

MODIFICACIÓ PUNTUAL 1/2012 DEL PLA GENERAL
D'ORDENACIÓ URBANA DE CUBELLES

Ajuntament de Cubelles
Serveis Tècnics Municipals

1. MEMÒRIA

- 1.1. Justificació i conveniència de la redacció de la modificació del PGOU
- 1.2. Àmbit d'actuació
- 1.3. Planejament vigent
- 1.4. Objectius, criteris, descripció i justificació de la proposta de modificació
- 1.5. Marc legal
- 1.6. Justificació als efectes del que disposa l'article 99 del TRLLU
- 1.7. Justificació compliment normatives sectorials
- 1.8. Agenda i avaluació econòmica

2. FITXA SECTOR SUD "NOU INSTITUT"

3. APROVACIÓ I PARTICIPACIÓ CIUTADANA

4. PLÀNOLS

1. Situació i emplaçament
2. Ortofotomapa
3. Estructura i localització dles equipaments
4. Classificació sòl PGOU vigent
5. Àmbit suspensió llicències
6. Classificació i qualificació sòl proposta
7. Proposta d'ordenació

1. MEMÒRIA

1.1. Justificació i conveniència de la redacció de la modificació del PGOU

La present modificació respon a la necessitat d'obtenir terrenys destinats a sistemes per a la instal·lació d'un nou centre públic, un institut destinat a ESO, batxillerat i cicles formatius.

Segons la legislació urbanística, una de les funcions del planejament general, és reservar els terrenys necessaris per als equipaments comunitaris, els espais lliures públics, i les comunicacions. La revisió del pla general, aprovada definitivament el 9 de juny de 1993 (DOGC 10/09/1993) ja preveia la reserva de sòls destinats a sistemes, per tal d'establir una reserva necessària de terrenys destinats a equipaments. Aquests terrenys són necessaris per a la correcta funcionalitat del conjunt urbà, preveien un ampli ventall d'activitats. Aquestes peces de terrenys estan convenientment distribuïdes dins de la trama urbana, per tal de donar un adequat nivell de servei públic a tota la població.

Així, des de l'aprovació del pla general, s'han anat ocupant de forma continuada la major part dels terrenys destinats a equipaments.

No obstant això, s'ha detectat algun desajust en la reserva de terrenys per a equipaments. Així en relació als equipaments escolars, i a partir de les previsions del pla general, es va ocupar en el nucli urbà un sistema d'equipament per a la construcció i ampliació posterior de l'escola Charlie Rivel, que va ocupar tot l'espai destinat a aquest equipament, amb un centre de llar d'infants i una escola de educació infantil, primària i ESO. Amb el creixement del sector sota la carretera, es va crear un nou equipament escolar, de les mateixes característiques que l'anterior, situat al carrer Charlie Rivel. I el tercer àmbit on es situà un centre escolar fou al sector del Clot del Bassó i Pla de Sant

Pere. En aquest àmbit si ubicà el primer institut del municipi, una altra escola d'educació infantil i primària, i un nou institut, en una localització provisional.

La ubicació provisional d'aquest institut, anomenat "Les Vinyes" fou a la peça d'equipaments del Pla de Sant Pere, perquè era l'únic espai de dimensions adequades per a la instal·lació d'aquest tipus d'equipament. La ubicació desitjada, per tal de donar coherència al conjunt d'instal·lacions escolars del municipi, havia de ser la nucli urbà del municipi, per sobre de la carretera. La manca de sòl per a equipament en aquest espai, va fer preveure la instal·lació provisional en la seva ubicació actual.

De l'estudi de la trama urbana, per sobre de la carretera, no preveu el pla general cap àmbit que es pugui destinar a equipament, amb una superfície suficient per a permetre la implantació de d'institut, per la qual cosa l'Ajuntament ha estudiat possibles ubicacions. D'aquest estudi s'observa que el nou institut s'hauria d'implantar en l'àmbit on actualment hi ha l'escola Charlie Rivel, la llar d'infants, el nou centre sociocultural, la plaça del mercat i el cementiri. La implantació en aquest àmbit implicarà el reforçament i la creació d'un gran espai urbà, situat al nucli històric del municipi, per a equipaments municipals. En aquest àmbit però no hi ha cap terreny destinat a equipaments, per la qual cosa la seva ubicació en els terrenys delimitats pels equipaments indicats i pel torrent del cementiri, ha d'implicar la reclassificació d'un sòl no urbanitzable, mitjançant la modificació del pla general.

