

ÍNDEX

CAPÍTOL 1. DISPOSICIONS COMUNS.....	1
Article 1. Naturalesa	1
Article 2. Àmbit territorial	1
Article 3. Disposicions generals	1
CAPÍTOL 2. QUALIFICACIONS.....	1
Article 4. Blocs d'habitatge plurifamiliar (clau 4-22b1)	1
Article 5. Comercial (9b-22b1)	1
Article 6. Blocs d'habitatges plurifamiliar/comercial (clau 4/9-22b1)	2
CAPÍTOL 3. USOS.....	2
Article 7. Classes d'usos	2
CAPÍTOL 4. PARÀMETRES AMBIENTALS I D'ECOEFICIÈNCIA.....	3
Article 8. Sostenibilitat global de l'ordenació	3
Article 9. Cicle de l'aigua	3
Article 10. Ambient atmosfèric	3
Article 11. Gestió de materials i residus	3
Article 12. Sostenibilitat i ecoeficiència a l'edificació	4
Article 13. Biodiversitat territorial, permeabilitat ecològica i patrimoni natural	4
Article 14. Qualitat del paisatge	4
Article 15. Patrimoni cultural	4
Article 16. Mesures per tal de minimitzar l'impacte durant les obres	4
Article 17. Recollida selectiva de residus	4
CAPÍTOL 5. MESURES PREVENTIVES PER A UNA EXECUCIÓ SOSTENIBLE DE L'ORDENACIÓ.....	4
Article 18. Moviment de terres	4
Article 19. Cicle de l'aigua	4
Article 20. Energia	4
Article 21. Residus	4
Article 22. Contaminació atmosfèrica	4
Article 23. Contaminació lumínica	4
Article 24. Riscos naturals	4
Article 25. Biodiversitat territorial i patrimoni natural	4
Article 26. Permeabilitat ecològica	4
Article 27. Paisatge	5
Article 28. Qualitat atmosfèrica	5
CAPÍTOL 6. GESTIÓ DEL PLA	5
Article 29. Sistema d'actuació urbanística	
Article 30 Pla d'etapes	5
ANNEX 1. PARÀMETRES D'ECOEFICIÈNCIA RELATIUS ALS MATERIALS I ALS SISTEMES CONSTRUCTIUS.....	6
ANNEX 2. SELECCIÓ D'ESPÈCIES PER A JARDINERIA DE BAIX CONSUM D'AIGUA.....	7

CAPITOL 1 DISPOSICIONS COMUNS**Article 1. Naturalesa**

El Pla Parcial del sector 22b1 de l'Ametlla de Mar (citada des d'ara com a PPU-22b1) desenvolupa el règim urbanístic atribuït a aquest sector del Pla d'Ordenació Urbanística de l'Ametlla de Mar (citada des d'ara com a POUM-AM).

Article 2. Àmbit territorial

L'àmbit territorial de vigència del PPU-22b1 és el del sector tal i com es delimita al POUM-AM.

Article 3. Disposicions generals

En tot allò no definit en aquesta normativa, són d'aplicació les disposicions especificades a la normativa del POUM-AM

CAPÍTOL 2. QUALIFICACIONS

Es qualifiquen les zones següents :

Article 4. Blocs d'habitatge plurifamiliar (clau 4-22b1)

1. Tipus d'ordenació

El tipus d'ordenació és el d'edificació plurifamiliar aïllada.

2. Parcel·la mínima

La parcel·la mínima és de vuit-cents metres (quadrats).

3. Habitatges de protecció pública.

La ubicació dels habitatges de protecció pública és la que es representa gràficament als plànols d'ordenació i la indicada a la taula de l'apartat 5 d'aquest mateix article.

S'ha complir l'article 110 del POUM al respecte dels terminis d'edificació obligatòria de l'habitatge de protecció pública:

La construcció dels habitatges de protecció pública o d'altres habitatges objecte de mesures d'estímul de l'habitatge assequible inclosos en sectors de planejament derivat s'iniciarà dins el termini de dos anys des de que la parcel·la assoleix la condició de solar i conclourà en el termini de tres anys des de que s'atorgui la llicència d'obres.

Les parcel·les que es trobin a la circumstància prevista a l'article 68.2.h del Reglament de la Llei d'urbanisme es subjecten als terminis que es fixen en aquest precepte.

4. Separació mínima entre edificis :

A. Separació entre edificis es mesurarà des de façana de l'edifici sense tenir en compte els cossos sortints.

B. La separació mínima entre edificacions serà l'especificada a la taula següent :

Nombre de plantes	Separació entre edificacions
1P	6 m
2p/2p+A	9 m
3P/3P+A	12 m
> 4P	15 m

C. En el cas de separacions entre edificis d'alçades diferents s'aplicarà la separació corresponent a l'edifici de més alçada.

