose las pendientes de las vías, las alineaciones horizontales, las cotas del
terreno, las rasantes rojas, y la situación de las fábricas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 91

 Perfiles transversales del viario. Donde se reflejarán por calles convenientemente numeradas,
en el mismo orden que figura en el perfil longitudinal correspondiente.

 Secciones transversales tipo. En las que se indicarán las secciones tipo de los viales con
expresión de los anchos de la calzada y de las aceras, situación de los drenajes, y tipos de firmes
en calzada y aceras.

 Detalles. Donde se definirán las plantas de las principales intersecciones a escala
suficientemente amplia para definir con claridad los detalles precisos para su replanteo.

 Detalles de accesibilidad en los que se justifique el cumplimiento del Código de Accesibilidad.

 Obras de fábrica. Donde se definirán esta clase de obras con expresión de las dimensiones y la
ubicación de los elementos estructurales, las fábricas y el resto de las unidades.

 Señalización. Donde se reflejará la disposición de las señales de circulación, verticales y
horizontales, así como la nomenclatura de las calles.

d) Presupuesto.

 Mediciones y presupuesto general.

4. La red viaria se integrará en una malla general de forma que cumpla las siguientes condiciones
mínimas:

a) La distancia máxima entre intersecciones de las vías públicas rodadas, será doscientos (200)
metros, por lo tanto, ninguna manzana tendrá una dimensión superior a estos metros.

b) La distancia máxima entre vías públicas peatonales será de cien (100) metros. Se podrá
contabilizar, a estos efectos, las vías rodadas y las zonas verdes.

c) La longitud máxima de los fondos de saco será cincuenta (50) metros.
d) El diámetro mínimo de los fondos de saco será de veinte (20) metros.
e) La pendiente máxima de las vías públicas rodadas será la que señala el Código de

Accesibilidad vigente.

5. La calzada estará constituida por un firme flexible compuesto, al menos, por las siguientes capas:

 Sub-base de zahorra natural de un espesor mínimo de quince (15) centímetros.

 Base de grava-cemento u hormigón de quince (15) centímetros de espesor, en zonas
residenciales y de veinte (20) centímetros en las zonas industriales.

 Capa de rodadura de aglomerado en caliente de un espesor mínimo de cinco (5) centímetros en
zonas residenciales y de ocho (8) centímetros en las zonas industriales.

La calzada estará limitada por bordillos. La calzada cuando vaya a ser continuada por futuras
ampliaciones o accesos a parcelas, se podrá rematar con un bordillo rasante. Las densidades a
obtener en la compactación, serán las especificadas en el Pliego de Prescripciones Técnicas
Generales para obras de carreteras y puentes para tráfico de pequeña densidad.

6. Las aceras, que deberán tener un ancho mínimo de metro y medio, estarán constituidas, al menos,
por:

 Base de hormigón, con dosificación por metro cúbico (m3) no inferior a 200 Kg. de
cemento, de espesor mínimo de diez (10) cm.

 Loseta hidráulica, de calidad no inferior a la denominada de cuatro pastillas habitual en la zona,
asentada y rejuntada con mortero de cemento con dosificaciones respectivas por metro cúbico
(m3) no inferiores a 400 y 600 Kg. de cemento.

Estará limitada por bordillos que tendrán las siguientes características:

 Elevado para la separación de la calzada.

 Rasante para la separación de las zonas ajardinadas.

 Por excepción, cuando el límite de la acera sea la valla de cerramiento de una parcela, se admite
la no colocación de este bordillo si la valla está ya construida.

7. Los bordillos serán de hormigón de resistencia característica no inferior a 200 Kg/cm2 cortado en
piezas no inferiores a cuarenta (40) centímetros de longitud.

La colocación se hará sobre solera de hormigón, de dosificación por m3 no inferior a 200 Kg. de
cemento, de espesor mínimo no inferior a diez (10) cm, se asentará y rejuntará con mortero de
cemento de dosificaciones respectivas por m3 no inferiores a 400 y 600 Kg. de cemento, se llagueará
el mortero en las juntas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 92

8. Los cruces de servicios bajo el pavimento se realizarán mediante galerías hechas con solera de
hormigón, paredes de ladrillo y capa de hormigón.

9. Cuando el cruce se realice con posterioridad al pavimento el corte de la zanja en éste será vertical,
realizándose la reposición del mismo con los medios necesarios para dejarlo en las condiciones
resistentes previas a la apertura de la zanja.

Artículo 150. Proyecto de abastecimiento de agua, riego e hidrantes (OD).
En las previsiones de los Planes y proyectos de urbanización, el cálculo del consumo diario medio se
realizará a base de dos sumandos:

 Agua potable para usos domésticos, con un mínimo de 200 litros/habitante/dia.

 Agua para riegos, piscinas y otros usos a tenor de la propuesta de ordenación.

El consumo máximo para el cálculo de la red se obtendrá multiplicando el consumo diario medio por
un coeficiente de 2,50.

Será preciso demostrar, por medio de la documentación legal requerida en cada caso, la
disponibilidad del caudal suficiente, bien sea procedente de una red municipal o particular.

Deberá acompañarse igualmente el análisis químico y bacteriológico de las aguas, así como el
certificado de aforo realizado por un Organismo Oficial, en el caso de captación no municipal.

Se deberá dotar a las nuevas unidades con hidrantes contraincendios, que podrán estar conectados a
la red de abastecimiento. Deberá distribuirse de forma que se consigan barridos de distancias
inferiores a 100 metros.

1. La red de abastecimiento de agua se organiza fundamentalmente en red mallada formando anillos
cerrados que siguen el viario que rodea a la edificación residencial. La red de abastecimiento de agua
se dispondrá siempre bajo la acera; el cruce de la calzada se protegerá con hormigón en masa y
fábrica de ladrillo.

2. Los tubos serán de fundición, polietileno o de PVC con enganche en campana. En este último caso
las tuberías de PVC deberán ser de 10 atmósferas de presión con junta elástica.

3. Las válvulas se dispondrán en todas las derivaciones secundarias, así como intercaladas en la red
principal que será cerrada. Su ubicación será en arquetas registrables mediante tapas de fundición.
Las válvulas para diámetros de doscientos cincuenta (250) milímetros o mayores, serán de mariposa,
no admitiéndose nunca las de compuerta para estos diámetros.

4. Las tomas domiciliarias se ubicarán de acuerdo con las normas que establece al respecto el
Ayuntamiento. Las tomas domiciliarias se ubicarán en arquetas registrables mediante tapa de
fundición.

En el caso de ejecución de actuaciones urbanizadoras las arquetas deberán ejecutarse con las
correspondientes obras de urbanización.

5. En las previsiones de los planes y en los proyectos de urbanización, el cálculo del consumo diario
medio se realizará a base de las siguientes características:

 Agua potable para usos domésticos, con un mínimo de 200 litros/habitante/dia.

 Agua para riegos, piscinas y otros usos a tenor de la propuesta de ordenación.

 En desarrollos industriales se preverá un mínimo de 20 m3 por hectárea neta de uso
industrial y día, si bien tal dotación se podrá reducir cuando se justifique en el caso de
actuaciones logísticas o de conjuntos similares, hasta 3 m3 por hectárea.

 Agua para la red de hidrantes que deberá cumplir el Código Técnico de la Edificación.

 El consumo máximo para el cálculo de la red, en zonas residenciales, se obtendrá
multiplicando el consumo diario medio por habitante por un coeficiente de 1,50 con el fin de
evaluar el resto de dotaciones de uso comerciales o de riego de la zona.

 Se colocará un hidrante cada doscientos (200) metros medidos sobre los espacios públicos.

 Se dispondrá de una red de riego con bocas cada cien (100) metros lineales de vía pública.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 93

6. El proyecto de abastecimiento de agua deberá contener los siguientes documentos:
a) Memoria.

 Disposiciones constructivas elegidas.

 Tipos y calidades de los materiales.

 Tipos y calidades de llaves, piezas especiales o similares.

 Sistema de depuración bacteriológica.

 Tipo de red de distribución elegido de abastecimiento de agua.

 Tipo de red de riego elegida.
b) Anexos a la Memoria.

 Características del proyecto, de orden técnico y económico.

 Cálculos justificativos.
c) Planos.

 Plano general de las redes. Se detallarán los puntos de acometida o de abastecimiento de la
red con indicación del diámetro de las tuberías en cada tramo. Se representarán los
elementos constitutivos de la red tales como válvulas, conos de reducción, ventosas,
desagües, arquetas de registro, acometidas a parcelas y a la red de riego, en su caso.

 Planos de detalles. Se reflejarán las arquetas de registro, tipos de zanjas, cruces de calzada,
anclajes, y cuantos detalles se necesiten para definir la totalidad de la obra.

 Conducción del abastecimiento. En el caso de abastecimiento exterior a la zona delimitada en
la unidad o sector, se incluirá en un plano los datos de tipo hidráulica en el punto de conexión.

 Red de riego. Deberá preverse red de riego necesaria para la unidad o sector
correspondiente, con la definición de todos los elementos constitutivos de la red.

 Red de hidrantes. Deberá preverse red de riego necesaria para la unidad o sector
correspondiente, con la definición de todos los elementos constitutivos de la red.

d) Presupuesto.

 Mediciones y presupuesto general.

Artículo 151. Diseño y ejecución de las obras de saneamiento y depuración de aguas (OD)
Se exigirá, en todos los casos, una red de alcantarillado separativo, según convenga a las
características del terreno y de la ordenación. En desarrollos de densidad bruta inferior a 15
viviendas por hectáreas, podrán evacuarse las aguas pluviales por cuneta lateral a la calzada con
posterior vertido a las vaguadas naturales. Las aguas residuales verterán a colectores de uso público
para su posterior tratamiento en las depuradoras municipales.

En los polígonos donde la topografía del terreno no permita esta solución, y el vertido de aguas
residuales se realice a alguna vaguada, arroyo, etc., deberá preverse la correspondiente estación
depuradora y quedar claramente especificado el régimen económico de mantenimiento de la misma.

Los proyectos de la red de saneamiento, estarán sujetos a las siguientes condiciones mínimas:

 Velocidad de agua a sección llena: entre 0,50 y 3,00 metros por segundo.

 Cámaras de descarga automática en cabeceras con capacidad de 0,50 metros cúbicos para
las alcantarillas de 0,30 metros, y de un metro cúbico como mínimo para el resto.

 Pozos de registro visitables en cambios de dirección y de rasante y en alineaciones rectas a
distancias no superiores de 50 metros.

 Tuberías de hormigón centrifugado para secciones menores de 0,60 metros de diámetro y
de hormigón armado para secciones mayores.

 Sección mínima de alcantarilla de 0,30 metros.

 Todas las conducciones serán subterráneas y seguirán el trazado de la red viaria ó de los
espacios libres de uso público.

Los proyectos de la red de aguas residuales estarán sujetos a las siguientes condiciones mínimas:

 El cálculo de la red se efectuará considerando el 80% del caudal previsto para la red de
abastecimiento de agua.

 Para las aguas pluviales se considerará como mínimo 30 litros/seg./hab.

 La velocidad de agua a sección llena estará entre medio (1/2) y tres (3,00) metros por
segundo.

 Pozos de registro visitables en cambios de dirección y de rasante y en alineaciones rectas a
distancias no superiores de cincuenta (50) metros.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 94

 Tuberías de hormigón centrifugado para secciones menores de sesenta (60) centímetros de
diámetro y de hormigón armado para secciones mayores.

 La sección mínima de las aguas fecales o pluviales será de cincuenta (50) centímetros y la
profundidad mínima será de ciento cincuenta (150) centímetros.

 Todas las conducciones serán subterráneas y seguirán el trazado de la red viaria ó de los
espacios libres de uso público.

 Cuando la red tenga una pendiente inferior al 1,50% se deberán colocar cámaras de
descarga en la cabecera de la red.

 Las cámaras de descarga automática deberán tener como mínimo una capacidad de medio
(1/2) metro cúbico para tuberías alcantarillas de treinta (30) centímetros de diámetro, y de un
metro cúbico para el resto.

 Todas las acometidas verterán sus aguas a pozos de registro de los colectores generales.

 Se debe evitar el desvío del drenaje natural del terreno por las obras de urbanización,
justificando y dimensionando las obras de drenaje tanto superficial como subterráneo que
sean necesarias para evitar la erosión del terreno e inundaciones.

2. Las aguas fecales verterán a colectores de uso público para su posterior tratamiento en las
depuradoras. En los sectores donde la topografía del terreno no permita esta solución y el vertido de
aguas se realice a alguna vaguada, arroyo, etc., deberá proveerse de la correspondiente estación
depuradora y quedar claramente especificado el régimen económico de mantenimiento de la misma.

En la red de aguas de saneamiento se prohíbe expresamente el uso de fosas sépticas en el suelo
clasificado como urbano o urbanizable.

3. Los colectores de las redes de saneamiento serán de sección tubular de hormigón centrifugado de
carga mínima 90 KN/m².

Los tubos serán de PVC, hormigón o fibrocemento e irán sobre solera de hormigón de diez (10) cm
de espesor. Las uniones serán las adecuadas para el presente material. Su dimensión se deberá
adecuar a las condiciones de caudal y pendiente del vertido, no pudiéndose ser inferior de cincuenta
(50) centímetros de diámetro en las calles. En las acometidas a viviendas unifamiliares y a los
sumideros de pluviales se puede reducir la sección a treinta (30) centímetros

4. Las redes de saneamiento se aconseja que sean ramificadas y deberán quedar conectadas con los
ramales de los sectores contiguos, y con el resto de la red general del municipio, para asegurar su
conexión con el saneamiento general.

5. Las cámaras de descarga se construirán en las cabezas de los diferentes ramales, adosadas a un
pozo de registro, con las siguientes calidades mínimas:

 Solera de hormigón de veinte (20) centímetros de espesor mínimo.

 Muros de ladrillo de un pie enlucidos interiormente con mortero de cemento.

 Tapas de hormigón armado o fundición.

6. Los pozos de registro se construirán a distancias mínimas de cincuenta (50) metros y en todos los
cambios de pendiente o dirección, así como en los puntos de confluencia de dos o más ramales, con
las siguientes calidades mínimas:

 Solera de hormigón de veinte (20) centímetros de espesor mínimo.

 Muros de ladrillo, de un pie de espesor bruñidos interiormente con mortero de cemento, o
prefabricados de hormigón.

 Tapa de fundición que será del tipo reforzado en calzada y normal en aceras.

 Diámetro interior de un metro.

7. Los sumideros se construirán con las siguientes calidades mínimas:

 Solera de hormigón de diez (10) centímetros de espesor mínimo.

 Muros de ladrillo macizo bruñidos interiormente con mortero de cemento.