1.2. Àmbit d'actuació

L'objecte principal del planejament general és la regulació urbanística en el territori de l'àmbit municipal, determinant un règim urbanístic del sòl a cada parcel·la o àmbit d'aquest. L'àmbit territorial el conformen tots els sòls compresos dins del terme municipal corresponent

L'àmbit objecte de la modificació, que ha d'implicar una reclassificació de sòl, correspon a una peça de terreny, delimitat pel carrer Nou, l'espai del mercat, el cementiri i el torrent del cementiri.

1.3 Estructura de la propietat i usos del sòl

Els terrenys objecte de la modificació, estan delimitats pel torrent, el cementiri, el carrer Mossèn Miquel Corti, el carrer Nou i l'espai del mercat. Es un àmbit perfectament delimitat, amb pendents suaus i sense cap edificació, tret d'un petit cobert actualment en desús. La superfície del terreny, segons plànol topogràfic és de 19.759,25 m²

La propietat del terreny és en porindivís al 50% entre la societat mercantil Marsein SA, amb CIG A58490723 i el Sr. Enric Planas Arnan, amb DI 77256711X, i correspon a la finca registral 283 del Registre de l Propietat de Vilanova. La la referència catastral és 08073A018000090000MU

1.4. Planejament vigent

El planejament vigent correspon a la revisió del pla general d'ordenació de Cubelles, aprovada per la CUB el 9 de juny de 1993 i publicat al DOGC de 10 de setembre de 1993.

La classificació urbanística actual dels terrenys d'acord amb el planejament vigent es de sòl no urbanitzable

L'article 48 del text refós de la normativa urbanística estableix que tenen la consideració d'equipaments col·lectius els sòls destinats a usos públics o col·lectius al servei del conjunt de ciutadans.

El pla general estableix una única clau per al sistema d'equipaments, la clau C. A partir de diverses modificacions del pla general s'han generat altres subclaus per a l'ús d'equipament, que són les subclaus clau C, C*6 i CJ.

En la modificació que es proposa, la reserva per a terrenys destinats a equipaments serà exclusivament per a l'ús docent, per la qual cosa s'establirà una subclau identificada com a C-D. La resta de la regulació dels paràmetres relatius a l'equipament seran els que es preveuen al pla general vigent

1.5. Objectius, criteris, descripció i justificació de la proposta de modificació i de l'ordenació que proposa

La present modificació preveu la definició d'un nou sector de desenvolupament urbanístic que concentra tota la seva edificabilitat entorn a l'encreuament del carrer del Piular i del Carrer Nou, i qualifica com a Sistema d'Equipaments Públics la part de sector delimitat pel cementiri, el torrent i el carrer Mossèn Miquel Cortí.

El Sistema d'Espais Lliures es distribueix al llarg de la totalitat del sector configurant un parc lineal pròxim al Torrent de Cubelles amb connexió a la rambla que es generarà a llarg del carrer Nou.

El sector està situada al límit del nucli consolidat del municipi de Cubelles. A l'extrem nord trobem una zona d'equipaments municipals composta, pel cementiri, el CAP, pavelló, sala socio-cultural. A l'extrem sud trobem la zona d'aparcament on té lloc el mercat setmanal municipal. A l'extrem est, trobem una trama urbana d'edificis plurifamiliars i d'habitatges unifamiliars en planta baixa i dos plantes pis. I a l'extrem oest, el sector queda delimitat pel torrent del cementiri

La proposta interpreta l'emplaçament i les seves preexistències i s'articula segons dos línies principals d'actuació:

Una transversal, segons l'eix d'orientació Est-Ost, potenciant el medi natural del Torrent i esponjant el teixit urbà existent per lligar una trama residencial compacta amb el medi natural, mitjançant la concentració de l'edificabilitat en 4 blocs aïllats en alçada, seguint les alineacions dels carrers del Piular i de Rocacrespa. Es genera una permeabilitat entre el medi rural i el nucli central de Cubelles, mitjançant vials peatonals que comunicarien amb el parc lineal (zona verda) pròxim al torrent, la Rambla de nova creació i la ciutat. La ciutat compacta es disgrega en contacte amb el medi natural.

