
Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 1 -

Ref: CU 27-15

ASUNTO: Consulta urbanística que plantea la Subdirección Ge neral de Atención al
Ciudadano, relativa a diversas cuestiones sobre la modificación de la OMTLU del
29/04/14

Palabras Clave: Licencias Urbanísticas. Procedimien to de tramitación de licencias.
Obras.

Con fecha 14 de mayo de 2015, se eleva consulta urbanística a la Secretaría
Permanente efectuada por la Subdirección General de Atención al Ciudadano en la que se
plantean diversas cuestiones relativas a la modificación de la Ordenanza Municipal de
Tramitación de Licencias Urbanísticas, aprobada por Acuerdo del Pleno de 29 de abril de
2014.

La presente consulta se resuelve de conformidad con el artículo 9 del Decreto de
Alcaldía, de 31 de mayo de 2005, de creación y funcionamiento de la Comisión Técnica de
Seguimiento e Interpretación de la Ordenanza Municipal de Tramitación de Licencias
Urbanísticas (OMTLU), en el que se dispone que “La Secretaría Permanente se constituye
como órgano auxiliar de la Comisión, con las siguientes funciones: 2. Recibir y tramitar las
consultas formuladas por los distintos servicios municipales”, en relación con el apartado 4
de la Instrucción de 29 de julio de 2008, de la Coordinadora General de Urbanismo, relativa
al procedimiento de elevación de las consultas a la Comisión Técnica de Seguimiento e
Interpretación de la Ordenanza Municipal de Tramitación de Licencias Urbanísticas,
conforme al cual la Secretaría Permanente, respecto de las consultas planteadas por los
servicios municipales podrá decidir, entre otras opciones, resolverla directamente por
considerar que las dudas planteadas no tienen alcance interpretativo por referirse
únicamente a cuestiones concretas.

Asimismo, el presente informe se enmarca en las previsiones de la Disposición
Adicional tercera apartado 5, en relación con el Artículo 19 de la Ordenanza Municipal de
Tramitación de Licencias Urbanísticas de 23 de diciembre de 2004, modificada por Acuerdo
del Pleno de 29 de abril de 2014, relativas al principio de coordinación administrativa y al
servicio integral como órgano encargado de coordinar las respuestas a todas las cuestiones
urbanísticas previstas en la normativa municipal y garantizar el establecimiento de criterios
homogéneos en la adopción de actos administrativos o acuerdos interpretativos, en el
ámbito de la referida Ordenanza.

 A la consulta planteada le son de aplicación los siguientes:

ANTECEDENTES

Normativa

- Ordenanza Municipal de Tramitación de Licencias Urbanísticas de 23 de diciembre
de 2004, modificada por Acuerdo del Pleno de 29 de abril de 2014 (en adelante
OMTLU).

- Normas Urbanísticas del Plan General de Ordenación Urbana de Madrid, (en
adelante NN.UU).

- Protocolo del Coordinador general de Urbanismo, vivienda y Obras relativo a la
tramitación de la comunicación previas, de 13 de noviembre de 2014 (en adelante
Protocolo CP).

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 2 -

- Resolución de fecha 17 de abril de 2012 del Coordinador General de Gestión
Urbanística, Vivienda y Obras por la que se hace pública la Instrucción 6/2012
relativa a los criterios aplicables para la exigencia y devolución de la fianza por
residuos de construcción y demolición (en adelante Instrucción de RDC)

- Acuerdos de la Junta de Gobierno de la Ciudad de Madrid, por los que se establece
la organización y estructura del Área de Gobierno de Urbanismo y Vivienda y se
delegan competencias en su titular y en los titulares de los órganos directivos

- Acuerdos de la Junta de Gobierno de la Ciudad de Madrid, por los que se establece
la organización y estructura de los Distritos y se delegan competencias en las Juntas
Municipales en los Concejales Presidentes y en los Gerentes de los Distritos

Informes

- Informe de la Secretaria Permanente Comisión Seguimiento e Interpretación
O.M.T.L.U., de fecha 11 de mayo de 2015, en contestación a la consulta formulada
por la Subdirección General de Atención al Ciudadano, (cu 01-15)

- Tema n.º 164, Sesión 25.ª de 2 de noviembre de 2000, sobre los Acuerdos de la
Comisión de Seguimiento del Plan General de Ordenación Urbana de Madrid,
(CSPG).

