

G-33, S.L.P. Arquitectura y Urbanismo. C/ Independencia nº 7, 2º izq de Valladolid. Telf. y fax: 983 219059. urbanismo@g33.es

El presente documento de Plan General de Ordenación Urbana de Béjar ha sido

aprobado definitivamente según Acuerdo de la Comisión Territorial de Medio Ambiente y

Urbanismo de Salamanca de fecha 3 de junio de 2014.

Este documento incluía inicialmente como anexos las ordenaciones detalladas de los

sectores de suelo urbano no consolidado SUNC-11 y SUNC-16, si bien, según el mismo

Acuerdo, la aprobación definitiva de tales ordenaciones se deja en suspenso hasta que se

realice la Consulta sobre sometimiento al procedimiento de Evaluación de Impacto

Ambiental.

Las citadas ordenaciones detalladas de los sectores SUNC-11 y SUNC-16, por tanto, NO

SE INCLUYEN en este documento.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

INDICE MEMORIA VINCULANTE

TITULO I. CONVENIENCIA Y OPORTUNIDAD 1

TITULO II. OBJETIVOS Y PROPUESTAS DE ORDENACIÓN DEL PLAN GENERAL 3
Capitulo 1. Objetivos del Plan General

1.1. Fines del nuevo Plan General 3

1.2. La sostenibilidad del modelo urbano 7

1.3. Servicios Urbanos de Calidad 9

1.4. Conexión entre los diferentes núcleos 9

Capitulo 2. Objetivos de Clasificación

2.1. Suelo urbano 11

2.2. Suelo Urbanizable 31

2.3. Suelo Rústico 35

Capitulo 3. Previsiones de desarrollo 39

Capítulo 4. Infraestructuras

4.1. Red viaria 41

4.2. Servicios Urbanos (Abastecimiento, saneamiento, energía eléctrica) 42

4.3. Sistemas Generales 42

4.4. Catálogos 43

TITULO III. DETERMINACIONES DEL PLAN GENERAL 44
Capitulo 1. Relación de las determinaciones que tengan carácter de ordenación general 44

Capitulo 2. Relación de determinaciones del Plan General

1.1. Suelo Urbano Consolidado 45

1.2. Suelo Urbano No Consolidado 63

1.3. Suelo Urbanizable 80

Capitulo 3. Justificación del cumplimiento del artículo 81.2 del RUCYL modificado por Decreto

45/2009 83

Capitulo 4. Patrimonio Público de Suelo 85

Capitulo 5. Determinaciones sobre equipamiento comercial 85

Capitulo 6. Relación de otras determinaciones del Plan General que resulten relevantes 85

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

TITULO IV. ASPECTOS CONCRETOS DE LOS DISTINTOS ÁMBITOS. CUADROS SINTESIS DEL PLAN
GENERAL 86
 Capitulo 1. Clases y categorías de suelo 86

Capitulo 2. Los Sectores de Suelo Urbano No Consolidado y Suelo Urbanizable 87

Capitulo 3. Los Sistemas Generales 88

DOCUMENTO I.- CERTIFICADO DE LA GERENCIA TERRITORIAL DEL CATASTRO RELATIVO AL

NÚMERO DE VIVIENDAS EXISTENTES EN SUELO URBANO EN EL TÉRMINO DE BÉJAR.

DOCUMENTO II.- RESUMEN EJECUTIVO (art. 122 RUCyL). 90

DOCUMENTO II.- Resumen ejecutivo (art. 122 RUCyL). 92

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

1

TÍTULO I.- CONVENIENCIA Y OPORTUNIDAD

La ciudad de Béjar, provincia de Salamanca, cuenta como instrumento de planeamiento general con
un Plan General, que fue aprobado definitivamente por la, entonces, Comisión Provincial de
Urbanismo de Salamanca en sesión celebrada el 5 de octubre de 1983. Desde que entrase en vigor
ha sufrido numerosas modificaciones puntuales, alguna de ellas de gran calado, como es la
aprobación en el año 96 del Plan Especial de Protección del Conjunto Histórico – Artístico de Béjar,
así como un texto refundido, en ese mismo año 96, que recoge una serie de modificaciones que
conforman realmente el actual Plan General de Ordenación Urbana.

Este Plan, desarrollado al amparo de la legislación estatal de 1975, y modificado de acuerdo a la
legislación del 90 y su Texto Refundido del 92, ha quedado desdibujado y relativamente obsoleto
como consecuencia de la aplicación de todos los procesos normativos que se han producido en
nuestra Comunidad Autónoma en los últimos años.

Con la entrada en vigor en el año 1999 de la Ley de Urbanismo de Castilla y León (Ley 5/99) dejaron
de tener vigencia la aplicación de una serie de parámetros y conceptos, en base a los cuales se había
establecido el planeamiento general de la ciudad, precipitando así la necesidad de adaptar el
planeamiento a la nueva situación legislativa. Esta situación se produce a pesar de que aún no se
han agotado las previsiones de desarrollo del mencionado planeamiento general.

De esta manera el Ayuntamiento de Béjar decide adaptarse a la nueva situación, planteándose
realizar una revisión de su planeamiento. Así en abril de 2000 el Ayuntamiento firma contrato con un
equipo redactor para la elaboración de un nuevo Plan General, el cual elabora un primer documento
de Avance, que es aprobado por el Pleno municipal en sesión celebrada el 27 de septiembre de
2001. Recibidas las sugerencias y estudiadas con el entonces equipo de gobierno se elabora un
primer documento completo, que, tras una serie de complejos y prolongados avatares, desemboca en
un “Texto Refundido nº 2”, en junio de 2004.

Ese mismo año entra en vigor el Decreto 22/2004, de 29 de enero, por el que se aprueba el
Reglamento de Urbanismo de Castilla y León, que introduce nuevas variantes en cuanto a la
legislación urbanística se refiere, de manera tal que dicho Texto Refundido debe ser revisado, casi en
su totalidad.

Llegado a este punto, y de mutuo acuerdo, entre el Ayuntamiento de Béjar y el Equipo redactor, este
último renuncia a continuar con los trabajos. Por este motivo, y tras un periodo de reflexión, el
Ayuntamiento saca a concurso los trabajos para la adaptación del documento ya elaborado al nuevo
Reglamento y la finalización de los trabajos.

De esta manera, en junio de 2005, un nuevo equipo se hace cargo de la finalización del Plan General,
partiendo de la base que constituye el Texto Refundido nº 2, e introduciendo, no solo las premisas
nuevas que presenta el Reglamento de Urbanismo, sino también nuevos planteamientos del actual
equipo de gobierno, basadas en las nuevas necesidades que han surgido en la ciudad.

A la vista de todo lo anterior, y con independencia del proceso de elaboración del nuevo Plan, resulta
evidente la necesidad que tiene la ciudad de contar con un nuevo instrumento de ordenación general.
Además hay que tener en cuenta que se parte de un Plan del año 83 que, con independencia de las
modificaciones que se hayan aprobado, nace de una legislación estatal ya superada y, sobre todo, de
una situación social y económica de la ciudad que ha cambiado de forma radical en este periodo.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

2

Hay que sumar a estos cambios la reciente modificación de la Ley 5/1999, de 8 de abril, de
Urbanismo de Castilla y León, mediante la Ley 4/2008, de 15 de septiembre, de Medidas sobre
Urbanismo y Suelo y la aprobación del Decreto 45/2009, de 9 de julio, por el que se modifica el
Decreto 22/2004 que aprueba el Reglamento de Urbanismo de Castilla y León. Todos estos cambios
legislativos han planteado una serie de modificaciones que deben ser recogidas en el documento de
Planeamiento General.

El conjunto de estas dos situaciones hace imprescindible que se plantee la necesidad de revisar
profundamente el modelo de crecimiento y de desarrollo de la ciudad.

Por consiguiente entendemos que queda sobradamente justificada la conveniencia y oportunidad, no
solo de redactar un nuevo Plan General, sino de que este nuevo Plan tenga el concepto de
“Revisión”, en los términos que establece el artículo 57 de la Ley 5/99, de Urbanismo de Castilla y
León modificado por la Ley 4/2008 y su concordante artículo 168 del Reglamento modificado por
Decreto 45/2009.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

3

TÍTULO II.- OBJETIVOS Y PROPUESTAS DE ORDENACIÓN DEL PLAN GENERAL

Capítulo 1.- Objetivos del Plan General.

1.1. Fines del nuevo Plan General.

Desde el Plan General se pretende la búsqueda de un modelo de ciudad sostenible y respetuosa con
el Medio Ambiente, teniendo en cuenta las peculiares características de la ciudad de Béjar, así como,
desde el punto de vista económico, su posible potencial turístico y productivo.

Todo ello basado en una idea de ciudad compacta y sostenible, en la que primen los equipamientos y
espacios estanciales apoyados en una mayor densidad de edificación que libere más espacio en
superficie y en la regeneración de las zonas más degradadas, evitando en todo lo posible la
expansión fuera de los límites del casco.

Es evidente que desde la redacción del Plan General actualmente en vigor, allá por el año 1983, ha
variado notablemente la situación económica y social no solo de la ciudad de Béjar, sino de la
comarca.
El presente Plan General incluye una serie de variaciones derivadas de la nueva situación
socioeconómica de la ciudad, al objeto de acomodarla al desarrollo previsible y conseguir un
funcionamiento eficaz, manteniendo las ventajas de su modo de vida y potenciando nuevos valores y
actividades. Hay que ser conscientes de que la industria del textil ya no puede ser el motor que
impulse la vida de la ciudad y que es necesario buscar alternativas reales, como puede ser el medio
ambiente, los servicios y el turismo, además de una cierta industria de consumo interno o comarcal.

Morfológicamente la estructura urbana existente en Béjar está totalmente determinada por sus
condiciones orográficas, no solo en los bordes urbanos, sino también en el centro de la ciudad. Este
condicionante orográfico ha propiciado la expansión de la ciudad por las zonas menos complejas,
dejando diversos vacíos urbanos que se manifiestan de las formas más variadas. Realmente es difícil
obligar a que se colmaten estos vacíos, pero resulta imprescindible plantear esta necesidad y que, en
la medida de lo posible, se favorezca desde el Plan General.

En este sentido, uno de los principales objetivos del presente Plan General es propiciar la
compactación de la ciudad: aplicar criterios de sostenibilidad y eficacia ecológica, aprovechando el
territorio y las infraestructuras existentes al máximo.

Tras un análisis profundo de esta situación actual, unida a los criterios establecidos por la
Corporación Municipal, se fijan una serie de OBJETIVOS BÁSICOS, que rigen la redacción de este
documento y que son los que a continuación se enumeran:

1.- RECUPERACIÓN DE LA CENTRALIDAD DEL CASCO URBANO.

El Plan General busca en todo momento fomentar la edificación o renovación en las zonas ya
clasificadas como suelo urbano. El crecimiento del municipio debe tender a completar la trama urbana
existente, aprovechando sus infraestructuras, haciendo que estos crecimientos sean más sostenibles
y respetuosos con el medio ambiente y menos costosos económicamente. La Ley 5/1999, de 8 de
abril, de Urbanismo de Castilla y León, modificada por la Ley 4/2008, de 15 de septiembre, de
Medidas sobre Urbanismo y Suelo establece en su artículo 34.2 que “...el planeamiento orientará el
crecimiento de los núcleos de población a completar las tramas urbanas existentes y a solucionar los

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

4

problemas urbanísticos de las áreas degradadas favoreciendo la reconversión y reutilización de los
inmuebles abandonados.”.
Bajo esta idea fundamental se han buscado los instrumentos para favorecer la edificación y
consolidación en solares situados en el Casco Urbano, frente a cualquier crecimiento disperso. Para
ello, se fijan varios planteamientos:

- Se confiere una edificabilidad razonable a aquellos solares situados en el casco urbano, bajo
el criterio de igualdad de alturas con los colindantes (exceptuando casos particulares en los
que no es recomendable). Este aspecto es más contundente en aquellos solares ocupados
por antiguas industrias que se encuentran totalmente incorporadas a la trama urbana, pero en
las que ha cesado la actividad y se estima conveniente que su uso sea residencial.

- Se amplían los usos básicos permitidos dentro de los usos pormenorizados señalados para el
suelo urbano.

- En casos determinados, en parcelas del casco urbano en las que hayan surgido problemas
para su desarrollo debido a la gestión, desde el Plan General se ha intentado resolverlos.

2.- RECUPERACIÓN DEL RÍO Y LA INDUSTRIA ANEXA.

El río en Béjar ha supuesto desde siempre un eje de crecimiento y actividad. En torno a él se situaron
en su día las industrias textiles que fueron el verdadero motor económico de la ciudad. De hecho
incluso siguiendo su dirección se ha extendido la trama urbana a lo largo de los años. Pero a día de
hoy la ciudad de Béjar vive de espaldas a su río. Las industrias textiles que lo utilizaban como fuente
de energía están abandonadas y los espacios circundantes están bastante degradados, pese a los
sucesivos intentos por recuperarlos para el uso turístico.

Desde este documento se opina que se debe aprovechar todo su potencial natural, así como el
potencial arquitectónico y económico de las edificaciones textiles que se sitúan en sus márgenes,
mediante una serie de actuaciones que se concentran en las siguientes ideas básicas:

- Rehabilitación de las edificaciones industriales protegidas, buscando su adaptación para otros

usos compatibles como usos turísticos, comerciales, talleres, oficinas, equipamiento público,
etc. Se debe formular una oferta atractiva para empresas y promotores dispuestos a
rehabilitar los edificios existentes dotándolos de nuevos usos y nuevos puestos de trabajo.
Para ello se crea la ordenanza de Industria Fluvial Convertible, que busca la recuperación de
estos edificios de importante valor constructivo y estético y que en la actualidad se
encuentran abandonados, para otros usos de tipo terciario. El objetivo que se busca es atraer
actividad a estas zonas.

- Creación de un recorrido turístico siguiendo el eje del río, con espacios de estancia
pintorescos como la Isla de La Aliseda, el museo textil o el entorno del Puente de San Albín.
De igual forma este recorrido debe tener un inicio y un fin que serán las dos centrales
eléctricas con sendos saltos de agua existentes (Central Hidroeléctrica de Samuel Solórzano,
en la carretera hacia Candelario al sur del municipio y El Tranco del Diablo, junto a la
carretera CV-182 hacia La Calzada de Béjar).

- Recuperación, limpieza y puesta en valor de las márgenes del río y elementos singulares en
su entorno como azudes, tomas de agua para las fábricas, etc.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

5

3.- IMPULSO A NUEVA INDUSTRIA MEDIANTE LA GENERACIÓN DE SUELO ESPECÍFICO.

Se debe favorecer desde el Plan General la implantación de nuevas industrias, vinculadas a las
nuevas vías de comunicación y en concreto a la Autovía de la Plata. Para ello y, siguiendo además
las peticiones de muchos colectivos sociales del municipio, se crea cantidad suficiente de suelo de
uso industrial para que se puedan abastecer las demandas a largo plazo. Este suelo se proyecta
como ampliación del actual polígono industrial, conectado con las vías de comunicación más
importantes del municipio y separado del casco urbano.

Se debe también poner la premisas para que las industrias que existen en la actualidad en el casco
urbano de la ciudad de Béjar se planteen su traslado al nuevo polígono, sobre todo aquellas de
entidad importante o que tradicionalmente se han situado en las anteriores vías principales de
comunicación (anterior Carretera Nacional a su paso por la ciudad o Carretera a Ciudad Rodrigo), en
las que se debe provocar el proceso de transformación a vías urbanas, con usos residenciales.

En el caso concreto del entorno de la Antigua Carretera Nacional, que siempre ha contado con una
importante tradición industrial, se propone el traslado de las industrias existentes a las nuevas zonas
industriales, transformando los usos en residenciales o de equipamientos. En cualquier caso, se
permite que las actividades que a día de hoy están en funcionamiento puedan seguir en su ubicación,
incluso permitiendo pequeñas ampliaciones u obras de reforma; en el momento en que cese la
actividad, el nuevo uso que se plantee deberá ser el propuesto por el Plan General.

4.- PROTECCIÓN DE LOS VALORES NATURALES DEL TÉRMINO MUNICIPAL.

Si por algo se caracteriza el territorio incluido en el Término Municipal de Béjar es por sus destacados
valores naturales.
Dentro del límite del Término Municipal hay, entre otras, las siguientes zonas inventariadas:

- ESPACIO NATURAL DE CANDELARIO, cuyo límite coincide prácticamente en

todo el término con la carretera N-630a.
- ZEPA ES4150006 de “Candelario”
- LIC ES 4150101 de “Candelario”
- LIC ES4150126 de “Valle del Cuerpo de Hombre”
- Más de treinta HÁBITATS DE INTERÉS COMUNITARIO.

En el documento del INFORME DE SOSTENIBILIDAD AMBIENTAL se hace una descripción de cada
uno de estos elementos, así como de sus características.

El Plan General de Ordenación Urbana pretende una ordenación urbanística que proteja los valores
naturales como parte de su patrimonio. Por ello, dentro del suelo rústico, se clasifican todas estas
zonas como Suelo Rústico con Protección Natural.

Por otro lado, se han tomado decisiones de modificación en cuanto a la calificación y clasificación de
suelos para proteger o potenciar los elementos naturales. Uno de los casos más importantes es el de
la Ladera de “El Castañar”, lugar con importantes valores naturales, además de lugar de recreo y
expansión directamente vinculado al casco urbano de Béjar desde hace décadas. El Plan General
anterior clasificaba gran parte de la zona de “El Castañar” como suelo urbano o urbanizable.
Solamente se ha mantenido la clasificación como suelo urbano de aquellas parcelas ya consolidadas
y la mayoría edificadas, que cuentan con servicios a menos de 50 metros, en cumplimiento de lo
establecido por el RUCYL. En algún caso, en parcelas de gran tamaño destinadas a dotaciones

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

6

públicas, los servicios se encuentran a una distancia mayor, pero al tratarse de dotaciones públicas
que no necesitan de los servicios en toda su superficie de parcela se encuentra totalmente justificado.

Clasificación de suelo según PGOU de 1983

Desde este documento se modifica gran parte de esta clasificación ya que uno de los objetivos es
preservar el carácter natural de la zona. Por ello, se eliminan los sectores de Suelo Urbanizable 3, 4A
y 4B (SUP: Suelo Urbanizable Programado según la legislación vigente con el Plan General anterior
de 1983).
Se modifica también la clasificación de gran parte de los terrenos incluidos en Suelo Urbano en este
documento. Se trata de zonas arboladas y con fuertes pendientes en las que se debe limitar el
desarrollo urbanístico. Por ello, se cuestiona desde este Plan la clasificación anterior, optando por su
protección como parte integrante del Espacio Natural de Candelario. Se mantiene como Suelo Urbano
la zona más al norte (con menor altura), si bien se limita su edificabilidad mediante tipología de
edificación en baja densidad.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

7

Por otro lado, también se considera de suma importancia la recuperación como Espacio Libre de Uso
Público la “Isla de la Aliseda” (en la actualidad gran parte de la misma es de propiedad privada), por
su situación de centralidad en el municipio. Por ello se incluye dentro del desarrollo del SUNC 11,
como zona donde se efectuará obligatoriamente parte de la cesión de Espacios Libres.

Independientemente de casos concretos, en toda la planificación de nuevos desarrollos, se ha tenido
en cuenta cualquier valor natural cercano. Así, tanto en las zonas cercanas a El Castañar como en
Valdesangil se limitan notablemente parámetros como la edificabilidad o la altura máxima.

Todo ello con el objetivo de mantener y reforzar unas características naturales que han sido la imagen
de presentación del municipio, además de mejorar la integración ciudad-naturaleza, la calidad medio
ambiental y la sostenibilidad, utilizando el suelo conforme a sus aptitudes y protegiéndolo del proceso
urbanizador cuando sea necesario.

1.2 La sostenibilidad del modelo urbano.

España es un país donde se ha practicado con demasiada frecuencia la famosa ley del péndulo; de
esta manera pasamos de un modelo de ciudad totalmente ocupada, propia de los años 60 y 70,
cuando se produjo el gran trasvase de habitantes del campo a la ciudad, a un modelo de ciudad
dispersa, donde lo “ecológico” era la edificación horizontal, es decir, baja altura en parcelas
individuales.

Como casi siempre sucede en estos casos, no es adecuado ni un extremo, ni el otro. El modelo de
desarrollo de los años 60, que analizado en profundidad, podía tener unas densidades no demasiado
altas, carecía de espacios públicos, tanto de espacios libres, como de otros lugares dotacionales de
convivencia. De la misma manera, el modelo posterior de finales del siglo XX, basado en la vivienda

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

8

unifamiliar aislada, conlleva grandes problemas de sostenibilidad; para un mismo número de
habitantes necesitamos gran cantidad de terreno que incorporar al proceso urbanizador, que supone
la reducción importante de suelo rústico en los términos municipales, aumento en gastos de
infraestructuras, energía, urbanización, etc. Este modelo de baja densidad provoca que las
dotaciones y espacios libres sean muy difíciles de mantener, además de no ser usados por la escasa
población a la que sirven.

En definitiva, se puede afirmar que ambos modelos tipos de ciudad no son precisamente modelos de
sostenibilidad. Por este motivo en los últimos años se ha vuelto a pensar en el modelo de ciudad
tradicional mediterránea: una ciudad compacta, con grandes espacios públicos de convivencia.

Este modelo de ciudad, que durante muchos años ha demostrado que es perfectamente sostenible y
deseable de vivir, es el que se pretende alcanzar en Béjar. Un modelo de ciudad en el que se
fomente la regeneración urbana frente a la expansión sin medida. Un modelo que aporte vida en el
casco urbano, mediante los espacios libres y dotaciones necesarias. Para conseguir este modelo de
ciudad es necesario mantener un nivel de densidad de población medio – alto, que haga viable la
creación de espacios libres, servicios urbanos y dotacionales. También se debe fomentar el desarrollo
de las zonas mejor comunicadas y con mejores redes de infraestructuras frente a zonas más alejadas
del casco.

Este modelo de ciudad se justifica principalmente por la sostenibilidad del mismo.

De igual forma, los modelos de ciudad de las últimas década son insostenibles desde el punto de
vista económico, no solo por el coste tan importante que representa el suelo necesario para cada
vivienda que se plantea sino sobre todo por la repercusión de los gastos de urbanización que hay que
soportar y por los futuros costes de mantenimiento que la población tendrá que hacer frente en el
futuro.

Los costes de la urbanización de una hectárea son prácticamente los mismos ya se ubiquen en ella
10 viviendas que 70; existe muy poca variación en cuanto a secciones de tuberías y en cuanto a las
secciones de viario, esto último más por condicionantes legales que por necesidades reales. Sin
embargo su repercusión, y por tanto en el precio final de la vivienda, es muy superior.

Lo mismo sucede con los futuros gastos de mantenimiento de esta urbanización; con la diferencia de
que mientras que los anteriores los paga el comprador de la vivienda, estos últimos los paga toda la
colectividad. Dentro de estos gastos hay que incluir los derivados de la prestación de los diferentes
servicios municipales: transporte público, limpieza de calles, recogida de basuras, alumbrado público,
mantenimiento de parques y jardines, etc. Está demostrado que estos gastos suponen hasta seis
veces más en una ciudad dispersa, o una urbanización, que en una ciudad compacta.

Y sobre todo desde el punto de vista medioambiental es más sostenible la ciudad compacta que la
dispersa. Para un mismo número de habitantes, cuanta menos superficie de terreno virgen se ocupe
más ecológico es, evidentemente todo dentro de unos límites. También será necesario menos asfalto,
menos consumo de carburantes para el transporte al tener que recorrer menos distancias, menos
consumo en alumbrado público para iluminar a los mismos habitantes, etc.
El consumo de materias primas o elementos naturales por parte de los ciudadanos particulares
también disminuye. Como ejemplo, tenemos que muchas parcelas de vivienda unifamiliar disponen
de piscina individual, con un consumo de agua potable muy alto, que con independencia de que sus
propietarios lo puedan pagar, no es seguro que este territorio lo pueda seguir soportando en años de
sequía.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

9

En definitiva, se plantea un modelo de ciudad sostenible, en base a una alta densidad – en la mayoría
de los casos la máxima que permite la Ley– una jerarquía estructural y un conjunto de espacios de
convivencia públicos a base de espacios libres y equipamientos, completados por otra serie de
equipamientos privados que nos permitan volver a la ciudad mediterránea de la que provenimos.

1.3. Servicios urbanos de calidad.

La situación de Béjar, alejada de cualquier capital de provincia hace que sus infraestructuras y
servicios hayan sido, en general, bastante completas, máxime actualmente, con la reciente
finalización de la ejecución de la Autovía de la Plata que ha hecho que sus comunicaciones con el
resto de provincias y comunidades autónomas sean mucho mejores, puesto que esta vía constituye
uno de los ejes principales de comunicación norte-sur de toda la Península, discurriendo desde Gijón
a Sevilla.

Aun así, con un aumento de población y también de la calidad de vida, se hacen exigibles unas
infraestructuras propias suficientes y bien dotadas para la población que se prevé alcanzar con el
desarrollo de las determinaciones de este Plan General; y unos equipamientos públicos, completados
con aquellos equipamientos privados que la vitalidad del municipio sea capaz de atraer, que
satisfagan las necesidades de sus vecinos, en todos los aspectos: social, cultural, deportivo, de ocio,
comercial, etc.

Se busca desde el Plan General la creación de usos diferentes al residencial que puedan formar parte
del motor económico, como son usos de Equipamiento vinculados al turismo o usos terciarios
vinculados a la autovía.

