

NUEVA LEY DEL URBANISMO DE CENTROS COMERCIALES EN EL PAÍS VASCO


- Taller de trabajo es una metodología de trabajo en la que se integran la teoría y la práctica.
- Se caracteriza por la investigación, el aprendizaje por descubrimiento y el trabajo en equipo que, en su aspecto externo, se distingue por el acopio (en forma sistematizada) de material especializado acorde con el tema tratado teniendo como fin la elaboración de un producto tangible.
- Un taller es también una sesión de entrenamiento. Se enfatiza en la solución de problemas, capacitación, y requiere la participación de los asistentes.

7 de agosto de 2019

[Centros comerciales](#) y [urbanismo del País Vasco](#).

La Ley 10/2019, de 27 de junio, de ordenación territorial de grandes establecimientos comerciales impone la implantación de los grandes establecimientos comerciales en la trama urbana residencial delimitada por la ordenación estructural del planeamiento urbanístico y, de forma excepcional y debidamente justificada, en suelos urbanos continuos y colindantes con otros ámbitos de ordenación integrados en la malla urbana, aunque tengan un uso característico diferente del residencial, siempre que sean observadas cuatro condiciones cumulativas: la colindancia entre los suelos urbanos incorporados a la trama urbana residencial debe comportar como mínimo un 20% del perímetro del ámbito de ordenación incorporado, dicha incorporación no ha de sobrepasar ni el 10% de la superficie de suelo en la trama urbana residencial, ni las edificabilidades urbanísticas máximas establecidas en función de la clasificación de los municipios (30.000 m²t tratándose de los municipios de máxima centralidad), y debe contar con informe favorable de la Comisión de Ordenación del Territorio del País Vasco. La ley ofrece así distintas alternativas que definen un marco flexible para la ubicación de los grandes establecimientos comerciales dentro del respeto a sus objetivos generales.

Es objeto de la Ley establecer el marco jurídico para la implantación y ampliación de los grandes establecimientos comerciales. La ley divide los establecimientos en: 1.- Los Grandes Establecimientos dedicados al comercio Singular, que son básicamente los destinados a la venta de elementos de uso esporádico: muebles, automóviles, embarcaciones... (art. 3.2). 2.- Los Grandes Establecimientos

>Para aprender, practicar.

>Para enseñar, dar soluciones.

>Para progresar, luchar.

Formación inmobiliaria práctica > Sólo cuentan los resultados


Comerciales, que son los que cumplen las siguientes condiciones (art. 3.3): -Los destinados en mayor o menor medida a actividades comerciales. -Con una edificabilidad urbanística sobre y bajo rasante de entre 2.500 m² de superficie de venta y 3.500 m² de techo edificable, para la categoría A y poblaciones de más de 30.000 habitantes; de 1800 m² de superficie de venta y 2500 m² de techo edificable, para la categoría B y poblaciones superiores a los 10000 habitantes; y 700 m² de superficie de venta y 1.300 m² de techo edificable, para la categoría C, o poblaciones inferiores a 10.000 habitantes.

Los objetivos de la Ley previstos en el art. 5, se justifican como un conjunto de medidas que van desde la ocupación sostenible del suelo, al estímulo de la movilidad, pasando por la preservación de la calidad de vida y la salud de la población. No se nos oculta tras la lectura del texto legal, que el objetivo que realmente persigue no es otro que la limitación de la implantación o ampliación de los denominados "Grandes Establecimientos Comerciales" en nuestra Comunidad Autónoma.

Condiciones de implantación

En cuanto a las condiciones de implantación de tales centros, se establecen las siguientes limitaciones:

1.- Que la implantación no deba precisar, ni la proyección y ejecución de nuevas redes del sistema general viario y de comunicaciones, ni su mejora o complementación, analizándose el grado de saturación y recibiendo informe favorable de la Administración titular de la carretera afectada ("la carretera no se toca") (art. 6.1).

2.- Los que no tengan carácter singular deberán implantarse en la trama urbana residencial delimitada por la Ordenación Estructural del Planeamiento (art. 6.2). Son, por lo tanto, los Ayuntamientos quienes deben protagonizar el desarrollo.

3.- Los grandes establecimientos comerciales que tengan carácter singular, se implantarán preferentemente en ámbitos de suelo urbano con uso principal de actividades económicas, no rebasando el 30% de la edificabilidad urbanística de dicho ámbito (art. 6.5).

4.- Se establecen dos excepciones, consistentes en:

La posibilidad de instalar, con condiciones, grandes centros comerciales en suelos que aun no teniendo un uso residencial, colindan con el suelo urbano y quedan comprendidos en la misma malla urbana.(art .6.3)

También con carácter excepcional, se pueden establecer nuevas unidades territoriales a través de su determinación en los elementos de ordenación territorial, siempre que concurren las siguientes circunstancias (art. 6.4):


- Que no superen las edificabilidades urbanísticas máximas superiores: 30.000 m² para municipios de máxima centralidad; 15.000 m² para los de centralidad comarcal, y 2.000 m² para el resto de los municipios.
- Que no comporten la determinación de ámbitos de ordenación de uso característico comercial de gran formato, para el establecimiento de grandes establecimientos comerciales.

También se regulan en el art. 7, y con carácter igualmente limitativo, las condiciones de la ampliación de los centros existentes, estableciéndose un tope máximo del 10% de la edificabilidad urbanística existente, y limitando la ampliación a un dimensionamiento máximo equivalente al 110% de la edificabilidad urbanística superior máxima establecida en el art. 6.3 c.

La Ley establece una Disposición Transitoria consistente en la necesaria adaptación a su contenido de todo instrumento urbanístico de ordenación, que a la fecha de su entrada en vigor no haya sido aprobado provisionalmente -o inicialmente en el supuesto que no se exija aprobación provisional-.

La Disposición Adicional Única permite la implantación comercial en polígonos de actividad económica periférica a los núcleos de población, siempre que no tengan el carácter de singular, y a pesar de estar situados fuera de la trama urbana y superar los umbrales de dimensionamiento de los grandes establecimientos previstos en la Ley, cuando cumplan las siguientes condiciones:

- 1.-Deberán tener carácter complementario del uso principal del polígono, no pudiendo superar el 30% de la edificabilidad urbanística del mismo (curiosa recuperación del desaparecido y añorado término "polígono").
- 2.-No podrá comportar la necesidad de incrementar la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes.
- 3.-En los municipios pertenecientes a las categorías B y C, no podrá superar el doble de las superficies de techo establecidas en el art. 3.3.b), que define el gran establecimiento comercial en función de su tamaño. Las condiciones deberán justificarse en la solicitud de licencia o comunicación previa a su apertura.

En fin, parece que para bien o para mal, las cartas están repartidas y las actuales dificultades de implantación de centros comerciales aumentan con esta Ley de forma considerable, situación que puede empeorar más aún a través de la interpretación restrictiva que de una norma imprecisa, puedan realizar los funcionarios responsables en cada caso.

FACILITAR LOS DESPLAZAMIENTOS

La nueva ley pretende crear espacios urbanos de más densidad, dotados de una mayor intensidad urbana, en los que coexistan armoniosamente una diversidad de usos, incluidos los comerciales, que por su proximidad faciliten los


desplazamientos, peatonales y análogos, así como la optimización del uso de las infraestructuras de comunicación existentes, el impulso de la densificación de aquellos ámbitos y sectores que cuenten con una buena conexión con las redes de transporte colectivo en aras de una movilidad sostenible y la regeneración y recualificación de sus áreas centrales.

La ley impone la implantación de los grandes establecimientos comerciales en la trama urbana residencial delimitada por la ordenación estructural del planeamiento urbanístico y, de forma excepcional y debidamente justificada, en suelos urbanos continuos y colindantes con otros ámbitos de ordenación integrados en la malla urbana.

El texto señala como principales objetivos, entre otros, una ocupación sostenible y la preservación de los valores del suelo, incluidos los de carácter logístico; el fortalecimiento de un modelo de ciudad compacta en consonancia con la legislación, estatal y autonómica, en materia de ordenación del territorio y urbanismo; el estímulo y el fomento de la regeneración y la recualificación de las áreas centrales de los núcleos urbanos, así como su dinamización económica y social; el fomento de la existencia de una diversidad de ofertas y usos comerciales adaptados a las necesidades de la población; el estímulo de la movilidad sostenible, y el impulso de un medio urbano dotado de los indispensables servicios de proximidad, que prevenga la desocupación estructural de locales comerciales en el centro de las ciudades y garantice la accesibilidad a las redes de servicios comerciales por una población con necesidades diversas en razón de su creciente envejecimiento.

CONDICIONES DE IMPLANTACIÓN

Partiendo de la definición de los grandes establecimientos comerciales mediante la utilización de una escala basada en la clasificación de los municipios del País Vasco en tres categorías (A, B y C) establecida por la planificación territorial, la norma dispone que la implantación de los grandes establecimientos comerciales no deberá precisar ni la proyección y ejecución de nuevas redes en el sistema general viario y de comunicaciones, ni su mejora o complementación, ni podrán conllevar su saturación o la afectación al incremento de su capacidad de servicio ejecutada en los cinco años anteriores. Para ello, deberá recabarse informe favorable de la administración titular de la carretera afectada.

Asimismo, impone la implantación de los grandes establecimientos comerciales en la trama urbana residencial delimitada por la ordenación estructural del planeamiento urbanístico y, de forma excepcional y debidamente justificada, en suelos urbanos continuos y colindantes con otros ámbitos de ordenación integrados en la malla urbana, aunque tengan un uso característico diferente del residencial, siempre que sean observadas cuatro condiciones cumulativas: la colindancia entre los suelos urbanos incorporados a la trama urbana residencial debe comportar como mínimo un 20% del perímetro del ámbito de ordenación incorporado; dicha incorporación no ha de sobrepasar el 10% de la superficie de


suelo en la trama urbana residencial; en ningún caso la incorporación puede tener por objeto el establecimiento de establecimientos comerciales con edificabilidades urbanísticas superiores a las señaladas (30.000 m²t para municipios de máxima centralidad; 15.000 m²t para municipios de centralidad comarcal y 2.000 m²t para el resto de municipios), y debe contar con informe favorable de la Comisión de Ordenación del Territorio del País Vasco.

Excepcionalmente podrá admitirse la implantación de grandes establecimientos comerciales fuera de la trama urbana residencial en nuevas unidades territoriales delimitadas a tal fin por los instrumentos de ordenación territorial, siempre que no superen las edificabilidades urbanísticas máximas predeterminadas en la misma (30.000 m²t en los casos de municipios de máxima centralidad) y no impliquen la determinación de ámbitos de ordenación de uso característico comercial de gran formato a tal fin.

Además, la norma prescribe la implantación preferente de los grandes establecimientos comerciales de carácter singular en ámbitos de suelo urbano con uso principal de actividades económicas, hasta el límite del 30% de su edificabilidad urbanística.

CONDICIONES DE AMPLIACIÓN

Por su parte, el texto incorpora los requisitos que deben ser cumplidos para la ampliación de los actuales grandes establecimientos comerciales: a) la justificación objetiva, debidamente acreditada, de su necesidad por razones de rehabilitación y/o recualificación urbana del entorno afectado; b) no comportar la necesidad de incrementar la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes; c) en los supuestos de grandes establecimientos comerciales situados fuera de la trama urbana residencial específicamente y con carácter cumulativo la observancia de un tope máximo del 10% de la edificabilidad urbanística existente, no sobrepasar los dimensionados máximos que se establecen (municipios de máxima centralidad: 33.000 m²t; municipios de centralidad comarcal: 16.500 m²t; y resto de municipios: 2.200 m²t); d) la obtención de un informe favorable de la Comisión de Ordenación del Territorio del País Vasco.

La nueva ley también posibilita el desarrollo o establecimiento de criterios de ordenación de los grandes establecimientos comerciales de carácter complementario a través de la ordenación territorial y urbanística, dentro del respeto a la triple exigencia de no discriminación, necesidad y proporcionalidad.

Así, las normativas y ordenanzas de la ordenación correspondiente podrán, entre otras determinaciones posibles: a) desarrollar la categorización de los grandes establecimientos comerciales que se establecen; b) limitar y, en su caso, condicionar su implantación o la ampliación por razones imperiosas de interés general ligadas a la protección del patrimonio histórico o a la movilidad sostenible; c) exigir a la entidad promotora la aportación de unas dotaciones y


servicios con carácter mínimo; y d) imponer soluciones constructivas en la edificación para prevenir o minimizar el impacto ambiental en el entorno.


Por último, la norma admite en su disposición adicional la implantación de establecimientos comerciales de carácter minorista en polígonos de actividad económica, terciario o industrial, ubicados en el exterior o periferia de los núcleos de población, y en todo caso, fuera de la trama urbana residencial cuando sobrepasen en su respectivo ámbito de ordenación los umbrales de dimensionamiento conjuntamente con los establecimientos ya preexistentes. Para ello deberán revestir carácter complementario del uso principal del polígono, sin poder exceder el 30% de su edificabilidad urbanística ni requerir el incremento de la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes.


MODIFICACIONES LEGISLATIVAS

Se derogan:

- El artículo 13 de la Ley 7/1994, de 27 de mayo, de la Actividad Comercial.
- La disposición final tercera de la Ley 7/2008, de 25 de junio, de segunda modificación de la Ley de Actividad Comercial.