HECHOS

Esta Secretaría Permanente ha participado, tras la petición realizada por el Servicio
de Implantación y Seguimiento de Servicios de la Subdirección de Atención al ciudadano, en
la reunión mensual de los informadores urbanísticos de Línea Madrid, celebrada el día 14 de
mayo. En el orden del día de la misma se incluían diversas cuestiones relativas a la
modificación de la Ordenanza Municipal de Tramitación de Licencias Urbanísticas, aprobada
por Acuerdo del Pleno de 29 de abril de 2014.

De las cuestiones planteadas, varias han sido ya analizadas en la consulta
urbanística CU 01-15, la cual fue elevada a la Comisión Técnica de Seguimiento e
Interpretación de la OMTLU con fecha 26 de marzo de 2015 para su pronunciamiento
respecto de determinadas cuestiones más relevantes. Por este motivo, en el presente
informe sólo se analizarán las cuestiones nuevas respecto de las cuales aún no se hadado
respuesta.

CONSIDERACIONES

Se transcribe a continuación de manera literal las cuestiones trasladadas por los servicios
de información urbanística a efectos de proceder a su respuesta por parte de esta
Secretaría Permanente.

1.- «En Distrito Centro se va a pedir el aval mínimo de 150€ en todas las CP y no parece se
vaya a emitir abonaré, sino que se recoge en la comunicación que se hace al ciudadano
tanto si la CP es correcta, como si se requiere abstención por documentación.»

Esta cuestión es complementaria a la cuestión planteada en el apartado quinto de la
CU 01-15 a la cual se dio respuesta de acuerdo con lo establecido en el Protocolo del
Coordinador General de Urbanismo, Vivienda y Obras relativo a la tramitación de las
comunicaciones Previas de 13 de noviembre de 2014.

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 3 -

No obstante y respecto de la cuestión concreta de la estimación del volumen de
residuos y la consecuente valoración económica a los efectos de que el particular pueda
constituir la fianza en lo casos en los que tal estimación no haya sido efectuada por el
mismo, se señala que lo más adecuado sería acudir a las reglas definidas en la Instrucción
6/2012 relativa a los criterios aplicables para la exigencia y devolución de la fianza por
residuos de construcción y demolición, a efectos de poder realizar una baremación
adecuada, razonable y común del volumen de residuos de construcción y demolición
producidos en las obras de edificación o en los edificios. De este modo y a partir de los
valores orientativos sobre el volumen de residuos generados por m2 de obra reflejados en la
tabla de la citada Instrucción, los servicios técnicos municipales podrían efectuar la
estimación de la cantidad de los residuos de construcción y demolición que se podrían
generar en la obra y la valoración económica a los efectos de que el particular pueda
constituir la fianza, con los mínimos recogidos en la citada Instrucción de RCD.

2.- «Cuando en obras de conservación se siguen criterios generales de la CPPHAN
contenidos en el Anexo II de la Instrucción 4/2012 (donde sí es necesario informe de
CPPHAN) y no contemplados en el Anexo V de la OMTLU ¿El procedimiento es CP? Por
ejemplo: obras de conservación en escalera que es elemento de restauración obligatoria.»

La asignación de procedimientos, en función del tipo de actuación, se establece en el
Anexo II “Asignación de Procedimientos” de la OMTLU.

El apartado 1 en el que se regulan las actuaciones a tramitar por procedimiento
ordinario común, en lo referente a obras conservación, solo incluye aquellas que tengan el
carácter de intervención total o parcial, cuando afecte a elementos protegidos en
edificaciones catalogadas o ubicadas en Áreas de Planeamiento Específico (APE) de las
colonias históricas, cascos históricos o en el APE.00.01 y aquellas otras de carácter puntual
que afecten a fachadas o elementos de restauración obligatoria definidos en el Plano de
Análisis de la Edificación o en el Catálogo de Establecimientos Comerciales del Plan
General de Ordenación Urbana de Madrid como nivel 1 de protección.

En cuanto al procedimiento ordinario abreviado regulado en el apartado 2 del citado
Anexo, la referencia a obras de conservación se recoge en el epígrafe 2.1.1.para edificios
protegidos, cuya característica determinante es que se trate de una intervención puntual.