Resulta evidente que el alcanzar el nivel de servicios necesarios está íntimamente vinculado a un
umbral mínimo de población y de densidad de población. Algunos de estos servicios, infraestructuras
y equipamientos, se pueden llegar a ejecutar de forma puntual: mediante una inversión concreta,
planes provinciales, etc. Pero, posteriormente hay que mantenerlos, siendo en muchos casos más
altos los gastos corrientes de mantenimiento que los de la propia ejecución del servicio. De esta
manera resulta que solo son rentables, económica y socialmente, si son usados por un importante
número de habitantes.

El Plan General propone el desarrollo de los sectores más cercanos al suelo urbano y que cuentan
con redes disponibles cercanas o bien que la creación de nuevas redes sea económicamente más
viable. Todo ello se recoge en el Estudio Económico y Financiero de este documento de Plan
General, donde además se especifica la forma de sufragar los gastos de ejecución de aquellos
servicios urbanos que sean necesarios.

1.4. Conexión entre los diferentes núcleos.

El término de Béjar cuenta con distintos núcleos urbanos que, si bien su estructura y tipología es muy
diferente, se debe planear convenientemente la conexión entre ambos. Los de Fuentebuena y
Valdesangil, situados respectivamente al noroeste y noreste son el claro ejemplo de municipio con
estructura tradicional de cualquier pequeño pueblo de Castilla y León, con viviendas tradicionales,
estructura de calles irregular y escasa población. En estos núcleos debe primar la conservación de
los valores naturales y etnológicos ante el desarrollo urbanístico. Por ello, el crecimiento que se
plantea es muy controlado, destinado a vivienda unifamiliar en baja densidad.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

10

El acceso a Fuentebuena y Valdesangil desde Béjar se realiza a través de las carreteras CV-186
(DSA-250-8) y CV-201 (DSA-254) respectivamente. La denominación entre paréntesis corresponde al
nuevo Plan de Carreteras 2006-2015.

El Plan General plantea la urbanización del camino de unión entre Béjar y Valdesangil a través de
barrio de la Glorieta. Se pretende potenciar esta vía de unión como objeto del desarrollo del nuevo
cementerio, además de constituir un nuevo eje de comunicación, muy necesario, entre el municipio de
Valdesangil y Béjar. El trazado de esta vía se desarrollará por el actual camino, si bien aumentando
su anchura para que pueda contar con zonas de paseo y carril-bici, según la sección adjunta:

Como propuesta, desde este equipo redactor se incide en la posibilidad de reproducir la misma
sección en el camino que une Valdesangil y Fuentebuena, si bien no se cree que sea una
intervención prioritaria en el tiempo, puesto que este camino se utiliza mucho menos que el anterior y
su trazado está mas desdibujado. En caso de desarrollo la sección debería ser la misma que se ha
indicado para el camino entre Béjar y Valdesangil.

El tercer núcleo es el de Palomares de Béjar. Este caso es totalmente diferente a los anteriores, ya
que se trata de un núcleo de origen tradicional, pero muy cercano al casco urbano de Béjar y que ha
día de hoy está prácticamente integrado en su malla urbana. Esta cercanía, junto con su buena
comunicación a través de la cercana carretera nacional 630, ha motivado un desarrollo creciente a lo
largo de los años por lo que su tratamiento ha de ser totalmente diferente al de Valdesangil y
Fuentebuena.

En Palomares de Béjar el crecimiento se ha realizado de forma discontinua, por lo que el Plan
General busca completar la malla urbana y los espacios vacíos, así como orientar las actuales zonas
industriales hacia nuevos usos residenciales.

El desarrollo del casco urbano de Béjar a lo largo de los años se ha llevado a cabo de forma
discontinua, determinado por las características orográficas de la zona y los elementos naturales y
artificiales que dividen el casco. Así, suponen importantes barreras en el crecimiento tanto los ríos
Cuerpo de Hombre y Riofrío como las vías principales de comunicación: Carretera nacional,
ferrocarril, etc. El Plan General intenta unificar los vacíos y eliminar estos límites, dentro de las
posibilidades de la topografía.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

11

Capítulo 2.- Objetivos de clasificación.

A la hora de clasificar el suelo del término municipal se tiene que aplicar lo establecido en la Ley 5/99,
de Urbanismo de Castilla y León, modificada por la Ley 4/2008, de Medidas sobre Urbanismo y Suelo,
con los matices que introduce el Reglamento y el pequeño margen de discrecionalidad aplicable por
parte del Ayuntamiento.

De esta manera se parte de los criterios que establece el Capítulo II de la Ley de Urbanismo, sin
olvidar que, aunque este documento constituye un instrumento de Planeamiento General con el
carácter propio de una Revisión, en la realidad se parte de una situación previa amparada en el Plan
General de Ordenación Urbana de Béjar aprobado en el año 1983.

2.1. Suelo Urbano

Los cambios en las demandas sociales, naturales y culturales de los últimos años han propiciado un
cambio en la forma de entender el suelo urbano de un municipio como Béjar.

El Plan General clasifica como suelo urbano aquellos terrenos que alcanzan esta condición según los
criterios señalados por la Ley de Urbanismo 5/99, modificada por la Ley 4/2008 de Medidas sobre
Urbanismo y Suelo y el RUCyL en el artículo 23 y siguientes de este último. Como base se ha
tomado la clasificación de suelo urbano del Plan General vigente, así como las modificaciones
puntuales de dicho planeamiento que se han presentado desde su aprobación en el año 1983.

Aún así, el proceso de ampliación del casco urbano de Béjar desde el anterior Plan General ha sido
muy limitado, debido a la escasa expansión que se ha producido en el municipio.

Dentro de esta clase de suelo se distinguirán aquellos que tengan la consideración de Urbano
Consolidado de aquellos otros que deban realizar actuaciones contempladas en los supuestos
señalados en el artículo 26.1 del Reglamento.

La mayoría de los cambios de clasificación que afectan al suelo urbano del municipio resultan
evidentes y se hacen por ajustes al parcelario y viario existente. También se efectúan operaciones de
modificación bajo la perspectiva de conseguir los objetivos señalados por el Plan General, como
pasar el uso industrial a residencial, concentrando los primeros en las zonas de polígono, o facilitar el
desarrollo de las zonas degradadas incluidas en el casco. Estas operaciones se efectúan de forma
directa modificando la calificación urbanística de determinadas parcelas, o bien mediante actuaciones
aisladas, tanto de reparcelación como de urbanización, cuyo objeto se describe en los artículos 211 y
216 del Reglamento de Urbanismo de Castilla y León.
También se clasifican como suelo urbano aquellos suelos que el Plan General anterior clasificaba
como urbanizables y que durante el periodo de vigor de este Plan General se han desarrollado, como
ocurre en el sector de suelo industrial Béjar Industrial I.

A continuación se realiza un desarrollo descriptivo de los principales cambios:

♦ FUENTEBUENA.

Desde el Plan General se busca mantener el carácter tradicional del núcleo de Fuentebuena, por lo
que se plantea un crecimiento bajo, casi de reajustes y siempre mediante tipología residencial de
vivienda unifamiliar en baja densidad.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

12

El Plan General vigente clasificaba una amplia superficie de suelo al sur del casco como Suelo
Urbanizable No Programado nº 1, de uso residencial y una superficie de 7,59 Ha. Sector que, durante
los 26 años de vigencia del Plan no se ha desarrollado. Desde este documento se elimina el sector,
puesto que supone un crecimiento mucho mayor a la superficie clasificada como suelo urbano en la
actualidad.

Clasificación del Suelo según PGOU 1983 Suelo Urbano según PGOU 1983

Partiendo de la base del planeamiento vigente (Plan General de Ordenación Urbana del año 1983),
se consolida el casco urbano mediante la ordenanza de Residencial Tradicional, con pequeños
ajustes en las parcelas limítrofes. En la entrada al municipio, en torno a la carretera de acceso desde
Béjar, se amplia ligeramente la delimitación de suelo urbano, para lo que se crea el sector de Suelo
Urbano No Consolidado SUNC 03, que incluye parcelas en torno a la carretera y otras que ya estaban
clasificadas como suelo urbano, si bien no se ha edificado en ella y no cuentan con todos los
servicios establecidos en la Ley para ser clasificadas como suelo urbano consolidado.

El sector de Suelo Urbano No Consolidado SUNC 02 se crea para unir las edificaciones ya existentes
en torno a dos caminos y con frente a ellos: el Camino de los Rodeos y el Camino a Valdesangil. Se
pretende que se cree un viario de conexión, puesto que las parcelas interiores a estos dos caminos
se quedan aisladas de la trama urbana.

El sector SUNC 01 incluye una serie de parcelas que ya estaban clasificadas como suelo urbano en
el anterior Plan General, pero que a día de hoy no cumplen con las condiciones para ser clasificadas
como Suelo Urbano Consolidado, por lo que se incluyen dentro de este sector, que busca completar
la trama urbana hacia el noreste.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

13

Clasificación de suelo propuesta.

Estos tres sectores de Suelo Urbano No Consolidado, no suponen un desarrollo importante, puesto
que son de pequeño tamaño (la superficie total de los tres sectores es de aproximadamente 3,3 Ha),
y su densidad máxima es de 0,4 m²/m² y 30 viviendas por Hectárea.

♦ VALDESANGIL.

En el casco urbano de Valdesangil, a efectos de la clasificación del suelo, se parte de la base del
documento de planeamiento vigente y de la situación actual del municipio.

Otro aspecto importante a tener en cuenta es la necesidad de actuaciones para mejorar la
accesibilidad y conexión viaria en el municipio. En la actualidad solamente existe un vial de acceso al
casco urbano, que es el que une la Carretera desde Béjar (CV-201), al sur del casco, con la Senda
del Valle, al norte.

Desde el plan se busca potenciar cualquier otra vía de comunicación, por ello se proponen una serie
de actuaciones:

- En primer lugar, la inclusión del camino de Béjar a Valdesangil, al sur del caso, supone una nueva

vía de conexión entre ambos núcleos. Esta actuación se integra dentro del nuevo cementerio, que
se proyecta en una serie de parcelas junto a la autovía de la Plata y limítrofes al camino.

- Se indica la posibilidad de llevar a cabo también la urbanización del camino de unión entre

Valdesangil y Fuentebuena, ya previsto en el Plan General anterior, pero, que no se ha llevado a
cabo. Si bien no se plantea su ejecución de forma prioritaria, debería hacerse con la misma
sección y condiciones que el camino de Béjar a Valdesangil.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

14

Clasificación de Suelo según el PGOU de 1983

En cuanto al suelo clasificado como suelo urbano consolidado, se plantean pequeños crecimientos
que atienden a una serie de ajustes parcelarios.

En torno a estas zonas más consolidadas
se han edificado nuevas viviendas de
forma irregular, sobre todo en el entorno
de la carretera CV-201, al sur del municipio
y el entorno de la Senda del Valle al norte.
Para integrar estas viviendas en el casco
del municipio se crean dos sectores de
suelo urbano no consolidado. En el caso
del sector SUNC 04, se incluye la parcela,
de propiedad municipal y ya clasificada
como suelo urbano en la actualidad, que
se ha utilizado tradicionalmente como
campo de fútbol. En este sector se limitan
parámetros como la altura o la
edificabilidad para mantener el carácter
rural de la zona y permitir la transición
hacia los montes colindantes. En concreto,

se limita la altura máxima a B+I para no perder las visuales hacia los cercanos “Montes de
Valdesangil”.

Por último, el vigente Plan General del año 1983 planteaba el crecimiento del municipio en su lado
este mediante la clasificación de un suelo como urbanizable no programado, con una superficie
aproximada de 11,37Ha. El actual Plan General elimina este sector de suelo urbanizable.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

15

Imagen de Catastro de Valdesangil

♦ PALOMARES.

El casco urbano de Palomares es el que ha sufrido las modificaciones más importantes en su
morfología en los últimos años, provocado principalmente por su buena comunicación con el exterior
por medio de la antigua carretera nacional y hacia la autovía por el cercano acceso de Casablanca.

En Palomares se mezclan desarrollos de muy diferente tipología, partiendo de los núcleos
tradicionales tanto de Palomares Bajo como de Palomares Alto, que son conjuntos de edificaciones
de tipo rural y adosadas, propias de cualquier pequeño municipio castellano, entre las que se han ido
generando nuevas edificaciones de diferente tipología.

Por otro lado, sobre todo en la zona que une Palomares con “el pueblo” de Palomares Alto, se ha
generado una trama de edificaciones tipo “chalet” de segunda residencia, en su mayor parte en zonas
clasificadas como suelo rústico. Se trata de un conjunto muy consolidado que, en su mayor parte
cuenta con algunos servicios urbanísticos; de hecho el viario principal de la zona se encuentra
urbanizado.

En base a lo anterior, la propuesta de planeamiento en base al análisis del territorio y en base a las
determinaciones de obligado cumplimiento establecidas por la Comisión Territorial de Urbanismo de
Salamanca, ha sido la de integrar dentro del suelo urbano el casco de Plomares Bajo, si bien la zona
de Palomares Alto se clasifica como Suelo Rústico de Asentamiento Irregular, con un conjunto de
condiciones para que las edificaciones existentes puedan entrar a forma parte de la legalidad
urbanística.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

16

♦ CASCO URBANO DE BÉJAR

El Plan General de Ordenación Urbana de Béjar anterior a este documento y aprobado en el año
1983 fue modificado en el año 1996 en lo que afectaba al suelo urbano de Béjar y Palomares de
Béjar. Partiendo de este documento, se ha adaptado tanto la clasificación como la calificación
urbanística para adaptarla a la situación actual y a los objetivos marcados desde este documento
para el planeamiento urbanístico durante los próximos años.

En cuanto a la superficie total de suelo clasificado como urbano, se puede afirmar que se ha reducido
con respecto a la clasificada en el Plan General anterior, debido a que si bien el municipio se ha
desarrollado por determinadas zonas, bien mediante modificaciones puntuales o mediante otros
instrumentos, en otros casos se ha reducido el suelo clasificado como urbano (el ejemplo más
significativo es el de el monte de “El Castañar”).

Al oeste del casco urbano apenas se modifican los terrenos ya clasificados como suelo urbano en la
modificación del Plan General del año 1996, si bien la zona clasificada como Suelo Urbano
Consolidado y uso industrial, separada del casco y al sur de la carretera de Aldeacipreste se clasifica
una parte como Suelo Urbano No Consolidado y otra se incluye dentro de una Unidad de
Normalización para que se realice la apertura del viario interior.

Ordenación según la modif. PGOU del año 1996 Ordenación propuesta

En toda la vertiente noroeste del casco urbano, en las parcelas de naves textiles en el entorno del Río
Cuerpo de Hombre, no se modifica la clasificación de los terrenos, si bien se le otorga la calificación
urbanística mediante la ordenanza “Industria Fluvial Convertible”, mediante la que se pretende que
esas naves, de importante valor arquitectónico y en su mayoría en estado de abandono, puedan
utilizarse para usos alternativos, consiguiendo así que se mantengan y/o rehabiliten.

En la vertiente suroeste, marcada por el frente de edificación hacia la carretera de Aldeacipreste,
apenas se modifica más que ligeros ajustes de alineaciones, para en los que en algunos casos es
necesario delimitar Unidades de Normalización, a efectos de que se lleve a cabo una equidistribución
de beneficios y cargas.

En el entorno de la Carretera de Salamanca, saliendo de Béjar en dirección oeste, apenas se
modifica la clasificación otorgada por la Modificación Puntual del año 1996, estando clasificado como
urbano una franja de terrenos de escaso fondo debido a las fuertes pendientes y situadas a ambos
lados de la carretera. Si que se modifica en este documento el uso de la mayor parte de esas
parcelas que pasa de industrial a residencial y se incluye dentro de los objetivos prioritarios del Plan

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

17

el de trasladar los usos industriales al exterior del casco, haciendo de la antigua carretera de
Salamanca una vía más urbana.

En este Plan se elimina de la clasificación de urbano, una lengua de terrenos situados al sureste del
casco urbano, en la ladera de El Castañar, en su mayor parte con la calificación de Espacios Libres,
excepto una parcela calificada con uso industrial. Se trata de una zona con fuerte carácter natural
dentro del municipio (de hecho, además de contar con importante vegetación y fuertes pendientes,
está incluido dentro del Espacio Natural de Candelario – Sierra de Béjar) y que se estima se debe
proteger de su urbanización.

Clasificación de la zona este de El Castañar según la Modificación de PGOU del año 1996.

Clasificación propuesta

Al sur del Término Municipal se encuentra la zona que alcanza mayores cotas. Aquí también se
reduce considerablemente los terrenos clasificados como urbanos, para pasar a ser Suelo Rústico
con Protección Natural, al igual que en el caso anterior. El resto de los terrenos al sur de la zona de la
Plaza de Toros se clasifican como Suelo Rústico.

De igual forma, al este de la Plaza de Toros, en el entorno de la carretera que se dirige a Candelario,
en la denominada zona de “Las Cuadrillas”, se clasifica un conjunto de parcelas como Suelo Rústico
de Asentamiento Tradicional, mientras que antes estaban clasificadas como Suelo Urbano. Se trata
de un conjunto de edificaciones de principios de siglo XX, con carácter de residencia de verano que
forman un conjunto de importante valor paisajístico y arquitectónico. Por ello, se clasifica como Suelo
Rústico de Asentamiento Tradicional, para proteger el conjunto existente y limitar nuevos crecimientos
en esta zona.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

18

Clasificación de la zona de El Castañar según el Plan General del año 1983

Clasificación Propuesta

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

19

La zona este del casco urbano de Béjar apenas sufre modificaciones en lo que a clasificación del
suelo urbano se refiere, si bien, al igual que en la zona oeste, se modifica el uso de la mayor parte de
parcelas sobre todo en el entorno de la carretera de Salamanca, pasando de Industrial a Residencial.
En las parcelas al norte del Jardín de El Bosque se proyecta edificación residencial que va
disminuyendo su altura en función de la cercanía a dicho elemento, declarado Bien de Interés
Cultural. Además, se proyecta la apertura de nuevos viarios en el interior de las parcelas, de gran
tamaño, puesto que en el anterior documento estaban previstas para uso industrial.

♦ EL CASCO HISTÓRICO DE BÉJAR

El Conjunto del Casco Histórico fue declarado Bien de Interés Cultural con categoría de Conjunto
Histórico el día 20 de julio de 1974 (BOE 27/08/1974).

Se trata de una ciudad medieval, de origen romano y fortificada originalmente por los árabes, que
edificaron la antigua alcazaba, sobre la que se levantó posteriormente el Palacio de los Condes de
Béjar, declarado Bien de Interés Cultural en 1931. Se desarrolla la ciudad a lo largo de un eje
longitudinal, la calle Mayor, que se extiende de este a oeste sobre la cresta del alargado promontorio
sobre el que se extiende laderas abajo el casco histórico, un apretado entramado de callejuelas en
las que destacan las numerosas mansiones señoriales e iglesias románicas y góticas.

Su estado de conservación se puede calificar como regular, necesitando gran parte de los edificios
actuaciones de forma integrada en el área delimitada, deteniendo el proceso de deterioro actual con
el fin de conseguir la recuperación del casco histórico y su integración dentro de la ciudad.

Por su enorme interés cultural y artístico se hace necesario realizar de forma urgente actuaciones que
van desde el tratamiento ambiental en fachadas y elementos ornamentales hasta la consolidación
estructural de muchos edificios que se encuentran en pésimas condiciones. Tampoco hay que olvidar
la importancia de realizar acciones destinadas a mejorar la accesibilidad a todo el ámbito, con lo cual
se conseguiría mayor atracción tanto turística como del sector servicios.

El Casco Histórico se extiende en una superficie total de aproximadamente 25 Hectáreas.

El Conjunto del Casco Histórico cuenta con el PLAN ESPECIAL DEL CASCO HISTÓRICO, aprobado
con fecha 25 de abril de 1995 y publicado en el BOCyL con fecha 29 de febrero de 1996, por lo que el
Plan General no actúa en los terrenos incluidos dentro del ámbito.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

20

Si bien la ordenación detallada de este ámbito se establece en este Plan Especial, para dar
cumplimiento a los informes sectoriales emitidos se ha creado una calificación genérica para el ámbito
con una ordenanza que hace referencia al mencionado Plan Especial.
De esta forma se establece la ordenación general y también la ordenación detallada del ámbito, esta
última remitida al Plan Especial.

Ámbito de actuación del PECH dentro del municipio de Béjar.

Vista del Casco Histórico de Béjar.

Desde el Plan General se han detectado pequeños desajustes de parcelario y otras zonas que
deberían incluirse en el ámbito y que en la actualidad no lo están. En concreto se hace especial
hincapié en los terrenos limítrofes a la muralla, delimitados por el oeste por el Callejón del Orujal, al
norte por la Calle de Flamencos, al este con la propia muralla y fragmentos que quedan de ésta y al
sur con el actual límite del Conjunto de Casco Histórico.

Desde este documento de Plan General se incide en la necesidad de adaptar el Plan Especial de
Casco Histórico a las nuevas necesidades, así como ampliar su límite a algunas zonas que, por sus
características, deberían estar incluidas y seguir determinaciones similares.

En el caso de la zona junto a la muralla, el Plan General ha establecido una ordenación teniendo en
cuenta el Plan Director de la Muralla, así como las determinaciones y objetivos generales del Plan
Especial de Casco Histórico.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

21

Es fundamental adoptar medidas para reforzar la vitalidad de las zonas incluidas en el Conjunto del
Casco Histórico. Actualmente la centralidad se ha desviado hacia el este del casco, situándose en el
entorno de la Plaza de España. Es importante devolver al casco histórico la vida que se merece (se
trata de un conjunto declarado Bien de Interés Cultural), mediante el fomento de actividades y
edificaciones vinculadas al turismo. Desde este documento de Planeamiento Municipal se insta a
realizar una revisión del Plan Especial existente, incorporando nuevos objetivos y propuestas para
revitalizar la zona.

♦ OTRAS DETERMINACIONES PARTICULARES EN SUELO URBANO.

♦ Calle Industrias.

Se plantea una reordenación del lateral norte de esta calle. En la actualidad, en esta calle se mezclan
usos residenciales, la mayoría en el lateral sur, con los de taller o almacén. Se plantean una serie de
modificaciones para conseguir, por un lado, modificar los usos existentes para que el conjunto de la
calle tenga carácter residencial, mediante el traslado de los talleres y almacenes a zonas más
apropiadas. Para ello, la tipología a aplicar es la de bloque en manzana cerrada. Evidentemente, esto
conlleva un aumento de la altura de la edificación, siendo el fondo máximo de 16 metros, por lo que
se puede aumentar la anchura de la calle hasta los 15 metros.

Al tratarse de parcelas de gran tamaño, las cesiones de los terrenos exteriores a las alineaciones se
realizarán mediante una actuación aislada de Urbanización, tal y como se regula en los artículos 211
y siguientes. En cambio, en los números 5 y 7 de dicha calle, se delimita un área en la que se debe

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

22

llevar a cabo una Actuación Aislada de Urbanización y Normalización, ya que se hace necesario
realizar la gestión por la configuración física de las dos parcelas incluidas en la UN 27.

♦ Zona de Las Mestas_ Carretera de Salamanca.

Se amplia la altura en esta zona, puesto que la anchura del viario es importante (aproximadamente
37 metros), por lo que se entiende que se puede pasar de B+III a B+IV, favoreciendo así que las
industrias y naves existentes se trasladen a lugares más adecuados. Con ello se busca modificar el
carácter industrial de la Carretera de Salamanca para transformarlo en una vía urbana residencial.

♦ Terrenos en carretera de Palomares (frente a Parque de Bomberos).

Estos terrenos están afectados por una Modificación Puntual del Plan General de Ordenación
Urbana, aprobada definitivamente con fecha 6 de junio de 2002 y publicada en el BOCyL con fecha

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

23

27 de agosto de 2002, denominada “Los Pozuelos, paraje Las Solanillas en Palomares de Béjar y
paraje Cuestas de Maribáñez o Marivalle”.

Este documento establecía la ordenación detallada para esta zona (Paraje Las Solanillas), con uso
industrial y con superficie para edificación de uso industrial y espacio libre privado en la parte
posterior de la parcela, limitando con el río.

Propuesta de ordenación según la Modificación Puntual

Teniendo en cuenta que desde el Plan General se quiere favorecer el traslado de las industrias a los
nuevos polígonos, se ha modificado la ordenación planteada, para establecer uso residencial en la
parcela industrial.

Ordenación propuesta en el Plan General

♦ Ampliación de fondo edificable en Calle Recreo.

Se realiza un cambio en los edificios situados entre los números 25 a 37 de la Calle Recreo, que en la
actualidad cuentan con un fondo de poco más de 10 metros. Estos edificios cuentan con bastante

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

24

antigüedad, por lo que se considera necesario modificar su ordenanza. Para ello se amplia el fondo
hasta los 16 metros de igual forma que en otras zonas del municipio.

La modificación que se debe tener en cuenta es que se invaden terrenos de la zona posterior y que
en la actualidad no pertenecen a estos inmuebles. Por ello, se propone delimitar unidades de
normalización para incluir estos terrenos y realizar así el reparto de beneficios y cargas de forma más
equitativa.

El Plan General no delimita estas unidades, delimitación que se realizará en el propio Proyecto de
Normalización, según se vaya ejecutando cada uno de los bloques.

♦ Reforma de Naves Industriales en la Calle Sierra de Francia.