Una segona línia d'actuació longitudinal, segons l'eix d'orientació nord-sud, al llarg del carrer Nou i carrer del Mossèn Miquel Cortí, amb la voluntat de generar una connexió entre la zona d'equipaments actual (a on es situaria el futur nou institut), l'actual emplaçament del mercat i el centre històric de Cubelles, mitjançant la generació d'una rambla continua de secció variable a la banda oest del carrer Nou. Aquesta rambla anirà acompanyada per les plantes baixes de caràcter comercial que lligarien, dos a dos, els quatre blocs lineals. Dinamitzar la zona amb una proposta d'implantació d'activitat comercial, oficines i serveis compatible amb la residència, com a complement a l'actual Passeig de Vilanova

Els espais lliures (parc i rambla) i els passatges peatonals (vialitat) de tot el sector queden perfectament relacionats amb tot l'entorn del barri, a manera de cosit entre el medi rural i el nucli urbà.

Les edificacions residencials, distribuïdes en dues illes semiobertes, assoliran el 90% de l'edificabilitat del sector. L'altre 10% del sostre es destinarà a usos terciaris que es situaran en planta baixa al llarg del carrer Nou

La implantació dels edificis en aquestes dues illes, s'adequarà a les característiques de cada parcel·la, seguint l'esquema de dos blocs lineals orientats a Sud, units entre ells perpendicularment mitjançant una planta baixa amb usos comercials i façana a la rambla del carrer Nou.

Les tipologies d'habitatges resultants estaran amb acord a criteris de sostenibilitat, la qual cosa exigeix les profunditats edificables que permetin una ventilació creuada (decret 55/2009), espais lliures d'edificació generosos i orientacions adequades.

L'alçada de tots els blocs serà de planta baixa més dos plantes pis i atic, a excepció de la cruïlla del carrer del Pinar amb el carrer Nou, ón per donar un caracter de centralitat de l'actuació, tindrà una alçada de planta baixa més tres plantes. Tots els blocs disposaran de planta àtic reculada 3 metres en les seves façanes sud i est, per disminuir l'impacte de la seva alçada.

Aquests criteris es conclouen amb els **següents objectius**:

Proporcionar un equipament educatiu integrant un parc lineal que relacionarà longitudinalment i transversalment l'àmbit amb l'entorn consolidat.

Projectar un espai públic dinàmic, vinculat amb l'espai privat de tractament continu, que faci de transició entre el medi rural i el teixit urbà i que fomenti l'anar caminant i la utilització de la bicicleta.

Distribuir amb criteris racionals i de sostenibilitat l'aprofitament permès en el sector, amb una proporció de 10% per usos comercials i 90% residencials.

Reservar per habitatge assequible, el 20% del sostre residencial per habitatge de protecció pública i el 10% del sostre residencial per habitatge de preu concertat.

Argumentar la densitat del sector a partir d'un raonament racional de dimensionat d'habitatge d'acord amb el seu règim i d'altra banda avaluar la necessitat de comercialització de les plantes baixes del sector.

1.6. Marc legal

La legislació aplicable bàsica correspon a la legislació urbanística, del sòl i ambiental.

- i. Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme
- ii. Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, del 3 d'agost.
- iii. Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme.
- iv. Reial decret legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de sòl.

- v. Llei 6/2009, del 28-04-2009, d'avaluació ambiental de plans i programes

En relació a altra legislació de caràcter sectorial i matèries que incideixen en el planejament urbanístic per la seva amplitud i diversitat, es fa referència concreta en cada cas.