Por tanto y además de la premisa inicial relativa al alcance de la intervención, el otro
de los factores determinantes es que la intervención afecte a fachadas o elementos de
restauración obligatoria definidos en el Plano de Análisis de la Edificación o en el Catálogo
de Establecimientos Comerciales del Plan General de Ordenación Urbana de Madrid con
niveles 2 y 3 de protección que requieran de su examen por parte de la Comisión para la
Protección del Patrimonio Histórico, Artístico y Natural conforme a las Normas Reguladoras
de la Comisión de Calidad Urbana y de la Comisión para la Protección del Patrimonio
Histórico, Artístico y Natural (o norma que las sustituya) y que, a su vez, no se cumplan los
criterios generales de la Comisión para la Protección del Patrimonio Histórico, Artístico y
Natural a aplicar en las solicitudes de licencias urbanísticas en edificios catalogados,
contenidos en el Anexo V.

En aplicación de lo dictado en el apartado 3 del art. 59 de la OMTLU en las
actuaciones referidas en el párrafo anterior en las que se acredite el cumplimiento de los
criterios generales establecidos en el Anexo V, no será preciso el informe del órgano
municipal competente en materia de protección del patrimonio. De tratarse de este
supuesto, para una intervención puntual determinada que afecte a fachadas o elementos de
restauración obligatoria definidos como niveles 2 y 3 de protección, de conformidad con el

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 4 -

propio epígrafe 2.1.1 y el epígrafe 4.2 del apartado 4 del referido Anexo II, se le asigna el
procedimiento de comunicación previa.

A modo de resumen se reflejan las distintas situaciones de las intervenciones de
conservación afecten a elementos protegidos, en edificaciones catalogadas o ubicadas en
Áreas de Planeamiento Específico (APE) de las colonias históricas, cascos históricos o en el
APE.00.01.

Que tengan el carácter de intervención total,
en edificaciones catalogadas o ubicadas en
APE de las colonias históricas, cascos
históricos o en el APE.00.01.

POC

Que tengan el carácter de intervención parcial
cuando afecte a elementos protegidos, en
edificaciones catalogadas o ubicadas en APE
de las colonias históricas, cascos históricos o
en el APE.00.01

POC

De carácter puntual que afecten a fachadas o
elementos de restauración obligatoria para los
niveles 1 de protección.

POC

POA Que tengan el carácter de intervención puntual
que afecten a fachadas o elementos de
restauración para niveles 2 y 3 de protección, CP, cuando no

requieran de su
examen por parte de la
CCPHAN o cumpla los
criterios del Anexo V

POA

Obras de conservación

Que tengan el carácter de intervención puntual
que no afecten a elementos protegidos para
Nivel 1 de protección. CP, cuando no

requieran de su
examen por parte de la
CCPHAN o cumpla los
criterios del Anexo V

3.- «¿Qué criterio se puede seguir para determinar el carácter puntual en obras exteriores,
de conservación o de restauración en edificios con niveles de protección 2 y 3? Anexo II
2.1.1. Esto determina el procedimiento, ya que si no son consideradas de carácter puntual y
afectan a elementos de restauración obligatoria, aunque se sigan criterios generales del
Anexo V, sería un POA. Por ejemplo: actuaciones en fachada de restauración obligatoria
donde se reparan bandejas de balcones, cornisa, limpieza y pintura, etc. ¿Se puede seguir
el criterio del 25 %?.».

El carácter de intervención puntual en edificaciones existentes no obedece a
parámetros formales, salvo las obras de acondicionamiento puntual que sí aparecen tasadas
en las NN. UU, en el art. 1.4.8.3.d).i) cuando afecten a un local, locales o viviendas del
edificio que individualmente o en su conjunto no superen 25% de la superficie del edificio.
En este contexto, también podría considerarse definido el carácter de intervención puntual
para las obras de consolidación en edificios sin catalogar o catalogados con los niveles 2 y
3, circunscritas a elementos aislados o de escasa relevancia en el conjunto del edificio tales
como una intervención puntual en pies derechos, vigas o forjados que supongan menos del

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 5 -

25% de la superficie total (Anexo II, grupo 2, apartado 2.1, subapartado 2.1.12 de la
OMTLU). Este tipo de obras en esos edificios (sin catalogar o catalogados con los niveles 2
y 3) se incluyen en el Procedimiento Ordinario Abreviado, Anexo II, grupo 2, apartado 2.1,
subapartado 2.1.12.

Fuera de estas acotaciones o definiciones expresas, la consideración de intervención
puntual en obras exteriores, de conservación o de restauración en edificios con niveles de
protección 2 y 3 (y en general para todo tipo de edificaciones) y su consecuente asignación
de procedimiento, debería fundamentarse, como se expresa en la referida CU 01-15, en los
principios inspiradores de la intervención municipal señalados en el art. 84.2 de la Ley
7/1985 (LRBRL) y 39 bis de la Ley 30/1992 (LRJAP-PAC), esto es, principios de necesidad,
proporcionalidad y de elección de la medida menos restrictiva.

