

LA PAERIA

Ajuntament de Lleida

**MODIFICACIÓ PUNTUAL DEL PLA GENERAL D'ORDENACIÓ URBANA DE LLEIDA EN
RELACIÓ AMB L'ALÇADA DE LES EDIFICACIONS EN L'ÀMBIT DEL PLA ESPECIAL
D'ARQUITECTURA EN LES FAÇANES DEL CENTRE DE LLEIDA (art. 44, 163, 165 i DA 4a)**

N.I.F. P-2515100-B

AJUNTAMENT DE LLEIDA

febrer de 2013

Laura Fortuny i Farrús, Arquitecta Cap de Secció de Planejament i Gestió

Ajuntament de Lleida

CONTINGUT

Els documents que integren la present Modificació puntual del Pla general d'ordenació urbana de Lleida en relació a l'alçada de les edificacions en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida (articles 44, 163, 165 i DA 4a), són:

MEMÒRIA

1. MEMÒRIA DESCRIPTIVA

- 1.1 Delimitació de l'àmbit de proposta.
- 1.2 Promotor, iniciativa i redactor.
- 1.3 Antecedents i marc legal aplicable.
- 1.4 Planejament urbanístic vigent.
- 1.5 Objectius de la modificació. Descripció de la proposta.
- 1.6 Planejament proposat.

2. MEMÒRIA JUSTIFICATIVA

- 2.1 Justificació de la proposta. Necessitat i conveniència.
- 2.2 Programa de participació ciutadana.
- 2.3 Justificació del desenvolupament sostenible.
- 2.4 Justificació de la mobilitat generada.
- 2.5 Informe de sostenibilitat econòmica.

3. GESTIÓ

4. MEMÒRIA SOCIAL

5. ESTUDI ECONÒMIC

NORMATIVA

PLANOLS

INFORMACIÓ

01 Planejament vigent 1: 2.000

ORDENACIÓ

02 Planejament Proposat 1: 2.000

ANNEX1. DOCUMENT COMPRESIU

1. Suspensió de llicències

- 1.1 Delimitació de l'àmbit subjecte a suspensió del llicències i tramitació de procediments
- 1.2 Concreció del termini de suspensió.
- 1.3 Abast de les llicències i tramitacions que se suspenen.

2. Resum.

- 2.1 Resum de l'abast de les determinacions.

ANNEX2. SENTÈNCIA DEL TSJC de 16 d'octubre de 2012

LA PAERIA

Ajuntament de Lleida

N.I.F. P-2515100-B

MEMÒRIA

Ajuntament de Lleida

1. MEMÒRIA DESCRIPTIVA

1.1 Delimitació de l'àmbit de la proposta

L'àmbit objecte de la present Modificació puntual de PGOU, correspon als fronts de les façanes de les avingudes de Prat de la Riba, de Balmes, de Catalunya, de Madrid, de Blondel i de Francesc Macià, de les rambles d'Aragó i de Ferran i al carrer Comerç.

Les parcel·les amb front als carrers indicats del Centre Històric de Lleida, d'acord al "Pla especial d'arquitectura en les façanes del centre de Lleida", de l'any 1983, i amb les determinacions establertes pel Pla General, en el seu text refós de l'any 2003, suposen una longitud total de façanes de 5.638,10 metres i una superfície total de les parcel·les de 60.700,70 m².

1.2 Promotor, iniciativa i redactor

La Modificació puntual del Pla general d'ordenació urbana de Lleida en relació amb l'alçada de les edificacions en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida (articles 44, 163, 165 i DT 4a), tal com estableix el Text refós del Decret Legislatiu 1/2010, de 3 d'agost, modificat per la Llei 3/2012, de 22 de febrer; és una operació d'iniciativa pública perquè es refereix a un instrument de planejament general.

A tals efectes, el promotor de la present Modificació puntual de Pla general de Lleida és l'Ajuntament de Lleida, amb seu a la plaça de la Paeria, 1 i codi postal 25007.

El tècnic redactor del document és l'arquitecta municipal, Laura Fortuny i Farrús, amb la col·laboració de la Cap de la unitat tècnica de Planejament i gestió, Maite Roman i Rius, llicenciada en dret, i la supervisió del Coordinador tècnic d'Urbanisme, l'arquitecte Joan Blanch i Ripoll.

1.3 Antecedents i marc legal aplicable

L'actual sistema legal a Catalunya en matèria urbanística està conformat pel Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme, i pel Decret 305/2006, de 18 de juliol, pel que s'aprova el Reglament de la Llei d'Urbanisme.

El planejament vigent al terme municipal de Lleida, el Pla general de Lleida, està aprovat definitivament per resolució del Conseller de Política Territorial i Obres Públiques de data 23/12/1998 i donada la conformitat al Text Refós segons Resolució del Conseller de data 7/5/1999, havent-se publicat l'acord d'aprovació definitiva al DOGC núm. 2895, de data 25/5/1999.

En data 16/1/2003, per Resolució del Conseller de Política Territorial i Obres Públiques s'aprovà el darrer Text refós del Pla general de Lleida. L'anterior resolució i el text normatiu es va publicar al DOGC núm. 3924, de data 14/7/2003.

Ajuntament de Lleida

En data 01/10/2004, per Resolució del Conseller de Política Territorial i Obres Públiques s'aprovà la Modificació de Pla general d'ordenació urbana en l'àmbit de l'Arc del Pont, publicat al DOGC núm. 4243, de data 20/10/2004.

En data 30/1/2004, per Resolució del Conseller de Política Territorial i Obres Públiques s'aprovà la Modificació del Pla general relativa als articles 44 i 163.4.5, al terme municipal de Lleida, publicat al DOGC núm. 4170 de data 08.07.2004 (correcció errada material publicada al DOGC núm. 4254, de data 05/11/2004).

En data 02/12/2008, per Resolució del Conseller de Política Territorial i Obres Públiques s'aprovà la Modificació de Pla General d'ordenació urbana en l'àmbit del Pla Especial d'arquitectura en les façanes del Centre de Lleida, publicat al DOGC núm. 5717 de data 12.02.2009.

En data 03/11/2010, per Resolució del Conseller de Política Territorial i Obres Públiques s'aprovà la Modificació de Pla General d'ordenació urbana en relació amb l'alçada de les edificacions (art. 44, 163, 169, 170, 177, 180, 188 i da 14a), publicat al DOGC núm. 5767 de data 01.12.2010.

La Sala Contenciosa Administrativa de Catalunya del Tribunal Superior de Justícia de Catalunya, en data 16 d'octubre de 2012, va dictar sentència en el recurs núm. 107/2010, en el sentit d'estimar el recurs contenciós administratiu interposat per Lourdes Serrano Hernández contra l'acord, de data 2 de desembre de 2008, del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya, que aprovava la Modificació de Pla General d'ordenació urbana en l'àmbit del Pla Especial d'arquitectura en les façanes del Centre de Lleida i declarava nul·la aquesta modificació.