Durante muchos años, el entorno del Río Cuerpo de Hombre ha albergado el motor industrial de la
ciudad de Béjar: la industria textil. Con el abandono de la actividad aparecen espacios semi-
abandonados, con edificaciones con fuerte carácter arquitectónico que con el paso del tiempo se van
deteriorando hasta llegar a su pérdida.
Este es el caso de las naves situadas en la Calle Sierra de Francia número 4, en concreto las de la
antigua Fábrica Hermanos Francés y Bruno, S.A., que durante años han estado abandonadas y sin
uso específico, lo que contribuye a su deterioro. Debido a su cercanía al centro neurálgico de la
ciudad, en los últimos años se han rehabilitado algunas de las naves, concretamente las situadas
más al norte del conjunto, para usos fundamentalmente comerciales.
Tras conversaciones con los propietarios de las naves situadas más al sur, se propone una actuación
en el conjunto fabril longitudinal, para adaptar las naves existentes a posibles nuevos usos. En la
actualidad el conjunto cuenta con un patio previo que lo separa de la rasante de la calle
encontrándose a cota inferior de ésta. Puesto que en la actualidad el edificio cuenta con una sola
planta, la cubierta apenas sobresale 1 metro del nivel de la calle. Se propone desde el Plan General
poder ampliar la altura, reproduciendo la tipología existente y manteniendo el carácter de la
edificación actual.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

25

Imágenes de la zona en la actualidad

Por ello, se hace una propuesta de aumento de alturas, que va cambiando en función de la altura de
la calle Sierra de Francia: más hacia el sur la cota de calle es mayor por lo que se propone un
aumento de 4 plantas, mientras que más hacia el norte, cuando la cota de la calle es menor, el
edificio solo se aumenta en dos plantas. Teniendo en cuenta que además, la percepción visual de la
zona se realiza principalmente desde el puente de la Carretera de Salamanca que se encuentra aún a
mayor altura, se propone aumentar la altura con la misma tipología y carácter de la edificación actual,
puesto que no supone ningún impacto negativo sobre la zona. Cabe destacar, que, en cualquier caso,
los edificios situados en el frente opuesto de la Calle Sierra de Francia cuentan con una altura muy
superior a la propuesta para estas naves.

Imágenes de la zona en la actualidad: frente de Calle Sierra de Francia opuesto

Se busca una ordenación del volumen del edificio existente que se adecue a la pendiente de la calle y
a la situación del edificio actual. Por tratarse de edificios a mantener, no se modifica la ordenación del
conjunto, ni se obtendrá como resultado una ordenación urbanística sustancialmente diferente. Se
trata simplemente de adecuar un edificio existente y protegido a los nuevos usos, al igual que ya lo
han hecho las edificaciones colindantes como centro comercial.

Por tratarse de la intervención en un edificio existente, no se prevén cesiones de terrenos, ni
modificaciones dentro de las parcelas afectadas.

Los usos permitidos son los especificados en el artículo 140 de esta normativa, dentro del UC (Uso
Convertible) y con las especificaciones que en el mismo se establecen.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

26

Cabe destacar que no se produce un aumento de la edificabilidad de más del 30% en el ámbito de la
actuación, tal y como se detalla a continuación:

El Plan General vigente incluye la parcela dentro de un ámbito a desarrollar, denominado PERI Z4.
En principio cabría destacar que para el cambio de uso o de condiciones de edificación debería
desarrollarse el PERI en su conjunto, si bien en los años anteriores se han ido estableciendo
diferentes usos en el resto de edificios del ámbito sin que se haya llevado a cabo el desarrollo del
PERI. Por ello no queda claro cual es la situación de partida actual en cuanto al cómputo de
edificabilidad del PGOU del año 96. Lo lógico sería pensar que son las condiciones de aplicación de
la ordenanza B2-UR, que es la que establece el Plan, pero para ser más conservadores,
consideraremos igualmente un uso en el que se mantiene la altura existente en la nave actual (B+I).

Extracto del plano de ordenación del PGOU de 1996, en el que la parcela se incluye en el PERI Z4

con la ordenanza B2-UR, con un fondo máximo de 20 metros y altura máxima B+IV.

Por tanto, siendo conservadores, se realizará la comparación con dos edificabilidades diferentes:

- Por un lado la edificabilidad que establece la ordenanza B2-UR, que es de
9.015,00 m².

- Por otro lado, consideraremos la realización de un uso en el edificio existente que
cuenta con B+I, con lo que esta edificabilidad materializada es de 3.330 m².

En cuanto a las condiciones de ordenación propuestas, suponen una edificabilidad que se detalla a
continuación en la siguiente imagen (ya que las alturas del edificio van variando para adaptarse a la
rasante de la calle Sierra de Francia:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

27

Se ha delimitado un ámbito que incluye el edificio objeto de estudio y los situados justo enfrente a él y
en la misma calle Sierra de Francia, tal y como se detalla en el siguiente esquema:

Las conclusiones en cuanto a la edificabilidad del PGOU de 1996 y la propuesta actual se detallan en
la siguiente tabla:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

28

PGOU 1996

Según PERI Z4 Según edificio
existente

PGOU 2014

Edificio PROPUESTA
9.015,00 m² 3.330,00 m² 6.846,10 m²

Edificio 1 8.100,00 m² 8.100,00 m²

Edificio 2 2.955,00 m² 2.955,00 m²

TOTAL

20.070,00 m² 14.385,00 m² 17.901,10 m²

En base a estos datos, se obtiene como conclusión que, incluso yendo al caso más conservador (que
no se realizase ninguna ampliación puesto que no se desarrolla el PERI, el aumento de edificabilidad
es de 24,44%, que no llega al 30% establecido por el RUCYL y por tanto no se produce
desconsolidación del suelo.

A continuación se añaden un conjunto de anexos en los que se detalla gráficamente la propuesta:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

29

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

30

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

31

2.2. Suelo urbanizable.

La reciente aprobación de la Ley 4/2008, de 15 de septiembre, de Medidas sobre Urbanismo y Suelo,
que modifica la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León, modifica los criterios de
clasificación del suelo urbanizable con respecto a lo establecido anteriormente. La Ley 5/99 en su
redacción inicial establecía la clasificación de suelo urbanizable una vez se había establecido el suelo
urbano y el suelo rústico en función de sus características. Pero, en la última modificación, se
establecen unas condiciones que deben cumplir simultáneamente aquellos terrenos que se pretendan
clasificar como suelo urbanizable.

A la vista de la nueva situación, el artículo 81, apartado 1.d) establece los criterios que se deben tener
en cuenta a la hora de analizar las demandas, y que se analizan a continuación:

“áreas de influencia de centros urbanos de importancia regional, provincial o comarcal donde sea
conveniente la previsión ordenada de suelo residencial, dotacional, industrial, comercial o con otros
usos.”

La ciudad de Béjar es el segundo municipio con más población de la provincia de Salamanca situado
después de la capital. Por su distancia a la capital, por su situación en un eje de comunicación de
importancia estratégica nacional como es la Vía de la Plata y por su cercanía con la comunidad de
Extremadura, cuenta con una gran importancia a nivel comarcal y provincial.

“Áreas susceptibles de desarrollo económico donde sea necesaria la previsión ordenada de suelo
industrial o de servicios, de forma que su eventual escasez o mala calidad no perjudique o
condiciones el citado desarrollo.”

El municipio se ha visto muy favorablemente afectado por la reciente apertura de la Autovía de la
Plata, eje de comunicación fundamental que conecta el norte y el sur de España. Por ello, se deben
aprovechar las oportunidades de crecimiento y desarrollo económico vinculados a esta vía. Para ello,
se clasifica suelo de uso terciario vinculado directamente a esta vía y junto a uno de sus nudos de
conexión.
Igualmente, esta vía ha afectado positivamente a la actividad industrial del municipio, anteriormente
vinculada al casco urbano en las zonas cercanas al río cuerpo de hombre y que, en la actualidad,
debido a la diversidad de nuevas actividades, se ha concentrado su implantación en el polígono
industrial cercano a la autovía.
Es objetivo prioritario que las industrias tanto existentes como futuras cuenten con terreno suficiente
en torno al polígono industrial de tal forma que se vayan trasladando todo este tipo de usos desde el
casco.

“Áreas de atracción turística donde sea conveniente la previsión ordenada de suelo para segunda
residencia y sus vinculados al ocio, de forma que se asegure la pervivencia de los valores naturales o
culturales que generan dicha atracción turística.”

El municipio de Béjar cuenta con un importante atractivo turístico, debido a varias razones.

Por estar situado junto al Espacio Natural de Candelario, con unos importantísimos valores naturales
promocionados durante todo el año.
Por situarse a los pies de la estación de esquí de la Covatilla, que genera durante los meses de
invierno un continuo flujo de turistas vinculados a la nieve.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

32

Cabe destacar que, tradicionalmente, por su situación junto a la comunidad de Extremadura, debido
sobre todo a su clima, Béjar siempre ha sido destino turístico de los habitantes de esta comunidad.
De hecho, la zona de El Castañar, con enormes viviendas de principios del siglo pasado, se configuró
como una zona de segunda residencia para, en su gran mayoría, habitantes que llegaban desde la
Autonomía vecina.

Esta situación de foco de atracción turístico que se viene produciendo en Béjar durante el siglo
pasado, el los últimos años se ha extendido además, a los habitantes de Madrid y entorno, incluyendo
aquellos que salieron de Béjar en los años 80 con el declive de la industria textil y que en la
actualidad buscan una segunda residencia en el municipio.

Este plan General ha eliminado los sectores que en la actualidad están clasificados en esta zona, por
entender que su valor natural (situados ya dentro del Espacio Natural de Candelario) está por encima
de la promoción turística, pero a su vez se han tenido en cuenta las demandas de este tipo de usos
vinculados al turismo, clasificando suelo de uso residencial en zonas más céntricas, mejor
comunicadas y cuyo desarrollo sea compatible con las dotaciones urbanísticas existentes, siempre
bajo el criterio de la sostenibilidad.

La clasificación de suelo urbanizable propuesta, basada principalmente en criterios de sostenibilidad y
desarrollo económico, se ha analizado desde un punto de vista global y de conjunto del término
municipal. Se busca la generación de un medio urbano en el que la ocupación del suelo sea eficiente,
que esté suficientemente dotado por las infraestructuras y los servicios que le son propios y en el que
los usos se combinen de forma funcional y se implanten efectivamente, cuando cumplan una función
social, tal y como se establece en los principios de desarrollo territorial y urbano sostenible
enunciados en el artículo 2 del Texto Refundido de la Ley del Suelo.

Todo lo señalado anteriormente justifica sobradamente las necesidades y demandas de suelo que es
preciso satisfacer a través de este Plan a medio plazo0, tal y como establece el artículo 10.1.a) del
Texto Refundido de la Ley del Suelo, a la vez que se impide la especulación y se preserva la
urbanización del suelo rural que cuenta con valores que aconsejan su protección.

A continuación se realiza una descripción técnica y pormenorizada de los suelos que se clasifican
como urbanizables dentro de la propuesta de Plan General presentado.

El Plan General clasifica un total de 178,81 Ha como suelo urbanizable, entre los que se distinguen
49.752 m² de sistemas generales en suelo urbanizable y 1.738.323 m² de suelo urbanizable incluido
en sectores. Dentro de estos últimos, se incluyen:

- 1.263.223,00 m² de suelo urbanizable en sectores que ya estaban clasificados como suelo
urbanizable en base a modificaciones puntuales aprobadas, dos de estos sectores ya
cuentan con ordenación detallada aprobada y en ambos se están ejecutando las obras de
urbanización. Se trata de los sectores SUR 05 LA CERRALLANA y SUR 02 LA CONDESA. El
tercer sector es el SUR 03 LA GLORIETA, cuya clasificación como urbanizable fue aprobada
mediante modificación puntual.

o El Sector de Suelo Urbanizable de uso residencial “El Rincón de la Condesa”,

cuya modificación se aprobó con fecha 9 de febrero de 2005 y se publicó en
el Boletín Oficial de Castilla y León con fecha 13 de abril de 2005. En la
actualidad se ha aprobado el Proyecto de Actuación y el de Urbanización y se
encuentran en ejecución las obras de Urbanización.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

33

o Sector de suelo urbanizable de uso equipamiento “La Cerrallana”, cuya
modificación se aprobó con fecha 31 de julio de 2003 y se publicó en el
BOCyL el 12 de febrero de 2004. El Plan Parcial se aprobó con fecha de 26
de noviembre de 2008 y publicación 16 de enero de 2009. En la actualidad se
están finalizando las obras de urbanización.

o El Sector de Suelo Urbanizable de uso residencial “La Glorieta”, que se

clasificó como tal en base a una modificación puntual del anterior Plan
General.

- 376.200 m² de suelo urbanizable de uso industrial, para garantizar la oferta de suelo de este

tipo en el entorno del actual polígono y junto a la Autovía de la Plata. Es objetivo fundamental
del Plan General conseguir concentrar todos los usos industriales en el exterior del Casco
Urbano, junto al actual polígono. Por ello, se crea suelo suficiente para cubrir la demanda que
se pueda generar, mediante la delimitación del sector 1 situado al noroeste del casco urbano.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

34

- 98.900 m² de suelo urbanizable ya clasificado en el PGOU de 1983 y todavía vigente. Se trata

del Sector SUR 04 EL JARDÍN, que se encuentra en una zona estratégica para el municipio.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

35

En contraposición, se han eliminado varios sectores que estaban clasificados como suelo urbanizable
por el anterior Plan General puesto que suponen crecimientos dispersos y se encuentran en espacios
de importancia natural, cuya protección es incompatible con la urbanización propuesta. Se trata de los

sectores 3, 4A y 4B situados al sur del
casco urbano, dentro del Espacio Natural
Protegido de Candelario, incluido dentro
del PLAN de Espacios Naturales de la
Junta de Castilla y León.

También se modifica la clasificación de los
SUNP 1 y 2 situados en Fuentebuena y
Valdesangil respectivamente. Estos
sectores se han eliminado, debido a que
se propone desde el Plan General
mantener el carácter rural de ambos

núcleos.

En cuanto a las densidades propuestas en el Plan General para los nuevos desarrollos, en función de
los usos a que se destinen y la situación de cada uno de los sectores, se introducen unos límites
máximos en la edificabilidad de los sectores para el momento de desarrollo.

En el sector de uso industrial planteado en el entorno del actual polígono no cuenta con más limite en
la densidad que el establecido en la actual Ley de Urbanismo 5/1999, modificada por la Ley 4/2008
de Medidas sobre Urbanismo y Suelo. En el momento del desarrollo del sector y en función de las
necesidades y demandas (bien sea para usos vinculados a industrias chacineras o cualquier otro), se
aplicará el índice más adecuado, siempre cumpliendo el límite máximo de 7.500 m²/Ha.

En el caso de los sectores de uso residencial, en los sectores SUR 02 y SUR 05 se mantiene la
densidad con que cuentan y con la que se aprobaron mediante modificación puntual, puesto que en
ambos casos se están ejecutando las obras de urbanización. Igualmente en el caso del SUR 03 la
Glorieta, que ya cuenta con las condiciones de ordenación general aprobadas. Para el caso de El
Jardín, debido a su centralidad y por estar rodeado de suelo consolidado, se aplica el índice de 7.500
m²/Ha, incluido en la Ley.

El Plan General señala unos límites máximos de densidad, dentro de la Ordenación General para
todo el término, pero será la ordenación detallada de cada sector, a través de un Plan Parcial, la que
determine la densidad más adecuada, siempre cumpliendo los límites establecidos por el
planeamiento general y por la legislación urbanística aplicable.

2.3. Suelo rústico.

Este Plan General clasifica como Suelo Rústico aquellos terrenos que deben ser protegidos del
proceso urbanizador, ya sea porque contienen unas determinadas cualidades intrínsecas que deben
ser potenciadas y no alteradas; como aquellos otros cuya urbanización no es compatible con los
criterios del propio Plan.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

36

El Término Municipal de Béjar se caracteriza por contar con importantes valores naturales y culturales
que deben ser protegidos desde el propio Plan General, para lo cual se establecen una serie de
clasificaciones en suelo rústico con sus respectivos regímenes de protección:

Suelo Rústico con Protección Natural (SRPN).

Se clasifican bajo este régimen de protección casi un 60% de la superficie total del término municipal,
debido a los importantes valores naturales con que cuenta el municipio.
Se clasifican como tal, en cumplimiento de la legislación urbanística autonómica, aquellos terrenos
que deben ser objeto de especial protección conforma a la legislación sobre espacios naturales.
De igual forma se incluyen aquellos que cuentan con valores naturales acreditados, presentes o
pasados.
Dentro del término municipal, además de parte del espacio natural de Candelario, la zona se incluye
dentro de un LIC (Lugar de Interés Comunitario) y ZEPA (Zona de Especial Protección de Aves) y
numerosos Hábitat de Interés Comunitario. Todas estas zonas inventariadas se incluyen dentro de la
clasificación de SRPN.

Dentro de esta categoría de suelo rústico se clasifican todos los terrenos pertenecientes al dominio
público hidráulico de los cauces fluviales existentes en el término municipal. En este último aspecto,
todas aquellas parcelas del término municipal, independientemente de su calificación, que limiten con
arroyos o cualquier cauce público, deberán atender a lo establecido en los artículos 6 y 7 del R.D.
849/1986, en cuanto a zonas de servidumbre y policía.

Igualmente, se clasifican como suelo rústico con protección natural el único Monte de Utilidad Pública
existente (Monte Mario), cuyo régimen de usos será el establecido en la Ley 3/2009 de 6 de abril de
Montes de Castilla y León, tal y como se establece en el artículo 64.1 del Reglamento de Urbanismo
de Castilla y León.

Se clasifica como SRPN la vía pecuaria “Cordel Merinero”, existiendo una ramal que entra por
Palomares de Béjar, que si bien no ha sido clasificada conforme a lo establecido en la Ley 3/1995 de
Vías Pecuarias, en los archivos del Servicio territorial de Medio Ambiente de Salamanca figura el
antecedente histórico de un deslinde sin aprobar que demuestra su existencia. Según lo establecido
en la Ley 3/1995, las vías pecuarias no clasificadas conservan su condición originaria, por lo que
debe es tenida en cuenta en este documento con su anchura legal máxima, 37,61 m. el régimen de
usos será el establecido en el Titulo II de la Ley 3/1995.

_Suelo Rústico de Asentamiento Tradicional (SRAT).

Se establece esta clasificación de suelo para un conjunto de terrenos dentro del área denominada “El
Castañar”, que el anterior Plan General clasificaba como Suelo Urbano y Urbanizable. Se trata de una
serie de terrenos de superficie aproximada 10 Ha, con pendientes muy importantes, situados al
suroeste del casco urbano de Béjar y dentro del Espacio Natural de Candelario – Sierra de Béjar. La
importancia natural de esta zona se incrementa además por la fuerza visual que tiene desde
prácticamente cualquier punto de Béjar. Tradicionalmente se han edificado en esa zona edificaciones
residenciales destinadas principalmente a segunda residencia, con un escaso índice de consolidación
de la trama urbana, puesto que se sitúan en parcelas de gran tamaño. En la mayor parte de los casos
no se cumplen las condiciones establecidas por la Ley de Urbanismo y su Reglamento para ser
consideradas como urbanas. Aún así, estas pequeñas edificaciones tradicionales no suponen una
amenaza natural para la zona, más bien constituyen un conjunto con valor arquitectónico diferenciado

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

37

y con una tipología edificatoria muy marcada, por lo que la mayoría de las edificaciones se incluyen
dentro del Catálogo del Patrimonio Edificado dentro de un conjunto único.

Desde el Plan General se estima necesario crear unas condiciones que preserven las cualidades
naturales y visuales de “El Castañar”, mientras que se debe proteger el patrimonio ya edificado, por lo

que se clasifica toda esta zona
como Suelo Rústico de
Asentamiento Tradicional, con
las condiciones que se detallan
en la normativa de este Plan
General y que pretenden
controlar los asentamientos
tradicionales ya existentes y
evitar un desarrollo urbanístico
muy perjudicial para la zona.
Esta decisión se justifica
sobradamente por el interés
general de la población de Béjar
que debe preservar el gran
potencial natural del Municipio.

Por otro lado, también se han
clasificado como Suelo Rústico
de Asentamiento Tradicional
dos pequeñas zonas situadas
en el entorno de la Autovía y
junto al cruce de esta con la
Carretera a Ciudad Rodrigo, tal
y como se aprecia en la imagen
adjunta.

Se trata, por un lado, de una
zona al sur denominada “El
Ventorro”, formada por un
conjunto de edificaciones de
diversos usos, pero

fundamentalmente de vivienda unifamiliar.
Estas edificaciones cuentan con importante antigüedad y están muy consolidadas. La segunda de las
zonas, situada al norte de la autovía, se trata de un conjunto de edificaciones vinculadas entre si y
dedicadas a usos agropecuarios, totalmente consolidadas.

_Suelo Rústico con Protección de Infraestructuras (SRPI).

Se clasifica con esta categoría, en cumplimiento de la Normativa Sectorial aplicable, las zonas de
servidumbre de carreteras.

En el caso de la Autovía de La Plata, puesto que las obras han finalizado, se clasifica como Suelo
Rústico con Protección de Infraestructuras aquellos terrenos que se han expropiado, en base a la
documentación facilitada por el Ministerio de Fomento, además de aquellos terrenos que estén

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

38

incluidos en la zona de servidumbre. Por tanto, se crea una línea envolvente de las dos anteriores,
que es la que delimita el Suelo Rústico con Protección de Infraestructuras.

_Suelo Rústico con Protección Cultural (SRPC).

En base a la normativa sectorial aplicable, se clasifican como Suelo Rústico con Protección Cultural
aquellos terrenos en los que se localiza algún yacimiento inventariado. La normativa de aplicación
será la establecida en este Plan General, siempre en cumplimiento de la Ley 12/2002, de 11 de julio,
de Patrimonio Cultural de Castilla y León y del Decreto 37/2007, de 19 de abril, por el que se aprueba
el Reglamento para la Protección del Patrimonio Cultural de Castilla y León.

En los planos de este Plan General se describen gráficamente los terrenos incluidos en estas
categorías.

_Suelo Rústico Común (SRC).

Dentro del suelo rústico, se clasifican como Suelo Rústico Común aquellos terrenos que no se
clasifican dentro de las categorías anteriores y que si bien no merecen ningún tipo de protección
especial por sus características, no se consideran adecuados para incorporarse al proceso
urbanizador tal y como se especifica en el artículo 31 del RUCyL.

_Suelo Rústico de Asentamiento Irregular (SRAI).

Se clasifican como Suelo Rústico de Asentamiento Irregular tres zonas diferenciadas, situadas, una
en el entorno de la carretera a Fuentebuena, otra en la zona denominada “La Magdalena”, emplazada
junto a la EDAR del municipio y por último una gran zona en Palomares Alto. Se pretende con ello
recoger dentro de la normativa urbanística aquellas edificaciones que han surgido a lo largo de los
años al margen de la legalidad y posibilitar su legalización, además de controlar posibles crecimientos
o ampliaciones de estas zonas.

En los dos primeros casos se trata de zonas en las que se han ido realizando parcelaciones y
edificaciones de forma descontrolada, las calles de acceso no están pavimentadas y las
infraestructuras son individuales para cada parcela. Estos terrenos no pueden ser considerados como
suelo urbano ya que no cumplen las condiciones de acceso pavimentado, dotación de servicios, etc.
Estos aspectos con el paso del tiempo podrían solucionarse si fuesen áreas cercanas a zonas de
casco urbano y desde donde sea fácil la conexión con las infraestructuras existentes, pero, no es el
caso. Por ello, el Plan General opta por clasificar estos terrenos como de Suelo Rústico de
Asentamiento Irregular, permitiendo que se mantengan las edificaciones existentes y aplicando unas
condiciones para nuevas construcciones acordes con el espacio en el que se encuentran. Estas
condiciones se detallan en la normativa del Plan General.

El caso de Palomares Alto es totalmente diferente a los anteriores. Se trata de una zona cuyo origen
es el núcleo de Palomares Alto, con viviendas tradicionales de piedra que cuentan con muchos años.
A partir de este núcleo y aprovechando el viario de unión entre Palomares alto y bajo se han ido
realizando parcelaciones irregulares y consolidando edificaciones residenciales en su mayor parte.

Ese viario de unión se encuentra urbanizado. La zona cuenta con red de abastecimiento, si bien el
saneamiento de la zona se resuelve de forma independiente para cada parcela.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

39

El criterio tanto de la Corporación Municipal como del equipo redactor era, dado el grado de avance
de la urbanización y de la consolidación de las edificaciones, intentar incluir estas zonas dentro del
suelo urbano, como sectores de suelo urbano no consolidado, a los efectos de que completasen la
red de saneamiento y realizasen las cesiones necesarias. Pero durante el proceso de tramitación del
Plan General, el criterio de la Comisión Territorial de Urbanismo ha sido el de incluir estos terrenos
como Suelo Rústico de Asentamiento Irregular, puesto que la carencia de red de saneamiento hace
que no cumpla los requisitos objetivos para su clasificación como suelo urbano no consolidado.

Para ello, se han creado unas condiciones para que las edificaciones existentes puedan legalizar su
situación, siempre dentro del suelo rústico.

Para los tres casos, se deberán delimitar ámbitos de plan especial a los efectos de planificar y
programar la ejecución de los accesos y la dotación de servicios necesarios para los usos permitidos
por el planeamiento urbanístico, a la vez que se analice su repercusión sobre la capacidad y
funcionalidad de las redes. Estos ámbitos podrán delimitarse en el propio documento de Plan
Especial.

_Instalaciones existentes en suelo rústico (ISR).

Se señalan en este Plan General varias instalaciones, antes clasificadas como suelo urbano y que, en
cumplimiento de lo establecido por la Comisión Territorial de Urbanismo de Salamanca, se han
clasificado como suelo rústico. Se trata de las industrias Lanera del Batán y El Navazo, con fichas de
catálogo número 52 y 53, situadas en la Carretera de Candelario, junto al límite del término municipal
y la zona industrial de Casablanca, junto al Término Municipal de Navacarros. Igualmente, se incluye
como Instalación Existente en Suelo Rústico el albergue juvenil Llano Alto y sus instalaciones anexas
deportivas y culturales.

