

ORDENANZA DE URBANIZACIÓN

LA PALMA DEL CONDADO

1.- INTRODUCCIÓN.
La presente Ordenanza constituyen un documento cuya intención es la de

indicar los criterios que son aplicados por los servicios técnicos del Ayuntamiento
de La Palma del Condado en los proyectos de urbanización, y en los proyectos de
obras ordinarios art 169 LOUA.

El artículo 99 de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía dispone que Los proyectos de urbanización se
aprobarán por el municipio por e! procedimiento que establezcan las Ordenanzas
Municipales. En este sentido, resulta necesario establecer unas normas a las que
habrá de acomodarse !a tramitación de !os proyectos de urbanización, dado que la
aplicación de la normativa vigente hasta la entrada en vigor de !a referida Ley
712002 conlleva una tramitación compleja y desproporcionada para el objeto de
estos proyectos.

Se pretende proporcionar un instrumento caracterizado por la generalidad -
puesto que trata los casos más frecuente y proporciona los criterios a utilizar más
comunes- y la brevedad, queriendo ser un manual operativo, de rápida aplicación
y que, en definitiva, señale las “líneas gruesas“ del proyecto y de su enfoque, pero
que no suplante la labor creativa del proyectista, al que, sin duda, le corresponde
indagar y profundizar en el problema hasta alcanzar, plantear, desarrollar y
presentar la solución completa.

Por último, mencionar lo que es evidente: se trata de un documento vivo,
producto de las orientaciones municipales actuales -que, sabido es, en el ámbito
de construcción urbana no son inmutables- y por lo tanto sometido a
rectificaciones, variaciones y nuevas aportaciones, que, sin duda, lo mejoraran y
mantendrán al día.

Los proyectos de Urbanización recogerán la condición de que los servicios
de infraestructura Urbana (Abastecimiento de Agua, Saneamiento, Drenaje,
Distribución eléctrica, Telefonía, Gas etc.), se dimensionarán teniendo en cuenta
la influencia de las restantes áreas urbanizables existentes o programadas, que
puedan influir de forma acumulativa en el cálculo de las redes del sector en
estudio.

Será preceptivo, un informe favorable de la Cía. Suministradora
correspondiente para cada proyecto individual de cada servicio de infraestructura
urbana, en donde se garantizará en su caso, además del suministro, las
especificaciones de cada Compañía suministradora en cuanto a materiales a
emplear y detalles constructivos.

En todos los casos se tendrá presente y en materia de eliminación de
barreras arquitectónicas el decreto de la JJAA.

2.- TRAMITACIÓN

1. Concepto.
Será considerado Proyecto de Urbanización a efectos de la presente

capitulo de tramitación todo proyecto de obras que tenga por finalidad llevar a la

práctica las previsiones y determinaciones de los instrumentos de planeamiento,
no considerándose como tales los proyectos de obras ordinarios a los que, por
tanto, no resulta de aplicación la presente ordenanza.

Su régimen será el previsto en los arts. 98 y 99 de fa Ley de Ordenación
Urbanística de Andalucía, en el planeamiento y demás normativa de pertinente
aplicación.

Para los proyectos de obras ordinarias será de aplicación la ordenanza de
Licencia de obras.

2.- PRESENTACIÓN Y CONTENIDO

1.- Los Proyectos de Urbanización contendrán las determinaciones necesarias que
permitan ejecutar los conceptos a que se refieren los artículos 113 y 139.2.a) de la
Ley de Ordenación Urbanística de Andalucía y demás contenidas en el Plan
General o en el instrumento de planeamiento más específico.

2.- El Proyecto de Urbanización, redactado por técnico competente y visado por el
Colegio Oficial respectivo, se presentará en el Ayuntamiento por duplicado
ejemplar (2 ejemplares en papel), y una copia digital de todo su contenido en
formato “PDF”, acompañado de la solicitud del promotor para su trámite junto con
el documento acreditativo de la dirección técnica de las obras visado por el
Colegio Oficial correspondiente.

Si el Proyecto tuviese modificaciones a lo largo de su tramitación administrativa, la
aprobación del mismo requerirá la presentación de nuevo documento digital
refundido en el mismo formato, que incorpore las modificaciones.

3.- Junto con el proyecto y siempre previo a la aprobación definitiva de dicho
proyecto se incorporará las separatas aprobadas o informadas favorablemente por
las compañías suministradoras.

4.- Asimismo, junto al proyecto deberá presentarse la autoliquidación de tasas que
corresponda con arreglo a la Ordenanza fiscal vigente en el momento de la
presentación del proyecto. La aportación de la citada autoliquidación es requisito
inexorable para la incoación del expediente.

3.- TRAMITACIÓN

1.- Una vez comprobada por parte de los servicios técnicos del Municipio, la
corrección formal y técnica de la documentación aportada, se acordará por
resolución de alcaldía un trámite de información pública durante un plazo de
quince (15) días hábiles, que se llevará a cabo mediante publicación de un
anuncio en el Boletín Oficial de la Provincia y en los Tablones de Anuncios del

Municipio.

2.- En el supuesto de que la documentación presentada contuviese deficiencias
de carácter insubsanables o de envergadura suficiente para que las
modificaciones dieran como resultado un documento sustancialmente distinto,
acordará la no admisión a trámite del Proyecto de Urbanización.

Si la documentación aportada no fuera considerada suficiente para la obtención de
la aprobación, se requerirá al promotor para que entregue las modificaciones
necesarias en el plazo de un mes, transcurrido los cuales sin que se hayan
presentado las referidas correcciones se le tendrá por desistido de su petición
archivándose las actuaciones.

3.- Obtención de la Calificación Ambiental o Autorización Ambiental Unificada
según decreto 356/2010 que modifica la Ley 7/2007 de Gestión Integrada de
Calidad Ambiental.

4.- Una vez finalizado el trámite de información pública, a la vista de las
alegaciones presentadas y de los informes emitidos por las compañías
suministradoras en sus separatas correspondientes y por las Administraciones
Públicas competentes conforme a la legislación sectorial vigente se emitirán los
informes técnicos y jurídicos necesarios en orden a la obtención de la aprobación
del Proyecto de Urbanización.

5.- Los gastos que las publicaciones originen serán a cargo del promotor.

4. – RESOLUCIÓN DEL EXPEDIENTE

1.- El expediente, con los informes referidos en el artículo anterior, se someterá a
aprobación que habrá de ser acordada por la Junta de Gobierno de La Palma del
Condado, de conformidad con el artículo 21.1.j de la Ley 7/85 de 2 de Abril y
resolución 300/07 del Ayuntamiento de La Palma del Condado y la Ley 57/2003,
de 16 de diciembre, de medidas para la modernización del Gobierno local.

2.- El Acuerdo que recaiga será notificada al promotor en debida forma y con
expresión de los recursos.

3.- De igual manera, en dicha resolución se expresará el plazo de inicio de las
obras, que en cualquier caso no podrá ser superior a seis (6) meses.

En el caso de actuaciones de urbanización promovidas por iniciativa particular, el
inicio de las obras se acreditará mediante la presentación del Acta de replanteo de
la obra, suscrita conjuntamente por el promotor, el constructor y la dirección

facultativa de las obras.

5.- GARANTÍAS

1.- Sin perjuicio de la constitución de las garantías necesarias para la aprobación
de los correspondientes instrumentos de planeamiento y gestión urbanística
prevista en la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de
Andalucía, el promotor del Proyecto de Urbanización deberá constituir fianza que
garantice la correcta ejecución de las obras y la subsanación de los daños que
pudieran sufrir las instalaciones o servicios públicos con motivo de las mismas.

2.- La referida garantía que será equivalente al veinticinco (20) % del presupuesto
total de las obras, se constituirá en cualquiera de las formas legalmente
establecidas en la normativa de contratación administrativa y deberá presentarse
con anterioridad a la aprobación del Proyecto de Urbanización, resultando su
depósito requisito indispensable para la aprobación del Proyecto de Urbanización.

3.- La garantía a la que aluden los apartados anteriores se entiende sin perjuicio
de la exigida por la Ley 7/2002, de 17 de diciembre, o por las vigentes Ordenanzas
Urbanísticas, para la autorización de actos de construcción en parcelas antes de
ultimar su urbanización. En estos supuestos, el aval que habrá de formalizarse
garantizará el 100% del importe de las obras de urbanización pendientes de
ejecución, el cual será devuelto una vez que dichas obras se hayan recepcionado
por el Ayuntamiento, en la forma prevista en el artículo 154 de la Ley 7/2002, de
17 de diciembre, y adoptado el acuerdo a que se refiere el párrafo Segundo del
presente artículo.

El citado aval habrá de actualizarse anualmente conforme al IPC.

4.- El plazo de garantía de las obras de urbanización será de un (1) año, a partir
del acuerdo de la recepción de las obras de urbanización.

6. RECEPCIÓN DE LAS OBRAS DE URBANIZACIÓN.

1.- La recepción de las obras de urbanización corresponde al Municipio, mediante
acuerdo de la Junta de Gobierno de La Palma del Condado, conforme a lo
establecido en las Leyes 7/2002 de 17 de diciembre y 7/85 de 2 de Abril LRBRL.

2.- Las obras de urbanización de iniciativa privada requieren, para su recepción,
petición del promotor a la que se acompañará:

• Certificado final de las obras emitido por el Director de éstas o por el técnico
legalmente competente para ello

• Planos de planta general y planta de servicios de final de la obra, donde se

recogerá su estado definitivo, elaborado sobre la base del plano de planta
general y planta de servicios de la propuesta.

