
ACTA DE LA SESION ORDINARIA
CELEBRADA POR LA JUNTA DE GOBIERNO LOCAL

EL DIA 29 DE SEPTIEMBRE DE 2014

ASISTENCIA:

- Presidencia:

D. Rafael Perdomo Betancor.

- Concejales:

Dña. Damiana Pilar Saavedra Hernández.
Dña. Rosa Bella Cabrera Noda.
D. Jordani Antonio Cabrera Soto.
D. Farés Sosa Rodríguez.
D. Antonio C. González Cabrera.
D. Diego B. Perera Roger.

- Secretaria General Accidental:

Dña. Silvia García Callejo.

 En Pájara y en el Salón de la Casa Consistorial, siendo las nueve horas del día
veintinueve de septiembre del año dos mil catorce, se reúne la Junta de Gobierno Local, bajo la
Presidencia del Sr. Alcalde titular, D. Rafael Perdomo Betancor, con la asistencia de los señores
Concejales que en el encabezamiento se expresan, al objeto de celebrar sesión ordinaria en
primera convocatoria para que la que habían sido convocados previa y reglamentariamente,
mediante Decreto de la Alcaldía nº 3927/2014, de 24 de septiembre.

 Actúa de Secretaria, la funcionaria de la Corporación, Dña. Silvia García Callejo, que da
fe del acto.

 Abierta la sesión por la Presidencia, seguidamente se pasaron a tratar los asuntos del
siguiente Orden del Día:

 PRIMERO.- LECTURA Y APROBACION, EN SU CASO, DEL BORRADOR DE LAS
ACTAS DE LAS SESIONES PRECEDENTES.-

 Se trae, para su aprobación, el borrador del acta correspondiente a la sesión ordinaria
de 18 de agosto de 2014.

 Formulada por el Sr. Alcalde-Presidente la pregunta de si algún miembro de la Junta de
Gobierno tiene que formular alguna observación al borrador del acta en cuestión y no
habiéndose formulado ninguna, se considera aprobada por unanimidad de conformidad con el

artículo 91.1 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Corporaciones Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre.

 SEGUNDO.- SUBVENCIONES.-

 No se presentó, para su resolución por la Junta de Gobierno Local, ninguna solicitud de
ayuda y/o

 TERCERO.- LICENCIAS DE ACTIVIDADES Y ESPECTÁCULOS PUBLICOS.-

 3.1.- Dada cuenta del expediente tramitado a instancia de D. Daniel Torres Pérez,
en orden a la obtención de cambio de titularidad de la Licencia de Apertura correspondiente al
establecimiento destinado a “Snack-Bar” (Otros Cafés y Bares – Epígrafe fiscal 673.2), sito en el
local nº 91 del Centro Comercial “Cosmo” – Avenida del Saladar nº 3 de Solana Matorral (T.M.
Pájara) y ello conforme a la solicitud presentada por el interesado (Rfa. 85/87 A.E.M.).

Resultando que mediante Decreto de la Alcaldía nº 420/88, de 8 de junio, se otorgó a
favor de D. Julio Betancor Alvarez Licencia de Apertura de establecimiento destinado a
“Snack-Bar”, sujetándose dicho título al cumplimiento de ciertos condicionantes.

Resultando que a través de acuerdo de la Comisión Municipal de Gobierno (Hoy Junta
de Gobierno Local), tomado en sesión de 8 de noviembre de 1988, se acordó transferir la
titularidad de dicha Licencia a favor de D. Marcelino Rodríguez Batista y D. Rudecindo
Viera Díaz.

Resultando que mediante acuerdo de la Comisión Municipal de Gobierno (Hoy Junta de
Gobierno Local), adoptado en sesión de 23 de mayo de 1989, se acordó transferir la titularidad
de la Licencia citada a favor de D. Valentín Viera López.

Resultando que a través de acuerdo de la Comisión Municipal de Gobierno (Hoy Junta
de Gobierno Local), tomado en sesión de 20 de junio de 1997, se acordó transferir la titularidad
de dicha Licencia a favor de Dña. Josefina Alonso Almansa.

Resultando que mediante acuerdo de la Junta de Gobierno Local, adoptado en sesión
de 1 de abril de 2004, se acordó transferir la titularidad de la Licencia citada a favor de Dña.
Zulene Pereira Da Silva.

Resultando que a través de acuerdo de la Junta de Gobierno Local, tomado en sesión
de 25 de mayo de 2006, se acordó transferir la titularidad de dicha Licencia a favor de D.
Gustavo Samuel Fernández Vega.

Resultando que mediante Decreto de la Alcaldía nº 1431/2014, de 31 de marzo, se
resolvió declarar terminado el procedimiento administrativo promovido por D. Michael
Prenzel, solicitante de un nuevo cambio de titularidad de la Licencia de Apertura que nos
ocupa, al haber acaecido el fallecimiento de éste, causa sobrevenida que determina la
imposibilidad material de continuación del expediente.

Resultando que con fecha 4 de abril de 2014 (R.E. nº 3640), D. Daniel Torres Pérez se
persona en el presente expediente interesando que se le transfiriera a su favor la Licencia de
Apertura enunciada y visto el informe elaborado por la Técnico de Administración General (Sra.
Ruano Domínguez), que reza como sigue:

“ ... Consideraciones Jurídicas

PRIMERA.- En primer lugar se debe poner de manifiesto que la licencia otorgada

mediante Decreto de la Alcaldía nº 420/88, de 8 de junio, quedó revocada en aplicación de la
Disposición Transitoria Primera de la Ley 1/1998 de Régimen Jurídico de los Espectáculos
Públicos y Actividades Clasificadas, por lo que no cabe cambio de titularidad alguno referido a
una licencia que se encuentra revocada o carente de efecto en la actualidad.

SEGUNDA.- Son actividades clasificadas, según lo previsto en el artículo 2.1. a) de la

Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas
administrativas complementarias, aquéllas que sean susceptibles de ocasionar molestias, alterar
las condiciones de salubridad, causar daños al medio ambiente o producir riesgos para las
personas o para las cosas, cualquiera que sea la naturaleza jurídica del suelo donde se asiente.

Mediante Decreto 52/2012, de 7 de junio, se aprueba el Nomenclátor por el que se

establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa, encontrándose entre dichas
actividades clasificadas la actividad de “Restauración” definida de la siguiente manera: son
aquellas que se realizan en locales cuyo objeto es ofrecer comidas y bebidas al público asistente
para ser consumidas en el propio establecimiento. Sin perjuicio de su denominación comercial,
las actividades de restauración se clasifican en:

- 12.2.1. Restaurante: actividad que se realiza en un local que dispone de servicio de

comedor y cocina con el fin de ofrecer comidas al público, consistentes básicamente en
comidas y cenas, mediante precio para ser consumidas en el mismo local.