 Rejilla de fundición.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 95

8. Las acometidas generales de las parcelas, se harán a pozo de registro preferentemente, si se
realiza en un punto donde no lo hay, se tendrá que construir una cometida especial directamente al
tubo existente.

9. El proyecto contendrá los siguientes documentos:
a) Memoria.

 Situación actual del saneamiento y solución adoptada

 Disposiciones constructivas elegidas.

 Materiales y unidades de obra proyectados.

 Tipo de red de alcantarillado para aguas residuales y pluviales.

 Depuración de aguas residuales.

 Régimen económico de mantenimiento de la estación depuradora.
b) Anexos de la Memoria.

 Características del Proyecto, de origen técnico y económico.

 Cálculos justificativos.
i) Planos.

 Planta general de la red de alcantarillado. Se detallará el trazado de las redes de
saneamiento con indicación de la sección de los tramos, representando los pozos de registro,
las cámaras de descarga, sumideros y elementos análogos.

 Perfiles longitudinales. Se indicarán cotas de rasante y de solera de cada pozo de registro,
pendientes de los conductos, secciones adoptadas, profundidad de los pozos y longitudes
entre los mismos.

 Planos de detalles. Se reflejarán las zanjas y canalizaciones, pozos de registro, cámaras de
descarga, sumideros, aliviaderos de crecidas, y cuantos detalles se necesiten para definir la
totalidad de la obra.

 Acometida. Se señalará el punto de acometida a la red municipal. En el caso de colector
exterior a la zona delimitada en la unidad o sector, se incluirá en un plano los datos del punto
de conexión.

 Obras accesorias. Se representarán gráficamente todas las obras que sean precisas, como
encauzamientos, protecciones, cruces de calzada y otras similares.

d) Presupuesto.

 Mediciones y presupuesto general.

Artículo 152. Diseño y ejecución de las obras de energía eléctrica en media y baja tensión (OD)
El cálculo de las redes de baja tensión se realizará de acuerdo con lo dispuesto en el Reglamento
Electrónico de baja Tensión (Real Decreto 842/2002 de 2 de agosto) en función de la previsión de
cargas para los edificios fijadas en la Instrucción ITC.BT.10. La carga total correspondiente a los
edificios se preverá de acuerdo con lo establecido en dicha instrucción y, en el cálculo de las redes,
se aplicarán para la fijación de las potencias de paso los coeficientes que se reflejaban en el artículo
correspondiente de los proyectos de urbanización.

A falta de otra reglamentación que sea de obligado cumplimiento relativa a las redes de distribución
de energía eléctrica en urbanizaciones se aplicarán los coeficientes que se establecen en la Norma
Tecnológica correspondiente.

 Las redes de distribución de energía eléctrica en todo el ámbito del Plan Parcial o Proyecto de
Urbanización, serán subterráneas. En las urbanizaciones que no satisfarán esta obligación se
realizarán las obras necesarias para cumplirla en un plazo de dos años o se redactará un programa
para el paso de la red aérea a subterránea, el cual debe iniciarse al mes de aprobado y terminarse en
el plazo establecido.

Los centros de transformación deberá localizarse sobre terrenos de propiedad privada y su exterior
armonizará con el carácter y edificación de la zona. La ubicación en zonas públicas de los centros de
transformación sólo se admitirán en urbanizaciones existentes y aquellos casos en que, por
inexistencia de suelo o locales, las necesidades de la prestación del servicio lo exijan. En este caso,
la utilización se realizará en precario, siendo por cuenta del propietario del centro de transformación
todas las obras, modificaciones, traslados, etc., que aconseje la dinámica urbana.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 96

Todas las instalaciones eléctricas satisfarán lo establecido en los Reglamentos vigentes, así como la
normativa de los Ayuntamientos en los que esté enclavada la urbanización y de la compañía
suministradora de energía que no se opongan a lo aquí establecido.1. Se deberá prever en el
Proyecto de Urbanización, en su caso, las redes de media y de baja tensión necesarias para
abastecer a la totalidad de los terrenos necesarios.

2. El proyecto contendrá los siguientes documentos:
a) Memoria.

 Situación actual y solución adoptada para el suministro de energía eléctrica al terreno.

 Tipo de materiales y obras previstas en el proyecto.

 Indicación de empresa suministradora y tipo de contribución y distribución de cargas y
derechos para la instalación y explotación del servicio.

b) Anexos a la Memoria.

 Características del proyecto, de orden técnico y económico.

 Cálculos justificativos.
c) Planos.

 Planta general de la red de media tensión. Se detallarán las líneas de conexión con los
sistemas exteriores, situación de los centros de transformación y distribución, trazado de la
red, indicando sección de cables proyectados. Se utilizará el plano a escala mínima
1:1.000, en el que figurarán calles, límites del polígono.

 Planta general de la red de baja tensión. Donde se proyectará la situación de los centros de
transformación y los sectores de acción y el trazado de la red, indicando secciones y
naturaleza de los conductos de los distintos circuitos proyectados, así como la situación de
todos los puntos de acometida existentes.

 Detalles de la red de media tensión. Se detallarán las cajas terminales y de empalme y los
tipos de zanjas de la red subterránea. En caso necesario se detallarán los tipos de apoyo y
crucetas en los tramos aéreos.

 Detalles de la red de baja tensión. Donde figurarán los elementos de la red de baja tensión
análogos a los indicados en la red de alta tensión, indicándose los armarios de acometida.

 Detalles de los centros de transformación. Donde se detallarán los centros de transformación,
especificando sus dimensiones, la cimentación, soleras, muros, tabiques, cubiertas y el resto
de elementos necesarios para su definición.

 Sección tipo de canalizaciones de energía eléctrica. Se detallará la sección tipo de la zanja de
energía eléctrica, indicándose las cotas de situación respecto a los demás servicios o
cerramientos.

d) Presupuesto.

 Mediciones.

 Presupuesto general.

3. El cálculo de las redes de baja tensión se realizará de acuerdo con lo dispuesto en el Reglamento
Electrotécnico de Baja Tensión vigente (Real Decreto 842/2002 de 2 de agosto), y en las
Instrucciones Técnicas correspondientes, efectuando la previsión de las potencias de vigente
previendo las cargas mínimas y el grado de electrificación de las viviendas, usos terciarios y
dotaciones.

En el cálculo de las redes se aplicarán para la fijación de las potencias los siguientes coeficientes de
los cuadros siguientes, dependiendo de ser para zonas residenciales o zonas industriales:

Número acometidas 1 2 3 4 5 6 7

Coeficiente simultaneidad 1 0.95 0.85 0.80 0.80 0.75 0.70

Número acometidas 1 2 3 4 5 6 7

Coeficiente simultaneidad 1 1 0.95 0.95 0.90 0.90 0,90

Las redes de distribución de energía eléctrica se ejecutarán en cualquier actuación totalmente
subterráneas. Los centros de transformación se localizarán sobre terrenos de propiedad privada o en
zonas públicas en el caso de inexistencia de locales adecuados o terrenos, siempre que lo acuerde
en tal sentido el Ayuntamiento Pleno.

4. Los cables se instalarán directamente enterrados en zanjas, observándose las siguientes normas:

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 97

a) Se ubicará en terrenos de uso común.
b) El cruce de calzada deberá ser perpendicular a los ejes y protegidas con tubo de

fibrocemento de diámetro igual a dieciséis (16) veces el de los cables, con un mínimo de diez
(10) centímetros.

c) Los cables irán formando agrupación, tendidos sobre una capa de arena lavada de veinte (20)
centímetros de espesor cubierta con otra capa, de arena lavada de quince (15) centímetros de
espesor, encima se rellenará la zanja con tierra de la propia excavación, si reúne las debidas
condiciones y sino de aportación, compactándose manualmente los primeros veinte (20)
centímetros y por medio de compactado después.

5. Los centros de transformación serán del tipo de las casetas prefabricadas utilizadas y permitidas
por la compañía suministradora, debiendo estar homologados. Los centros se deberán prever
preferentemente subterráneos. Se trata de construcciones prefabricadas de hormigón armado
constituido por elementos que se atornillan entre sí interponiendo juntas de goma con el fin de que no
se filtre el agua. Se compone de un juego de piezas de hormigón y que son:

 Base o arqueta.

 Paredes.

 Suelos.

 Techos o cubiertas.

Todas estas piezas están construidas en hormigón armado con mallazo electrosoldado de varilla de
acero. La base es una cubeta que se coloca en una excavación de setenta (70) centímetros de
profundidad, en cuyo fondo se coloca una capa de arena de diez (10) centímetros de espesor, o una
mezcla de cemento y arena regada, lo que constituye la cimentación propiamente dicha. En el fondo
se dejan los tubos para entrada y salida de cables de Media y Baja Tensión. Las dimensiones varían
según sea el fabricante y el número de celdas que tenga en cada caso.

Las paredes están fabricadas también de hormigón armado con mallazo de acero y vibrado. Los
acoplamientos entre sí se realizan por medio de tornillos, pudiéndose desmontar cuando convenga.
Los marcos de puertas y rejillas de ventilación son de chapa galvanizada unidos al mallazo. La
terminación exterior es de revoco de pintura o de canto rodado visto. Los suelos y techos son también
de hormigón vibrado de gran resistencia mecánica, la celda del transformador, para soportar la
máquina, tiene un bastidor de chapa galvanizada plegada, al que se suelda el mallazo.

Se tomarán dos tomas de tierra independientes. A una de ellas se conectará el neutro del
transformador y a la otra los herrajes y las masas metálicas de los elementos del centro. Para estas
tomas de tierra se preverán dos pozos como mínimo a tres (3) metros de la puerta de entrada y
separados más de tres (3) m. El cable correspondiente o puente de unión entre el anillo periférico y el
colector interior será de cobre de cincuenta (50) mm2. El paso de estos cables a través de la
cimentación se hará con dos tubos de hormigón de diámetro cinco (5) cm. La placa o picas de tierra
serán de cobre.

6. Las redes de distribución de energía eléctrica se ejecutarán en cualquier actuación totalmente
subterránea. Los centros de transformación se localizarán sobre terrenos de propiedad privada o en
zonas públicas en el caso de inexistencia de locales adecuados o terrenos, siempre que lo acuerde
en tal sentido el Ayuntamiento Pleno.

Artículo 153. Diseño y ejecución de las obras del alumbrado público (OD)
El alumbrado público debe contribuir a crear un ambiente visual nocturno adecuado a la vida
ciudadana sin deteriorar la estética urbana e, incluso, potenciándola siempre que sea posible. Sus
componentes visibles armonizarán con las características urbanas de la zona y el nivel técnico de la
iluminación satisfará los objetivos visuales, deseados, cuyos parámetros mínimos corresponden con
los indicados en el proyecto de urbanización.

Las instalaciones que satisfagan los parámetros establecidos para el tráfico rodado deben realizarse
de forma que se logren minimizar sus costes actualizados al momento de su puesta en servicio
(inversión más gastos de explotación) y la vida económica prevista debe ser superior a 18 años.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 98

Ello exigirá la utilización de equipos de alta calidad: conductores que satisfagan las normas UNE;
soportes adecuadamente protegidos de la corrosión; luminarias cerradas con sistemas ópticos que
minimicen su envejecimiento; lámparas de alta eficacia; y larga vida y reducida depreciación, etc.

En los alumbrados que satisfagan los parámetros establecidos para peatones, debido a que la
estética de la luminaria y báculo tendrá un importante peso en su elección, la instalación se realizará
de forma que se consigan minimizar los costos de explotación actualizadas al momento de su puesta
en servicio y la vida económica prevista será superior a 15 años.

En todo caso la situación de los centros de mando será tal que ocupen un lugar muy secundario en la
escena visual urbana y no ocasionen inconvenientes al ciudadano; ni para transitar, ni por la
producción de ruidos molestos. Las redes de distribución serán subterráneas. Este tipo de tendido
será obligatorio en las instalaciones clasificadas como adecuadas para conductores y en aquellas
realizadas en zonas con arbolado o aceras de anchura inferior a dos (2) metros, excepto en este
último caso cuando se utilicen como soportes brazos murales. En cualquier caso, las instalaciones
satisfarán las exigencias de los reglamentos electrotécnicos vigentes, así como aquellas existentes
en los Municipios en que se hallan enclavadas.

1. El proyecto deberá contener los siguientes documentos:
a) Memoria.

 Solución de alumbrado adoptada, aérea o subterránea.

 Descripción de los tipos de puntos de luz adoptados, materiales y modelos.

 Niveles de alumbrado adoptados.

 Explotación y conservación de las obras.
b) Anexos a la Memoria.

 Características del proyecto de orden técnico y económico.

 Cálculos justificativos.

c) Planos.

 Plano general de la red de alumbrado público.- Reflejará la situación de los puntos de luz,
distinguiendo gráficamente sus tipos. Se grafiarán todos los circuitos desde los centros que
los sirven y se definirán el trazado de los cables de alimentación, distinguiendo alumbrado
permanente y reducido, en su caso. El plano se desarrollará sobre plano a escala mínima
1:1.000, en el que quede reflejado todo el viario y límites del polígono.

 Detalles de la red de alumbrado.- Se representarán los báculos con detalle ampliado de las
bases y cimentaciones y su situación respecto al bordillo.

d) Presupuesto.

 Mediciones y presupuesto general.

2. Las instalaciones de alumbrado público, deberán cumplir la normativa legal vigente, que incluye:

 Reglamento Electrotécnico para Baja Tensión, aprobado por Real Decreto 842/2002 de 2 de agosto de
2002.

 Instrucciones complementarias del Reglamento Electrotécnico para Baja Tensión.

 Normas de la Compañía suministradora de electricidad.

 Norma sobre la disminución del Consumo de Energía Eléctrica en las Instalaciones de Alumbrado
Público (Orden Circular 248/74 C-E noviembre 1974).

 Normas UNE del Instituto Nacional de Racionalización del Trabajo y con carácter subsidiario las
Normas DIN.

 Recomendaciones de la Comisión Internacional de Iluminación C.I.E.

 Norma Tecnológica del Ministerio de Obras Públicas y Urbanismo NTE- IEE/1978 Instalaciones de
Electricidad, Alumbrado Exterior, y Sugerencias del Comité Español de Iluminación a la citada Norma
Tecnológica.

 Normas sobre Alumbrado de Carreteras del Ministerio de Obras Públicas (Orden Circular 9.1.10 de 21
de Marzo de 1.964).

 Normas e instrucciones para Alumbrado Urbano del Ministerio de la Vivienda de 1.965.

3. En las zonas existentes en la actualidad dentro del casco consolidado tales parámetros se pueden
variar con el fin de obtener un ambiente adecuado al carácter popular existente. Para esta zona se
aconseja el uso de palomillas adosadas a las fachadas en las calles de ancho inferior a seis metros.
En las calles de mayor anchura se deberán instalar báculos.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 99

En el casco antiguo tanto las farolas como las citadas palomillas deberán ser de hierro fundido, según
el modelo que homologue el Ayuntamiento.