Entrada en vigor y disposiciones transitorias

La Ley 10/2019, de 27 de junio, entra en vigor el 10 de julio de 2019, al día siguiente de su publicación en el Boletín Oficial del País Vasco.

En los supuestos de revisiones o de modificaciones puntuales de instrumentos de ordenación territorial y urbanística cuyo objeto sea habilitar la implantación o ampliación de grandes establecimientos comerciales, serán de aplicación las disposiciones de la nueva ley a aquellos instrumentos que no hayan sido aprobados provisionalmente, o inicialmente en el supuesto de que la tramitación correspondiente no exija la aprobación provisional, a la fecha de la entrada en vigor de la nueva ley.

DISPOSICIONES GENERALES

LEHENDAKARITZA

3348

LEY 10/2019, de 27 de junio, de ordenación territorial de grandes establecimientos comerciales.

Se hace saber a todos los ciudadanos y ciudadanas de Euskadi que el Parlamento Vasco ha aprobado la Ley 10/2019, de 27 de junio, de ordenación territorial de grandes establecimientos comerciales.

EXPOSICIÓN DE MOTIVOS

I

La ordenación territorial del País Vasco tiene por objeto la fijación de criterios y procedimientos indispensables para garantizar la coordinación de las acciones con incidencia en el territorio que desarrollan las diferentes administraciones públicas en ejercicio de sus respectivas competencias, con el fin, entre otros, de regular los procesos de asentamiento de las diferentes actividades económicas y sociales y asegurar de este modo el necesario equilibrio territorial de interés general, así como la determinación de las condiciones precisas para atraer su implantación en los espacios territoriales idóneos.

A la consecución de dichos objetivos se orienta el Plan Territorial Sectorial de Creación Pública de Suelo para Actividades Económicas y Equipamientos Comerciales del País Vasco, aprobado mediante Decreto 262/2004, de 21 de diciembre, como instrumento de referencia para la intervención, sectorial y urbanística, en operaciones de promoción pública de suelo para actividades económicas de carácter estratégico e interés general, y la definición de pautas para la implantación de grandes establecimientos comerciales. La experiencia acumulada desde su entrada en vigor ha demostrado que es una herramienta útil para la ordenación del suelo destinado a usos comerciales y económicos con criterios de sostenibilidad.

Sin embargo, la anulación judicial de las determinaciones del Plan Territorial Sectorial de Creación Pública de Suelo para Actividades Económicas y Equipamientos Comerciales que han impuesto limitaciones a la superficie máxima para equipamientos comerciales mediante las sentencias del Tribunal Supremo de 3 de septiembre de 2015 ha obligado a la apertura de un período de reflexión con objeto de acomodar su contenido a estas últimas. Lo que en esencia se desprende de dichos pronunciamientos es que, primero, cualesquiera restricciones a la implantación de grandes establecimientos comerciales deben estar suficientemente motivadas en una norma con rango de ley; segundo, la introducción de limitaciones superficiales a su implantación no puede obedecer a razones exclusivamente comerciales y mercantiles, que como tales están proscritas por la Directiva 2006/123/CE del Parlamento Europeo y del Consejo de 12 de diciembre de 2006 relativa a los servicios en el mercado interior y la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio; y, tercero, dichas restricciones deben observar la triple condición de no discriminación, necesidad y proporcionalidad.

En estas circunstancias se hace imprescindible la aprobación de un texto legal, desde la perspectiva de la ordenación del territorio, que, ajustándose a las exigencias derivadas del Derecho europeo y estatal y a la doctrina del Tribunal de Justicia de la Unión Europea y del Tribunal

Supremo, garantice el insoslayable equilibrio territorial de interés general y defina las condiciones y reglas para la implantación de grandes establecimientos comerciales.

II

La presente ley toma como punto de partida la citada Directiva de Servicios 2006/123/CE del Parlamento Europeo y del Consejo de 12 de diciembre de 2006 relativa a los servicios en el mercado interior y la jurisprudencia recaída al respecto del Tribunal de Justicia de la Unión Europea, expresada en sentencias como las de 24 de marzo de 2011 (Comisión c. España) y 30 de enero de 2018 (Amersfoort y Appingedam). De ella se desprenden reglas claras.

En primer lugar, el establecimiento de limitaciones sobre el emplazamiento y el tamaño de los grandes establecimientos comerciales son admisibles siempre que se invoquen razones imperiosas de interés general y se acompañen del análisis de su oportunidad y proporcionalidad, así como de datos que las corroboren.

En segundo lugar, la introducción de medidas preventivas es adecuada per se para el logro de los objetivos de protección del medio ambiente y la ordenación del territorio.

En tercer lugar, la integración en el entorno urbano, los efectos sobre el uso de la red viaria y del transporte público y la variedad de la oferta disponible constituyen criterios lícitos, adecuados y proporcionados a los fines de la ordenación del territorio, la tutela del medio ambiente y la protección de las personas consumidoras.

En cuarto lugar, la preservación de la habitabilidad del centro urbano, evitando su vaciamiento, no entraña supeditar el acceso a una actividad de servicios o su ejercicio a la acreditación de una necesidad económica o de una demanda en el mercado, a la evaluación de los efectos económicos, posibles o reales, de la actividad o a una apreciación de su ajuste a los objetivos de programación económica establecidos por las autoridades competentes.

En quinto lugar, el sometimiento del acceso a una actividad de servicios o su ejercicio al respeto de un límite cuantitativo o territorial es conforme a la Directiva 2006/123/CE, siempre que cumpla las condiciones contempladas en su artículo 15.3, esto es, que no sea discriminatorio y que, a la inversa, sea necesario justificándose en una razón imperiosa de interés general y proporcionado, sin ir más allá de lo preciso a tal fin y no pudiendo ser sustituido por otra medida menos restrictiva que permita alcanzar idéntico resultado.

En sexto lugar, la protección del entorno urbano salvaguardando la habitabilidad del centro de las ciudades y previniendo la existencia de locales desocupados en interés de una buena ordenación territorial dota de justificación objetiva a la interdicción de la implantación de ciertas actividades comerciales en una concreta zona geográfica ubicada fuera de ellos, de forma que representa una razón imperiosa de interés general legitimadora.

En séptimo y último lugar, la protección del entorno urbano legitima el diferente tratamiento de la implantación de una actividad comercial de mercancía voluminosa y compra esporádica, dirigiéndola preferentemente a la periferia de los núcleos urbanos, con respecto a la de la actividad comercial más tradicional y frecuente, de implantación preferente en los núcleos de población.

III

Sobre esta base, la presente ley establece un marco jurídico general para la implantación y eventual ampliación de los grandes establecimientos comerciales en el territorio del País Vasco.

Dicho marco jurídico descansa sobre cuatro pilares: por un lado, la libertad de empresa constitucionalmente garantizada; por otro lado, la libertad de establecimiento consagrada por el Tratado de Funcionamiento de la Unión Europea, que no consiente más limitaciones cuantitativas o territoriales que las que se basen en razones imperiosas de interés general; adicionalmente, el principio de desarrollo territorial y urbano sostenible contemplado tanto en el Texto Refundido de la Ley de Suelo y Rehabilitación Urbana, aprobado mediante Real Decreto Legislativo 7/2015, de 30 de octubre, como en la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo; y por último, el principio de coordinación interadministrativa.

Estos cuatro principios generales orientan e informan la ordenación de la implantación de los grandes establecimientos comerciales en aras de la consecución del equilibrio territorial de interés general que constituye la finalidad última de la política de ordenación territorial de la Comunidad Autónoma del País Vasco.

IV

Los principios generales antedichos se encaminan al logro de nueve objetivos, que tienen su fundamento último en distintas razones imperiosas de interés general explicitadas en la Directiva 2006/123/CE: la ocupación sostenible y la preservación de los valores del suelo, incluidos los de carácter logístico; el fortalecimiento de un modelo de ciudad compacta en consonancia con la legislación, estatal y autonómica, en materia de ordenación del territorio y urbanismo; el estímulo y el fomento de la regeneración y la recualificación de las áreas centrales de los núcleos urbanos, así como su dinamización económica y social; el fomento de la existencia de una diversidad de ofertas y usos comerciales adaptados a las necesidades de la población, el estímulo de la movilidad sostenible; la limitación necesaria de la futura expansión de las infraestructuras de comunicación en un territorio de dimensiones reducidas como el País Vasco; el impulso de un medio urbano dotado de los indispensables servicios de proximidad, incluidos los comerciales, dinámico, equilibrado y activo, que prevenga la desocupación estructural de locales comerciales en el centro de las ciudades y garantice la accesibilidad a las redes de servicios comerciales por una población con necesidades diversas en razón de su creciente envejecimiento; la tutela del patrimonio histórico y artístico, en especial de los centros urbanos; y la protección del paisaje, rural y urbano, así como del patrimonio cultural y natural, y el fomento de la biodiversidad urbana. Todos estos objetivos están vinculados, de forma directa e indirecta, a razones imperiosas de interés general tales como la protección del entorno urbano y del medio ambiente, la conservación del patrimonio histórico y artístico, la protección de las personas consumidoras y la salud pública.

La ley persigue de este modo la creación de unos espacios urbanos de más densidad, dotados de una mayor intensidad urbana, en los que coexistan armoniosamente una diversidad de usos, incluidos los comerciales, que por su proximidad faciliten los desplazamientos, peatonales y análogos, así como la optimización del uso de las infraestructuras de comunicación existentes, el impulso de la densificación de aquellos ámbitos y sectores que cuenten con una buena conexión con las redes de transporte colectivo en aras de una movilidad sostenible y la regeneración y recualificación de sus áreas centrales.

V

Del análisis estadístico realizado sobre implantación de los grandes establecimientos comerciales en estos últimos quince años —entendiendo por los mismos, según lo dispuesto en la legislación sectorial vigente hasta el momento, aquellos mayores de 700 metros cuadrados— se ha detectado una triple tipología, que ha mostrado evoluciones distintas. Por un lado, el comercio urbano tradi-

cional, integrado en las áreas residenciales, en general de formato pequeño y mediano, ha sufrido una evolución recesiva en el periodo analizado.

Ello contrasta con la evolución positiva que ha mostrado otro tipo de actividad comercial de tamaño medio que se ha implantado fuertemente en las zonas de actividad económica, polígonos industriales, sustituyendo así la anterior actividad de uso productivo por el comercial; en particular, el de comercio menos cotidiano. Se observa también un retorno de este tipo de establecimientos de tamaño medio al entorno urbano y a las zonas residenciales, en correspondencia con dinámicas de revitalización urbana y comercial.

Finalmente, los grandes establecimientos comerciales de mayor tamaño, de localización periférica a los núcleos de población, que desarrollan su actividad sirviéndose de los principales núcleos de comunicación, han crecido ligeramente durante el periodo de tiempo analizado, entre otras razones, por los efectos limitativos del Plan Territorial Sectorial.

Se hace preciso entonces contrastar la realidad de la evolución de estos grandes establecimientos comerciales con las nuevas iniciativas y criterios que se plantean desde la ordenación urbana y territorial asociadas a los principios de interés general como la promoción del desarrollo sostenible, la cohesión territorial, la consecución de tejidos urbanos densos y complejos en aras a la regeneración y la revitalización urbana, la movilidad sostenible y la protección de las personas consumidoras disponiendo la preferencia de localización próxima entre la actividad residencial y la comercial, la protección del entorno urbano, entre otros.

Semejantes razones imperiosas de interés general sirven de fundamento para dos fines: uno, la definición de los grandes establecimientos comerciales mediante la utilización de una escala basada en la clasificación de los municipios del País Vasco en tres categorías (A, B y C) establecida por la planificación territorial, en combinación con un criterio poblacional para el logro del ajuste más adecuado; y dos, la determinación de las condiciones de implantación de los grandes establecimientos comerciales con preferencia en las zonas urbanas residenciales, en línea con lo que viene sucediendo. Se persigue así la revitalización del comercio urbano, limitando su localización periférica o exterior a los núcleos de población y revirtiendo el actual proceso de reconversión de antiguos pabellones industriales con nueva actividad comercial; y ello con el último objeto de coherencia con la lógica de la zonificación urbanística previa que exigiría la preservación de la actividad productiva y que, en último término, legitima la localización externa en este tipo de polígonos. La excepción estriba en la tipología de comercio de mercancía voluminosa y de compra esporádica, denominado en esta ley como comercio singular, que el principio de proporcionalidad justifica que sea localizado en el exterior de los núcleos de población –por ejemplo, por exigencias de carga y descarga, compra esporádica, etc.–.

La ley impone la implantación de los grandes establecimientos comerciales en la trama urbana residencial delimitada por la ordenación estructural del planeamiento urbanístico y, de forma excepcional y debidamente justificada, en suelos urbanos continuos y colindantes con otros ámbitos de ordenación integrados en la malla urbana, aunque tengan un uso característico diferente del residencial, siempre que sean observadas cuatro condiciones cumulativas: la colindancia entre los suelos urbanos incorporados a la trama urbana residencial debe comportar como mínimo un 20% del perímetro del ámbito de ordenación incorporado, dicha incorporación no ha de sobrepasar ni el 10% de la superficie de suelo en la trama urbana residencial, ni las edificabilidades urbanísticas máximas establecidas en función de la clasificación de los municipios (30.000 m²t tratándose de los municipios de máxima centralidad), y debe contar con informe favorable de la Comisión de Ordenación del Territorio del País Vasco. La ley ofrece así distintas alternativas que definen un

marco flexible para la ubicación de los grandes establecimientos comerciales dentro del respeto a sus objetivos generales.