Altres instruments de planejament territorial a considerar:

- i. Llei 1/1995, de 16 de març, per la qual s'aprova el Pla territorial general de Catalunya.
- ii. ACORD GOV/77/2010, de 20 d'abril, pel qual s'aprova definitivament el Pla territorial metropolitana de Barcelona.

1.7. Justificació disposicions article 99 del TRLUC, segons nou redactat d'acord amb la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme

Les modificacions d'instruments de planejament general que comportin un increment del sostre edificable, de la densitat de l'ús residencial o de la intensitat dels usos, o la transformació dels usos establerts anteriorment han d'incloure en la documentació les especificacions següents:

- a) La identitat de tots els propietaris o titulars d'altres drets reals sobre les finques afectades, públiques o privades, durant els cinc anys anteriors a l'inici del procediment de modificació, i els títols en virtut dels quals han adquirit els terrenys. S'adjunta certificació registral on consta la titularitat de la finca i l'any de la inscripció al Registre
- b) La previsió, en el document de l'agenda o del programa d'actuació del pla, de l'execució immediata del planejament i l'establiment del termini concret per a aquesta execució, el qual ha d'ésser proporcionat a la magnitud de l'actuació. Es justifica a l'apartat de l'agenda i avaluació econòmica

c) Una avaluació econòmica de la rendibilitat de l'operació, en la qual s'ha de justificar, en termes comparatius, el rendiment econòmic derivat de l'ordenació vigent i el que resulta de la nova ordenació. Aquesta avaluació s'ha d'incloure en el document de l'avaluació econòmica i financera, com a separata. Es justifica a l'apartat d'avaluació econòmica

1.8. Justificació compliment normatives sectorials

Memòria social

La memòria social del pla d'ordenació urbanística municipal és el document d'avaluació i justificació de les determinacions del pla relatives a les necessitats socials d'accés a l'habitatge, i ha de fer referència als següents aspectes:

- a) Per tal de donar compliment a les necessitats quantitatives i de localització de sòl residencial i habitatge, en relació amb el medi ambient urbà en què s'insereixen, es preveu la reserva d'habitatge d'acord amb els estàndards legals, corresponen a un 20% d'habitatge amb protecció oficial de règim general, i un 10% d'habitatge concertat català.
- b) La situació del nou sector, junt al nucli urbà, i la previsió de que els habitatges amb protecció es localitzin en altres escales del mateix edifici que prevegi els habitatges lliures dona compliment als objectius d'evitar la concentració excessiva d'habitatges de protecció oficial per tal d'afavorir la cohesió social, impedit la segregació espacial dels ciutadans per raó de llur nivell de renda
- c) Per tal de preveure els mecanismes necessaris per a l'obtenció del sòl per a la construcció d'habitatge protegit promogut a iniciativa pública, la cessió del l'aprofitament urbanístic en favor de l'Ajuntament es farà a partir de la cessió

del sostre destinat a habitatge públic, d'acord amb els coeficients d'homogeneïtzació que es prevegin al projecte de reparcel·lació.

d) Per la disposició de les dues parcel·les amb aprofitament, caldrà que en l'inici de la promoció immobiliària ja es prevegi la construcció dels habitatges amb protecció en la primera fase de la promoció.

e) La modificació del pla general, promoguda per l'Ajuntament, es deguda bàsicament a la necessitat d'obtenir terrenys per al nou institut, que correspon a un equipament que ha de donar servei bàsicament al nucli de població situat per sobre de la carretera. Les cessions destinades a sistemes són doncs molt superiors a les previstes a la legislació urbanística.

Informe ambiental

Les modificacions de planejaments generals resten subjectes a avaluació ambiental, tal i com estableix la Llei 6/2009, de 28 d'abril, d'avaluació ambiental de plans i projectes, sempre i quan l'objecte d'aquestes modificacions compregui, entre d'altres supòsits, alteracions de la classificació de sol . L'article 1 de la Llei estableix que l'avaluació ambiental es l'instrument tècnic i administratiu que té com a objecte garantir la integració dels valors i els criteris ambientals en la preparació, l'aprovació i el seguiment dels plans i els programes que poden tenir efectes significatius per al medi ambient .