4. La situación de todas las luminarias deberá ser compatible con el cumplimiento del vigente Código
de Accesibilidad en lo que se refiere a las anchuras y alturas mínimas de los itinerarios peatonales
accesibles.

5. En el resto del suelo urbano se podrá emplear otro tipo y modelo de báculo a emplear de acuerdo
con el nivel de iluminación, ancho de calle y situación de la vía pública.

Estas columnas o báculos, que se instalen en el exterior del casco histórico podrán ser de chapa de
acero galvanizada con espesor mínimo de tres (3) milímetros y de ocho (8) milímetros en la base. La
altura de las columnas será de cuatro (4,00) metros en calles inferiores a ocho metros; entre seis y
siete (6,00-7,00) metros en las calles entre ocho y diez metros de ancho; y de nueve (9,00) metros de
altura en las calles mayores de diez metros de anchura.

6. Las luminarias con sistema óptico o sellado, con policarbonato o vidrio prismático; el material de la
carcasa será de aluminio y reunirá las condiciones de estanqueidad (UNE-20, 324)-IPW-54, con
equipo eléctrico incorporado y seguridad (UNE-20, 314).

El rendimiento será igual o mayor que 0,7 para lámparas de vapor de sodio alta presión o mercurio.

Siempre se utilizarán lámparas de descarga, vapor de mercurio en zonas de jardín y vapor de sodio
alta presión en los viales, ya sean para tráfico rodado o peatonal.

Los balastos tendrán la forma y dimensiones adecuadas, y su potencia nominal de vatios será la de la
lámpara correspondiente. Cumplirán la Norma UNE-20.152, su consumo medio por pérdidas será
mínimo y llevarán grabados las siguientes indicaciones: Marca y modelo, esquema de conexión y tipo
de lámpara.

Los condensadores podrán ser independientes o formar unidad con el balasto y estarán capacitados
para elevar el factor de potencia hasta 0,9 como mínimo.

7. El hormigón a utilizar en la cimentación de los dados de las columnas será de resistencia
característica de 250 Kg/cm2.

Las dimensiones A y B del dado de cimentación y la longitud y diámetros de los 4 pernios de anclaje
que serán de acero F.III, según la Norma UNE-36, 011-75, doblados en forma de cachaba, y las
dimensiones de los agujeros rasgados de la placa base de los soportes, se determinarán en función
de la altura H del soporte, en la siguiente tabla:

Altura

m

Dado

cimentación m

Longitud

pernios m

Diametro

pernios "

Huecos

placa mm

4 - 5 0,5 x 0,5 x 0,8 0,50 3/4 22 x 40

7 0,8 x 0,8 x 0,8 0,60 3/4 22 x 40

9 0,8 x 0,8 x 0,8 0,60 3/4 22 x 40

8. La alimentación a los distintos receptores será siempre con tendido subterráneo. Las zanjas de
canalización cumplirán la normativa vigente. Los conductores siempre irán protegidos bajo tubo de
sección suficiente.

Los conductores serán unipolares y estarán constituidos por tres conductores independientes iguales
y uno asimismo independiente y de idéntica serie para el conductor neutro. Serán de cobre recocido y
nunca será inferior a seis (6) mm2 de sección.

En la instalación eléctrica interior de los soportes, la sección mínima de los conductores para la
alimentación de las luminarias será de 2,5 mm2.

9 La puesta a tierra de los soportes de los puntos de luz a cielo abierto, se realizará conectando
individualmente cada soporte, mediante el conductor de cobre con aislante reglamentario de seis (6)
mm2, de sección sujeto al extremo superior del soporte, de acuerdo con lo indicado en el presente

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 100

punto, a una línea de tierra de cobre desnudo de treinta y cinco (35) mm2 de sección, instalando una
o más picas, hincadas cada cuatro soportes metálicos o las necesarias para conseguir la resistencia
adecuada en la arqueta correspondiente. Se instalará doble circuito de línea de tierra, es decir, uno
por circuito de alimentación de los puntos de luz.

Las picas de tierra se hincarán cuidadosamente en el fondo de las arquetas, de manera que la parte
superior de la pica sobresalga en veinte (20) cm, la superficie superior del lecho de grava.

La línea de tierra del cable desnudo de treinta y cinco (35) mm2 de sección, formando un bucle así
como el conductor de tierra del soporte de seis (6) mm2 de sección, se sujetarán al extremo superior
de la pica mediante grapa doble de paso de latón estampado. Al objeto de garantizar la total
continuidad de las dos líneas de toma de tierra de cable desnudo de treinta y cinco (35) mm2 de
sección, cuando se acabe la bobina, en la arqueta correspondiente, se ejecutará una soldadura de
plata, o sistema adecuado que garantice plenamente la continuidad eléctrica y mecánica de las líneas
de tierra, sin que en ningún caso al cable se le someta a tensiones mecánicas, formando un bucle.

La toma de tierra de punto de luz de pasos interiores se efectuará mediante circuitos de tierra, en
cuyos extremos del mismo se colocarán sendas picas.

La toma de tierra de los Centros de Mando, se efectuará mediante pica hincada en la arqueta situada
junto a la cimentación del armario.

10. Se preverá el número de Centros de Mando que se consideren necesarios, de forma que el costo
de los mismos y de los circuitos eléctricos de alimentación de los puntos de luz, considerando las
secciones de los conductores, sea mínimo. El número de salidas por Centro de Mando será idéntico
al de circuitos que se alimentan del mismo, previniendo doble circuito de alimentación de los puntos
de luz, con el fin de permitir el apagado aproximadamente del cincuenta por ciento (50%) de los
puntos de luz de la instalación del alumbrado público a media noche.

Los criterios a utilizar en el apagado de los puntos de luz deberán tener en cuenta la conservación del
encendido total en los cruces importantes y en las embocaduras de los viales de acceso, evitando
apagar dos puntos de luz consecutivos.

El equipo de medida se instalará en el Centro de Mando siguiendo las directrices de la empresa
suministradora de energía eléctrica. A continuación del equipo de medida se instalará un interruptor
magnetotérmico tetrapolar. El accionamiento de los Centros de Mando será automático, incluido el
alumbrado reducido, teniendo asimismo la posibilidad de ser manual. El programa será de encendido
total, apagado parcial del cincuenta por ciento (50%) de los puntos de luz a determinada hora de la
noche y el apagado total. A tal efecto el armario irá provisto de célula fotoeléctrica y de reloj de
corrección astronómica de doble esfera, montados en paralelo, actuando éste retardado respecto a la
célula para el caso de avería, y del siguiente aparellaje:

 Conmutadores.

 Contadores de accionamiento electromagnético.

 Relés auxiliares.

 Interruptor tetrapolar magnetotérmico.

 Interruptores automáticos.

 Termostato.

 Puntos de luz.

 Resistencia eléctrica o sistema de calefacción.

 Fusibles de protección.

Los armarios serán de tipo intemperie, constituidos por bastidores de perfil metálico, cerrados por
paneles de chapa de acero de 2 milímetros de espesor mínimo, galvanizados. Los armarios
cumplirán las condiciones de protección P-32 especificadas en las Normas DIN-40.050. Estarán
provistos de dos compartimentos independientes para alojar los equipos de mando y los contadores
de medida, siendo capaces de albergar todos los elementos necesarios.

La cimentación de los centros de mando, será de hormigón, previendo una fijación adecuada de
forma que quede garantizada su estabilidad, teniendo en cuenta las canalizaciones y pernos de

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 101

anclaje, accesorios, así como una arqueta de dimensiones idóneas para hincar las picas de toma de
tierra.

11. El alumbrado público debe contribuir a crear un ambiente visual nocturno adecuado a la vida
ciudadana, sin deteriorar la estética urbana e incluso potenciándola siempre que sea posible.
Categoría Luminancia Cd/m2 Luminancia Lux

Peatonal 0,50 10

Tráfico-Peatonal 1,00 20

Tráfico-rápido 2,00 30

Artículo 154. Diseño y ejecución de las obras de la red de telecomunicaciones (OD)
Se harán estudios previos de su ubicación con el fin de no alterar el carácter del entorno natural o del
paisaje existente. Se deberán ajustar al artículo 26 de la Ley 32/2003 General de
Telecomunicaciones, y en todo caso cumplirán las siguientes condiciones:

 No podrán instalarse líneas aéreas de alta tensión ni imponerse servidumbres de paso en las
parcelas de superficie inferior a 10.000 m2 y con uso residencial, y en los terrenos de
superficie inferior a 5.000 m2 y con uso de huertos o similares, y en los terrenos de uso
comercial, industrial o dotacional cualquiera que sea su superficie.

 La distancia mínima en proyección horizontal de la línea de alta tensión y cualquier edificación
residencial deberá ser superior a la resultante de la siguiente formula:

 D = 3,30 + V/150 en metros, no menor a 5 metros.
 siendo V la tensión de la línea en KV

 La distancia mínima proyección horizontal de la línea de alta tensión y cualquier arbolado
deberá ser superior a la resultante de la siguiente formula:

 D = 1,50 + V/150 en metros, no menor a 2 metros.
 siendo V la tensión de la línea en KV

 Se deberá cumplir en todo momento la Ley 8/2001 de 28 de febrero de 2001 Ordenación de
las Instalaciones de Telecomunicación en Castilla-La Mancha, y la Ley 32/2003 de 3 de
noviembre General de Telecomunicaciones (BOE 4.11.2003).

 Las redes de telefonía se realizarán de acuerdo con las indicaciones de la compañía
suministradora.

 En los teleféricos se cuidará especialmente, el exterior de las estaciones para armonizarlas
con el paisaje donde están instaladas, según el Reglamento Especial de T. Terrestre.

 El tendido de líneas eléctricas paralelas a las carreteras se realizará a una distancia mínima
de 25 metros desde sus ejes.

Asimismo se deberá cumplir con la Orden ITC/3538/2008 de 28 de noviembre (BOE 06.12.2008)

1. El proyecto deberá contener los siguientes documentos:

 Memoria.

 Planos de distribución y de detalles.

 Mediciones y presupuesto.

Deberá adecuarse a la normativa de la compañía de distribución correspondiente. Las redes de
distribución de telefonía se ejecutarán preferentemente subterráneas, pudiendo el Ayuntamiento
eximir de tal disposición por acuerdo plenario.

2. La separación entre las canalizaciones de telecomunicaciones y las tuberías o conductor de otros
servicios, deberá tener como mínimo lo siguiente:

 Canalizaciones de alumbrado o fuerza eléctrica, veinticinco (25) centímetros con línea de
alta tensión y 20 centímetros con línea de baja tensión.

 Con tuberías de otro servicio, tales como agua o gas, treinta (30) centímetros como mínimo.

 Cuando la canalización cruce con cañerías o canalizaciones de otros servicios, se dejará el
suficiente espacio entre los conductos y los tubos, para que modo fácil, se puedan retocar las
uniones, efectuar reparaciones o tomar derivaciones. Esta distancia será de treinta (30)
centímetros entre los tubos y el lecho de piedra partida y arena, o firme de la canalización.

 La explanación de la zanja se hará de modo que siempre se encuentre pendiente hacia una
de las arquetas.

 Las curvas en las canalizaciones han de ser sencillas para simple cambio de dirección,
pudiéndose efectuar en plano horizontal o en plano vertical.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 102

 Para asegurar el apropiado tendido de los cables en los conductos, se dará a las curvas el
mayor radio posible, debiéndose tener muy en cuenta al trazarlas, que el radio mínimo
admisible sea de quince (15) metros. En todos los casos el radio se mantendrá uniforme en
toda la curva.

3. Se deberá cumplir con toda la legislación y reglamentación correspondiente con el acceso a los
servicios de telecomunicaciones vigente.

4. Se deberá cumplir con el artículo 26 de la Ley 32/2003 General de Telecomunicaciones, y con la
Orden ITC/3538/2008 de 28 de noviembre (BOE 06.12.2008). Asimismo se deberá cumplir en todo
momento la Ley 8/2001 de 28 de febrero de 2001 Ordenación de las Instalaciones de
Telecomunicación en Castilla-La Mancha, y la Ley 32/2003 de 3 de noviembre General de
Telecomunicaciones (BOE 04.11.2003).

5. Al objeto de eliminar perturbaciones en los cables telefónicos, se procurará evitar el paralelismo
entre éstos y los eléctricos de Alta Tensión alejándose la mayor distancia posible, cuando se
construya la canalización. La longitud máxima de canalización subterránea será de ciento cincuenta
(150) metros entre arquetas.

Los conductos donde se alojarán los cables telefónicos tendrán un diámetro interior de once (11)
centímetros y la separación entre los conductores será de tres (3) centímetros exteriormente. Los
conductos irán recubiertos con hormigón formando un prisma continuo. Las arquetas donde se alojen
los empalmes o derivaciones de los cables telefónicos, han de ser construidas de acuerdo a las
Normas de la compañía de telecomunicaciones correspondiente. Por estas arquetas solo pasarán
cables del servicio telefónico.

6. Las cámaras de registro se construirán con sus paredes principales de hormigón armado, siendo
de hormigón en masa las destinadas a entradas de conductos. Los suelos serán de hormigón en
masa o armado según los casos y los techos se construirán siempre de hormigón armado. La base
será de placas de hormigón pretensado o de hormigón realizado en la propia obra.

Las arquetas se construirán de hormigón armado con barras corrugadas de seis (6) milímetros de
diámetro. Los techos están constituidos por tapas metálicas convenientemente ancladas a las
paredes, mediante tacos y tornillos.

Artículo 155. Diseño y ejecución de las obras de ajardinamiento, plantación en la red viaria,

espacios libres y zonas verdes y mobiliario urbano (OD).
1. El tratamiento de los espacios libres, dependerá de su carácter público o privado y de su función,
siendo en todo caso obligatoria la plantación de arbolado de las especies y el porte adecuado en las
vías de tránsito, en los estacionamientos de vehículos, en las calles y plazas de peatones,
comprendido dentro de los terrenos objeto de urbanización.

Se deberán detallar las plantaciones a introducir en todos los suelos clasificados como zonas verdes.
Las especies deberán ser adecuadas a los tipos de suelos y superficies de manera que se consiga
una mejor conservación y mantenimiento. Deberán primar los árboles, arbustos y plantas adecuados
a los climas secos de la zona y que no necesiten grandes aportes de agua.

Se deberá garantizar el sistema de riego de todas las plantaciones a efectuar.

2. Se deberán reseñar tal tipo de obras dentro los siguientes documentos:
a) Memoria.

 Definición de obras de jardinería de la urbanización.