- 12.2.2. Bar: actividad que se realiza en un local que dispone de barra y que

también puede disponer de servicio de mesa para proporcionar al público, mediante precio,
bebidas acompañadas de o no de tapas y bocadillos.

- 12.2.3. Restaurante bar: actividad que se realiza en un local que ofrece, mediante

precio, los servicios de restaurante y de bar previstos en los dos apartados anteriores.

- 12.2.4. Salón de Banquetes: actividad realizada en restaurantes o establecimientos

exclusivamente especializados en esta actividad, que disponen de salas habilitadas para
esta finalidad, destinados a servir comidas y bebidas para todo tipo de realizaciones de
actos sociales en fecha y hora predeterminados.

Conforme al apartado 2 del Anexo del Decreto 52/2012, de 7 de junio, por el que se

establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa requerirán de autorización previa la
instalación, traslado y modificación sustancial de los establecimientos que sirven de base para el
ejercicio de la actividad de restauración en los siguientes casos:

a) Cuando dispongan de terraza o cualquier otro espacio complementario al

aire libre, con una capacidad superior a 20 personas.

b) En el resto de los casos, siempre que su aforo sea superior a 300 personas.

No obstante, se debe tener en cuenta que en virtud del artículo 5 de la Ley 7/2001, de
5 de abril, el régimen de intervención previa aplicable para la instalación, la apertura y la puesta
en funcionamiento de los establecimientos que sirven de soporte a la realización de actividades
clasificadas es, con carácter general, el de comunicación previa, excepcionalmente será de
aplicación el régimen de autorización administrativa previa con respecto a aquellas actividades
clasificadas que se relacionan en el apartado 2 del Anexo del Decreto 52/2012, de 7 de junio,
por concurrir en las mismas las dos circunstancias siguientes:

- Que, por sus propias características objetivas o su emplazamiento, presenten un riesgo de

incidencia grave o muy grave en los factores referenciados en el artículo 2.1 a) de la Ley
7/2011, de 5 de abril que tales actividades sean susceptibles de ocasionar molestias,
alterar las condiciones de salubridad causar daños al medio ambiente o producir riesgo
para las personas o para las cosas, cualquiera que sea la naturaleza jurídica del suelo
donde se asientan.

- Que de producirse tal incidencia, los efectos negativos que se produciría fueran

irreversibles o difícilmente reversibles.

 La licencia de actividad clasificada se otorgará por periodo indefinido, sin perjuicio de lo
dispuesto en el capítulo IV del título primero de la Ley 7/2011, de 5 de abril y en el artículo 97 y
siguientes del Reglamento de Actividades Clasificadas y Espectáculos Públicos y de la necesidad
de obtener o renovar, en su caso las diversas autorizaciones sectoriales o declaraciones de
impacto que sean pertinentes para el ejercicio de la actividad en los términos y plazos
señalados por la normativa aplicable.

TERCERA.- Conforme al artículo 84 del el Decreto 86/2013, de 1 de agosto, por el que
se aprueba el Reglamento de Actividades Clasificadas y Espectáculos Públicos, la solicitud de
licencia se dirigirá al Ayuntamiento con el siguiente contenido:

- Nombre y apellidos de la persona o entidad interesada y, en su caso, de la persona que lo

represente, así como la identificación del medio preferente o del lugar que se señale a
efectos de notificaciones.

- En los casos de licencia de instalación, modificación sustancial o traslado, descripción y

situación del establecimiento en el que se pretende llevar a cabo la instalación o el traslado
de la actividad clasificada, así como, en los dos primeros casos, la descripción de la
actividad a la que se destina aquel acuerdo con la tipología prevista en la relación de
actividades clasificadas aprobadas por el Decreto 52/2012, de 7 de junio.

- Lugar y fecha.

- Firma de la persona solicitante o acreditación de la autenticidad de su voluntad expresada
por cualquier medio admitido a Derecho.

- Órgano, centro o unidad administrativa a la que se dirige.

En el supuesto de que la solicitud se presente a través de medios electrónicos, será necesario
adjuntar la documentación prevista en el artículo siguiente en formato electrónico. En caso de
que se formalice de manera presencial, podrá presentarse en soporte electrónico o en soporte
papel.

 A la solicitud presentada se acompañará la siguiente documentación.

- Proyecto técnico redactado y firmado por técnico competente y visado, en su caso por el

colegio profesional correspondiente, en el que se explicitará la descripción de la actividad,
su incidencia ambiental y las medidas correctoras, debiendo justificarse expresamente que
el proyecto técnico cumple la normativa sectorial así como la urbanística sobre usos
aplicables.

- Memoria de seguridad, plan de autoprotección, estudio de impacto acústico y dispositivo

de asistencia sanitaria, en los casos en los casos que dicha documentación fuere exigible
de conformidad con lo dispuesto en el Reglamento de Actividades Clasificadas y
Espectáculos Públicos, y siempre que sus contenidos no se hayan incorporado al proyecto
técnico a que hace referencia el apartado anterior.

- Declaración responsable de la persona titular del establecimiento que sirve de soporte al

ejercicio de la actividad, en su caso, donde haga constar el compromiso de contratación de
una póliza de seguro de responsabilidad civil que cubra el riesgo.

- Documentación requerida por la normativa sobre ruidos, calentamiento, contaminación

acústica, residuos y vibraciones, y en todo caso la que determine la normativa sobre
prevención y control integrados de la contaminación ambiental según corresponda en
función de las características del establecimiento y de las actividades a desarrollar en él.

- Documento acreditativo de la designación por la persona solicitante de la licencia de la

persona que debe asumir la responsabilidad técnica de la ejecución del proyecto y que
debe expedir la certificación de acredite la adecuación del establecimiento a la licencia
otorgada, en el que debe constar el nombre, la dirección y la titulación y habilitación
profesional de la persona designada.

- La documentación requerida por la normativa urbanística para la obtención de la licencia

de obras cuando esta fuere preceptiva y siempre que se hubiere interesado la misma, de
forma simultánea, con la solicitud de instalación de la actividad.

- En el caso de edificaciones ya construidas realizadas sin licencia municipal y respecto de

las cuales no sea posible le ejercicio de las potestades de restablecimiento de la legalidad
urbanística, documento acreditativo de seguridad estructural del inmueble, en los términos
establecidos en el artículo 73 del Reglamento de Actividades Clasificas y Espectáculos
Públicos.

- Las autorizaciones sectoriales correspondientes, salvo que se deban tramitar de forma

simultánea con la licencia. Simultáneamente a la presentación de la solicitud de la licencia
de instalación y, en si caso de la de obra, se podrán presentar también las solicitudes de
autorizaciones y licencias que la normativa vigente requiera para el establecimiento
proyectado, teniendo en cuenta que se podrán tramitar conjuntamente las solicitudes
presentadas.