• Acta de recepción por las compañías suministradoras.
• Proyecto de electricidad junto con su CFO que haya servido para la

legalización de la infraestructura
• Proyecto de Alumbrado Público junto con su CFO y Boletín de Alumbrado

Público
• Convenio de Cesión con la compañía suministradora de electricidad.
• Contrato de Alumbrado Público y solicitud de cambio de titularidad al

Ayuntamiento de La Palma.

3.- Si las obras se encontrasen en buen estado y con arreglo al proyecto aprobado
se levantará la correspondiente Acta de Recepción que será documento
indispensable para que la Junta de Gobierno de la Palma del Condado tome
conocimiento de la recepción de las obras de urbanización y ordene a los servicios
municipales la conservación, mantenimiento y reparación de las mismas.

La citada Acta estará suscrita por el Delegado de Urbanismo o persona en quien
delegue, asistido por un técnico municipal designado a tal efecto, el director de las
obras y la persona o entidad responsable de la actuación asistido de facultativo si
lo estima oportuno.

El Acta de Recepción no podrá contener condiciones a la recepción de las obras,
esto es, solo podrá suscribirse cuando éstas, las instalaciones y el mobiliario
urbano se encuentren en perfecto estado para ser recibidos. En cualquier caso
será preceptivo el previo informe favorable del Servicio Municipal competente,
donde se constate el idóneo cumplimiento de las obligaciones de cesión de los
espacios y dotaciones públicas objeto de urbanización, conforme al planeamiento
y demás instrumentos de ejecución del mismo.

4.- Si las obras no se hallasen en estado de ser recibidas se hará constar así en el
acta o documento que se suscriba al efecto, junto con los defectos observados y
las medidas para corregirlos, así como el plazo máximo para ejecutarlas.

5.- Acordada la recepción de las obras de urbanización comenzará el plazo de
garantía de las obras de urbanización, durante el cual la persona o entidad
promotora de las obras responderá de cuantos defectos y vicios de construcción
sean apreciados, debiendo proceder a su reparación o subsanación. En caso de
incumplimiento de esta obligación se podrá ejecutar la garantía prestada conforme
al art. 5.2 de la presente Ordenanza, la cual sólo podrá ser cancelada y devuelta al
término del plazo de garantía.

6.- En tanto no se lleve a cabo la recepción de las obras de urbanización, la

conservación, mantenimiento y reparación de los desperfectos que las mismas
ofrezcan se efectuará por cuenta y cargo del promotor y/o propietario.

7.- Podrán ser objeto de recepción parcial aquellas partes de obras susceptibles
de ser ejecutadas por fases que puedan ser entregadas al uso público, según lo
establecido en el correspondiente instrumento de planeamiento.

7. INTEGRACIÓN DEL PROYECTO DE URBANIZACIÓN EN EL

PROYECTO DE EDIFICACIÓN.-

1.- En suelo urbano consolidado por la urbanización, cuando las obras de
urbanización necesarias y preceptivas para la edificación de los solares se refieran
a la mera reparación, renovación o mejora en obras o servicios ya existentes, el
contenido del Proyecto de Urbanización podrá integrarse, como obra
complementaria, dentro del proyecto de edificación, conforme a lo previsto en el
artículo 98.4 de la Ley 7/2002, de 17 de diciembre, para la ejecución simultánea
de ambas actuaciones.

2.- Las obras de urbanización integradas en el proyecto de edificación se
entenderán aprobadas con la concesión de la licencia de obras de edificación.

3.- En el supuesto contemplado en el presente artículo, en ningún caso se podrá
otorgar licencia de primera ocupación de la edificación en tanto no esté
definitivamente finalizada las obras de urbanización.

4.- La recepción de las citadas obras se realizará con los mismos trámites
establecidos en el artículo anterior.

3.- LEGISLACIÓN Y NORMATIVA A CONSIDERAR.
Los proyectos de urbanización deberán adecuarse y tener en cuenta, al menos,
las siguientes normas y documentos:
- Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto
refundido de la Ley de Contratos de las Administraciones Públicas.
- Real Decreto 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento
General de la Ley de Contratos de las Administraciones Públicas.
- Ley de Ordenación Urbanística Andalucía 17 de diciembre de 2002
- Ley 13/2005 de medidas para la vivienda protegida y el suelo
- Reglamento de planeamiento
- PGOU de la Palma del Condado
- Plan Parcial del Propio Sector
- Pliego de prescripciones técnicas generales para las obras de carreteras y
puentes (PG-3/75), por Orden Ministerial del 6 de febrero de 1976, y sus sucesivas
actualizaciones.

- Real decreto 2661/1998, de 11 de diciembre, por el que se aprueba la Instrucción
de hormigón estructural (EHE).
- lnstrucción 6.1 y.2.- I. C., sobre secciones de firme.
- Instrucción 8.1.- I. C. sobre señalización vertical.
- Instrucción 8.2.- I. C. sobre marcas viales.
- Real Decreto 842/2002, de 2 de agosto, por el que se aprueba el Reglamento
electrotécnico para baja tensión e instrucciones técnicas complementarías (lTC)
BT 01 a BT 51.
- Reglamento de L.A.A.T.
- Reglamento sobre condiciones técnicas y garantías de seguridad en centrales y
centro de transformación e instrucciones técnicas complementarias.
- Real Decreto 1955/2000 por le que se regulan las actividades de transporte,
distribución, comercialización, suministro y procedimientos de autorización de
instalaciones de energía eléctrica.
 - Pliego de Prescripciones Técnicas Generales para Tuberías de Abastecimiento
de agua a poblaciones. Orden 22-08-1963 o posteriores.
- Pliego de Prescripciones Técnicas Generales para Tuberías de Saneamiento de
Poblaciones. Orden 15-09-1986 o posteriores.
- Legislación sobre Tráfico, Circulación de vehículos a motor y Seguridad vial (Ley
l8/1989, R.D Legislativo 339/1990, R.D. 13/1992, R.D. 320/1994 y posteriores).
- Real Decreto 1627/1997, de 24 de octubre, por el que se establecen
disposiciones mínimas de seguridad y salud en las obras de construcción.
- Decreto eliminación de barreras arquitectónicas y en el transporte de la Junta de
Andalucía
- Así como cualquier otra disposición no contemplada en esta relación que pudiese
existir o sea de nueva creación

4.- CONTENIDO MÍNIMO DEL PROYECTO.

Los proyectos de urbanización serán documentos completos, que definirán
las obras públicas previstas por los planes con el grado de precisión necesario
para que puedan ser ejecutadas bajo la dirección de un técnico distinto a su
redactor.

Con independencia de lo anterior, los proyectos deberán reflejar el enlace
de los servicios urbanísticos previstos con los de la red primaria y acreditar que
tienen capacidad suficiente para atenderlos, así como resolver todas las
condiciones impuestas por la Cédula de Urbanización y las demás exigencias
establecidas en el correspondiente Sector. Comprenderán los siguientes
documentos:

Los anejos a incluir en la memoria serán, al menos:
- Posibles autorizaciones de Administraciones sectoriales afectadas
(Confederación Hidrográfica, Ministerio de Fomento o Medio Ambiente,
Mancomunidad de Aguas del Condado, etc.).

- Replanteo de la obra.
- Programa de desarrollo de los trabajos, con indicación del tiempo y del coste.
- Anejo geotécnico.
- Plan de Control de Calidad.
- Cálculo de los precios adoptados: cuadros de precios descompuestos.
- Cálculo de los costes indirectos.
- Anejo hidrológico e hidráulico.
- Anejo de abastecimiento.
- Anejo de saneamiento y depuración.
- Anejo de tráfico y señalización con estudio de Tráfico rodado, en el que se
tengan en cuenta las conexiones con los sistemas generales viarios ya existentes
o que se proyectan, las intensidades de tráfico previstas, en función del entorno y
las nuevas construcciones.
- Anejo de dimensionamiento de firme.
- Anejo de suministro eléctrico.
- Anejo de alumbrado público.
- Anejo de telecomunicaciones.
- Estudio de seguridad y salud o, en su caso, estudio básico.
B) PLANOS.
- Planos de situación en relación al P. G. O. U. De La Palma del Condado.
- Plano de planta del Plan Parcial o documento equivalente, aprobado
definitivamente, superpuesto al topográfico.
- Plano topográfico: situación actual y bases de replanteo.
- Transversales o sección tipo de movimiento de tierras.
- Secciones transversales de los viales definitivos.
- Alumbrado público.
- Red eléctrica.
- Red de abastecimiento de agua potable e hidrantes.
- Red general de alcantarillado.
- Red de drenaje: puntos de vertido y desagüe.
- Jardinería, con la red de riego, descripción de alcorques, mobiliario urbano y
espacios libres.
- Red de telecomunicación.
- Pavimentación: secciones tipo de firme y planta.
- Aceras: secciones tipo y detalles de vados peatonales. Planta, con recorridos
peatonales (accesibilidad).
- Longitudinal con rasantes en el ámbito de la actuación y su conexión con el
exterior de ésta.
- Señalización vertical y marcas viales.
C) PLIEGO DE CONDICIONES TÉCNICAS.
D) MEDICIONES Y PRESUPUESTO.
- Mediciones auxiliares.
- Mediciones.

- Cuadro de precios nº 1 y nº 2.
- Presupuestos parciales.
- Presupuestos generales.

5.- CONDICIONES DE URBANIZACIÓN.

Las obras de urbanización están constituidas por los siguientes elementos,
que deben estar adecuadamente recogidos en el proyecto:

1. Pavimentación de calzadas, aparcamientos, aceras, red peatonal,
señalización, tratamiento de espacios libres y mobiliario.