 Instalaciones y servicios incluidos en parques y jardines.

 Descripción de los elementos de mobiliario urbano y señalización.
b) Planos.

 Estado actual del terreno. Se detallará el estado del terreno tras las obras de explanación,
pavimentación, alcantarillado y distribución de agua.

 Planta general de paseos y construcciones. Donde se reflejarán los paseos y las distintas
construcciones, tanto ornamentales como funcionales y los juegos infantiles, de forma que se
puedan replantear sobre el terreno.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 103

 Planta del estado definitivo del terreno. Donde se reflejará el estado definitivo del terreno
después de haber sido realizado el movimiento de tierras, quedando definidos los paseos, así
como las construcciones ornamentales y de servicio de los parques y jardines.

 Planta de plantaciones y jardinería. Donde se reflejarán las plantaciones previstas reseñando
las especies previstas.

 Planta de mobiliario urbano. Donde se reflejará la ubicación del mobiliario urbano,
especificando el modelo y los detalles del mismo.

 Plano de planta de señalización. Donde se detallará la señalización a ubicar desde el punto
de vista del cumplimiento del Código de la Circulación.

d) Presupuesto.

 Mediciones y presupuesto general.

2. Para que unos terrenos sean considerados zona verde o espacio libre y computen a los efectos
señalados en el artículo 31.c del TRLOTAU y en este Plan de Ordenación Municipal, se deberán
cumplir (para cesiones superiores a 1.000 m2) las siguientes condiciones mínimas:

 Las zonas verdes no podrán tener excesivos desniveles. Cuando una zona tenga más de un
veinte por ciento de pendiente se contabilizará su superficie al 80% de la misma.

 Ninguna zona verde podrá estar afectada por un acceso rodado, en el caso de existencia de
un paso la superficie ocupada no se contabilizará como zona verde.

3. Estos espacios deberán contar con arbolado que remarque los caminos y de sombra en las zonas
de estancia, así como parterres de arbustos y cultivos de flores. Las zonas verdes vinculadas a las
redes viarias, deberán tratarse como parterres ajardinadas con arbustos y cultivos de flores. De igual
forma se tratarán los alcorques corridos de las aceras, si bien, estos deberán ir acompañados de
hileras de árboles.

Los espacios libres forestales irán cubiertos por arbolado a razón mínima de 200 unidades por
hectáreas. Dispondrán también de sendas peatonales acondicionadas.

Todos los espacios libres deberán contar con red de riego, fuente de agua potable y alumbrado
público de acuerdo con el nivel señalado anteriormente.

4. Todas las zonas verdes deberán ir dotadas de mobiliario urbano y señalización, como mínimo, en
los siguientes elementos:

 Papeleras: Distribuidas a razón de una (1) cada doscientos cincuenta (250) metros cuadrados
de zona verde.

 Bancos: Situados en las áreas de estancia de las zonas ajardinadas, a razón de uno (1) por
cada cuatrocientos (400) metros cuadrados.

 Aparatos de juegos infantiles: Situadas en sus áreas correspondientes, conteniendo como
mínimo un columpio doble, tobogán y arquitectura para trepar, cuando las zonas verdes sean
superiores a setecientos cincuenta (750) metros cuadrados.

 Juegos deportivos: Situados en su correspondiente zona, que irá dotado según sus
dimensiones con canastas de baloncesto, porterías de fútbol sala, cancha de petanca, bolos,
etc., cuándo las zonas verdes sean superiores a mil quinientos (1.500) metros cuadrados.

5. Los espacios libres deberán contar con red de riego, fuente de agua potable y alumbrado público
de acuerdo con el nivel señalado para las zonas peatonales.

6. El mobiliario urbano y la señalización a instalar en las vías públicas y en los espacios libres deberá
ajustarse al anexo 1 del vigente Código de Accesibilidad, así como a la Orden VIV/561/2010, de 1 de
febrero, por la que se desarrolla el documento técnico de condiciones básicas de accesibilidad y no
discriminación para el acceso y utilización de los espacios públicos urbanizados. Para ello se deberán
cumplir las siguientes determinaciones:

Mobiliario accesible.
Un elemento de mobiliario urbano se considera accesible cuando cumple los requisitos siguientes:

- Ser accesibles a través de un itinerario accesible.
- Su ubicación permite siempre la existencia de una franja de paso libre de obstáculos de 1,50

m. de anchura x 2,10 m. de altura.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 104

- Los elementos salientes y/o volantes que sean superior a 15 cm. de vuelo y que limiten con
itinerarios se sitúan a una altura igual o superior a 2,10 m.

- Los elementos que deban ser accesibles manualmente están situados a una altura de entre
1 m. y 1,40 m. de altura.

Elementos urbanos diversos
- No podrá instalarse ningún obstáculo en el espacio de las aceras comprendido dentro del

paso de viandantes.
- Las señales de tráfico, los semáforos, los postes de alumbrado público o cualquier elemento

de señalización se situará al lado del bordillo cuando la acera tenga una anchura igual o
superior a 1,50 m. Si es inferior, irán adosadas a la pared con los discos señalizados a una
altura superior a 2,10 m. del nivel más bajo de la acera. En parques y jardines irán en las
zonas ajardinadas.

- Los toldos, marquesinas, escaparates y otros elementos análogos, que ocupen o se
interfieran en un itinerario peatonal, se dispondrán de forma que no constituyan un obstáculo
para las personas con movilidad reducida. Estos elementos no dispondrán de componentes
sobreelevados que representen riesgo para las personas con visibilidad reducida al no tener
contacto con el bastón en su parte inferior.

- Las máquinas expendedoras, recreativas y similares, se instalarán de tal forma que no
sobresalgan de la vertical de la fachada de los edificios, o en caso contrario llegarán hasta el
suelo en toda su proyección en planta.

- Los quioscos y terrazas de bares deberán dejar un espacio libre de circulación con un ancho
mínimo de 1,50 m.

- Las basuras se dispondrán en contenedores especiales situados en la calzada, alejados de
los pasos de viandantes. Se prohibe expresamente situar las basuras u otros objetos en las
aceras.

- Las instalaciones en fachadas tales como toldos, marquesinas, escaparates, anuncios,
rótulos, etc., quedarán a una altura mínima de 2,10 m. del suelo.

Los elementos urbanos se consideran accesibles si cumplen los siguientes requisitos de diseño:
- Los elementos de acceso al recinto tendrán una anchura mínima de 0,90 m. y una altura

mínima de 2,10 m. y deben estar convenientemente señalizados.
- El mobiliario de atención al público tiene, total o parcialmente una altura máxima respecto al

suelo de 0,85 m. Si dispone sólo de aproximación frontal, la parte inferior, entre 0,00 m. y 0,70
m. de altura, en una anchura de 0,85 m. como mínimo, queda libre de obstáculos para
permitir la aproximación de una silla de ruedas.

- La mesa tendrá una altura máxima de 0,80 m. La parte inferior, entre 0,00 y 0,70 m. de altura,
y en una anchura de 0,85 m. como mínimo, deberá quedar libre de obstáculos para permitir la
aproximación de una silla de ruedas.

- El elemento más alto manipulable de los aparatos telefónicos está situado a una altura
máxima de 1,40 m. En caso de que el aparato telefónico se sitúe en una cabina-locutorio,
ésta tiene unas dimensiones mínimas de 1,25 m. de anchura y 1,20 m. de profundidad libre
de obstáculos, y el suelo queda nivelado con el pavimento circundante. El espacio de acceso
a la cabina tiene una anchura libre mínima de 0,85 m.

- Los elementos para impedir el paso de vehículos están separados por una distancia mínima
de 0,90 m. y tienen una altura mínima de 0,80 m.

- En gradas y zonas de espectadores, la plaza de un espectador para usuarios en silla de
ruedas tiene unas dimensiones mínimas de 0,80 m. de anchura y 1,20 m. de profundidad.

- Los pulsadores se situarán a una altura máxima de 1,40 m.
- Los soportes verticales de señales y semáforos tienen una sección de cantos redondeados.
- Los semáforos serán acústicos y han de emitir una señal sonora indicadora del tiempo de

paso de peatones, a petición del usuario mediante un mando a distancia.

Elementos de protección y señalización para las obras en la vía pública.
Los elementos de protección y señalización de las obras en la vía pública deben cumplir las
siguientes condiciones:

- Los andamios, zanjas y cualquier tipo de obras en la vía pública deben señalizarse y
protegerse mediante barreras estables y continuadas que permanecerán iluminadas toda la
noche.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 105

- Se colocarán los elementos de protección y señalización de forma que las personas con
disminución visual puedan detectar a tiempo la existencia del obstáculo.

- No se utilizarán cuerdas, cables o similares.
- Existirá un nivel de iluminación mínima de 10 lux para advertir la presencia de obstáculos o

desniveles.
- Cuando por motivo de obras haya andamios por las vías públicas, deberá garantizarse un

tránsito correcto para viandantes libre de obstáculos, con un espacio libre de anchura de 1 m.
como mínimo y a una altura de 2,10 m. mínimo.

Artículo 156. Diseño y ejecución de las obras de señalización (OD).
1. Se deberá detallar la señalización necesaria para la circulación rodada y peatonal. Esta deberá
describir la señalización correspondiente con:

a) Señalización viaria adaptada al código de circulación, indicando las señales verticales y
horizontales, y en su caso la semaforización de los viales.

b) Señalización de policía y nomenclatura de las calles.

2. Se deberán reseñar dentro los siguientes documentos:
a) Memoria.

 Descripción de los elementos de señalización.
b) Planos.

 Estado actual del terreno. Se detallará el estado del terreno tras las obras de pavimentación.

 Planta general de viales, caminos, paseos y construcciones. Donde se reflejarán los paseos y
las distintas construcciones.

 Plano de planta de señalización. Donde se detallará la señalización a ubicar.
d) Presupuesto.

 Mediciones y presupuesto general.

Artículo 157. Diseño y ejecución de la recogida de basuras (OD).
Se deberá prever un sistema de puntos de recogida de basuras a realizar de acuerdo con las
indicaciones del Ayuntamiento, que deberá acomodarse a lo marcado en el plan de Residuos de
Castilla-La Mancha vigente (Real Decreto 70/1999 de 25 de mayo).

Artículo 158. Pliegos de condiciones de los proyectos de urbanización. (OD).
1. El Proyecto de Urbanización, contendrá los correspondientes pliegos de condiciones, cuyo
contenido mínimo será el siguiente:
a) Disposiciones Generales.

 Forma de contratación de las obras y régimen jurídico del contrato.

 Relaciones generales entre la Administración actuante, el promotor y el contratista o empresa
urbanizadora.

 Obligaciones sociales, laborales y económicas.
b) Ejecución de la obra.

 Comprobación del replanteo y comienzo de las obras.

 Equipo y maquinaria.

 Terrenos que deben ser ocupados y terrenos que deben ser expropiados.

 Materiales.

 Obras defectuosas o mal ejecutadas.

 Abono de la obra ejecutada.

 Medición y valoración.

 Abono de las obras.

 Abonos a cuenta.

 Modificación o resolución del contrato.

 Recepción provisional y definitiva.

 Medición general y liquidación.

SECCION VIII.3. CONDICIONES DE RECEPCION DE LAS OBRAS DE URBANIZACION

Artículo 159. Control de calidad (OD).

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 106

1. Los Proyectos de Urbanización deberán incluir en su presupuesto un capítulo dedicado al control
de calidad de las obras que como mínimo deberá incluir las pruebas que garanticen la calidad de la
obra ejecutada, aconsejándose las siguientes:

 Clasificación de la explanación, incluyendo: granulometría, límites Atterberg, Proctor normal,
ÍNDICE CBR.

 Espesor de los pavimentos.

 Estanqueidad y presión a 10 atm. De la red de agua.

 Comprobación de pendientes y estanqueidad de las redes de saneamiento.

 Comprobación de acometidas de la red de saneamiento.

 Comprobación de la red equipotencial de toma de tierra de la red de alumbrado.

2. Los proyectos de urbanización deberán contar con un plan de recogida de residuos de acuerdo con
la legislación vigente al respecto.

Artículo 160. Recepción de las obras de urbanización (OD)
1. Para la recepción de las obras de urbanización será necesario presentar los siguientes
documentos:

 Certificado final de las obras expedido por los técnicos directores de las obras.

 Informe de la empresa especializada que certifique los ensayos arriba enumerados.

 Dictámenes de la Consejería de Industria relativos a los servicios de electricidad y alumbrado.

 Escrito de aceptación de las empresas suministradoras de las instalaciones de energía
eléctrica y telefonía.

Artículo 161. Mantenimiento de las obras de urbanización. Las entidades urbanísticas

colaboradoras (OE)
1. De acuerdo con el artículo 135 TRLOTAU, la conservación de las obras de urbanización,
incluyendo el mantenimiento de las dotaciones y los servicios públicos correspondientes, incumbe a la
Administración actuante, salvo en el caso de actuaciones urbanizadoras autónomas de uso turístico o
residencial de baja densidad de carácter aislado o complejos industriales o terciarios de similar
carácter, en cuyo caso se podrán constituir entidades urbanísticas de conservación integradas por los
propietarios de las mismas, de manera voluntaria u obligatoria, en los términos que
reglamentariamente se determinen.

2. En las obras de urbanización realizadas por gestión indirecta o por privados, el deber de
conservación y mantenimiento comenzará desde el momento de la recepción definitiva por la
Administración actuante de las correspondientes obras, salvo lo dispuesto en el artículo 136 de la
TRLOTAU en el caso de detectarse deficiencias en aquellas.

3. Las obras y los servicios de urbanización cuya conservación se encuentre encomendada (o se
encomiende en función de lo marcado en este artículo y de la TRLOTAU) a entidades urbanísticas
con tal finalidad u objeto, continuarán siendo conservadas con arreglo al mismo régimen.

4. Las Entidades Colaboradoras en vigor se regirán por los reglamentos vigentes de gestión
urbanística, en todo lo que se refiere a fines, objetivos y constitución. Las Entidades constituidas
tendrán carácter administrativo y personalidad jurídica propia, debiendo ser aprobada su constitución
por la Administración actuante.

SECCION VIII.4. CONDICIONES DE ACCESIBILIDAD

Artículo 162. Normativa de aplicación (OE)
1. Los instrumentos de planeamiento y los proyectos de urbanización deberán justificar el
cumplimiento de la siguiente normativa:

 Ley de 1/1994 de Accesibilidad y Eliminación de Barreras Arquitectónicas en Castilla-La Mancha
(DOCM 24.06.1994).

 Decreto 158/1997 de 2 de diciembre por el que se aprueba el Código de Accesibilidad (DOCM
05.12.1997).