VI

La ley es plenamente respetuosa con la garantía institucional de la autonomía local, motivo por el que deja claro que compete al planeamiento urbanístico la fijación de los requisitos en materia de emplazamiento, dimensiones, etc., para la implantación o ampliación de los grandes establecimientos comerciales. De este modo, la ley habilita la posible consideración de otros criterios por el planeamiento urbanístico, en el marco del interés general.

Sin embargo, la concurrencia de intereses supramunicipales impone el establecimiento de ciertas condiciones que salvaguarden los objetivos generales de la ley. Por tales motivos, la ley admite de manera excepcional la implantación de grandes establecimientos comerciales fuera de la trama urbana residencial en nuevas unidades territoriales delimitadas a tal fin por los instrumentos de ordenación territorial, cuando no superen las edificabilidades urbanísticas máximas predeterminadas en la misma (30.000 m² en los casos de municipios de máxima centralidad) y dichas unidades territoriales delimitadas no impliquen la determinación de ámbitos de ordenación de uso característico comercial de gran formato a tal fin.

De forma adicional, la ley prohíbe la proyección y la ejecución de nuevas redes en el sistema general viario y de comunicaciones, así como su mejora o complementación, y la saturación o afectación al aumento de su capacidad de servicio ejecutada durante los cinco años anteriores, exigiéndose a tal fin el informe favorable de la administración titular de la carretera afectada.

Asimismo, la ley prescribe la implantación preferente de los grandes establecimientos comerciales de carácter singular en ámbitos de suelo urbano con uso principal de actividades económicas, hasta el límite del 30% de su edificabilidad urbanística.

Por lo demás, la ley contempla la posibilidad de la ampliación de los grandes establecimientos comerciales, siempre que sean observados varios requisitos, formales y materiales, dirigidos a garantizar la observancia de sus objetivos generales.

Además, la ley posibilita el desarrollo o establecimiento de criterios de ordenación de los grandes establecimientos comerciales de carácter complementario a través de la ordenación territorial y urbanística, dentro del respeto a la triple exigencia de no discriminación, necesidad y proporcionalidad.

Además, se admite la implantación de establecimientos comerciales de carácter minorista, distintos de los de carácter singular, en polígonos de actividad económica, terciario o industrial, ubicados en el exterior o periferia de los núcleos de población, y en todo caso, fuera de la trama urbana residencial cuando sobrepasen en su respectivo ámbito de ordenación los umbrales de dimensionamiento conjuntamente con los establecimientos ya preexistentes. Para ello, deberán revestir carácter complementario del uso principal del polígono, sin poder exceder el 30% de su edificabilidad urbanística ni requerir el incremento de la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes.

VII

Por último, la ley contempla, entre otras previsiones, un régimen transitorio que posibilita la adaptación a la misma sin dificultades relevantes, deroga la regulación vigente hasta el presente, contenida en el artículo 13 de la Ley 7/1994, de 27 de mayo, de la Actividad Comercial, por razones

de coherencia con su enfoque general y su propósito principal, así como la antedicha disposición final tercera de la Ley 7/2008, de 25 de junio, de segunda modificación de la Ley de Actividad Comercial, y que esta ley viene a sustituir, y autoriza al Gobierno Vasco para modificar, a través del correspondiente plan territorial parcial o plan territorial sectorial de creación pública de suelo para actividades económicas y de equipamientos comerciales, la relación de municipios integrados en cada una de las categorías definidas en el artículo 3.9 y los anejos I y II de la presente ley.

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1.– Objeto.

1.– El objeto de la presente ley es la determinación del marco jurídico general de la implantación y, en su caso, la ampliación de los grandes establecimientos comerciales en la Comunidad Autónoma del País Vasco, de conformidad con lo dispuesto por la Directiva 2006/123/CE del Parlamento Europeo y del Consejo de 12 de diciembre de 2006 y la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio.

2.– La implantación o la ampliación de estos grandes establecimientos comerciales serán objeto de ordenación territorial y urbanística específica en función del impacto en el medio urbano y natural.

Artículo 2.– Ámbito de aplicación.

1.– Quedan sujetos a la presente ley todos los grandes establecimientos comerciales ubicados en la Comunidad Autónoma del País Vasco.

2.– A los efectos de lo dispuesto en la disposición adicional única de esta ley, se asimila a la consideración de gran establecimiento comercial la presencia en un mismo ámbito de ordenación ubicado fuera de la trama urbana residencial de varios establecimientos comerciales de carácter no singular que, aun no superando individualmente estas dimensiones, la sobrepasen conjuntamente.

Artículo 3.– Definiciones.

A los efectos de lo dispuesto por esta ley, los conceptos expuestos a continuación serán interpretados y aplicados con el significado y alcance siguientes:

1.– Usos comerciales: los identificados como comerciales en el marco de la Clasificación Nacional de Actividades Económicas (CNAE-2009).

2.– Comercio singular: aquel cuya distribución comercial, no teniendo carácter mayorista, se destine principalmente a alguna de las siguientes actividades:

- a) Exposición y venta de muebles, electrodomésticos y aparatos electrónicos.
- b) Exposición y venta de embarcaciones y otros vehículos de automoción.
- c) Expedición de carburante.
- d) Exposición y venta de artículos de construcción como maquinaria, materiales para la construcción, saneamiento, bricolaje y ferretería.
- e) Centros de jardinería y viveros.

3.– Grandes establecimientos comerciales: aquellas edificaciones, construcciones o instalaciones de carácter fijo y permanente, así como sus dependencias, que estén afectas al ejercicio regular de actividades comerciales y cumplan, como mínimo, las condiciones siguientes:

a) Estar destinadas en mayor o menor medida (exclusiva, preferente, parcial, continuada, periódica, ocasional) a estos usos comerciales (de una sola o de dos o más modalidades), complementados, en su caso, con otros usos tales como los siguientes: servicios de alojamiento (hoteles, hostales, alojamientos turísticos, campings, etc.); hostelería (restaurantes, bares, etc.); actividades e instalaciones deportivas, culturales y de ocio (cines, golf, etc.); y cualesquiera otros complementarios.

b) Contar con una edificabilidad urbanística, sobre y bajo rasante destinada a los usos citados, siguiente:

– Municipios de categoría A (máxima centralidad) y población de derecho superior a 30.000 habitantes: 2.500 m² de superficie de venta y 3.500 m² de techo edificable.

– Municipios de categoría B (centralidad comarcal) y/o población de derecho superior a 10.000 habitantes e inferior a 30.000 habitantes: 1.800 m² de superficie de venta y 2.500 m² de techo edificable.

– Resto de municipios (categoría C) y/o población de derecho inferior a 10.000 habitantes: 700 m² de superficie de venta y 1.300 m² de techo edificable.

La ausencia de concurrencia simultánea de ambas condiciones (categoría y tamaño de población) determinará la prevalencia del criterio poblacional en detrimento de la clasificación.

4.– Edificabilidad urbanística: superficie de techo edificable de todas las superficies construidas en cualquier planta, sobre y bajo rasante, al margen de su adscripción específica, ya sea a superficie útil de exposición y venta, ya a cualquier otro tipo de uso complementario, con la única excepción de las superficies destinadas a los aparcamientos, que no computan.

5.– Implantación: el inicio de una actividad comercial nueva en un gran establecimiento comercial.

6.– Ampliación: el incremento de la edificabilidad urbanística de un establecimiento comercial existente.

7.– Trama urbana residencial: el conjunto territorial integrado por el suelo urbano de uso característico residencial delimitado en cada municipio por la ordenación estructural del planeamiento general. La delimitación de la trama urbana residencial figurará en el planeamiento estructural urbanístico como contenido de la determinación de ordenación estructural en la delimitación del suelo urbano, en aplicación del artículo 53.2.a) de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo. En su defecto, se estará a la delimitación establecida, en el planeamiento correspondiente, del suelo urbano con uso característico residencial.

8.– Unidad territorial: ámbito territorial que, en atención a su configuración territorial, su continuidad física (sin perjuicio de discontinuidad o interrupciones puntuales), su vinculación a una misma red de comunicaciones, etc., debe ser considerado como una única unidad territorial a los efectos de la implantación de grandes establecimientos comerciales.

Dicha unidad territorial podrá estar integrada por una, dos o más áreas, sectores, zonas globales, etc. Corresponderá al planeamiento territorial la delimitación de las unidades territoriales, que en todo caso tendrá carácter excepcional y habrá de ser debidamente justificada.

9.– Categorías de municipios: a los efectos de la ordenación e implantación de grandes establecimientos comerciales, se distinguen las tres categorías que siguen:

- a) Categoría A: municipios de máxima centralidad, comprendidos en el anejo I.
- b) Categoría B: municipios de centralidad comarcal, comprendidos en el anejo II.
- c) Categoría C: restantes municipios de la Comunidad Autónoma del País Vasco.

Artículo 4.– Principios generales.

La presente ley descansa sobre los principios generales que siguen:

1.– El principio de libertad de empresa en el marco de la economía de mercado.

2.– El principio de libertad de establecimiento, que no consiente más limitaciones que las de carácter cuantitativo o territoriales que no sean discriminatorias y, por el contrario, resulten necesarias, estén justificadas por una razón imperiosa de interés general y se ajusten al principio de proporcionalidad porque sean adecuadas para garantizar el logro del objetivo perseguido, no vayan más allá de lo necesario a tal fin y no puedan ser sustituidas por otras medidas menos restrictivas que permitan alcanzar idéntico resultado.

3.– Las limitaciones cuantitativas o territoriales a la libertad de establecimiento deberán atender tan solo a criterios fundados en razones imperiosas de interés general, tales como la tutela del medio ambiente y del entorno urbano, incluida la planificación urbana y rural, la salvaguardia de la salud pública, la conservación del patrimonio histórico y artístico o la protección de las personas consumidoras, de acuerdo con la jurisprudencia del Tribunal de Justicia de la Unión Europea.

4.– El principio de desarrollo sostenible, que debe contribuir a un uso racional de los recursos naturales en armonía con las exigencias de la economía, el empleo, la cohesión social, la igualdad de trato y de oportunidades, la salud, la protección de las personas consumidoras, la seguridad de la ciudadanía y la tutela del medio ambiente, la preservación del entorno urbano, incluyendo la conservación del patrimonio histórico y artístico.

5.– Los principios de cooperación y coordinación entre las administraciones de la Comunidad Autónoma del País Vasco con competencias en materia sectorial, de ordenación territorial o urbanística.

Artículo 5.– Objetivos de la ley.

Los principios generales de la ordenación e implantación de los grandes establecimientos comerciales están orientados a la consecución de los objetivos que siguen:

1.– La ocupación sostenible del suelo y la preservación de sus valores, así como la protección de los entornos y del medio ambiente urbano, rural y natural, minimizando el impacto de las implantaciones de grandes establecimientos comerciales sobre el territorio, preservando por motivos de interés general los suelos de oportunidad estratégica con alto valor logístico situados en los nudos de comunicaciones y priorizando la localización externa a los núcleos de población de las actividades comerciales de carácter singular, atendiendo a sus mayores necesidades de superficie y la menor movilidad inducida que provocan.

2.– El robustecimiento de un modelo de ciudad compacta en el que los usos residenciales se armonicen con actividades económicas compatibles con los mismos y en particular con actividades comerciales y de servicios en aras de su equilibrio y el de los núcleos residenciales, estimulando la mezcla y diversidad de usos, la mayor proximidad posible de los servicios, las dotaciones y los

equipamientos a la población residente y la cohesión e integración social, a la vista del incremento sostenido de la esperanza de vida, el significativo envejecimiento poblacional y su crecimiento muy lento con una tendencia al estancamiento en los próximos años.

3.– El favorecimiento y el fomento de la regeneración y la recualificación de las áreas centrales de los núcleos urbanos mediante la implantación de todo tipo de establecimientos comerciales en condiciones que permitan incentivar la proyección y ejecución de los procesos de regeneración urbana del medio urbano y, por esta vía, los de recualificación urbana (saneamiento de las, infraestructuras, modernización terciaria, reordenación viaria) de los centros históricos, ensanches urbanos, etc., como centros de referencia de la actividad y la vida urbana.

4.– La incentivación y el estímulo de la dinamización económica y social de las áreas centrales de los núcleos urbanos a través de la implantación o la ampliación de todo tipo de establecimientos comerciales en la trama urbana residencial, en su caso complementada en la forma que dispone esta ley.

5.– El fomento de la existencia de una variedad de ofertas y usos comerciales adaptados a las necesidades de la población.

6.– El estímulo de la movilidad sostenible mediante el robustecimiento de las redes de transporte público y colectivo y la ordenación e implantación de una diversidad de usos compatibles, incluidos los comerciales, en condiciones de proximidad con las zonas residenciales de forma que permitan, en defensa de la salud pública, los desplazamientos peatonales y análogos y posibiliten la reducción de los desplazamientos en modos de transporte privado que, siendo innecesarios, congestionan las infraestructuras públicas y contribuyen a la producción de emisiones contaminantes a la atmósfera.

7.– La incentivación de un medio urbano que disponga de los necesarios servicios de proximidad, incluidos los comerciales, sea dinámico, equilibrado y activo en los planos social y económico, así como intercediendo para evitar la desocupación estructural de locales comerciales en el centro de las ciudades, asegurando el acceso de la población a las redes de servicios comerciales adaptado a sus necesidades y eliminando barreras urbanísticas y arquitectónicas.