1.4 Planejament urbanístic vigent

D'acord amb les Normes urbanístiques del Pla general d'ordenació urbana de Lleida, la normativa vigent, és la següent:

Art. 44 Definició dels paràmetres tècnics

A efectes de regulació de l'edificabilitat, de determinació dels estàndards d'urbanització per a Sistemes Locals o complementaris, i de fixar l'ordenació concreta de les diverses zones, es defineixen els següents conceptes:

a) Sostre Edificable Total (SET en m2t)

La superfície de sostre edificable total és la suma de totes les superfícies cobertes, corresponents a les plantes que tinguin la consideració de baixes i pis i siguin de potencial edificació. Els sotacoberta, si és independent de l'última planta pis, i d'alçada lliure major d'1,50 mts. també computa com sostre edificable.

b) Índex d'Edificabilitat Brut (IEB, m2t/m2s):

L'índex d'edificabilitat brut és la relació existent entre la superfície de sostre edificable i la superfície de la totalitat del sòl comprès en una àrea de referència d'una Unitat de Zona, i s'expressa en metres quadrats de sostre (m2t) edificable per metre quadrat de sòl. L'índex d'edificabilitat bruta fixa el nivell màxim d'edificació de cada zona.

c) Densitat màxima d'habitatges (DMH, en m2st)

Ajuntament de Lleida

La densitat màxima d'habitatges és el nombre màxim de vivendes per hectàrea que es poden construir en cada àrea de referència, o sector o àmbit de planejament. La densitat màxima pot ésser bruta (DMB) o neta (DMN).

d) Superfície de Sistemes Locals (SSL)

La superfície de Sòl que cal destinar a cada un dels Sistemes Locals es fixa en percentatges sobre l'àrea de referència de cada Unitat de Zona. Els valors s'estableixen en funció de l'edificabilitat de la zona d'acord amb els estàndards fixats per la legislació vigent i per aquestes Normes en relació amb les necessitats constatades.

e) Superfície d'Aprofitament Privat (SAP, en m2s)

La superfície de sòl susceptible d'aprofitament privat es determina en relació a l'Àrea de Referència de cada Unitat de Zona i resulta de deduir de la superfície de l'àrea de referència de cada unitat de zona, els espais per a Sistemes Locals i Generals, en el seu cas. El sòl susceptible d'aprofitament privat inclou el conjunt de sòls privats edificables, amb ocupació total o parcial en planta baixa, segons el tipus d'edificació de cada zona o subzona.

f) L'Envolupant Màxima d'Edificació (EME)

És el perfil resultant dels valors que determinen, de forma independent, els paràmetres reguladors de façanes, alçàries i profunditats, en cada tipus d'ordenació.

g) Índex d'Edificabilitat Net (IEN, m2t/m2s)

És la relació entre la superfície de sostre edificable total (SET) i la superfície d'aprofitament privat (SAP), expressat en m2t/m2s.

h) Intensitat Màxima d'Edificació (IME, m2t/m2s)

És la relació existent entre la superfície màxima de sostre edificable i la superfície de la parcel·la, expressada en metres quadrats de sostre dividits per metres quadrats de parcel·la. La intensitat d'edificació constitueix una cota màxima que no atorga cap aprofitament urbanístic, ja que aquest ve definit exclusivament pels índexs d'edificabilitat nets. És un paràmetre de limitació formal.

i) Nombre Màxim de Plantes (NMP) i Alçada Reguladora Màxima (ARM) en funció del nombre de plantes permès.

1. El present Pla, en les zones ordenades segons el tipus d'edificació en edificació tancada estableix, per a cada front de carrer el nombre màxim de plantes i així s'indica gràficament als plànols d'ordenació.

L'alçada reguladora màxima (ARM), per a tots els àmbits inclosos al Sòl Urbà o Urbanitzable, es determina en funció del nombre màxim de plantes per aplicació del quadre següent:

Quadre 1. Alçades en funció del nombre de plantes

Nº. de plantes	Alçada màxima normal	Alçada màxima amb altell
PB	5,60	no altell
PB + 1 PP	7,90	no altell
PB + 2 PP	11,20	no altell
PB + 3 PP	14,50	no altell
PB + 4 PP	17,65	no altell
PB + 5 PP	20,80	no altell
PB + 6 PP	23,95	25,45
PB + 7 PP	27,10	28,60
PB + 8 PP	30,25	31,75

Per calcular l'alçada reguladora màxima per damunt de PB+8PP, cal sumar a l'alçada establerta en el quadre anterior, 3,15 m per a cada planta permesa més.

Aquesta regulació serà d'aplicació en el planejament derivat aprovat definitivament en desenvolupament del Pla general municipal de Lleida.

Ajuntament de Lleida

Aquest quadre serà d'aplicació en tot l'àmbit urbà i urbanitzable del Pla, amb les següents excepcions:

a) Els fronts regulats per l'alçada de cornisa obligatòria en la ronda interior com conseqüència del Pla Especial d'Arquitectura de les Façanes (1982).

b) En les zones en que hi hagi una normativa específica que reguli directament la relació de nombre de plantes màxima i alçada reguladora.

Subsidiàriament s'aplicarà el quadre 2 següent en totes les zones en absència de regulació. Els Estudis de Detall de regularització de nombre de plantes, se'ls aplicarà el quadre nº 1 en funció del nombre de plantes que resulti de la regularització.

2. El present quadre de nombre màxim de plantes és d'aplicació subsidiària en sòl urbà quan no estiguin grafiades en els plànols d'ordenació:

Quadre 2. Quadre d'alçades en funció de l'ample del carrer zones 2 i 3
A. Zones 2R i 2E:

Condicció d'ample carrer	Nombre màxim de plantes
Carrer menor de 12 mts.	PB + 2 PP
Carrer entre 12 i 20 mts.	PB + 4 PP
Carrer entre 20 i 30 mts.	PB + 6 PP
Carrer major de 30 mts.	PB + 8 PP

B. Resta de zones

Carrer menor de 10 mts.	PB + 2 PP
Carrer entre 10 i 20 mts.	PB + 3 PP
Carrer major de 20 mts.	PB + 4 PP

Art. 163 Zona de Centre Comercial - Clau 1C

1. Definició de la zona.

Correspon a les àrees del centre de la Ciutat, especialitzades en activitats terciàries i en l'ús eminentment residencial que es concreten en l'Eix Comercial i en el carrer Cavallers.

2. Objectius generals.

És objectiu d'aquest Pla el potenciar l'estructura actual fomentant l'activitat residencial, comercial i terciària i impulsant la rehabilitació del parc edificatori existent.

3. Determinacions de l'ordenació.

3.1.- Aquesta zona s'ordena mitjançant les normes d'edificació contingudes en aquest article. No obstant, per a completar i desenvolupar les determinacions d'aquest Pla es podran redactar Estudis de detall amb la finalitat i objectius determinats en la legislació vigent. La precisió d'alineacions arribarà a la fixació de retirades en fronts d'illa complets respecte de les alineacions oficials i a la fixació de cantonades o xamfrans.

3.2.- Les actuacions en el marc de l'exercici de les facultats d'edificar que aquest Pla vol potenciar, són la rehabilitació dels immobles i/o la substitució dels mateixos, i en aquest sentit es declara rehabilitable la totalitat del sostre construït en cada parcel·la.