 Orden VIV/561/2010, de 1 de febrero, por la que se desarrolla el documento técnico de condiciones
básicas de accesibilidad y no discriminación para el acceso y utilización de los espacios públicos
urbanizados

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 107

2. Los instrumentos de planeamiento y los proyectos de urbanización deberán contener las
disposiciones necesarias para que se garantice el libre acceso y utilización de las vías públicas y
demás espacios de uso común a las personas con limitaciones en su movilidad o en su percepción
sensorial del entorno urbano, según el artículo 11 del citado Código.

3. En las aprobaciones de los instrumentos de planeamiento, de los proyectos de urbanización se
deberá justificar el cumplimiento de las prescripciones de la citada ley y del vigente Código de
Accesibilidad citado.

Artículo 163. Verificación de cumplimiento de determinaciones de accesibilidad (OE)
Los Proyectos de Urbanización contendrán las disposiciones necesarias para que al menos los
equipamientos de nivel ciudad y de carácter público de nueva creación, sean accesibles a los
minusválidos. En dichos documentos se deberá aportar dicha justificación de acuerdo con las
siguientes fichas:

1.1. ITINERARIOS MIXTO PEATONAL Y DE VEHICULOS

TRAZADO Y DISEÑO CODIGO PROYECTO

ANCHURA LIBRE MINIMA EN TODO EL RECORRIDO 400 cm

ALTURA LIBRE DE OBSTÁCULOS EN RECORRIDO 300 cm

ESCALERAS O ESCALONES AISLADOS No

PENDIENTE LONGITUDIONAL MAXIMA 6%

PENDIENTES ADMITIDAS EN TRAMOS < 3 METROS 10 a 12 %

PENDIENTES EN TRAMOS ENTRE 3 Y 10 METROS 8 a 10 %

PENDIENTES ADMITIDAS EN TRAMOS > 10 METROS 6 a 8 %

PENDIENTE TRANSVERSAL MAXIMA 2 %

DUROS Y ANTIDESLIZANTES Si

PAVIMENTOS CODIGO PROYECTO

PIEZAS SIN RELIEVES DISTINTOS AL GRABADO Si

DISTINTA TEXTURA Y COLOR EN OBSTÁCULOS Si

TEXTURA DIFERENCIADA EN PASOS PEATONES Si

TEXTURA LISA PARA ESPACIO LIBRE PEATONAL Recomendada

TEXTURA RUGOSA PARA ZONA OBSTÁCULOS Recomendada

ALCORQUES PROTEGIDOS CON REJILLA O SIMILAR Si

REJAS Y REGISTROS ENRASADOS CON PAVIMENTO Si

ABERTURA MÁXIMA DE REJAS Y REJILLAS D>3 cm

DISPOSICIÓN ENREJADO SIN TROPIEZOS Si

1.2. ITINERARIOS PEATONALES ACCESIBLES

TRAZADO Y DISEÑO CODIGO PROYECTO

ANCHURA LIBRE MINIMA EN TODO EL RECORRIDO 180 cm

ALTURA LIBRE DE OBSTÁCULOS EN RECORRIDO 220 cm

ANCHURA LIBRE EN CAMBIOS DIRECCION D>150 cm

ESCALERAS O ESCALONES AISLADOS No

PENDIENTE LONGITUDIONAL MAXIMA 6%

PENDIENTES ADMITIDAS EN TRAMOS < 3 METROS 10 a 12 %

PENDIENTES EN TRAMOS ENTRE 3 Y 10 METROS 8 a 10 %

PENDIENTES ADMITIDAS EN TRAMOS > 10 METROS 6 a 8 %

PENDIENTE TRANSVERSAL MAXIMA 2 %

DUROS Y ANTIDESLIZANTES Si

PAVIMENTOS CODIGO PROYECTO

PIEZAS SIN RELIEVES DISTINTOS AL GRABADO Si

DISTINTA TEXTURA Y COLOR EN OBSTÁCULOS Si

TEXTURA DIFERENCIADA EN PASOS PEATONES Si

TEXTURA LISA PARA ESPACIO LIBRE PEATONAL Recomendada

TEXTURA RUGOSA PARA ZONA OBSTÁCULOS Recomendada

ALCORQUES PROTEGIDOS CON REJILLA O SIMILAR Si

REJAS Y REGISTROS ENRASADOS CON PAVIMENTO Si

ABERTURA MÁXIMA DE REJAS Y REJILLAS D>2 cm

1.3. VADOS Y PASOS PEATONALES

TRAZADO Y DISEÑO CODIGO PROYECTO

PENDIENTE LONGITUDINAL MAXIMA 8 %

PENDIENTE TRANSVERSAL MAXIMA 2 %

ANCHURA LIBRE MINIMA EMBOCADURA 180 cm

DESNIVEL MÁXIMO ENTRE VADO Y CALZADA 2 cm

CANTOS REDONDEADOS O ACHAFALANADOS A 45º Si

PAVIMENTO ANTIDESLIZANTE Si

PAVIMENTO DIFERENCIADO TEXTURA Y COLOR

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 108

VADOS ENFRENTADOS Y LIBRES OBSTÁCULOS

FRANJAS SEÑALIZADORAS

PASOS PERPENDICULARES AL EJE CALLE

PASO PEATONAL CON EL ANCHO TOTAL DEL VADO

ISLETAS REBAJADAS A NIVEL DE CALZADA Si

ISLETAS CON EL MISMO ANCHO QUE EL PASO Si

ISLETAS CON PAVIMENTO DIFERENCIADO Si

FONDO MINIMO ISLETAS 150 cm

IMBORNALES SIN ENCHARCAMIENTO

1.4. VADOS PARA VEHÍCULOS

TRAZADO Y DISEÑO CODIGO PROYECTO

PENDIENTE LONGITUDINAL MAXIMA 8 %

PENDIENTE TRANSVERSAL MAXIMA 2 %

1.5. APARCAMIENTOS

TRAZADO Y DISEÑO CODIGO PROYECTO

DIMENSIONES MINIMAS EN BATERIA 360 x 500 cm

DIMENSIONES MINIMAS EN LINEA 220 x 500 cm

REBAJE O RAMPA PARA ACCESO ACERA Si

FRANJAS DE ACERCAMIENTO EN LINEA 120 cm

FRANJAS DE ACERCAMIENTO EN BATERIA D=150 cm

SELÑALIZACION GORIZONTAL Y VERTICAL Si

1.6. RAMPAS

TRAZADO Y DISEÑO CODIGO PROYECTO

ANCHURA MINIMA UTIL DE PASO 150 cm

PENDIENTE LONGITUDINAL MAXIMA 6 %

PENDIENTE TRANSVERSAL MAXIMA 2 %

PENDIENTES ADMITIDAS EN TRAMOS < 3 METROS 10 a 12 %

PENDIENTES EN TRAMOS ENTRE 3 Y 10 METROS 8 a 10 %

LONGITUD MÁXIMA DE CADA TRAMO 10 m

PAVIMENTO DUROS Y ANTIDESLIZANTE Si

PIEZAS SIN RELIEVES DISTINTOS AL GRABADO Si

FONDO MINIMO DE RELLANOS 150 cm

DESNIVEL MÁXIMO SIN PROTECCIÓN LATERALES 20 cm

BARANDILLAS AMBOS LATERALES Si

ALTURA PASAMANOS SUPERIORES 90-95 cm

ALTURA PASAMANOS INFERIORES 70-75 cm

PASAMANOS ANATOMICO Si

SECCION EQUIVALENTE DEL PASAMANOS D=3-5 cm

PASAMANOS SEPARACIÓN MINIMA PARAMENTO 5 cm

PAVIMERNTO SEÑALIZADOR EN INICIO Y FINAL Si

NIVEL ILUMINACIÓN MINIMO DURANTE LA NOCHE 10 lux

1.7. MOBILIARIO URBANO

TRAZADO Y DISEÑO CODIGO PROYECTO

UBICACIÓN CON FRANJA DE PASO LIBRE 150 cm

ALTURA MINIMA LIBRE DE OBSTÁCULOS 210 cm

MOBILIARIO URBANO ACCESIBLE A UNA ALTURA 100-140 cm

ALTURA MÁXIMA APARATOS TELEFONICOS 140 cm

DISTANCIA MINIMA ENTRE BOLARDOS 90 cm

ALTURA MINIMA BOLARDOS 80 cm

1.8. APARCAMIENTOS TIPO

El proyecto de urbanización deberá incluir un esquema de las plazas de aparcamiento y de las franjas de aproximación

En las concesiones de licencias o autorizaciones de edificación y actividades se deberá justificar el
cumplimiento de las prescripciones de la citada ley y del vigente Código de Accesibilidad citado.

Artículo 164. Programa municipal de mejora de la accesibilidad (OD)
En el plazo inferior a dos años, desde la aprobación del presente POM, se deberá redactar por el
Ayuntamiento un Programa Específico de actuación en materia de Accesibilidad que detalle las
medidas en orden al cumplimiento de las condiciones mínimas de accesibilidad en el caso urbano.

En dicho programa se deberá establecer el orden de prioridades y los plazos necesarios para poder
llevarlo a cabo con el fin de poder adecuar de una forma progresiva los distintos espacios públicos y
vías urbanas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 109

SECCION VIII.6. CONSIDERACIONES AMBIENTALES DEL PLANEAMIENTO Y URBANIZACION

Artículo 165. Generalidades (OE).
1. Para el desarrollo del presente POM se deberán tener presentes las consideraciones establecidas
en el Informe de Sostenibilidad y en la Memoria Ambiental, de acuerdo con la Ley 4/2007 de 8 de
marzo de 2007, de Evaluación Ambiental en Castilla-La Mancha.

2. Consideraciones del Documento de Referencia. Como consecuencia del documento de inicio del
POM el órgano ambiental ha establecido una serie de sugerencias que se han incluido en el
documento del POM de cara a la clasificación de los distintos tipos de suelo, en función de las áreas
a proteger. Asimismo este documento ha establecido otras consideraciones que son las siguientes:

a) Deberán proponerse medidas de ahorro energético, tanto en el ámbito de las edificaciones,
en el que deben primar construcciones en las que se empleen técnicas de eficiencia
energética y de uso de energías alternativas.

Artículo 166. Consideraciones ambientales en los desarrollos urbanísticos.
Con carácter general se deberán tener presentes los siguientes aspectos:

a) Los nuevos desarrollos deberán mantener el modelo concéntrico previsto en el POM.
b) Las zonas verdes deberán ubicarse de forma que se concentren para obtener espacios de

fácil mantenimiento.

En los nuevos desarrollos se deberán tener presentes los siguientes aspectos de cara a la protección
de la hidrología e hidrogeología:

a) En cada nuevo desarrollo se deberá acreditar, por le órgano competente o entidad
suministradora, la existencia de los recursos hídricos que garanticen la suficiencia de agua
para los desarrollos previstos.

b) De acuerdo con la disposición adicional primera del RSLOTAU, para el desarrollo de
unidades de actuación o sectores que se encuentren afectadas por contener cauces públicos
deberán aportar, en la documentación previa a su aprobación, un estudio hidrológico y de
riesgo de avenidas con un retorno de 500 años, que deberá estar aprobado por el organismo
de cuenca correspondiente.

c) En los nuevos desarrollos que afecten a zonas de dominio público hidráulico se deberá contar
con el informe requerido en el artículo 25.4 del Real decreto 1/01 de 20 de julio por el que se
aprueba el Texto Refundido de la Ley de Aguas.

d) Los nuevos desarrollos deberán disponer de redes separativas para la recogida
independiente de las aguas residuales y pluviales, con el fin de optimizar el funcionamiento de
la depuradora, y se vite la contaminación del vertido que se produce en los aliviaderos.

e) El coste suplementario de las redes de infraestructuras públicas derivado de las nuevas
acciones urbanizadoras será a cargo de dichos desarrollos, debiendo existir constancia
documental y garantía suficiente en las aprobaciones correspondientes.

En los sectores de uso industrial se deberá prever la depuración previa de los vertidos de los mismos
antes de acometer a la red municipal. Este sistema podrá ser común para todo el sector o individual
para cada industria.

 Artículo 167. Consideraciones ambientales en las urbanizaciones (OE).
a) Las redes de infraestructura enterradas evitarán las zonas previstas para arbolado en aceras

y zonas verdes.
b) La red de alumbrado público deberá incorporar lámparas de descarga y un regulador de flujo

para regular la intensidad lumínica a diferentes horas de la noche, y disminuir los niveles
luminosos a partir de una hora en la que la movilidad peatonal decrece sensiblemente, de
forma que se reduzca la contaminación lumínica y se ahorre energía.

Artículo 168. Consideraciones ambientales para las construcciones residenciales (OE).
a) Se debe fomentar la rehabilitación de las construcciones existentes en lugar de la sustitución

de las mismas, cunado fuera posible.
b) antes En el diseño de las edificaciones e instalaciones se tendrán en cuenta los criterios de

eficiencia energética contemplados en el Código Técnico de la Edificación, y en especial en
su documento básico dBE-HE.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 110

c) Las edificaciones deberán contar con un certificado energético, de acuerdo con el Real
Decreto 47/2007 de 19 de enero.

d) El impacto de los recursos precisos para la edificación deberá ser el mínimo posible.
e) El uso de materiales de construcción deberá tender a la sostenibilidad, de forma que se

empleen materiales no tóxicos y reciclables.
f) Se deberá tender al diseño de arquitectura bioclimática que aproveche las oportunidades que

ofrece el clima del lugar, estableciéndose un diseño solar pasivo adecuado en términos de
captación solar.

g) Las cubiertas deberán aislarse adecuadamente, evitando incluir elementos de ganancia solar
que no estén en sombra en verano.

h) Deberá fomentarse el empleo de energías renovables. Dentro de ellas es obligatorio el
empleo de energía de captación solar.

Artículo 169. Consideraciones ambientales relativas a la movilidad (OE).
Se debe fomentar el empleo de los medios de transporte sostenibles como la bicicleta y el transporte
colectivo.
Las redes de infraestructura enterradas evitarán las zonas previstas para arbolado

Artículo 170. Consideraciones ambientales relativas a las actividades (OE).
Las actividades que pretendan obtener la autorización para ejercer su actividad en los terrenos objeto
de la actuación urbanística deberán ajustarse al cumplimiento de la normativa vigente (incluyendo el
Decreto 2414/1961, de 30 de noviembre, por el que se aprueba el Reglamento de Actividades
molestas, insalubres, nocivas o peligrosas, y normativa concurrente), prestando especial atención a
aquellas actuaciones que deban someterse al procedimiento administrativo de Evaluación de Impacto
Ambiental. De este modo se asegura que las afecciones que puedan provocar sobre el medio
ambiente sean lo menor posible.