2. Redes de distribución de agua potable, de riego y de hidrantes contra
incendios.

3. Red de alcantarillado para aguas residuales, posibles puntos de
tratamiento de las mismas y sistema de evacuación de aguas pluviales.

4. Red de distribución de energía eléctrica.
5. Red de alumbrado público.
6. Red de telecomunicaciones y de gasificación, cuando así lo imponga el

correspondiente Plan o Sector.
7. Jardinería.

Todo ello deberá ir adecuadamente ubicado en su entorno, por lo que el

proyecto también deberá recoger la conexión de las distintas redes con la
situación de partida; deberá figurar con toda claridad en los planos los entronques,
puntos de enganche, puntos de vertidos, etc. que definan la conexión, el principio
y el final de las distintas redes que constituyen la urbanización. Además, en este
sentido:

1. Junto con el sistema de viales propuesto aparecerá el actual, haciendo
figurar los sentidos de las calles y especificando y justificando, si fuera el caso,
la necesidad de realizar cambios en éstas. También se estudiará la conexión
en alzado, para lo que se incluirá una plano de planta que contenga las
rasantes del entorno en contacto con las rasantes definitivas propias de la
unidad a ejecutar.

2. Cuando se adopte un sistema en superficie de recogida de pluviales, se
incluirá un plano de planta de la zona a urbanizar que indique la dirección de
la escorrentía superficial y su destino y afección a las zonas limítrofes. En este
plano se grafiará las pendientes longitudinales de todas las calles. Deberá
estudiarse estas rasantes, de tal manera que no se produzcan puntos o zonas
de estancamiento de agua en calzada y aceras.

6.- VIARIO: ELEMENTOS DE LA SECCIÓN TRANSVERSAL Y
APARCAMIENTOS.

SECCIONES TRANSVERSALES

Se proponen las siguientes secciones transversales para los casos más
generales:

1.- En suelo urbano en el que estén fijadas alineaciones, las secciones de
viario serán las indicadas en los planos correspondientes de ordenación.

2.- Secciones mínimas de vías de tráfico rodado
a) La anchura mínima de carriles circulatorios será 3,00 metros., en el
caso de que haya dos o más carriles. Si hay un sólo carril, de dirección
única, la sección mínima será 3,60 m.
b) Cualquier disminución de las secciones indicadas deberá ser
justificada y sometida a la consideración de los Servicios Técnicos.
c) En los casos en que se dispongan medianas para la división entre
carriles de sentidos opuestos, su dimensión será la señalada en los
planos de ordenación y, en caso de ausencia, será de 1,50 metros
mínimos.

3.- Secciones mínimas de aceras
a) La anchura mínima de aceras peatonales será de 1,20 m., desde la
arista exterior del bordillo. Esta anchura se considera la necesaria para
albergar servicios urbanísticos subterráneos, báculos de farola y al
mismo tiempo permitir el paso sosegado del peatón.
b) Esta medida se aplicará a nuevos desarrollos de suelo urbanizable y
Planes Especiales de Reforma Interior en Suelo Urbano. Las Unidades
de Ejecución se ejecutarán de acuerdo con su propia ordenación.
c) Se admiten variaciones, que deberán ser debidamente justificadas, en
el ámbito del Casco Antiguo y en prolongaciones de calles existentes
con otras secciones.

4.- Secciones mínimas de Aparcamientos
Los aparcamientos anejos a la vía pública en btería o en cordón tendrán

una dimensión mínima de 5,00 x 2,20 m.
5.- Secciones mínimas de calles

a) En calles peatonales o de tráfico restringido, correspondientes a
urbanizaciones en nuevo desarrollo, que no tengan que soportar tráfico
de paso, se admiten calles de anchura mínima de 6 metros. Estas calles
podrán tener dos disposiciones:

a1) Sin diferenciación entre acera y calzada, con línea de aguas en
el centro.
a2) Con acerado de 1,20 m. a ambos lados, carril circulatorio de 3,60
m. de ancho y línea de aguas junto al bordillo.

b) En ninguno de los dos casos será compatible el aparcamiento en
línea, y presupone que el tráfico rodado se reduce a la entrada y salida
de vehículos propios de los núcleos residenciales inmediatos, además
de los de reparto y servicios públicos, con la limitación de no poder
servir estas vías a mas de 20 viviendas.

6.- reserva aparcamiento discapacitados, los que a juicio de los servicios
técnicos sean necesarios

7.- VIARIO: CALZADA -FIRMES Y PAVIMENTOS-
El firme y los pavimentos de la calzada estarán compuestos, como mínimo, por las
siguientes capas:

a) Firmes de Adoquinado.
a.1.- A.S.1. Para tráfico rodado intenso.
Composición:

1. Zahorra natural: 20 cm.
2. Hormigón H-150:15 cm.
3. Mortero de cemento de 300 Kgs. en seco: 5 a 7 cm.
4. Adoquinado, con recebo de arena en juntas.

a.2.- A.S.2. Acceso a Garajes.
Composición:

1. Zahorra natural: 15 cm.
2. Zahorra artificial: 15 cm.
3. Lecho de arena.
4. Adoquín, con recebo de arena en juntas.

a.3.- A. Adoquinado de piedra.
Composición:

1. Zahorra compactada: 20 cm.
2. Hormigón H-150: 15 cm.
3. Adoquín sobre mortero de cemento, con rejuntado en mortero.

a.4.- E.P. Calles Peatonales.
Composición:

1. Zahorra natural: 10 cm.
2. Hormigón H-100: 10 cm.
3. Empedrado sobre mortero de 300 kgs. de cemento, rejuntado con mortero

en seco de 600 kgs, de cemento.
b) Firmes de Hormigón.
b.1.- Tipo H.
Composición:

1. Zahorra compactada: 30 cm.
2. Hormigón H-200: 20 cm.

c) Firmes Asfálticos. Tráfico rodado.
c.1.- Tipo "G" Grava cemento.
Composición:

1. Zahorra natural: 30 cm.
2. Grava cemento: 20 cm.
3. Riego de imprimación con emulsión ECL-1.

4. Capa intermedia Aglomerado: 6 cm. de espesor con aglomerado asfáltico
en caliente tipo G-20 y árido calizo.

5. Riego de adherencia con emulsión EAR-1.
6. Capa rodadura Aglomerado: 6 cm. de espesor de aglomerado asfáltico en

caliente tipo S-12 y árido calizo.

c.2.- Tipo "Z". Zahorra.
Composición:

1. Zahorra natural: 30 cm.
2. Zahorra artificial: 20 cm.
3. Riego de imprimación con emulsión ECL-1.
4. Capa intermedia Aglomerado: 6 cm. de espesor con aglomerado asfáltico

en caliente tipo G-20 y árido calizo.
5. Riego de adherencia con emulsión EAR-1.
6. Capa rodadura Aglomerado: 6 cm. de espesor de aglomerado asfáltico en

caliente tipo S-12 y árido calizo.

d) Firme Mixto.
Composición:

1. Zahorra natural: 30 cm.
2. Hormigón H-100: 15 cm.
3. Riego de imprimación con emulsión ECL-1.
4. Capa intermedia Aglomerado: 6 cm. de espesor con aglomerado asfáltico

en caliente tipo G-20 y árido calizo.
5. Riego de adherencia con emulsión EAR-1.
6. Capa rodadura Aglomerado: 6 cm. de espesor de aglomerado asfáltico en

caliente tipo S-12 y árido calizo.

CUALQUIER REDUCCIÓN DE ESTAS SECCIONES MÍNIMAS DEBERÁ ESTAR
ADECUADAMENTE JUSTIFICADO Y ACEPTADO POR LOS TÉCNICOS
MUNICIPALES.

8.- ACERAS

PAVIMENTACIÓN
Podrán ser:

Pavimentos de terrazo, adoquín de granito u hormigón, u otros materiales
análogos de acuerdo con los dictámenes previos de los Servicios Técnicos
Municipales, colocado sobre capa de gravín de 3 a 4 cm. de espesor, en seco
apisonado a golpe de maceta y relleno de juntas con arena granulométrica
adecuada. Sobre hormigón H-150 de espesor variable dependiendo del
tratamiento de la acera, si es elevada con 10 cm. de espesor, también se podrán

utilizar entre 15 o 20 cm de Zahorras. Tendrá una pendiente del 2% y 1%, a partir
de acera elevada o no.

BORDILLOS Y LÍNEAS DE AGUA

a) El bordillo separador de calzada y acera será de dimensiones 15 x 30,
biselado con 3 cm. de talud, de granito u hormigón, de acuerdo con los
dictámenes previos de los Servicios Técnicos Municipales.

b) La línea de aguas se compone por una doble línea de adoquín, tomado
con mortero de cemento, con anchura total 25 cm.

c) Tanto el bordillo como la línea de aguas se asientan sobre base de
Hormigón en masa de 200 kg de cemento.

d) En medianas y zonas ajardinadas, junto al bordillo de piedra se coloca un
bordillo de hormigón redondeado de 8 cm.

AMPLIACIÓN DE LA ACERA

Se dispondrán ensanches de acera (“orejetas”) en las esquinas, de tal

forma que se proteja las plazas de estacionamiento y la visibilidad y se facilite el
cruce a los peatones.

9.- SEÑALIZACION

SEÑALIZACIÓN HORIZONTAL

Pintura de marcas viales, pasos de cebra líneas pare etc. en calzada, se
utilizará pintura tipo acrílica, con rendimiento 2,7M2/l y esferas de vidrio con
rendimiento de 750gr/m2, y tiempo de secado inferior a 30 minutos. En letras y
símbolos, con pintura reflexiva blanca. Pintura de banda discontinua de 10-15 cm
de ancho de las mismas características. Ocasionalmente y de forma justificada,
podrán instalarse “PASOS SOBRELEVADOS” para “MODERACION DE
TRÁFICO”, conforme a las directrices del Ministerio de Fomento, Direc. General
de la Vivienda, Arquitectura y Urbanismo.