3.3.- La substitució de l'edificació i les ampliacions restaran subjectes a les condicions de l'apartat 4 d'aquest article. L'Oficina del Centre Històric, serà l'instrument operatiu de suport per operacions

Ajuntament de Lleida

públiques i privades. En aquest sentit fomentarà la rehabilitació integral dels edificis, restringint al màxim la rehabilitació parcial, conseqüència de canvis d'ús de parts dels edificis.

3.4.- En el marc de la protecció del patrimoni, l'actuació arqueològica serà preceptiva prèviament a la substitució de l'edificació d'acord amb el nivell de Protecció Arqueològica 1. Els projectes públics i privats contemplaran pressupostàriament una dotació per prospeccions i excavacions no inferior al 2% del pressupost de contracta.

4. Determinacions de l'edificació.

4.1.- Tipus d'edificació, es fixa el tipus d'edificació tancada.

4.2.- Índex d'edificabilitat net (IEN), el dret de d'edificació es determina per aplicació directa dels paràmetres d'edificació en planta baixa, alçada màxima, nombre de plantes i fondària edificable en plantes pis.

4.3.- Condicions de parcel·la, es fixa la parcel·la mínima en 60 m² i una façana mínima de 5 m. Les parcel·les inferiors a 60 m. seran ineducables en substitució de l'edificació.

4.4.- Ocupació de l'edificació. Planta baixa, serà edificable en la seva totalitat amb un màxim de 5 m. d'alçada. En els tres primers metres de la línia que defineix la profunditat edificable, l'alçada màxima serà la del forjat de la primera planta pis. S'admeten els altells.

Plantes pis, el límit de fons edificable en plantes pis és la línia paral·lela al fons de parcel·la situada a 3 m. de distància de la mateixa, excepte que sigui edificable l'illa en la seva totalitat.

4.5.- Nombre màxim de plantes i alçada reguladora màxima.

El nombre màxim de plantes pels carrers Carme, Magdalena, Democràcia, Pça. de la Sal, Pça. St. Joan, Pça. Paeria, Major, St. Francesc, Cavallers i St. Antoni, es fixa en cinc plantes (planta baixa més quatre plantes pis) amb una alçada reguladora màxima d'acord a l'article 44 d'aquestes Normes i en la resta de carrers serà d'aplicació el quadre 2 apartat B de l'article 44 d'aquestes Normes.

*En l'Avgda. Catalunya, Avgda. Blondel, Avgda. Francesc Macià i Rambla Ferran, **seran d'aplicació les determinacions de Pla Especial en les façanes del Centre de Lleida.***

4.6.- Aparcament vinculat a l'edifici, segons determinacions de l'Art. 119 i Annex 4, però condicionat i a reserva de les determinacions de l'actuació arqueològica.

4.7.- Condicions estètiques.

- Regulació dels vols, es prohibeixen els vols tancats i s'admeten els vols oberts o balcons en voladís d'un màxim de 0,40 m. respecte del pla de façana. Els balcons tindran una longitud màxima 1,5 m. i estaran separats almenys 0,40 m. del cos volat veí immediat, sigui o no del mateix edifici. La longitud de vol serà com a màxim dues terceres parts de la longitud de façana, excepte en el primer pis que podrà ocupar la seva totalitat menys 0,80 m. (descompte corresponent a 0,40 m. de distància de la mitgera.

En l'Avgda. Catalunya, Avgda. Blondel, Avgda. Francesc Macià i Rambla Ferran s'admetran vols tancats en les condicions de l'Art. 54.

4.8.- Cobertes, els materials d'acabat de cobertes respectaran els criteris generals d'harmonització de la zona 1H i de color de l'Annex 9 (Carta de Color).

4.9.- Condicions de color i acabats, d'acord als criteris i prescripcions de l'Annex 9 (Carta de Colors).

5.- Condicions particulars d'ús.

L'ús general és el residencial. La resta d'usos resten condicionats o declarats incompatibles segons el quadre general d'usos (Annex 2).

Ajuntament de Lleida

Art. 165 Zona d'Eixample Residencial Clau 2R

1.- Definició de la zona.

Compren les zones d'extensió urbana que es desenvolupen a partir de la ronda de muralles en base als plans generals de la Ciutat des de principis de segle. L'ordenació es caracteritza per l'edificació entre mitgeres amb predomini de les tipologies d'habitatge plurifamiliar. En aquesta zona s'hi concentra la residència i també l'activitat terciària de la Ciutat.

2.- Objectius generals.

En aquesta zona és objectiu la millora qualitativa de l'espai públic (viari i espais lliures) així com el manteniment del parc edificatori i la substitució de l'edificació, si s'escau. Però amb una regularitat respecte de les edificacions existents.

3.- Determinacions de l'ordenació.

3.1.- Aquesta zona s'ordena directament en el Pla General, mitjançant les normes d'edificació contingudes en els apartats 3 i 4 del present article. Per a completar i desenvolupar les determinacions d'aquest Pla es podran redactar plans especials i/o estudis de detall. Els estudis de detall tindran la finalitat i objectius determinats en l'article 26 del Decret Legislatiu 1/1990 (DOG de 13-7 de 1990).

El desenvolupament del previst a l'apartat 2b i 3 de l'article 26 de l'esmentat Decret Legislatiu, serà possible a nivell de parcel·la amb la finalitat de regularitzar la profunditat edificable i/o adaptar les alçades, respecte de les edificacions veïnes en les condicions de l'Art. 15 d'aquestes Normes Urbanístiques.

3.2.- Els canvis d'ordenació i de tipologia de l'edificació restarà condicionada al compliment de les condicions següents:

- a) Àmbit mínim, la unitat de zona complerta o una superfície mínima de 3000 m².
- b) Reserva d'espais lliures, el que resulti d'aplicar 18 m²/habitatge calculat a raó de 90 m² construïts/habitatge. Els espais lliures admetran la inscripció d'un cercle de 20 metres de diàmetre.
- c) Envoltent màxima de la operació, és el volum determinat pels plans a 45° traçats i intersectats des de les alçades reguladores màximes dels fronts de carrer de la unitat de zona i els plans a 60° des de l'alçada de 4 m. en els límits de parcel·la a l'interior d'illa.
- d) Alçades màximes i nombre màxim de plantes, en cap cas podran ultrapassar la envoltent determinada anteriorment.
- e) Densitat màxima neta d'habitatges, 200 habitatges/Ha.
- f) La proposta de canvi d'ordenació restarà condicionada a la tramitació i aprovació d'un Pla Especial de Reforma Interior que incorporarà les determinacions anteriors i les que siguin necessàries en funció de la seva finalitat. En l'expedient de Pla Especial caldrà acreditar la propietat de l'àmbit sotmès a reordenació.
- g) L'edificabilitat màxima admesa no superarà la calculada en base als paràmetres de l'apartat 4.2 d'aquests article, segons les determinacions del plànol 1/2000 d'ordenació del present Pla.

4.- Determinacions de l'edificació.