 CUARTA.- Conforme al artículo 16.1 de la Ley 7/2011, de 5 de abril, la resolución que
ponga fin al procedimiento enjuiciará y resolverá, de forma reglada y motivada, sobre la
adecuación de la actividad proyectada en el concreto establecimiento a los usos previstos en el
planeamiento, a la normativa sectorial y ordenanzas municipales reguladoras de dicha actividad
y emplazamiento y sobre las condiciones de seguridad, salubridad y tranquilidad, estableciendo,
en su caso las medidas correctoras y prescripciones técnicas que garanticen la protección del
medio ambiente y la salud y seguridad de las personas y de los bienes, al derecho de descanso
de los vecinos, así como las condiciones que vengan impuestas por la normativa de protección
ambiental y, en su caso, urbanística aplicable a las edificaciones.

 Asimismo, en aplicación del principio de proporcionalidad, el informe de calificación al
que se refiere el artículo 21 de la Ley 7/2011, de 5 de abril, y la resolución que ponga fin al
procedimiento deberán considerar la naturaleza e importancia de la actividad, su
emplazamiento y distancia a núcleos y edificios habitados, las alegaciones recibidas en la
información pública, en su caso, y en general aquellas circunstancias que exijan, de forma
objetiva y razonable, limitaciones justificadas de los intereses privados por razones de interés
general.

 La licencia por la que se autorice el ejercicio de la actividad clasificada debe contener
los siguientes datos:

a) Nombre comercial y dirección del establecimiento y nombre y razón social de la persona
titular y los datos relativos a las personas responsables y representantes.

b) Fecha de otorgamiento y vigencia. Controles periódicos y revisiones a que debe

someterse, en su caso, así como los plazos para los mismos.

c) Tipo de establecimiento abierto al público, de acuerdo con la tipología recogida en el
nomenclátor aprobado por Decreto 52/2012, de 7 de junio.

d) Horario de apertura y de cierre, en su caso, cuando fuere diferente del previsto con

carácter general.

e) Aforo máximo autorizado, en su caso.

f) Las licencias para establecimiento abiertos al público destinados total o parcialmente a
espectáculos musicales o actividades musicales deben expresar los valores máximos de
emisión sónica que son admisibles, según la normativa sobre contaminación acústica y
las ordenanzas locales.

g) Las condiciones singulares a las que queda sometida en su caso.

La licencia de instalación de actividad clasificada habilita a su titular a ejecutar las
instalaciones, estando condicionada su apertura y puesta en funcionamiento al cumplimiento
del trámite de la declaración responsable a la que se refiere el artículo 28 de la Ley 7/2011, de
5 de abril, y cuando proceda, la del artículo 7.2 de la misma Ley.

De acuerdo con lo dispuesto en el artículo 101 apartados 2 y 4c) del Reglamento de

actividades clasificadas y espectáculos públicos, en concordancia con el artículo 28 de la Ley
7/2011, de 5 de, no podrá comenzar a ejercerse la actividad sin que antes el interesado
presente ante este Ayuntamiento comunicación previa a la apertura de la actividad cuya
instalación autoriza la licencia, acompañada de declaración responsable del promotor con
arreglo al modelo que figura como anexo IV del citado Reglamento, a la que se adjuntará
certificación técnica visada, siempre que fuera exigible, por el colegio profesional
correspondiente, en el caso de actividades que puedan ser consideradas insalubres o
peligrosas, acreditativa de la finalización de las obras y de su adecuación a la licencia de
instalación.

El procedimiento para el otorgamiento de licencia de instalación de actividad clasificada
es el siguiente:

 1.- La solicitud de licencia se dirigirá al Ayuntamiento debiendo el órgano competente
acordar en unidad de acto, el plazo de cinco días hábiles desde la entrada de la solicitud:

a) La admisión a trámite de la misma, siempre y cuando la documentación aportada
se ajustare a los requisitos reglamentarios establecidos.

b) La solicitud al peticionario, en su caso, para que proceda a la subsanación de los

defectos advertidos en la documentación presentada respecto a la normativa
exigida.

En el caso de que hubiera defectos subsanables en la solicitud presentada, el interesado

dispondrá, de un plazo de diez días a partir de la recepción de la correspondiente notificación,
para subsanarlos.

 Advierte el artículo 18.2 de la Ley 7/2011, de 5 de abril, que transcurrido el plazo de
diez días sin haber cumplimentado debidamente el requerimiento o de no haberse solicitado y
autorizado una ampliación del plazo conforme a la Ley de Procedimiento Administrativo Común,
deberá acordarse, mediante resolución expresa tenerlo por desistido de la solicitud así como el
archivo del expediente; sin perjuicio del solicitante de formular una nueva solicitud

Por otro lado, téngase en cuenta que si el requerimiento de subsanación se notificara al
interesado pasados los 15 días desde la recepción de la solicitud, el plazo transcurrido desde la
presentación de la solicitud hasta dicha notificación se computará, en todo caso, a los efectos
de la producción del silencio positivo.

2.- Admitida a trámite la solicitud, se dará traslado de la misma y de la documentación
complementaria a los servicios técnicos municipales competentes para que informen, en el plazo

de 10 días, sobre la adecuación del proyecto a la normativa sobre usos del planeamiento
vigente, a las ordenanzas municipales reguladoras de la actividad y demás extremos de
competencia municipal.

3.- A la vista del resultado del Informe Técnico, el Ayuntamiento:

- Si existieran objeciones jurídicas para su estimación, acordará la denegación motivada de
la solicitud.

- En otro caso, ordenará en unidad de acto, la apertura simultánea de la fase de información

pública y la solicitud de informes preceptivos.

4.- La información pública se anunciará en el Boletín Oficial de la Provincia, confiriendo un

plazo de 20 días para la presentación de aleaciones. La inserción del anuncio se iniciará de
Oficio.

Los informes preceptivos a recabar deberán ser emitidos en el plazo máximo de 15 días,

salvo que la normativa sectorial establezca uno distinto, transcurrido el cual sin haberse emitido,
podrán proseguirse las actuaciones, sin perjuicio de que los informes emitidos fuera de plazo
pero recibidos antes de que se dicte la resolución deban ser considerados necesariamente para
dictarla.

5.- Cumplimentado el trámite de información pública, y teniendo en cuenta el resultado

de la misma, los informes emitidos y las alegaciones formuladas, se remitirá al órgano o unidad
competente para calificar la actividad el proyecto presentado, junto con los citados informes y
alegaciones, al objeto de que emita Informe de Calificación para lo cual examinará el proyecto,
la garantía y eficacia de los sistemas correctores y su grado de seguridad, proponiendo, en su
caso, las medidas correctoras procedentes.

Se deberá tener en cuenta que, de conformidad con el artículo 21.6 de la Ley 7/2011,

de 5 de abril, de actividades clasificadas y espectáculos públicos y otras medidas
administrativas complementarias, el Informe de calificación será emitido:

 Por el Cabildo Insular correspondiente:

a) En los supuestos de actividades clasificadas que, por su relevante interés

intermunicipal, así se disponga por el Gobierno de Canarias mediante
Decreto.

b) En los demás supuestos de actividades clasificadas, cuando la competencia

no corresponda a los ayuntamientos, en particular a los municipios con
población inferior a 15.000 habitantes, sin perjuicio de la opción de
delegación a la que se refiere el apartado b) del citado artículo 21.6.