5. Determinacions de l'edificació. (Veure les fixades en el plànol 0.3.2).

ILLA	Perímetre regulador	Sup. perímetre Regulador	Ús/règim	Núm. Plantes	Núm. Habitatges	Sostre total	Sostre Residencial Lliure	Sostre Residencial HPP	Sostre comercial
		(m ²)				(m ²)	(m ²)	(m ²)	(m ²)
2	2A	1.793,00	Plurifamiliar	PB+4+ÀTICS	88	10.019,00	10.019,00	-	-
	2B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	2C	1.039,00	Plurifamiliar	PB+4+ÀTICS	52	5.779,00	-	5.779,00	-
3	3A	1.746,00	Plurifamiliar	PB+4+ÀTICS	86	9.755,00	9.755,00	-	-
	3B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	3C	1.037,00	Plurifamiliar	PB+4+ÀTICS	52	5.768,00	-	5.768,00	-
6	6A	1.378,00	Plurifamiliar	PB+4+ÀTICS	70	7.684,00	-	7.684,00	-
	6B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	6C	797,00	Plurifamiliar	PB+4+ÀTICS	39	4.420,00	4.420,00	-	-
7	7A	40,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	7B	933,00	Plurifamiliar	PB+4+ÀTICS	46	5.185,00	5.185	-	-
	7C	1.771,00	Plurifamiliar	PB+4+ÀTICS	90	9.891,80	-	9.891,90	-
8	8A	1.496,00	Plurifamiliar	PB+4+ÀTICS	73	8.350,00	8.350,00	-	-
	8B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	8C	887,00	Plurifamiliar	PB+4+ÀTICS	45	4.925,00	-	4.925,00	-
11	11A	1.340,00	Plurifamiliar	PB+4+ÀTICS	66	7.473,00	7.473,00	-	-
	11B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	11C	688,00	Plurifamiliar	PB+4+ÀTICS	36	3.807,00	-	3.807,00	-
12	12A	1.243,00	Plurifamiliar	PB+4+ÀTICS	63	6.925,00	-	6.925,00	-
	12B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	12C	1.047,00	Plurifamiliar	PB+4+ÀTICS	51	5.826,00	5.826,00	-	-
13	12D	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	13A	1.290,00	Plurifamiliar	PB+4+ÀTICS	65	7.189,00	-	7.189,00	-
	13B	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
16	13C	1.358,00	Plurifamiliar	PB+4+ÀTICS	67	7.574,00	7.574,00	-	-
	13D	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-
	16A	1.454,00	Plurifamiliar	PB+4+ÀTICS	71	8.112,20	8.112,20	-	-
16	16B	800,00	Plurifamiliar	PB+4+ÀTICS	40	4.436,00	-	4.436,00	-
	16C	400,00	Plurifamiliar	PB+5	21	2.400,00	2.400,00	-	-

6. Sòl lliure d'edificació.

El sòl lliure d'edificació serà un element comunitari.

En cas d'ubicar habitatges a la planta baixa, part del sòl lliure d'edificació es pot delimitar com a jardí privat vinculat a aquests habitatges i formant part dels elements privats d'aquests. Aquest jardí privat es disposarà contigu a la façana de l'edificació.

En el sòl lliure d'edificació es permet la ubicació de piscines i pistes esportives descobertes.

El projecte d'urbanització de l'espai comunitari de cada parcel·la serà unitari i es tramitarà juntament amb el de l'edificació de la parcel·la.

7. La superfície enjardinada no serà inferior al cinquanta per cert (50 %) de la superfície total de l'espai comunitari. El tractament dels jardins es realitzarà amb espècies arbòries, arbustives i plantes disposades en funció del tipus de terreny, els criteris de composició, l'assoleig, la facilitat de manteniment, i altres factors que s'hauran de motivar expressament. Es potenciarà la utilització d'espècies autòctones i d'aquelles que comportin un menor consum d'aigua amb les espècies que es recullen a l'annex 3 d'aquesta normativa.

Article 5. Comercial (9-22b1)

1. El tipus d'ordenació és el d'edificació aïllada.

2. Determinacions de l'edificació :

ILLA	Perímetre regulador	Sup. perímetre Regulador	Ús/règim	Núm. Plantes	Núm. Habitatges	Sostre total	Sostre Residencial Lliure	Sostre Residencial HPP	Sostre comercial
		(m ²)				(m ²)	(m ²)	(m ²)	(m ²)
2	1A	6.408,00	Comercial	PB+1	-	-	-	-	-
	1B	6.145,00	Comercial	PB+1	-	-	-	-	9.423,00
	1C	2.523,00	Comercial	PB+1	-	-	-	-	-

3. La coberta serà plana. El projecte d'edificació ha de preveure la ubicació dels sistemes tècnics a la Coberta i les mesures necessàries per tal de corregir-ne l'impacte visual des dels edificis veïns.

4. Previ a la concessió de llicència s'hauran de realitzar els Estudis corresponents de determinació dels nivells sonors previsibles així com l'obligatorietat d'establir limitacions a l'edificabilitat o de disposar de medis de protecció acústica imprescindibles en el cas de superar-se els llindars recomanats d'acord amb la normativa vigent (Ley 37/2003 de 17 de novembre del ruido – BOE 18/11/2003 i en el seu cas, a la normativa autonòmica).

Article 6. Blocs d'habitatge plurifamiliar/comercial (clau 4/9-22b1)

1. Seran les mateixes condicions d'edificació de l'article 49 (blocs d'habitatge plurifamiliar clau 4-22b1) amb l'ús comercial en planta baixa.
2. El tipus d'ordenació és el d'edificació aïllada.
3. Determinacions de l'edificació :
Veure les fixades en el plànol normatiu O.3.2.