Es por ello que la determinación del carácter de intervención puntual dependerá de
ponderar en función a su significativo o reducido impacto urbanístico, complejidad o
sencillez técnica y notoria o escasa entidad constructiva (extensión y alcance de la obra,
alteración o no de las características morfológicas, el n.º de elementos distinguibles de la
edificación afectados, etc.).

Con la pregunta se plantea un ejemplo concreto: reparación de las bandejas de
balcones, cornisa, limpieza y pintura, etc. en una fachada de restauración obligatoria de un
edificio con nivel de protección 2 ó 3 donde se cumplan los criterios generales de la
Comisión para la Protección del Patrimonio Histórico, Artístico y Natural a aplicar en las
solicitudes de licencias urbanísticas en edificios catalogados, contenidos en el Anexo V.

En este supuesto y aunque se trate de una fachada de restauración obligatoria, la
propuesta de intervención es la propia de una obra de conservación a realizar sobre
elementos aislados y distinguibles de la edificación (bandejas de balcones, cornisa), cuya
ejecución técnica es sencilla y la entidad constructiva es escasa de modo que, además de
circunscribirse a elementos aislados, al cumplir los criterios generales de la CPPHAN
contenidos en el Anexo V de la OMTLU, procedería considerar que no se alteran las
características formales y funcionales de la fachada (aspectos formales que configuran un
determinado esquema compositivo) tales como composición de huecos, materiales, colores,
texturas, etc. A tenor de estar circunstancias, es razonable considerar que se está ante una
intervención puntual, por lo que, atendiendo a los principios referidos que deben inspirar la
intervención municipal en esta materia y que condicionan la actividad municipal no hay
razones de interés público que motiven la necesidad de someter la actuación a un
procedimiento de licencia que, además requiera de un proyecto técnico pudiendo
considerar, consecuentemente que el procedimiento mas adecuado sería el de
Comunicación Previa.

Para obras de sencillez técnica y que no afecten a las condiciones morfológicas, es
razonable el planteamiento de que se pudiera establecer un porcentaje relativo a la
extensión o alcance de la obra que defina o acote el carácter de intervención puntual. No
obstante, esa definición solo se podría realizar a través del adecuado instrumento normativo
que complementara los vigentes a día de hoy, como son las NN. UU (art. 1.4.8) y en la
OMTLU (Anexo II, apartados 1.4 y 2.1.12). En cualquier caso, no es óbice para que en el
análisis ponderado de caso por caso, en aras de determinar el carácter de intervención, se
valore esta cuestión.

4.- «Siguiendo con el Anexo II 2.1.1. ¿Cómo se determina que algo no es elemento de
restauración obligatoria en un edificio con Nivel 1 de protección? En principio, todo lo es, por
tanto, ¿el procedimiento sería siempre POC?».

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 6 -

La existencia de edificios catalogados implica extender ese nivel a la totalidad de la
superficie de parcela, sin que se permitan en ella más obras que las autorizadas en función
del nivel de protección. No obstante, la existencia de varios edificios dentro de una misma
parcela no necesariamente asigna a todos ellos la misma protección, sino que la que pueda
corresponderle a cada una queda reflejada en los Planos de Análisis de la Edificación (art.
4.3.6 de las NN. UU).

Los edificios catalogados están recogidos en el Catálogo General de Edificios
Protegidos, el cual se compone de varios documentos, entre los que se encuentran los
planos de Análisis de la edificación, donde se refleja la protección específica para las
diferentes zonas de los edificios y de sus elementos catalogados, así como las Fichas de
Catálogo, donde se especifican las particularidades que la catalogación impone en aquellos
casos en que se considera necesario aclarar o matizar la aplicación de la normativa, o se
limita el régimen de obras generalmente autorizado para el nivel de protección.

En el caso de establecimientos catalogados recogidos en el Catálogo de
Establecimientos Comerciales, se dispone, entre otros, de los Planos de Catálogo donde se
refleja la ubicación, nivel de protección y número de catálogo de cada uno de los
establecimientos protegidos y las Fichas de catálogo, donde además de reflejar los datos del
Plano de Catalogación, se identifica al establecimiento por su denominación y se incluye el
listado de los elementos protegidos.