Se pretende el reconocimiento de los usos existentes, así como unas condiciones de edificación que
faciliten la continuidad del uso, independientemente de su clasificación como suelo rústico. Por ello,
se le aplican unas condiciones de edificación específicas, en las que se reconoce la edificabilidad
existente, además de permitir ampliaciones. Estas condiciones se establecen en la normativa de este
Plan General.

Capítulo 3.- Previsiones de desarrollo.

El Ayuntamiento de Béjar plantea una serie de objetivos para el presente Plan General que deben
reflejarse en el Documento mediante intervenciones concretas y detalladas, con dos niveles
diferentes.

Alguna de esas propuestas es de aplicación y de desarrollo inmediato, estableciéndose unos plazos
que fluctúan entre los 4 y los 8 años, en cuanto al planeamiento de desarrollo, puesto que la
ejecución completa de la edificación se alargará bastante más en el tiempo.

Existen otras propuestas cuyo desarrollo deberá ser muy posterior, excepto si se produjese un
proceso de desarrollo inmobiliario que ahora no parece previsible.

Bien diferente es el caso de la demanda de usos industriales, terciarios y de servicios que ha surgido
en Béjar en los últimos años, basados fundamentalmente en dos aspectos: el creciente interés
turístico del municipio y la mejora de las comunicaciones debida a la ejecución de la Autovía de La
Plata, que une la península de norte a sur y supone uno de los principales ejes de comunicación.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

40

El Plan General anterior, se aprobó definitivamente en el año 1983, esto supone un total de 30 años
de vigencia que, si bien han estado marcados por un profundo cambio en la economía y la sociedad
bejarana, ha servido de instrumento para definir los objetivos y criterios de desarrollo.

De esta manera se propone un Plan General que, en su conjunto, debe servir de pauta para el
desarrollo de Béjar en los próximos 30 años, aproximadamente hasta el 2040. Evidentemente este
ambicioso planteamiento no debe estar exento de sucesivas modificaciones, ajustes y cambios, en
función del momento social y económico, pero manteniendo la estructura general proyectada y con
las premisas aquí establecidas.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

41

Capítulo 4.- Infraestructuras.

Con independencia de las infraestructuras que en la actualidad están implantadas en Béjar, se
considera necesaria la implantación de otras nuevas, como paso previo o simultáneo para el
desarrollo de este Plan General.

Aquí haremos referencia a las cuatro infraestructuras básicas: red viaria, abastecimiento,
saneamiento y energía eléctrica. Las demás tienen una relevancia menor, puesto que su implantación
se realiza sin la necesidad de una planificación global municipal, sino más bien mediante planes
específicos de las diferentes compañías suministradoras: gas, telecomunicaciones, etc.

4.1. Red viaria.

Es necesario jerarquizar las principales vías de comunicación, en función del papel que deben jugar
en un modelo integral y sensato de utilización de los recursos territoriales. En el nivel estrictamente
local, se propone, en las zonas que sea posible, la disposición en malla, que permite adaptarse mejor
a las alteraciones temporales, que inevitablemente se producen en todo proceso de planificación.

Se ha estudiado y analizado principalmente el tráfico rodado, frente al peatonal, puesto que es el que
realmente más influye en el establecimiento de una estructura general del municipio. Esto no ha sido
óbice para que el Plan General haya realizado propuestas tendentes a promover un medio de
transporte alternativo al vehículo privado, de igual forma que se propone introducir en los nuevos
desarrollos carril bici.

Los accesos a Béjar, hoy en día, se realizan principalmente desde la carretera nacional 630 (que en
la actualidad es Autovía de la Plata) que comunica la ciudad con Salamanca hacia el este del término
y con Extremadura hacia el oeste.

Desde la construcción primero de la variante de Béjar y mas recientemente la Autovía de la Plata, lo
que siempre ha sido la travesía de la nacional 630 por Béjar poco a poco se ha convertido en una vía
de carácter urbano, si bien se trata del eje estructurante de todo el término municipal. Por ello, uno de
los objetivos del Plan General es fomentar este carácter urbano de dicha vía mediante la
transformación de los usos industriales existentes en ella en usos residenciales o terciarios, más
vinculados al casco urbano. Se busca que las industrias existentes se trasladen a los suelos
industriales previstos, tanto en el actual polígono como en los suelos que se proyectan de uso
industrial en torno a él.

A partir de esta vía principal surgen otras secundarias que conectan el casco urbano de Béjar con
otros núcleos. En segundo lugar tras la N-630 cabe destacar por su mayor densidad de tráfico la
carretera C-515, que comunica Béjar con Ciudad Rodrigo y que supone otro eje estructurante este-
oeste dentro del término municipal.

Puesto que en la actualidad se han finalizado las obras de ejecución de la Autovía de la Plata, el Plan
General plantea todos los desarrollos teniendo en cuenta los nudos de conexión con dicha vía. Por un
lado, se proyecta suelo de uso industrial en torno al actual polígono y junto al acceso este a la
Autovía.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

42

Por otro lado, el desarrollo que propone este Plan General hace que sea necesario reforzar una serie
de infraestructuras de conexión entre los diferentes núcleos urbanos.

En el apartado correspondiente de esta memoria se especifican las medidas a tomar para que estas
conexiones sean más adecuadas, entre las que se encuentra la urbanización del camino de Béjar a
Valdesangil.

En cuanto a la red viaria en el interior del casco urbano de Béjar habrá que prestar especial atención
a las zonas situadas en el entorno del Casco Histórico. Estas calles estrechas tienen pocas
posibilidades de acoger flujos circulatorios, por lo que se debe fomentar el uso semi-peatonal,
creándose aparcamientos disuasorios en el entorno del centro urbano.

En cuanto a los nuevos sectores de suelo urbanizable, deben contar con viario suficiente para
satisfacer sus necesidades en el momento de su ejecución y futuras. Se pretende la creación de
viarios afables también para el paseo peatonal, por lo que al menos el 30% de la superficie de esos
nuevos viarios deberá estar arbolada.

4.2. Servicios Urbanos (Abastecimiento, saneamiento, energía eléctrica)

Béjar ha sido desde hace muchas décadas una ciudad con una fuerte actividad industrial, lo que hace
que su capacidad de dotar de servicios urbanos a nuevas urbanizaciones sea más que suficiente.

Para llevar a cabo el desarrollo que se engloba dentro de este plan general solo habrá que prestar
atención a la conexión de las nuevas redes con las existentes y que la capacidad de estas redes sea
suficiente para las nuevas demandas que se produzcan.

En el documento de Estudio Económico y Financiero del Plan General se especifican las redes a
realizar o las que necesitan ser sustituidas por otras de mayor capacidad para llevar a cabo los
desarrollos previstos en el Plan General. Para ello, se ha realizado un cálculo de los gastos y la forma
de financiación en función de a qué sectores da servicio.

4.3. Sistemas Generales

Se prevén los Sistemas generales necesarios según la Ley y en función del crecimiento previsto. Para
los no existentes se señalan al menos los criterios de diseño y ejecución además de la forma de
obtención de los terrenos.

Los Sistemas Generales contemplados en este documento pertenecen a las siguientes categorías:

o Servicios Urbanos
o Espacios Libres Públicos
o Equipamientos
o Viario

En el caso de Sistemas Generales a obtener, clasificados como suelo urbanizable, la superficie de
terreno se obtiene adscribiéndolo a sectores de suelo urbanizable. En las correspondientes fichas de
cada sector se fijan los metros de sistemas generales que le corresponde. Será el Ayuntamiento el
que decida en cada momento donde se sitúa esa superficie y a que se destina dentro de la categoría
correspondiente.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

43

Por otro lado, el Estudio Económico y Financiero incluye fichas de las actuaciones a realizar en
materia de sistemas generales de servicios urbanos, a efectos de determinar su forma de ejecución y
su financiación por parte de los sectores que se vean afectados.

En lo que se refiere al diseño se señala:

o Servicios Urbanos: se indica su ubicación y su uso concreto, se regula en función de
las normativas sectoriales.

o Espacios Libres Públicos: su carácter, los usos que admite y su adecuación a la Ley,
en cuanto al tamaño, posición e índice de permeabilidad, nunca inferior al 50%.

o Equipamientos: condiciones de edificación, y además deberán contemplar la
normativa relativa a su uso específico.

Se ha realizado el cálculo de los Sistemas Generales necesarios en cumplimiento de las
determinaciones que establece el Plan General:

La previsión de techo máximo de población con el desarrollo completo de las perspectivas del Plan
General, que es de 13.856 viviendas (existentes + previstas), junto con las modificaciones puntuales
ya aprobadas anteriormente es de 33.254 habitantes (2,4 hab/viv).

Según el artículo 83.2 del Reglamento de Urbanismo de Castilla y León, la superficie mínima del
sistema general de Espacios Libres, así como la superficie mínima del sistema general de
Equipamientos será de 5 m² por habitante para cada uno de ellos, no pudiendo entrar en el cómputo
espacios libres situados en un espacio natural, ni espacios libres o equipamientos del sistema local.
Por ello, la superficie mínima de sistemas generales de espacios libres y equipamientos es:

SS.GG de Espacios Libres mínimo: 166.270 m² Total según PGOU: 802.126,82 m²
SS.GG de Equipamientos mínimo: 166.270 m² Total según PGOU: 321.156,97 m²

Con lo cual se superan sobradamente los estándares mínimos de Sistemas Generales.

La superficie de sistemas generales adscritos a cada sector de suelo urbanizable es la detallada en
las correspondientes fichas.

Dentro de los terrenos clasificados como Sistemas Generales dentro del Plan General, destacan las
siguientes actuaciones:

_Sistema General de Equipamiento EQ 01-Nuevo Cementerio: Se reservan terrenos para un nuevo
cementerio municipal puesto que el actualmente existente no tiene posibilidades de ampliación.
_Sistema General Viario VI-01: De forma paralela, se propone la ampliación y urbanización del
Camino de Béjar a Valdesangil.

El resto de sistemas generales existentes se recogen tanto en los planos de ordenación del plan
general como en el listado de este documento de memoria vinculante.

4.4. Catálogos
El Catálogo del PGOU está integrado, tanto por los elementos del BIC-Conjunto Histórico, que se
relacionan y regulan en el PECH, como los elementos exteriores a aquel, relacionados y regulados en
el presente documento de Plan General.
Los catálogos contemplan los elementos que deben ser conservados y las medidas necesarias para
ello. Dentro del Catálogo, se señalan dos apartados diferentes, uno formado por aquellos elementos
que conforman el conjunto de bienes arqueológicos, en el que se incluyen los yacimientos señalados

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

44

por el Servicio Territorial de la Consejería de Cultura de la Junta de Castilla y León y otro, de bienes
del patrimonio edificado, que abarca las construcciones de interés, así como elementos aislados, con
los distintos grados de protección en función de su valor.

Dentro del catálogo de bienes que integran el Patrimonio Edificado de Béjar, se ha realizado una
clasificación en diferentes grupos:

- Elementos declarados Bien de Interés Cultural, ya que el municipio de Béjar cuenta con tres:
El Conjunto de Casco Histórico, el Jardín de El Bosque y la Plaza de Toros.

- Edificios y elementos religiosos, entre los que se incluyen el conjunto de iglesias, ermita y
santuario, junto con dos calvarios y un crucero.

- Infraestructuras, que incluyen elementos variados, como puentes, fuentes, lavaderos, etc.
- Elementos y edificaciones vinculados a la industria textil. Durante varias décadas, la industria

textil asumió el objetivo de convertirse en motor fundamental de la economía del municipio.
Pasado el tiempo, la actividad industrial ha sufrido una profunda transformación,
desapareciendo la actividad de la mayoría de fábricas y quedando el conjunto de
edificaciones industriales, la mayor parte vinculadas al río, en estado de abandono. Desde el
Plan General se pretende frenar esta situación de abandono y deterioro que está sufriendo,
puesto que se trata de elementos de gran importancia arquitectónica y cultural. El Catálogo
recoge el conjunto de edificaciones que son merecedoras de una protección, pero, esta
protección se debe tomar bajo el convencimiento de que la mejor forma de protección es su
utilización. El Plan General de Ordenación Urbana plantea para este conjunto, la posibilidad
de albergar nuevos usos, bajo la ordenanza “Industria Fluvial Convertible” que permite
modificaciones interiores o ampliaciones que permitan su adaptación al nuevo uso, puesto
que cualquier catalogación totalmente estricta provocaría la consecución del estado de
abandono en que se encuentran y su posterior desaparición.

- Edificios Residenciales. Se recogen en este apartado un conjunto de edificaciones de uso
residencial. No se incluyen los edificios situados en el interior de la zona delimitada como
Casco Histórico, puesto que ya cuenta con su propio catálogo de elementos arquitectónicos
incluido dentro del documento de Plan Especial de Casco Histórico.

Se incluye, además, el Catálogo de Yacimientos arqueológicos y Bienes, dentro del Estudio Técnico
Arqueológico que forma parte anexa de este documento de Plan General.

TÍTULO III.- DETERMINACIONES DEL PLAN GENERAL.

Capítulo 1.- Relación de las determinaciones que tengan carácter de ordenación general.

La Ley de Urbanismo de Castilla y León, modificada por la Ley 4/2008 de Medidas sobre
Urbanismo y Suelo y su Reglamento, establecen las determinaciones de ordenación general
que habrá de fijar el Plan General, entre las cuales son aplicables las que a continuación
enumeramos:

- Para todo el término municipal:

- Objetivos y propuestas de ordenación
- Clasificación del suelo
- Sistemas generales
- Catalogación de los elementos que deban ser protegidos
- Reservas para ampliar los patrimonios públicos de suelo.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

45

- Para el suelo urbano consolidado:
- División en unidades urbanas (en este caso se tratará de una sola unidad

urbana).

-En suelo urbano no consolidado y suelo urbanizable:
- Delimitación
- Usos predominantes, compatibles y prohibidos
- Plazo para establecer la ordenación detallada, si bien en defecto de indicación

expresa, se entiende que el plazo es de 8 años.
- Edificabilidad máxima
- Índices de variedad de uso
- Reserva para viviendas con protección pública
- Densidades máximas y mínimas de población.
- Índice de variedad tipológica.

En algunos casos concretos de suelo urbano no consolidado se establece la
ordenación detallada de los sectores; no obstante éstos deberán dar cumplimiento a
las condiciones de ordenación general que establece este documento y que son las
expresadas en sus correspondientes fichas.

- En suelo rústico, las normas de protección que procedan en cada categoría.

Capítulo 2.- Relación de determinaciones del Plan General.

1.1. Suelo Urbano Consolidado

a) Calificación: es la asignación de uso, intensidad de uso y tipología edificatoria. Se
han determinado nuevas ordenanzas de uso y de edificación con el objeto de adaptar
la edificabilidad de cada parcela a la realidad física, así se solventa la situación actual
en que no es posible edificar el volumen permitido en muchos solares.

b) Regulación: especifican las condiciones de urbanización y edificación. Se mantienen

las condiciones existentes, unificando condiciones en todo el suelo urbano.

c) Relación de usos del suelo: instalaciones y construcciones que queden fuera de
ordenación.

En aquellos terrenos clasificados como Suelo Urbano Consolidado en los que sean precisas
actuaciones de urbanización o rehabilitación o bien que deban adaptar su configuración física a las
determinaciones del Planeamiento Urbanístico, se definen UNIDADES DE NORMALIZACIÓN,
definidas como agrupaciones de terrenos colindantes en ámbitos de gestión urbanística, por su
conveniencia para una mejor gestión o para un mejor cumplimiento de los deberes urbanísticos.
Este Plan General delimita una serie de Unidades de Normalización, si bien se podrán definir otros o
modificar los límites establecidos para éstos en el propio Proyecto de Normalización, tal y como
establece el artículo 219.2.b) del Reglamento de Urbanismo de Castilla y León modificado por
Decreto 45/2009. La regulación de estos ámbitos se establece tanto en la normativa del Plan General
como en el artículo 218 y siguientes del Reglamento de Urbanismo de Castilla y León modificado por
Decreto 45/2009.

A continuación se describen las Unidades de Normalización delimitadas por el Plan, así como sus
objetivos:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

46

● UN 01

Se trata de un ámbito delimitado en el casco urbano de Fuentebuena, mediante el cual se pretende
ampliar el camino de salida del municipio hacia el norte hasta los 8 metros, además de abrir una
nueva calle que conecte dicho camino con la zona este del municipio. Esta segunda calle que se
proyecta también contará con anchura de 8 metros.

Unidad de Normalización 01

● UN 02

Al igual que la anterior, se trata de un ámbito delimitado en el casco urbano de Fuentebuena. En esta
zona se pretende ampliar la anchura de la Calle Las Eras hasta los 8 metros, de igual forma se amplia
el espacio en torno a la iglesia, separando la zona edificable 10 metros de ella, tal y como se detalla
en los planos de ordenación. Por último, se pretende ampliar el camino que conecta el casco hacia el
oeste con el SUNC 01 hasta los 8 metros de anchura y el camino a Valdesangil hasta los 10 metros
de anchura.

Unidad de Normalización 02

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

47

● UN 03

Se delimita esta Unidad de Normalización en la zona industrial de “El Guijarral”, en los terrenos donde
se sitúa el matadero. Esta zona se desarrolló mediante una modificación puntual que clasificaba los
terrenos como Suelo Urbanizable y se les dotaba, en el mismo documento, de ordenación detallada.
La ordenación detallada planteaba un viario central con rotonda final, ya que no se preveía la
conexión con los terrenos situados al oeste.

Pero este Plan General de Ordenación Urbana clasifica como Suelo Urbano no Consolidado con
ordenación detallada una serie de parcelas clasificadas actualmente como suelo rústico, pero que
quedan totalmente aisladas entre el polígono industrial, la citada zona del matadero y la vía del tren.

Por ello se hace necesario conectar el nuevo sector con la zona del matadero mediante el viario
previsto en éste último. Por ello, se plantea mediante esta unidad la eliminación de la rotonda final
(que se traslada al sector SUNC) y la continuación del viario hacia los terrenos colindantes.

Unidad de Normalización 03

● UN 04

Se delimita esta unidad de una zona de Industria Textil situada al oeste del casco urbano de Béjar,
junto a la salida por la carretera de Aldeacipreste. Se trata de un conjunto con edificios de importante
valor arquitectónico (están incluidos en el Catálogo de Bienes Arquitectónicos del Plan General). Se
delimita la Unidad de Normalización con objeto de consolidar el viario interior del conjunto como viario
público, con una anchura de 8,50 metros.

En el desarrollo de la Unidad de Normalización se deberán establecer las condiciones de
urbanización, solucionando la conexión de las redes de infraestructuras de la zona con las redes
municipales.

La conexión de la zona con la carretera de Aldeacipreste se realiza por medio de un tramo de viario
que en la actualidad está incluido en un sector de Suelo Urbano No Consolidado. En cualquier caso si

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

48

se redacta el Proyecto de Normalización y se ejecuta la urbanización sin que esté desarrollado el
Sector, el primero deberá realizar la conexión con la Carretera de Aldeacipreste.

Unidad de Normalización 04

● UN 06

Se delimita la Unidad de Normalización número 6 para adaptar la configuración física de las parcelas
que la integran a las nuevas alineaciones planteadas por el Plan General. Se trata de un conjunto de
parcelas de diferente tamaño, algunas muy pequeñas, por lo que se deberá llevar a cabo una
normalización con reparto equitativo de beneficios y cargas.

Unidad de Normalización 06

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

49

● UN 07

Se delimita la Unidad de Normalización número 7 para adaptar la configuración física de las parcelas
que la integran a las nuevas alineaciones planteadas por el Plan General. Se trata de un conjunto de
parcelas de diferente tamaño, algunas muy pequeñas y con edificaciones dispersas, por lo que se
deberá llevar a cabo una normalización con reparto equitativo de beneficios y cargas.

Unidad de Normalización 07

● UN 08

Se delimita la Unidad de Normalización número 8 para adaptar la configuración física de las parcelas
que la integran a las nuevas alineaciones planteadas por el Plan General. Se trata de un conjunto de
parcelas de diferente tamaño, algunas muy pequeñas y con edificaciones dispersas, por lo que se
deberá llevar a cabo una normalización con reparto equitativo de beneficios y cargas. Las calles
adyacentes se deberán ampliar hasta los 8 metros. La tipología de edificación propuesta es la de
manzana cerrada con patio interior.

Unidad de Normalización 08

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

50

● UN 10

Se delimita esta Unidad de Normalización en la Carretera de Salamanca, debido a que se trata de
dos parcelas catastrales. Se pretende que el bloque a edificar aproveche mejor las posibilidades de
edificación mediante un patio posterior. Con la delimitación de la Unidad se busca el reparto
equitativo de beneficios y cargas.

Unidad de Normalización número 10

● UN 13

Se delimita esta Unidad de Normalización para agrupar las parcelas existentes y eliminar las
edificaciones que en la actualidad están invadiendo el viario Bajada del Túnel. Se pretende mediante
la normalización que se lleve a cabo un reparto equitativo de beneficios y cargas, puesto que los
edificios situados al sur de la Unidad se eliminan por completo.

Unidad de Normalización número 13

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

51

● UN 14

En esta Unidad de Normalización se agrupan un conjunto de parcelas que apenas cuentan con frente
a viario público y que imposibilitan la conexión entre la Calle Olivillas y la Plaza Jesús Izcaray. Se
busca con su delimitación llevar a cabo la apertura de dos calles, una de este a oeste que forma la
conexión anteriormente mencionada, mientras que también se lleva a cabo la conexión entre la Calle
Olivillas y los terrenos de las Huertas, que se clasifican como Suelo Urbanizable. La tipología de
edificación es la de manzana cerrada. Se proyecta, además, un bloque lineal como remate de la
manzana existente entre Calle Olivillas y Gibraherreros.

Unidad de Normalización número 14

● UN 15

Se delimita esta unidad de normalización para ampliar el acceso al conjunto arquitectónico existente
en el interior de la parcela, mejorando las condiciones actuales. El espacio interior se configura como
espacio exterior accesible y deberá cumplir todas las condiciones de accesibilidad y protección contra
incendios. De igual forma, se deberá regularizar la alineación hacia la calle Ronda de Navarra, ya que
en la actualidad cuenta con un estrechamiento importante contando con no más de 5.50 metros de
anchura. La Ronda de Navarra tiene gran importancia para el tráfico rodado ya que se trata del único
viario longitudinal de conexión este-oeste y que bordea el Casco Histórico por su cara norte.

La edificación interior se ha incluido en el Catálogo de Patrimonio Edificado del Plan General, dentro
de la categoría de “Edificios y Elementos industriales”, ya que se trata de un edificio dedicado a la
industria textil, con gran tradición en el municipio. Se trata de un conjunto formado por dos edificios
anejos: nave industrial con división longitudinal interior y edificio de oficinas en torno a un patio con
pavimento de canto rodado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

52

Unidad de Normalización 15

● UN 16

Se delimita esta Unidad de Normalización para ajustar las alineaciones de las parcelas tanto al
Camino del Chorrito como a la subida desde la Carretera de Salamanca. Con este ajuste la parcela
de la esquina entre ambos viarios vería mermada su superficie edificable a menos de la mitad de la
actual, por lo que se hace necesario que se produzca un reparto equitativo de las cargas.

Unidad de Normalización 16

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

53

● UN 17 y UN 18

Se delimitan estas Unidades de Normalización en la zona de subida al monte de “El Castañar”. Se
pretende que se urbanicen los caminos de acceso laterales, un viario de conexión este-oeste entre
ambos caminos en la Unidad de Normalización 17 y los viarios central y sur en la Unidad de
Normalización 18.

La tipología de edificación propuesta es de edificación residencial unifamiliar aislada de baja
densidad, regulada mediante la ordenanza “Residencial Extensivo”, por tratarse de una zona de alto
interés natural y con importantes pendientes.

Unidades de Normalización 17 y 18.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

54

● UN 19.1

La Unidad de Normalización número 19.1 se delimita para poder poner en valor la muralla, separando
las edificaciones existentes y concentrando la edificabilidad al este del nuevo viario de 12 metros de
anchura que se proyecta. Entre dicho viario y la muralla se proyecta una zona libre de edificación y
obstáculos, que ponga en valor los restos de muralla existentes.

Puesto que se busca materializar las alineaciones mediante la edificación, se propone un bloque con
ordenanza “Residencial en Manzana Cerrada” y con patio interior. La esquina inferior izquierda de
dicho bloque no se materializa con la totalidad de la altura, sino que se podrá edificar como máximo 1
planta dentro de la ordenanza “Patio Ocupado”.

Dentro de la Unidad de Normalización, además, se propone modificar la alineación a las calles
Flamencos y 28 de Septiembre, que se proyectan con 12,00 y 14,00 metros de anchura
respectivamente.

Unidad de Normalización número 19.1

● UN 19.2

Se crea esta unidad de normalización al oeste del tramo de muralla. Se entiende que esta zona
deberia estar incluida dentro del ámbito del Plan Especial de Casco Histórico, si bien dado que se
trata de un documento independiente, vigente en la actualidad, se establece una ordenación para la
zona, instando a que en el momento de revisión del Plan Especial se incluyan estos terrenos.
La ordenación viene dada básicamente por el Plan Director de la Muralla, que indica como “apertura
pública de espacio ajardinado” la mayor parte de los terrenos.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

55

Extracto del Plan Director de la Muralla Unidad de Normalización 19.2

● UN 20

Se delimita la Unidad de Normalización número 20 para vincular la edificación de bloque residencial a
la consolidación del viario de bajada hacia el río. Este viario se deberá urbanizar con una anchura
total de 10,00 metros.

Unidad de Normalización número 20.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

56

● UN 21

Se delimita la Unidad de Normalización número 21, en la zona entre la Calle Nogalera y el Río
Cuerpo de Hombre. Se trata de una zona con algunas edificaciones residenciales, que se encuentran
en mal estado de conservación, y gran parte de edificaciones auxiliares. Tal y como se aprecia en la
imagen de parcelas catastrales, gran parte de las parcelas y edificaciones que forman parte de la
Unidad, no cuentan con frente a viario público.