ILLA	Perímetre regulador	Sup. perímetre Regulador	Ús/règim	Núm. Plantes	Núm. Habitatges	Sostre total	Sostre Residencial Lliure	Sostre Residencial HPP	Sostre comercial
		(m ²)				(m ²)	(m ²)	(m ²)	(m ²)
4	4A	1.425,00	Plurifamiliar comercial	PB+4+ÀTICS PB	58	7.751,00	6.601,00	-	1.150,00
5	5A	1.519,00	Plurifamiliar comercial	PB+4+ÀTICS PB	62	8.469,00	7.061,00	-	1.408,00
9	9A	1.540,00	Plurifamiliar comercial	PB+5 PB	35	5.538,00	4.048,00	-	1490,00
10	10A	1.415,00	Plurifamiliar comercial	PB+4+ÀTICS PB	57	7.853,00	6.555,00	-	1.288,00
14	14A	1.860,00	Plurifamiliar comercial	PB+4+ÀTICS/PB + 5 PB	61	8.620,00	6.924,00	-	1.696,00
15	15A	1.860,00	Plurifamiliar comercial	PB+4+ÀTICS PB + 5 PB	64	9.048,00	7.308,00	-	1.740,00

CAPÍTOL 3. USOS

Article 7. Classes d'usos

- A. Els usos es classifiquen en predominants i compatibles i aquests darrers es subdivideixen en permesos i prohibits.
- B. Els usos no permesos són prohibits.
1. Definició d'usos.
 - A. Habitatge plurifamiliar. És aquell en el qual hi ha més d'un habitatge per parcel·la.
 - B. Industrial. Comprèn:
 - a. Les activitats delimitades per la legislació sobre indústria no compreses en altres usos.
 - b. Les activitats subjectes a la legislació sobre intervenció integral de l'administració ambiental que s'inclouen dins de l'ús.
 - c. Les activitats de transformació de matèries primeres, intermèdies o elaborades per donar lloc a matèries intermèdies o elaborades.
 - C. Comercial. Són establiments comercials, segons la normativa sectorial vigent, els locals i les instal·lacions coberts o sense cobrir, oberts al públic, que són a l'exterior o a l'interior d'una edificació on s'exerceix regularment la venda al detall..
Segons el seu caràcter poden ser individuals o col·lectius essent els de tipus col·lectiu aquells integrats per un conjunt d'establiments.
Les implantacions de mitjans i grans establiments comercials resta subjecta a les determinacions de la legislació comercial específica vigent en cada moment.

La legislació comercial vigent en aquest moment és el Decret Llei 1/2009 de 22 de desembre d'ordenació dels equipaments comercials.
D'acord amb l'article 6 i 9 del Decret Llei 1/2009, d'ordenació dels establiments comercials, els petits establiments comercials (PEC) de superfície de venda inferiors a 800 m² es poden implantar en sòl urbà i urbanitzable, on l'ús

residencial sigui dominant i, sempre que no configurin un gran establiment comercial col·lectiu (GEC) o un gran establiment comercial territorial (GECT).

Igualment, d'acord amb l'article 6 i 9 del Decret Llei 1/2009, d'ordenació dels equipaments comercials, els establiments comercials mitjans (MEC) i grans establiments comercials (GEC) es poden implantar dins la TUC de la que ja disposa aquest municipi. En tot cas, si a l'àmbit s'arriba a configurar un gran establiment comercial, individual o col·lectiu, aquest no podrà superar els 2.499 m² de venda.

Els establiments comercials singulars (ECS) concretament els que comprenen els establiments de venda a l'engròs i els dedicats, essencialment, a la venda d'automoció i carburants, d'embarcacions i altres vehicles, de maquinària, de materials per a la construcció i articles de sanejament, i els centres de jardineria i vivers, es poden implantar en tots els àmbits on el planejament urbanístic vigent ho prevegi, d'acord amb les determinacions de l'article 6 i 9 del Decret 1/2009 esmentat.

D'acord amb la Disposició addicional vuitena del Decret Llei 1/2009 esmentat, a les noves implantacions d'establiments dedicats a la venda de carburants localitzades fora de la trama urbana consolidada, es permet incorporar un petit establiment comercial amb una superfície de venda fins a 200 m², com a servei complementari a la benzinera.

D. La definició de la resta dels usos correspondrà a aquella que s'expressa en el POUM-AM.

2. Regulació d'usos en sòl urbà.

A. Els usos específics admesos en sòl urbà en cada qualificació es determinen en aquesta taula:

3. Els usos predominants i compatibles per a cada qualificació es determinen a la taula següent:

QUALIFICACIONS		Només en PB	4 ^a 1-22b1 4 ^a 2-22b1 Plurifamiliars	4b-22b1 Unifamiliars	9b-22b1 Comercial	
USOS ESPECÍFICS	PREDOMINANTS	1	Habitatge plurifamiliar			
		2	Comercial			
	COMPATIBLES	1	Habitatge plurifamiliar			
		2	Industrial			
		3	Hoteler			
		4	Comercial			
		5	Oficines		1	1
		6	Sanitari i assistencial		1	
		7	Educatiu, religiós i cultural		1	
		8	Bars		2	1-2
		9	Restaurants			
		10	Activitats recreatives musicals			
		11	Esportiu			
		12	Benzinera			
		13	Aparcament		3	3
14	Serveis turístics					
15	Equipament					

Els usos admesos són aquells les caselles dels quals apareixen ombrejades.

La columna "només en PB" ombrejada indica que aquests usos només es poden realitzar a la planta baixa dels edificis quan en aquests hi ha ús residencial.