 Por el Ayuntamiento, fuera de los supuestos previstos en el apartado anterior, cuando se

trate de:

a) Municipios con población de derecho igual o superior a 50.000 habitantes.

b) Municipios distintos de los anteriores con población de derecho igual o superior a

15.000 habitantes, salvo que carezcan de medios personales y técnicos para su
emisión.

c) Municipios con población inferior a 15.000 habitantes cuando la competencia le

haya sido delegada total o parcialmente por el respectivo Cabildo Insular.

Si el órgano de calificación apreciare defectos u omisiones en el proyecto presentado
podrá requerir, con carácter previo a su informe al solicitante a fin de que los subsane o
complete en el plazo máximo de quince días.

De no apreciarse defectos u omisiones en la documentación presentada o, en su caso,

una vez subsanados o completadas las mismas solicitará de las administraciones competentes
por razón de la materia siempre que fuere preceptivo, el correspondiente informe, el cual
deberá ser evacuado en el plazo de quince días, transcurrido el cual sin que se hubiere emitido
se proseguirán las actuaciones.

6.- El informe de calificación será evacuado y notificado en el plazo de un mes desde la

recepción de la documentación completa, debiendo entenderse favorable el mismo en el caso
de que transcurrido el indicado plazo no se hubiere recibido el informe por el órgano
competente para resolver sobre la solicitud de autorización o licencia. No obstante lo anterior, si
el informe de calificación fuese desfavorable o condicionado, el mismo tendrá la eficacia
vinculante prevista en el artículo 21.4 de la Ley 7/2011, de 5 de abril, de actividades
clasificadas y espectáculos públicos y otras medidas administrativas complementarias, siempre
que el órgano competente para resolver los hubiese recibido antes de dictar la correspondiente
resolución y no hubiese expirado el plazo para resolver el procedimiento.

De acuerdo con el artículo 21.4 de la Ley 7/2011, de 5 de abril de actividades

clasificadas y espectáculos públicos y otras medidas administrativas complementarias, el
informe de calificación podrá se favorable, condicionado o desfavorable y deberá basarse
exclusivamente en el enjuiciamiento objetivo de los criterios previstos en el apartado 1 del
citado artículo 24. Cuando el informe sea desfavorable o condicionado al cumplimiento de
determinadas medidas correctoras, el mismo, será vinculante para el órgano competente para
resolver sobre la solicitud de autorización de actividad clasificada, sin perjuicio del régimen de
discrepancia previsto en la presente Ley.

7.- Emitido el informe de calificación, si éste fuera desfavorable o condicionado se

pondrá de manifiesto el expediente al interesado a fin de que, en el plazo máximo de diez días,
pueda realizar las alegaciones y aportar la documentación que considere procedente.

8.- Cumplidos los trámites anteriores el Ayuntamiento dictará la resolución que estime

procedente. La resolución se dictará y notificará en el plazo máximo de tres meses a contar
desde la fecha en la que la solicitud haya tenido entrada en el registro del órgano competente
para su tramitación, si bien se ha de considerar que según lo previsto por el artículo 24.1.b.) de
la Ley 7/2011, de 5 de abril, en los casos en que el informe de calificación es emitido por el
Cabildo Insular por tratarse de supuestos de actividades clasificadas que por su relevante

interés intermunicipal así se disponga por decreto del Gobierno de Canarias el plazo para
resolver y notificar la resolución será de 5 meses.

Si no se dicta y notifica la resolución expresa dentro de este plazo, la solicitud de

licencia debe entenderse estimada por silencio administrativo siempre que concurra cualquiera
de los siguientes supuestos:

- Que el informe de calificación que hubieses sido favorable o condicionado al cumplimiento

de determinadas medidas correctoras, operando, en este último caso, la estimación por
silencio, de la solicitud condicionado al cumplimiento de las medidas impuestas en el
informe.

- Que el informe de calificación, en el caso de actividades molestas, que no hubiere sido

emitido ni notificado a la persona interesada dentro del plazo de resolución del
procedimiento previsto.

En el caso de que el informe de calificación fuera desfavorable, una vez transcurrido el

plazo para notificar la resolución que ponga fin al procedimiento sin que ello hubiese tenido
lugar, la persona interesada podrá entender desestimada su solicitud a los efectos de poder
deducir frente a la denegación presunta de aquella, los recursos que legalmente procedan, y sin
que ello obste el deber de la Administración de dictar resolución expresa.

Propuesta de Resolución

En primer término debemos poner de manifiesto que la licencia de apertura que consta

en este expediente data del año 1988, siendo otorgada en virtud del Decreto de la Alcaldía nº
420/88, de 8 de junio, Licencia que en la actualidad se encuentra revocada de forma expresa
por la Disposición Transitoria Primera de la Ley 1/1998 de Régimen Jurídico de Espectáculos
Públicos y Actividades Clasificadas, siendo improcedente el cambio de titularidad de una licencia
carente de efecto, por lo que cabe informar desfavorablemente el cambio de titularidad
solicitado por D. Daniel Torres Pérez referido a la actividad de “Snack-Bar” cuyo desarrollo se
autorizó en el establecimiento emplazado en el local nº 91 del Centro Comercial “Cosmo” –
Avenida del Saladar nº 3 de Solana Matorral, en este Término Municipal.

Por último, procede requerir al actual explotador del establecimiento indicado, si

estuviere éste en funcionamiento, una vez comprobada su identidad por la Policía Local –si
fuera necesario-, para que a la vista de lo determinado en las consideraciones jurídicas del
presente informe donde se describe el procedimiento exigido por la normativa actual relativa a
las actividades clasificadas (Ley 7/2011, de 5 de abril, de Actividades Clasificadas y
Espectáculos Públicos y otras medidas administrativas complementarias, Decreto 86/2013, de 1
de agosto, por el que se aprueba el Reglamento de Actividades Clasificadas y Espectáculos
Públicos y Decreto 52/2012, de 7 de junio, por el que se establece la relación de Actividades
Clasificadas y se determinan aquellas a las que resulta de aplicación el régimen de autorización
administrativa previa), cumpla la citada normativa con objeto de la regularización del ejercicio
de la actividad indicada en el establecimiento anteriormente mencionado ...”.

En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros y en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Tomar conocimiento del procedimiento administrativo referencia 85/87 A.E.M.

y poner de manifiesto que la Licencia de Instalación que consta en este expediente data del año
1988, otorgada en virtud del Decreto de la Alcaldía nº 420/88, de 8 de junio, se encuentra en la
actualidad revocada de forma expresa por la Disposición Transitoria Primera de la Ley 1/1998,
de 8 de enero; de Régimen Jurídico de Espectáculos Públicos y Actividades Clasificadas.