4.1.- Tipus d'ordenació i tipologia, es fixen els tipus d'edificació tancada, en línia amb tipologia de vivenda plurifamiliar. El canvi del tipus d'edificació cap a edificació oberta requereix les condicions de l'apartat precedent.

4.2.- Índex d'edificabilitat net (IEN), el dret d'edificació es determina per aplicació pels paràmetres d'edificació en planta baixa, alçada màxima, nombre de plantes i fondària edificable en plantes pis.

Els estudis de detall esmentats a l'apartat 3, incorporaran el càlcul detallat de l'IEN per parcel·la en l'àmbit de planejament que es tracti i seran la base de l'ordenació de volums per ajustar el fons edificable o adaptar o normalitzar l'alçada de l'edificació.

El sostre en planta baixa i d'altell o entresolats destinats a local comercial i a altres usos, no podran ser objecte de trasllat en la reordenació.

Ajuntament de Lleida

4.3.- *Condicions de parcel·la, es fixa la parcel·la mínima en 240 m². Les parcel·les existents abans de l'aprovació d'aquest Pla no restaran fora d'ordenació si acompleixen les determinacions de l'Art. 43 i seran edificables admetent en elles tots els tipus d'obres (reforma, ampliació, enderroc o nova edificació).*

El front mínim de la parcel·la es fixa en 12 m. Les parcel·les existents de superfície igual o més gran de 80 m² els hi serà d'aplicació un front mínim de 6 m. en el cas que l'edificació projectada no superi planta baixa mes dues plantes pis; en la resta de casos, s'aplicarà la norma general de parcel·la mínima.

4.4.- *Ocupació de l'edificació:*

a) *La planta baixa, a l'interior d'illa, serà edificable en la seva totalitat fins a una alçada de 6 m. En els 4 primers metres des de la línia que defineix la profunditat edificable l'alçada màxima serà la del forjat de la primera planta pis, a partir d'aquest fons quedarà limitada l'alçària per un pla inclinat de 45° i no serà superior a 9 m. sobre rasant, inclosa la coberta i tots els elements tècnics.*

b) *L'ocupació en planta pis, segons les determinacions de fondària màxima dels plànols d'ordenació.*

c) *Els altells, seran admesos solament en els fronts de carrer determinats en els plànols d'ordenació.*

4.5.- *Nombre màxim de plantes i alçada reguladora màxima.*

Nombre màxim de plantes: segons determinacions dels plànols d'ordenació i l'alçada reguladora màxima, segons article 44 d'aquest document.

En la Ronda que delimita el Centre Històric (Avgda. Catalunya, Rambla d'Aragó, Avgda. Balmes, Avgda. Prat de la Riba, Príncep de Viana, Rambla Ferran, Francesc Macià i Avgda. Madrid) seran d'aplicació les determinacions del Pla Especial de les façanes del Centre de Lleida.

4.6.- *Aparcament vinculat a l'edifici segons determinacions de l'Art. 119 i l'Annex 4 d'aquestes Normes.*

5.- **Condicions particulars d'ús.**

L'ús general és el d'habitatge plurifamiliar, la resta d'usos restaran condicionats o declarats incompatibles segons el quadre general d'usos (Annex 2).

DISPOSICIONS ADDICIONALS

4ª) **Ordenació d'alçades en els carrers del Centre**

En els carrers centrals de l'antiga ronda de muralles de la ciutat de Lleida, que avarca gran part del Centre Històric, les alçades es regulen directament, d'acord als antecedents del "Pla Especial d'Arquitectura de les Façanes del Centre" de l'any 1983. Això suposa unes alçades obligatòries que s'han de construir ja sigui amb el cos principal de l'edificació o bé amb els elements constructius o decoratius del ràfec o de la resta dels elements tècnics de les construccions. Aquesta regulació específica d'alçades figura en els plànols d'ordenació, juntament amb el nombre de plantes edificables, la qual cosa comporta, que en els projectes d'edificació s'haurà d'ajustar o adaptar l'altura lliure entre plantes per coordinar amb l'alçada obligatòria.

Ajuntament de Lleida

1.5 Objectius de la modificació. Descripció de la proposta

L'objectiu de la present modificació del Pla general d'ordenació urbana és l'adaptació de les Normes urbanístiques vigents, en relació amb la regulació de les alçades de les edificacions en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida, per tal de fer-la coherent amb les exigències de la legislació sectorial en matèria d'habitatge i, també, amb les condicions tècniques de l'edificació, exigides legalment.

La modificació, per tant, consisteix en ajustar l'alçada màxima prevista per als edificis amb front de façana a les avingudes de Prat de la Riba, de Balmes, de Catalunya, de Madrid, de Blondel i de Francesc Macià, de les rambles d'Aragó i de Ferran, i al carrer Comerç, de manera que s'hi puguin encabir el nombre de plantes previstos pel planejament urbanístic; tot considerant que les plantes que es poden construir es poden destinar a habitatges o a altres usos compatibles, i per tant, estan condicionades pel compliment del Decret 141/2012, de 30 d'octubre, sobre condicions mínimes d'habitabilitat dels habitatges i la cèdula d'habitabilitat i, també, per les variacions introduïdes pel Codi Tècnic de l'Edificació.

El Pla general municipal d'ordenació determina gràficament, en els plànols d'ordenació, les alçades de les edificacions en l'àmbit del Pla Especial d'arquitectura en el centre, fixant una altura obligatòria de la cornisa de l'edifici respecte el vial, i indicant els punts concrets de referència d'aplicació de les alçades en cada façana o tram de façana.

D'aquesta manera els fronts de façana dels carrers i avingudes del Centre de la ciutat, delimitats en aquest àmbit, estan regulats de manera rígida i obligatòria pel que fa a la seva alçada.

La proposta de modificació consisteix en suprimir l'alçada reguladora obligatòria de la cornisa, establerta actualment, i remetre a la regulació de l'alçada reguladora màxima, tal com està establerta, amb caràcter general, en funció del nombre de plantes previst, a l'article 44 de la Normativa del Pla general, que és l'aplicable per a totes les zones amb edificació de tipologia plurifamiliar de la ciutat.

El contingut d'aquesta regulació general, de l'article 44, va ser adaptat anteriorment als nous requeriments tècnics i d'habitabilitat, mitjançant la corresponent modificació del Pla general, aprovada definitivament en data 03/11/2010 (DOGC núm. 5767 de data 01.12.2010).

La modificació es concreta, a nivell gràfic, en suprimir dels plànols d'ordenació, en cada façana o tram de façana, les indicacions de l'altura reguladora obligatòria de la cornisa i els punts de referència d'aplicació.

A nivell normatiu, la modificació adapta el redactat de les Normes urbanístiques, dels articles 44, 163, 165 i D.A. 4a, per fer coherent la determinació de l'alçada reguladora, com un màxim, en funció del nombre de plantes establert.

En el redactat de l'article 44, la modificació proposa que per a les edificacions incloses en el Catàleg d'elements d'interès històric-artístic i arquitectònic -no només circumscrites en aquest àmbit concret, sinó amb caràcter general-, en els casos que els edificis s'hagin de mantenir, per sobre de l'alçada preexistent, s'hi pugui construir el número de plantes permès considerant una alçada de 3,15 m per cadascuna de les plantes a afegir.