Quan a la casella apareix un número, significa que l'admissió es realitza en els termes de les notes següents:

1	Com a ús complementari al principal.
2	No s'admeten bars musicals
3	Com a ús complementari al principal. La ubicació de l'aparcament es regirà per la regulació específica d'aparcament

4. Usos diferents de l'habitatge en plantes diferents a la planta baixa i en locals que tinguin una superfície inferior a setanta metres quadrats (70m²). Queda prohibit qualsevol ús diferent de l'habitatge en plantes que no siguin la baixa i en locals que tinguin una superfície inferior a setanta metres quadrats (70 m²) quan constitueixin una entitat hipotecària independent, requereixin o no intervenció prèvia segons la legislació sobre l'intervenció integral de l'administració ambiental o llicència d'activitat no subjecta a aquesta legislació, inclosos els usos professionals. Es prohibeix qualsevol alteració d'entitats hipotecàries, divisions i segregacions, que doni llocs a locals que es poguessin trobar en aquest supòsit.

CAPÍTOL 4. PARÀMETRES AMBIENTALS I D'ECOFICIÈNCIA

Determinació de les mesures adoptades per al foment de l'eficiència energètica, l'estalvi de recursos i la millora del medi ambient en general:

Article 8. Sostenibilitat global del model d'ordenació

Es preservaran les capes superficials del sòl per usos agrícoles d'altres zones o per a les zones verdes del sector. Durant les obres d'urbanització i construcció s'extraurà aproximadament els primers cinquanta centímetres de terra que es dipositaran en aquelles zones més degradades del terme o es conservaran fins que puguin ser reutilitzada en el propi sector.

Article 9. Cicle de l'aigua

5.1. Creació de xarxa separativa de pluvials i residuals.

5.2. Els projectes d'urbanització tan els dels espais públics com privats utilitzaran espècies autòctones i aquelles que comportin un menor consum d'aigua.

5.3. A les zones verdes (clau VP2) almenys el cinquanta per cent (50%) de la superfície ha de ser enjardinada o amb un paviment tou, de manera que així s'eviti reduir la infiltració d'aigua cap al subsòl en aquestes zones.

5.4. S'obligarà a la instal·lació dels sistemes d'aprofitament de l'aigua descrits a continuació segons les determinacions específiques per a cada cas:

5.4.1 Captadors d'aigua de pluja.

A. És obligatòria la instal·lació de captadors d'aigua de pluja en qualsevol edificació amb una superfície de sòl lliure d'edificació igual o superior a cent metres quadrats (100 m²).

B. L'aigua de pluja es pot recollir de les teulades i terrasses del mateix edifici i d'altres superfícies impermeables no transitables per vehicles ni per persones.

C. L'aigua recollida podrà ser utilitzada per al reg, la neteja i les cisternes d'inodors complementant així la xarxa d'aigües grises.

D. El càlcul del dimensional de la instal·lació s'ha de fer en funció de les necessitats que cal cobrir.

E. El sistema de captació d'aigua ha de constar de:

1. Les canalitzacions exteriors de reconducció de l'aigua de la pluja.
2. El sistema de decantació o filtratge d'impureses
3. Un aljub o dipòsit d'emmagatzematge.

5. 4.2 Aprofitament de l'aigua sobrant de les piscines.

A. Les piscines (tant de caràcter públic com privat) que tinguin una superfície de làmina d'aigua igual o superior a trenta

metres quadrats (30 m²), s'ha d'aplicar un dels mecanismes següents:

B. Captació de l'aigua sobrant de les piscines mitjançant una instal·lació que garanteixi el seu emmagatzemament i l'ús posterior en les millors condicions fitosanitàries sense tractament químic.

C. Instal·lació de mecanismes que evitin o redueixin les substitucions de l'aigua del vas.

D. L'aigua sobrant de piscines, prèviament filtrada, es pot utilitzar per omplir les cisternes d'inodors i si és filtrada i declarada es pot utilitzar per al reg, la neteja o usos equivalents.

E. El sistema de reutilització de l'aigua sobrant de piscines ha de tenir un mecanisme que faciliti la canalització soterrada d'aquesta aigua. Es pot utilitzar el mateix dipòsit que per a l'emmagatzematge de les aigües grises sempre que es garanteixi el tractament d'aquesta aigua mitjançant filtres i declaradors.

5.4.3 Reutilització de les aigües grises.

A. És obligatori la instal·lació de sistemes de reutilització de les aigües grises en els següents casos:

- a. Edificis d'habitatges plurifamiliars de més de vuit (8) habitatges
- b. Hotels
- c. Edificis d'altres usos en els que es prevegi un volum de consum anual d'aigua destinada a dutxes i banyeres superior a quatre-cents metres cúbics (400m³).

B. Aquest sistema està destinat exclusivament a reutilitzar l'aigua de dutxes i banyeres amb l'objectiu de reomplir les cisternes dels vàters. Queda prohibida la captació d'aigua per a aquest sistema d'un lloc diferent de les dutxes, les banyeres, l'aigua de pluja o la sobrant de les piscines. Es prohibeix la recollida d'aigües provinents de processos industrials, cuines, bidets, rentadores, rentaplats i qualsevol aigua que pugui contenir greixos, olis, detergents, productes químics contaminants, així com un elevat nombre d'agents infecciosos i/o restes fecals.

Es prohibeix la reutilització d'aigües grises de tots els centres en què, a causa de les seves característiques, les aigües grises generades puguin contenir agents que requereixin un tractament específic (centres hospitalaris, centres sanitaris, llars i residències de jubilats i equivalents).

C. Cal fer separació de baixants d'aigües residuals i un únic baixant per a la recollida de dutxes i banyeres. El baixant d'aigües grises ha de conduir les aigües fins a la depuradora. A l'aigua de la depuradora s'hi ha d'afegir un colorant no tòxic i biodegradable de color que serveixi d'indicador de la no potabilitat de les aigües.