Segundo.- Declarar improcedente el cambio de titularidad planteado por D. Daniel

Torres Pérez para el ejercicio de la actividad de “Snack-Bar” (Otros Cafés y Bares) en el
establecimiento emplazado en el local nº 91 del Centro Comercial “Cosmo” – Avenida del
Saladar nº 3 de Solana Matorral, en este Término Municipal, toda vez que el mismo se
promueve respecto de una Licencia carente de efecto, tal y como se ha precisado en el
apartado precedente.

Tercero.- Requerir al actual explotador del establecimiento de referencia, una vez se

verificase que el mismo se encuentra en funcionamiento y comprobada su identidad por la
Policía Local, para que, en plazo legal y a la vista de lo determinado en las “Consideraciones
Jurídicas” del informe jurídico anteriormente transcrito, donde se describe el procedimiento
exigido por la normativa actual relativa a las actividades clasificadas (Ley 7/2011, de 5 de abril,
de actividades clasificadas y espectáculos públicos y otras medidas administrativas
complementarias, Decreto 86/2013, de 1 de agosto, por el que se aprueba el Reglamento de
actividades clasificadas y espectáculos públicos y Decreto 52/2012, de 7 de junio, por el que se
establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa), cumpla la citada normativa con
objeto de la regularización de la actividad desarrollada en el establecimiento situado en el local
nº 91 del Centro Comercial “Cosmo” – Avenida del Saladar nº 3 de Solana Matorral, en este
Término Municipal.

Cuarto.- Notificar el presente acuerdo al interesado, significándole que este acuerdo

pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la

Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 Quinto.- Requerir a la Policía Local la emisión de informe donde se deje constancia de si
el establecimiento emplazado en el local nº 91 del Centro Comercial “Cosmo” – Avenida del
Saladar nº 3 de Solana Matorral, en este Término Municipal, se encuentra en la actualidad
abierto al público, del tipo de actividad al que el mismo está destinado y de los datos de
identificación y localización de su actual explotador, todo ello a los efectos de formalizar
posteriormente el requerimiento de regularización administrativa enunciado en el apartado
“Tercero” de la presente parte dispositiva.

 3.2.- Dada cuenta del expediente tramitado a instancia de D. Jaswinder Singh, en
orden a la obtención de cambio de titularidad de la Licencia de Apertura correspondiente al
establecimiento destinado a “Restaurante” (Epígrafe fiscal 671), sito en el local nº 8 del Centro
Comercial “Internacional” – c/ El Pinar nº 3 de Costa Calma (T.M. Pájara) y ello conforme a la
solicitud presentada por el interesado (Rfa. 23/92 A.C.).

Resultando que mediante acuerdo tomado por la Comisión Municipal de Gobierno (Hoy
Junta de Gobierno Local) con fecha 26 de abril de 1994, se concedió a D. Francisco Sánchez
Viera la Licencia de Apertura Definitiva del establecimiento emplazado en el local nº 7 del
Centro Comercial “Bahía” de Costa Calma (T.M. Pájara) –Revisada la documentación se
comprueba que el establecimiento en cuestión se encuentra emplazado en el local nº 8 del
referido inmueble-.

Resultando que a través de acuerdo de la Comisión Municipal de Gobierno (Hoy Junta
de Gobierno Local), tomado en sesión de 8 de noviembre de 1988, se acordó transferir la
titularidad de dicha Licencia a favor de la entidad mercantil “Kardesky, S.L.”.

Resultando que con fecha 12 de agosto de 2014 (R.E. nº 8739), D. Jaswinder Sihgh se
persona en el presente expediente interesando que se le transfiriera a su favor la Licencia de
Apertura enunciada y visto el informe jurídico elaborado por la Técnico de Administración
General (Sra. Ruano Domínguez) que reza como sigue:

“ ... Consideraciones Jurídicas

PRIMERA.- En primer lugar se debe poner de manifiesto que la licencia otorgada

mediante acuerdo de la Comisión Municipal de Gobierno (Hoy Junta de Gobierno Local) de 26
de abril de 1994 y transferida por acuerdo del mismo órgano municipal en sesión de 6 de
septiembre de 1995, quedó revocada en aplicación de la Disposición Transitoria Primera de la
Ley 1/1998 de Régimen Jurídico de los Espectáculos Públicos y Actividades Clasificadas, por lo
que no cabe cambio de titularidad alguno referido a una licencia que se encuentra revocada o
carente de efecto en la actualidad.

SEGUNDA.- Son actividades clasificadas, según lo previsto en el artículo 2.1. a) de la

Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas
administrativas complementarias, aquéllas que sean susceptibles de ocasionar molestias, alterar
las condiciones de salubridad, causar daños al medio ambiente o producir riesgos para las
personas o para las cosas, cualquiera que sea la naturaleza jurídica del suelo donde se asiente.

Mediante Decreto 52/2012, de 7 de junio, se aprueba el Nomenclátor por el que se

establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa, encontrándose entre dichas
actividades clasificadas la actividad de “Restauración” definida de la siguiente manera: son
aquellas que se realizan en locales cuyo objeto es ofrecer comidas y bebidas al público asistente
para ser consumidas en el propio establecimiento. Sin perjuicio de su denominación comercial,
las actividades de restauración se clasifican en:

- 12.2.1. Restaurante: actividad que se realiza en un local que dispone de servicio de

comedor y cocina con el fin de ofrecer comidas al público, consistentes básicamente en
comidas y cenas, mediante precio para ser consumidas en el mismo local.

- 12.2.2. Bar: actividad que se realiza en un local que dispone de barra y que

también puede disponer de servicio de mesa para proporcionar al público, mediante precio,
bebidas acompañadas de o no de tapas y bocadillos.

- 12.2.3. Restaurante bar: actividad que se realiza en un local que ofrece, mediante

precio, los servicios de restaurante y de bar previstos en los dos apartados anteriores.

- 12.2.4. Salón de Banquetes: actividad realizada en restaurantes o establecimientos

exclusivamente especializados en esta actividad, que disponen de salas habilitadas para
esta finalidad, destinados a servir comidas y bebidas para todo tipo de realizaciones de
actos sociales en fecha y hora predeterminados.

Conforme al apartado 2 del Anexo del Decreto 52/2012, de 7 de junio, por el que se

establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa requerirán de autorización previa la
instalación, traslado y modificación sustancial de los establecimientos que sirven de base para el
ejercicio de la actividad de restauración en los siguientes casos:

a) Cuando dispongan de terraza o cualquier otro espacio complementario al aire libre,

con una capacidad superior a 20 personas.

b) En el resto de los casos, siempre que su aforo sea superior a 300 personas.