En coherència amb les consideracions anteriors es proposa modificar, també, els articles 163 i 165 de les Normes urbanístiques del Pla general d'ordenació urbana de Lleida, que estableixen les regulacions detallades de les zones de clau 1C i clau 2R, respectivament, en

Ajuntament de Lleida

els fronts regulats pel Pla especial d'arquitectura en les façanes del Centre de Lleida. S'estableix, com en la resta de qualificacions del Pla general, la regulació de l'alçada reguladora màxima com la determinada per l'article 44 de les Normes urbanístiques del Pla, mantenint-ne les finalitats, els objectius i la resta de les determinacions del Pla general,

En aquest sentit, en la Zona de Centre Comercial, Clau 1C, regulada per l'article 163, en els fronts que restaven regulats per l'aplicació de les determinacions del Pla especial d'arquitectura en les façanes del Centre de Lleida, s'estableix l'aplicació del número de plantes, en els plànols d'ordenació i l'alçada de la edificació en relació a l'article 44 de les Normes.

Ha calgut especificar la regulació que el número de plantes és l'establert en els plànols, ja que aquest paràmetre també s'establia en relació a l'aplicació dels paràmetres del Pla especial d'arquitectura en les façanes del Centre de Lleida.

En la Zona d'Eixample Residencial, Clau 2R, regulada per l'article 165, s'ha suprimit el segon paràgraf de l'apartat 4.5, perquè aquest ja no resultarà d'aplicació en la seva totalitat.

Finalment, i en coherència amb tot l'explicat anteriorment, es proposa derogar la Disposició Addicional Quarta, "Ordenació d'alçades en els carrers del Centre", de les Normes del planejament, tenint en compte que aquesta regula i estableix els paràmetres en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida, que resta sense efectes.

Així, en resum, la present modificació del Pla general d'ordenació urbana de Lleida es concreta en establir una alçada reguladora màxima, coherent amb el la normativa sobre Habitabilitat i el Codi Tècnic de la Edificació, en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida, per remissió a les alçades màximes establertes per a les mateixes zones urbanes a l'article 44 de la Normativa, sense que, en cap cas, això suposi un augment del sostre o de la densitat.

La proposta, tampoc, no varia el nombre de plantes establert pel planejament i, per aquesta raó, es mantenen els aprofitaments urbanístics vigents.

1.6 Planejament proposat

La modificació del Pla General, es concreta en:

- Suprimir dels plànols d'ordenació, en cada façana o tram de façana, les indicacions de l'altura reguladora obligatòria de la cornisa i els punts de referència d'aplicació.
- La modificació de l'article 44 de les Normes urbanístiques, suprimint la referència als fronts regulats per alçada de cornisa obligatòria i introduint la regulació per als edificis catalogats pel Pla general que cal mantenir.
- La modificació de l'article 163 de les Normes urbanístiques, en el sentit d'adaptar-lo als nous requeriments funcionals, condicions mínimes d'habitabilitat dels habitatges, i als requeriments tècnics constructius, regulant el nombre de plantes d'acord als plànols d'ordenació.
- La modificació de l'article 165 de les Normes urbanístiques, en el sentit d'adaptar-lo als nous requeriments funcionals, condicions mínimes d'habitabilitat dels habitatges, i als requeriments tècnics constructius.
- Derogar la Disposició Addicional 4a, en relació amb la regulació dels paràmetres d'ordenació d'alçades en l'àmbit del Pla especial d'arquitectura en les façanes del Centre.

Ajuntament de Lleida

2. MEMÒRIA JUSTIFICATIVA

2.1 Justificació de la modificació. Necessitat i conveniència

L'article 97 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme, estableix que les propostes de modificació d'una figura de planejament urbanístic han de raonar i justificar la necessitat de la iniciativa, i l'oportunitat i la conveniència amb relació als interessos públics i privats concurrents.

La modificació del plànol d'ordenació i dels diversos articles de les Normes urbanístiques del Pla general d'ordenació urbana de Lleida, resulta de la necessitat d'establir una alçada reguladora màxima per als edificis de l'àmbit, que sigui coherent amb el nombre màxim de plantes permès pel planejament vigent.

La proposta es justifica per la necessitat de l'adequació d'aquesta alçada reguladora màxima, fixada pel planejament urbanístic general vigent, als requeriments tècnics i funcionals de les edificacions, l'adequació a la legislació sectorial referida a les condicions mínimes d'habitabilitat dels habitatges i la cèdula d'habitabilitat, i al Codi Tècnic de la Edificació.

A més, també es justifica la proposta pel compliment a la sentència de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya en el recurs núm. 107/2010, dictada en data 16 d'octubre de 2012, en la qual s'estima el recurs contenciós administratiu interposat per Lourdes Serrano Hernández contra l'acord de data 2 de desembre de 2008 del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya, que aprovava la Modificació de Pla General d'ordenació urbana en l'àmbit del Pla Especial d'arquitectura en les façanes de Lleida, i que declara nul·la aquesta modificació, i en conseqüència queda vigent l'altura reguladora que s'establia en el Text refós del Pla General de Lleida 1995-2015, aprovat definitivament per Resolució del conseller de Política Territorial i Obres Públiques de data 16-1-03, i publicat al DOG núm. 3924 de data 14-7-03.

D'acord a l'article 2 del Decret 141/2012, de 30 d'octubre, pel qual es regulen les condicions mínimes d'habitabilitat dels habitatges i la cèdula d'habitabilitat, cal que el planejament general del municipi s'adapti a la nova normativa ja que les ordenances d'edificació municipal han de respectar les determinacions del decret sens perjudici que puguin contenir normes de qualitat més exigents que les normes d'habitabilitat que es contenen en l'esmentat decret.

La regulació normativa sobre habitabilitat exigeix una determinada alçada lliure mínima entre plantes i el Codi Tècnic de l'edificació, comporta un increment important del gruix dels forjats, juntament amb la necessitat de previsió del pas d'instal·lacions.

Com a conseqüència, les alçades obligatòries determinades pel planejament urbanístic vigent, en l'àmbit del Pla especial d'arquitectura en les façanes del Centre de Lleida, resulten insuficients per encabir el nombre de plantes previst pel mateix planejament, per l'aplicació del nou Decret d'Habitabilitat i el Codi Tècnic de la Edificació, en relació al total de l'alçada de les edificacions, per la suma de les alçades lliures necessàries en les plantes pis, el gruix dels forjats i el pas d'instal·lacions necessàries.

D'altra banda, cal indicar que l'aplicació des de l'any 1983 del Pla especial d'arquitectura en les façanes del Centre no ha donat l'efecte uniformitzador de les façanes de les edificacions

Ajuntament de Lleida

que es pretenia. Els motius són diversos, però bàsicament, perquè el propi Pla especial ja estableix alçades rígides diferents en el mateix tram de façana; perquè amb el temps, també s'ha modificat el Pla variant les alçades dels edificis; i perquè el procés de renovació de les edificacions és tan lent, que resulten inapreciables els seus efectes.