La definición del régimen de obras permitidas y consecuentemente la asignación del
procedimiento de intervención municipal, está íntimamente ligada a la catalogación y a la
definición de elementos considerados de restauración obligatoria, señalados en los
correspondientes planos de Análisis de la Edificación o de Catálogo y en las fichas de
Catálogo.

5.- «Respecto a la CU 06-15 donde se determina que la formación de terrazas mediante
eliminación parcial de faldones en cubiertas inclinadas de edificios catalogados es una obra
de reestructuración puntual a efectos de disciplina urbanística ¿Se debe seguir este mismo
criterio respecto a órgano competente para tramitación de licencia aún cuando en la propia
consulta se reconoce que estas obras alteran la volumetría y modifican su envolvente?».

Los Acuerdos de la Junta de Gobierno de la Ciudad de Madrid, por los que se
delegan competencias en los Concejales Presidentes y Gerentes de Juntas Municipales y
en la Dirección General de Control de la Edificación definen las competencias, dentro del
ámbito de aplicación material de la OMTLU, para tramitar y resolver las solicitudes de
licencias urbanísticas así como verificar, controlar y comprobar las declaraciones
responsables y comunicaciones previas en función, entre otras, del tipo de actuación u obra,
todo ello en relación .

Al amparo de la CU 06-15 la actuación referida se tipifica como obra de
reestructuración puntual. A partir de esta tipificación de la obra, de conformidad con el
apartado 6.a) de art. 4 de los Acuerdos de la Junta de Gobierno de la Ciudad de Madrid, por
los que se establece la organización y estructura de los Distritos y se delegan competencias
en las Juntas Municipales en los Concejales Presidentes y en los Gerentes de los Distritos,
la competencia para tramitar y resolver la correspondiente solicitud de licencia urbanística
corresponde al Concejal Presidente del Distrito del que se trate.

6.- « ¿En qué casos es necesario presentar memoria suscrita por técnico competente en
comunicaciones previas?»

Dentro de la documentación general que se debe aportar para las Comunicaciones
Previas recogida en el apartado 1 del Anexo I, Sección A de la OMTLU, se señala, que en

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 7 -

todos los casos se aportarán los documentos identificados en el apartado 1.1, entre los que
figura con el epígrafe 1.1.3: «Descripción suficiente de la actuación que se pretende
mediante memoria suscrita por técnico competente en los supuestos previstos en la
normativa sectorial de aplicación. Si se tratase de una nueva implantación o modificación de
actividad con obras, la memoria deberá incluir la descripción de la actividad y de las obras,
significando la posición del local dentro del edificio, sus accesos y comunicaciones con el
mismo, la maquinaria e instalaciones fijas del local y la actividad con sus características
técnicas, incluyendo cuando la naturaleza de la actividad lo justifique las de carácter
sanitario, los servicios higiénicos y las medidas de prevención de incendios (extintores, luces
de emergencia, etcétera).»

La referencia “memoria suscrita por técnico competente” viene inducida por la nueva
redacción dada por el apartado primero-dos de la Disposición Final Undécima de la Ley
8/2013, de 26 de junio, de rehabilitación, regeneración y renovación urbanas (B.O.E. 27
junio) a los apartados 3 y 4 del art. 2 de la Parte I del CTE (Real Decreto 314/2006, de 17 de
marzo, por el que se aprueba el Código Técnico de la Edificación):

«3. Igualmente, el Código Técnico de la Edificación se aplicará también a
intervenciones en los edificios existentes y su cumplimiento se justificará en el
proyecto o en una memoria suscrita por técnico competente, junto a la solicitud de
licencia o de autorización administrativa para las obras. En caso de que la exigencia
de licencia o autorización previa sea sustituida por la de declaración responsable o
comunicación previa, de conformidad con lo establecido en la normativa vigente, se
deberá manifestar explícitamente que se está en posesión del correspondiente
proyecto o memoria justificativa, según proceda.

Cuando la aplicación del Código Técnico de la Edificación no sea urbanística, técnica
o económicamente viable o, en su caso, sea incompatible con la naturaleza de la
intervención o con el grado de protección del edificio, se podrán aplicar, bajo el
criterio y responsabilidad del proyectista o, en su caso, del técnico que suscriba la
memoria, aquellas soluciones que permitan el mayor grado posible de adecuación
efectiva.