No obstante, se debe tener en cuenta que en virtud del artículo 5 de la Ley 7/2001, de
5 de abril, el régimen de intervención previa aplicable para la instalación, la apertura y la puesta
en funcionamiento de los establecimientos que sirven de soporte a la realización de actividades
clasificadas es, con carácter general, el de comunicación previa, excepcionalmente será de
aplicación el régimen de autorización administrativa previa con respecto a aquellas actividades

clasificadas que se relacionan en el apartado 2 del Anexo del Decreto 52/2012, de 7 de junio,
por concurrir en las mismas las dos circunstancias siguientes:

- Que, por sus propias características objetivas o su emplazamiento, presenten un riesgo de

incidencia grave o muy grave en los factores referenciados en el artículo 2.1 a) de la Ley
7/2011, de 5 de abril que tales actividades sean susceptibles de ocasionar molestias,
alterar las condiciones de salubridad causar daños al medio ambiente o producir riesgo
para las personas o para las cosas, cualquiera que sea la naturaleza jurídica del suelo
donde se asientan.

- Que de producirse tal incidencia, los efectos negativos que se produciría fueran

irreversibles o difícilmente reversibles.

 La licencia de actividad clasificada se otorgará por periodo indefinido, sin perjuicio de lo
dispuesto en el capítulo IV del título primero de la Ley 7/2011, de 5 de abril y en el artículo 97 y
siguientes del Reglamento de Actividades Clasificadas y Espectáculos Públicos y de la necesidad
de obtener o renovar, en su caso las diversas autorizaciones sectoriales o declaraciones de
impacto que sean pertinentes para el ejercicio de la actividad en los términos y plazos
señalados por la normativa aplicable.

TERCERA.- Conforme al artículo 84 del el Decreto 86/2013, de 1 de agosto, por el que
se aprueba el Reglamento de Actividades Clasificadas y Espectáculos Públicos, la solicitud de
licencia se dirigirá al Ayuntamiento con el siguiente contenido:

- Nombre y apellidos de la persona o entidad interesada y, en su caso, de la persona que lo

represente, así como la identificación del medio preferente o del lugar que se señale a
efectos de notificaciones.

- En los casos de licencia de instalación, modificación sustancial o traslado, descripción y

situación del establecimiento en el que se pretende llevar a cabo la instalación o el traslado
de la actividad clasificada, así como, en los dos primeros casos, la descripción de la
actividad a la que se destina aquel acuerdo con la tipología prevista en la relación de
actividades clasificadas aprobadas por el Decreto 52/2012, de 7 de junio.

- Lugar y fecha.

- Firma de la persona solicitante o acreditación de la autenticidad de su voluntad expresada

por cualquier medio admitido a Derecho.

- Órgano, centro o unidad administrativa a la que se dirige.

En el supuesto de que la solicitud se presente a través de medios electrónicos, será necesario
adjuntar la documentación prevista en el artículo siguiente en formato electrónico. En caso de
que se formalice de manera presencial, podrá presentarse en soporte electrónico o en soporte
papel.

 A la solicitud presentada se acompañará la siguiente documentación.

- Proyecto técnico redactado y firmado por técnico competente y visado, en su caso por el
colegio profesional correspondiente, en el que se explicitará la descripción de la actividad,
su incidencia ambiental y las medidas correctoras, debiendo justificarse expresamente que
el proyecto técnico cumple la normativa sectorial así como la urbanística sobre usos
aplicables.

- Memoria de seguridad, plan de autoprotección, estudio de impacto acústico y dispositivo

de asistencia sanitaria, en los casos en los casos que dicha documentación fuere exigible
de conformidad con lo dispuesto en el Reglamento de Actividades Clasificadas y
Espectáculos Públicos, y siempre que sus contenidos no se hayan incorporado al proyecto
técnico a que hace referencia el apartado anterior.

- Declaración responsable de la persona titular del establecimiento que sirve de soporte al

ejercicio de la actividad, en su caso, donde haga constar el compromiso de contratación de
una póliza de seguro de responsabilidad civil que cubra el riesgo.

- Documentación requerida por la normativa sobre ruidos, calentamiento, contaminación

acústica, residuos y vibraciones, y en todo caso la que determine la normativa sobre
prevención y control integrados de la contaminación ambiental según corresponda en
función de las características del establecimiento y de las actividades a desarrollar en él.

- Documento acreditativo de la designación por la persona solicitante de la licencia de la

persona que debe asumir la responsabilidad técnica de la ejecución del proyecto y que
debe expedir la certificación de acredite la adecuación del establecimiento a la licencia
otorgada, en el que debe constar el nombre, la dirección y la titulación y habilitación
profesional de la persona designada.

- La documentación requerida por la normativa urbanística para la obtención de la licencia

de obras cuando esta fuere preceptiva y siempre que se hubiere interesado la misma, de
forma simultánea, con la solicitud de instalación de la actividad.

- En el caso de edificaciones ya construidas realizadas sin licencia municipal y respecto de

las cuales no sea posible le ejercicio de las potestades de restablecimiento de la legalidad
urbanística, documento acreditativo de seguridad estructural del inmueble, en los términos
establecidos en el artículo 73 del Reglamento de Actividades Clasificas y Espectáculos
Públicos.

- Las autorizaciones sectoriales correspondientes, salvo que se deban tramitar de forma

simultánea con la licencia. Simultáneamente a la presentación de la solicitud de la licencia
de instalación y, en si caso de la de obra, se podrán presentar también las solicitudes de
autorizaciones y licencias que la normativa vigente requiera para el establecimiento
proyectado, teniendo en cuenta que se podrán tramitar conjuntamente las solicitudes
presentadas.

 CUARTA.- Conforme al artículo 16.1 de la Ley 7/2011, de 5 de abril, la resolución que
ponga fin al procedimiento enjuiciará y resolverá, de forma reglada y motivada, sobre la
adecuación de la actividad proyectada en el concreto establecimiento a los usos previstos en el
planeamiento, a la normativa sectorial y ordenanzas municipales reguladoras de dicha actividad

y emplazamiento y sobre las condiciones de seguridad, salubridad y tranquilidad, estableciendo,
en su caso las medidas correctoras y prescripciones técnicas que garanticen la protección del
medio ambiente y la salud y seguridad de las personas y de los bienes, al derecho de descanso
de los vecinos, así como las condiciones que vengan impuestas por la normativa de protección
ambiental y, en su caso, urbanística aplicable a las edificaciones.

 Asimismo, en aplicación del principio de proporcionalidad, el informe de calificación al
que se refiere el artículo 21 de la Ley 7/2011, de 5 de abril, y la resolución que ponga fin al
procedimiento deberán considerar la naturaleza e importancia de la actividad, su
emplazamiento y distancia a núcleos y edificios habitados, las alegaciones recibidas en la
información pública, en su caso, y en general aquellas circunstancias que exijan, de forma
objetiva y razonable, limitaciones justificadas de los intereses privados por razones de interés
general.