D'altra banda, la pretesa uniformitat de les alçades, resultat d'un procés normatiu, és contrari a la naturalesa i a la formació tipològica del perímetre del Centre de la ciutat, caracteritzada per la diversitat individual de cada parcel·la.

La proposta parteix de considerar l'alçada lliure entre plantes, necessària per poder acomplir la regulació establerta en la normativa sobre condicions mínimes d'habitabilitat dels habitatges i la cèdula d'habitabilitat, de 2,50 metres, un gruix del forjat, de 0,40 metres, i un pas lliure per instal·lacions, de 0,25 metres, de manera que en resulta una distància total de 3,15 m entre forjats, per a l'ús principal residencial o altres usos terciaris que hi són permesos.

En aquest sentit es realitza, a mode d'exemple, el càlcul de diferents repartiments de les alçades de les edificacions en els fronts definits, d'acord al planejament vigent, aplicant els nous paràmetres:

- a) En el front de la rambla de Ferran, en la que es permeten un total de sis plantes, actualment hi ha determinada una alçada rígida de 19,50 m. Cal dir que un cop descomptats els 15,75 m corresponents a les plantes pis (5 plantes x 3,15 m cadascuna), i el forjat de la planta baixa de 0,40 m, en resulta una alçada lliure de planta baixa de 3,35 m, que és una alçada insuficient per als usos admesos, segons el planejament.
- b) També, en el front de l'avinguda de Prat de la Riba, en edificacions en les que es permeten set plantes, actualment hi ha determinada una alçada rígida de 22 m. Si apliquem els 3,15 m d'alçada necessària per cada planta pis, tenim un total de 18,90 m (6 plantes x 3,15 m cadascuna), i un cop descomptat el forjat de 0,40 m, en resulta per la planta baixa, una alçada lliure de 2,70 m, totalment insuficient.
- c) Altrament, en la mateixa situació, amb un total de 9 plantes, s'hi determina una alçada rígida de 27 m. Un cop feta la mateixa operació, l'alçada lliure resultant de la planta baixa, és de 1,40 m, una dimensió totalment incongruent i inedificable.

Cal dir, però, que les determinacions de les alçades rígides per un mateix número de plantes en l'àmbit del Pla especial d'arquitectura en les façanes del Centre, és molt poc homogeni, de manera que per un mateix nombre de plantes, de 9P, s'estableixen alçades d'entre 27 metres i 30,50 metres, i per a 7P, alçades d'entre 20,50 metres i 28 metres. Aquestes diferències corresponen en molts casos a preexistències o a alçades d'elements inclosos en el catàleg d'elements d'interès històrico-artístic i arquitectònic.

En aquests casos, si apliquem els mateixos criteris, amb les alçades rígides determinades en el planejament general, les plantes baixes es fan impossibles de construir per la gran alçada lliure que en resulta. A mode d'exemple:

- a) En el front de l'avinguda de Blondel es permeten sis plantes amb una alçada rígida de 23,00 m. Un cop descomptats els 15,75 m corresponents a les plantes pis (5 plantes x 3,15 m cadascuna), i el forjat de la planta baixa de 0,40 m, en resulta una alçada de planta baixa de 6,85 m, molt superior a la màxima permesa pel planejament que correspon a 5,20 m.
- b) També, en el front de l'avinguda de Prat de la Riba, en edificacions en les que es permeten set plantes, s'hi determina una alçada rígida de 26 m. Si apliquem els 3,15

Ajuntament de Lleida

m d'alçada necessària per cadascuna de les plantes pis, tenim un total de 18,90 m, i un cop descomptat el forjat de 0,40 m, en resulta per la planta baixa, una alçada lliure de 6,70 m, també superior a la màxima permesa pel planejament de 5,20 m.

També s'ha considerat l'oportunitat de resoldre els casos dels edificis que, per raó d'estar inclosos en el catàleg d'elements d'interès històrico-artístic i arquitectònic, han de mantenir l'edificació actual, però poden incrementar el nombre de plantes de l'edifici. En aquest sentit, per coherència, es proposa que les noves plantes a afegir, fins al màxim nombre de plantes permès, es considerin d'una alçada màxima de 3,15 m, per cadascuna de les plantes..

La modificació de planejament general que es planteja, no comporta increment del sostre edificable, ni de la densitat de l'ús residencial o de la intensitat dels usos, ni la transformació dels usos establerts pel planejament, i per tant, d'acord amb el que estableix l'article 99.1.a del text refós de la Llei d'urbanisme, no és necessària la aportació de documentació registral respecte de la propietat de les finques afectades, ni preveure reserves de sòl addicionals destinats a sistemes, altres als establerts pel planejament.

2.2 Programa de participació ciutadana

L'Ajuntament de Lleida, promotor d'aquesta Modificació puntual, garanteix el procés participatiu de la ciutadania en relació a la Modificació puntual del Pla general d'ordenació urbana de Lleida en relació a la regulació de l'alçada màxima de les edificacions en l'àmbit del Pla Especial d'Arquitectura en les façanes del centre de Lleida (articles 44, 163, 165 i da 4a), mitjançant el procés de tramitació, que donarà compliment, com a mínim, a les determinacions establertes per la legislació vigent en relació a la informació pública referida a un document de modificació puntual: durant el procés de tramitació d'aquesta modificació s'efectuaran les corresponents informacions públiques de caràcter general i les notificacions i consultes individualitzades als organismes afectats o responsables de la tramitació i aprovació de les mateixes.

El caràcter d'adaptació a la legislació sectorial i l'abast generalitzat de la modificació justifiquen la innecessarietat d'altres mesures excepcionals en el procés de participació.

2.3 Justificació del desenvolupament sostenible

La present Modificació puntual s'ajusta a les finalitats expressades en els articles 3 i 9 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme i la Llei 3/2012, de 22 de febrer que el modifica, determina:

Article 86 bis. Procediment d'avaluació ambiental dels instruments de planejament urbanístic

"1. L'avaluació ambiental dels instruments de planejament urbanístic que hi estiguin sotmesos d'acord amb la legislació en matèria d'avaluació ambiental de plans i programes s'integra en el procediment d'elaboració dels plans urbanístics, de conformitat amb aquesta llei i amb el reglament que la desplega. Aquesta integració, d'acord amb la legislació en matèria d'avaluació ambiental de plans i programes, comporta necessàriament les actuacions següents:

Ajuntament de Lleida

"a) L'elaboració, per l'òrgan o la persona que promogui el pla, d'un informe de sostenibilitat ambiental preliminar i el lliurament d'aquest informe a l'òrgan ambiental perquè emeti el document de referència, havent efectuat les consultes necessàries. L'òrgan promotor del pla pot dur a terme aquestes consultes si és part de l'Administració de la Generalitat i ho comunica prèviament a l'òrgan ambiental. La direcció general competent en matèria d'ordenació del territori i d'urbanisme ha d'elaborar l'informe territorial i urbanístic sobre l'avanç del pla, i l'ha de trametre a l'òrgan competent en matèria ambiental perquè l'incorpori al document de referència.