D. La depuradora, ha de tenir un sobreeixidor i unes vàlvules de buidatge connectades a la xarxa de clavegueram, així com una entrada d'aigua de xarxa per garantir en tot moment el subministrament d'aigua a les cisternes dels vàters.

5.5. Qualsevol instal·lació d'aprofitament d'aigua ha de garantir que l'aigua dipositada no es pugui confondre amb l'aigua potable i la impossibilitat de contaminar el seu subministrament. Per això aquestes instal·lacions han de ser independents de la xarxa de subministrament d'aigua d'emmagatzematge o tractament d'acord amb la normativa vigent sobre senyalització de seguretat i salut.

5.6. Als punts de subministrament d'aquesta aigua i al dipòsit d'emmagatzematge cal fixar un rètol indicatiu ben visible que expressi: "Aigua no potable".

Article 10. Ambient atmosfèric

Utilització d'energies renovables en els habitatges, de manera que es reduiran les emissions respecte si s'utilitzessin combustibles fòssils.

Article 11. Gestió de materials i residus

El projecte d'urbanització del sector ha de preveure la instal·lació de contenidors soterrats per a la recollida selectiva de deixalles.

Article 12. Sostenibilitat i ecoeficiència e l'edificació

12.1 En la construcció d'habitatges s'adoptaran criteris ambientals i d'ecoeficiència relatius als materials i sistemes constructius.

12.2 En la construcció de l'edifici cal obtenir un mínim de 25 punts utilitzant algunes de les solucions constructives especificades en l'annex 2 de la normativa del PPU. Algunes d'aquestes solucions també es deriven del que s'ha especificat en l'apartat 2.3.3.

Article 13. Biodiversitat territorial, permeabilitat ecològica i patrimoni natural

13.1 Ubicació de la zona verda en tota una franja continua al sud del sector que permet mantenir la continuïtat en sentit nord-est – sud-est.

13.2 Es preservaran alguns exemplars d'olivera i garrofer que actualment es troben al sector i es trasplantaran a la zona verda o en algun dels vials del sector.

13.3 Malgrat que no se n'han detectat, en cas de trobar exemplars de margalló durant les obres del sector, s'adoptaran les mesures necessàries per tal de trasplantar aquests exemplars als espais enjardinats del sector.

Article 14. Qualitat del paisatge

En l'execució de la zona verda es preveurà una pantalla vegetal al límit d'aquesta, a la zona propera a les vies de comunicació. D'aquesta manera es reduirà l'impacte paisatgístic en els dos sentits (dels habitatges cap a l'AP-7 i a l'inrevés). També atenuarà el possible impacte que es pugui percebre des d'algun habitatge del nucli urbà.

Article 15. Patrimoni cultural

En el moment d'executar les obres d'urbanització caldrà fer un seguiment per si es detectessin jaciments no localitzats en la prospecció arqueològica superficial.

Article 16. Mesures per tal de minimitzar l'impacte durant les obres

16.1. Localització d'un parc de maquinària.

Es disposarà un parc per a la maquinària de les obres en una zona sense vegetació natural o una zona que hagi de ser urbanitzada per tal d'evitar un major impacte ambiental.

16.2. Delimitació de les zones en obres.

Per tal de reduir l'impacte sobre les zones situades al voltant de l'àmbit del pla parcial, caldrà delimitar i senyalitzar correctament les zones afectades per les obres i indicar clarament les zones que cal conservar inalterades.

Article 17. Recollida selectiva de residus

El projecte d'urbanització del sector ha de preveure la instal·lació de contenidors soterrats per a la recollida selectiva de les deixalles.

CAPÍTOL 5. MESURES PREVENTIVES PER A UNA EXECUCIÓ SOSTENIBLE DE L'ORDENACIÓ

Article 18. Moviment de terres

18.1 Delimitar correctament les àrees afectades per evitar malmetre més sòl del necessari.

18.2 Planificació d'un calendari adequat: es realitzarà una planificació de l'obra molt controlada, de manera que es redueixi els temps d'intervenció de la maquinària d'obra en l'època de més afluència del turisme.

18.3 Preservació de la capa de sòl superficial per a utilitzar-la en altres sòls en mal estat, del municipi o d'altres zones de la comarca

18.4 Reubicar les terres extretes en altres zones on siguin necessàries, tenint en compte que les de més valor es destinaran a zones del municipi amb cultius o a la zona verda de l'àmbit.

18.5 Restablir correctament els talussos per mantenir-ne l'estabilitat i evitar l'erosió.

Article 19. Cicle de l'aigua

19.1 Reutilització de les aigües recollides amb els diferents sistemes (pluvials, aigües grises...) per a reg, inodors, neteja...

19.2 Previsió de mesures d'estalvi d'aigua a les llars.

19.3 Utilització de plantes autòctones de la zona, poc consumidores d'aigua, en els nous jardins i zones verdes, tant públiques com privades.

19.4 Sistema de piscines comunitàries o absència total d'aquestes.

Article 20. Energia

20.1 Introducció de normativa d'ecoeficiència, la qual incorpora solucions d'aïllament, materials de construcció i previsió d'utilitzar energies alternatives en edificis de nova construcció.

20.2 S'introdueix l'obligació d'utilitzar enllumenat de baix consum en la il·luminació dels espais lliures d'edificació del sector.