 La licencia por la que se autorice el ejercicio de la actividad clasificada debe contener
los siguientes datos:

a) Nombre comercial y dirección del establecimiento y nombre y razón social de la persona
titular y los datos relativos a las personas responsables y representantes.

b) Fecha de otorgamiento y vigencia. Controles periódicos y revisiones a que debe

someterse, en su caso, así como los plazos para los mismos.

c) Tipo de establecimiento abierto al público, de acuerdo con la tipología recogida en el
nomenclátor aprobado por Decreto 52/2012, de 7 de junio.

d) Horario de apertura y de cierre, en su caso, cuando fuere diferente del previsto con

carácter general.

e) Aforo máximo autorizado, en su caso.

f) Las licencias para establecimiento abiertos al público destinados total o parcialmente a
espectáculos musicales o actividades musicales deben expresar los valores máximos de
emisión sónica que son admisibles, según la normativa sobre contaminación acústica y
las ordenanzas locales.

g) Las condiciones singulares a las que queda sometida en su caso.

La licencia de instalación de actividad clasificada habilita a su titular a ejecutar las
instalaciones, estando condicionada su apertura y puesta en funcionamiento al cumplimiento
del trámite de la declaración responsable a la que se refiere el artículo 28 de la Ley 7/2011, de
5 de abril, y cuando proceda, la del artículo 7.2 de la misma Ley.

De acuerdo con lo dispuesto en el artículo 101 apartados 2 y 4c) del Reglamento de

actividades clasificadas y espectáculos públicos, en concordancia con el artículo 28 de la Ley
7/2011, de 5 de, no podrá comenzar a ejercerse la actividad sin que antes el interesado
presente ante este Ayuntamiento comunicación previa a la apertura de la actividad cuya
instalación autoriza la licencia, acompañada de declaración responsable del promotor con

arreglo al modelo que figura como anexo IV del citado Reglamento, a la que se adjuntará
certificación técnica visada, siempre que fuera exigible, por el colegio profesional
correspondiente, en el caso de actividades que puedan ser consideradas insalubres o
peligrosas, acreditativa de la finalización de las obras y de su adecuación a la licencia de
instalación.

El procedimiento para el otorgamiento de licencia de instalación de actividad clasificada
es el siguiente:

 1.- La solicitud de licencia se dirigirá al Ayuntamiento debiendo el órgano competente
acordar en unidad de acto, el plazo de cinco días hábiles desde la entrada de la solicitud:

a) La admisión a trámite de la misma, siempre y cuando la documentación aportada
se ajustare a los requisitos reglamentarios establecidos.

b) La solicitud al peticionario, en su caso, para que proceda a la subsanación de los

defectos advertidos en la documentación presentada respecto a la normativa
exigida.

En el caso de que hubiera defectos subsanables en la solicitud presentada, el interesado

dispondrá, de un plazo de diez días a partir de la recepción de la correspondiente notificación,
para subsanarlos.

 Advierte el artículo 18.2 de la Ley 7/2011, de 5 de abril, que transcurrido el plazo de
diez días sin haber cumplimentado debidamente el requerimiento o de no haberse solicitado y
autorizado una ampliación del plazo conforme a la Ley de Procedimiento Administrativo Común,
deberá acordarse, mediante resolución expresa tenerlo por desistido de la solicitud así como el
archivo del expediente; sin perjuicio del solicitante de formular una nueva solicitud

Por otro lado, téngase en cuenta que si el requerimiento de subsanación se notificara al
interesado pasados los 15 días desde la recepción de la solicitud, el plazo transcurrido desde la
presentación de la solicitud hasta dicha notificación se computará, en todo caso, a los efectos
de la producción del silencio positivo.

2.- Admitida a trámite la solicitud, se dará traslado de la misma y de la documentación
complementaria a los servicios técnicos municipales competentes para que informen, en el plazo
de 10 días, sobre la adecuación del proyecto a la normativa sobre usos del planeamiento
vigente, a las ordenanzas municipales reguladoras de la actividad y demás extremos de
competencia municipal.

3.- A la vista del resultado del Informe Técnico, el Ayuntamiento:

- Si existieran objeciones jurídicas para su estimación, acordará la denegación motivada de
la solicitud.

- En otro caso, ordenará en unidad de acto, la apertura simultánea de la fase de información

pública y la solicitud de informes preceptivos.

4.- La información pública se anunciará en el Boletín Oficial de la Provincia, confiriendo un
plazo de 20 días para la presentación de aleaciones. La inserción del anuncio se iniciará de
Oficio.

Los informes preceptivos a recabar deberán ser emitidos en el plazo máximo de 15 días,

salvo que la normativa sectorial establezca uno distinto, transcurrido el cual sin haberse emitido,
podrán proseguirse las actuaciones, sin perjuicio de que los informes emitidos fuera de plazo
pero recibidos antes de que se dicte la resolución deban ser considerados necesariamente para
dictarla.

5.- Cumplimentado el trámite de información pública, y teniendo en cuenta el resultado

de la misma, los informes emitidos y las alegaciones formuladas, se remitirá al órgano o unidad
competente para calificar la actividad el proyecto presentado, junto con los citados informes y
alegaciones, al objeto de que emita Informe de Calificación para lo cual examinará el proyecto,
la garantía y eficacia de los sistemas correctores y su grado de seguridad, proponiendo, en su
caso, las medidas correctoras procedentes.

Se deberá tener en cuenta que, de conformidad con el artículo 21.6 de la Ley 7/2011,

de 5 de abril, de actividades clasificadas y espectáculos públicos y otras medidas
administrativas complementarias, el Informe de calificación será emitido:

 Por el Cabildo Insular correspondiente:

a) En los supuestos de actividades clasificadas que, por su relevante interés

intermunicipal, así se disponga por el Gobierno de Canarias mediante Decreto.

b) En los demás supuestos de actividades clasificadas, cuando la competencia no

corresponda a los ayuntamientos, en particular a los municipios con población
inferior a 15.000 habitantes, sin perjuicio de la opción de delegación a la que se
refiere el apartado b) del citado artículo 21.6.

 Por el Ayuntamiento, fuera de los supuestos previstos en el apartado anterior, cuando se

trate de:

a) Municipios con población de derecho igual o superior a 50.000 habitantes.

b) Municipios distintos de los anteriores con población de derecho igual o superior a
15.000 habitantes, salvo que carezcan de medios personales y técnicos para su
emisión.

c) Municipios con población inferior a 15.000 habitantes cuando la competencia le haya

sido delegada total o parcialmente por el respectivo Cabildo Insular.

Si el órgano de calificación apreciare defectos u omisiones en el proyecto presentado
podrá requerir, con carácter previo a su informe al solicitante a fin de que los subsane o
complete en el plazo máximo de quince días.