Plano de Catastro de la zona en la que se delimita la Unidad de Normalización 21.

Por ello, se proyecta la apertura de un espacio interior público, que permita el acceso a modo de
plaza, tanto para los vehículos particulares hacia los garajes de las edificaciones particulares como a
otros vehículos en situaciones de emergencia.

En el frente a la calle de la Libertad, excluye de la Unidad de Normalización aquellas edificaciones
con acceso desde esta calle, que están más consolidadas con usos residenciales. En su parte
posterior, en la que en la actualidad hay una maraña de edificaciones auxiliares sin ningún orden, se
proyecta una zona de “Patio Ocupado”, en la que se puedan realizar edificaciones auxiliares con un
límite de edificabilidad.

En el frente hacia la calle Nogalera, se propone actuar en dos edificios, que se encuentran en mal
estado de conservación y en los que se realizará un ajuste importante en las alineaciones. En
concreto, el edificio situado en Calle Nogalera 2 y 4 se retranqueará para que la calle cuente con
anchura constante en toda su longitud. El edificio situado en la Calle Nogalera números 10 y 12
también se ha incluido en la Unidad para facilitar la apertura del acceso al espacio interior. Por último,
para compensar el aprovechamiento que se genera en el espacio interior de viario, se proyecta un
edificio longitudinal, con vistas hacia el río y acceso por el espacio interior antes mencionado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

57

Unidad de Normalización número 21

● UN 22

Se delimita la Unidad de Normalización número 22 en una zona de edificaciones auxiliares junto a la
calle Cordel de Merinas. Se pretende ampliar el espacio interior existente y urbanizar el conjunto, para
lo cual se hace necesario un reparto equitativo de beneficios y cargas entre todos los propietarios.

Unidad de Normalización número 22.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

58

● UN 23

La Unidad de Normalización 23 es limítrofe a la anterior. Se trata de una zona con importantes
pendientes, a la que se accede desde el escaso frente con que cuenta a la Calle Cordel de Merinas.
De igual forma, se ha planteado un acceso a la zona mediante un viario desde la propia calle cordel
de merinas en su parte más baja (aunque la calle hace un giro de 90 grados, sigue siendo Cordel de
Merinas.

La edificación propuesta cuenta con la ordenanza de “Residencial Aislada”. Se proyecta a su vez una
zona de Espacio Libre, coincidiendo con la zona de mayores pendientes. Los viarios que se deben
consolidar contarán con una anchura de 8 metros, tal y como se especifica en los planos de
ordenación.

Unidad de Normalización número 23.

● UN 24

La Unidad de Normalización 24 se delimita en la zona más alta de la subida por Cordel de Merinas y
dentro del Casco Urbano. Se trata de dos parcelas ya clasificadas como suelo urbano por el Plan
General vigente (Revisión del Plan General del año 1996). Aun así, una de ellas no cuenta con frente
desde viario público, por lo que se define esta Unidad de Normalización para que se ejecute el
acceso.

Por tratarse de una zona con importante valor natural y con pendientes considerables, se ha estimado
que la tipología edificatoria más adecuada es la de Residencial Unifamiliar, con una altura máxima de
planta baja más una planta.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

59

Unidad de Normalización número 24

● UN 25

La Unidad de Normalización 25 incluye una serie de edificios situados en la esquina entre la Carretera
de Salamanca y la Calle Gibraleón. Se trata de un nudo de importante tráfico para el municipio, por lo
que se hace necesaria la ampliación de la calle, hasta una anchura mínima de 18 metros. Se plantea,
por ello, la necesidad de llevar a cabo una equidistribución de beneficios y cargas.

Unidad de Normalización 25

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

60

● UN 27

La Unidad de Normalización 27 se delimita en dos parcelas, los números 5 y 7, situadas en la Calle
Industrias. En toda la alineación norte de esta calle se provoca un retranqueo de la edificación para
que la calle alcance los 15 metros de anchura. La mayor parte de las parcelas son de gran tamaño,
por lo que ese retranqueo en la alineación supone la pérdida de un mínimo porcentaje de la
superficie, excepto en el caso de la parcela situada en el número 5, que se trata de una parcela de
poca superficie, por lo que la modificación de la alineación se realiza de tal forma que le supone una
pérdida de más de la mitad de la superficie. Por ello, se agrupan las parcelas anteriores para que se
produzca un reparto de beneficios y cargas.

Imagen de Catastro de las parcelas que forman la Unidad de Normalización 27

Unidad de Normalización número 27

● UN 30, 31 y 32
Las Unidades de Normalización número 30, 31 y 32 se sitúan al sureste del casco urbano de
Palomares de Béjar, en una de las zonas más tradicionales del municipio. Se delimita esta unidad
puesto que en la zona se han detectado varios problemas. Por un lado, en la Unidad de
Normalización 30, en su alineación hacia la calle Perales se genera un espacio entre dos viarios que

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

61

queda totalmente indefinido. En segundo lugar, se hace necesaria la creación de un viario interior,
paralelo al arroyo, debido al fondo con que cuentan las parcelas y, sobre todo, debido a que hay
muchas parcelas de pequeño tamaño que no cuentan con frente a viario público. Además, se
aprovecha la oportunidad para que ese nuevo viario paralelo al arroyo se constituya como viario de
coexistencia con zona de paseo, liberando así el límite del cauce de posibles edificaciones. Este
viario contará con una sección total de 8,00 metros de anchura

En el caso concreto de las Unidades de Normalización número 31 y 32, según consta, en la
actualidad se están llevando a cabo operaciones de compraventa, con las consiguientes
agregaciones de parcelas, sobre todo en aquellas de pequeño tamaño y sin frente a vía pública.

De ahí la dificultad para delimitar correctamente aquellas parcelas que deben formar parte de la
Normalización. Por ello, se podrá modificar la delimitación del área en el momento de redactar el
Proyecto de Normalización, tal y como establece el artículo 218.b) del Reglamento de Urbanismo de
Castilla y León.

Unidades de Normalización 30, 31 y 32.

La sección propuesta para el viario es la siguiente:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

62

● USOS FUERA DE ORDENACIÓN

Este Plan General declara cuatro construcciones o instalaciones fuera de ordenación. Se trata de
usos emplazados en terrenos que hayan de ser objeto de cesión o expropiación, o construcciones
para las que se haya dispuesto su demolición. Las tres primeras se encuentran agrupadas en la
calle Colón y sus direcciones son Calle Colón nº 3, Calle Colón nº 5 y Travesía trasera de Colón nº
8.

La cuarta, es la parte trasera del edificio sito en la Calle Colón nº 46, aunque la zona clasificada
fuera de ordenación corresponde a la alineación de la Calle Antonio Machado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

63

1.2. Suelo Urbano No Consolidado

Se clasifican como Suelo Urbano No Consolidado, aquellos terrenos que, dentro del Suelo Urbano,
no cumplen las condiciones establecidas por el artículo 25 del Reglamento de Urbanismo de Castilla
y León y que por tanto no pueden clasificarse como Suelo Urbano Consolidado. Además de la
condición anterior, en estos terrenos son precisas actuaciones de urbanización, reforma interior u
obtención de terrenos reservados para ubicar dotaciones urbanísticas públicas, que deban ser objeto
de equidistribución o reparcelación, cuando la misma no pueda materializarse mediante actuaciones
de gestión urbanística aislada

Para los sectores se han seguido los estándares establecidos en la Ley 5/99, modificada por la Ley
4/2008, de Medidas sobre Urbanismo y Suelo, y en el Reglamento de Urbanismo de Castilla y León.

En cuanto a los sistemas locales el modo de obtención de estos terrenos será siempre la cesión libre
y gratuita, si bien cuando el interés público lo requiera podrán utilizarse otros medios previstos por la
Ley.

Reserva de vivienda con protección pública.
En cuanto a la reserva para viviendas con protección pública, según lo dispuesto en el artículo
38.2.b) de la Ley 5/99 se reservará del 30% al 80 % de la edificabilidad residencial y de forma
excepcional se puede reducir esta reserva al 10% en suelo urbano no consolidado.

En los SUNC 01 a 05, se reduce la reserva al 10%, ya que son sectores que se encuentran en el
entorno de los cascos urbanos de Fuentebuena y Valdesangil, que se tratan de pedanías de muy
pequeño tamaño y que de no pertenecer al término municipal de Béjar serían anejas a municipios
con Normas Urbanísticas y nunca con Plan General permitiéndose excusar esta reserva. En
consecuencia, se cree adecuado a las circunstancias del núcleo establecer el mínimo porcentaje de
vivienda protegida, de igual forma que se le aplica una densidad de edificación y población propias
de un municipio con Normas Urbanísticas Municipales, es decir, una densidad máxima de 0,40
m²/m² y una densidad de población entre 20 y 30 viv/ha. Al SUNC 07 debido a su baja edificabilidad
y superficie, se le asigna igualmente un índice del 10%

En los SUNC 12, 13, 14 Y 15 se reserva un 10% de la edificabilidad residencial ya que estos
Sectores están situados en el Monte de El Castañar y que se heredan del planeamiento vigente.
Cuentan con una densidad de edificación de 0,40 m²/m², proyectándose una tipología edificatoria,
principalmente de vivienda unifamiliar.
Los SUNC 19 y 20 reservan un 10%, ya que se trata de Sectores de pequeño tamaño a las afueras
de Palomares, a los que se les asigna baja edificabilidad por lo que no se debe aumentar la reserva
de vivienda de protección, proyectándose asimismo una tipología principalmente de vivienda
unifamiliar.

En el resto de sectores (09, 10, 11, 16, 17 y 18) se reservará un 30% de la edificabilidad residencial
con la excepción de los sectores 06 y 08 cuyo uso es industrial y equipamiento respectivamente.

Con estas cifras se alcanzan los objetivos municipales en materia de vivienda protegida, teniendo en
cuenta el momento actual, el carácter de cada uno de los sectores, su situación en el municipio y la
reserva planteada para el suelo urbanizable.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

64

A continuación, se hace una descripción de cada uno de los sectores de suelo urbano no
consolidado que se plantean en el Plan General. Las condiciones de ordenación establecidas para
ellos, se señalan tanto en la Normativa Urbanística como en las correspondientes fichas.

SU-NC 01.

Se trata de un sector de poca superficie situado en el entorno del núcleo urbano de Fuentebuena, al
este del Casco Urbano. Se pretende que se materialice en estos terrenos el escaso crecimiento que
se prevé en el municipio. En la actualidad ya hay una serie de edificaciones, la mayor parte se
encuentran en mal estado y sin uso aparente.
El uso asignado al sector es el Residencial y se propone un desarrollo en baja densidad mediante
vivienda unifamiliar con las tipologías de aislada, adosada, residencial tradicional o residencial
extensivo. También se limitan la densidad máxima de edificación o edificabilidad máxima en usos
privados a 4.000m² edificables por hectárea y límite máximo de 30 viviendas por hectárea. La altura
máxima permitida será de planta baja más una planta.

Las redes de saneamiento se conectarán a las situadas en la Calle Mayor, en la zona limítrofe con el
Sector. En la correspondiente ficha se señala la apertura obligatoria de un viario que une la Calle
Mayor con el camino existente en dirección norte.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 02.

El Sector 2 de Suelo Urbano no Consolidado, de superficie inferior a 1 hectárea, se delimita al
sureste del casco urbano. Se pretende que se materialice en estos terrenos el crecimiento que se
pueda generar en el municipio de Fuentebuena. De entre los terrenos que están delimitados en este
sector, parte de ellos ya estaban clasificados como urbanos en el Plan General del año 1983. Este
documento clasificaba como urbano una franja de terrenos de escasa anchura, limítrofes con el
viario exterior. Este sector pretende incluir los terrenos de forma que no se queden parcelas
interiores sin acceso a viario y clasificadas como suelo rústico.

Al igual que el resto de sectores de Fuentebuena, el uso asignado al sector es el Residencial y se
propone un desarrollo en baja densidad mediante vivienda unifamiliar con las tipologías de aislada,
adosada, residencial tradicional o residencial extensivo. También se limitan la densidad máxima de
edificación o edificabilidad máxima en usos privados a 4.000m² edificables por hectárea y límite

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

65

máximo de 30 viviendas por hectárea. La altura máxima de la edificación será de planta baja más
una.

En la delimitación del sector se incluye el Camino de los Rodeos, que se deberá urbanizar de forma
conjunta al resto del sector.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 03.

Este Sector está situado en el entorno de la carretera de acceso a Fuentebuena desde el Casco
Urbano de Béjar, al sur del casco urbano. En la actualidad, existe ya alguna edificación dispersa en
la zona dado que gran parte de los terrenos de este sector ya estaban clasificados como Suelo
Urbano Consolidado por el Plan General anterior, del año 1983.

El uso asignado al sector es el Residencial y se propone un desarrollo en baja densidad mediante
vivienda unifamiliar con las tipologías de aislada, adosada, residencial tradicional o residencial
extensivo. También se limitan la densidad máxima de edificación o edificabilidad máxima en usos
privados a 4.000m² edificables por hectárea y límite máximo de 30 viviendas por hectárea. La altura
máxima permitida será de planta baja más una planta.

En caso de ser necesario, se conectará el saneamiento a la red existente en la Calle Los Pilares. Se
señala la alineación hacia la carretera de acceso al municipio para que esta tenga una anchura total
de 12,00 metros.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

66

SU-NC 04.

Sector situado en el casco urbano de Valdesangil, al norte del mismo. Se trata de una zona en la
que ya se ha edificado de forma ilegal en varias parcelas, por lo que se pretende que se consolide la
zona obligando, a su vez, a regularizar su situación a aquellas edificaciones de carácter ilegal.

Se pretende también que se amplíe y urbanice el vial central del sector, realizando las cesiones
pertinentes para su ejecución.

Las cesiones respectivas a Equipamientos se realizarán en la zona norte del sector, tal y como se
señala tanto en los planos de ordenación como en la respectiva ficha. Se trata de unos terrenos de
propiedad municipal que tradicionalmente han venido siendo utilizados como campo de fútbol, por lo
que se incluyen en el sector para que se complete su urbanización y se incluyan en la malla urbana
de Valdesangil.

En cuanto a las condiciones de ordenación, teniendo en cuenta que se trata de un pequeño núcleo
de carácter casi exclusivamente residencial, se establece para esta zona una densidad de
edificación baja con 0,40 m²/m² de índice de edificabilidad y densidad de población máxima de 30
viviendas por hectárea. De igual forma se limita la altura máxima de la edificación a planta baja más
una, permitiendo las visuales hacia los montes cercanos, de gran riqueza natural.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 05.

Sector situado junto al acceso a Valdesangil desde la carretera de Béjar, al sur del casco urbano de
Valdesangil. Se trata de una zona en la que ya se ha edificado de forma ilegal en varias parcelas,
por lo que se pretende que se consolide la zona obligando, a su vez, a regularizar su situación a
aquellas edificaciones de carácter ilegal, realizando además, las cesiones necesarias.

El uso asignado al sector es el Residencial y se propone un desarrollo en baja densidad mediante
vivienda unifamiliar con las tipologías de aislada, adosada, residencial tradicional o residencial
extensivo. También se limitan la densidad máxima de edificación o edificabilidad máxima en usos
privados a 4.000 m² edificables por hectárea y límite máximo de 30 viviendas por hectárea. La altura
máxima permitida será de planta baja más una planta.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

67

Ordenación general:
 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,

establecidos en esta normativa.
 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano no Consolidado.

SU-NC 06.

Sector de Suelo Urbano No Consolidado de uso industrial junto a los polígonos existentes, Béjar
Industrial I y II. Se pretende completar los terrenos industriales hacia la vía del tren.

El conjunto industrial existente, creado al noroeste de la Autovía de La Plata ha supuesto el
desarrollo más importante llevado a cabo en Béjar de los ya previstos en el Plan General
actualmente vigente. Este desarrollo parte de la ejecución del sector de Suelo Urbanizable de uso
industrial “Béjar Industrial I”, clasificado por el Plan General del año 1983, al que posteriormente se
unió una Modificación Puntual con ordenación detallada en el paraje “El Guijarral” o “Béjar Industrial
II”, que supuso una ampliación de suelo de uso industrial al sur del sector, para incluir el
equipamiento de Matadero Municipal.

Plano de clasificación de suelo según la modificación del Plan General en el paraje “El Guijarral”

Tras estas dos actuaciones, quedan una serie de terrenos, al oeste de este último sector “El
Guijarral” y limitados además de por el propio sector, por el Sector industrial y por la línea de

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

68

Ferrocarril de Plasencia a Astorga. Estos terrenos quedan prácticamente incomunicados, por lo que
no tiene sentido continuar con su clasificación de suelo rústico.

Se clasifican estos terrenos como Suelo Urbano No Consolidado de uso industrial, regularizando así
el conjunto industrial limitado por la vía férrea. Para conectarlo con el sector “El Guijarral”, se
modifica la rotonda prevista para continuar el viario de acceso hasta la zona y crear una rotonda en
el nuevo sector. Puesto que los terrenos de la zona de “El Guijarral” ya están clasificados como
Suelo Urbano Consolidado, se delimita una Unidad de Normalización (UN 03) para regularizar las
parcelas una vez eliminada la rotonda y “trasladada” al nuevo sector SUNC 06.

Ordenación general:

 Uso global: industrial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2
 Índice de variedad de uso: 20% de la edificabilidad del Sector
 Densidad de población: --
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: --
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

SU-NC 07.

Este Sector está situado en la salida de Béjar por la Carretera de Aldeacipreste y limitando con los
terrenos de la industria textil “Fco. Gómez Rodulfo S.A. y Cial. Textil Bermejo e Hijos”.

Estos terrenos ya estaban clasificados como Suelo Urbano por el Plan General anterior (PGOU del
año 1983), con ordenanza de uso industrial. Este Plan General ha reconsiderado la necesidad de
que todos los nuevos usos industriales se trasladen al Polígono. Puesto que esta zona no se ha
desarrollado en la actualidad, se estima apropiado modificar sus condiciones de uso y clasificación.

El uso asignado al sector es el Residencial y se propone un desarrollo mediante tipologías para uso
residencial de Manzana Abierta, Residencial en Hilera y Residencial Aislada. Se limitan la densidad
máxima de edificación o edificabilidad máxima en usos privados a 6.000 m² edificables por hectárea
y límite máximo de 40 viviendas por hectárea. La altura máxima permitida será de planta baja más
cuatro plantas.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,60 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-40 viv/ha
 Usos compatibles y prohibidos: según normativa.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

69

SU-NC 08.

Se delimita este sector, con terrenos de propiedad ADIF, en base a la estimación de una alegación
en la que solicitan la inclusión de los mismos dentro de un PERI. Se cree conveniente delimitar un
nuevo sector de suelo urbano no consolidado de uso equipamiento, en el cual y mediante un Estudio
de Detalle se establezca una nueva ordenación.
Su clasificación como Suelo Urbano no Consolidado se basa en que cuenta con todos los servicios
establecidos por la Ley y el Reglamento de Urbanismo para ser considerado como urbano
habiéndose recibido, además, una alegación por parte de ADIF, durante el periodo de exposición
pública, en la que se solicita un cambio de uso. Para poder adaptar mejor la trama existente y las
edificaciones actuales al nuevo uso, se propone un cambio de clasificación a Suelo Urbano no
Consolidado, que establezca la ordenación para toda la zona de forma conjunta.

Se pretende completar la zona, ya parcialmente urbanizada, manteniendo los usos de equipamiento
actuales y pudiendo ejecutar otros.

Ordenación general:

 Uso global: Equipamiento, con sus usos predominantes, compatibles y
prohibidos, establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m²/m²
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Usos compatibles y prohibidos: según ordenanzas.
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

SU-NC 09.

Este Sector se delimita en un conjunto de terrenos situados entre el Valle de Las Huertas y la
Carretera de Salamanca, junto al suelo clasificado como Equipamiento por situarse la estación de
tren. Estos terrenos estaban clasificados como Suelo Urbano Consolidado por el Plan General de
1983, si bien con uso de Equipamientos, a pesar de que no forman parte de las parcelas colindantes
(de la estación del tren). Se estima necesaria la delimitación del sector al que se dota de uso
residencial y se recoge en la delimitación la zona de acceso desde la carretera, de importantes
pendientes, y que se deberá solucionar al establecer la ordenación detallada.

El uso asignado es el Residencial y se propone una tipología mediante Manzana Abierta, Cerrada y
Residencial en Hilera. La altura máxima permitida en el sector varía en función de dónde se sitúa la
edificación. En el caso de edificios con frente a la Carretera de Salamanca o a la vía de acceso
desde ésta, la altura máxima permitida será de baja más tres alturas, siguiendo el criterio tomado en
la zona. En los edificios que se desarrollen con frente hacia el norte del sector (Valle de las Huertas),
la altura máxima será de planta baja más cinco alturas, puesto que esta zona desciende mucho la
cota del terreno y parece razonable que se permita ampliar la altura ya que no limita ningún tipo de
visual.

Ordenación general:

 Uso global: Residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

70

 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-50 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

SU-NC 10

Se trata de un sector situado junto al casco histórico, en una situación de gran centralidad en el
municipio. Este sector es el antiguo PERI Z1 del Plan General anterior. Hasta hace poco tiempo ya
contaba con ordenación detallada aprobada, si bien recientemente ha sido anulada por los
tribunales, por lo que se delimita un sector de suelo urbano no consolidado de uso residencial.

Ordenación general:

 Uso global: Residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-50 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

SU-NC 11

Se trata de un Sector de Suelo Urbano No Consolidado discontinuo formado por 3 zonas: El Valle de
las Huertas, en su parte más cercana al centro de la ciudad, la Isla de la Aliseda, junto con la parcela
colindante a ésta, y que cuenta con frente a la Calle Gibraleón y por último, la zona de la “Hispano
Textil”, formada por una serie de terrenos al sureste del casco urbano y junto al río Cuerpo de
Hombre que en la actualidad están ocupados por un conjunto de edificaciones industriales
abandonadas por el cese de la actividad textil.

Desde el Plan General se delimita este Sector de Suelo Urbano No Consolidado discontinuo, basado
en una serie de necesidades y objetivos que han dado lugar a una propuesta en la que se incluyen
zonas con características muy particulares y específicas dentro del municipio.

Mediante este sector, se busca dar solución a los problemas de cada una de estas zonas,
consiguiendo los objetivos de regeneración del casco urbano, localización de la edificabilidad
residencial en las zonas más adecuadas y preservación de aquellos elementos que por sus
características naturales, paisajísticas o arquitectónicas, así lo merezcan. Por ello, en este sector, el
Plan General toma la iniciativa, estableciendo unas condiciones de ordenación general que limitan la
ordenación detallada buscando los objetivos propuestos.

La zona de Las Huertas situada junto al centro neurálgico del municipio. El Plan General
actualmente en vigor ya lo clasifica como suelo urbanizable de uso residencial, si bien, no se ha
desarrollado por la dificultad para llegar a un acuerdo entre los propietarios de los terrenos. El
objetivo es que se desarrolle esta zona de forma prioritaria frente a crecimientos disgregados en
espacios más alejados del casco urbano y por consiguiente menos sostenibles, para lo cual desde
este Plan General se establece su ordenación detallada.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

71

Tal y como establece el artículo 23 del Decreto 22/2004, de 29 de enero por el que se aprueba el
Reglamento de Urbanismo de Castilla y León,

“deben clasificarse como suelo urbano los terrenos integrados de forma legal y efectiva en la red de
dotaciones y servicios de un núcleo de población, y que por tanto cuenten con acceso público
integrado en la malla urbana, y servicios de abastecimiento de agua, saneamiento y suministro de
energía eléctrica. Tanto el acceso como los servicios citados deben cumplir los siguientes requisitos:

a) Contar con condiciones suficientes y adecuadas para servir tanto a las construcciones e
instalaciones existentes como a las que prevea o permita el planeamiento urbanístico, sin
perjuicio de que hayan existido en el pasado o de que se prevea su existencia futura.

b) Estar disponibles a una distancia máxima de 50 metros de la parcela, y en el caso del
acceso, en forma de vía abierta al uso público y transitable por vehículos automóviles.”

En el caso del ámbito de la zona de Las Huertas, se cumplen los requisitos de instalaciones
existentes a menos de 50 metros de las parcelas. De hecho, hay redes generales en el interior del
sector. De igual forma, el ámbito cuenta con acceso integrado en la malla urbana y viarios
perimetrales totalmente urbanizados, varios de ellos además, son viarios prioritarios de la trama
urbana de Béjar, como es la antigua carretera de Salamanca N-630a y la Ronda de Viriato.

En la imagen adjunta se observan las diferentes redes de abastecimiento de agua (en color azul),
saneamiento de agua (en color rosa) y energía eléctrica (en color rojo). De igual forma, se señalan
en color verde los viarios colindantes ya urbanizados y con todos los servicios e integrados en la
malla urbana del municipio.

Sobre las dos zonas restantes: Isla de la Aliseda e Hispano Textil cabe destacar que son zonas ya
clasificadas como suelo urbano en la actualidad, que están totalmente integradas. En el caso de la

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

72

Hispano Textil, su clasificación como suelo urbano no consolidado viene determinada por el cambio
de uso industrial a equipamiento.

Se busca que estas dos zonas pasen a formar parte de los sistemas locales municipales de
espacios libres y de equipamientos.