20.3 Utilització d'energia solar en equipaments comunitaris així com en elements lluminosos de senyalització vial.

Article 21. Residus

Previsió de contenidors soterrats en el disseny de la vialitat per tal d'optimitzar els serveis de recollida.

Article 22. Contaminació atmosfèrica

22.1 Reg periòdic dels camins per evitar emissions de pols.

22.2 Limitar la velocitat dels vehicles a la zona d'obres.

Article 23. Contaminació lluminosa

23.1 Adopció de sistemes d'enllumenat públic d'acord amb la llei 6/2001 per evitar incrementar la contaminació lluminosa.

Article 24. Riscos naturals

24.1 Previsió de franges de seguretat coincidents, en part, amb la zona verda.

24.2 Instal·lació de boques de reg i hidrants d'incendis a tot l'àmbit.

Article 25. Biodiversitat territorial i patrimoni natural.

25.1 Les oliveres i garrofers del sector seran replantats en els carrers i zones verdes del sector si les característiques de l'exemplar ho aconsellen i si així ho suggereix la Direcció d'obra.

25.2 Ús de la zona verda del sector com a àrea de transició entre sòl urbà i no urbanitzable.

Article 26. Permeabilitat ecològica

26.1 El disseny de la zona verda s'haurà de realitzar amb vegetació natural per assegurar que aquesta mantingui la funció correcta i la fauna pugui desplaçar-se correctament.

Article 27. Paisatge

27.1 Les tanques dels edificis s'integraran amb l'entorn amb ús de plantes reptadores o arbustos.

27..2 Ús de vegetals autòctons en les zones verdes i carrers, sobre tot oliveres, garrofers i alzines.

Article 28. Qualitat atmosfèrica

28.1 Potenciació de mitjans alternatius al vehicle privat.

28.2 Creació d'una zona d'aparcament dissuasori per a la gent que es dirigeix al nucli de La Cala.

28.3 Incorporació del cost del transport públic dins del cost d'urbanització del sector.

28.5 Entre l'AP7 i els nous habitatges s'ubica un espai de zona verda, el qual caldrà dissenyar-lo per tal que també serveixi d'apantallament acústic.

28.6. A la carretera TV-3025, si es detecta que el trànsit ocasiona molèsties als nous habitatges, caldrà implantar mesures d'apantallament acústic.

28.7 Previ a la concessió de llicències d'edificació, es preveu la necessitat de realitzar els estudis corresponents de determinació dels nivells sonors previstos així com l'obligatorietat de disposar dels mitjans de protecció acústics imprescindibles, en el cas de superar-se els llindars recomanats, d'acord amb el que s'estableix a la normativa vigent (Llei 37/2003 de 17 de novembre de sorolls – BOE 18/11/2003 i en el seu cas, a la normativa autonòmica).

CAPÍTOL 6. GESTIÓ DEL PLA

Article 29. Sistema d'actuació urbanística

El sector s'executarà pel sistema d'actuació urbanística de reparcel·lació en la modalitat de cooperació.

Article 30. Pla d'etapes

El sector s'executarà en tres etapes.

Les obres d'urbanització s'iniciaran el termini màxim de quatre (4) anys de que entre en vigor el Pla.

Annex 1. Paràmetres d'ecoeficiència relatius als materials i als sistemes constructius

SOLUCIÓ CONSTRUCTIVA	PUNTS
Construcció de façana ventilada en l'orientació sud-oest ($\pm 90^\circ$)	5
Construcció de coberta ventilada	5
Construcció de coberta enjardinada	5
Utilització de sistemes preindustrialitzats com a mínim en el 80% de la superfície de l'estructura	6
Utilització de sistemes preindustrialitzats, com a mínim, en el 80% de la superfície dels tancaments exteriors	5
En el cas d'edificis d'habitatges, en què el 80% d'aquests rebin en l'obertura de la sala 1 hora d'assolejament directe entre les 10 i les 12 hores solars en el solstici d'hivern	5
Reduir el coeficient mitjà de transmitància tèrmica K_m dels diferents tancaments verticals exteriors en un 10% respecte el coeficient mitjà de transmitància tèrmica $K_m = 0,70 / m^2K$	4
Reduir el coeficient mitjà de transmitància tèrmica K_m dels diferents tancaments verticals exteriors en un 20% respecte el coeficient mitjà de transmitància tèrmica $K_m = 0,70 / m^2K$	6
Reduir el coeficient mitjà de transmitància tèrmica K_m dels diferents tancaments verticals exteriors en un 30% respecte el coeficient mitjà de transmitància tèrmica $K_m = 0,70 / m^2K$	8
Disposar d'un sistema de reaprofitament de les aigües pluvials de l'edifici	5
Disposar d'un sistema de reaprofitament de les aigües grises i pluvials de l'edifici	8
Utilització almenys d'un producte obtingut del reciclatge de residus (residus de la construcció, pneumàtics, residus d'escumes, etc.) per subbases, paviments, panells aïllants i d'altres usos	4
En el cas que hi hagi una fase de demolició prèvia, reutilització dels residus petris generats en la construcció del nou edifici	4
Que les diferents entitats privatives de l'edifici disposin d'una ventilació creuada natural	6
Utilització d'energies renovables per obtenir la climatització (calefacció i/o refrigeració) de l'edifici	7
Enllumenat d'espais comunitaris o d'accés amb detectors de presència, sempre que al sistema d'enllumenat emprat no li afecti l'encesa i apagada sovintejada.	3
En els edificis d'habitatges, quan les obertures dels tancaments exteriors, ja siguin sobreexposats o exposats segons NRE-AT/87, i sense perjudici del que dictamina l'annex 9 de la Llei 16/2002, de 28 de juny, disposin de solucions de finestra, doble finestra o balconeres en les que el conjunt (marcs + envidraments) tinguin un aïllament mínim a so aeri R de 28 dBA	4
En els edificis d'habitatges, quan els elements horitzontals de separació de propietats o usuaris diferents, així com també les cobertes transitable, disposin de solucions constructives en les que el nivell d'impacte normalitzat L_n en l'espai subjacent no sigui superior a 74 dBA	5