"b) L'elaboració, per l'òrgan o la persona que promogui el pla, d'un informe de sostenibilitat ambiental d'acord amb el document de referència.

"c) El tràmit de consultes a les administracions públiques afectades i a les persones interessades, conjuntament amb el tràmit d'informació pública del pla aprovat inicialment, per un període mínim de quaranta-cinc dies.

"d) L'elaboració, per l'òrgan o la persona que promogui el pla, de la memòria ambiental, amb l'acord de l'òrgan ambiental.

"e) La presa en consideració, en l'aprovació definitiva del pla, de l'informe de sostenibilitat ambiental, de la memòria ambiental i de l'acord de l'òrgan ambiental, mitjançant una declaració específica en què, si hi hagués discrepàncies amb els resultats de l'avaluació ambiental, cal justificar-ne els motius i les mesures adoptades.

"f) La publicitat del pla aprovat definitivament, que ha de complir els requisits derivats de l'article 28 de la Llei 6/2009, del 28 d'abril, d'avaluació ambiental de plans i programes.

"2. El procediment de decisió prèvia d'avaluació ambiental dels plans urbanístics que hi estiguin sotmesos d'acord amb l'article 8 de la Llei 6/2009 es regeix pel que estableixen els articles 15 i 16 de la dita llei, llevat que el promotor consideri que el pla s'ha de sotmetre a l'avaluació ambiental. En aquest cas, se segueix directament el procediment d'avaluació ambiental.

"3. En el cas que el pla urbanístic estableixi actuacions executables directament sense requerir el desenvolupament de projectes d'obres posteriors i s'hagi de sotmetre al procediment de declaració d'impacte ambiental, l'estudi d'impacte ambiental ha d'ésser incorporat al pla i ha d'ésser sotmès a informació pública conjuntament amb aquest. La declaració d'impacte ambiental s'ha d'efectuar, segons que correspongui, abans de l'aprovació provisional o abans de l'aprovació definitiva de l'expedient."

En aquest cas la proposta no comporta cap canvi en la classificació o qualificació del sòl no urbanitzable, ni en els usos del sòl, ja que es mantenen les mateixes qualificacions urbanístiques determinades pel Pla general vigent.

La modificació, tampoc, no varia cap dels paràmetres que puguin alterar la capacitat del sòl per afectar riscos geològics, hidràulics o tecnològics.

Ajuntament de Lleida

2.4 Justificació de la mobilitat generada

D'acord amb allò que estableix l'article 3.1 del Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada, en el cas de les modificacions del planejament general aquests estudis s'han de incorporar com un document independent, en els casos que la modificació comporti nova classificació de sòl urbà o urbanitzable.

“Article 3. Àmbit d'aplicació

3.1 Els estudis d'avaluació de la mobilitat generada s'han d'incloure, com a document independent, en els instruments d'ordenació territorial i urbanística següents:

- a) Plans territorials sectorials relatius a equipaments o serveis.*
- b) Planejament urbanístic general i llurs revisions o modificacions, que comportin nova classificació de sòl urbà o urbanitzable.*
- c) Planejament urbanístic derivat i llurs modificacions, que tinguin per objectiu la implantació de nous usos o activitats.”*

La present modificació no està inclosa en cap dels supòsits anteriors.

La proposta no comporta nova classificació de sòl urbà o urbanitzable i, en conseqüència, l'estudi d'avaluació generada no resulta preceptiu.

2.5 Informe de sostenibilitat econòmica

L'informe de sostenibilitat econòmica previst a l'article 59.3.d del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, modificat per la Llei 3/2012, de 22 de febrer, que es refereix a la redacció dels plans d'ordenació urbanística municipal, per extensió, es pot considerar aplicable a les modificacions posteriors, quan es produeix la variació d'aquelles determinacions o dels paràmetres que formen part de dit Informe.

En aquest cas, la modificació del Pla general no comporta la variació de paràmetres generals que intervenen en la determinació dels ingressos de la hisenda pública, ni de les despeses.

1.11.1 Fonaments de dret

RDL 2/2008, 20 de juny, pel qual s'aprova el text refós de la llei de sòl.

“Article 15. Avaluació i seguiment de la sostenibilitat del desenvolupament urbà

4. La documentació dels instruments d'ordenació de les actuacions d'urbanització ha d'incloure un informe o memòria de sostenibilitat econòmica, en el qual es ponderarà en particular el impacte de l'actuació en les Hisendes Públiques afectades per la implantació i el manteniment de les infraestructures necessàries o la posada en marxa i la prestació dels serveis resultants, així com la suficiència i adequació del sòl destinat a usos productius.”

Ajuntament de Lleida

Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, modificat per la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme.

Article 59

Documentació dels plans d'ordenació urbanística municipal

(...)

3. La memòria a què es refereix l'apartat 1.a ha d'integrar:

(...)

d) L'informe de sostenibilitat econòmica, que ha de contenir la justificació de la suficiència i adequació del sòl destinat a usos productius, i la ponderació de l'impacte de les actuacions previstes en les finances públiques de les administracions responsables de la implantació i el manteniment de les infraestructures i de la implantació i prestació dels serveis necessaris.

Article 116

Concepte d'execució urbanística. Participació en el procés d'execució dels plans urbanístics

(...)

6. Les administracions competents en matèria d'execució urbanística efectuen el seguiment d'aquesta activitat, que ha de considerar la sostenibilitat ambiental i econòmica de les actuacions objecte d'execució, d'acord amb el que disposa la legislació que regula el règim d'organització i funcionament d'aquestes administracions. Aquest seguiment pot tenir els efectes propis del que preveu la legislació d'avaluació ambiental de plans i programes, quan compleixi els requisits que aquesta legislació estableix.

2.5.1 Aspectes legals als que dóna resposta l'informe:

- A. Suficiència i adequació del sòl destinat a usos productius.
- B. Impacte de l'actuació en la hisenda pública afectada per la implantació i el manteniment de les infraestructures necessàries.
- C. Implantació, posada en marxa i prestació dels serveis necessaris.
- D. Ingressos municipals generats per l'actuació urbanística proposada.

A. Suficiència i adequació del sòl destinats a usos productius:

No es modifica el sòl destinat a usos productius.

B. Impacte de l'actuació en la hisenda pública afectada per la implantació i el manteniment de les infraestructures necessàries.

Hisenda pública afectada: Ajuntament de Lleida.

Despeses d'implantació i manteniment de les infraestructures necessàries.

B.1. Criteris generals aplicats.

Les despeses d'implantació no es veuen afectades per la modificació.

El document modifica la regulació de l'alçada de les edificacions per adaptar-la al Decret 55/2009, de 7 d'abril, sobre les condicions d'habitabilitat dels habitatges i la cèdula d'habitabilitat en l'àmbit del Pla Especial d'Arquitectura en lesfaçanes del centre de Lleida.

B.2. Criteris específics de cada infraestructura.

B.2.1. Xarxa viària.

El manteniment de la vialitat té un ràtio anual de 7,75 €/m², el que suposa:

0,00 m² x 7,75 €/m² = 0,00 € anuals

B.2.2 Xarxa de subministrament d'energia elèctrica.