8.– La protección del patrimonio histórico y artístico, especialmente de los centros históricos de carácter comercial, donde la presencia de una actividad comercial coadyuve a su rehabilitación económica, social y urbanística.

9.– La preservación del paisaje, rural y urbano, y del patrimonio cultural y natural, y el fomento de la biodiversidad urbana como elemento de calidad de vida y mejora de la salud de la población.

TÍTULO II

CONDICIONES PARA EL ESTABLECIMIENTO Y LA AMPLIACIÓN DE GRANDES ESTABLECIMIENTOS COMERCIALES

Artículo 6.– Condiciones de implantación de los grandes establecimientos comerciales.

1.– La implantación de los grandes establecimientos comerciales no deberá precisar ni la proyección y ejecución de nuevas redes en el sistema general viario y de comunicaciones, ni su mejora o complementación, ni podrán conllevar su saturación o la afectación al incremento de su capacidad de servicio ejecutada en los cinco años anteriores. A tal fin, deberá recabarse informe favorable de la administración titular de la carretera afectada.

2.– Los grandes establecimientos comerciales que no tengan carácter singular deberán implantarse en la trama urbana residencial delimitada por la ordenación estructural del planeamiento urbanístico.

3.– Con carácter excepcional, y justificadamente, dicha trama urbana residencial podrá ser complementada por la ordenación urbanística estructural mediante la incorporación de suelos urbanos que sean continuos y colindantes con otros ámbitos de ordenación que, aun teniendo un uso característico distinto del residencial, queden comprendidos en la misma malla urbana. En todo caso, dicha complementación requerirá que se cumplan de forma cumulativa las siguientes circunstancias:

a) Que la colindancia entre los suelos urbanos incorporados con la trama urbana residencial comporte al menos un 20% del perímetro del ámbito de ordenación así incorporado.

b) Que la incorporación no comporte más del 10% de la superficie de suelo de la trama urbana residencial.

c) Que en ningún caso la incorporación tenga por objeto el establecimiento de establecimientos comerciales con edificabilidades urbanísticas superiores a las siguientes:

– Municipios de máxima centralidad: 30.000 m²t.

– Municipios de centralidad comarcal: 15.000 m²t.

– Resto de municipios: 2.000 m²t.

d) Que se obtenga el informe favorable por parte de la Comisión de Ordenación del Territorio del País Vasco.

4.– Excepcionalmente podrá admitirse la implantación de grandes establecimientos comerciales fuera de la trama urbana residencial en nuevas unidades territoriales delimitadas a tal fin por los instrumentos de ordenación territorial, siempre que concurren las siguientes circunstancias:

a) Que los grandes establecimientos comerciales tengan las siguientes edificabilidades urbanísticas superiores máximas:

– Municipios de máxima centralidad: 30.000 m²t.

– Municipios de centralidad comarcal: 15.000 m²t.

– Resto de municipios: 2.000 m²t.

b) Que las unidades territoriales delimitadas no comporten la determinación de ámbitos de ordenación de uso característico comercial de gran formato para el establecimiento de grandes establecimientos comerciales.

5.– Los grandes establecimientos comerciales que tengan carácter singular se implantarán preferentemente en ámbitos de suelo urbano con uso principal de actividades económicas, siempre que no sobrepasen el 30% de su edificabilidad urbanística.

Artículo 7.– Condiciones de ampliación de los grandes establecimientos comerciales.

La ampliación de los actuales grandes establecimientos comerciales estará sujeta al cumplimiento de los requisitos siguientes:

1.– La justificación objetiva, debidamente acreditada, de su necesidad por razones de rehabilitación y/o recualificación urbana del entorno afectado.

2.– No comportar la necesidad de incrementar la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes.

3.– En los supuestos de grandes establecimientos comerciales situados fuera de la trama urbana residencial específicamente y con carácter cumulativo:

a) La observancia de un tope máximo del 10% de la edificabilidad urbanística existente.

b) No sobrepasar los siguientes dimensionados máximos:

– Municipios de máxima centralidad: 33.000 m²t.

– Municipios de centralidad comarcal: 16.500 m²t.

– Resto de municipios: 2.200 m²t.

4.– La obtención de un informe favorable de la Comisión de Ordenación del Territorio del País Vasco.

Artículo 8.– Condiciones complementarias de implantación o ampliación de los grandes establecimientos comerciales.

1.– La ordenación territorial y urbanística podrá desarrollar o establecer criterios de ordenación de los grandes establecimientos comerciales complementarios a los establecidos en los artículos anteriores con el objeto del logro de los fines de la ordenación establecidos en el artículo de esta ley u otros conexos, siempre que obedezcan a razones imperiosas de interés general, estén debidamente justificados y sean proporcionados a los fines perseguidos.

2.– En particular, con relación a la implantación o la ampliación de grandes establecimientos comerciales, las normativas y ordenanzas de la ordenación correspondiente podrán, entre otras determinaciones posibles:

a) Desarrollar la categorización de los grandes establecimientos comerciales que se establece en esta ley.

b) Limitar y, en su caso, condicionar su implantación o la ampliación por razones imperiosas de interés general ligadas a la protección del patrimonio histórico o a la movilidad sostenible.

c) Exigir a la entidad promotora la aportación de unas dotaciones y servicios con carácter mínimo.

d) Imponer soluciones constructivas en la edificación para prevenir o minimizar el impacto ambiental en el entorno.

DISPOSICIÓN ADICIONAL.– Implantación de otros establecimientos comerciales en polígonos de actividad económica con carácter periférico a los núcleos de población.

La implantación de establecimientos comerciales de carácter minorista, que no tengan carácter singular, en polígonos de actividad económica, terciario o industrial, que estén situados de forma exterior o periférica a los núcleos de población y en todo caso fuera de la trama urbana residencial, y que comporten superar en su respectivo ámbito de ordenación, junto a los establecimientos ya preexistentes, los umbrales de dimensionamiento de los grandes establecimientos comerciales, quedarán sujetos al cumplimiento de las siguientes condiciones:

1.– Deberán tener carácter complementario del uso principal del polígono, no pudiendo sobrepasar el 30% de la edificabilidad urbanística total del mismo.

2.– No podrá comportar la necesidad de incrementar la capacidad de servicio de la red básica de infraestructuras de movilidad preexistentes.

3.– En los municipios pertenecientes a las categorías B y C definidas en el articulado y anejos de la presente ley, no podrá comportar la superación del doble de las superficies de techo definidas en el artículo 3.3.b) de la presente ley a efectos de su consideración como gran establecimiento comercial para las categorías respectivas.

Estos tres extremos se habrán de justificar en la solicitud de licencia, de autorización o en la formulación de la comunicación, según corresponda, previa a su apertura.

DISPOSICIÓN TRANSITORIA

En los supuestos de revisiones o de modificaciones puntuales de instrumentos de ordenación territorial y urbanística cuyo objeto sea habilitar la implantación o ampliación de grandes establecimientos comerciales, serán de aplicación las disposiciones de esta ley a aquellos instrumentos que no hayan sido aprobados provisionalmente, o inicialmente en el supuesto de que la tramitación correspondiente no exija la aprobación provisional, a la fecha de la entrada en vigor de la presente ley.

DISPOSICIÓN DEROGATORIA

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a lo establecido en la presente ley, y, en particular:

- El artículo 13 de la Ley 7/1994, de 27 de mayo, de la Actividad Comercial.
- La disposición final tercera de la Ley 7/2008, de 25 de junio, de segunda modificación de la Ley de Actividad Comercial.

DISPOSICIONES FINALES

DISPOSICIÓN FINAL PRIMERA

Se autoriza al Gobierno Vasco para dictar cuantas disposiciones estime necesarias para el desarrollo y aplicación de la presente ley.

DISPOSICIÓN FINAL SEGUNDA

Se autoriza al Gobierno Vasco para modificar, mediante el correspondiente plan territorial parcial o plan territorial sectorial de creación pública de suelo para actividades económicas y de equipamientos comerciales, la relación de municipios integrados en cada una de las categorías definidas en el artículo 3.9 y los anejos I y II de la presente ley, siempre en consonancia con los principios y objetivos recogidos en la misma.

DISPOSICIÓN FINAL TERCERA

La presente Ley entrará en vigor al día siguiente de su publicación en el Boletín Oficial del País Vasco.

ANEXO I A LEY 10/2019, DE 27 DE JUNIO

CATEGORÍA A

Municipios de máxima centralidad y población superior a 30.000 habitantes

– A.F. de Álava Central:

Vitoria-Gasteiz.

– A.F. de Bilbao Metropolitano:

Barakaldo.

Basauri.

Bilbao.

Getxo.

Leioa.

Portugalete.

Santurtzi.

– A.F. de Donostia / San Sebastián:

Donostia / San Sebastián.

Irun.

Errenteria.

ANEXO II A LA LEY 10/2019, DE 27 DE JUNIO

CATEGORÍA B

Municipios de centralidad comarcal y/o población de entre 10.000 y 30.000 habitantes

– A.F. de Llodio (Ayala):

Amurrio.

Laudio/Llodio.

– A.F. de Bilbao Metropolitano:

Etxebarri.

Galdakao.

Sestao.

Sopela.

Valle de Trápaga-Trapagaran.

– A.F. de Durango (Duranguesado):

Amorebieta-Etxano.

Durango.

– A.F. de Gernika-Markina (Busturialdea-Artibai):

Gernika-Lumo.

– A.F. de Mungia (Mungialdea):

Mungia.

– A.F. de Arrasate-Bergara (Alto Deba):

Arrasate/Mondragón.

Bergara.

– A.F. de Eibar-Ermua (Bajo Deba):

Eibar.

Elgoibar.

– A.F. de Donostia / San Sebastián:

Andoain.

Hernani.

Hondarribia.

Lasarte-Oria.

Oiartzun.

Pasaia.

martes 9 de julio de 2019

– A.F. de Beasain-Ordizia (Goierri):

Beasain.

Ordizia.

– A.F. de Tolosa (Tolosaldea):

Tolosa.

– A.F. de Zarauz-Azpeitia (Urola-Costa):

Azkoitia.

Azpeitia.

Zarauz.

Zumaia.

Por consiguiente, ordeno a todos los ciudadanos y ciudadanas de Euskadi, particulares y autoridades, que la guarden y hagan guardar.

Vitoria-Gasteiz, a 2 de julio de 2019.

El Lehendakari,
IÑIGO URKULLU RENTERIA.


CURSO/GUÍA PRÁCTICA URBANISMO DEL PAÍS VASCO EUSKADI


Índice

¿QUÉ APRENDERÁ?	24
PARTE PRIMERA.	25
Urbanismo País Vasco. Ley vasca del Suelo y Urbanismo, Ley 2/2006.	25
Capítulo 1. El urbanismo en el País Vasco.	25
A) ORDENACIÓN DEL TERRITORIO VASCO	25
Ley 4/1990, de 31 de mayo, de Ordenación del Territorio del País Vasco.	25
Decreto 4/2016, de 19 de enero de modificación del Decreto por el que se aprueban definitivamente las Directrices de Ordenación Territorial de la Comunidad Autónoma del País Vasco, en lo relativo a la cuantificación residencial.	26
a. La cuantificación residencial de las DOT	27
b. DOT (directrices de ordenación del territorio)	28
c. PTP (Plan Territorial Parcial)	29
d. PTS (Plan Territorial Sectorial)	29
e. PGOU (Plan General de Ordenación Urbana)	29
TALLER DE TRABAJO	46
Instrumentos de Ordenación Territorial	46
1. Planificación Territorial	46
Directrices de Ordenación del Territorio (DOT)	46
Planes Territoriales Parciales (PTP)	46
Planes Territoriales Sectoriales (PTS)	46
2. Planes Territoriales Parciales (PTP)	47
Áreas funcionales y municipios que engloban	48
1. Balmeseda-Zalla	48
2. Área Funcional Beasain-Zumarraga	48
3. Área Funcional De Bilbao Metropolitano	49
4. Área Funcional De Donostia-San Sebastian	50
5. Área Funcional De Durango	50
6. Área Funcional de Eibar	50
7. Área Funcional de Gernika-Markina	51
8. Área Funcional de Igorre	51
9. Área Funcional de Laguardia	52
10. Área Funcional de Llodio	52
11. Área Funcional de Mondragon-Bergara	52
12. Área Funcional de Mungia	52
13. Área Funcional de Tolosa	53
14. Área Funcional de Álava-Central	53
15. Área Funcional de Zarautz-Azpeitia	54
3. Planes Territoriales Sectoriales (PTS)	54
4. Planeamiento Territorial Sectorial	55
a. Cuadro de tramitación de PTS	55
b. Aprobados definitivamente	55
c. En redacción y tramitación	55
B) URBANISMO	55
1. Ley 2/2006, de Suelo y Urbanismo.	55
2. Decreto 105/2008, de 3 de junio, de medidas urgentes en desarrollo de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo (BOPV de 23 de junio de 2008).	58