D'acord amb el que es preveu al reglament del TRLLUC en el cas de modificació del planejament general que estigui sotmesa a avaluació ambiental, l'informe ambiental ha de tenir la naturalesa i contingut de l'informe de sostenibilitat ambiental que regula la normativa sobre avaluació ambiental de plans i programes, amb el grau d'especificació que estableixi l'òrgan ambiental en el document de referència

El present document, juntament amb l'informe de sostenibilitat ambiental formen la documentació bàsica per a l'avaluació ambiental, prèvia a l'aprovació inicial de la modificació del PGOU proposada.

El 23 de juliol de 2012 (RE 7289/2012) l'Ajuntament rep de la Oficina Territorial d'Acció i Avaluació Ambiental el document de referència relatiu a l'avaluació ambiental d'acord amb l'Informe Preliminar Ambiental. En base a aquest document s'ha redactat l'Informe de Sostenibilitat Ambiental

Afectacions hidràuliques.

D'acord amb el que regula l'article 6 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme i en base al criteri de que està prohibit urbanitzar i edificar en zones inundables i en altres zones de risc per a la seguretat i el benestar de les persones, s'ha de distingir la zona fluvial, la zona de sistema hídic i la zona inundable per episodis extraordinaris.

La zona fluvial és la part de la zona inundable que inclou la llera del riu i les seves riberes i que l'instrument de planificació hidrològica corresponent delimita d'acord amb l'avinguda per al període de retorn de 10 anys, tenint en compte els requeriments hidràulics i ambientals i respectant la seva continuïtat.

El planejament urbanístic ha de qualificar els terrenys inclosos en la zona fluvial com a sistema hidràulic i no hi pot admetre cap ús, llevat d'aquells previstos a la legislació aplicable en matèria de domini públic hidràulic.

La zona de sistema hídic és la part de la zona inundable que l'instrument de planificació hidrològica corresponent delimita d'acord amb l'avinguda per al període de retorn de 100 anys, tenint en compte els requeriments hidràulics i ambientals i respectant la seva continuïtat.

En el tràmit de la modificació puntual no s'inclou l'estudi hidràulic i hidrològic, ja que d'acord amb els criteris tècnics de l'ACA, en base a la capacitat hidràulica del torrent i els cabals de la conca es possible, amb alguna intervenció en la llera del torrent, complir amb els criteris establerts al reglament del TRLLU. Es delimita liàmbit de la zona de domini públic hidràulic. Els documents corresponents s'inclouran en la tramitació del pla parcial.

Estudi mobilitat generada

Els estudis de la mobilitat generada avaluen l'increment potencial de desplaçaments provocat per una nova planificació o una nova implantació d'activitats i la capacitat d'absorció dels serveis viaris i dels sistemes de transport. D'acord amb l'article 3 del Decret 344/2006, de regulació dels estudis d'avaluació de la mobilitat generada, els estudis d'avaluació de la mobilitat generada s'han d'incloure com a document independent en les modificacions de planejament general que comportin nova classificació de sòl urbà o urbanitzable.

S'adjunta al present document l'Estudi de mobilitat generada

1.8 Agenda i avaluació econòmica.

S'estableixenr les previsions temporals d'execució de les determinacions de la modificació del PGOU i es regulen els terminis d'inici i/o de finalització per al desenvolupament del sector de planejament derivat.

En relació a l'agenda temporal, es preveu la cessió anticipada dels terrenys destinats a equipament un cop s'hagi aprovat definitivament la modificació puntual del pla general (6 mesos). El termini per a l'execució de les obrs d'urbanització és de 6 anys des de l'aprovació definitiva del pla parcial. Un cop

s'hagi recepcionat la obra d'urbanització s'estableix un altre termini de 3 anys per a l'inici de les obres, a comptar des que la parcel·la tingui la condició de solar, i a 3 anys per a llur finalització, a comptar des de la data d'atorgament de la llicència d'obres. Dintre d'aquest termini s'haurà d'executar el 100% de l'obra dels habitatges amb protecció oficial, el sostre comercial i el 70% del sostre residencial lliure.