Artículo 171. Medidas sobre el ahorro energético (OE).
Se tendrá en cuenta a la hora de diseñar la red de alumbrado público la propia configuración
geométrica de la zona a iluminar adaptándola de un modo coherente a las necesidades de luz y a su
entorno. En el alumbrado público viario, se establecerá un criterio de cálculo por el que el todos los
parámetros estén en función de la tarea visual desarrollada por el conductor. Por ello se aconseja
estudiar la instalación con el exclusivo propósito de favorecer la conducción y la percepción de
cualquier obstáculo accidental que pudiera irrumpir en ella (peatones, otros vehículos, etc.).

Se seleccionarán las lámparas de manera que se tengan en cuenta la superficie a iluminar y la altura
de montaje de las luminarias, cuya potencia o flujo luminoso unitario garantice una instalación
eléctrica racional y con un número racional de unidades luminosas.

El encendido y apagado del alumbrado deberá estar regulado por un interruptor crepuscular que mide
la iluminación natural y comanda circuitos de iluminación en función de un umbral de luminosidad y de
la temporización a la conexión o a la desconexión, lo que permite un ahorro energético.

En orden a la protección del medio ambiente deberán cumplirse las siguientes prescripciones:

 Los nuevos proyectos y memorias técnicas de diseño de las instalaciones de alumbrado
exterior y de remodelaciones, ampliaciones o reformas de las existentes, deben iluminar
únicamente la superficie que se pretende dotar de alumbrado y deben cumplir los criterios de
eficiencia y ahorro energético, reducción del resplandor luminoso nocturno y adecuada
gestión de los residuos generados por las mismas.

 La relación luminancia / iluminancia (L/E) debe contemplarse en la valoración de las
prestaciones de las diferentes soluciones luminotécnicas, de forma que dicha relación sea
máxima al objeto de que el flujo luminoso emitido al cielo sea mínimo.

 Las luminarias y proyectores previstos en los proyectos y memorias técnicas de diseño, con
la inclinación y reglajes recomendados por los fabricantes, una vez instaladas no deben
rebasar los límites máximos del flujo hemisférico superior instalados FHSinst y deben
alcanzar los valores mínimos del rendimiento (ç) y del factor de utilización (K) establecidos.

 Las nuevas instalaciones de alumbrado exterior, así como todas las existentes deben estar
dotadas de los correspondientes sistemas de encendido y apagado de forma que, al evitar la
prolongación innecesaria de los períodos de funcionamiento, el consumo energético sea el
estrictamente necesario.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 111

 Las nuevas instalaciones y todas las existentes deben llevar incorporados, sistemas de
regulación del nivel luminoso que permitan la reducción del flujo luminoso y el consiguiente
ahorro energético.

 Se cuidará el posicionamiento, el apuntamiento y la orientación de los aparatos de
alumbrado, impidiendo la visión directa de las fuentes de luz. Se dirigirá la luz
preferentemente en sentido descendente y no ascendente, especialmente en el alumbrado de
fachadas de edificios y monumentos utilizando, en su caso, sistemas ópticos adecuados,
deflectores, pantallas y paralúmenes para evitar la dispersión del haz luminoso con la
finalidad de paliar en lo posible la luz intrusiva.

En orden a la protección del medio ambiente deberán cumplirse las siguientes prescripciones sobre el
Régimen Estacional y Horario de Usos del Alumbrado Exterior:

 Las instalaciones de alumbrado vial de los nuevos desarrollos deberán disponer de
dispositivos para regular el nivel luminoso que permitan la reducción del flujo emitido
aproximadamente hasta el 45% del servicio normal, a partir de las 24.00 h de la noche en
verano y de las 22.00 h de la noche en invierno, sin detrimento de los parámetros de calidad,
siempre que el tipo de lámparas instaladas lo permita.

 En instalaciones de alumbrado de fachadas de edificios y monumentos, anuncios luminosos,
festivos, feriales, deportivos o culturales, áreas de trabajo exteriores, etc. se determinarán los
ciclos de funcionamiento, debiendo disponer su instalación de relojes capaces de ser
programados por ciclos diarios, semanales y mensuales.

 Los horarios de apagado y encendido de invierno y verano los establecerá el Ayuntamiento en
función de cada uno de los usos a los que se destine el alumbrado.

 Estos límites horarios podrán variarse con la autorización expresa del Ayuntamiento.

En cuanto a la edificación, se recomienda disponer soluciones técnicas, constructivas y de uso que
promuevan el ahorro de energía y aislamiento térmico, de tal forma que se consiga un uso racional de
la energía necesaria para la adecuada utilización de los edificios, reduciendo a límites sostenibles el
consumo energético, estas soluciones podrán ser, entre otras:

 Dotar a los edificios de instalaciones térmicas apropiadas destinadas a proporcionar el
bienestar térmico de sus ocupantes, regulando el rendimiento de las mismas y de sus
equipos según el vigente Reglamento de Instalaciones Térmicas en los Edificios (RITE).

 En cuanto a los criterios de diseño de la urbanización, como en la definición de las tipologías
constructivas, se recomienda optar por el control climático mediante recursos constructivos
(forma y orientación de los edificios: de modo que se permita la ventilación cruzada)
urbanísticos (por la propia forma urbana) y mediante vegetación, (reservando en el interior de
las parcelas, amplios espacios libres).

 Dotar a los edificios de instalaciones de iluminación adecuadas a las necesidades de sus
usuarios y a la vez eficaces energéticamente disponiendo de un sistema de control que
permita ajustar el encendido a la ocupación real de la zona, así como de un sistema de
regulación que optimice el aprovechamiento de la luz natural, en las zonas que reúnan unas
determinadas condiciones.

 En los edificios que así establezca el Código Técnico de la Edificación, se incorporarán
sistemas de captación y transformación de energía solar en energía eléctrica por
procedimientos fotovoltaicos para uso propio o suministro a la red.

Artículo 172. Condicionantes generales hídricos (OE).
Los terrenos que lindan con los cauces están sujetos en toda su extensión longitudinal a una zona de
servidumbre de cinco (5) metros de anchura para uso público y una zona de policía de cien (100)
metros de anchura, todo ello de acuerdo con la Ley de Aguas aprobada por Real Decreto Legislativo
1/2001 de 20 de julio (BOE 24 de julio de 2001) y el Reglamento del Dominio Hidráulico de 11 de abril
de 1986, modificado por el Real Decreto 9/2008 de 11 de enero. En estas zonas está condicionado el
uso y las actividades que se desarrollen en el mismo.

Con carácter general se deben tener presentes los siguientes aspectos:
a) Como criterio general a considerar es el mantener los cauces que se pudieran afectar de la

manera más natural posible, manteniéndose a cielo abierto y evitando cualquier tipo de
canalización o regularización del trazado.

b) En ningún caso se autorizará dentro del dominio público hidráulico la construcción, montaje o
ubicación de instalaciones destinadas a albergar personas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 112

c) Toda actuación que se realice en zona de dominio público hidráulico y en particular las obras de
paso sobre cauces y acondicionamiento o encauzamiento de los mismos, deberán contar con la
preceptiva autorización de la Confederación Hidrográfica del Tajo, debiendo aportarse el
correspondiente proyecto.

d) Toda actuación que se realice en la zona de policía de cualquier cauce público, definida por 100
metros de anchura medidos horizontalmente a partir del cauce, deberá contar con la preceptiva
autorización de la Confederación Hidrográfica del Tajo.

e) Para el caso de nuevas urbanizaciones, si las mismas se desarrollan en zonas de policía de
cauces, previamente a su autorización es necesario delimitar la zona de dominio público
hidráulico, zona de servidumbre y policía de cauces afectados, así como analizar la incidencia de
las máximas crecidas ordinarias así como de las extraordinarias previsibles para periodo de
retorno de hasta 500 años que se pueden producir en los cauces, a objeto de determinar si la
zona de urbanización es o no inundable por las mismas. En este caso se deberán aportar a la
Confederación Hidrográfica del Tajo los estudios hidrológicos e hidráulicos los cálculos
correspondientes.

f) En este estudio se incluirá la delimitación de la zona de flujo preferente, entendida como la
envolvente de la vía de intenso desagüe y la zona de inundación peligrosa, tal y como se definen
en el segundo párrafo del artículo 9, del Reglamento del Dominio Hidráulico de 11 de abril de
1986, modificado por el Real Decreto 9/2008 de 11 de enero.

g) Los sistemas de saneamiento de las urbanizaciones serán separativos para aguas pluviales y
residuales.

h) Los colectores deberán situarse fuera del dominio público hidráulico del cauce correspondiente.
Los cruces de los cauces serán únicamente en puntos concretos y precisos.

i) Las redes de colectores y los aliviaderos que se proyecten deberán contemplar que los cauces
receptores tengan capacidad suficiente de evacuación, adoptándose las medidas oportunas para
no afectar negativamente al dominio público hidráulico. En este caso se deberá aportar la
solución técnica ante Confederación Hidrográfica del Tajo.

j) Todos los aliviaderos de crecida de la red de saneamiento o previos a depuradora deberán
disponer de las instalaciones necesarias para limitar la salida de sólidos al cauce receptor.

k) Las aguas residuales generadas en el ámbito se deberán dimensionar la red de manera que los
cauces no se vean afectados por la incorporación de aguas residuales sin depurar. Al objeto de
reducir la carga contaminante del vertido al medio receptor, el factor de dilución será al menos de
1:10.

l) Como norma general los vertidos de aguas residuales deberán contar con la autorización de la
Confederación Hidrográfica del Tajo. Se deberá tender a la reunificación de los vertidos de forma
que se agrupen los mismos.

m) Las captaciones de aguas ya sean superficiales o subterráneas para el abastecimiento deberán
disponer de la correspondiente autorización de la Confederación Hidrográfica del Tajo.

n) La reutilización de aguas depuradas para el riego de las zonas verdes, requerirá la
correspondiente autorización de la Confederación Hidrográfica del Tajo.

o) El abastecimiento de agua desde la red municipal será competencia del Ayuntamiento. El vertido
de aguas a la red municipal será competencia del Ayuntamiento.

Con carácter particular y en relación con la protección del sistema hidrológico e hidrogeológico se
deben tener presentes los siguientes aspectos:
a) Se diseñaran redes de saneamiento estancas para evitar infiltraciones de las aguas residuales

urbanas a las aguas subterráneas.
b) Todos los depósitos de combustibles y redes de distribución de los mismos, ya sean enterrados o

aéreos, deberán ir debidamente sellados y estancos para evitar infiltraciones a las aguas
subterráneas. Estas instalaciones deberán pasar periódicamente sus pruebas de estanqueidad.
Lo mismo se debe aplicar a las instalaciones de almacenamiento y distribución de otras
sustancias susceptibles de contaminar el medio hídrico.

c) En las zonas verdes comunes se realizará la aplicación de fertilizantes y de herbicidas en dosis
adecuadas para evitar infiltraciones a las aguas subterráneas.

d) Se llevará a cabo una gestión adecuada de los residuos domésticos, sólidos y líquidos. Para ello
se puede habilitar un punto verde en el que recoger los residuos urbanos no convencionales.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 113

TÍTULO IX. NORMAS URBANÍSTICAS REGULADORAS DE LAS OBRAS Y ACTIVIDADES

SECCION IX.1. INTERVENCION MUNICIPAL DEL USO DEL SUELO Y DE LAS EDIFICACIONES

Artículo 173. Las licencias urbanísticas: Actos sujetos a licencia urbanística (OE).
1. Con independencia de lo establecido en los artículos 156 y siguientes de la TRLOTAU, con
respecto al régimen de control de las actividades y de los actos regulados por la ordenación territorial
y urbanística, se definen en este artículo las licencias de obras, edificación e instalaciones y las
licencias de usos y actividades.

Con carácter general será de aplicación el Decreto 34/2011, de 26/04/2011, por el que se aprueba el
Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística (DOCM
29.04.2011).

Con carácter general será de aplicación el Decreto 29/2011, de 19/04/2011, por el que se aprueba el
Reglamento de la Actividad de Ejecución del Texto Refundido de la Ley de Ordenación del Territorio y
de la Actividad Urbanística. (DOCM 29.04.2011).

2. Tal y como establece el artículo 165 TRLOTAU estarán sujetos a licencia urbanística, sin perjuicio
de las demás autorizaciones que sean procedentes con arreglo a la legislación sectorial aplicable, los
siguientes actos de construcción y edificación y de uso del suelo y, en particular los siguientes:

a) Las parcelaciones o cualesquiera otros actos de división de fincas o predios en cualquier clase de
suelo, no incluidas en proyectos de reparcelación.

b) Las obras de construcción, edificación e implantación de instalaciones de toda clase de nueva planta.
c) Las obras de ampliación de construcciones, edificios e instalaciones de toda clase existentes.
d) Las obras de modificación o reforma que afecten a la estructura o al aspecto exterior de las

construcciones, los edificios y las instalaciones de todas clases.
e) Las obras que modifiquen la disposición interior de las edificaciones, cualquiera que sea su uso.
f) Las obras y los usos que hayan de realizarse con carácter provisional.
g) La demolición de las construcciones, salvo en los casos declarados de ruina inminente.
h) La modificación del uso de las construcciones, edificaciones e instalaciones.
i) Los movimientos de tierra y las obras de desmonte y explanación en cualquier clase de suelo y los de

abancalamiento y sorriba para la preparación de parcelas de cultivos, sin que los simples surcos para
labores agrícolas tengan tal consideración.

j) La extracción de áridos y la explotación de canteras.
k) La instalación de centros de tratamiento o instalaciones de depósito o transferencia de toda clase de

residuos.
l) El cerramiento de fincas, muros y vallados.
m) La apertura de caminos, así como su modificación o pavimentación.
n) La ubicación de casas prefabricadas e instalaciones similares, provisionales o permanentes.
o) La instalación de invernaderos.
p) La colocación de carteles y vallas de propaganda visibles desde la vía pública.
q) Las instalaciones que afecten al subsuelo.
r) La instalación de tendidos eléctricos, telefónicos u otros similares y la colocación de antenas de

cualquier clase.
s) La construcción de presas, balsas, obras de defensa y corrección de cauces públicos, vías públicas o

privadas y, en general, cualquier tipo de obras o usos que afecten a la configuración del territorio.
t) Los actos de construcción y edificación en estaciones destinadas al transporte terrestre, así como en

sus zonas de servicio.
u) Los demás actos que señalen los instrumentos de planeamiento de ordenación territorial y urbanística.

Asimismo están también sujetos a licencia los actos de construcción, edificación y uso del suelo que
realicen los particulares en terrenos de dominio público, sin perjuicio de las autorizaciones o
concesiones que otorgue el ente titular del dominio público.

3. Cuando la edificación de un inmueble se destine a establecimiento de características
determinadas, no se concederá el permiso de obras sin el otorgamiento de la licencia de apertura, si
fuera procedente, en el sentido de lo establecido para las licencias de uso y actividades.