3. Ley 11/2008, de 28 de noviembre, por la que se modifica la participación de la comunidad en las plusvalías generadas por la acción urbanística. _____	61
4. Decreto 123/2012, de 3 de julio, de estándares urbanísticos. _____	64
5. Ley 2/2014, de 2 de octubre, de modificación de la Ley 2/2006, de Suelo y Urbanismo. _____	69
TALLER DE TRABAJO _____	72
Suelos contaminados en el País Vasco. Ley 4/2015, de 25 de junio, para la prevención y corrección de la contaminación del suelo. _____	72
PARTE SEGUNDA _____	79
Tipología del suelo y Planeamiento. _____	79
Capítulo 2. Tipología del suelo. _____	79
1. Clasificación, calificación y régimen del suelo (País Vasco). _____	79
2. Suelo urbano. _____	79
a. Suelo urbano consolidado _____	80
b. Suelo urbano no consolidado _____	81
c. Solares. _____	81
3. Suelo urbanizable. _____	83
a. Concepto. _____	83
b. Suelo urbanizable sectorizado _____	83
c. Suelo urbanizable no sectorizado _____	83
d. El suelo urbano no consolidado y el urbanizable sectorizado. _____	84
4 Suelo no urbanizable _____	86
5. Calificación del suelo. Tipos de calificaciones. _____	87
a. Calificación de suelos con destino a viviendas y otros usos protegidos _____	87
b. Calificación de suelos con destino a alojamientos dotacionales _____	88
6. Derechos y deberes de los propietarios según las clases de suelo. _____	88
a. Derechos y deberes de los propietarios en general _____	89
1. Derechos de los propietarios en general _____	89
2. Deberes de los propietarios en general _____	89
b. Derechos y deberes de los propietarios de suelo no urbanizable _____	90
Derechos _____	90
Deberes _____	91
c. Derechos y deberes de los propietarios de suelo urbanizable y urbano no consolidado _____	91
d. Deberes de los propietarios de suelo urbanizable y urbano no consolidado. _____	92
1. Derechos de los propietarios de suelo urbano consolidado _____	93
2. Deberes de los propietarios de suelo urbano consolidado. _____	94
7. Régimen del suelo. Usos y actividades. _____	95
a. Usos y actividades en suelo no urbanizable _____	95
b. Condiciones que han de reunir las obras de construcción, edificación e instalación en suelo no urbanizable _____	95
c. Actos permitidos _____	96
d. Actos prohibidos _____	96
8. Régimen específico de los núcleos rurales. _____	96
a. Régimen legal _____	97
b. Prohibiciones _____	97
c. Reconstrucción de caseríos y su autorización _____	98
d. Otorgamiento de licencias y documentación de actos de construcción y edificación de nueva planta de vivienda vinculada a explotación económica hortícola o ganadera _____	99
e. Usos y actividades en suelo urbanizable y urbano. _____	100
f. Usos y actividades en suelo urbanizable y urbano no consolidado una vez aprobado un programa de actuación urbanizadora. _____	101


g. Usos y actividades en suelo urbano consolidado desde la aprobación de la ordenación pormenorizada.	101
h. Usos provisionales	101
i. Condiciones de otorgamiento de la licencia	103
TALLER DE TRABAJO	105
Edificabilidad de los suelos	105
1. Edificabilidad física.	105
2. Edificabilidad urbanística	106
3. Edificabilidad ponderada	106
4. Edificabilidad media	106
TALLER DE TRABAJO	107
Tipos de suelo. Decreto 105/2008, de 3 de junio, de medidas urgentes en desarrollo de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo (BOPV de 23 de junio de 2008).	107
1. Suelo urbano. Servicios urbanísticos.	107
2. Suelo no urbanizable.	108
a. Suelo no urbanizable: usos y actividades.	108
b. Clasificación de suelo de núcleo rural por aplicación de normativa anterior.	108
c. Clasificación de suelo de núcleo rural como suelo urbano.	109
d. Alcance del inventario y facultades del planeamiento urbanístico.	109
e. Procedimiento de delimitación y regularización de fincas en suelo de núcleo rural.	109
TALLER DE TRABAJO	111
Casos prácticos resueltos de tipificación del suelo en el País Vasco.	111
1. Suelo no calificado como urbano en el planeamiento teniendo todos los requisitos.	111
2. Modificación de la clasificación del suelo a través del planeamiento.	112
3. Cesión en suelo urbano no consolidado de terrenos destinados a dotaciones públicas sin especificar.	113
Capítulo 3. Parcelación urbanística.	115
1. Concepto de parcelación.	115
2. Licencias de parcelación	116
Indivisibilidad de fincas, parcelas y solares	116
3. Régimen de las parcelaciones urbanísticas. Prohibiciones.	117
TALLER DE TRABAJO	118
Licencia de parcelación (división de terrenos).	118
1. Concepto de parcelación urbanística.	118
2. Tramitación de la licencia de parcelación (división de terrenos).	118
3. Documentación	118
Capítulo 4. La reparcelación urbanística.	120
1. Concepto de reparcelación urbanística.	120
2. Procedimiento de aprobación de la reparcelación.	122
Suspensión del otorgamiento de licencias de parcelación y edificación.	122
Formulación.	122
Titularidad y situación de las fincas iniciales.	123


Aprobación e inscripción en el Registro. _____	123
Régimen supletorio. _____	123
3. Reparcelación económica _____	123
a. Supuestos de aplicación _____	123
b. Contenido o determinaciones _____	123
4. Reparcelación voluntaria. _____	124
5. Reparcelación forzosa _____	124
a. Legitimados para la formulación y promoción de la reparcelación forzosa _____	124
b. Especialidades de reparcelación forzosa _____	125
c. Efectos económicos y reales de la aprobación del proyecto reparcelación. _____	125
Cesión o transmisión a la Administración correspondiente _____	125
Subrogación _____	126
Extinción o transformación de los derechos y cargas incompatibles con la nueva ordenación. _____	126
Afectación real de las parcelas adjudicadas al cumplimiento de las cargas y al pago de los gastos inherentes al sistema de actuación que corresponda. _____	126
Inscripción en el Registro de la Propiedad _____	126
6. La reparcelación en el Decreto 105/2008, de 3 de junio, de medidas urgentes en desarrollo de la Ley 2/2006, de 30 de junio, de Suelo y Urbanismo. _____	126
TALLER DE TRABAJO _____	129
La reparcelación en el País Vasco. _____	129
Reparcelación. _____	131
Régimen de la reparcelación. _____	132
Criterios para la reparcelación. _____	133
Efectos del acuerdo aprobatorio de la reparcelación. _____	134
Extinción o transformación de derechos y cargas incompatibles con la ordenación. _____	134
Reparcelación económica. _____	135
Reparcelación voluntaria y forzosa. _____	135
Especialidades del procedimiento de reparcelación forzosa antes del programa de actuación urbanizadora. _____	136
TALLER DE TRABAJO _____	137
Caso real. Proyecto de reparcelación en el País Vasco. _____	137
1. Memoria _____	138
Objeto _____	138
Circunstancias o acuerdos que motivan la reparcelación y peculiaridades que concurren _____	138
Descripción de la Unidad de Ejecución UE-1 reparcelable. _____	138
Criterios utilizados para la definición y cuantificación de los derechos afectados _____	138
Criterios de valoración de los solares o superficies adjudicadas y criterios de adjudicación. _____	138
Criterios de valoración de las parcelas adjudicadas. Determinación de los coeficientes de ponderación. Criterios de adjudicación de las parcelas resultantes. _____	138
Criterios de valoración de los edificios y demás elementos o derechos que deban extinguirse, y de las cargas correspondientes a los adjudicatarios. Derechos de realojo. _____	138
Renuncias. Determinación de la indemnización a percibir por el renunciante. _____	138
Suelos contaminados. _____	138
Criterios para la determinación de la cuenta de liquidación provisional _____	138
Convenios suscritos por el Excmo. Ayuntamiento de Bilbao que afectan a este Proyecto de Reparcelación _____	138
2. Relación de propietarios e interesados con expresión de la naturaleza y cuantía de su derecho. _____	138
3. Descripción de parcelas resultantes, con expresión de la edificabilidad que a cada una corresponde. _____	138
4. Propuesta de adjudicación de las parcelas resultantes. _____	138


5. Extinción, sustitución y constitución de cargas y operaciones registrales recomendadas.	138
Extinción, sustitución y constitución de cargas. Sustitución de cargas. Constitución de cargas.139	
Operaciones registrales recomendadas para la inscripción del presente Proyecto. Inscripción de superficie real. Segregación para la constitución de las fincas iniciales. Cancelación, o en su caso traslado, de la descripción registral de las edificaciones. Agrupación instrumental. Segregación de las parcelas resultantes. _____ 139	
6. Documentación anexa.	139
Capítulo 5. Planeamiento urbanístico.	210
1. Principios de los instrumentos de planeamiento.	210
2. Clases de instrumentos de la ordenación territorial y de la ordenación urbanística	211
a. Instrumentos de la ordenación territorial _____	211
b. Instrumentos de la ordenación urbanística. Planes de ordenación. _____	212
3. Directrices de la ordenación territorial	212
4. Planes territoriales parciales.	214
5. Planes territoriales sectoriales	216
6. Planes parciales.	217
7. Planes especiales	218
8. Estudios de detalle.	219
9. Catálogos.	221
TALLER DE TRABAJO.	223
El planeamiento en el País Vasco. Ley vasca del Suelo y Urbanismo, Ley 2/2006, de 30 de junio	223
1. Los planes urbanísticos	223
a. Planes de ordenación estructural _____	223
Los planes generales de ordenación urbana _____	223
Los planes de compatibilización de planeamiento general. _____	223
Los planes de sectorización. _____	224
b. Planes de ordenación pormenorizada _____	224
2. Los planes generales de ordenación urbana	225
3. Planes parciales y planes especiales.	226
4. La actualización de los estándares urbanísticos	227
5. Las reservas de suelo para viviendas protegidas	231
TALLER DE TRABAJO.	235
Decreto 211/2012, de 16 de octubre, por el que se regula el procedimiento de evaluación ambiental estratégica de planes y programas.	235
TALLER DE TRABAJO	236
Modelos de documentación y ordenanzas de desarrollo de la disposición final segunda y tercera de Ley 2/2006 del Suelo y Urbanismo del País Vasco	236
Disposición final segunda y tercera de Ley 2/2006 del Suelo y Urbanismo del País Vasco _	236
1. Documentación tipo de los Planes Generales y de desarrollo	237
2. Clasificación normalizada de los usos del suelo de la CAPV	269
3. Ordenanzas municipales de Edificación	310
4. Ordenanzas municipales de Urbanización	342


TALLER DE TRABAJO.	357
Esquemas de documentación requerida en los Planes.	357
Documentación de los planes de sectorización	357
Documentación de los planes parciales.	358
Documentación de los planes especiales.	358
Documentación de los planes de compatibilización de planeamiento general.	359
Documentación de los planes de generales de ordenación urbana.	359
Documentación de los estudios de detalle.	360
Determinaciones que han de contener los planes de generales de ordenación urbana.	360
Determinaciones que han de contener los estudios de detalle.	362
TALLER DE TRABAJO	364
Casos prácticos resueltos de planeamiento urbanístico en el País Vasco.	364
1. Plan general de ordenación urbana (PGOU).	364
2. Determinaciones que han de contener los planes de sectorización.	365
3. Determinaciones que han de contener los planes parciales.	367
4. Determinaciones que han de contener los planes especiales de ordenación urbana.	368
5. Plan Parcial que desarrolla una modificación del plan general de ordenación urbana sin publicar.	369
6. Impugnación de la aprobación inicial del plan general de ordenación urbana.	370
TALLER DE TRABAJO.	372
Formularios de planeamiento en el País Vasco.	372
1. Formularios para planes de sectorización.	372
Aprobación definitiva de un plan de sectorización por el ayuntamiento (Municipio con población superior a 7.000 habitantes)	372
Aprobación definitiva de un plan de sectorización por la diputación foral (municipio inferior a 7.000 habitantes)	373
Suspensión de la aprobación definitiva de un plan de sectorización por la diputación foral (Municipios inferiores a 7.000 habitantes)	373
Suspensión de la aprobación definitiva de un plan de sectorización por el ayuntamiento (Municipio superior a 7.000 habitantes)	374
Desestimación de la aprobación definitiva de un plan de sectorización por la diputación foral (Municipio inferior a 7.000 habitantes)	375
Desestimación de la aprobación definitiva de un plan de sectorización por el ayuntamiento (Municipio superior a 7.000 habitantes)	375
Acuerdo de aprobación provisional de un plan de sectorización de municipio no alavés con modificaciones sustanciales	376
Acuerdo de aprobación provisional de un plan de sectorización de municipio alavés con modificaciones sustanciales	377
Acuerdo de aprobación provisional de un plan de sectorización de municipio alavés sin modificaciones sustanciales	377
Acuerdo de aprobación provisional de un plan de sectorización sin modificaciones sustanciales	378
Acuerdo de aprobación inicial del plan de sectorización de municipios del país vasco (excepto los ayuntamientos alaveses)	379
Acuerdo de aprobación inicial del plan de sectorización de municipios alaveses del País Vasco	380
2. Plan General de Ordenación Urbana (PGOU).	381