L'avaluació econòmica i financera de la modificació del pla general conté l'estimació del cost econòmic de les actuacions previstes, i l'anàlisi de la viabilitat financera de les actuacions derivades de l'execució de les previsions de la modificació del PGOU.

La rendibilitat d'aquesta actuació s'ha de comprovar a través del càlcul del valor del sòl en la seva situació actual i el que resulta de la entrada en vigència de la modificació del pla general.

El valor de mercat de les construccions a promoure ha d'assumir els costos d'urbanització, de gestió i construcció de les edificacions, del procés d'urbanització i del valor inicial del sòl, a part d'un benefici del promotor que faci viable el seu desenvolupament.

Els valors que es calculen corresponen a la valoració de la operació immobiliària a desenvolupar. El valor de la finca d'acord amb la legislació del sòl, correspondria al que s'estableix al Reial decret legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de sòl, i al Reial decret 1492/2011, de 24 d'octubre, pel qual s'aprova el Reglament de valoracions de la Llei de sòl.

Per a l'anàlisi de l'inversió i valoració de l'actuació immobiliària s'opera d'acord amb el mètode residual dinàmic, segons es descriu a la ORDRE ECO/805/2003, de 27 de març, sobre normes de valoració de béns immobles i de determinats drets per a certes finalitats financeres.

El valor residual del terreny pel procediment dinàmic és la diferència entre el valor actual dels cobraments obtinguts per la venda de l'immoble acabat i el valor actual dels pagaments realitzats pels diversos costos i despeses, per al tipus d'actualització fixat, fent servir la fórmula següent.

$$F = \sum \frac{E_j}{(1+i)^{t_j}} - \sum \frac{S_k}{(1+i)^{t_k}}$$

F = valor del terreny

E_j = import dels cobraments previstos en el moment J.

S_k = import dels pagaments previstos en el moment K.

t_j = nombre de períodes de temps previst des del moment de la valoració fins que es produeix cada un dels cobraments.

t_k = nombre de períodes de temps previst des del moment de la valoració fins que es produeix cada un dels pagaments.

i = tipus d'actualització elegit

Els cobraments i pagaments i els terminis previstos en la inversió es justifiquen en el quadre següent:

DADES ANÀLISI INVERSIÓ IMMOBILIÀRIA				
COSTOS URBANITZACIÓ CU		100%		506.865 €
Vial	135	€/m2	1.023,69	138.198 €
Zona verda	100	€/m2	3.225,88	322.588 €
Gestió	10% CU			46.079 €
COSTOS EDIFICACIÓ CE		85% Aprofitament		11.988.323 €
Comercial	350	€/m2st	1.265,17	442.810 €
Residencial lliure	850	€/m2st	10.353,00	8.800.050 €
Residencial HPO	800	€/m2st	2.958,00	2.366.400 €
Residencial HPC	850	€/m2st	1.479,00	1.257.150 €
Aparcament	300	€/m2st	4.125,00	1.237.500 €
ALTRES DESPESES NECESSÀRIES		19% CE		2.277.781 €
VENDES		85% Aprofitament		25.368.185 €
Comercial	1.200	€/m2st	1.265,17	1.518.204
Residencial lliure	1.900	€/m2st	10.353,00	19.670.700
Residencial HPO	1.240	€/m2st	2.958,00	3.667.920
Residencial HPC*	1.900	€/m2st	1.479,00	2.810.100
Aparcament lliure	425	€/m2st	2.900,00	1.232.500
Aparcament HPO	940	€/m2st	825,00	775.500
Aparcament HPC*	425	€/m2st	400,00	170.000
Inici obres urbanització	mes	24	des de l'inici	
Acabament obres urbanització	mes	34	des de l'inici	
Inici edificació	mes	36	des de l'inici	
Acabament edificació	mes	86	des de l'inici	
*Els valors de l'habitatge protegit concertat s'assimilen al valor de l'habitatge lliure				

El tipus d'actualització ha de ser el que representi la rendibilitat mitjana anual del projecte sense tenir en compte el finançament aliè que obtindria un promotor mitjà en una promoció de les característiques de l'analitzada. S'ha de calcular sumant al tipus lliure de risc la prima de risc. El valor que s'estableix es del 18%.