Además, por sus características topográficas (aquí se encuentran las menores alturas de todo el
casco urbano), se trata de una zona idónea para consolidar edificaciones que doten a la zona de una
mayor densidad a la vez que liberan superficie de suelo. Se busca que las edificaciones no limiten
las visuales desde cualquier punto hacia el casco, puesto que se trata de una zona muy deprimida
con respecto a éste.
La isla de la Aliseda está situada entre dos ramales del río Cuerpo de Hombre, y en la actualidad ya
está clasificada como Suelo Urbano, dentro de un PERI, señalándolo como zona de cesión de
Espacios Libres Públicos. Por su centralidad con respecto al municipio y su singular carácter
paisajístico y natural, es objetivo fundamental conseguir esos terrenos para integrarlos en el conjunto
de espacios libres de uso público.
El resto de terrenos incluidos en la zona 2 del sector están formados por una parcela que cuenta con
frente a la Calle Gibraleón y que se clasifica como Equipamiento. Además, en ella se sitúa la
pasarela de acceso a la Isla de la Aliseda.

El ámbito de la Hispano Textil está incluido dentro de uno de los objetivos primordiales de la
ordenación planteada por el Plan General: conseguir la recuperación de los espacios industriales en
el entorno del Río, gran parte de ellos abandonados por el cese de la actividad textil, y llevar a cabo
actuaciones de cambio de uso y reforma interior para que puedan incorporarse al desarrollo urbano
del Municipio. Incluso, en algunos casos puntuales, esta intención va más allá, buscando incorporar
estos espacios al conjunto de Dotaciones Públicas, como es el caso que nos ocupa.

Se trata de la zona más alejada del centro de las que forman este conjunto, si bien está muy bien
comunicada y cuenta con acceso prácticamente directo desde la Carretera de Salamanca. En la
actualidad cuenta con una serie de edificaciones industriales en muy mal estado, objeto del
abandono. Se busca recuperar esta zona para un uso dotacional que, de forma paralela ponga en
valor su carácter paisajístico (la zona para posible edificación se encuentra limitada por fuertes
pendientes con importante vegetación y por el río). Por su fácil acceso desde la antigua carretera de
Salamanca, se configura como una zona idónea para usos dotacionales como el deportivo o escolar
entre otros.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

73

Zona de La Hispano-Textil con respecto al Casco Urbano de Béjar.

Una vez analizadas las 3 zonas concretas, se opta por buscar una solución conjunta para todas
ellas. La Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León, modificada por la Ley 4/2008,
de 15 de septiembre, de Medidas sobre Urbanismo y Suelo, establece en su artículo 34.2:

2. El planeamiento orientará el crecimiento de los núcleos de población a completar las tramas
urbanas existentes y a solucionar los problemas urbanísticos de las áreas degradadas
favoreciendo la reconversión y reutilización de los inmuebles abandonados...

La propuesta que se plantea busca aunar los objetivos fundamentales de la Corporación Municipal:

 Poder incluir la zona de la Hispano-Textil en el conjunto de Equipamientos
Municipales de la Ciudad.

 Facilitar el desarrollo de la zona de Las Huertas, de gran centralidad, para usos
residenciales, manteniendo el arroyo y zonas adyacentes.

 Mantener las zonas de interés paisajístico y visual del conjunto, centrando la
edificabilidad de usos privados en zonas más apropiadas.

Se pretende favorecer el desarrollo de esta zona frente a otros suelos más dispersos o lejanos del
casco urbano actual. Por ello, la edificabilidad planteada para la zona es la máxima permitida por la
Ley, 7.500 m²/Ha, por tratarse de una zona totalmente centralizada en el casco urbano, con buenos
accesos tanto desde el casco como desde la carretera de Salamanca. En cuanto al número máximo
de viviendas por hectárea no se limita más que lo establecido por la Ley 5/99, modificada por la Ley
4/2008, de Medidas sobre Urbanismo y Suelo, es decir 50 viviendas por hectárea.
Las condiciones de ordenación general que se establecen para el sector, están señaladas en la
Normativa del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No
Consolidado.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

74

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: Incluida
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-50 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.
 Se establece como condición de ORDENACIÓN GENERAL la obligatoriedad de

que las cesiones de sistemas locales que se sitúen en la zona de las huertas
sean las suficientes para cumplir con los estándares del RUCYL en relación con
la edificabilidad residencial que se distribuye en esta zona. Las cesiones de
sistemas locales previstos en la Isla de la Aliseda y en la Hispano Textil serán a
mayores.

 Igualmente, se establece como condición de ORDENACIÓN GENERAL la
obligatoriedad de que las zonas 11.2 y 11.3 se dediquen a dotaciones
urbanísticas públicas.

El resto de condiciones de ordenación de este sector se desarrollan en el ANEXO correspondiente.

SU-NC 12-13.

Estos Sectores están situados al sur de la Carretera de Salamanca, junto al viario de acceso al
monte de El Castañar. Se trata de una zona junto a la urbanización “Santa Ana”, conjunto de
viviendas unifamiliares adosadas que se ha desarrollado en los últimos años.

Estos terrenos estaban clasificados como Suelo Urbano Consolidado por la modificación del Plan
General de Ordenación Urbana de Béjar del año 1996, que afectaba a todo el suelo urbano, y que
asignaba a la zona un uso industrial.

Se modifica este uso ya que no se considera como el más adecuado para una zona con un marcado
carácter natural y paisajístico, por la dificultad de los accesos a cualquier uso industrial o productivo
y por las importantes pendientes con que cuenta el terreno.

Se clasifica, por tanto como sectores de Suelo Urbano No Consolidado, con un uso residencial y se
propone un desarrollo mediante tipología de vivienda unifamiliar de baja densidad, de acuerdo con el
objetivo propuesto de limitar la edificación en la ladera de El Castañar. Las tipologías permitidas son
las de unifamiliar en hilera, aislada y residencial extensiva. Se limita la densidad máxima de
edificación o edificabilidad máxima en usos privados a tan solo 4.000 m² edificables por hectárea de
terreno y límite máximo de 30 viviendas por hectárea. La altura máxima permitida se limita a planta
baja más una planta.

Puesto que estos dos sectores proceden de uno solo, se plantea la obligación de agrupar las
cesiones en cada uno de ellos y conseguir así parcelas de mayor tamaño. Para ello, el sector 12 que
cuenta con una zona con mayores pendientes, preverá la cesión de espacios libres públicos de los
dos sectores, mientras que el sector 13 hará lo mismo con los equipamientos.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

75

Ordenación general SUNC 12 y SUNC 13:
 Uso global: Residencial, con sus usos predominantes, compatibles y prohibidos,

establecidos en esta normativa.
 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Densidad de población: 20-30 viv/ha
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para los sectores, están señaladas en la
Normativa del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No
Consolidado.

SU-NC 14 y SU-NC 15

Estos sectores se encuentran al sur de la Carretera de Salamanca, junto al viario de acceso al
monte de El Castañar. Están delimitados, tanto por el norte como por el sur por el viario de acceso al
monte, por tratarse de una zona con importantes pendientes.

Si bien inicialmente se había delimitado un único sector, se ha dividido en dos en base a una
alegación particular presentada durante el plazo de exposición al público para facilitar el desarrollo.
En la actualidad, del sector planteado como inicial han surgido el SUNC 14 y el SUNC 15

Estos terrenos estaban clasificados como Suelo Urbano Consolidado por la modificación del Plan
General de Ordenación Urbana de Béjar del año 1996, que afectaba a todo el suelo urbano, y que
asignaba a la zona un uso industrial.

Se modifica este uso ya que no se considera como el más adecuado para una zona con un marcado
carácter natural y paisajístico, por la dificultad de los accesos a cualquier uso industrial o productivo
y por las pendientes con que cuenta el terreno.

Se clasifican, por tanto, como Suelo Urbano No Consolidado, con un uso residencial y se propone un
desarrollo mediante tipología de vivienda unifamiliar de baja densidad, de acuerdo con el objetivo
propuesto de limitar la edificación en la ladera de El Castañar. Las tipologías permitidas son las de
unifamiliar en hilera, aislada y residencial extensiva. Se limita la densidad máxima de edificación o
edificabilidad máxima en usos privados a tan solo 4.000 m² edificables por hectárea de terreno y
límite máximo de 30 viviendas por hectárea. La altura máxima permitida se limita a planta baja más
una planta.

Ordenación general:

 Uso global: Residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 10% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

76

Las condiciones de ordenación que se establecen para estos sectores están señaladas en la
Normativa del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No
Consolidado.

SU-NC 16.

Se delimita este sector en el centro del casco urbano, limitado por el Río Cuerpo de Hombre y por la
Carretera a Ciudad Rodrigo. Se trata de un conjunto industrial incluido en el PERI Z-3 de la
Modificación del Plan General de Ordenación Urbana de Béjar del año 1996. Este documento
establecía las condiciones para su desarrollo, entre las que se encontraban una edificabilidad de
1,20 m²/m² y tipología en bloque. Durante estos años, ha habido algún comienzo de tramitación del
desarrollo del Plan Especial que, finalmente, no se ha aprobado.

Este Plan General incluye la Ordenación detallada de este sector en el ANEXO correspondiente.

Documento de la Modificación del Plan General de Ordenación Urbana de Béjar de 1996.

Ordenación general:

 Uso global: Residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2
 Plazo para establecer la ordenación detallada: Incluida
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-50 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

77

SU-NC 17.

El Sector 17 de Suelo Urbano No Consolidado se delimita en Palomares de Béjar, al norte de la
carretera de acceso y limitado por esta vía y por el Río Riofrío. Toda esta zona en la actualidad está
sufriendo una importante actividad que hace previsible la demanda de suelo para uso residencial,
debido a la buena comunicación con el casco urbano de Béjar (por medio de la antigua carretera
nacional N-630a) y con la nueva autovía de la Plata.

La modificación del Plan General de Ordenación Urbana de Béjar del año 1996 clasificaba la mayor
parte de los terrenos incluidos en el sector como Suelo Urbano Consolidado, con uso industrial.

Dado que uno de los principales objetivos del Plan es la consolidación de usos industriales en el
polígono y la facilidad de transformación de éstos a residenciales, se modifica el uso característico
de la zona, a Residencial.

Se clasifica este sector de suelo urbano no consolidado con uso residencial y se propone un
desarrollo mediante tipología de vivienda en bloque abierto, bloque cerrado y residencial en hilera.
Se limita la altura máxima de edificación a planta baja más cuatro plantas.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,60 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-40 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 18.

El Sector 18 de Suelo Urbano No Consolidado se delimita en Palomares de Béjar, al sur de la
carretera. Se trata de una zona industrial que cuenta con actividad actualmente. Si bien se estima el
desarrollo de esta zona a muy largo plazo, se incluye esta zona dentro del objetivo del Plan de
trasladar al polígono todos los usos industriales, facilitando su transformación a uso residencial.

Se clasifica este sector de Suelo Urbano No Consolidado con uso residencial y se propone un
desarrollo mediante tipología de vivienda en bloque abierto, bloque cerrado y residencial en hilera.
Se limita la altura máxima de edificación a planta baja más cuatro plantas.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,75 m2/m2

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

78

 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-50 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 19 y SU-NC 20.

Se delimitan estos sectores al suroeste del casco urbano de Palomares de Béjar, para completar la
trama urbana existente en la actualidad y mejorar las conexiones viarias actuales. Se trata de dos
sectores de poco tamaño que cuentan con frente a viario urbano, con servicios urbanísticos. De
hecho, gran parte del Sector 20 ya estaba clasificada como Suelo Urbano Consolidado con uso
residencial y tipología de vivienda unifamiliar en el anterior Plan General, modificado en el año 1996.

Se hace necesario mejorar las conexiones entre la calle Las Eras y el camino del bosque a la altura
del Sistema General de Equipamiento (pistas de tenis), máxime cuando los terrenos más al oeste
están incluidos en un sector de Suelo Urbanizable del que se prevé un desarrollo cercano.

Debido al escaso tamaño de los sectores, se aconseja la situación de los sistemas locales de
espacios libres y equipamientos en las zonas de unión entre los dos sectores para que así se
generen espacios de mayor superficie.

El uso asignado al sector es el Residencial y se propone un desarrollo en baja densidad mediante
vivienda unifamiliar con las tipologías de aislada, adosada y residencial tradicional. También se
limitan la densidad máxima de edificación o edificabilidad máxima en usos privados a 4.000 m²
edificables por hectárea y límite máximo de 30 viviendas por hectárea. La altura máxima permitida
será de planta baja más dos plantas.

Ordenación general SUNC 19 y SUNC 20:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,40 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-30 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 10% de la edificabilidad residencial.
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 21.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

79

Se delimita el sector 21 de Suelo Urbano No Consolidado en el centro del casco urbano de
Palomares y limitado por los principales viarios de acceso. Esta zona estaba clasificada por el Plan
General anterior (Modificación del Plan General del año 1996) como Suelo Urbano Consolidado, si
bien acogía el antiguo matadero, ya desmantelado. Pero, el objetivo es que se consoliden los usos
residenciales (siempre intercalados con usos de equipamientos y otros compatibles) en esta zona
que cuenta con servicios urbanísticos y buenas comunicaciones con el casco urbano de Béjar y con
la Autovía de la Plata.

Es sector propuesto contará con los sistemas locales de espacios libres públicos y equipamientos
previstos por la Ley. Para el uso residencial se propone una tipología de vivienda en bloque, tanto
abierto como cerrado, además de vivienda unifamiliar en hilera. Se limita la altura máxima de la
edificación en planta baja más cuatro plantas.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años.
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,60 m2/m2
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-40 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

SU-NC 22.

Se delimita el sector 22 de Suelo Urbano No Consolidado en el centro del casco urbano de
Palomares y limitado por los tres principales viarios de acceso. Esta zona estaba clasificada por el
Plan General anterior (Modificación del Plan General del año 1996) como Suelo Urbano
Consolidado, si bien bajo la ordenanza de Equipamientos. Pero, el objetivo es que se consoliden los
usos residenciales (siempre intercalados con usos de equipamientos y otros compatibles) en esta
zona que cuenta con servicios urbanísticos y buenas comunicaciones con el casco urbano de Béjar
y con la Autovía de la Plata.

Es sector propuesto contará con los sistemas locales de espacios libres públicos y equipamientos
previstos por la Ley. Para el uso residencial se propone una tipología de vivienda en bloque, tanto
abierto como cerrado, además de vivienda unifamiliar en hilera. Se limita la altura máxima de la
edificación en planta baja más cuatro plantas.

El sector está atravesado por el arroyo. En el desarrollo urbanístico se preverá la limpieza y puesta
en valor de éste elemento natural, situando los espacios libres públicos en su entorno y generando
un paseo fluvial.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la ordenación detallada: 8 años.
 Índice de edificabilidad o edificabilidad máxima en usos privados: 0,60 m2/m2

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

80

 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Densidad de población: 20-40 viv/ha
 Usos compatibles y prohibidos: según ordenanzas.
 Viviendas con protección pública: 30% de la edificabilidad residencial
 Índice de variedad tipológica: mínimo 5% de la edificabilidad del Sector.

Las condiciones de ordenación que se establecen para el sector, están señaladas en la Normativa
del Plan General y en las correspondientes Fichas de Sectores de Suelo Urbano No Consolidado.

1.3 Suelo Urbanizable:

Reserva de vivienda con protección pública.
En cuanto a la reserva para viviendas con protección pública, según lo dispuesto en el artículo
38.2.b) de la Ley 5/99 modificada por la Ley 4/2008 se reservará del 30% al 80 % de la edificabilidad
residencial y de forma excepcional se puede reducir esta reserva al 20% en suelo urbanizable.

En todos los Sectores de Suelo Urbanizable residencial se prevé una reserva del 30% cumpliendo
con los estándares previstos en la Ley y con los objetivos municipales en materia de vivienda, a
excepción del sector SUR 6 “La Condesa” que al ser un Área de Planeamiento Previo (APP)
aprobada anteriormente tiene asignado un 10% de reserva de vivienda con protección pública.

A continuación se realiza una breve descripción de los sectores de Suelo Urbanizable clasificados
por el Plan General:

SUR 01. LA SOLANILLA.

Se delimita este sector de Suelo Urbanizable de uso industrial para cubrir tanto la demanda
generada en los últimos años, como cualquier otra que pueda surgir en el futuro. Uno de los
objetivos estructurales que plantea el Plan General es el que se denomina “Béjar Industrial”,
pretendiendo poner las bases para que el municipio recupere la importancia industrial de otros
tiempos, si bien desvinculado ya de la industria textil en torno al río.

Por ello, aprovechando el potencial de la Autovía de La Plata, se crea una importante bolsa de suelo
de uso industrial en torno al actual polígono el cual, significativamente, supone el único desarrollo
planteado ya en el Plan General de 1983 y que se ha llevado a cabo. Además, posteriormente y
mediante una Modificación Puntual (Paraje “El Guijarral”, aprobado en 2006) se ha llevado a cabo
una ampliación de estos terrenos industriales.
La situación en la que se proyecta este nuevo suelo industrial es la más adecuada puesto que se
trata de terrenos que no cuentan con ningún valor natural intrínseco, aspecto importante teniendo en
cuenta la gran riqueza natural con que cuenta la práctica totalidad del término municipal de Béjar.
Además, se consigue por un lado concentrar todos los usos industriales en un mismo punto y se
aprovecha el acceso directo desde la autovía que le proporciona unas condiciones de comunicación
inmejorables.

Se clasifica este suelo puesto que se entiende que se deben desarrollar en primer lugar los sectores
limítrofes tanto con la autovía como con el actual polígono industrial.

Ordenación general:

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

81

 Uso global: Industrial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la Ordenación Detallada: 8 años
 Densidad de edificación o edificabilidad máxima en usos privados: 7.500 m²/ha
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Adscripción de Sistemas Generales: la señalada en la correspondiente ficha.
 Actuaciones asignadas: AB-01 y SA-01

Las condiciones de ordenación establecidas desde el Plan General para este sector, se exponen
tanto en la normativa urbanística como en la correspondiente ficha del sector.

SUR 2-APP (Área con Planeamiento Previo). LA CONDESA.

El Sector de Suelo Urbanizable “El Rincón de la Condesa”, se clasifica como tal mediante una
Modificación Puntual del Plan General de Ordenación Urbana, en la que también se incluye la
ordenación detallada para el ámbito. Esta modificación fue aprobada con fecha 9 de febrero de 2005
y publicada en el BOCyL con fecha 13 de abril de 2005.

Esta modificación surge tras un convenio urbanístico mediante el cual se pretende crear una zona
turístico-residencial de primer nivel, incluyendo un pequeño parque tecnológico, un centro de ferias y
congresos, un hotel de lujo, varios pequeños hoteles, un campo de golf de 18 hoyos, zonas
deportivas, centros asistenciales, residencia de la 3ª edad, clínicas, centro escolar y policlínico
comarcal, entre otros. Se plantea para todo el ámbito una edificabilidad total de 305.140 m².

Imagen propuesta para la zona en la Modificación Puntual

Se asume en el plan el planeamiento de la zona. En la actualidad se encuentran en ejecución las
obras de urbanización del sector. Si durante el proceso de redacción del Plan General se finalizan
las obras de urbanización, se clasificará la zona como suelo urbano.

Ordenación general:

 Uso global: residencial.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

82

 Plazo para establecer la ordenación detallada: ya establecido.
 Densidad de edificación máxima: : 3.398,50 m²/ha.
 Índice de variedad de uso: >10% de la edificabilidad del Sector
 Densidad de población: 20-22,84 viv/ha
 Índice de variedad tipológica: >20% de la edificabilidad del Sector
 Índice de integración social (Viviendas con protección): >10% de la edificabilidad

residencial
 Adscripción de Sistemas Generales: --

SUR 03. LA GLORIETA.

Se trata de un sector de Suelo Urbanizable del que se incluye la ordenación detallada, que se
adjunta como anexo a este documento. El sector se conecta con el casco urbano por medio del
Barrio de La Glorieta, al norte del mismo.

La ordenación detallada del nuevo sector se incluye como anexo a este documento, de tal forma que
posteriormente a la aprobación del Plan, tengan que realizar la gestión y la urbanización.

La justificación urbanística, descriptiva y planos de la ordenación detallada de este sector se incluye
como anexo a este documento.

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la Ordenación Detallada: 8 años
 Densidad de edificación o edificabilidad máxima en usos privados: 6.000 m²/ha
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Índice de integración social (Viviendas con protección): 30% de la edificabilidad

residencial
 Densidad de población: 20-28 viv/ha
 Índice de variedad tipológica: 20% de la edificabilidad del Sector
 Adscripción de Sistemas Generales: la señalada en la correspondiente ficha.
 Actuaciones asignadas: AB-02

Las condiciones de ordenación general establecidas desde el Plan General para este sector, se
exponen tanto en la normativa urbanística como en la correspondiente ficha del sector.

SUR 4. EL JARDÍN.

Se trata de un sector de Suelo Urbanizable que ya se recogía como tal en el Plan General de
Ordenación Urbana de Béjar del año 1983, denominado en este documento como SUP 2. Se
encuentra situado a medio camino entre los cascos urbanos de Béjar y Palomares. Su comunicación
con el exterior es muy buena puesto que limita con la antigua carretera nacional (N-630a).

El uso que se propone es el residencial, en concordancia con las zonas colindantes.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

83

Ordenación general:

 Uso global: residencial, con sus usos predominantes, compatibles y prohibidos,
establecidos en esta normativa.

 Plazo para establecer la Ordenación Detallada: 8 años.
 Densidad de edificación o edificabilidad máxima en usos privados: 7.500 m²/ha
 Índice de variedad de uso: 10% de la edificabilidad del Sector
 Índice de integración social (Viviendas con protección): 30% de la edificabilidad

residencial.
 Densidad de población: 20-45 viv/ha
 Índice de variedad tipológica: 20% de la edificabilidad del Sector
 Adscripción de Sistemas Generales: la señalada en la correspondiente ficha.

Las condiciones de ordenación establecidas desde el Plan General para este sector, se exponen
tanto en la normativa urbanística como en la correspondiente ficha del sector.

SUR 5-APP (Área con Planeamiento Previo). LA CERRALLANA.

El Sector de suelo urbanizable “La Cerrallana” se clasifica como tal mediante una modificación
puntual del Plan General de Ordenación Urbana de Béjar aprobada el 31 de Julio de 2003 y
publicada en el BOCyL con fecha 12 de febrero de 2004. Posteriormente, se redacta un Plan Parcial
que, tras diversas modificaciones, es aprobado definitivamente con fecha 26 de noviembre de 2008
y publicado en el BOCyL con fecha 16 de enero de 2009.

Se trata de un conjunto, de mayoritaria titularidad municipal, en el que priman los usos vinculados al
equipamiento, como las piscinas que se encuentran en ejecución en la actualidad.

Se asume en el plan el planeamiento de la zona, puesto que ya está aprobado definitivamente y en
la actualidad se está redactando el proyecto de urbanización, a la espera de que se ejecuten las
obras y la zona adquiera la clasificación de suelo urbano. Con la aprobación de la Modificación
Puntual en el año 2003 cambiaron considerablemente algunos de los criterios de ordenación
detallada para la zona y modificó el uso de tres de las parcelas del Plan Parcial, de uso industrial a
uso equipamientos. Uno de los objetivos principales del Plan General es llevar los usos industriales a
las zonas en torno al actual matadero, por lo que no se considera adecuado fijar nuevos usos
industriales en una zona destinada fundamentalmente a equipamientos y rodeada de zonas
previstas para el crecimiento del municipio en usos residenciales.

Ordenación general:

 Uso global: Equipamiento
 Plazo para establecer la ordenación detallada: ya se ha establecido
 Densidad de edificación: 3.000 m²/ha
 Índice de variedad de uso: > 10% de la edificabilidad del Sector
 Adscripción de Sistemas Generales: --

Capítulo 3.- Justificación del cumplimento del artículo 81.2 del RUCYL modificado por Decreto
45/2009.

El Plan General propone una ordenación urbanística en el municipio de Béjar que responde a las
necesidades del mismo. Una vez analizado las características del municipio y las aptitudes de cada
suelo, se ha clasificado la totalidad del término municipal en las diferentes categorías de suelo,

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

84

estableciéndose las determinaciones de ordenación general y las determinaciones de ordenación
detallada según lo dispuesto en los artículos 69 y siguientes del RUCYL modificado por Decreto
45/2009.
Tal y como se muestra en las tablas siguientes se detalla con claridad los nuevos desarrollos
urbanísticos propuestos por este planeamiento general, analizándose el número de viviendas
previstas por los nuevos desarrollos y las existentes en la actualidad:

SECTORES DE SUELO URBANIZABLE

Número Nombre
 Superficie
aproximada

 Estandar
edificab.

max.
 Edificab.

max.
 Estandar
max. viv.

 Nº max.
viviendas

1 La Solanilla 376.200,00 0,75 282.150,00 Es industrial
2 La Condesa 772.213,00 0,33985 262.436,00 22,84 1.764
3 La Glorieta 112.410,00 0,75 84.308,00 50,00 562
4 El Jardín 98.900,00 0,75 74.175,00 50,00 494
5 La Cerrallana 378.600,00 0,30 113.580,00 Es equipamiento

TOTAL 2.820

SECTORES DE SUELO URBANO NO CONSOLIDADO

Número
 Superficie
aproximada

 Estandar
edificab. max.

 Edificab.
max.

 Estandar
max. viv.