SEÑALIZACIÓN VERTICAL

Para las señales del Código se seguirá la normativa vigente del Ministerio
de Fomento (actualmente lo recogido en el correspondiente anexo del R.D.
13/1992 de 17 de enero, Reglamento General de Circulación o lo indicado en el
Catálogo y Significado de las señales del M.O.P.T., junio 1992) y según las
”Recomendaciones para la señalización informativa urbana“ de A.I.M.P.E. para las
de esta naturaleza.

Como regla general, se deberá buscar la alineación entre las señales y los
demás elementos verticales situados sobre la acera (farolas y alcorques),
procurando que el borde más próximo de la señal a la calzada y ésta disten 0,35
m entre sí. En lo referente a la altura, la diferencia de cota entre la señal o cartel y
la acera no será inferior a 2,2 m.

SEÑALES DEL CÓDIGO

Serán de chapa de acero galvanizado de primera fusión de 1,8 ± 0,2 mm.
de espesor, con pestaña. La simbología se realizará con imprimaciones y
esmaltes de secado al horno. Las señales llevarán referencia de la empresa
instaladora, indicando su nombre y fecha de instalación.

Tanto los postes como los elementos de sustentación de las señales serán
de acero galvanizado y perfil laminado en frío. Se emplearán postes de 80x40x2
para las señales de diámetro 60 cm y de 100x50x3 mm para las de diámetro 90
cm. Dispondrán de tapa en su parte superior.

Los postes se empotrarán en el terreno, utilizando para ello zapatas de HM-
15 no menores que las indicadas a continuación:
TIPO DE
Tipo de señal A (metros) B (metros) C (metros)
Código 0,30 0,40 0,50
Cartel 0,40 0,50 0,65
Indicador 0,30 0,30 0,40

PROTECCIÓN CONTRA INCENDIOS
Será de aplicación la CTE-DB-SI, se colocarán hidrantes enterrados, cada 200 ml.
Emplazados preferentemente en cruces etc.; todo ello en conformidad con la
empresa que gestiona el suministro.
Los hidrantes a instalar serán del tipo columna húmeda bajo nivel de tierra, 80 o
100 mm de diámetro nominal con conexión rápida tipo Barcelona.

En el caso de existencia de hidrantes, las redes de abastecimiento se calcularán
considerando el 50% del consumo correspondiente a las previsiones normales,
distribuido en un periodo de 10 horas, más la aportación correspondiente a la
previsión en caso de incendio. Si no existen hidrante, el cálculo será considerando
el 100% del consumo correspondiente a las previsiones realizadas, durante un
periodo de 10 horas.

10.- RED DE ABASTECIMIENTO DE AGUA Y DB-SI.

CARACTERÍSTICAS BÁSICAS DE DIMENSIONADO DE REDES DE
ABASTECIMIENTO DE AGUA POTABLE

Será de aplicación para el diseño de estas redes, la normativa vigente, no
obstante se aconsejan los siguientes valores para este diseño. En cada sector,
núcleo o zona poblada se garantizará el consumo interno de agua potable con un
mínimo de 300 l./habitante y día para uso doméstico, no obstante se estará a lo
que disponga los servicios técnicos de la Mancomunidad de Aguas del Condado.

Con carácter indicativo se considerarán los siguientes consumos mínimos/día:

- Calles y Zonas transitadas: 1,2 l/m2
- Centros sociales y comerciales:10 l/m2
- Equipamiento escolar: 5 l/m2
- Zonas Verdes y Jardines: 5 l/m2
- Polígonos industriales: 3,5 l/m2

Las redes serán malladas utilizando válvulas y aquellos elementos necesarios
para un correcto suministro.
Los diámetros, materiales, diseño cumplirán con las disposiciones de los servicios
de Mancomunidad de Aguas del Condado, Será exigible la marca de
homologación AENOR o cualquier otra que sea de aplicación en aquellos casos
que la Compañía suministradora lo requiera. En su defecto, podrá exigirse
certificación de idoneidad técnica expedido por laboratorio Oficial Homologado,
previos los ensayos, que fueren necesarios.

En los cruces bajo calzadas irán protegidos con tuberías de hormigón de

tamaño suficiente para la renovación o reposición de la red de agua sin necesidad
de levantar los pavimentos.

La presión mínima de la red será de 10 m.c.a. y garantizará el caudal de
incendios con una presión de 6 m.c.a. en dos bocas de riego contiguas, de forma
que durante el tiempo de utilización de las mismas no sea reducido al consumo
restante en más de 50%.

La presión máxima de la red no será superior a 60 m.c.a., por lo que
deberán instalarse los correspondientes reductores de presión con carácter
general en las nuevas redes de distribución.

Las conducciones se colocarán sobre una cama de arena de 10 cm de
espesor, material que también se empleará para el relleno de laterales con 15 cm
mínimo y cubrición de las tuberías hasta 30 cm por encima de la generatriz. A
partir de ahí se empleará zahorra artificial compactada al 95% del Proctor Normal.

10.- RED DE RIEGO

Cuando por los servicios Municipales estimen su necesidad y por la
mancomunidad de aguas del Condado dictaminen su viabilidad técnica se
dispondrá una red de riego y valdeo con las siguientes condiciones.

Generalidades.-
Se dispondrá una red para el riego independiente de la de abastecimiento,

con su correspondiente valvulería antirretorno y aparatos de medición al comienzo
de la misma, ubicándose una boca de riego por manzana y calle. Se situarán de
forma que las mangueras de riego no tengan que cruzar la calle y de que entre
ellas exista una distancia máxima de 50 m.

Cada elemento vegetal dispondrá de 2 emisores, de 4 l/h con dispositivo
que impida las obstrucciones de exterior a interior. Cada una de las restantes
especies vegetales tendrá un emisor de las mismas características.

Para el riego localizado por goteo se empleará macarrón de diámetro 80
mm. y los caudales emitidos serán, preferentemente 4 l/h y, en todo caso,
inferiores a 16 l/h. Para el riego por aspersión, los caudales proyectados estarán
comprendidos entre 16 l/h y 200 l/h.

Se instalará un programador por cada zona verde prevista, equipado con
Electroválvula de control Vía “Radio” de la casa NELSON, mod. SOLORAIN o
similar, con batería recargable y programas en función del número de sectores de
riego, con interruptor de anulación manual, todo ello en el interior de un armario
homologado. A continuación del programador se colocará una llave de corte de
cada circuito. A continuación de la acometida a la red de abastecimiento, se
colocará una llave de corte general de la instalación.

Conducciones y accesorios.-

1.a. De Polietileno. Si la zona por donde tengan que discurrir las
conducciones soportan tráfico rodado, o en la composición de los terrenos figuran
sulfatos y carbonatos, las conducciones serán de polietileno de baja densidad, de
10 atmósferas y diámetros de 20 a 500 mm, según resulte del cálculo de caudal
correspondiente.

Las tuberías de PE de baja densidad serán altas para uso alimentario y
fabricadas según norma UNE 53.131. Las piezas para unir tubos de PE estarán
fabricadas según normas UNE 53.131 y 53.133 y cumplirán las normas UNE
53.405 y 53.408, adaptándose sus dimensiones a las de las tuberías a unir. Las
uniones de los tubos de PE se harán mediante accesorios tipo manguito a racor ya
que no admiten el encolado ni las uniones por rosca.

1.b. De PVC. Se instalarán en las zonas que no soporten tráfico rodado o
exentas de sulfatos o carbonatos de calcio y magnesio, de 10 atmósferas y
diámetros de 20 a 500 mm según resulte del correspondiente cálculo de caudales,
aptas para uso alimentario y fabricadas según norma UNE 53.177. Los medios de
unión a utilizar en tubos de PVC serán la unión por encolado y la unión por junta
elástica.

Aspersores.-

Podrán ser de turbina ajustable, de turbina aéreos o emergentes y de
impacto.

- De turbina ajustable. Los aspersores de turbina ajustable serán
sectoriales, rotativos por turbina, de consumo de 1,5 a 50 litros/minuto y
alcance de 4 a 15 metros de radio, con ángulos ajustables de 30 a 360
grados y toma de £» hembra.
- De turbina aéreos. Serán sectoriales, aéreos, con las mismas
características de los anteriores.
- Emergentes. Serán de cierre hermético por sistema de junta doble,
provistos de tornillo de regulación. La emergencia no será superior a 9
cm. Llevarán filtro superior, muelle retráctil y toma de ½» hembra.
Circulares. Fabricados en latón con dos toberas y tomas de £» macho.
- Difusores. Distribuirán el agua en forma de gotas o de pequeños
chorros. Carecerán de partes móviles.
- Goteros. Serán autocompensantes, manteniendo su caudal
prácticamente constante.
- Bocas de Riego. El cuerpo de la boca será de hierro fundido. La
entrada inferior de agua será de 2 pulgadas de diámetro con rosca de
gas. La llave de paso y la boca de distribución serán de bronce. El
diámetro exterior de la boca de salida de agua será de 4,8 cm roscado
con paso métrico. La llave apertura y cierre tendrá un cuadradillo de
1,2x1,2x1 cm. Serán desmontables la platina de enlace de conexión del
hierro fundido al bronce.

11.- CARACTERÍSTICAS BÁSICAS DE DIMENSIONAMIENTO DE REDES DE
AGUAS RESIDUALES Y PLUVIALES

Normalmente se utilizará sistema unitario. No obstante, en aquellas zonas
en las que, por existir cauces pluviales a los que pudieran evacuarse las aguas de
lluvia, se podrá utilizar el sistema separativo.