Aprobación definitiva de un plan general municipal por la diputación foral _____	381
(Municipio inferior a 7.000 habitantes) _____	381
Aprobación definitiva de un plan general municipal por el ayuntamiento _____	381
(Municipio con población superior a 7.000 habitantes) _____	381
Suspensión de la aprobación definitiva de un plan general municipal por la diputación foral _____	382
(Municipios inferiores a 7.000 habitantes) _____	382
Suspensión de la aprobación definitiva de un plan general municipal por el ayuntamiento _____	382
(Municipio superior a 7.000 habitantes) _____	382
Desestimación de la aprobación definitiva de un plan general municipal por la diputación foral _____	383
(Municipio inferior a 7.000 habitantes) _____	383
Desestimación de la aprobación definitiva de un plan general municipal por el ayuntamiento _____	383
(Municipio superior a 7.000 habitantes) _____	383
Acuerdo de aprobación provisional de un plan general municipal sin modificaciones sustanciales _____	384
Acuerdo de aprobación provisional de un plan general de municipio no alavés con modificaciones sustanciales _____	385
Acuerdo de aprobación provisional de un plan general de municipio alavés sin modificaciones sustanciales _____	385
Acuerdo de aprobación provisional de un plan general de municipio alavés con modificaciones sustanciales _____	386
Acuerdo de aprobación inicial del plan general de municipios del País Vasco (excepto los ayuntamiento alaveses) _____	387
Acuerdo de aprobación inicial del plan general de municipios alaveses del País Vasco _____	388
3. Revisión del Plan General de Ordenación Urbana (PGOU). _____	389
Aprobación definitiva de revisión de un plan general municipal por el ayuntamiento _____	389
(Municipio con población superior a 7.000 habitantes) _____	389
Aprobación definitiva de modificación de un plan general municipal por el ayuntamiento _____	389
(Municipio con población superior a 7.000 habitantes) _____	389
Aprobación definitiva de la revisión de un plan general municipal por la diputación foral _____	390
(municipio inferior a 7.000 habitantes) _____	390
4. Modificación del Plan General de Ordenación Urbana (PGOU). _____	391
Aprobación definitiva de la modificación de un plan general municipal por la diputación foral _____	391
(municipio inferior a 7.000 habitantes) _____	391
Acuerdo de aprobación provisional de revisión de un plan general de municipio alavés con modificaciones sustanciales _____	391
Acuerdo de aprobación provisional de modificación de un plan general de municipio alavés con modificaciones sustanciales _____	392
Acuerdo de aprobación provisional de revisión de un plan general de municipio no alavés con modificaciones sustanciales _____	393
Acuerdo de aprobación provisional de modificación de un plan general de municipio no alavés con modificaciones sustanciales _____	394
Acuerdo de aprobación provisional de modificación de un plan general de municipio alavés sin modificaciones sustanciales _____	394
Acuerdo de aprobación provisional de revisión de un plan general municipal sin modificaciones sustanciales (excepto en municipios alaveses) _____	395
Acuerdo de aprobación provisional de revisión de un plan general de municipio alavés sin modificaciones sustanciales _____	396
Acuerdo de aprobación provisional de modificación de un plan general municipal sin modificaciones sustanciales (excepto en municipios Alaveses) _____	397
Acuerdo de aprobación inicial revisión del plan general de municipios alaveses del País Vasco _____	397
Acuerdo de aprobación inicial modificación del plan general de municipios alaveses del País Vasco _____	398
Acuerdo de aprobación inicial de revisión del plan general de municipios del País Vasco (excepto los ayuntamiento alaveses) _____	399
Acuerdo de aprobación inicial de modificación de plan general de municipios del País Vasco (excepto los ayuntamiento alaveses) _____	399

TALLER DE TRABAJO _____ 401

>Para aprender, practicar.

>Para enseñar, dar soluciones.

>Para progresar, luchar.

Formación inmobiliaria práctica > Sólo cuentan los resultados


Criterios de cambio climático en el planeamiento municipal de la CAPV e implantación de los procesos de Agenda Local 21, y con el apoyo de la Red Vasca de Municipios hacia la Sostenibilidad Udalsarea.	401
PARTE TERCERA	462
Licencias urbanísticas	462
Capítulo 6. Licencias urbanísticas	462
1. ¿Cuándo es necesaria la licencia urbanística ?	462
a. Actos sujetos	462
b. Actos no sujetos	464
2. Órganos administrativos autorizantes.	464
3. Transmisibilidad de la licencia	466
4. Silencio administrativo positivo	466
5. Efectos de las licencias urbanísticas.	467
6. Caducidad de las licencias urbanísticas.	467
TALLER DE TRABAJO	469
Licencias urbanísticas en el País Vasco.	469
1. La denegación de la licencia urbanística debe ser motivada.	469
2. Tres meses para la notificación de la resolución.	469
3. La revocación de licencias.	470
4. Contenido de las licencias. Plazos de iniciación y de ejecución.	470
5. Caducidad de la licencia.	470
a. Posibilidad de ampliación de los plazos previstos en el otorgamiento de la licencia.	470
b. Efectos de la caducidad	471
TALLER DE TRABAJO	473
Casos prácticos resueltos de licencias urbanísticas en el País Vasco.	473
1. Sujeción a licencia con carácter general y excepción.	473
2. Procedimiento para administraciones públicas diferentes a las del municipio.	473
3. Actos de construcción, edificación o instalación promovidos por los ayuntamientos.	474
4. Contradicción con el Planeamiento urbanístico e interpretación.	474
5. Otorgamiento de licencia sin informe técnico previo.	475
6. Denegación de licencia y su motivación.	476
7. Denegación de licencia por criterios estéticos o de oportunidad.	476
TALLER DE TRABAJO.	478
Formularios por caducidad de licencias urbanísticas en el País Vasco.	478
Resolución por la que se declara la caducidad de una licencia en el País Vasco	478
Resolución por la que se inicia expediente de declaración de caducidad de una licencia y se da audiencia al interesado en el País Vasco	479
Solicitud de certificado acreditativo de otorgamiento de licencia por acto presunto en el País Vasco	480
Resolución por la que se requiere al interesado para subsanar insuficiencias documentales en la solicitud de licencia en el País Vasco	481
PARTE CUARTA.	482


Ejecución de la ordenación urbanística (País Vasco)	482
Capítulo 7. Ejecución de la ordenación urbanística (País Vasco)	482
1. Ejecución de la ordenación urbanística (País Vasco). Equidistribución.	482
a. Contenido de la actividad administrativa de ejecución	482
b. Organización temporal	483
c. Formas de gestión de la actividad administrativa de ejecución	483
d. Inicio o requisitos previos	484
e. Actuación pública y privada: ámbitos o esferas	484
f. Actuación pública	484
g. Actuación privada	486
2. Clases de actuaciones de ejecución.	486
a. Aisladas	486
b. De dotación	486
c. Integradas.	486
d. Ejecución de dotaciones públicas de las redes de sistemas generales y locales	487
3. Unidades de ejecución.	487
a. Concepto y clases de unidades de ejecución	487
b. Momento, procedimiento de aprobación y modificación de la delimitación de unidades de ejecución.	487
c. Criterios y requisitos en la delimitación de las unidades de ejecución.	488
4. Cargas de urbanización y aplazamiento.	489
TALLER DE TRABAJO	492
Los convenios urbanísticos en el País Vasco.	492
1. Los convenios urbanísticos en la Ley 2/2006, de 30 junio, de Suelo y Urbanismo.	492
2. Clases de convenios urbanísticos.	494
a. Convenios sobre ordenación urbanística	494
b. Convenios de ejecución urbanística.	495
TALLER DE TRABAJO	498
Casos prácticos resueltos de convenios urbanísticos en el País Vasco.	498
1. Convenio urbanístico de clasificación y calificación de terrenos por motivos económicos y de satisfacción de deudas.	498
2. Caso de incumplimiento de convenio urbanístico de planeamiento.	499
3. Convenio urbanístico para implantación de actividad no permitida por el planeamiento.	500
4. Convenio urbanístico por el que se sustituye la cesión de parcela directamente por compensación en metálico.	501
TALLER DE TRABAJO	503
Modelos de formularios de convenio urbanístico de planeamiento en el País Vasco.	503
Primera. Objeto del convenio.	504
Segunda. Plazos.	504
Tercera. Recursos económicos.	505
Cuarta. Pago de las aportaciones.	505
Quinta. Contratación de los trabajos y dirección administrativa.	505
Sexta. Tramitación.	505
Septima. Extinción y efectos.	506
Octava. Normativa.	506
Capítulo 8. Sistemas de actuación para la ejecución de programas en actuaciones integradas (PAI).	507


1. Clases de los sistemas de actuación.	507
a. Elección y establecimiento del sistema de actuación	507
b. Sustitución de sistema de ejecución privado por público	508
2. Sistema de concertación	508
a. En el momento de aprobar el programa de actuación urbanizadora o por el planeamiento.	508
b. Sustitución o cambio del sistema por incumplimiento	509
3. Junta de concertación.	509
a. Naturaleza y personalidad jurídica.	509
b. Requisitos.	509
c. Facultades.	510
4. Reparcelación	511
5. Concurso para adjudicación a Agente urbanizador.	511
a. Criterios del concurso público para adjudicación	511
b. Tramitación del concurso	512
c. Adjudicación de programas de actuación en el sistema de agente de urbanizador y de concertación.	513
d. Modificación de las condiciones de adjudicación	514
e. Cesión de la adjudicación y subcontratación por el agente.	515
f. Resolución de la adjudicación y del convenio del programa de actuación urbanizadora.	515
Causas de resolución.	516
Procedimiento, acuerdo de resolución y efectos.	516
g. Aplicación de la legislación de contratación administrativa	516
h. Cooperación. Concepto y gestión del sistema por la administración	517
i. Gastos de urbanización: financiación	517
j. Colaboración de los propietarios en la ejecución: agrupaciones de interés urbanístico.	518
6. Expropiación.	518
a. Formas de gestión	518
b. Justiprecio: pago	518
c. Liberación de la expropiación	519
d. Incumplimiento del propietario.	519
e. Legitimación de expropiaciones urbanísticas y supuestos expropiatorios por motivos urbanísticos	520
f. Tramitación y procedimiento expropiatorio	521
g. Especialidades en expropiación por incumplimiento de los deberes y obligaciones urbanísticas.	522
7. Expropiación individualizada.	522
a. Tasación conjunta	522
b. Información pública.	523
c. Notificación a interesados.	523
d. Audiencia de Administración municipal.	523
e. Aprobación del expediente.	523
f. Bienes de dominio y uso o servicio público	524
g. Servidumbres	524
h. Prohibición de construcción en terrenos a expropiar	525
i. Destino de los bienes y derechos	525
j. Plazos para la expropiación	525
TALLER DE TRABAJO	527
Edificación de parcelas y solares.	527
1. Plazos de edificación.	527
2. Incumplimiento del deber de edificar: expropiación, venta forzosa o ejecución del planeamiento mediante adjudicación del programa a agente.	527
a. Adjudicación de programa de edificación a agente.	528
b. Venta forzosa	529
c. Expropiación forzosa.	530


TALLER DE TRABAJO	531
Clases de ejecución urbanística.	531
1. Introducción.	531
2. Los sujetos legitimados y los presupuestos de la ejecución.	532
3. Clases de actuación.	532
a. Actuaciones aisladas	533
b. Actuaciones de dotación	533
c. Actuaciones integradas	533
d. Términos en los que se concreta la actuación integrada	533
e. Actuaciones de ejecución de dotaciones públicas de las redes de sistemas generales y locales.	534
4. Los programas de actuación urbanizadora (PAU).	534
Contenido	534
Determinaciones	534
Contenido jurídico-urbanístico	535
Documentación y tramitación	535
Trámites para su aprobación	536
Aprobación inicial	536
Aprobación definitiva	536
5. Unidades de Ejecución.	537
a. Requisitos para su delimitación y procedimiento	537
b. Requisitos para su delimitación	537
c. Supuestos excluidos	537
d. Procedimiento de delimitación	538
6. Cargas de urbanización.	538
TALLER DE TRABAJO	541
Sujetos privados de ejecución: Agrupaciones de interés urbanístico y el Agente Urbanizador.	541
1. Agrupaciones de interés urbanístico.	541
2. El agente urbanizador.	541
Características	542
Relaciones entre el agente urbanizador y los propietarios	542
Derechos y obligaciones del agente urbanizador	542
Derechos	542
Obligaciones	543
Derechos de propietario	543
Relaciones entre el agente urbanizador y la administración actuante.	543
TALLER DE TRABAJO.	545
Los sistemas de actuación.	545
1. El sistema de concertación.	546
Requisitos para la actuación por el sistema de concertación	546
2. La Junta de Concertación.	546
Facultades y prerrogativas de las juntas de concertación	547
3. El sistema de agente urbanizador.	547
a. Aplicación de la normativa de contratación pública	548
b. Adjudicación de los Programas de Actuación mediante concurso público para la selección del agente urbanizador.	548
c. Tramitación del concurso	549
d. Contenido mínimo de las proposiciones jurídico-económicas en cuanto a las relaciones entre el agente y la administración actuante	549


e. Contenido mínimo de las proposiciones jurídico-económicas en cuanto a las relaciones entre el agente y los propietarios y los titulares de derechos	549
f. La adjudicación del programa.	550
g. Modificación de las condiciones de adjudicación del programa.	550
h. Resolución del Convenio del programa de actuación urbanizadora.	551
i. Supuestos en que procede la resolución	551
j. Contenido del acuerdo de resolución	551

TALLER DE TRABAJO. 553

La Junta de concertación (denominación vasca para la Junta de compensación en caso de reparcelación). 553