La posible inviabilidad o incompatibilidad de aplicación o las limitaciones derivadas
de razones técnicas, económicas o urbanísticas se justificarán en el proyecto o en la
memoria, según corresponda, y bajo la responsabilidad y el criterio respectivo del
proyectista o del técnico competente que suscriba la memoria. En la documentación
final de la obra deberá quedar constancia del nivel de prestación alcanzado y de los
condicionantes de uso y mantenimiento del edificio, si existen, que puedan ser
necesarios como consecuencia del grado final de adecuación efectiva alcanzado y
que deban ser tenidos en cuenta por los propietarios y usuarios.

(…).»

Además, en esta línea el Real Decreto 2267/2004, de 3 de diciembre, por el que se
aprueba el Reglamento de seguridad contra incendios en los establecimientos industriales
(RSCIEI) para los establecimientos industriales establece dos niveles en la documentación
identificada en su art. 4: proyecto técnico o, en su caso, memoria técnica firmada por un
técnico titulado competente que justifique el cumplimiento de ese reglamento.

En el contexto de la OMTLU, los supuestos que según el citado Reglamento
requieren proyecto, se les asigna el procedimiento ordinario abreviado (epígrafe 2.2.1.6 del
apartado 2 del Anexo II), de no concurrir ninguna de las actuaciones que requieran proyecto
de obras de edificación (apartado 1 del Anexo II). Para los casos en los que en aplicación de
lo dispuesto en el citado artículo 4 se pueda sustituir el proyecto por una memoria técnica,

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 8 -

de conformidad con el epígrafe 4.20 del apartado 3 del Anexo II de la OMTLU, «Cualquier
actividad que por sus características no se encuentre incluida en algún otro de los
procedimientos previstos en la presente ordenanza», se asignarán al procedimiento de
comunicación previa.

En consecuencia y a la vista de las mencionadas circunstancias que concurren en
las intervenciones en los edificios y en la implantación o modificación de las actividades, es
procedente considerar que sería exigible “memoria suscrita por técnico competente” para las
actuaciones asignadas al procedimiento de comunicación previa para las que sean de
aplicación las exigencias básicas del CTE o, en su caso del RSCIEI, objeto de control
municipal.

7.- « Según la Agencia de Actividades cuando se pretenden actuaciones en locales dentro
de APRS SIN DESARROLLAR, se consideran licencias provisionales y el procedimiento
siempre es LICENCIA TRAMITADA EN LA PROPIA AGENCIA (NO PUEDE SER DR NI A
TRAVÉS DE ECU). ¿Esto quiere decir que una implantación o modificación de licencia en
puestos del mercado municipal de Antón Martín (APR 01.08) no es DR nunca?»

En el suelo urbano, se diferencian varias situaciones, entre las que se
encuentran las Áreas de Planeamiento remitido (APR), que, de conformidad con lo
dispuesto en el art. 3.1.4, apartado 1.a).iv) de las NN. UU, «son aquéllas para las que el
Plan General contiene la ordenación básica, con remisión a ulterior desarrollo por medio
de Planes Parciales, Especiales o Estudios de Detalle.»

Las APR tendrán la consideración de suelo urbano consolidado o no consolidado en
función del efectivo cumplimiento de los deberes urbanísticos, tal y como se expresa en el
art. 3.2.1, apartado 3 de las NN. UU. Por consiguiente, si tras el análisis de la situación de
un concreto APR, resultara que se está ante un suelo urbano con la consideración de no
consolidado, sería pertinente la aplicación del Régimen establecido para el Suelo Urbano no
consolidado, con relación a las obras de carácter provisional, de acuerdo con lo dispuesto y
en las condiciones establecidas en el artículo 20.3 de la Ley 9/2001 de 17 de julio, del Suelo
de la Comunidad de Madrid (en adelante LSCM).

Para el caso concreto del APR.01.08, Mercado de Santa Isabel (mercado municipal
de Antón Martín), en la ficha de condiciones particulares señala que la gestión prevista es
por el sistema de actuación de expropiación convenida, y como objetivos del Plan General
en el área indica que «para optimizar el funcionamiento del congestionado pero
imprescindible mercado de Sta. Isabel, se demuele un edificio que supone además un
notable impacto negativo en la zona, calificándose el mismo de zona verde»

La ficha de Instrucciones para la Ordenación del Área, fija las siguientes condiciones
vinculantes de ordenación:

«(…)

- El desarrollo del APR se realizará mediante expropiación convenida.

- Remodelación e incluso demolición y nueva construcción del mercado actual
para el mismo uso.

- La edificabilidad del mercado será la que fijen las NN. UU.

- Se estudiará las condiciones del entorno en las c/ Pasaje Doré y Duque Fernán
Núñez restringiendo su circulación para servicio de tráfico local.