Annex 2. Selecció d'espècies per a jardineria de baix consum d'aigua

Les següents taules són un recull elaborat per la Xarxa de Ciutats i Pobles cap a la Sostenibilitat de la Diputació de Barcelona, que classifica cent espècies útils en xerojardineria o jardineria de baix consum.

Abreviatures utilitzades :

Au	Autòctona. Espècie que creix silvestre en qualsevol zona de la península Ibèrica
Al	Al·lòctona. Espècie que no és nativa de la península Ibèrica
P	Espècie de fulla perenne
C	Espècie de fulla caduca

ARBRES				
NOM CIENTÍFIC	NOM COMÚ	ORÍGEN	FULLA	COMENTARIS
<i>Ailanthus altissima</i>	Ailant	Al	C	Encara que es originari de la Xina, creix espontàniament a les voreres de les carreteres i solars urbans. Tolera molt bé la contaminació.
<i>Arbutus unedo</i>	Arboç	Au	P	Fulles verd fosc Fruits vermells o color taronja, comestibles i molt llampants.
<i>Celtis australis</i>	Lledoner	Au	C	Escorça llisa de color gris. Fulles lanceolades, de vores finament dentades. Excel·lent per plantar als passeigs.
<i>Ceratonía siliqua</i>	Garrofer	Au	P	No suporta les glaçades Els fruits –grans llegums de color marró vermellenc i molt rics en sucre- han estat emprats com a succedani de la xocolata.
<i>Cercis siliquastrum</i>	Arbre de l'amor	Al	C	Floració espectacular que cobreix les branques de multitud de raïms de flors rosades.
<i>Cupressus sempervirens</i>	Xiprer	Al	P	Alt i dret, de branques properes al tronc i de capçada estretament fusiforme.
<i>Elaeagnus angustifolia</i>	Arbre del paradís	Al	C	Fulles alternes, d'un verd grisenc a la cara superior, esblanqueïdes i com argentades a la cara inferior.
<i>Ficus carica</i>	Figuera	Au	C	Fulles molt grans, peludes i aspres al tacte, ordinàriament amb lòbuls grans i de punta arrodonida. En el nostre país en perduren races locals que cal conservar
<i>Juniperus communis</i>	Ginebre	Au	C	Fulles petites, linears i punxants, amb una banda esblanqueïda tot al llarg de la cara superior.
<i>Juniperus oxycedrus</i>	Ginebró	Au	P	Fulles semblants a les de l'espècie anterior, però amb dues bandes esblanqueïdes, separades per una ratlla intermèdia verda.
<i>Laurus nobilis</i>	Llorer	Au	P	S'ha de plantar en zones arrecerades. Fulles aromàtiques i molt emprades com a condiment
<i>Olea europaea</i>	Olivera	Au	P	Resisteix el fred intens, però les glaçades incideixen negativament en la producció d'oliva
<i>Phoenix dactylifera</i>	Palmera de dàtils	Al	P	Resisteix poc les glaçades, i és per això que es conrea principalment a les zones litorals.
<i>Phoenix canariensis</i>	Palmera de Canàries	Al	P	Prefereix els ambients càlids. Només resisteix glaçades lleugeres.
<i>Pinus halepensis</i>	Pi blanc	Au	P	Tronc d'escorça cendrosa. Fulles en forma d'agulla molt fines i flexibles.
<i>Pinus pinea</i>	Pi pinyer	Au	P	Pinyes grosses, amplament ovoides i de color marró vermellenc. Capçada densa, generalment eixamplada i aplatada en forma de para-sol.
<i>Punica granatum</i>	Magraner	Al	C	Només viu en zones càlides. Es planta preferiblement prop d'una paret orientada al sud.
<i>Quercus ilex</i>	Alzina	Au	P	Potser l'arbre més representatiu de la península Ibèrica. Els exemplars adults tenen una capçada espessa i arrodonida.
<i>Robinia pseudoacacia</i>	Robinia	Al	C	Flors blanques, grosses, ombroses i agrupades formant raïms espessos i penjants.

ARBRES NOM CIENTÍFIC	NOM COMÚ	ORÍGEN	FULLA	COMENTARIS
<i>Schinus molle</i>	Pebrer bord	Al	P	Resisteix poc les glaçades. Els seus fruits, de la mida d'un gra de pebre i de color rosa brillant, desprenen una agradable olor de pebre quan es trenquen.
<i>Sophora japonica</i>	Acàcia del japó	Al	C	El fruit, un llegum, apareix estrangulat entre llavor i llavor, fet que li dona un aspecte peculiar.
<i>Tamarix gallica</i>	Gatell	Au	P	Arbre de branques llargues i flexibles i diminutes fulles disosades en forma d'escates.