4. Estarán sujetos a la obtención de licencia de usos y actividades, de acuerdo con el artículo 169
TRLOTAU, las siguientes obras o actos de uso del suelo

 La primera utilización y ocupación de los edificios e instalaciones en general, y la modificación
del uso de las construcciones, edificaciones e instalaciones.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 114

 La tala de masa arbórea, de vegetación arbustiva o de árboles aislados, que por sus
características puedan afectar al paisaje o estén protegidos.

Artículo 174. Procedimiento de concesión de licencias. Vigencia de las licencias (OE).
1. Toda solicitud de licencia municipal se formulará mediante instancia dirigida al Sr. Alcalde
Presidente del Ayuntamiento, debidamente suscrita por el promotor bien sea propietario o actúe en
representación.

Las solicitudes se presentarán en el Ayuntamiento, en el Registro General, o en alguna de las
Oficinas a que se refiere el artículo 40 de la Ley de Procedimiento Común, los interesados podrán
exigir el correspondiente recibo de la entrega, fechada, timbrada o sellada por el funcionario
encargado municipal. En el caso de observar deficiencias en la instancia o en los documentos que la
acompañan, se notificará al peticionario, a fin de subsanarlos dentro de los diez días hábiles
siguientes.

2. Las solicitudes deberán acompañarse de la siguiente documentación:

 Acreditación de derecho bastante para realizar la construcción, edificación o uso del suelo
pretendido.

 Memoria descriptiva de las actividades sujetas a licencia o de los proyectos técnicos
correspondientes.

 Autorización o autorizaciones concurrentes exigidas por la legislación, en cada caso aplicable,
así como la concesión o concesiones correspondientes cuando el acto pretendido suponga la
ocupación o utilización de dominio público del que sea titular administración distinta.

3. Las licencias se deberán conceder o denegar dentro del plazo de dos meses, excepto las de obras
menores, vallado de solares y ocupación de edificios que se deberán conceder en un mes.

4. En el caso de exigirse proyecto técnico, éste podrá ser Básico o de Ejecución redactado y firmado
por técnico competente. El visado del mismo por el correspondiente colegio profesional se efectuará
en los casos establecidos en el Real Decreto 1000/2010 de 5 de agosto, sobre visado colegial
obligatorio.

En caso de presentar Proyecto Básico para la obtención de licencia, se deberá presentar el
correspondiente Proyecto de Ejecución tras la concesión de aquella y antes del inicio de las obras
para su conformación por el Ayuntamiento.

5. En los edificios catalogados (definidos en el Catálogo Monumental de Bienes protegidos de este
POM), se deberá remitir por el Ayuntamiento cualquier solicitud de licencia, antes de la concesión de
la misma, a la Delegación Provincial de la Consejería competente en materia de patrimonio para el
informe previo y preceptivo de la Comisión Provincial de Patrimonio Histórico.

Las solicitudes de licencia en los edificios declarados monumento y los de los ámbitos inmediatos de
ellos se deberán tramitar, antes de la concesión de la misma a la Delegación de la citada Consejería
para el informe preceptivo de la Comisión. Tal aspecto también será de aplicación a todos los
edificios y sitios inventariados y que se recogen en la memoria y en el plano correspondiente.

Las solicitudes de licencia en todas estas edificaciones, y las obras reseñadas anteriormente se
deberán tramitar, antes de la concesión de la misma a la Delegación de la citada Consejería para el
informe preceptivo de la Comisión.

6. Las licencias se otorgarán salvo derecho de propiedad y sin perjuicio de terceros, no pudiendo ser
invocada para excluir o disminuir la responsabilidad civil o penal en que pueda incurrir en el ejercicio
de la actividad autorizada.

Las licencias se otorgarán de acuerdo con las previsiones y determinaciones de la legislación del
suelo, de los Planes de Ordenación, Programas, Proyectos, y de las Normas y Ordenanzas
reguladoras sobre uso del suelo y edificación. En ningún caso se entenderán adquiridas por silencia
facultades en contra de las prescripciones de las figuras urbanísticas citadas.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 115

7. Las licencias de obras se ajustarán en su procedimiento a lo establecido en el apartado 3 del
artículo 166 TRLOTAU, debiendo cumplir con los siguientes trámites:

 Comunicación a las administraciones afectadas para que en el plazo de un mes emitan
informe sobre los aspectos de su competencia.

 Informe o informes técnicos sobre la adecuación del proyecto a la legalidad urbanística, a las
normas de edificación y construcción, con especial consideración de las relativas a reducción
del impacto ambiental de las operaciones y de conservación energética.

 Informe jurídico.

 Los trámites y diligencias necesarios en función del emplazamiento, o de la naturaleza de los
actos o sus efectos.

8. Las licencias de usos y actividades se ajustarán en su procedimiento a lo establecido en el
apartado 4 del artículo 169 TRLOTAU, debiendo cumplir con los siguientes trámites:
a) Comunicación a las administraciones afectadas para que en el plazo de diez días emitan informe

sobre los aspectos de su competencia.
a) Informe o informes técnicos sobre la adecuación del proyecto a la legalidad urbanística, a las

normas de edificación y construcción, con especial consideración de las relativas a reducción del
impacto ambiental de las operaciones y de conservación energética.

b) Informe jurídico.
c) Los trámites y diligencias necesarios en función del emplazamiento, o de la naturaleza de los

actos o sus efectos.
d) Inspección y verificación del cumplimiento de las medidas que se impongan en la licencia o

correspondan en función de la actividad de que se trate.

9. Las obras a ejecutar, de acuerdo con la licencia concedida, deberán iniciarse en el plazo máximo
de tres (3) meses a contar a partir de la recepción de la notificación del otorgamiento de la misma.
Las obras no podrán estar suspendidas por un plazo superior a un mes, ni acumuladamente más del
20% del tiempo total previsto para la ejecución de la obra.

10. El plazo final será el previsto en el proyecto presentado ante la Administración, contando desde la
finalización de los tres meses citados anteriormente. Si no figurase el plazo en el proyecto aquel será
de quince (15) meses a partir de la notificación de la concesión de la licencia.

En caso de ampliación de plazo se estará a lo establecido en el apartado 3 del artículo 167
TRLOTAU.

11. Se producirá caducidad de la licencia en los siguientes casos:

 Transcurridos tres meses desde la posibilidad de iniciar las obras tras el otorgamiento de la
licencia, si antes de dicho plazo no han comenzado los trabajos amparados en la licencia.

 Cuando, iniciados las obras, se paralizaran estas por más de un mes, o se ha acumulado
más del 20% del total de duración de la obra.

 A los quince meses desde el otorgamiento en las obras de nueva planta.

12. El Ayuntamiento podrá acordar la rehabilitación de una licencia caducada que, sin embargo, podrá
dar lugar al cobro de las tasas correspondientes a la tramitación por concesión de la licencia.

13. Con carácter general será de aplicación del Decreto 34/2011, de 26/04/2011, por el que se
aprueba el Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística
(DOCM 29.04.2011).

Artículo 175.- Documentación de las licencias (OD)
Todos los documentos necesarios para el otorgamiento de las distintas licencias. Deberán estar
visados por el colegio oficial competente, cuando así esté establecido en la legislación
correspondiente. Los Proyecto y documentos técnicos deberán estar redactados y firmados por
técnico competente. Todos los documentos se ajustarán en su formato a las normas UNE A-4,
debiéndose presentar por duplicado ejemplar.

Las informaciones, licencias y otros documentos se ajustarán a las correspondientes ordenanzas
fiscales municipales.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 116

Con carácter general será de aplicación del Decreto 34/2011, de 26/04/2011, por el que se aprueba el
Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística (DOCM
29.04.2011).

175.1. Licencias de parcelación y segregación.
Se considera parcelación la división simultánea o sucesiva de terrenos en dos o más lotes. Se
considera ilegal a efectos urbanísticos toda parcelación que dé, como resultado, parcelas inferiores a
la parcela mínima. Se consideran parcelas indivisibles las definidas según el artículo 90 TRLOTAU.

No se podrán efectuar parcelaciones en suelo urbano mientras no se haya aprobado el
correspondiente Plan de Ordenación Municipal, y en suelo urbanizable mientras no se haya aprobado
el correspondiente Programa de Actuación Urbanizadora. En todo caso la parcelación estará
condicionada al desarrollo de las correspondientes unidades, en función de lo establecido en el
presente POM. En suelo rústico quedan prohibidas las parcelaciones urbanísticas.

El Proyecto de parcelación contendrá los siguientes documentos:

 Memoria

 Normas u ordenanzas aplicables a cada una de las parcelaciones.

 Planos, de referencia con el estado actual del POM.
 de estado actual de la finca matriz
 de delimitación de cada una de las parcelas resultantes, acotado.

 Escritura de la finca matriz.

175.2. Licencias de obras de urbanización.
Deberán contar con los documentos indicados en esta normativa. En el caso de realizarse
conjuntamente con obras de edificación se podrán presentar en un único proyecto.

No requerirán licencia municipal las obras de urbanización cuando se trate de obra pública,
únicamente se requerirá la aprobación con el órgano municipal correspondiente.

175.3. Vaciados.
Sólo se podrán conceder vaciados de terrenos cuando estos tengan la condición de solar. En las
solicitudes de licencias de vaciado se presentará la siguiente documentación:

 Memoria explicativa y presupuesto.

 Oficio de direcciones de obra de técnico competente.

 Planos a escala 1:500, 1:1000, ó 1:2000.

175.4. Derribos.
Proyecto completo similar al de obra de nueva planta.

175.5. Apeos y apuntalamientos.
Se deberá presentar Oficio de Dirección de obra firmado por técnico competente. En caso de
urgencia se podrá disponer las órdenes oportunas dando cuenta a continuación al Ayuntamiento.

175.6. Vallados.
Se presentará plano del terreno que se pretende vallar acompañando de memoria que indique el tipo
de valla y presupuesto de la obra.

175.7. Movimientos de tierras.
Los desbroces, desmontes, explanaciones, terraplenes y vertederos estarán sujetos a la licencia
previa municipal.

Se presentará un plano indicativo de la actuación a realizar y una memoria que indique la finalidad del
movimiento de tierras a efectuar.

175.8. Licencias de obras de nueva planta, ampliación o reforma.
Solamente se podrán conceder licencia de obras en aquellas parcelas que tengan la condición de
solar. El Ayuntamiento deberá marcar las condiciones en cada caso para que el terreno urbano
adquiera la condición de solar cuando en el presente POM no se indique nada al respecto.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 117

Se presentarán los documentos siguientes:

 Proyecto técnico completo con Memoria, Planos, Pliego de condiciones, Mediciones y
Presupuesto, adaptado al Código Técnico de la Edificación.

 Oficios de Dirección de Obra de Técnicos de grado superior y medio.

 Proyecto de Seguridad en obras que afecta el Real Decreto 1627/1997.

 Oficio del coordinador de la seguridad de la obra.

 Proyecto de telecomunicaciones, cuando sea necesario por aplicación de la legislación
sectorial correspondiente.

Todos los documentos deberán ir firmados por los técnicos competentes. Deberán estar visados,
cuando así lo exija la legislación vigente. En el caso de viviendas de Protección Oficial se deberán
cumplimentar las normas específicas.

También se podrá solicitar licencia de edificación en terreno que, sin contar con la condición de solar,
concurran los requisitos establecidos en el artículo 102 de la TRLOTAU.

175.9. Licencias para sondeos.
Se deberá presentar proyecto técnico firmado por técnico competente. En el mismo se deberán
reseñar las distancias a otros pozos, así como el consumo anual estimado y el destino del
aprovechamiento. Las obras deberán realizarse bajo dirección de técnico competente.

Se deberá inscribir el sondeo en el Catálogo de Aguas Privadas de la Confederación Hidrográfica del
Tajo.

175.10. Primera ocupación o utilización de edificios.
Se deberá tener presente lo indicado para las licencias de usos y actividades en la presente memoria
y en el artículo 169 TRLOTAU. Se deberá presentar junto con la solicitud la siguiente documentación:

 Planos finales o modificaciones con respecto al proyecto aprobado.

 Presupuesto de liquidación de la obra.

 Certificado final de obras.

 Solicitud de alta del inmueble concluido en el catastro de urbana, en modelo oficial.

175.11. Licencias de actividades.
Se exigirán los requisitos que figuran en el Reglamento de Actividades Molestas, Insalubres, Nocivas
y Peligrosas, en función de las particularidades del uso y función del establecimiento, con
independencia de lo establecido en los artículos 169 a 171 TRLOTAU.

175.12. Licencias de Espectáculos y Actividades Recreativas.
Será de aplicación la Ley 7/2011 de 21 de marzo, de Espectáculos Públicos, Actividades Recreativas
y Establecimientos Públicos de Castilla-La Mancha (DOCM.03.2011).

Artículo 176. El Régimen de autorización provisional de actividades (OE)
Se podrá autorizar en suelo urbanizable o rústico, cuando no dificulten la ejecución de los planes,
previo informe de la Comisión Provincial de Urbanismo, usos u obras justificadas de carácter
desmontable, que habrán de desmontarse o, en su caso, demolerse sin derecho a indemnización,
cuando lo acordare el Ayuntamiento. El Ayuntamiento podrá efectuar la inscripción correspondiente
de tal acuerdo en el Registro de la Propiedad.

La tramitación de las mismas seguirá el procedimiento establecido para las licencias de obras.

Artículo 177. Parcelaciones y Reparcelaciones (OE)
1. No se podrá efectuar ninguna parcelación urbanística sin que el suelo este clasificado como
urbano, por lo que en el suelo no urbanizable o rústico no se podrán realizar parcelaciones
urbanísticas.

2. De acuerdo con el artículo 32 del Reglamento de la Actividad de la Ejecución:
Se entiende por reparcelación la operación urbanística consistente en la agrupación material de fincas o
parcelas existentes en el ámbito de una unidad de actuación, continua o discontinua, delimitada para la gestión
y ejecución del planeamiento urbanístico, con la finalidad de su división ajustada a éste y con adjudicación de

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 118

las nuevas fincas o parcelas a la Administración correspondiente, al agente responsable de la ejecución en
pago de su gestión y de los gastos de urbanización y, en su caso, de edificación y a las personas propietarias,
en este caso en proporción a sus respectivos derechos.

3. La reparcelación se atendrá a lo dispuesto en los artículos 92, 93, 94 y 95 del TRLOTAU, así como
a lo establecido en el Título II del Decreto 29/2011, de 19/04/2011, por el que se aprueba el
Reglamento de la Actividad de Ejecución del TRLOTAU.