(…)».

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 9 -

A la vista de lo que antecede, la situación de este APR presenta condiciones propias
de suelo urbano no consolidado, por lo que, en aplicación de lo dispuesto en el art. 20.3 de
la LSCM, no es posible, con carácter general, la realización de otros actos edificatorios o de
implantación de usos que los provisionales previstos en la letra b) del número 1 de ese
artículo [relativo a los usos, construcciones, edificaciones e instalaciones de carácter
provisional].

En estos momentos coexisten dos normas que regulan procedimientos y medios de
intervención en las actuaciones urbanísticas de los particulares, la OMTLU y la Ordenanza
para la apertura de actividades económicas en la ciudad de Madrid (OAAE) y la delimitación
del ámbito competencial de cada una de ellas se define por el artículo 6 de la OMTLU que
encuentra su correlato en el artículo 3 de la OAAE. En aplicación de los mismos, y con
carácter general, las actuaciones urbanísticas que se realicen sobre bienes de dominio
público y precisen de la obtención de la correspondiente autorización o concesión demanial
quedan incluidas en el ámbito de aplicación de la OMTLU, salvo si se trata de locales
individuales en mercados municipales sujetos al régimen de concesión, los cuales quedan
comprendidos dentro del ámbito de aplicación de la OAAE.

Como la cuestión planteada pivota sobre implantación o modificación de licencia en
puestos del mercado municipal de Antón Martín, se deberá estar al régimen previsto en la
OAAE para las licencias provisionales.

8.- « Art 10 Obras en edificio fuera de ordenación, se pueden hacer obras o actividades por
CP o DR en un edificio fuera de ordenación absoluta? Habla de hacer comprobación, según
OAAE sería uso provisional, solo procedimiento licencia Asignación procedimientos DR
según OMTLU»

Para las actuaciones permitidas en edificios fuera de ordenación absoluta incluidas
en el ámbito de aplicación de la OMTLU y, al amparo de los art. 53 y 55 en concordancia
con el Anexo II, asignadas al procedimiento de Comunicación Previa (CP) o Declaración
Responsable (DR), se deberá estar a lo dictado en el n.º 4 del art. 10 de la OMTLU y
proceder de conformidad a lo dispuesto en la Instrucción de servicio relativa al protocolo de
tramitación de las Comunicaciones Previas o, en su caso, en el Protocolo relativo a la
tramitación de las Declaraciones Responsables.

« Artículo 10.Actuaciones permitidas en edificios fu era de ordenación absoluta
o con infracción urbanística prescrita»

(…)

4. En el supuesto de las declaraciones responsables y comunicaciones previas, y
tras el procedimiento de verificación, control y comprobación de las mismas, el
Ayuntamiento dictará resolución administrativa en la que se describan las
condiciones especiales derivadas del régimen de situación de fuera de ordenación o
de infracción urbanística prescrita, a los solos efectos de su inscripción en el Registro
de la Propiedad, en los términos legalmente establecidos.

(…)»

De tratarse de una CP, en el apartado a). de la Sección B (PROCEDIMIENTO DE
VERIFICACIÓN Y COMPROBACIÓN) del protocolo de tramitación de las Comunicaciones
Previas, se indica los trámites a realizar cuando la CP es conforme al ordenamiento
urbanístico, recogiendo la particularidad de la situación de fuera de ordenación en el
subapartado v) con el siguiente literal:

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 10 -

«v. En el caso de que la actuación se vaya a realizar en un inmueble afectado por
una situación de fuera de ordenación o una infracción urbanística prescrita, de
acuerdo con el artículo 54.4 en relación con el artículo 10 de la OMLTU, se dictará
resolución en la que se establecerá una condición especial relativa a la limitación del
régimen de obras y actividades, en cumplimiento de lo establecido en el artículo
51.1.d) del Real Decreto Legislativo 2/2008, de 20 de junio, por el que se aprueba el
Texto Refundido de la Ley de Suelo.

(…)»

En el caso de DR para cuando la actuación sea conforme al ordenamiento
urbanístico, el Protocolo relativo a la tramitación de las Declaraciones Responsables,
dispone que, «[E]n el caso de que la actuación se vaya a realizar en un inmueble afectado
por una situación de fuera de ordenación o una infracción urbanística prescrita, de acuerdo
con el artículo 56.6 en relación con el artículo 10 de la OMLTU, se dictará resolución en la
que se establecerá una condición especial relativa a la limitación del régimen de obras y
actividades, en cumplimiento de lo establecido en el artículo 51.1.d) del Real Decreto
Legislativo 2/2008, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley de
Suelo.» (apartado C.a).iv)).