En aquellas urbanizaciones de edificación unifamiliar aislada, donde no
existan redes de Residuales, estas viviendas dispondrán de sistema individual de
depuración (Oxidación Total) y se preverá una arqueta para conexión de futuro. El
Ayuntamiento determinará en cada caso la posible instalación de red de Pluviales.

HIPÓTESIS DE CÁLCULO PARA REDES DE RESIDUALES

El caudal de aguas residuales, será el considerado en el abastecimiento de
agua, según previsiones normales, para un periodo de evacuación de 10 horas.
Este caudal se incrementará un coeficiente de mayoración de 2,5 en previsión de
filtraciones de aguas pluviales.

Las redes de saneamiento se dimensionarán de forma tal que no se
produzcan velocidades del efluente inferiores a 0,6 m/sg., al objeto de evitar

respectivamente las eventuales sedimentaciones y erosiones que pudieran
producirse.

El diámetro mínimo de la red será de 40 cm, salvo acometidas domiciliarias,
donde este diámetro se podrá reducir hasta 20 cm. La distancia máxima entre
pozos de registro queda fijada en 50 m.

Acometidas.
Las acometidas de las edificaciones a la red de alcantarillado deben ser

como mínimo de 20 cm. de diámetro. La pendiente mínima de la acometida no
debe ser inferior al dos por ciento (2%).

El trazado y disposición de la acometida y la conexión con la alcantarilla
receptora deben ser tales que el agua de ésta no pueda penetrar en el edificio a
través de la misma. Las acometidas deben tener juntas totalmente estancas y el
material de construcción debe ser análogo al de la alcantarilla receptora.

Se dispondrá una arqueta de dimensiones establecidas por los servicios
técnicos de Mancomunidad de Aguas del Condado, en la acometida del edificio,
situada en el exterior de la fachada. Esta arqueta será registrable.

Pozos de registro.
Los pozos de registro son, después de los conductos, elementos

primordiales de una red de alcantarillado por lo que tendrá que cumplir las
funciones siguientes:

- Acceso a la red para control de las conducciones y su reparación.
- Acceso para la limpieza de los conductos.
- Acceso para control de las características de aguas residuales.
Constarán de marco y tapa exterior de cierre en la superficie del terreno, del

pozo propiamente dicho y de los peldaños o sistemas de acceso a la red inferior.
El marco y tapa de cierre del pozo será de fundición dúctil y cierre acerrojado. Las
piezas estarán libres de defectos superficiales (gotas frías, inclusiones de arenas,
sopladuras, grietas de construcción, etc.). La resistencia a tracción de las piezas
de fundición será como mínimo de 20 Kg/mm2.

El apoyo de la tapa sobre el marco será elástico con el fin de evitar que las
tapas “tengan movimiento” dentro del marco, ocasionando molestos ruidos y
peligros de rotura mecánica.

Los peldaños serán de acero inoxidable o fundición revestida de polímeros
y en forma de U. La distancia máxima entre peldaños no sobrepasará los 0,40 m.
y el primer y último peldaño deben estar situados a 0,25 m y a 0,50 m. de la
superficie y banqueta de fondo respectivamente.

Se dispondrá un pozo de registro en:
- Todos los empalmes de conductos de distintos diámetros.
- Todas las singularidades de la red, como cambios de alineación o de

rasante.
- A distancia máxima de 50,00 m.

Podrán utilizarse cualquier tipo de tubo sancionado por la práctica como
adecuados para redes de saneamiento. Será exigible la marca de homologación
AENOR o cualquier otra que sea de aplicación en aquellos casos que la
Compañía suministradora lo requiera. En su defecto, podrá exigirse certificación
de idoneidad técnica expedido por laboratorio Oficial Homologado, previos los
ensayos, que fueren necesarios. La idoneidad técnica se referirá al conjunto
tubería-juntas-conexiones a pozos de registro.

Las condiciones de PVC, P.E. y PRFV se colocarán sobre una cama de

gravín del 6/12 de espesor variable según el material de la tubería, con un mínimo
de 10 cm, material que también se empleará para el relleno de laterales y
cubrición de las tuberías hasta los 30 cm por encima de la generatriz.

En todos los casos, a partir de recubrimiento indicado, se empleará zahorra

artificial compactada al 95% del Proctor Normal.

Diseño
Las redes de alcantarillado deben discurrir necesariamente por viales de

uso público, debiendo ser accesible para operaciones de limpieza y conservación
con los medios mecánicos usuales.

En casos especiales, por razones topográficas, urbanísticas, o de otra
índole, podrá discurrir algún tramo por zonas verdes públicas, quedando siempre
garantizada su accesibilidad.

La pendiente de los conductos no es aconsejable que exceda de 3% y,
salvo justificación y autorización expresa del Departamento de Obras y Proyectos
de la Empresa Municipal, en ningún caso podrá ser inferior al cinco por mil,
debiéndose en todo caso mantener los límites de velocidad entre 0,6 y 3 m/sg.

Con carácter general las juntas deberán cumplir las siguientes condiciones:
- Estanqueidad de la unión a presión de prueba de los tubos.
- No producir alteraciones apreciables en el régimen hidráulico.
- Resistir los esfuerzos mecánicos sin debilitar la resistencia de la tubería.
- Durabilidad ante las acciones agresivas.
En cualquier caso quedan especialmente prohibidas el tipo de junta a base

de mortero de cualquier tipo de cemento, resinas, etc.

12.- RED DE ENERGÍA ELECTRICA

INSTALACIONES DE B.T. Y M.T.20 KV.

Estas instalaciones cumplirán el R.E.B.T. y las disposiciones de la empresa
suministradora. El recorrido de esta instalación se situará en secciones conforme a
las secciones tipo detalladas en Planos de secciones. El proyecto deberá ir
acompañado de la conformidad de la empresa suministradora.

Con el mismo criterio se redactarán los Proyectos de M.T. 20 kv.
Por el dimensionamiento de los distintos servicios se considerará como

mínimo el grado de electrificación media.
Para locales comerciales se calculará una carga mínima de 100 W/m2 que

se aumentará hasta 150 W/m2 cuando el uso sea industrial.
Para el dimensionamiento de los distintos servicios se tendrá en cuenta la

normativa sectorial de aplicación
Si en el desarrollo de la urbanización hubieran varios centros de

transformación, éstos deberán unirse mediante una conducción de media tensión.
Las conducciones serán subterráneas cuando transcurren en el interior de

las zonas urbanizadas. A estos efectos el Proyecto de Urbanización incluirá el
coste de subterraneización de todas aquellas líneas aéreas de media tensión
existentes de forma que la ejecución de estas obras sea requisito fundamental
para considerar acabada la urbanización.

Asimismo, las conducciones se localizarán bajo aceras o espacios libres de
forma que no existan servidumbres para su conservación.

Los centros de transformación serán accesibles en todo momento desde la
vía pública con camiones de hasta 3,50 T de carga.

Asimismo, deberán estar aislados y quedar por encima de los niveles
máximos de las escorrentías.

13.- RED DE ALUMBRADO PUBLICO

Diseño de las Redes.- Se presentará el proyecto técnico correspondiente a

este apartado aprobado por la Consejeria de Industria.
Las lámparas, equipos auxiliares, luminarias y proyectores se ajustarán a lo

establecido en las respectivas normas europeas EN, españolas UNE y de la
Comisión Electrotécnica Internacional IEC, serán las que determine los servicios
técnicos municipales. Preferentemente en uso residencial, las farolas serán de
fundición con fuste modelo “Naranjo” o similar y farol modelo “Palacio” o similar, y
en zona industrial la columna será de acero galvanizado con altura mínima 7 m e
iluminaria acorde con el polígono industrial.

Las lámparas que se instalen en parques y fuentes serán de 12/24 V
Los circuitos estarán formados por lineas tetrapolares trifásicas a 230 V,

cumpliendo las especificaciones del REBT, con un máximo de 10 ptos de luz por
circuito.

Si la longitud de los circuitos correspondientes a la manzana fuese tal que
la caída de tensión rabasase los valores permitidos, se recurrirá a la división de la
manzana en sectores alimentados por cuadros de mando y equipos a medida
independientes.

La alimentación de las zonas ajardinadas se efectuará de forma que quede
dividida en un mínimo de 3 sectores independientes, alimentados por circuitos
distintos.

Los dispositivos de mando y protección se instalarán en el interior de un
armario estanco, construido con material aislante de PRFV y con un grado de
protección IP 65.

Las líneas deberán ser, en todos los casos, subterráneas. Los cables se
alojarán en el interior de conductos de polietileno de doble capa de 75 mm de
diámetro.

Entre las diferentes soluciones luminotécnicas, se tomará aquella en la que
la relación luminancia/iluminancia sea máxima.

El suministro eléctrico a la instalación se realizará de forma independiente
de forma que se pueda manipular y medir desde casetas o armarios situados en la
vía pública.

Se colocará una arqueta por farola con pica de tierra alojada en su interior
(una pica por punto de luz).

CANALIZACIONES
Las canalizaciones para el alumbrado público se ejecutarán con

conducciones de polietileno de doble capa de 75 mm, tipo anillado exterior y liso
interior, debiendo cumplir la norma UNE en 50086 2.4.