1. Naturaleza y personalidad jurídica. 553

2. Requisitos. 553

3. Facultades. 554

4. Reparcelación 554

TALLER DE TRABAJO 556

El régimen de ejecución pública: cooperación, expropiación. 556

1. El sistema de cooperación 556

2. El sistema de expropiación 557

a. Supuestos expropiatorios por motivos urbanísticos 557

b. Procedimiento expropiatorio 558

c. Procedimiento de tasación conjunta contenido del proyecto de expropiación 559

d. Expropiación de los bienes de dominio y uso o servicio público. Constitución de servidumbres 559

e. Destino de los bienes y derechos expropiados. 560

f. Expropiación por incumplimiento de los deberes y obligaciones urbanísticas. 560

g. Plazo de la expropiación. 561

TALLER DE TRABAJO. 563

Agrupaciones de interés urbanístico. Formulario de supuesto País Vasco en que la Junta de Compensación (ahora Concertación), tiene el carácter de agrupaciones de interés urbanístico para la ejecución del planeamiento urbanístico, dotada de personalidad jurídica propia integrada por los propietarios de los terrenos comprendidos en un polígono o unidad de actuación, cuya constitución tiene por objeto el participar en la gestión urbanística. 563

TALLER DE TRABAJO 570

Casos prácticos resueltos de sistema de actuación. 570

1. Sustitución del sistema de actuación para la ejecución del planeamiento. 570

2. Proyecto de urbanización que modifica los índices de la zona afectada. 571

3. Caso de reparcelación con adjudicación de parcela resultante alejada de la aportada. 572

4. Gastos de urbanización por canalizaciones ubicadas en el ámbito de actuación que benefician a propietarios de otro ámbito. 573

5. Delimitación de unidades de ejecución con inclusión de terrenos destinados a dotaciones que benefician a parcelas de otras unidades. 574

Capítulo 9. Agente urbanizador 576

1. Concepto del agente urbanizador. 576

2. Relaciones del agente urbanizador con propietarios. 576

a. Relaciones pactadas 576

b. Falta de acuerdo. 577

Derecho del agente urbanizador a ser compensado por las cargas de urbanización y retribuido


en concepto de gastos por su gestión por los propietarios. _____	577
Deber del agente urbanizador de soportar las cargas de urbanización y edificación que expresamente asuma como propias. _____	577
Elección de los propietarios de la modalidad de abono de las cargas y retribución y excepción a favor del agente. _____	577
Facultad de los propietarios de participar o renunciar en el desarrollo del actuaciones, derechos. _____	578
Modificación de las previsión de las cargas de urbanización o de su coste contenidas en el programa de actuación. _____	578
3. Relaciones entre el agente urbanizador y la administración _____	579
4. Programas de actuación urbanizadora (PAU). _____	579
Objeto _____	579
Ámbito y límites _____	579
Contenido _____	580
1. Técnico-urbanístico _____	580
2. Jurídico-urbanístico _____	581
3. Documentación _____	581
4. Procedimiento de aprobación _____	582
Aprobación inicial: estimación o denegación. _____	583
Información pública y notificación a afectados. _____	583
Aprobación: publicidad y efectos. _____	583
PARTE QUINTA. _____	585
Conservación y Ruina. _____	585
Capítulo 10. Garantía y protección de la ordenación urbanística. _____	585
1. Órdenes de ejecución _____	585
a. Deber de los propietarios. _____	585
b. Órgano competente y obligación legal de dictarse _____	586
c. Requisitos y características _____	586
d. Coste de la ejecución _____	587
e. Límites _____	588
1. Deber normal de conservación _____	588
2. Principio de proporcionalidad _____	588
2. Incumplimiento por el propietario. Agente rehabilitador. _____	588
a. Ejecución subsidiaria por la Administración, a cargo del propietario _____	588
b. Imposición de multas coercitivas a los propietarios _____	589
c. Incoación de un expediente de expropiación forzosa _____	589
d. Formulación de un programa de rehabilitación y adjudicación a un agente rehabilitador _____	589
e. Imposición de sanciones por comisión de infracción consistente en incumplimiento de lo dispuesto por una orden de ejecución _____	589
TALLER DE TRABAJO _____	591
Novedades del proyecto de decreto de inspección técnica de edificios (ITE) del País Vasco. _____	591
Edificio de uso predominantemente residencial _____	594
Muestra mínima de inspección de la totalidad de la planta baja, de la planta bajo cubierta y de las plantas en contacto con el terreno como semisótanos, sótanos, etc. _____	595
Obligación de realizar la Inspección Técnica de Edificios. _____	595
Plazos para la presentación de la inspección técnica de edificios. _____	596
Procedimiento Plan de Uso y Mantenimiento. _____	596
Obligatoriedad de realizar la Inspección Técnica del Edificio en caso de acogerse a ayudas públicas. _____	596
Régimen de la ITE para edificios de más de 50 años a 27 de junio de 2017 _____	597
TALLER DE TRABAJO _____	598
La rehabilitación urbanística en el País Vasco. _____	598


Área de Rehabilitación Integrada (ARI); Plan Especial de Rehabilitación y Reforma Interior del Área de Bilbao La Vieja (PERRI); Proyecto Piloto Urban Bilbao Puerta Abierta; Plan Integral de Rehabilitación de Bilbao La Vieja, San Francisco y Zabala 2000-2004 (PIR 2000-2004); Plan Especial de Bilbao La Vieja, San Francisco y Zabala 2005-2009; Plan Global Comunitario de Acción en los Barrios de Bilbao La Vieja, San Francisco y Zabala 2012-2016. _____ 598

Capítulo 11. Ruina.	607
1. Expediente de declaración de ruina.	607
2. Clases de ruina.	608
a. Ruina física inminente: adopción de medidas de seguridad	608
b. Ruina parcial	609
c. Ruina total	609
1. Edificio que requiere la realización de unas obras de reparación cuyo valor supera el "deber normal de conservación"	609
2. Edificio que requiere ejecutar obras imprescindibles para la estabilidad de la edificación y seguridad de las personas, pero que no son autorizables por encontrarse fuera de ordenación	609
3. Efectos de la declaración de ruina.	610
a. En edificios catalogados o sujetos a algún procedimiento de catalogación o al establecimiento de un régimen de protección integral	610
b. En edificios no catalogados ni sujetos a algún procedimiento de catalogación o al establecimiento de un régimen de protección integral	610
TALLER DE TRABAJO	612
Formularios de ruina en el País Vasco.	612
Resolución de adopción de medidas cautelares en supuestos de ruina física inminente en País Vasco	612
Inicio del expediente de ruina en País Vasco	613
Resolución final de expediente de declaración de ruina en el País Vasco.	614
PARTE SEXTA.	616
Infracciones y sanciones.	616
Capítulo 12. Sanciones urbanísticas.	616
1. Garantía y protección de la ordenación urbanística.	616
2. Clases de procedimientos previstos para la garantía y protección de la ordenación urbanística.	616
a. Actuaciones clandestinas en curso de ejecución	617
b. Fases del procedimiento.	617
1. Decretar la suspensión inmediata y previa de las obras	617
2. Requerimiento de legalización de las obras	617
3. Incumplimiento de la resolución del procedimiento de legalización.	618
Medidas cautelares a adoptar durante la tramitación del expediente de legalización.	619
Actuaciones clandestinas terminadas	619
Suspensión de la eficacia de los actos administrativos de autorización	619
Procedimiento.	620
Revisión de los actos administrativos de autorización	620
Capítulo 13. Régimen sancionador.	622
1. Procedimiento sancionador.	622
2. Sanciones en función de las infracciones urbanísticas.	623
Infracciones muy graves	623
Infracciones graves	624
Infracciones leves	626


Prescripción	628
3. Sanciones	628
Circunstancias agravantes	630
Circunstancias atenuantes	631
Circunstancias mixtas	631
Exención de la responsabilidad y reducción de las sanciones.	631
Prescripción	632
4. Sujetos responsables.	632
5. Inspección urbanística	633
TALLER DE TRABAJO	634
Casos prácticos resueltos del régimen sancionador urbanístico del País Vasco.	634
1. Reincidencia en base a multas coercitivas impuestas en expediente de protección de la legalidad urbanística.	634
2. Cómputo del plazo de prescripción.	635
3. Denuncia por deficiencias en inmuebles y consiguientes órdenes de ejecución.	636
4. Caducidad del procedimiento sancionador.	638
5. Archivo de procedimiento sancionador.	638
TALLER DE TRABAJO.	641
Formularios de procedimientos sancionadores en el País Vasco.	641
Propuesta de resolución en País Vasco	641
Resolución por la que se ordena la suspensión de obras en curso por realizar obras sin licencia y requerimiento de legalización en País Vasco.	642
Resolución por la que se procede a la imposición de multa coercitiva por incumplimiento de orden de ejecución en País Vasco.	643
Orden de ejecución de obras en País Vasco.	645
Incoación de procedimiento revisión de una licencia en País Vasco.	645
Resolución por la que se suspenden los efectos de una licencia en País Vasco.	646
Resolución por la que se declara la caducidad del expediente sancionador en País Vasco.	647
Resolución sancionadora en País Vasco.	648
Escrito de alegaciones a la propuesta de resolución	650
Resolución por la que se ordenan medidas de carácter provisional en procedimiento sancionador en País Vasco	651
Escrito por el que el interesado recusa al instructor o al secretario designado para la tramitación del procedimiento sancionador	651
Resolución de inicio de expediente sancionador en País Vasco.	652
PARTE SÉPTIMA	654
Formularios.	654
A. REPARCELACIÓN FORZOSA	654
1. El porqué del procedimiento de reparcelación Forzosa	654
2. El procedimiento de reparcelación Forzosa	658
a. Providencia de alcaldía	658
b. Informe de secretaría	658


c. Providencia de alcaldía _____	663
d. Publicaciones. _____	664
e. Notificaciones y certificaciones. _____	665
f. Providencias. _____	666
g. Resolución. _____	667
h. Publicaciones. _____	668
i. Informes Técnicos. _____	672

MODELOS ADICIONALES DE REPARCELACIÓN. _____ 681

1. Providencia de iniciación del expediente de reparcelación por imperativo legal. _	681
a. Modelo 1. _____	681
b. Modelo 2. _____	682
c. Modelo 3. _____	683
d. Modelo 4. _____	684
2. Redacción de oficio del Proyecto de Reparcelación. _____	686
3. Notificación a los interesados. _____	686
4. Anuncio. _____	689
5. Identificación de propietarios titulares de las fincas afectadas por la relimitación.	689
6. Oficio para la identificación de propietarios y fincas afectadas _____	690
7. Incoación a iniciativa privada (100% de propietarios afectados). _____	690
8. Incoación a iniciativa privada: Edicto _____	691
9. Solicitud de certificación registral de titularidad y cargas de las fincas incluidas en la unidad reparcelable _____	692
a. Modelo 1. _____	692
b. Modelo 2. _____	693
c. Modelo 3. _____	693
d. Modelo 4. _____	694
10. Notificación a los propietarios de la iniciación de la reparcelación _____	695
a. Modelo 1. _____	695
b. Modelo 2. _____	696
11. Instancia de los propietarios afectados presentando el proyecto de reparcelación _____	697
12. Acuerdo municipal aprobando realizar de oficio el Proyecto de Reparcelación__	697
Preliminar: normas para la redacción del proyecto de reparcelación _____	697
a. Modelo 1. _____	707
b. Modelo 2. _____	707
13. Proyecto de Reparcelación _____	708
Modelo 1 _____	708
Modelo 2. _____	726
14. Proyecto de reparcelación urbanística por mutuo acuerdo _____	732
15. Proyecto de reparcelación simplemente económica. _____	742
16. Expediente de normalización de fincas _____	742
17. Apertura del trámite de información pública _____	751
a. Modelo 1 _____	751
b. Modelo 2 _____	751
18. Certificación del resultado del trámite de información pública _____	752
19. Decreto de la alcaldía proponiendo la redacción del proyecto de reparcelación por la administración municipal _____	753
a. Modelo 1. _____	753
b. Modelo 2. _____	754


20. Acuerdo del ayuntamiento sobre la redacción de oficio del proyecto de reparcelación por la administración	754
21. Acuerdo aprobación inicial del proyecto de reparcelación.	755
a. Modelo 1.	755
b. Modelo 2.	756
22. Anuncio de aprobación inicial.	757
23. Notificación personal del acuerdo de aprobación inicial a los interesados	758
24. Certificación del resultado del trámite de información pública.	760
25. Tramitación de las alegaciones.	760
26. Informes -técnico y jurídico- sobre las alegaciones.	761
a. Modelo 1.	761
b. Modelo 2.	762
27. Providencia de la Alcaldía sobre trámite de audiencia a los interesados a la vista del informe técnico sobre las alegaciones.	765
28. Notificación a los afectados por la propuesta de rectificación del proyecto de reparcelación	766
a. Modelo 1.	766
b. Modelo 2.	767
29. Requerimiento a los propietarios para formalizar la reparcelación y transmitan al Ayuntamiento los terrenos de cesión obligatoria	767
30. Certificación del trámite de audiencia a la rectificación del proyecto de reparcelación.	768
31. Acuerdo de aprobación definitiva del proyecto de reparcelación	768
a. Modelo 1	768
b. Modelo 2	769
c. Modelo 3	771
d. Modelo 4	772
32. Anuncio de la aprobación definitiva.	773
a. Anuncio de publicación	773
b. Notificación a los interesados	774
33. Notificación a los interesados del acuerdo de aprobación definitiva del proyecto de reparcelación	775
34. Diligencias de notificación y publicación. Aprobación definitiva	776
35. Requerimiento a propietario para la efectividad de las cesiones previstas en Proyecto de Reparcelación	777
36. Solicitud de propietario para aplazamiento (o fraccionamiento) de los gastos de urbanización	778
37. Escritura o documento administrativo de formalización de la reparcelación	779
a. Formalización mediante escritura pública	779
b. Inscripción del acuerdo en el Registro de la Propiedad	779
c. Protocolización mediante acta notarial	782
d. Solicitud de inscripción de la reparcelación en el Registro de la Propiedad	783
38. Escritura de reparcelación voluntaria y delimitación de la unidad de actuación discontinua, segregación y cesión gratuita	784
39. Documento administrativo de formalización de la reparcelación	787
40. Protocolización del documento administrativo de aprobación de la reparcelación	789
41. Solicitud de inscripción en el Registro de la Propiedad	790