 Nº max.
viviendas

01 13.400,00 0,40 5.360,00 30 40
02 7.800,00 0,40 3.120,00 30 23
03 12.500,00 0,40 5.000,00 30 37
04 28.500,00 0,40 11.400,00 30 85
05 15.600,00 0,40 6.240,00 30 46
06 21.400,00 0,75 16.050,00 -
07 18.400,00 0,60 11.040,00 40 73
08 44.500,00 0,40 17.800,00 -
09 11.100,00 0,75 8.325,00 50 55
10 10.200,00 0,75 7.650,00 50 51
11 127.100,00 0,75 95.325,00 50 635
12 8.500,00 0,40 3.400,00 30 25
13 3.000,00 0,40 1.200,00 30 9
14 11.700,00 0,40 4.680,00 30 35
15 10.500,00 0,40 4.200,00 30 31
16 19.200,00 0,75 14.400,00 50 96
17 10.400,00 0,60 6.240,00 40 41
18 21.600,00 0,75 16.200,00 50 108
19 7.500,00 0,40 3.000,00 30 22
20 10.300,00 0,40 4.120,00 30 30
21 9.300,00 0,60 5.580,00 40 37
22 9.400,00 0,60 5.640,00 40 37

TOTAL 1.516

Las viviendas previstas por el Plan para los futuros desarrollos son de 2.820 en suelo urbanizable y
1516 en suelo urbano no consolidado. Las viviendas existentes en la actualidad, según certificado de
la Gerencia Territorial del Catastro adjuntado como Anexo al final de la Memoria Vinculante, son
9.520 viviendas. En consecuencia, se cumple sobradamente lo dispuesto en el artículo 81.2.b) del
Reglamento de Urbanismo de Castilla y León modificado por Decreto 45/2009, es decir, más del
50% de la suma de las viviendas existentes y previstas se sitúan en suelo urbano, ya que del total de
las viviendas existentes y previstas por el Plan es de 13.856 y 11.036 se sitúan en suelo urbano.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

85

Igualmente, los desarrollos urbanísticos previstos no perjudica la capacidad y funcionalidad de los
servicios de interés general, ya que uno de los principales objetivos del presente Plan General es
propiciar la compactación de la ciudad, aprovechando el territorio y las infraestructuras existentes,
haciendo que estos crecimientos sean más sostenibles y respetuosos con el medio ambiente y
menos costosos económicamente, independientemente de que, en varios casos se trata de
desarrollos que, si bien no cumplen estos objetivos, han sido aprobados por la Comisión Territorial
de Urbanismo de Salamanca por medio de modificaciones puntuales, como es el caso de La
Condesa.

Capítulo 4.- Patrimonio Público de Suelo.
En cumplimiento de lo dispuesto en al artículo 84 bis del RUCyL se ha reservado una hectárea de
terreno al norte del sistema general destinado al cementerio, junto al camino de Valdesangil, con el
objeto de ampliar los patrimonios públicos de suelo.
Esto implica su declaración de utilidad pública y la necesidad urgente de ocupación, a efectos
expropiatorios, por un plazo máximo de cuatro años.
Las transmisiones que se efectúen sobre estos terrenos, quedarán sujetas a los derechos de tanteo
y retracto a favor del Ayuntamiento.

Capítulo 5.- Determinaciones sobre equipamiento comercial.
No se prevén superficies de suelo destinadas a grandes equipamientos comerciales en el término
municipal de Béjar.
No obstante, si durante la vigencia de este documento surgiera la necesidad de buscar un
emplazamiento para este tipo de equipamiento, se plantean varias opciones para su desarrollo.
Por un lado, al establecer la ordenación detallada de algunos sectores de suelo urbano no
consolidado, dentro de los usos globales establecidos para ellos, se incluye el uso comercial.
También se prevé un sector de suelo urbano no consolidado de uso equipamiento, el SUNC 08.
Además, en el ámbito de la ordenanza Industria Fluvial Convertible se permite de manera expresa el
uso de Equipamiento Comercial. De hecho, ya hay varios supermercados instalados en edificios de
este tipo en el casco urbano de Béjar. Por tanto, las naves sin uso actualmente, serán otro
emplazamiento preferente para equipamientos comerciales.

Capítulo 6.- Relación de otras determinaciones del Plan General que resulten relevantes.

El Plan General de Ordenación Urbana establece algunas determinaciones de ordenación detallada,
alguna de las cuales son necesarias, como las señaladas a continuación:

- Calificación urbanística de todo el término municipal. Asimismo, en el Suelo Urbano
Consolidado y en algunos Sectores de Suelo Urbano No Consolidado y Suelo
Urbanizable el plan señala: asignación de intensidades de uso o edificabilidad,
asignación de tipología edificatoria, regulación de cada uno de los usos
pormenorizados.

- Sistemas locales de vías públicas, servicios urbanos y espacios libres públicos y
equipamientos.

- Delimitación de ámbitos de Unidades de Normalización
- Delimitación de Sectores de Suelo Urbano no Consolidado.
- Usos fuera de ordenación.
- Plazo para cumplir los deberes urbanísticos.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

86

TÍTULO IV.- ASPECTOS CONCRETOS DE LOS DISTINTOS ÁMBITOS. CUADROS SINTESIS
DEL PLAN GENERAL.

Capítulo 1.- Clases y categorías de suelo.

En este Plan General existen las siguientes clases de suelo:

CLASES DE
SUELO CATEGORIAS SUPERFICIES (m²)

Consolidado 2.991.138
Suelo urbano

No consolidado 431.900
3.423.038

Residencial 983.523
Industrial 376.200 Suelo urbanizable

Equipamiento 378.600
1.738.323

Común 13.548.446
Protección natural 26.690.503

Protección de infraestructuras 1.068.366
Protección cultural 245.191

Asentamiento tradicional 148.610

Suelo rústico

Asentamiento Irregular 752.160

40.443.330

TOTAL MUNICIPIO 45.604.691

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

87

Capítulo 2.- Los Sectores de Suelo Urbano No Consolidado y Suelo Urbanizable.

A continuación se detalla en el siguiente cuadro las superficies de cada sector de Suelo Urbano No
Consolidado y Suelo Urbanizable con sus características:

SECTORES DE SUELO URBANO NO CONSOLIDADO

Número

Superficie
aproximada

(m²) Uso global

Edif..
máx.

(m²/ha)

Densidad
Mín-max
(viv/ha)

Reserva
VPP
(%)

1 13.400,00 Residencial 4.000 20-30 10
2 7.800,00 Residencial 4.000 20-30 10
3 12.500,00 Residencial 4.000 20-30 10
4 28.500,00 Residencial 4.000 20-30 10
5 15.600,00 Residencial 4.000 20-30 10
6 21.400,00 Industrial 7.500 -- --
7 18.400,00 Residencial 6.000 20-40 10
8 44.500,00 Equipamiento 4.000 -- --
09 11.100,00 Residencial 7.500 20-50 30
10 10.200,00 Residencial 7.500 20-50 30
11 127.100,00 Residencial 7.500 20-50 30
12 8.500,00 Residencial 4.000 20-30 10
13 3.000,00 Residencial 4.000 20-30 10
14 11.700,00 Residencial 4.000 20-30 10
15 10.500,00 Residencial 4.000 20-30 10
16 19.200,00 Residencial 7.500 20-50 30
17 10.400,00 Residencial 6.000 20-40 30
18 21.600,00 Residencial 7.500 20-50 30
19 7.500,00 Residencial 4.000 20-30 10
20 10.300,00 Residencial 4.000 20-30 10
21 9.300,00 Residencial 6.000 20-40 30
22 9.400,00 Residencial 6.000 20-40 30

SUPERFICIES DE SUELO URBANIZABLE POR USOS GLOBALES
Suelo urbanizable RESIDENCIAL 983.523,00
Suelo urbanizable INDUSTRIAL 376.200,00
Suelo urbanizable EQUIPAMIENTO 378.600,00

SECTORES DE SUELO URBANIZABLE

Sector Nombre Uso Global Sup.
aprox.

(m²)

Edif..
máx.

(m²/ha)

Densidad
Mín-max
(viv/ha)

Reserv
a VPP

(%)

SSGG
asignados

(m²)
SUR 1 La Solanilla Industrial 376.200 7.500 -- -- 31.856,21
SUR 2-APP La Condesa Residencial 772.213 3.398,50 20-22,84 10 --
SUR 3 La Glorieta Residencial 112.410 7.500 20-50 30 9.517,56
SUR 4 El Jardín Residencial 98.900 7.500 20-50 30 8.378,23
SUR 5-APP La

Cerrallana
Equipamiento 378.600 3.000 -- -- --

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

88

Capítulo 3.- Los Sistemas generales

Los sistemas generales, tanto existentes como los que este Plan General propone, son los
siguientes:

EQUIPAMIENTOS EXISTENTES SUPERFICIE (m²)
01 Iglesia de Santiago 365,70
02 Colegio de la Antigua 973,77
03 Iglesia Santa María 836,53
04 Museo Judío 170,26
05 Museo Textil 8.185,64
06 Palacio Ducal (Instituto ESO) 7.382,83
07 Edificio del INEM 367,87
08 Ayuntamiento 523,68
09 Iglesia San Salvador 695,69
10 Escuela Taller "El Castañar" 1.106,78
11 Colegio Nuestra Señora del Castañar 1.463,81
12 Museo Mateo Fernández 857,64
13 Teatro 1.122,94
14 Centro municipal de Cultura- Escuela de música 4.168,13
15 Mercado 916,01
16 Iglesia de San Juan 986,53
17 Colegio 4.787,51
18 Diputación de Salamanca 804,82
19 Hospital Virgen del Castañar 1.099,68
20 Correos 417,77
21 Colegio María Auxiliadora 1.969,71
22 Hogar del Pensionista 488,11
23 Policía Nacional 200,95
24 Nuestra Sra. del Castañar 8.970,71
25 Plaza de toros 3.075,94
26 Escuela de la Naturaleza 834,40
27 Instituto ESO 1.792,87
28 Estación de autobuses 3.529,56
29 Juzgados 310,48
30 Escuela Universitaria 1.722,87
31 Polideportivo 861,42
32 Colegio 650,35
33 Residencia Universitaria 2.076,67
34 Instituto ESO 12.269,80
35 Colegio Marqués de Valero 8.455,16
36 Iglesia de San Miguel 2.446,78
37 Cementerio 11.514,34
38 Pista de Patinaje y Parque Infantil 4.120,30
39 Centro profesores 245,72
40 Polideportivo (campo fútbol, piscinas, pabellón) 18.075,60
41 Cruz Roja 314,51
42 Guardia Civil 1.579,56
43 Iglesia de Ntra. Sra. Del Pilar y San José 1.333,44
44 Piscinas 3.304,08
45 Centro infantil Francisco de Arias 2.557,23
46 Centro minusválidos, edificios municipales 18.063,01

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

89

47 Colegio María Díaz 5.732,49
48 Pistas de tenis 31.110,00
49 Parque de Bomberos 1.954,07
50 Albergue juvenil Llano Alto 37.231,55
51 Vertedero 59.700,00

Total SSGG Equipamientos existentes 283.724,97

EQUIPAMIENTOS PREVISTOS SUPERFICIE (m²)

01 Cementerio Nuevo 37.432,00

TOTAL EQUIPAMIENTOS (EXISTENTES + PREVISTOS) 321.156,97
MÍNIMO SEGUN RUCyL 166.270,00

ESPACIOS LIBRES EXISTENTES SUPERFICIE (m²)

01 Jardín de "El Bosque" 332.734,16
02 Monte Mario 47.584,39
03 Parque de la Corredera 12.801,01
04 Parque de Santa Ana 22.605,11
05 Plaza Mayor 1.707,52
06 Parque "La Antigua" 5.160,01
07 Parque "Fuente del Duque" 73.324,29
08 El entorno de las murallas 82.221,98
09 Parque fluvial 147.654,26
10 El Castañar 76.334,09

TOTAL ESPACIOS LIBRES (EXISTENTES + PREVISTOS) 802.126,82

MÍNIMO SEGUN RUCyL 166.270,00

SERVICIOS URBANOS EXISTENTES SUPERFICIE (m²)

01 Depuradora 18.072,23
02 Subestación eléctrica 20.624,04
03 Depósitos de agua 2.108,08
04 Antena 950,00
05 Matadero 22.490,00

TOTAL SERVICIOS URBANOS (EXISTENTES + PREVISTOS) 64.244,35

VIARIOS PREVISTOS SUPERFICIE (m²)

01 Camino de Béjar a Valdesangil 12.320,00

TOTAL VIARIOS PREVISTOS 12.320,00

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

90

DOCUMENTO I.- Certificado de la Gerencia Territorial del

Catastro relativo al número de viviendas existentes en
suelo urbano en el término de Béjar.

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

91

MEMORIA VINCULANTE DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es

92

DOCUMENTO II.- Resumen ejecutivo (art. 112 RUCyL).

ESTUDIO ECONOMICO Y FINANCIERO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

INDICE ESTUDIO ECONOMICO Y FINANCIERO

1. INTRODUCCIÓN ___ 01

2. DESCRIPCIÓN DE LOS SISTEMAS GENERALES PLANTEADOS ____________________________ 01

2.1. Sistemas Generales ___ 02

2.2. Infraestructuras___ 02

3. REPERCUSIÓN PORCENTUAL EN CADA ZONA__ 03

4. RELACIÓN DE PRECIOS UNITARIOS PARA OBRAS DE URBANIZACIÓN _____________________ 09

4.1. Pavimentaciones ___ 09

4.2. Redes de Abastecimiento de Agua Potable ___ 09

4.3. Redes de Saneamiento de Aguas Residuales _______________________________________ 09

4.4. Otros precios __ 10

5. INFORME DE SOSTENIBILIDAD ECONOMICA ___ 11

5.1. Sector SUNC 11 __ 11

5.2. Sector SUNC 16 __ 14

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 1

1. INTRODUCCIÓN

El Reglamento de Urbanismo de Castilla y León regula en su Art. 116 el contenido formal del Estudio
Económico, donde se deberán recoger las determinaciones sobre programación, valoración y
financiación del Plan General de Ordenación Urbana, en especial en cuanto a la ejecución y
financiación de los Sistemas Generales y demás dotaciones urbanísticas públicas.

Además de lo regulado en el citado Reglamento de Urbanismo, en el diseño de los Sistemas
Generales debe tenerse en cuenta los siguientes criterios:

- Los Sistemas Generales de vías públicas deben diseñarse con el objetivo de favorecer el
desarrollo y ampliación del transporte público y de las vías existentes, en particular de las áreas
peatonales, procurando reducir el impacto contaminante del tráfico motorizado.

- Los Sistemas Generales de servicios urbanos deben diseñarse con los objetivos de: asegurar la
funcionalidad, eficiencia y accesibilidad de los servicios y su planificación coordinada con las
demás determinaciones del planeamiento urbanístico, atendiendo a su más fácil ampliación
futura; garantizar la seguridad de la población y la protección del medio ambiente; y promover el
drenaje natural, el uso de energías renovables, el uso compartido de las infraestructuras y su
canalización subterránea, así como su integración ambiental.

- Los Sistemas Generales de espacios libres públicos deben diseñarse con el objetivo de facilitar
su accesibilidad y su uso por la población, mejorar la calidad urbana y ambiental y favorecer la
transición entre el medio urbano y el medio natural. El índice de permeabilidad, o porcentaje de
superficie destinado a la plantación de especies vegetales, no debe ser inferior al 50%. Estas
especies vegetales deben ser las autóctonas de la zona. Se evitará la introducción de especies
foráneas de forma masiva.

- Los Sistemas Generales de equipamientos deben diseñarse con el objetivo de favorecer la
funcionalidad y eficiencia de los equipamientos, así como facilitar su accesibilidad y su uso por la
población.

2. DESCRIPCIÓN DE LOS SISTEMAS GENERALES PLANTEADOS

De acuerdo con las determinaciones establecidas por el Plan General y durante el período de
vigencia del mismo, será necesario llevar a cabo además de aquellas inversiones que inciden de
forma más directa en el desarrollo municipal, las siguientes:

- Proyectos de urbanización para renovación de la trama urbana, atendiendo al mantenimiento,
mejora y ampliación de la trama de Espacios Públicos, Infraestructuras Básicas y niveles
dotacionales.

- Ejecución y ampliación del saneamiento en las zonas de crecimiento previstas.

- Obras de infraestructura, equipamientos, etc.

Para garantizar la viabilidad de estas actuaciones previstas en las determinaciones del Plan General,
se han estimado de una manera global, puesto que son inversiones que suponen un compromiso que
el Ayuntamiento habrá de afrontar y, por lo tanto, tener en cuenta a la hora de elaborar y aprobar su
Presupuesto.

Existen además, dos tipos distintos de Sistemas Generales que se pretenden desarrollar con el Plan
General de Béjar. Por un lado están las Infraestructuras necesarias para que los nuevos suelos
puedan desarrollarse y por otro lado están los terrenos necesarios para ubicar los nuevos Servicios
Urbanos y Equipamientos que formarán parte de la Red de Sistemas Generales del municipio de
Béjar:

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 2

2.1. Sistemas Generales

Debido al futuro crecimiento del municipio de Béjar se hacen necesarios nuevos Sistemas Generales
de Equipamientos.

Como complemento a los Sistemas Generales de Equipamientos existentes se reserva una nueva
parcela de 37.432 m² donde se ubicará el nuevo cementerio (EQ-01).

Este Sistema General se regula en la Normativa de este Plan General donde se explica que se
podrán obtener a través de cesión contenida en el Proyecto de Actuación que desarrolle el sector a
que se asigna este Sistema General, mediante expropiación o por ocupación directa (Artículo 93 Ley
5/99, de 8 de abril, de Urbanismo de Castilla y León modificado por la Ley 4/2008, de 15 de
septiembre, de Medidas sobre Urbanismo y Suelo)

Igualmente se podrá anticipar el uso de los terrenos por parte del Ayuntamiento, mediante el
establecimiento de un convenio urbanístico, entre el propio Ayuntamiento y el titular de los terrenos.

Financiación para la ejecución de los Sistemas Generales

Tal y como se regula en el artículo 83.4.c del Reglamento de Urbanismo de Castilla y León, el Plan
General debe indicar el sistema de financiación para la ejecución de los Sistemas Generales.

En este caso, la ejecución de los Sistemas Generales está directamente ligada al desarrollo de los
sectores de Suelo Urbanizable, ya que se ha repercutido a ellos en proporción a su edificabilidad, tal y
como puede verse en la tabla adjunta en el Punto 3 “Repercusión porcentual en cada zona” de este
documento.

De esta manera, se reparte la financiación de los Sistemas Generales totales entre los sectores de
Suelo Urbanizable que, según se desarrollen, irán ejecutando los Sistemas Generales proyectados en
función de las necesidades municipales, quedando en decisión de la Corporación Municipal asignar al
sector en desarrollo la parcela de Sistemas Generales a ejecutar en cada momento, excepto en el
caso que ya la tiene asignada.

En el caso de los sistemas generales de viario de conexión entre Valdesangil, Fuentebuena y Béjar,
se ejecutarán mediante financiación municipal, debido a su carácter estructurante entre pequeños
núcleos, que hace necesaria su ejecución de forma independiente al grado de desarrollo de los
sectores afectados (que son más bien pocos).

2.2. Infraestructuras

La delimitación de nuevos suelos de desarrollo para Béjar hace necesario un refuerzo de sus
infraestructuras viarias, de redes de abastecimiento de agua potable y de saneamiento de aguas
residuales.

Como Sistema General de Vías Públicas se plantea la urbanización del Camino de Béjar a
Valdesangil, tal y como se describe en la ficha correspondiente.

Además de esto, algunos de los nuevos sectores de Suelo Urbanizable deben reforzar las Redes de
Abastecimiento y Saneamiento para poder desarrollarse con todas las garantías de futuro. En las
siguientes tablas se estructura el reparto de dichas redes según los sectores a desarrollar:

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 3

Redes de Abastecimiento de Agua Potable:

AB-01. Tramo desde el límite del SUR 01 hasta su conexión con la Red existente en la entrada
al Polígono Industrial "Béjar Industrial"

Longitud Total: ...470 m
Diámetro: ..150 mm
Sectores a los que se asigna:...SUR 01

AB-02. Tramo desde la ubicación del Nuevo Cementerio (SSGG EQ-01) hasta su conexión con
el Barrio de La Glorieta.

Longitud Total: ..1.271 m
Diámetro: ..150 mm
Sectores a los que se asigna:...SUR 03

Redes de Saneamiento de Aguas Residuales:

SA-01. Tramo con dos ramales; desde el límite del Sector 01 arranca el primero hasta su
conexión con el segundo ramal que viene desde la autovía Ruta de la Plata, en la
entrada al Polígono Industrial "Béjar Industrial". Posteriormente ambos, fundidos en uno
solo, van a conectarse con la Red existente en el cruce de la citada autovía con la extinta
línea de ferrocarril de Plasencia a Astorga.

Longitud Total: ..1.630 m
Diámetro: ..400 mm
Sectores a los que se asigna:...SUR 01

3.- REPERCUSIÓN PORCENTUAL EN CADA ZONA.

Si bien el Ayuntamiento de Béjar deberá prever en sus presupuestos la cuantía de las aportaciones
necesarias para llevar a cabo la ejecución de las determinaciones de este Plan General, los
porcentajes de participación en los gastos de cada uno de los sectores de Suelo Urbanizable, así
como los porcentajes de participación en la obtención de los terrenos para los Sistemas Generales de
Equipamientos serán los determinados en las siguientes fichas:

Número Nombre
 Superficie
aproximada

EQ-01 Cementerio Nuevo 37.432,00
VI-01 Camino Béjar-Valdesangil 12.320,00

TOTAL 49.752,00

Reparto de Superficies de los Sistemas Generales.

SECTORES DE SUELO URBANIZABLE

Número Nombre
 Superficie
aproximada

 Edificab.
max.

% s/ edif.
Total

SSGG
asignados

1 La Solanilla 376.200,00 282.150,00 64,03 31.856,21
2 La Condesa 772.213,00 262.436,00
3 La Glorieta 112.410,00 84.308,00 19,13 9.517,56
4 El Jardín 98.900,00 74.175,00 16,84 8.378,23
5 La Cerralana 378.600,00 113.580,00

TOTAL 100,00 49.752,00

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 4

Reparto económico de las obras de Redes de Abastecimiento y Redes de Saneamiento (En
Euros).

SECTORES RED DE ABASTECIMIENTO RED DE SANEAMIENTO TOTAL

SUR 01 150.400,00 € 342.300,00 € 492.700,00 €

SUR 03 406.720,00 € 0,00 € 406.720,00 €

Las obras necesarias para la urbanización de los viarios que constarán de
- Dos aceras de tres metros de anchura con sus correspondientes alcorques y

árboles.
- Un carril bici de tres metros de anchura.
- Calzada de dos carriles de tres metros y medio de anchura con sus

correspondientes señales verticales y horizontales.

A continuación se presentan unas fichas organizadas por Sistemas Generales, en cada una de las
cuales se especifican los repartos de superficies y costes económicos, así como se describen las
obras y actuaciones para su desarrollo:

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 5

RED VIARIA (SSGG VIARIO- 01) VI-01

Localización

UBICACIÓN CAMINO DE BÉJAR A VALDESANGIL (SSGG-VI-01)

LONGITUD 1.232 m

1.- Obtención de los terrenos

OBJETIVOS Ampliar el camino existente

SUPERFICIE A OBTENER 12.320 m²

SISTEMA DE OBTENCIÓN Adscripción a sectores (de forma genérica sin especificar ubicación)

ORIGEN DE LA ACTUACIÓN Nueva redacción del Plan General de Ordenación Urbana

Ejecución de las obras

OBJETIVOS Urbanizar el camino existente

SUPERFICIE A URBANIZAR 19.712 m²

COSTE URBANIZACIÓN 2.069.760,00 €

SISTEMA DE FINANCIACIÓN Financiación municipal

ORIGEN DE LA ACTUACIÓN Nueva redacción del Plan General de Ordenación Urbana

Las obras necesarias para la urbanización de este viario constarán de

- Dos aceras de tres metros de anchura con sus correspondientes alcorques y
árboles.

- Un carril bici de tres metros de anchura.
- Calzada de dos carriles de tres metros y medio de anchura con sus

correspondientes señales verticales y horizontales.

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 6

RED DE ABASTECIMIENTO DE AGUA POTABLE AB-01

Localización

UBICACIÓN Tramo desde el límite del Sector SUR 01 hasta su conexión con la Red
existente en la entrada al Polígono Industrial "Béjar Industrial"

LONGITUD 470 m

Descripción de la Actuación

OBJETIVOS Abastecer al nuevo sector de suelo industrial que se plantea.

TIPO DE SOLUCIÓN Implantación de una nueva Red de Abastecimiento de agua potable.

SOLUCIÓN CONCRETA Construcción de un nuevo tramo de arteria.

DIÁMETRO (mm) 100 150 200 250 300 400 500 600 700 1.000

LONGITUD (m) 470

ORIGEN DE LA ACTUACIÓN Nueva redacción del Plan General de Ordenación Urbana

Financiación de la Propuesta

TIPO DE FINANCIACIÓN Sectores de Suelo Urbanizable

ÁMBITO PORCENTAJE COSTE ECONÓMICO DISTRIBUCIÓN DE LA
FINANCIACIÓN SUR 01 100,00% 150.400,00 €

COSTE PREVISTO 150.400,00 Euros (P.E.C., IVA incluido, incluso costes de estudios, proyectos y
dirección de obra)

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 7

RED DE ABASTECIMIENTO DE AGUA POTABLE AB-02

Localización

UBICACIÓN
Tramo desde la ubicación del Nuevo Cementerio (SSGG EQ-02) hasta
su conexión con el Barrio de La Glorieta, a lo largo de la Carretera de
Béjar a Valdesangil.

LONGITUD 1.271 m

Descripción de la Actuación

OBJETIVOS Completar el anillo entre la Red que abastece a Fuentebuena y Valdesangil y
Béjar y abastecer a los sectores correspondientes.

TIPO DE SOLUCIÓN Implantación de una nueva Red de Abastecimiento de agua potable.

SOLUCIÓN CONCRETA Construcción de un nuevo tramo de arteria.