De l'aplicació de la fórmula del valor residual dinàmic, d'acord amb els valors establerts i el benefici esperat, implicaria que el valor màxim que es podria pagar per la finca, per tal de fer rendible la inversió seria de 2.338.000€. Aquest valor es superior al valor de la finca d'acord amb la classificació urbanística actual i el valor real de compravenda de la finca.

2. FITXA SECTOR SUD "NOU INSTITUT"

SECTOR S.U.D "NOU INSTITUT"

Definició.

Comprèn els terrenys de sòl urbanitzable delimitats pel carrer Nou, el carrer Mossèn Miquel Corti, el torrent del cementiri , el cementiri i el recinte del mercat. La superfície del sector és de 19.759,25m² m².

Condicions de l'ordenació.

- a) S'aplica la regulació de la zona clau 2 en tots els aspectes no inclosos a les determinacions específiques i expresses d'aquest sector
- b) El sostre edificable màxim és de 16.055,17 m².
- c) En planta baixa amb front al carrer Nou és obligatori l'ús comercial i/o oficines
- d) El nombre màxim d'habitatges és de 165 habitatges.

Condicions d'edificació.

Les condicions d'edificació s'establiran de forma vinculant al pla parcial d'ordenació, no obstant això al document de la modificació s'inclou una proposta d'ordenació no vinculant.

Es podrà ocupar tota la planta soterrani de l'espai privat si el seu ús és d'aparcament. Es pot ocupar, en planta baixa, la superfície dels pati interiors per a usos comercials

Condicions d'ús.

S'admeten els usos establerts per a la zona clau 2

Condicions de gestió.

a) El sistema d'actuació aplicable és el de reparcel·lació en la modalitat de cooperació.

b) En l'execució de les determinacions urbanístiques, en el marc d'aquest polígon d'actuació, s'han de cedir gratuïtament terrenys per als usos i amb les extensions següents:

Espais lliures:

20m² de sòl per cada 100m² de sostre, o 10% superfície sector

Equipament docent:

10.000m². La delimitació de l'espai per a equipament docent que prevegi el pla parcial haurà de ser el mateix que el que es defineix de forma detallada a la modificació del pla general, per tal de permetre una cessió anticipada dels terrenys a favor del departament de la Generalitat competent en la construcció del nou institut del municipi

Vialitat:

El vial tindrà el caràcter de peatonal

c) Cessió a l'Ajuntament del 15% de l'aprofitament urbanístic.

d) Es reserva per a habitatge de protecció pública un 20% del sostre total que sigui destinat a habitatge. I per a habitatge de preu concertat un 10% del sostre total que sigui destinat a habitatge.

3. APROVACIÓ I PARTICIPACIÓ CIUTADANA

D'acord amb el text refós de la Llei d'urbanisme, i amb la Llei reguladora de les bases del règim local, l'aprovació definitiva de la modificació del pla general correspon a la Comissió Territorial d'Urbanisme de Barcelona.

L'aprovació inicial i la provisional (després d'un període d'informació pública d'un mes) de la modificació correspon legalment al ple municipal amb el quòrum preceptiu de majoria absoluta, en tractar-se d'una modificació puntual del planejament urbanístic general.

Quant a les mesures per fomentar els drets d'iniciativa, d'informació i de participació ciutadana, cal tenir present l'abast limitat de la modificació. Per tant, després de l'aprovació inicial pel ple la proposta se sotmetrà a informació pública pel termini d'un mes, i la difusió es farà a través d'anuncis en el BOP, en el DOGC, en un diari de gran difusió i en la premsa local o comarcal.

També es tindrà accés al contingut de la modificació completa a través de la pàgina web de l'Ajuntament.

L'arquitecte municipal

El tècnic de gestió urbanística

Ramon-Nicolau Arenas i Prat

Marc Antoni Balanza i Grimaldo

Cubelles, 24 d'agost de 2012.