B
Se distingue 3 tipos de zanjas:
1.- La zanja usual, realizada bajo acera, que tendrá una profundidad

mínima de 0,40 m y con el tubo colocado sobre un lecho de arena de 0,10 m,
debiendo quedar éste cubierto con el mismo material hasta una altura no inferior a
0,10 m del tubo. Por encima de la arena se dispondrá una cinta de aviso
“ATENCIÓN CABLE ELÉCTRICO

2.- La canalización en zonas ajardinadas, que será siempre bajo los viales
de paso, no admitiéndose en ningún caso, por las zonas destinadas a la
plantación de arbolado o césped. En aquellos casos en que el vial sea de material
granular, la distancia mínima del tubo respecto al acabado superficial no será
inferior a 0,90 m. En este acaso se sustituirá la cinta de aviso por placas de PE de
color amarillo de las utilizadas en las L.S.M.T.

3.- La disposición bajo calzada serán excepción, en casos como los cruces,
y responderá a las especificaciones recogidas en su correspondiente esquema.

Cada una de las tipologías mencionadas se corresponde con las siguientes
secciones:

ARQUETAS
Las arquetas se construirán formando un hueco de 0,35x0,35x0,5 m, el cual

se cubrirá con un marco y tapa cuadrada de fundición dúctil de 0,4x0,4x0,015, con
marco y cadena antirrobo. Para obtener el hueco, se ejecutarán paredes de HM-
20 de 0,15 m de espesor o con paredes de fábrica de ladrillo panal cogido con
mortero de cemento. El fondo permeable cubierto de grava o piedra machacada
de 0,20 m de profundidad. La tapa de la arqueta llevará la leyenda
“AYUNTAMIENTO DE LA PALMA DEL CONDADO” “ALUMBRADO PÚBLICO”.

El conjunto se ajustará al siguiente dibujo:

CUADROS
Se ejecutará de forma que el 50 % de os puntos de luz uniformemente repartidos
enciendan en distinto momento, para lo cual precisará como mínimo de reloj
discriminador, cedula fotoeléctrica Interruptor General Omnipolar, Diferencial y
Magnetotérmicos por circuito. Se entregarán con emplazamiento de contadores y
cumpliendo con las disposiciones de la REBT y normas de la Compañía
Suministradora.

14.-RED DE TELECOMUNICACIÓN POR CABLE

Al afrontar este apartado, se podrá optar por una de las 2 alternativas
siguientes:

1. Incluir un escrito de cada una de las empresas operadoras de
telefonía que actúan en el Término Municipal, en el cual manifiesten su
interés o ausencia de éste por tener presencia en la urbanización, y en
virtud de éstos dimensionar las canalizaciones.
2. Prever la colocación de 6 tubos de PVC de 110 mm y 3 tritubos de 40
mm, embebidos en un prisma de hormigón.

La traza de las instalaciones de telecomunicación discurrirá por calzada, a
una distancia del bordillo de la acera superior a 2 m. El prisma de tubos irá
embebido en hormigón HM-20, vibrado, con una cama de 10 cm y un
recubrimiento de 5 cm. Entre el prisma así conformado y la rasante se dispondrá,
al menos, 50 cm de zahorra artificial exenta de árido superior a 20 mm, con un
grado de compactación de 100% en ensayo de proctor normal, sobre la que se
dispondrá el paquete de firme asfáltico previsto en el proyecto.

El grupo formado por los tritubos se dispondrá en paralelo al compuesto por
las conducciones de PVC, de tal manera que la profundidad del sistema no se vea
incrementada.

Los dispositivos de cubrimiento y cierre de los registros necesarios a
emplear en las obras deberán cumplir la normativa EN-124, en acera B-125 y en
calzada D-400, siendo comunes cuando más de 2 operadores coincidan en un
mismo punto de la traza de la canalización, no existiendo más de un registro por
cada 15 m de canalización, excepto en intersecciones. Cuando las arquetas se
sitúen en acera serán pavimentables.

Los armarios, cuando su ubicación sea definitiva, no deberán invadir la vía
pública (aceras, zonas peatonales, parques y jardines).

15.-RED DE GAS CANALIZADO

Se instalará atendiendo Reglamentación especifica de G.L.P. en depósitos
fijos y gas canalizado, y conforme a la empresa suministradora.

16.- MOBIIARIO URANO

Papeleras y bancos

Deberán ir sujetos a los cimientos por medio de espárragos atornillados con
tuercas visibles de forma que puedan desmontarse sin romper la obra ni el
elemento que se desee mover. En ningún caso quedarán encarcelados en alguna
de sus partes.

1.- Las papeleras serán del tipo municipal, y en el defecto de su falta de
ddefinición deberán ser aceptadas, en cada caso, por los Servicios
Técnico Municipales.
2.- Los bancos que incluyan elementos de madera, éstos no podrán
tener ningún hueco inferior a los 6 centímetros.

ANEXO I.- DE LA ACCESIBILIDAD Y DE LA ELIMINACIÓN DE BARRERAS
ARQUITECTÓNICAS EN LA LA URBANIZACIÓN.

DISPOSICIONES GENERALES. CONCEPTOS Y DEFINICIONES

Objeto

La presente Ordenanza tiene por objeto establecer las normas y criterios
básicos destinados a facilitar a todas las personas, y en especial a las afectadas
por cualquier tipo de discapacidad orgánica, permanente o circunstancial, la
accesibilidad y utilización de los bienes y servicios de la sociedad, evitando y
suprimiendo las barreras y obstáculos físicos o sensoriales que impidan o
dificulten su normal desenvolvimiento.

Ámbito de aplicación

Las disposiciones de esta Ordenanza serán de aplicación en el término
municipal de La Palma del Condado a:

1.- La redacción del planeamiento urbanístico y de las Ordenanzas de uso
del suelo y edificación, así como de los proyectos de urbanización o
instrumentos que desarrollen la ejecución de los mismos.
2.- Los accesos, tránsitos peatonales, instalaciones públicas o privadas y
mobiliario urbano comprendidos en las obras de infraestructuras de primer
establecimiento y reforma.
3.- Los espacios y dependencias exteriores e interiores, de utilización
colectiva de los edificios, establecimientos e instalaciones que se construya,
reformen o alteren su uso y se destinen a un uso que implique concurrencia
de público, incluyéndose a estos efectos los siguientes:

- Los centros y Servicios Sanitarios y Asistenciales.
- Los centros de enseñanza, educativos y culturales.
- Los locales e instalaciones de espectáculos recreativos, deportivos y
de reunión.
- Los edificios en los que se desarrollan y prestan los servicios de
cualesquiera
Administraciones Públicas y las oficinas abiertas al público.
- Los establecimientos y servicios comerciales y bancarios.
- Los edificios destinados al culto y actividades religiosas.
- Los centros y servicios de actividad turística y hotelera.
- Las estaciones y terminales de transporte colectivos de pasajeros y los
garajes y
aparcamientos.
- Los centros laborales de concurrencia.
- Cualesquiera otros de naturaleza análoga o de los definidos en el Plan
General de Ordenación Urbana.

4.- Las viviendas destinadas a personas con minusvalías que se construyan
o reformen y los espacios exteriores, instalaciones, dotaciones y elementos
de uso comunitario correspondientes a viviendas (piscinas, etc.), cualquiera
que sea su destino, que se construyan o reformen, sean de promoción
pública o privada.
5.- Los sistemas del transporte público colectivo y sus instalaciones
complementarias.

Conceptos utilizados y definiciones a concretar

A los efectos de esta Ordenanza, se entiende:
1.- Por obras de reforma, el conjunto de obras de ampliación, mejora,

modernización, adaptación, adecuación o refuerzo de un bien inmueble ya
existente que comporte la accesibilidad del mismo, quedando excluidas las
reparaciones que exigieran la higiene, el ornato y la normal conservación de los
inmuebles.

En las obras de reforma a que se refiere el apartado 3.- del Ordenanza
anterior, la Ordenanza sólo será de aplicación a los elementos o partes
modificadas por la reforma. Por el contrario, en los edificios, establecimientos e
instalaciones de las Administraciones y Empresas Públicas, la Ordenanza se
aplicará a la totalidad de sus áreas y recintos. Finalmente, en las obras de reforma
a que se refiere el apartado 4.- del Ordenanza anterior, de espacios e
instalaciones comunitarias solo sería de aplicación esta Ordenanza a los
elementos o partes modificadas.

2.- Por establecimientos, los locales cerrados y cubiertos, aislados o en el
interior de los edificios, para usos comerciales, administrativos, culturales,
deportivos, locales de espectáculos o reunión, etc.

3.- Por instalaciones, las construcciones y dotaciones, permanentes o
efímeras, abiertas y descubiertas total o parcialmente, destinadas a fines
deportivos, recreativos, culturales, comerciales u otros.

4.- Por mobiliario urbano, todos aquellos elementos, objetos y
construcciones dispuestos o ubicados en los espacios libres de edificación de uso
o concurrencia públicos, destinados a la utilización, disfrute y ornato de los
mismos, a prestar, en su caso, un determinado servicio al ciudadano o a
cualquiera otra finalidad análoga, tales como:

- Barandillas, pasamanos y otros elementos de apoyo y protección.
- Semáforos, postes, mástiles y señales verticales.
- Quioscos, cabinas telefónicas y otras.
- Fuentes y aseos públicos, de personas o animales.
- Marquesinas y toldos.
- Buzones, bancos y papeleras.
- Protecciones y señalizaciones de las obras e instalaciones en la vía

pública.