ARBUSTS NOM CIENTÍFIC	NOM COMÚ	ORÍGEN	FULLA	COMENTARIS
<i>Atriplex halimus</i>	Salat blanc	Au	P	Resistent en terrenys de forta salinitat.
<i>Berberis vulgaris</i>	Coralet	Au	C	Branques amb espines fortes de color groguenc que apareixen en grups de tres o cinc.
<i>Berberis thunbergii</i>	Coralet vermell	Al	C	Fulles de color granat fosc, que abans de caure es tornen de vermell carmí. Emprat sovint per crear contrastos en les bardisses mixtes.
<i>Bupleurum fruticosum</i>	Matabou	Au	P	
<i>Buxus sempervirens</i>	Boix	Au	P	Encara que pot plantar-se al sol, creix millor en llocs ombrívols. Excel·lent per formar bardisses, tant retallades com lliures.
<i>Cistus albidus</i>	Estepa blanca	Au	P	Fulles esblanqueïdes, espessament peludes. Flors rosa, grosses.
<i>Cistus ladanifer</i>	Estepa negra	Au	P	Molt aromàtica. Amb una o dues plantes n'hi ha prou per difondre un perfum intens per tot el jardí.
<i>Cistus laurifolius</i>	Estepa borda	Au	P	
<i>Cistus salviifolius</i>	Estepa borrera	Au	P	Fulles petites, rugoses i arrodonides.
<i>Colutea arborescens</i>	Espantall ops	Au	C	
<i>Coronilla glauca</i>	Carolina	Au	P	Floració molt cridanera. Flors grogues i molt oloroses. Fulles compostes d'un verd blavós.
<i>Crataegus monogyna</i>	Arç blanc	Au	C	
<i>Chamaerops humilis</i>	Margalló	Au	P	Grans fulles en forma de ventall.
<i>Ephedra fragilis</i>	Candelers	Au		
<i>Ephedra nebrodensis</i>	Efedra major	Au		
<i>Euonymus japonicus</i>	Evònim del japó	Al	C	Excel·lent per formar bardisses.
<i>Halimium agrippicifolium</i>		Au	P	Arbust platejat. Flors d'un groc daurat.
<i>Juniperus oxycedrus</i>	Càdec de mar	Au	P	
<i>Lavandula latifolia</i>	Espígol	Au	P	Molt aromàtica. Excel·lent per obtenir rams de flors seques.
<i>Lavandula stoechas</i>	Cap d'ase	Au	P	
<i>Ligustrum vulgare</i>	Olivereta	Au	P	Excel·lent per formar bardisses, tant retallades com lliures. Tolera la contaminació i l'ombra.
<i>Mahonia aquifolium</i>	Mahònia	Al	P	Fulles llueus i verd fosc que adquireixen tons vermellosos a l'hivern.
<i>Myrtus communis</i>	Murta	Au	P	Resisteix poc les glaçades. Les fulles, aixafades, desprenen una olor deliciosa.
<i>Nerium oleander</i>	Baladre	Au	P	
<i>Ononis fruticosa</i>	Gavó fruticós			
<i>Phillyrea latifolia</i>	Fals aladern	Au	P	
<i>Phlomis purpurea</i>	Ble de frare	Au	P	Resisteix poc les glaçades.
<i>Pistacia lentiscus</i>	Llentiscle	Au p		

ARBUSTS				
NOM CIENTÍFIC	NOM COMÚ	ORÍGEN	FULLA	COMENTARIS
<i>Pistacia terebinthus</i>	Arbre del pi	Au	P	
<i>Rosmarinus officinalis</i>	Romaní	Au	P	Molt aromàtic i verd. Floreix tot l'any.
<i>Ruscus aculeatus</i>	Galzeran	Au	P	Flor petites, verdoses o violàcies. Fruits rodons i vermells.
<i>Spartium junceum</i>	Ginesta	Au		Branques amb aspecte de jonc, verdes, no estriades i gairebé sense fulles. Floració molt espectacular d'un groc viu, olorosa.
<i>Syringa vulgaris</i>	Lilà	Al	C	Cridaners raïms de flors blanques o liles. La seva essència s'utilitza en perfumeria.
<i>Viburnum tinus</i>	Marfull	Au	P	Branques joves peludes, sovint enrogides. Fulles endurides, poc peludes i ben verdes en totes dues cares.

LIANES				
NOM CIENTÍFIC	NOM COMÚ	ORÍGEN	FULLA	COMENTARIS
<i>Bilderdykia convolvulus</i>	Polígon trepador	Al	C	A la tardor es cobreix de llargues branques de petites flors blanques. Molt vigorosa i resistent.
<i>Bougainvillea spp.</i>	Bugambília	Al		Sensibles a les glaçades. Prosperen en zones càlides.
<i>Clematis sp.</i>	Vidalba	Au	C	Poncelles i peduncles florals, recoberts de pèls fins.
<i>Hedera helix</i>	Heura	Au	P	Molt atractiva per a la fauna silvestre, especialment per a ocells i insectes.
<i>Jasminum officinalis</i>	Gessamí blanc	Al	C	Flors blanques perfumades. Prefereix llocs arrecerats. Pot arribar a 9m d'altura.
<i>Lonicera spp.</i>	Lligabosc	Au	C	Flors blanques perfumades, amb baies vermelles brillants.
<i>Partenocissus quinquefolia</i>	Trepadora de Virgínia	Al	C	A la tardor les fulles es tornen d'un color vermellós.
<i>Solanum jasminoides</i>	Morella	Al	P	S'ha de plantar en zones temperades, prop d'una part orientada al sud. Flors blanques o blaves.
<i>Wisteria sinensis</i>	Glicina	Al	C	Fa grans raïms penjants de flors malves.