42. Procedimiento abreviado: instancia solicitando la reparcelación voluntaria continua. _____	790
43. Procedimiento abreviado: instancia solicitando la reparcelación voluntaria y discontinua _____	792
44. Aprobación definitiva del Proyecto de Actuación, (incluidos el Proyecto de Reparcelación y el Proyecto de Urbanización) . _____	794
45. Aprobación de iniciativa para el desarrollo por el Sistema de Compensación y reparcelación, previos a la Junta de Compensación. _____	797
B. PROYECTO DE COMPENSACIÓN. _____	801
1. Expediente administrativo del proyecto de compensación _____	801
a. Trámite de elaboración y presentación del proyecto de compensación. _____	801
b. Escrito del propietario único _____	803
c. Actuación municipal _____	803
d. Acuerdo de aprobación inicial del proyecto de Estatutos y Bases de Actuación de la Junta de Compensación. _____	805
e. Información pública y notificación a los propietarios. _____	806
f. Adhesión a la Junta de Compensación. _____	806
g. Acuerdo de aprobación definitiva del Proyecto de Estatutos y Bases de Actuación de la Junta de Compensación. _____	807
h. Modelo de expediente requiriendo Proyecto de Estatutos y de Bases de Actuación de la Junta _____	809
i. Comparecencia ante el ayuntamiento para acceder a elaborar los Proyectos de Estatutos y de Bases de Actuación de la Junta de Compensación _____	809
j. Informe técnico _____	810
k. Informe jurídico _____	811
l. Aprobación inicial. _____	811
m. Información pública y audiencia de los propietarios _____	812
n. Aprobación definitiva _____	813
ñ. Supuestos especiales. _____	815
2. Proyecto de Compensación. _____	815
a. Formulario de Proyecto de compensación _____	815
I.- BASES LEGALES _____	816
II.- PLANEAMIENTO QUE SE EJECUTA _____	816
III. DESCRIPCIÓN DE LAS FINCAS APORTADAS. CARGAS E INDEMNIZACIONES ____	817
IV. DESCRIPCIÓN DE LAS FINCAS DE PROPIETARIOS EXTERIORES AL POLÍGONO .	820
V.- DERECHOS DE LA ADMINISTRACIÓN ACTUANTE _____	821
VI.- VALORACIONES DEL TECHO EDIFICABLE A EFECTOS DE INDEMNIZACIONES POR DIFERENCIAS EN LAS ADJUDICACIONES _____	821
VII.- VALORACIÓN DE LOS BIENES AFECTADOS _____	821
VIII.- CRITERIOS DE ADJUDICACIÓN _____	821
IX.- FINCAS NUEVAS O RESULTANTES Y ADJUDICACIÓN _____	822
X.- PARCELAS DE CESIÓN OBLIGATORIA _____	824
XI.- PARCELAS QUE SE RESERVA LA JUNTA _____	824
XII.- COMPENSACIONES EN METÁLICO _____	825
XIII.- CUENTA DE LIQUIDACIÓN PROVISIONAL _____	825
XIV.- DOCUMENTACIÓN COMPLEMENTARIA DE QUE CONSTA EL PRESENTE PROYECTO DE COMPENSACIÓN _____	825
b. Modelo 2. _____	826


Valoración de construcciones, edificaciones y otros derechos _____	834
Extinción de derechos reales y cargas incompatibles con el planeamiento respecto a los propietarios no adjudicatarios de suelo _____	835
Parcelas resultantes _____	835
Gastos de urbanización. Estimación del coste. _____	840
Cuenta de liquidación provisional _____	840
c. Precauciones. para la redacción del proyecto de compensación _____	840
I.- BASES LEGALES _____	840
II.- PLANEAMIENTO QUE SE EJECUTA _____	841
III. DESCRIPCIÓN DE LAS FINCAS APORTADAS, CARGAS E INDEMNIZACIONES ____	841
IV.- DESCRIPCIÓN DE LAS FINCAS DE PROPIETARIOS EXTERIORES AL POLÍGONO_	843
V.- DERECHOS DE LA ADMINISTRACIÓN ACTUANTE _____	843
VI.- VALORACIONES DEL TECHO EDIFICABLE A EFECTOS DE INDEMNIZACIONES POR DIFERENCIAS EN LAS ADJUDICACIONES _____	843
VII.- VALORACIÓN DE LOS BIENES AFECTADOS _____	844
VIII.- CRITERIOS DE ADJUDICACIÓN _____	844
IX.- FINCAS NUEVAS O RESULTANTES Y ADJUDICACIÓN _____	845
X.- PARCELAS DE CESIÓN OBLIGATORIA AL AYUNTAMIENTO _____	846
XI.- PARCELAS QUE SE RESERVA LA JUNTA _____	846
XII.- COMPENSACIONES EN METÁLICO _____	846
XIII.- CUENTA DE LIQUIDACIÓN PROVISIONAL _____	847
d. Documentación complementaria de que debe constar el proyecto de compensación ____	848
COMENTARIOS PRÁCTICOS. _____	848
JURISPRUDENCIA PRÁCTICA. _____	849
3. Certificado acreditativo de la aprobación de un proyecto de compensación. ____	850
4. Escritura notarial de protocolización de un proyecto de compensación _____	850
5. Estatutos de la junta de compensación. _____	851
a. Modelo 1. _____	851
b. Modelo 2. _____	882
Título I. Nombre, domicilio, objeto y fines _____	882
Título II. De los junteros, incorporación, patrimonio, derechos y deberes _____	885
Título III. De los Órganos de Gobierno _____	890
6. Bases de actuación de una junta de compensación (de polígono o unidad de actuación). _____	898
a. Modelo 1. _____	898
b. Modelo 2. _____	907
c. Modelo 3 (con urbanizador). _____	912
7. La inscripción registral de la junta. _____	915
a. Solicitud al registro de la propiedad instando a la práctica de la nota marginal de inicio del proyecto de compensación _____	915
b. Aprobación por el Ayuntamiento de la constitución de la Junta de Compensación. ____	915
c. Solicitud del Presidente de la Junta de Compensación al Registro de la Propiedad de extensión de nota marginal de afección de los terrenos al Sistema de Compensación. _____	916
8. Instancia solicitando la incorporación por adhesión a la junta de compensación_	916


9. Carta de pago y entrega de posesión de indemnización sustitutoria a titulares de derechos incompatibles con el planeamiento _____	917
10. Acta de libramiento y recepción de las obras de urbanización _____	919
ELABORACIÓN Y APROBACIÓN DEL PROYECTO DE COMPENSACIÓN. _____	921
A) Formulación del proyecto de compensación. _____	921
B) Sometimiento del proyecto de compensación a la audiencia de todos los afectados. _____	924
C) Aprobación por la Junta de Compensación del Proyecto de Compensación. _____	924
D) Remisión del Proyecto de Compensación al Ayuntamiento para su aprobación definitiva. _____	924
E) Informe de los servicios técnicos municipales. _____	925
F) Aprobación definitiva por el Ayuntamiento del Proyecto de Compensación- _____	925
H) Formalización del Proyecto de Compensación. _____	926
I) Inscripción en el Registro de la Propiedad del Proyecto de Compensación. _____	926
EXPONE _____	927
C. ENTIDAD DE CONSERVACIÓN. _____	927
1. Estatutos de la Entidad de Conservación _____	927
2. Decreto de incoación de expediente para creación de la entidad _____	940
3. Informe jurídico sobre los estatutos presentados. _____	941
5. Información pública: Anuncio. _____	945
6. Certificación del secretario _____	946
7. Aprobación definitiva de los estatutos de la entidad (sin alegaciones) _____	947
8. Aprobación definitiva de los estatutos de la entidad (con alegaciones) _____	948
9. Notificaciones a interesados. _____	950
10. Anuncio público. _____	951
11. La asamblea constituyente _____	951
12. Adhesión a la entidad _____	952
13. Acta de constitución _____	952
14. Escritura de constitución. _____	953
14. Ratificación de la constitución de la entidad _____	956
15. Acuerdo de disolución de la entidad _____	956
16. Ratificación mediante decreto del Alcalde-Presidente _____	957
17. Requerimiento de las cesiones obligatorias _____	958
D. LA ASOCIACIÓN DE COOPERACIÓN URBANÍSTICA _____	959
1. Instancia de constitución de asociación administrativa de cooperación. _____	959
2. Modelo de Estatutos de Asociación Administrativa de propietarios _____	961
3. Dictamen jurídico. _____	969
4. Aprobación inicial. _____	970
5. Anuncios. _____	971
6. Aprobación definitiva. _____	972


7. Requisitos administrativos. _____	972
E. EXPROPIACIONES URBANÍSTICAS. _____	973
1. Escrito requiriendo para la emisión de la hoja de aprecio _____	973
2. Descripción del bien expropiado _____	973
3. Descripción de un edificio expropiado _____	974
4. Escrito del expropiado exponiendo su valoración _____	974
5. No aceptación de la hoja de aprecio del expropiado _____	975
6. Hoja de aprecio de la administración _____	975
7. Escrito del expropiado no aceptando la hoja de aprecio de la administración. ____	977
8. Requerimiento para llegar al común acuerdo _____	978
9. Propuesta de adquisición _____	979
10. Diligencia de no aceptación de la propuesta _____	980
11. Modelo de convenio _____	980
FORMULARIOS EN CASO DE LIBERACIÓN DE EXPROPIACIONES. _____	982
F. CONVENIOS URBANÍSTICOS. _____	987
1. Escrito de solicitud de particular proponiendo un convenio urbanístico a la administración. _____	987
2. Modelo básico de convenio aceptando la modificación puntual del PGOU. _____	989
3. Convenio para recalificación como finca urbana mediante modificación puntual del PGOU. _____	993
4. Convenio urbanístico para recalificación a urbano mediante cesión de terreno para dotación mediante modificación puntual del PGOU. _____	996
5. Convenio urbanístico para aumento de altura de edificio mediante modificación puntual del PGOU con compensación dineraria. _____	998
6. Convenio urbanístico para ocupación de terrenos para realizar obras de urbanización _____	999
7. Convenio urbanístico para modificación puntual del PGOU a efectos de obras y edificabilidad, mediante cesión de terrenos. _____	1001
8. Convenio urbanístico para urbanización, construcción y mantenimiento de aparcamiento público. _____	1003
9. Convenio urbanístico para recalificación de una finca parcialmente urbana. ____	1007
10. Convenio urbanístico para inclusión de terrenos en suelo urbano mediante revisión del PGOU. _____	1009
11. Convenio urbanístico para desarrollar unidad de actuación _____	1012
12. Convenio urbanístico para ampliación de una gran superficie /centro comercial	1016
13. Convenio urbanístico para la construcción de VPO. _____	1018
14. Convenio urbanístico entre el Ministerio de Fomento y Consejería de obras públicas y urbanismo para la delimitación de un área de rehabilitación prioritaria	1021
15. Convenio urbanístico para la inclusión de un terreno en suelo urbano, mediante la modificación puntual del PGOU _____	1023
16. Convenio urbanístico para la cesión de un terreno destinado a la construcción de un polideportivo, mediante la modificación puntual del PGOU _____	1025


17. Convenio urbanístico entre el ayuntamiento y una empresa para la ejecución del planeamiento por el sistema de expropiación.	1027
18. Convenio urbanístico para la ocupación de terrenos para ejecutar obras de urbanización.	1030
19. Convenio Urbanístico de Gestión y Ejecución del Planeamiento.	1032
G. PROCEDIMIENTO DE TRAMITACIÓN DE CONVENIOS	1035
1. Providencia de alcaldía	1035
2. Informe de secretaría	1035
3. Textos preliminares y diligencias.	1038
4. Publicidad.	1040
5. Alegaciones.	1043
6. Informes técnicos.	1043
7. Textos finales de convenios. Modelo.	1047
8. Diligencias finales.	1050
9. Informes y dictámenes.	1051
10. Acuerdo plenario.	1053

¿QUÉ APRENDERÁ?


- **Instrumentos de Ordenación Territorial.**
- **Planeamiento urbanístico.**
- **Parcelaciones y reparcelaciones.**
- **Proyecto de reparcelación en el País Vasco.**
- **Licencias urbanísticas en el País Vasco.**
- **Ejecución de la ordenación urbanística (País Vasco).**
- **Sistemas de actuación para la ejecución de programas en actuaciones integradas (PAI).**
- **Junta de concertación.**
- **Concurso para adjudicación a Agente urbanizador.**
- **Los programas de actuación urbanizadora (PAU).**

PARTE PRIMERA.

Urbanismo País Vasco. Ley vasca del Suelo y Urbanismo, Ley 2/2006.

Capítulo 1. El urbanismo en el País Vasco.


A) ORDENACIÓN DEL TERRITORIO VASCO

Ley 4/1990, de 31 de mayo, de Ordenación del Territorio del País Vasco.