Ajuntament de Lleida

La modificació no hi té incidència.

B.2.3 Xarxa d'enllumenat públic.

La modificació no afecta l'enllumenat públic.

B.2.4 Xarxa de telecomunicacions.

La xarxa de telecomunicacions no es modifica.

B.2.5 Xarxa d'aigua potable.

La modificació dels aparcaments no té incidència sobre la previsió d'aigua potable

B.2.6 Xarxa de sanejament. Aigua pluvials i residuals.

La xarxa projectada no sofreix modificacions.

B.2.7 Sistema d'espais lliures de zones verdes

El manteniment de les zones verdes té un ràtio anual de 4,38 €/m², el que suposa:

0,00 m² x 4,38 €/m² = 0,00 € anuals

L'impacte total de l'actuació per la hisenda pública és de:

TOTAL COST MANTENIMENT

0,00 € anuals

B3. Impacte de l'actuació en la hisenda pública afectada per la posada en marxa dels serveis resultants.

Es considera que no és necessari establir cap servei resultant de l'actuació.

B4. Ingressos municipals generats per l'actuació urbanística proposada.

La modificació no suposarà cap augment dels ingressos municipals al no suposar cap augment de l'edificabilitat, ni de la intensitat de l'ús.

Impostos extraordinaris, com les llicències d'obra i taxes de construcció, el que suposa un

TOTAL INGRESSOS

00,00 €/any

B5 Conclusió:

Despeses fruit de la modificació

- 0,00€

Ingressos produïts per la modificació

0,00€

Saldo resultant

0,00 €

1.11.3 Conclusió

Es conclou que la modificació no té cap tipus d'impacte en les finances públiques de les administracions responsables de la implantació i el manteniment de les infraestructures i de la implantació i prestació dels serveis necessaris, ja que es tracta d'una modificació que, en general, no altera cap paràmetre que hi tingui incidència.

Ajuntament de Lleida

3. GESTIÓ

La modificació no comporta cap alteració en la distribució dels beneficis i les càrregues de l'actuació urbanística i, en conseqüència, resulta innecessari modificar els instruments de gestió previstos o que ja s'han tramitat.

4. MEMÒRIA SOCIAL

Atesa la naturalesa de la modificació no es requereix de l'elaboració d'una memòria social tal com es determina a l'article 59.1.h del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, de 22 de febrer ja que no es objecte d'aquesta modificació la producció d'habitatge protegit, ni cap tipus d'habitatge assequible dels que determina la llei.

5. ESTUDI ECONÒMIC

Donat el caràcter de la modificació puntual resta innecessari el càlcul d'un estudi econòmic, ja que la modificació no suposa un augment de cap càrrega de les que es detallen a l'article 120 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, de 22 de febrer

Lleida, febrer de 2013

Laura Fortuny i Farrús
Cap de Secció de Planejament i Gestió

LA PAERIA

Ajuntament de Lleida

Ajuntament de Lleida

NORMATIVA

Article 1.

Es modifica l'apartat i) de l'article 44, que resta de la manera següent:

Art. 44 Definició dels paràmetres tècnics

(...)

“i) Nombre Màxim de Plantes (NMP) i Alçada Reguladora Màxima (ARM) en funció del nombre de plantes permès.

1. El present Pla, en les zones ordenades segons el tipus d'edificació en edificació tancada estableix, per a cada front de carrer el nombre màxim de plantes i així s'indica gràficament als plànols d'ordenació.

L'alçada reguladora màxima (ARM), per a tots els àmbits inclosos al Sòl Urbà o Urbanitzable, es determina en funció del nombre màxim de plantes per aplicació del quadre següent:

Quadre 1. Alçades en funció del nombre de plantes

Nº. de plantes	Alçada màxima normal	Alçada màxima amb altell
PB	5,60	no altell
PB + 1 PP	7,90	no altell
PB + 2 PP	11,20	no altell
PB + 3 PP	14,50	no altell
PB + 4 PP	17,65	no altell
PB + 5 PP	20,80	no altell
PB + 6 PP	23,95	25,45
PB + 7 PP	27,10	28,60
PB + 8 PP	30,25	31,75

Per calcular l'alçada reguladora màxima per damunt de PB+8PP, cal sumar a l'alçada establerta en el quadre anterior, 3,15 m per a cada planta permesa més.

Aquesta regulació serà d'aplicació en el planejament derivat aprovat definitivament en desenvolupament del Pla general municipal de Lleida.

Aquest quadre serà d'aplicació en tot l'àmbit urbà i urbanitzable del Pla, amb les següents excepcions:

a) En els edificis catalogats que cal preservar d'acord amb el Catàleg dels béns a protegir, i que és possible augmentar-ne el número de plantes preexistent, la seva alçada reguladora màxima serà la existent més 3,15 m per a cada planta permesa més.

b) En les zones en que hi hagi una normativa específica que reguli directament la relació de nombre de plantes màxima i alçada reguladora.

Subsidiàriament s'aplicarà el quadre 2 següent en totes les zones en absència de regulació. Els Estudis de Detall de regularització de nombre de plantes, se'ls aplicarà el quadre nº 1 en funció del nombre de plantes que resulti de la regularització.”

(...)

Ajuntament de Lleida

Article 2.

Es modifica l'apartat 4.5 de l'article 163, que resta de la manera següent:

Art. 163 Zona de Centre Comercial - Clau 1C

(...)

"4.5.- Nombre màxim de plantes i alçada reguladora màxima.

El nombre màxim de plantes pels carrers Carme, Magdalena, Democràcia, Pça. de la Sal, Pça. St. Joan, Pça. Paeria, Major, St. Francesc, Cavallers i St. Antoni, es fixa en cinc plantes (planta baixa més quatre plantes pis) amb una alçada reguladora màxima d'acord a l'article 44 d'aquestes Normes i en la resta de carrers serà d'aplicació el quadre 2 apartat B de l'article 44 d'aquestes Normes.

En l'Avgda. Catalunya, Avgda. Blondel, Avgda. Francesc Macià i Rambla Ferran, serà d'aplicació el nombre màxim de plantes indicades als plànols d'ordenació i l'alçada reguladora màxima determinada d'acord a l'article 44 d'aquestes Normes."

(...)

Article 3.

Es modifica l'apartat 4.5 de l'article 165, que resta de la manera següent:

Art. 165 Zona d'Eixample Residencial Clau 2R

(...)

"4.5.- Nombre màxim de plantes i alçada reguladora màxima.

Nombre màxim de plantes: segons determinacions dels plànols d'ordenació i l'alçada reguladora màxima, segons article 44 d'aquest document."

(...)

Article 4.

Es deroga la Disposició Addicional 4a

DISPOSICIONS ADDICIONALS

"4ª) Ordenació d'alçades en els carrers del Centre

(Derogada)"

Lleida, febrer de 2013

Laura Fortuny i Farrús
Cap de Secció de Planejament i Gestió

LA PAERIA

Ajuntament de Lleida

N.I.F. P-2515100-B

PLANOLS