- Artilugios para juegos infantiles.
- Árboles.
- Elementos decorativos.
- Cualesquiera otros de naturaleza análoga.
Se entiende por barreras a aquéllos obstáculos, instalaciones o situaciones

que limitan o dificultan el acceso a personas con problemas de carácter físico y/o
sensorial, distinguiéndose:

a) Barreras urbanísticas, los obstáculos y trabas que dificulten o impidan la
accesibilidad de las personas con discapacidad física o sensorial que se
encuentren en las vías y espacios públicos.

b) Barreras arquitectónicas, los obstáculos y trabas que dificulten o impidan
la accesibilidad de las personas con discapacidad física o sensorial que se
encuentren en los edificios, establecimientos e instalaciones, públicos o privados.

c) Barreras en el transporte, los obstáculos y trabas que dificulten o impidan
la accesibilidad de las personas con discapacidad física o sensorial que se
encuentren en los sistemas de transporte e instalaciones complementarias.

d) Problemas o dificultades que se pueden encontrar en el entorno físico
para conseguir una completa autonomía de movimiento y comunicación, los
siguientes:

d1.- Dificultades de maniobra: Aquellas que limitan la capacidad de acceder
a los espacios y de moverse dentro de ellos.
d2.- Dificultades para salvar desniveles: Las que se presentan cuando se
ha de cambiar de nivel o superar un obstáculo aislado dentro de un
itinerario.
d3.- Dificultades de alcance: Las derivadas de una limitación de las
posibilidades de control: Las que se presentan como consecuencia de la
pérdida de capacidad para realizar movimientos precisos con los miembros
afectados.
d4.- Dificultades de control: Las que se presentan como consecuencia de la
pérdida de capacidad para realizar movimientos precisos con los miembros
afectados.
d5.- Dificultades de percepción: Las que se presentan como consecuencia
de la discapacidad visual o auditiva.

CONDICIONES DE DISEÑO Y EJECUCIÓN DE ESPACIOS PÚBLICOS

Ordenanza única
1.- La planificación y la urbanización de las vías públicas, de los parques y de los
demás espacios de uso público se efectuarán de forma que resulten accesibles
para todas las personas y especialmente para aquellas con movilidad reducida.
2.- A los efectos anteriores, los instrumentos de planeamiento urbanístico y de
ejecución que los desarrollen, así como los proyectos de urbanización y de obras

ordinarias, garantizarán la accesibilidad y la utilización con carácter general de los
espacios de uso público, en los términos previstos en este ANEXO.
3.- Por su parte, las vías públicas, parques y demás espacios de uso público
existentes, así como las respectivas instalaciones de servicios y mobiliario urbano,
serán adaptados gradualmente, de acuerdo con un orden de prioridades que se
establecerá por el Excmo. Ayuntamiento Pleno, a cuyos efectos en el Presupuesto
del Ayuntamiento de cada año se consignará una partida específica para financiar
estas adaptaciones.

Itinerarios peatonales
1.- El trazado y diseño de los itinerarios públicos y privados de uso comunitario,
destinados al paso de peatones, cumplirán las siguientes condiciones:
a) El ancho mínimo será de 1,20 m.
b) Las pendientes transversales serán iguales o inferiores al 2% y las
longitudinales serán como máximo del 12 % en tramos inferiores a 3 m. y del 8 %
en tramos iguales o superiores a 3 m.
c) La altura máxima de los bordillos será de 12,5 cm., debiendo rebajarse en los
pasos de peatones y esquinas de las calles a nivel del pavimento; mediante un
plano inclinado con pendiente máxima 12%.

Pavimentos
1.- Los pavimentos destinados en forma exclusiva o no a la circulación peatonal
serán en general duros y antideslizantes, variando la textura y el color de los
mismos en las esquinas, paradas de autobuses y cualquier otro posible obstáculo.
2.- Para indicación de los invidentes, en todos los frentes de los vados peatonales,
semáforos, cruces de calles, escaleras, rampas, paradas de autobuses y taxis o
cualquier otro obstáculo, desnivel o peligro en la vía pública, se colocarán franjas
de pavimento de un metro de ancho en todo su largo, formadas por losetas
especiales con distinto grafiado, textura o material.
3.- Los registros ubicados en estos itinerarios se situarán en el mismo plano que el
pavimento circundante.
4.- Los árboles situados en estos itinerarios tendrán los alcorques cubiertos con
rejilla situadas en el mismo plano que el pavimento circundante. En caso de utilizar
enrejado, la anchura máxima de la malla será de 2 cm.

Vados
1.- Los vados destinados a entrada y salida de vehículos se diseñarán de forma
que los itinerarios que atraviesen no queden afectados por pendientes, de tal
forma que considerados en el sentido peatonal de la marcha cumplan los
siguientes requisitos:
a) La pendiente longitudinal máxima será del 12% en tramos inferiores a 3 metros
y del 8% en tramos iguales o superiores a 3 metros.
b) La pendiente transversal máxima será del 2%.

2.- Los vados destinados específicamente a la supresión de barreras urbanísticas
en los itinerarios peatonales, además de cumplir los requisitos del número anterior,
se diseñarán de forma que:
a) Se sitúen como mínimo en cada cruce de calle o vías de circulación.
b) Los dos niveles a comunicar se enlacen por un plano inclinado de pendiente
longitudinal y transversal que, como máximo, será del 8% y 2% respectivamente.
c) Su anchura será como mínimo de 1,20 metros.
d) El desnivel sin plano inclinado no sea superior a 2 centímetros.
e) A cada lado de los vados se colocará una franja de losetas especiales, a fin de
que los/as invidentes puedan percatarse al tacto que se encuentran en un vado
peatonal.
f) Salvo que la pendiente general de la vía en que se sitúen sea superior al 3%, en
los vados se colocará un sumidero de rejilla en los términos del Ordenanza
anterior, para evitar el embalsamiento de agua.

Pasos de peatones.
1.- En los pasos de peatones se salvará el desnivel entre la acera y la calzada con
un vado de las características señaladas en el número 2 del Ordenanza anterior.
2.- Si en el recorrido del paso de peatones es imprescindible atravesar una isleta
situada entre las calzadas de tráfico rodado, dicha isleta se recortará y rebajará al
mismo nivel de las calzadas en una anchura igual a la del paso de peatones.
3.- Si el paso, por su longitud, se realiza en dos o más tiempos, con parada
intermedia, la isleta tendrá unas dimensiones mínimas de 1,80 metros de ancho y
1,20 metros de largo.
4.- Las isletas intermedias a que hacen referencia los dos apartados anteriores
estarán pavimentadas con baldosas especiales para personas con visión reducida.
5.- El tránsito por el paso de peatones será expedito, prohibiéndose la colocación
de mobiliario urbano sobre él, sin que, como regla general, deba situarse en zona
de acera curvada, ni tener esta forma.
6.- El material a utilizar en su pavimentación será duro y antideslizante.
7.- La anchura del paso de peatones será variable en función del tránsito de
peatones y de la anchura de la calle, sin que, como regla general, deba ser inferior
a 4 metros.

Escaleras y rampas

Escaleras:
1.- El diseño y trazado de escaleras deberá tener en cuenta, entre otros, los
parámetros que se relacionan para permitir su uso sin dificultades al mayor
número de personas: Directriz, recorrido, dimensiones de huella, tabica y anchura
libre, mesetas, pavimento y pasamanos.
2.- Cualquier tramo de escaleras dentro de un itinerario peatonal se completará
con una rampa que cumplirá las exigencias recogidas en el Ordenanza siguiente.

3.- Las especificaciones concretas de diseño y trazado de las escaleras serán:
a) Las escaleras serán de directriz recta, permitiéndose las de directriz
ligeramente curva.
b) Tendrán unas dimensiones de huellas no inferiores a 30 centímetros, medidas
en proyección horizontal. Cuando el tramo de la escalera sea ligeramente curvo,
dicha dimensión se medirá a 40 centímetros de su borde interior. Las
contrahuellas o tabicas no serán superiores a 16 cm.
c) No se permitirán las mesetas en ángulo, las mesetas partidas y las escaleras
compensadas.
d) La longitud libre de los peldaños será, como mínimo, de 1,20 metros.
e) La huella se construirá con material antideslizante, sin resaltes sobre la tabica.
f) Se dotarán de doble pasamanos a ambos lados, en alturas de 0,70 y de 0,90
metros, cuidando que el grosor y la distancia a la pared de acosamiento, en caso
de que exista, permita un fácil y seguro asimiento también a las personas con
dificultades de manipulación.
Estos pasamanos, que no podrán ser escalables cuando exista ojo de escalera,
deberán ser continuos y prolongarse, como mínimo, 30 centímetros más allá del
principio y del final de las mismas, debiendo estar rematados hacia dentro o hacia
abajo para eliminar riesgos.
g) Las escaleras que no estén cerradas lateralmente por muros dispondrán de
barandillas o antepechos de fábrica rematados por pasamanos con las
condiciones reseñadas en el apartado anterior.
h) En los tramos de escaleras se introducirán, como máximo cada dieciséis
peldaños, descansillos intermedios con una longitud mínima de 1,20 metros.
i) Al comienzo y al final de las escaleras se dispondrá una banda de 60
centímetros de anchura de pavimento, de diferente textura y color.
4.- Quedan prohibidos dentro de los itinerarios peatonales aquellos desniveles que
se salven con un único escalón. Este escalón habrá de ser sustituido por una
rampa.

Rampas
1.- El diseño y trazado de las rampas como elementos que, dentro de un itinerario
peatonal, permiten salvar desniveles bruscos o pendientes superiores a las del
propio itinerario tendrán en cuenta la directriz, las pendientes longitudinal y
transversal, la anchura libre mínima y el pavimento.
2.- Las especificaciones técnicas concretas del diseño y del trazado serán:
a) Las rampas serán de directriz recta o ligeramente curva.
b) Su anchura libre mínima será de 1,20 metros.
c) El pavimento será antideslizante, debiendo señalarse con diferente textura y
color el inicio y final de las mismas.
d) Su pendiente longitudinal máxima será del 12 por 100 en recorridos iguales o
inferiores a 3 metros, y del 10 por 100 en los restantes. La pendiente máxima
transversal será del 2 por 100.

e) Por su mayor pendiente respecto a los itinerarios peatonales deberán dotarse
de pasamanos, barandillas y antepechos en las condiciones descritas en el
número 3.f), del Ordenanza anterior, además de contar con protecciones a ambos
lados que sirvan de apoyo y eviten el deslizamiento lateral.