4. El contenido documental del proyecto de reparcelación se ajustará al artículo 40 del citado
reglamento.

Artículo 178. La ejecución de Actuaciones edificatorias (OE)
1. La edificación de las parcelas o solares resultantes del planeamiento, requerirá, de acuerdo con el
artículo 131 TRLOTAU:
a) El establecimiento de la ordenación detallada del suelo y el cumplimiento de los deberes legales

de la propiedad de éste, en todo caso.
b) La previa ejecución de las obras de urbanización o, en su caso, el cumplimiento de los requisitos

exigibles para simultanear aquellas y las de edificación.

La edificación sólo será posible con la simultánea ejecución de las obras de urbanización que resten
aún para transformar aquellas en solares.

2. Las parcelas y solares deberá edificarse en los plazos máximos que fije el planeamiento de
ordenación correspondiente. Dicho plazo no podrá superar los veinticuatro meses desde que fuera
posible solicitar la licencia municipal de obras.

3. El derecho y el deber de edificar corresponde a quien sea su propietario. La transferencia del
derecho implica la del deber.

Artículo 179. Plazo para la edificación de los solares (OE).
De acuerdo con el apartado 2 del artículo 130 del TRLOTAU las parcelas y los solares deberán
edificarse en un plazo inferior a veinticuatro meses desde que fuera posible solicitar la licencia
municipal.

SECCION IX.2. LAS ORDENES DE EJECUCION Y LAS RUINAS

Artículo 180. Las órdenes de ejecución (OE)
1. El Ayuntamiento podrá dictar órdenes de ejecución de actividades reguladas por la ordenación
territorial y urbanística con el fin de preservar las disposiciones, principios y valores contenidos en
dicha ordenación.

2. Las órdenes de ejecución tendrán carácter ejecutivo, y se podrán efectuar en los siguientes casos:

 Por incumplimiento del deber de conservación de los inmuebles.

 Para la restauración o minoración del impacto de actividades no previstas o contrarias al
orden de valores contenidos en la legislación urbanística y en el presente POM.

3. El Ayuntamiento deberá comunicar al particular la orden de ejecución, que deberá reunir los
siguientes requisitos:

 Identificación del motivo que justifica la adopción de la orden de ejecución.

 Relación de actividades que se integran en la orden de ejecución.

 Plazo para su ejecución y advertencia de la posibilidad de la utilización de los medios de
ejecución forzosa posibles.

 Invitación a formular el correspondiente proyecto técnico, cuando sea necesario.

El particular, recibida la comunicación, tendrá un plazo de quince días para la formulación de las
alegaciones y aportación de documentos, y en su caso del proyecto técnico necesario. Dicho plazo se
podrá ampliar en otros quince días en el caso de que se solicite fehacientemente, ante causas que lo
justifiquen, y siempre que no exista riesgo para personas ni para la vía pública.

4. Simultáneamente el Ayuntamiento dará información a las administraciones afectadas. Tras el
estudio de las alegaciones se resolverá el contenido y condiciones de la orden de ejecución.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 119

5. El destinatario de la orden de ejecución deberá correr con los gatos de la redacción del proyecto,
en su caso, de las tasas derivadas del procedimiento y de las operaciones de la ejecución de la
orden. En caso necesario el Ayuntamiento podrá recaudar tales cantidades por los procedimientos de
ejecución sustitutoria previstos en la legislación.

6. Con carácter general será de aplicación del Decreto 34/2011, de 26/04/2011, por el que se aprueba
el Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística.

Artículo 181. El deber de conservación y rehabilitación (OE)
1. Los propietarios de terrenos, construcciones y edificios tienen el deber de conservarlos en
condiciones de seguridad, salubridad, ornato público y decoro, realizando los trabajos y obras para
conservarlos o rehabilitarlos, y de mantener las condiciones requeridas para la habitabilidad o el uso
efectivo de los mismos.

2. El Ayuntamiento, a través de ordenanza municipal, podrá establecer las condiciones de desarrollo
de la inspección periódica de construcciones y edificios establecida en el artículo 138 TRLOTAU.

3. Con carácter general será de aplicación del Decreto 34/2011, de 26/04/2011, por el que se aprueba
el Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística.

Artículo 182. El estado ruinoso de las edificaciones (OE)
1. La declaración de ruina de una edificación se realizará según el expediente administrativo
conforme marca la Ley de Procedimiento Común vigente y se recoge en el artículo 139 TRLOTAU,
que dice:
Procederá la declaración de la situación legal de ruina urbanística de una construcción o edificación en los
siguientes supuestos:
a) Cuando el coste de las reparaciones necesarias para devolver a la que esté en situación de manifiesto

deterioro la estabilidad, seguridad, estanqueidad y consolidación estructurales o para restaurar en ella las
condiciones mínimas para hacer posible su uso efectivo legítimo, supere el límite del deber normal de
conservación.

b) Cuando, acreditando el propietario el cumplimiento puntual y adecuado de las recomendaciones de al
menos los informes técnicos correspondientes a las dos últimas inspecciones periódicas, el coste de los
trabajos y obras realizados como consecuencia de esas dos inspecciones, sumado al de las que deban
ejecutarse a los efectos señalados en la letra anterior, supere el límite del deber normal de conservación,
con comprobación de una tendencia constante y progresiva en el tiempo al incremento de las inversiones
precisas para la conservación del edificio.

2. Los edificios catalogados o incluidos en el inventario no podrán ser objeto de declaración de ruina
atendiendo al coste de las obras de reparación o a razones de falta de habitabilidad. La declaración
de ruina de tales edificios no habilita ni obliga su demolición, sin perjuicio de la adopción de las
necesarias medidas en orden a la seguridad del inmueble y sus ocupantes.

3. Con carácter general será de aplicación del Decreto 34/2011, de 26/04/2011, por el que se aprueba
el Reglamento de Disciplina Urbanística de la Ley del Territorio y de la Actividad Urbanística.

SECCION IX.3. LA CALIFICACION URBANISTICA EN SUELO RUSTICO

Artículo 183. La calificación urbanística en el suelo rústico de reserva (OE)
1. En las áreas de suelo rústico que no se encuentran clasificadas, en el presente POM, como suelo
rústico no urbanízale de protección se entenderán que quedan como suelo rústico de reserva.

En los terrenos que el POM establece como suelo rústico de reserva podrán realizarse los actos (en
los términos que el Reglamento de suelo rústico establece), que no están prohibidos o excluidos
expresamente por el presente POM. En este sentido se permiten genéricamente los actos no
constructivos siguientes:

 Los actos precisos para la utilización y explotación agrícola, ganadera, forestal, cinegética o
análoga a la que estén efectivamente destinados, conforme a su naturaleza y mediante el empleo
de medios técnicos e instalaciones adecuados y ordinarios.

 Los anteriores actos no pueden suponer ni tener como consecuencia la transformación de dicho
destino, ni la transformación de las características de la explotación.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 120

 Los anteriores actos deberán permitir la preservación de las condiciones edafológicas y
ecológicas, así como la prevención de riesgos de erosión, incendio o para la seguridad o salud
públicas.

Los trabajos e instalaciones que se lleven a cabo en los terrenos estarán sujetos a las limitaciones
impuestas por la legislación civil y la administrativa aplicable por razón de la materia y, cuando
consistan en instalaciones o construcciones, deberán realizarse, además, de conformidad con la
ordenación prevista.

En los terrenos adscritos a la categoría de suelo rústico no urbanizable de especial protección, esta
facultad se entiende con el alcance que sea compatible con el régimen de protección al que la
legislación sectorial o el planeamiento territorial y urbanístico sujete los terrenos y con las limitaciones
establecidas en el número 4 del artículo 54 TRLOTAU.

2. El suelo rústico de reserva podrá ser clasificado, en los términos establecidos en el TRLOTAU y en
el RSRLOTAU, para las siguientes actuaciones:

 Los que comporten la división de fincas o la segregación de terrenos, siempre que, además
del previsto en el apartado 2 del artículo 63 TRLOTAU, cumplan los requisitos mínimos
establecidos en el presente POM y, en su caso, la legislación agraria de aplicación.

 Los relativos a instalaciones desmontables para la mejora del cultivo o de la producción
agropecuaria, que no impliquen movimiento de tierras.

 Los vallados y cerramientos de parcelas.

 La reforma o rehabilitación de edificaciones existentes dirigidas a su conservación y
mantenimiento, que no afecte a elementos estructurales o de fachada o cubierta, así como la
reposición de sus elementos de carpintería o cubierta y acabados exteriores. Las limitaciones
que en este apartado se establecen para la reforma o rehabilitación de edificaciones
existentes, no serán aplicables a las edificaciones que estén en los supuestos y cumplan los
requisitos establecidos en los siguientes apartados e) y f).

 Las edificaciones adscritas al sector primario que no impliquen transformación de productos,
tales como almacenes, granjas y en general instalaciones agrícolas, ganaderas, forestales,
cinegéticas, piscícolas o similares que guarden relación con el destino y naturaleza de la
finca, siempre y cuando no rebasen 6 metros de altura total.

 La vivienda familiar aislada en áreas territoriales donde no exista peligro de formación de
núcleo urbano, ni pueda presumirse finalidad urbanizadora, por no existir instalaciones o
servicios necesarios para la finalidad de aprovechamiento urbanístico.

3. Previa obtención de la preceptiva calificación urbanística en los términos establecidos en esta Ley,
y siempre que la ordenación no los prohíba, se permiten las siguientes actuaciones:
a) Obras e instalaciones requeridas por las infraestructuras y servicios de titularidad pública, estatal,

autonómica o local siempre que precisen localizarse en el suelo rústico.
b) Actividades extractivas y mineras, actividades industriales, productivas, terciarias, de turismo rural

o de servicios, que precisen emplazarse en el suelo rústico, con las condiciones que
reglamentariamente se determinen.

c) Las edificaciones adscritas al sector primario con una altura total superior a 6 metros.

Artículo 184. La calificación urbanística del suelo rústico de protección (OE)
En los terrenos clasificados como suelo rústico no urbanizable de especial protección podrán
realizarse los actos enumerados en el número 1 del artículo 54 de la TRLOTAU siempre y cuando
estén expresamente permitidos por la legislación sectorial y por el presente planeamiento, por ser
necesarios para la mejor conservación de las características y valores determinantes del régimen de
especial protección o para el uso o disfrutes públicos compatibles con unas y otros.

Artículo 185. La calificación urbanística para actos en el suelo rústico (OE)
1. La calificación de los actos promovidos por los particulares en el suelo rústico se ajustará a lo
establecido en el artículo 64 TRLOTAU.

2. La calificación de los actos promovidos por las Administraciones públicas y por los usos
correspondientes a las áreas de servicios de carreteras en el suelo rústico se ajustará a lo establecido
en el artículo 65 TRLOTAU.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 121

3. La vigencia y caducidad de las licencias otorgadas en desarrollo de las calificaciones urbanísticas
en suelo rústico se ajustará a lo establecido en el artículo 66 TRLOTAU. Las licencias que se
otorguen en estos casos deberán establecer el plazo de vigencia de las mismas.

SECCION IX.3. PROTECCION DE LA LEGALIDAD URBANISTICA

Artículo 186. Protección de la legalidad urbanística (OE)
1. Las medidas de protección de la legalidad urbanística se adoptarán y aplicarán en los supuestos
establecidos en los artículos 174 al 200 del TRLOTAU, y en el Reglamento de Disciplina Urbanística.

En las infracciones a lo legislado, reglamentado o determinado por los textos legales y por las
determinaciones del presente POM se actuará conforme se marca en el Título III del citado
Reglamento de Disciplina Urbanística.

2. El procedimiento será el marcado en la Ley de Procedimiento Administrativo, sin perjuicio de
aplicar la legislación de Régimen Local.

3. La función inspectora del Ayuntamiento se efectuará en los términos que establece el artículo 174
TRLOTAU, dentro del ámbito de su competencia, y asumirá las siguientes labores:

 Velar por el cumplimiento de los fines, objetivos y bienes proclamados en los artículos 2 a 6
de la TRLOTAU, así como de las disposiciones que la desarrollan y complementan.

 Vigilar e investigar las actividades que pudieran vulnerar dicha normativa.

 Denunciar cuantas anomalías observe en la aplicación de la normativa urbanística y del
planeamiento.

 Informar y proponer a las administraciones competentes la adopción de medidas cautelares,
correctivas y sancionadoras que juzgue conveniente para el cumplimiento de dichos
objetivos.

 Instruir los expedientes sancionadores correspondientes.

 Colaborar con los Tribunales de Justicia y las Administraciones competentes en materia
ambiental y urbanística.

 Desempeñar cuantas otras funciones asesoras, inspectoras y de control le sean
encomendadas.

4. El régimen, en materia de disciplina territorial y urbanística, de las edificaciones, construcciones e
instalaciones y demás operaciones y actividades reguladas por la ordenación territorial y urbanística
se define en los artículos 177 y 178 del TRLOTAU. Asimismo se define en el artículo 179 TRLOTAU
las actuaciones ilegales y el procedimiento de legalización, en su caso, de las mismas. No se podrán
legalizar las siguientes actuaciones:

 Las actuaciones ilegales realizadas en suelo rústico de protección, zonas verdes, espacios
públicos o bienes de dominio público, servicio público o en bienes comunales.

 Las actuaciones ilegales realizadas en terrenos forestales protegidos o en espacios naturales,
así como en terrenos rústicos que hayan perdido su masa arbórea en virtud de talas ilegales.

5. Las operaciones de restauración de la ordenación territorial y urbanística se efectuarán conforme
establece el artículo 182 TRLOTAU.

Artículo 187. Las infracciones y sanciones urbanísticas (OE)
1. El TRLOTAU establece distintos tipos:

 En el artículo 183 se establecen las infracciones territoriales y urbanísticas.

 En el artículo 192 se establecen las infracciones y sanciones en materia de gestión urbanística.

 En el artículo 193 se establecen las infracciones y sanciones en materia de parcelación y
equidistribución.

 En el artículo 194 se establecen las infracciones en materia de edificación y uso del suelo.

 En el artículo 195 se establecen las infracciones y sanciones en materia de medio ambiente
cultural y natural.

2. En ningún caso la infracción urbanística podrá ser beneficiosa para el infractor. Para ello se
procederá conforme establece el artículo 62 del Reglamento de Disciplina Urbanística, teniendo en
cuenta que en el caso de parcelaciones ilegales, la cuantía de la sanción no podrá ser inferior a la
diferencia entre el valor inicial y el de venta del terreno correspondiente.

NORMAS URBANISTICAS. PLAN DE ORDENACION MUNICIPAL. SANTO DOMINGO-CAUDILLA. 2012 PAGINA 122

TOLEDO, ABRIL DE DOS MIL DOCE

IGNACIO ALVAREZ AHEDO

ARQUITECTO