9.- « Rampas para accesibilidad en portales de edificios de uso residencial: Si para su
construcción no hay que realizar modificaciones estructurales (reestructuración puntual), ¿se
podría tramitar por comunicación previa?.»

La construcción o creación dentro de un edificio de una rampa de sencillez técnica,
escasa entidad constructiva, y sin afección a las condiciones morfológicas, dispuesta para
salvar un pequeño desnivel, se podría considerar que se trata de una intervención puntual.
En cualquier caso, se debería analizar, de conformidad con la solución constructiva
adoptada, si se produce o no afección estructural, que es el hecho determinante para
tipificar la intervención como obra de reestructuración puntual.

A modo de ejemplo y siempre circunscrito a pequeños desniveles, una rampa
resuelta con fabrica de ladrillo con tablero de piezas cerámicas machihembradas para
conformar el plano inclinado sobre el que se aplica la solución de solado, se estima que
procedería considerarse como una intervención puntual sin afección estructural de escasa
entidad constructiva y sencillez técnica, que podría tipificarse, consecuentemente, como
obra de acondicionamiento puntual; actuación que, de conformidad con el epígrafe 4.2 del
apartado 4 del referido Anexo II de la OMTLU, se le asignaría el procedimiento de
comunicación previa. Otra solución de análoga naturaleza podría ser la construcción de una
rampa para salvar un pequeño desnivel conformada con el oportuno relleno debidamente
compactado y tratado.

10.- «¿Se podría aplicar para la OMTLU (carácter supletorio) el Protocolo Técnico relativo a
la correspondencia con la terminología de las NNUU de las obras sujetas a proyecto técnico
de obras de edificación según LOE que exigen proyecto técnico de obras de edificación, de
acuerdo a la Resolución de 12 de mayo de 2014 de la Agencia de Actividades?»

Como ya se ha indicado en el análisis de la cuestión n.º 7, en estos momentos
coexisten dos normas que regulan procedimientos y medios de intervención en las
actuaciones urbanísticas de los particulares, la OMTLU y la Ordenanza para la apertura de
actividades económicas en la ciudad de Madrid (OAAE). La OMTLU se configura, conforme
a su artículo 1, como la norma general de referencia y por lo tanto supletoria, en materia de
licencias, declaraciones responsables, comunicaciones previas y control urbanístico. En
cambio, la OAAE se conforma como norma especial para los procedimientos de intervención

Coord. Gral. de Gestión Urbanística, Vivienda y Obr as
Subdirección General de Régimen Jurídico

Secretaría Permanente de la Comisión
Técnica de Licencias

Secretaría Permanente
C/ Ribera del Sena, 21; 1ª planta
Telf.:91 513 21 40
csiurb@madrid.es

- 11 -

municipal en la apertura y funcionamiento de actividades económicas en la ciudad de Madrid
(art. 1).

En este contexto las instrucciones y protocolos aprobados al amparo de la
Disposición final primera de la OAAE, tienen directa aplicación dentro del ámbito
competencial de la misma.

No obstante, en aplicación de lo dispuesto en la Disposición adicional tercera de la
OMTLU, es la Comisión Técnica de Licencias la que tiene la función de garantizar la
aplicación uniforme de la normativa con incidencia en las licencias urbanísticas y demás
formas de intervención municipal en el ámbito de esa ordenanza.

La referida comisión es la que debe fijar los criterios interpretativos que con carácter
general puedan plantearse en el ámbito referido, siendo sus informes vinculantes para los
servicios municipales.

En consecuencia, en tanto en cuanto, el Protocolo Técnico referenciado en esta
cuestión, no se apruebe por acuerdo de la Comisión Técnica de Licencias (actualmente
Comisión Técnica de Seguimiento e Interpretación de la OMTLU) no será vinculante y de
general aplicación en el ámbito de la OMTLU.

CONCLUSIONES

La presente consulta recoge un criterio orientativo de la Secretaría Permanente
respecto a lo informado para los supuestos concretos planteados y descritos en las
Consideraciones (apartado 5 de la Instrucción de 29 de julio de 2008, de la Coordinadora
General de Urbanismo, relativa al procedimiento de elevación de las consultas a la Comisión
Técnica de Seguimiento e Interpretación de la Ordenanza Municipal de Tramitación de
Licencias Urbanísticas).

Madrid, 29 de mayo de 2015