Parques, jardines y espacios libres públicos
1.- Los itinerarios peatonales, situados en parques, jardines y espacios libres
públicos en general, se ajustarán a los criterios señalados en las Ordenanzas
precedentes para itinerarios peatonales.
2.- Las zonas ajardinadas y los setos estarán siempre delimitados por un bordillo
de 5 centímetros de altura mínima o por un cambio de textura del pavimento que
permita a las personas con visión reducida localizarlos. Se prohíben las
delimitaciones realizadas únicamente con cables, cuerdas o similares.
3.- Los bolardos o mojones que se coloquen en la vía pública para impedir el paso
de vehículos a parques, jardines y espacios libres públicos, tendrán luz libre
mínima de 1,20 metros, para permitir cómodamente el paso de una silla de
ruedas, disponiéndose sendas franjas de losetas especiales en sentido
perpendicular a la marcha a cada lado y a todo lo largo de la hilera de bolardos o
mojones, para advertir de la proximidad del obstáculo a las personas con visión
reducida.
4.- Los aseos públicos que se emplacen en estos espacios deberán ser accesibles
y dispondrán, al menos, de un inodoro y lavabo que cumplan las características de
las presentes Ordenanzas.
Aparcamientos
1.- En todas las zonas de estacionamiento de vehículos ligeros, sean en superficie
o subterráneas, en vías o espacios públicos, se reservará, permanentemente con
la señalización procedente, para vehículos que transporten personas con
movilidad reducida una plaza por cada 50 o fracción, que cumplirá las siguientes
condiciones:
a) Estarán situadas tan cerca como sea posible de los accesos peatonales.
b) Los accesos peatonales a dichas plazas cumplirán las especificaciones
requeridas para ser accesibles, en los términos establecidos para los itinerarios
peatonales, y contarán con ascensor adaptado en todos los aparcamientos
subterráneos.
c) Las dimensiones mínimas de las plazas serán las que permitan su correcta
utilización por personas con movilidad reducida, incluidas aquellas que se
desplazan en silla de ruedas. En ningún caso, estas dimensiones podrán ser
inferiores a 5,00 por 3,60 metros.
d) Estas plazas estarán señalizadas con el símbolo internacional de accesibilidad,
y con la prohibición de aparcar en ellas vehículos de personas que no se
encuentren en situación de movilidad reducida.
2.- Para poder usar este tipo de plazas, deberá contarse con la tarjeta normalizada
que permita estacionar en estos aparcamientos reservados, así como el distintivo

para el vehículo, expedidos por la Junta de Andalucía u otras Comunidades
Autónomas.
3.- El Ayuntamiento se compromete, en la medida de las posibilidades de los
lugares, a reservar plazas de aparcamiento para vehículos de personas en
situación de movilidad reducida junto a su centro de trabajo.

Señales verticales y otros elementos urbanos
1.- Las señales de tráfico, semáforos, postes de iluminación o cualesquiera otros
elementos verticales de señalización que deban colocarse en un itinerario o
espacio de acceso peatonal, se dispondrán y diseñarán de forma que no
entorpezcan la circulación y puedan ser usados con la máxima comodidad.
2.- Las especificaciones técnicas de colocación y diseño serán las siguientes:
a) Se dispondrán en el tercio exterior de la acera siempre que la anchura libre
restante sea igual o superior a 1,20 metros. Si esta dimensión fuera menor, se
colocarán junto al encuentro de la alineación con la fachada. Se procurará, en
cualquier caso, el agrupamiento de varias de ellas en un único soporte.
b) Las placas y demás elementos vallados de señalización tendrán su borde
inferior a una altura no inferior a 2,20 metros.
No se establecerán obstáculos verticales en ningún punto de la superficie
destinada al paso de peatones.
c) En los pasos de peatones con semáforos manuales, el pulsador para accionar
el cambio de la luz deberá situarse a una altura máxima de 1 metro.
d) Los semáforos peatonales instalados en vías públicas cuyo volumen de tráfico
rodado o peligrosidad objetiva así lo aconseje, deberán estar equipados de
mecanismos homologados que emitan una señal sonora suave, intermitente, y sin
estridencias, o de mecanismos alternativos, que sirvan de guía, cuando se abra el
paso a los viandantes, a las personas con visión reducida.
Elementos urbanos diversos
1.- Los elementos urbanos de uso público, tales como cabinas u hornacinas
telefónicas, fuentes, papeleras, bancos, etc..., se diseñarán y ubicarán de forma
que puedan ser usados por todos los ciudadanos y que no constituyan obstáculos
para el tránsito peatonal.
Asimismo, la construcción de elementos salientes sobre las alineaciones de
fachadas que interfieran un espacio o itinerario peatonal, tales como vitrinas,
marquesinas, toldos y otros análogos, se realizará evitando que se constituyan en
obstáculos.
2.- Las especificaciones técnicas concretas que deben cumplir serán:
a) No estará permitida la construcción de salientes sobre las alineaciones de
fachadas, recogidos en el apartado anterior, a alturas inferiores a 2,20 metros.
b) Los aparatos y viales de teléfono estarán situados a una altura mínima de 90
centímetros y máxima de 1,20 metros.
c) Las bocas de los contenedores y papeleras no podrán estar a una altura
superior a los 0,90 metros.

d) Las bocas de los buzones estarán situadas en el sentido longitudinal del tránsito
de peatones y a una altura de 0,90 metros. Iguales prescripciones deberán
seguirse respecto de las máquina expendedoras, en lo que se refiere a las ranuras
de introducción de fichas, tarjetas o monedas, así como las de expedición.
En el caso de existir torniquetes o barreras, se habilitará un acceso sin estos
obstáculos con un ancho mínimo de 1 metro.
d) Se señalizarán mediante franjas de pavimento de textura y color diferentes, y de
1 metro de ancho, todos los elementos del mobiliario urbano que interfieran u
ocupen un espacio o itinerario peatonal.
e) Los quioscos o puestos fijos situados en las vías y espacios públicos se
diseñarán e forma que permitan la aproximación frontal de una persona en silla de
ruedas. Y para ello deban disponer de mostrador de 0,80 cm. de anchura y una
altura no superior a 1,10 m.
f) Donde haya asientos a disposición del público, un 2 por 100 de los mismos,
como mínimo, tendrán una altura de 50 centímetros, con un ancho y fondo
mínimos de 40 centímetros, respectivamente.
g) Cuando se dispongan fuentes bebederos, el caño o grifo deberá estar situado a
una altura de 70 centímetros, sin obstáculos o bordes, de forma que sean
accesibles por una persona usuaria de silla de ruedas.
h) El diseño de cabinas u hornacinas telefónicas, deberá ser tal que la parte
superior de la cabina no sea superior en volumen a la parte inferior.

Protección y señalización de las obras en la vía pública
1.- Los andamiajes, zanjas o cualquier otro tipo de obras en las aceras, vías
públicas e itinerarios peatonales se señalizarán y protegerán de manera que
garanticen la seguridad física de los/as viandantes. A estos efectos, deberán
disponerse de forma que las personas con visión reducida puedan detectar a
tiempo la existencia del obstáculo.
2.- Las especificaciones técnicas concretas de señalización serán las siguientes:
a) La protección se realizará mediante vallas estables y continuas, disponiéndose
las mismas de manera que ocupen todo el perímetro de los acopios de materiales,
zanjas, calicatas, etc., y separadas de ellas al menos 0,50 metros. En ningún caso
se permitirá la sustitución de las vallas por cuerdas, cintas, cables o similares.
b) La vallas estarán sólidamente instaladas, de forma que no puedan ser
desplazadas en caso de tropiezo o colisión de las vallas por cuerdas, cintas,
cables o similares.
c) Las vallas estarán dotadas de luces rojas que emitan destellos luminosos,
manteniéndose encendidas las veinticuatro horas del día.
d) Cuando, con motivo de las obras, se instalen andamios, deberá garantizarse a
los viandantes un tráfico correcto libre de obstáculos, cuya anchura mínima será,
como regla general, no inferior a 1 metro.

e) Cuando, por la naturaleza y ubicación de las obras, sea necesario cruzar
zanjas, etc., se dispondrán planchas adosadas convenientemente, con una
anchura mínima de 1 metro.

Disposición final

La presente Ordenanza entrará en vigor en fa forma prevista en el art. 74.2
en relación can el art. 65.2 de fa Ley 7/1985, de 2 de abril, de Bases de Régimen
Local, o disposiciones que la complementen a sustituyan.

Disposición transitoria

Los proyectos de urbanización que se encuentren en trámite a fa fecha de
entrada en vigor de fa presente Ordenanza continuarán su tramitación de acuerda
can el régimen vigente en fa fecha en que se presentaran en este Ayuntamiento.

Disposición Derrogatoria

Quedan derogadas cuantas disposiciones de igual o inferior rango
contradigan lo dispuesto en la presente Ordenanza, y en particular la Ordenanza
Municipal incluida en el PGOU aprobado definitivamente con fecha 29 de
diciembre de 2005 y cumplimiento de resolución de fecha 28 de marzo de 2007,
publicado en BOJA de 17 de marzo de 2008.