DIÁMETRO (mm) 100 150 200 250 300 400 500 600 700 1.000

LONGITUD (m) 1.271

ORIGEN DE LA ACTUACIÓN Nueva redacción del Plan General de Ordenación Urbana

Financiación de la Propuesta

TIPO DE FINANCIACIÓN Sectores de Suelo Urbanizable

ÁMBITO PORCENTAJE COSTE ECONÓMICO DISTRIBUCIÓN DE LA
FINANCIACIÓN SUR 03 100,00% 406.720,00 €

COSTE PREVISTO 406.720,00 Euros (P.E.C., IVA incluido, incluso costes de estudios, proyectos y
dirección de obra)

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 8

RED DE SANEAMIENTO DE AGUAS RESIDUALES SA-01

Localización

UBICACIÓN

Tramo con dos ramales; desde el límite del Sector 01 arranca el
primero hasta su conexión con el segundo ramal que viene desde la
autovía Ruta de la Plata, en la entrada al Polígono Industrial "Béjar
Industrial". Posteriormente ambos, fundidos en uno solo, van a
conectarse con la Red existente en el cruce de la citada autovía con la
extinta línea de ferrocarril de Plasencia a Astorga.

LONGITUD 1.630 m

Descripción de la Actuación

OBJETIVOS Dotar de red al nuevo sector de suelo industrial que se plantea.

TIPO DE SOLUCIÓN Implantación de una nueva Red de Saneamiento de Aguas Residuales.

SOLUCIÓN CONCRETA Construcción de un nuevo tramo de conducción.

DIÁMETRO (mm) 100 150 200 250 300 400 500 600 700 1.000

LONGITUD (m) 1.630

ORIGEN DE LA ACTUACIÓN Nueva redacción del Plan General de Ordenación Urbana

Financiación de la Propuesta

TIPO DE FINANCIACIÓN Sectores de Suelo Urbanizable

ÁMBITO PORCENTAJE COSTE ECONÓMICO DISTRIBUCIÓN DE LA
FINANCIACIÓN SUR 01 100,00% 342.300,00 €

COSTE PREVISTO 342.300,00 Euros (P.E.C., IVA incluido, incluso costes de estudios, proyectos y
dirección de obra)

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 9

4. RELACIÓN DE PRECIOS UNITARIOS PARA OBRAS DE URBANIZACIÓN

A continuación se detalla una relación de precios (Base de Precios del año 2008) de las partidas de
obra más representativas para estimar la valoración de los proyectos de urbanización, de manera que
puedan servir de referencia tanto al sector público o al privado para establecer el carácter estratégico
y los criterios de inversión.

4.1. Pavimentaciones.

Pavimentación de viario con 16 metros de sección en los que se incluyen:

- Dos aceras de tres metros de anchura con sus correspondientes alcorques y
árboles.

- Un carril bici de tres metros de anchura.

- Calzada de dos carriles de tres metros y medio de anchura con sus
correspondientes señales verticales y horizontales.

Pavimentación de viario de características antes mencionadas, incluyendo desbroce y limpieza
de terreno, preparación de la superficie, explanación, rasanteo y refino de la zona de desmonte
y terraplén, así como aporte de material necesario y retirada del sobrante, excavación de cajas,
formación de pendientes, extendido, humectación y compactación, suministro y compactación
de zahorra en base, hormigón en base de firme. Terminación en calzada con capa base, capa
intermedia, capa de rodadura, riego de imprimación y tratamiento superficial, marcas viales
continuas y discontinuas, flechas y señalización auxiliar, pintura termoplástica en símbolos y
cebreado. Acabado en aceras con bordillos y baldosa exigidos por el ayuntamiento y carril bici
con bordillo y hormigón con tratamiento superficial en color, marcas viales, símbolos, etc…
Dotando al conjunto de señalización vertical, árboles, alcorques, y sistema de evacuación de
aguas pluviales. Incluyendo carga y transporte de escombros a vertedero, replanteos, limpieza,
p.p. de mano de obra, medios auxiliares y medidas de protección.

Precio por metro cuadrado ...105,00 €/m2

4.2. Redes de Abastecimiento de Agua Potable.

Canalización de Red de Abastecimiento de Agua bajo tierra comprendiendo los siguientes
trabajos: excavación de zanjas de profundidad necesaria, relleno de cama de arena para
colocación de la tubería de material exigido y diámetros variables entre 100mm y 300mm,
relleno lateral y superior hasta 10cm por encima de la generatriz de arena, posterior relleno y
compactado de la zanja, previa colocación de la cinta de señalización. Incluyendo la formación
de arquetas, acometidas, juntas, válvulas, piezas especiales y demás elementos necesarios
para su correcto funcionamiento, así como carga y transporte de escombros a vertedero,
replanteos, mano de obra, medios auxiliares y medidas de protección.

Precio por metro lineal .. 320,00 €/ml

4.3. Redes de Saneamiento de Aguas Residuales.

Canalización de Saneamiento de Aguas Residuales bajo tierra comprendiendo los siguientes
trabajos: excavación de zanjas y pozos de profundidad variable, dotándolas de la pendiente
necesaria, relleno de cama de arena debidamente compactada y nivelada, para colocación de
la tubería de material exigido y diámetros variables entre 160mm y 400mm, relleno lateral y
superior hasta 10cm por encima de la generatriz de arena de río, posterior relleno y
compactado de la zanja, previa colocación de la cinta de señalización. Incluyendo la formación
de pozos, arquetas, acometidas, juntas, derivaciones, entronques, piezas especiales y demás
elementos necesarios para su correcto funcionamiento, así como carga y transporte de
escombros a vertedero, replanteos, mano de obra, medios auxiliares y medidas de protección.

Precio por metro lineal .. 210,00 €/ml

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 10

4.4. Otros Precios.

Como se ha explicado anteriormente, además de las obras concretas especificadas en este
documento, será necesario llevar a cabo además, otras obras e inversiones que inciden de forma más
directa en el desarrollo municipal, como son los proyectos de urbanización para renovación de la
trama urbana, atendiendo al mantenimiento, mejora y ampliación de la trama de Espacios Públicos,
Infraestructuras Básicas y niveles dotacionales.

Para todas estas actuaciones se expone a continuación una serie de precios orientativos:

- Redes de gas natural:

Canalización de Red de Gas Natural comprendiendo la apertura de zanjas, colocación de
la tubería de material exigido y diámetros variables, pruebas de presión, protección de
tuberías y p.p. de accesorios (codos, tés, manguitos, caps, banda de señalización,
válvulas de línea, etc) y reposición de zanja, debidamente compactada y nivelada.
Incluyendo arquetas, acometidas, piezas especiales y demás elementos necesarios para
su correcto funcionamiento, así como carga y transporte de escombros a vertedero,
replanteos, mano de obra, medios auxiliares y medidas de protección.

Precio por metro lineal.. 140,00 €/ml

- Redes de energía eléctrica (Media Tensión):

Canalización de Red Eléctrica de Media Tensión bajo acera o calzada, comprendiendo la
apertura de zanjas, asiento con arena de río de 10cm, montaje de los cables conductores
y tubos de previsión, relleno con 25cm de arena de río, instalación de placa cubrecables
de protección mecánica, relleno de zanja y compactación de la misma, colocación de
cinta de señalización. Incluyendo p.p. de arquetas, acometidas, entronques, conexiones,
apoyos, centro de transformación, piezas especiales y demás elementos necesarios para
su correcto funcionamiento, así como carga y transporte de escombros a vertedero,
replanteos, mano de obra, medios auxiliares y medidas de protección.

Precio por metro lineal.. 160,00 €/ml

- Redes de telecomunicaciones:

Canalización de Red de Telecomunicaciones. Telefonía y Alumbrado Público,
comprendiendo la apertura de zanjas, montaje de conductos y tubos de previsión
embebidos en prisma de hormigón, soportes distanciadotes, cuerda guía para cables y
relleno de zanja y compactación de la misma, ejecutado con las normas específicas para
cada una de ellas. Incluyendo p.p. de arquetas, acometidas, registros, cámaras,
conexiones, picas, piezas especiales y demás elementos necesarios para su correcto
funcionamiento, así como carga y transporte de escombros a vertedero, replanteos,
mano de obra, medios auxiliares y medidas de protección.

Precio por metro lineal.. 110,00 €/ml

- Urbanización de Espacios libres:

Urbanización de espacios libres comprendiendo limpieza y desbroce del terreno,
explanación , desmontes y taludes, formación de pendientes y formas deseadas,
acondicionamiento del terreno base, suministro y extendido de tierra vegetal, colocación
del sistema de riego, con todas sus piezas y accesorios, suministro y colocación de
árboles, césped, macizos, rocallas, etc así como cerramientos, caminos, mobiliario
urbano (bancos, fuentes, papeleras, juegos de niños), iluminación, conexiones al sistema
de saneamiento y abastecimiento generales y ejecución de las redes de infraestructura
interiores, incluso carga y transporte de escombros a vertedero, replanteos, mano de
obra, medios auxiliares y medidas de protección.

Precio por metro cuadrado... 300,00 €/m2

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 11

5. INFORME DE SOSTENIBILIDAD ECONOMICA

En el art. 15.4 del RDL 2/2008 de 20 de junio, por el que se aprueba el texto refundido de la Ley del
Suelo, de rango estatal se establece que “la documentación de los instrumentos de ordenación de las
actuaciones de urbanización debe incluir un informe o memoria de sostenibilidad económica, en el
que se ponderará en particular el impacto de la actuación en las Haciendas Públicas afectadas por la
implantación y el mantenimiento de las infraestructuras necesarias o la puesta en marcha y la
prestación de los servicios resultantes, así como la suficiencia y adecuación del suelo destinado a
usos productivos”.

5.1. Sector SUNC 11.

A.- Sostenibilidad económica: impacto de las actuaciones previstas en la hacienda municipal

El cálculo de la sostenibilidad económica de la actuación se realiza mediante la aplicación de los
ratios actuales a precios constantes sobre conceptos de ingresos y costes que a continuación se
detallan, durante los años de construcción y comercialización del producto inmobiliario (ingresos
extraordinarios y ordinarios o regulares) y en periodos posteriores (ingresos ordinarios o regulares).

Las variables incluidas para el cálculo estimativo así como los ratios utilizados son los siguientes:

A.1.- Ingresos extraordinarios asociados al desarrollo del sector:

Son los obtenidos durante el período edificatorio, al inicio por el Impuesto de Construcciones,
Instalaciones y Obras (ICIO).

Los módulos de costes de construcción unitarios aplicables al uso propuesto para este ámbito, para la
obtención del Presupuesto de Ejecución Material (PEM) son:

USOS PEM (euros /m² edif.)

Residencial libre 630

Residencial protegido 630

Terciario 500

Los ingresos se obtendrán de aplicar los tipos de gravamen al Presupuesto de Ejecución Material de
la edificación.

- Ingresos previstos por el Impuesto de Construcciones, Instalaciones y Obras (I.C.I.O.):

USOS Tipo (%) PEM Edificabilidad Ingresos

Residencial libre 3 630 53.300 1.007.370,00 €

Residencial protegido 3 630 23.500 444.150,00 €

Terciario 3 500 8.600 129.000,00 €

Total ingresos extraordinarios: 1.580.520,00 €

A.2.- Ingresos ordinarios o regulares anuales:

De las superficies construidas para cada uso que figuran en el Catastro se obtienen los ratios para
estimar los ingresos directos generados por el IBI y del padrón del Impuesto Municipal de Circulación
de Vehículos de Tracción Mecánica (IMCVTM), se obtiene la cuota media ponderada por vehículo. La
ratio número de vehículos por industria se realiza en base a una estimación.

Respecto de los Impuestos Municipales sobre el Incremento del Valor de los Terrenos de Naturaleza
Urbana se fija un porcentaje estimado de las previsiones de recaudación fijadas en el Presupuesto
Municipal. En cuanto al Impuesto de Actividades Económicas, no sería de aplicación en este caso por

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 12

destinarse previsiblemente la superficie de usos equipamiento privado a un tipo de negocios de
pequeño tamaño no sujeto a dicho impuesto.

- Impuesto de Bienes Inmuebles:

USOS Ratio
(€./m²edif.) Edificabilidad Ingresos

Edificabilidad lucrativa 2,36 85.400 201.544 €

- Impuesto Municipal de Circulación de Vehículos de Tracción Mecánica:

Cuota media ponderada
(€./ Vehículo)

Ratio (Vehículo
/vivienda)

Número de
viviendas

Ingresos

90 0,94 635 53.721 €

- Impuesto Municipal sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana:

Se estima sobre la base del porcentaje que representa los ingresos previstos por este impuesto
respecto de los previstos para el IBI en los Presupuestos Municipales anuales. Éste porcentaje es del
8,87 %.

Así, los ingresos previstos por este impuesto ascenderán a:

0,0887 × 224.967 € = 19.954,55 €.

Total ingresos regulares: 275.219,55 €

A.3.- Ingresos Patrimoniales

Son los obtenidos en el supuesto de enajenación de las parcelas recibidas en concepto de cesión
obligatoria. Se valorarán por el método residual y tienen como destino la promoción de viviendas de
protección pública, en función de los precios máximos de venta o como se determine por la normativa
aplicable.

A.4.- Gastos regulares anuales

Corresponde al Ayuntamiento de Béjar el suministro y/o prestación de los servicios de implantación
inmediata contemplados en la legislación de régimen local.

Se obtienen ratios en euros/ m² construido de los siguientes cocientes:

Ratio = Coste de mantenimiento / Superficie construida total

Ratio = Coste prestación del Servicio / Superficie construida total

Los numeradores se obtienen de las partidas consignadas en el Presupuesto Municipal para atender
el gasto derivado del coste de los servicios públicos básicos de implantación inmediata en el sector.
Por tratarse de gasto corriente, su grado de ejecución es muy elevado.

El denominador de ambas ratios es el mismo, y se obtiene de sumar las superficies construidas de los
distintos usos lucrativos que figuran en el padrón del impuesto de Bienes Inmuebles (IBI).

El resto de servicios de implantación no inmediata (bibliotecas, guarderías, centros cívicos,
equipamientos deportivos públicos, asistencia social etc…) no forman parte de los que llamamos
costes directos de la actuación, ya que se parte de la hipótesis de que serán financiados con los

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 13

saldos positivos (ingresos directos menos gastos directos regulares generados por la actividad
inmobiliaria en el sector), mas los ingresos extraordinarios generados por la actuación urbanística y
por otros recursos de la Hacienda Municipal.

Servicios
Ratio
(€./m²edif.) Edificabilidad Gasto

Seguridad y orden público 0,64 85.400 54.656,00

Protección civil 0,01 85.400 854,00

Servicio de extinción de incendios 0,34 85.400 29.036,00

Saneamiento, abastecimiento y
distribución de agua 0,07 85.400 5.978,00

Recogida, eliminación y tratamiento de
residuos 0,53 85.400 45.262,00

Alumbrado público 0,16 85.400 13.664,00

Administración general del medio
ambiente 0,11 85.400 9.394,00

Parques y jardines 0,16 85.400 13.664,00

Transporte público 0,09 85.400 7.686,00

Administración general de
infraestructuras 0,55 85.400 46.970,00

Recursos hidráulicos 0,07 85.400 5.978,00

TOTAL GASTOS ANUALES REGULARES 233.142,00

Total gastos regulares: 233.142,00 €

A.5.- Resultado: Sostenibilidad económica de la actuación urbanística.

Una vez efectuado el cálculo estimativo de acuerdo con los parámetros expuestos, se analizará si el
montante global es favorable a las arcas municipales en cuanto a ingresos y gastos totales, y
específicamente que también el balance es positivo o al menos está equilibrado en cuanto a cuentas
anuales (ingresos regulares y gastos regulares anuales).

Se comprueba que al ser superiores los ingresos anuales regulares a los gastos anuales regulares
con un superávit de 42.077,55 euros anuales, sin considerar los ingresos extraordinarios ni los
patrimoniales, la sostenibilidad económica de la operación está garantizada.

Consecuentemente, puede concluirse que es previsible que no se produzcan impactos negativos
sobre la Hacienda Municipal.

B.- Suficiencia y adecuación del suelo destinado a usos productivos.

La Ordenación Detallada que se propone en el Sector, desarrolla un ámbito clasificado como suelo
urbano no consolidado, SUNC 11, y determina las calificaciones urbanísticas, la asignación de usos y
la fijación de las intensidades de los mismos que mejor se adaptan al modelo propuesto.

Para ello se han determinado también las necesidades, cuya satisfacción se contempla como
necesaria para el desarrollo del Sector, en cuanto a vivienda y actividades económicas.

Siguiendo las condiciones establecidas en el Plan General para el Sector, la ordenación detallada que
se plantea, en función del aprovechamiento y la edificabilidad máxima permitida, una capacidad
residencial de 635 viviendas la cual representa una población residente de unos 1.900 habitantes.

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 14

En la ordenación detallada del Sector se destina a usos productivos el 10% de la edificabilidad como
mínimo, lo que representa un total de 8.600 m² edificables.

Considerando que dicho tipo de actividades generan una media de 3 empleos/100 m² edif., se estima
que la generación de empleo permanente sería del orden de 258 empleos dentro del sector que
supone:

o 0,41 empleos por vivienda

o 0,14 empleos por habitante

o 20,29 empleos por hectárea de suelo del sector neto

A estos empleos cabría añadir los creados a partir de la puesta en servicio de las dotaciones públicas.

Con todo ello queda justificada la sostenibilidad del modelo urbanístico propuesto en el Sector, en
cuanto a su adecuada proporción entre la futura población, las necesidades de empleo y la demanda
de suelo que puede satisfacer de forma racional y coherente dichas necesidades.

5.2. Sector SUNC 16.

A.- Sostenibilidad económica: impacto de las actuaciones previstas en la hacienda municipal

El cálculo de la sostenibilidad económica de la actuación se realiza mediante la aplicación de los
ratios actuales a precios constantes sobre conceptos de ingresos y costes que a continuación se
detallan, durante los años de construcción y comercialización del producto inmobiliario (ingresos
extraordinarios y ordinarios o regulares) y en periodos posteriores (ingresos ordinarios o regulares).

Las variables incluidas para el cálculo estimativo así como los ratios utilizados son los siguientes:

A.1.- Ingresos extraordinarios asociados al desarrollo del sector:

Son los obtenidos durante el período edificatorio, al inicio por el Impuesto de Construcciones,
Instalaciones y Obras (ICIO).

Los módulos de costes de construcción unitarios aplicables al uso propuesto para este ámbito, para la
obtención del Presupuesto de Ejecución Material (PEM) son:

USOS PEM (euros /m² edif.)

Residencial libre 630

Equipamiento privado 450

Los ingresos se obtendrán de aplicar los tipos de gravamen al Presupuesto de Ejecución Material de
la edificación.

- Ingresos previstos por el Impuesto de Construcciones, Instalaciones y Obras (I.C.I.O.):

USOS Tipo (%) PEM Edificabilidad Ingresos

Residencial libre 3 630 13.895,12 262.617,77 €

Equipamiento privado 3 450 500,00 6.750,00 €

Total ingresos extraordinarios: 269.367,77 €

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 15

A.2.- Ingresos ordinarios o regulares anuales:

De las superficies construidas para cada uso que figuran en el Catastro se obtienen los ratios para
estimar los ingresos directos generados por el IBI y del padrón del Impuesto Municipal de Circulación
de Vehículos de Tracción Mecánica (IMCVTM), se obtiene la cuota media ponderada por vehículo. La
ratio número de vehículos por industria se realiza en base a una estimación.

Respecto de los Impuestos Municipales sobre el Incremento del Valor de los Terrenos de Naturaleza
Urbana se fija un porcentaje estimado de las previsiones de recaudación fijadas en el Presupuesto
Municipal. En cuanto al Impuesto de Actividades Económicas, no sería de aplicación en este caso por
destinarse previsiblemente la superficie de usos equipamiento privado a un tipo de negocios de
pequeño tamaño no sujeto a dicho impuesto.

- Impuesto de Bienes Inmuebles:

USOS Ratio
(€./m²edif.) Edificabilidad Ingresos

Residencial 2,36 13.895,12 32.792,50

Equipamiento privado 22,66 500 11.330,00

Total 44.122,50 €

- Impuesto Municipal de Circulación de Vehículos de Tracción Mecánica:

Cuota media ponderada
(€./ Vehículo)

Ratio (Vehículo
/vivienda)

Numero de
viviendas

Ingresos

90 0,94 96 8.122 €

- Impuesto Municipal sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana:

Se estima sobre la base del porcentaje que representa los ingresos previstos por este impuesto
respecto de los previstos para el IBI en los Presupuestos Municipales anuales. Éste porcentaje es del
8,87 %.

Así, los ingresos previstos por este impuesto ascenderán a:

0,0887 × 44.122,50 € = 3.913,66 €.

Total ingresos regulares: 56.156,16 €

A.3.- Ingresos Patrimoniales

Son los obtenidos en el supuesto de enajenación de las parcelas recibidas en concepto de cesión
obligatoria. Se valorarán por el método residual y tienen como destino la promoción de viviendas de
protección pública, en función de los precios máximos de venta o como se determine por la normativa
aplicable.

A.4.- Gastos regulares anuales

Corresponde al Ayuntamiento de Béjar el suministro y/o prestación de los servicios de implantación
inmediata contemplados en la legislación de régimen local.

Se obtienen ratios en euros/ m² construido de los siguientes cocientes:

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 16

Ratio = Coste de mantenimiento / Superficie construida total

Ratio = Coste prestación del Servicio / Superficie construida total

Los numeradores se obtienen de las partidas consignadas en el Presupuesto Municipal para atender
el gasto derivado del coste de los servicios públicos básicos de implantación inmediata en el sector.
Por tratarse de gasto corriente, su grado de ejecución es muy elevado.

El denominador de ambas ratios es el mismo, y se obtiene de sumar las superficies construidas de los
distintos usos lucrativos que figuran en el padrón del impuesto de Bienes Inmuebles (IBI).

El resto de servicios de implantación no inmediata (bibliotecas, guarderías, centros cívicos,
equipamientos deportivos públicos, asistencia social etc…) no forman parte de los que llamamos
costes directos de la actuación, ya que se parte de la hipótesis de que serán financiados con los
saldos positivos (ingresos directos menos gastos directos regulares generados por la actividad
inmobiliaria en el sector), mas los ingresos extraordinarios generados por la actuación urbanística y
por otros recursos de la Hacienda Municipal.

Servicios
Ratio
(€./m²edif.) Edificabilidad Gasto

Seguridad y orden público 0,64 14.395,12 9.259,46

Protección civil 0,01 14.395,12 87,61

Servicio de extinción de incendios 0,34 14.395,12 4.854,72

Saneamiento, abastecimiento y
distribución de agua 0,07 14.395,12 1.018,59

Recogida, eliminación y tratamiento de
residuos 0,53 14.395,12 7.684,55

Alumbrado público 0,16 14.395,12 2.334,05

Administración general del medio
ambiente 0,11 14.395,12 1.624,26

Parques y jardines 0,16 14.395,12 2.286,72

Transporte público 0,09 14.395,12 1.362,66

Administración general de
infraestructuras 0,55 14.395,12 7.912,66

Recursos hidráulicos 0,07 14.395,12 1.055,96

TOTAL GASTOS ANUALES REGULARES 39.481,23

Total gastos regulares: 39.481,23 €

A.5.- Resultado: Sostenibilidad económica de la actuación urbanística.

Una vez efectuado el cálculo estimativo de acuerdo con los parámetros expuestos, se analizará si el
montante global es favorable a las arcas municipales en cuanto a ingresos y gastos totales, y
específicamente que también el balance es positivo o al menos está equilibrado en cuanto a cuentas
anuales (ingresos regulares y gastos regulares anuales).

Se comprueba que al ser superiores los ingresos anuales regulares a los gastos anuales regulares
con un superávit de 16.674,93 euros anuales, sin considerar los ingresos extraordinarios ni los
patrimoniales, la sostenibilidad económica de la operación está garantizada.

Consecuentemente, puede concluirse que es previsible que no se produzcan impactos negativos

ESTUDIO ECONÓMICO DEL PLAN GENERAL DE ORDENACIÓN URBANA DE BEJAR

PLAN GENERAL DE ORDENACIÓN URBANA DE BÉJAR (SALAMANCA)

G33, S.L.P. Arquitectura y Urbanismo. C/Independencia, 7. 2º Iz. 47004 Valladolid.983219059_urbanismo@g33.es 17

sobre la Hacienda Municipal.

B.- Suficiencia y adecuación del suelo destinado a usos productivos.

La Ordenación Detallada que se propone en el Sector, desarrolla un ámbito clasificado como suelo
urbanizable, SUNC 15, y determina las calificaciones urbanísticas, la asignación de usos y la fijación
de las intensidades de los mismos que mejor se adaptan al modelo propuesto.

Para ello se han determinado también las necesidades, cuya satisfacción se contempla como
necesaria para el desarrollo del Sector, en cuanto a vivienda y actividades económicas.

Siguiendo las condiciones establecidas en el Plan General para el Sector, la ordenación detallada que
se plantea, en función del aprovechamiento y la edificabilidad máxima permitida, una capacidad
residencial de 96 viviendas la cual representa una población residente de unos 300 habitantes.

En la ordenación detallada del Sector se destina a usos productivos un total de 500 m² edificables, lo
que representa un 3,47% de la edificabilidad del sector.

Considerando que dicho tipo de actividades generan una media de 3 empleos/100 m² edif., se estima
que la generación de empleo permanente sería del orden de 15 empleos dentro del sector que
supone:

o 0,15 empleos por vivienda

o 0,05 empleos por habitante

o 8 empleos por hectárea de suelo del sector neto

o 300 empleos por hectárea de suelo de uso equipamiento privado

o 33 empleos por hectárea de suelo de uso residencial.

A estos empleos cabría añadir los creados a partir de la puesta en servicio de las dotaciones públicas
y los de actividades terciarias en bajos de viviendas colectivas.

Con todo ello queda justificada la sostenibilidad del modelo urbanístico propuesto en el Sector, en
cuanto a su adecuada proporción entre la futura población, las necesidades de empleo y la demanda
de suelo que puede satisfacer de forma racional y coherente dichas necesidades.