De no apreciarse defectos u omisiones en la documentación presentada o, en su caso,
una vez subsanados o completadas las mismas solicitará de las administraciones competentes
por razón de la materia siempre que fuere preceptivo, el correspondiente informe, el cual
deberá ser evacuado en el plazo de quince días, transcurrido el cual sin que se hubiere emitido
se proseguirán las actuaciones.

6.- El informe de calificación será evacuado y notificado en el plazo de un mes desde la

recepción de la documentación completa, debiendo entenderse favorable el mismo en el caso
de que transcurrido el indicado plazo no se hubiere recibido el informe por el órgano
competente para resolver sobre la solicitud de autorización o licencia. No obstante lo anterior, si
el informe de calificación fuese desfavorable o condicionado, el mismo tendrá la eficacia
vinculante prevista en el artículo 21.4 de la Ley 7/2011, de 5 de abril, de actividades
clasificadas y espectáculos públicos y otras medidas administrativas complementarias, siempre
que el órgano competente para resolver los hubiese recibido antes de dictar la correspondiente
resolución y no hubiese expirado el plazo para resolver el procedimiento.

De acuerdo con el artículo 21.4 de la Ley 7/2011, de 5 de abril de actividades

clasificadas y espectáculos públicos y otras medidas administrativas complementarias, el
informe de calificación podrá ser favorable, condicionado o desfavorable y deberá basarse
exclusivamente en el enjuiciamiento objetivo de los criterios previstos en el apartado 1 del
citado artículo 24. Cuando el informe sea desfavorable o condicionado al cumplimiento de
determinadas medidas correctoras, el mismo, será vinculante para el órgano competente para
resolver sobre la solicitud de autorización de actividad clasificada, sin perjuicio del régimen de
discrepancia previsto en la presente Ley.

7.- Emitido el informe de calificación, si éste fuera desfavorable o condicionado se

pondrá de manifiesto el expediente al interesado a fin de que, en el plazo máximo de diez días,
pueda realizar las alegaciones y aportar la documentación que considere procedente.

8.- Cumplidos los trámites anteriores el Ayuntamiento dictará la resolución que estime

procedente. La resolución se dictará y notificará en el plazo máximo de tres meses a contar
desde la fecha en la que la solicitud haya tenido entrada en el registro del órgano competente
para su tramitación, si bien se ha de considerar que según lo previsto por el artículo 24.1.b.) de
la Ley 7/2011, de 5 de abril, en los casos en que el informe de calificación es emitido por el
Cabildo Insular por tratarse de supuestos de actividades clasificadas que por su relevante
interés intermunicipal así se disponga por decreto del Gobierno de Canarias el plazo para
resolver y notificar la resolución será de 5 meses.

Si no se dicta y notifica la resolución expresa dentro de este plazo, la solicitud de

licencia debe entenderse estimada por silencio administrativo siempre que concurra cualquiera
de los siguientes supuestos:

- Que el informe de calificación que hubieses sido favorable o condicionado al cumplimiento

de determinadas medidas correctoras, operando, en este último caso, la estimación por
silencio, de la solicitud condicionado al cumplimiento de las medidas impuestas en el
informe.

- Que el informe de calificación, en el caso de actividades molestas, que no hubiere sido
emitido ni notificado a la persona interesada dentro del plazo de resolución del
procedimiento previsto.

En el caso de que el informe de calificación fuera desfavorable, una vez transcurrido el

plazo para notificar la resolución que ponga fin al procedimiento sin que ello hubiese tenido
lugar, la persona interesada podrá entender desestimada su solicitud a los efectos de poder
deducir frente a la denegación presunta de aquella, los recursos que legalmente procedan, y sin
que ello obste el deber de la Administración de dictar resolución expresa.

Propuesta de Resolución

En primer término debemos poner de manifiesto que la licencia de apertura que consta

en este expediente data del año 1994, siendo otorgada en virtud del acuerdo tomado por la
Comisión Municipal de Gobierno (Hoy Junta de Gobierno) con fecha 26 de abril de 1994,
Licencia que en la actualidad se encuentra revocada de forma expresa por la Disposición
Transitoria Primera de la Ley 1/1998 de Régimen Jurídico de Espectáculos Públicos y
Actividades Clasificadas, siendo improcedente el cambio de titularidad de una licencia carente
de efecto, por lo que cabe informar desfavorablemente el cambio de titularidad solicitado por
D. Jaswinder Singh referido a la actividad de “Bar-Restaurante” cuyo desarrollo se autorizó en
el establecimiento emplazado en el local nº 7 (Según documentación obrante en el expediente
loca nº 8) del Centro Comercial “Bahía Internacional” – c/ El Pinar nº 3 de Costa Calma, en este
Término Municipal.

Por último, procede requerir al actual explotador del establecimiento indicado, si

estuviere éste en funcionamiento, una vez comprobada su identidad por la Policía Local –si
fuera necesario-, para que a la vista de lo determinado en las consideraciones jurídicas del
presente informe donde se describe el procedimiento exigido por la normativa actual relativa a
las actividades clasificadas (Ley 7/2011, de 5 de abril, de Actividades Clasificadas y
Espectáculos Públicos y otras medidas administrativas complementarias, Decreto 86/2013, de 1
de agosto, por el que se aprueba el Reglamento de Actividades Clasificadas y Espectáculos
Públicos y Decreto 52/2012, de 7 de junio, por el que se establece la relación de Actividades
Clasificadas y se determinan aquellas a las que resulta de aplicación el régimen de autorización
administrativa previa), cumpla la citada normativa con objeto de la regularización del ejercicio
de la actividad indicada en el establecimiento anteriormente mencionado ...”.

En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros y en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Tomar conocimiento del procedimiento administrativo referencia 23/92 A.C. y

poner de manifiesto que la Licencia de Instalación que consta en este expediente data del año
1994, otorgada en virtud del acuerdo tomado por la Comisión Municipal de Gobierno (Hoy Junta
de Gobierno Local) en sesión de 26 de abril de 1994, se encuentra en la actualidad revocada de
forma expresa por la Disposición Transitoria Primera de la Ley 1/1998, de 8 de enero; de
Régimen Jurídico de Espectáculos Públicos y Actividades Clasificadas.

Segundo.- Declarar improcedente el cambio de titularidad planteado por D. Jaswinder
Singh para el ejercicio de la actividad de “Restaurante” en el establecimiento emplazado en el
local nº 8 del Centro Comercial “Internacional” – c/ El Pinar nº 3 de Costa Calma, en este
Término Municipal, toda vez que el mismo se promueve respecto de una Licencia carente de
efecto, tal y como se ha precisado en el apartado precedente.

Tercero.- Requerir al actual explotador del establecimiento de referencia, una vez se

verificase que el mismo se encuentra en funcionamiento y comprobada su identidad por la
Policía Local, para que, en plazo legal y a la vista de lo determinado en las “Consideraciones
Jurídicas” del informe jurídico anteriormente transcrito, donde se describe el procedimiento
exigido por la normativa actual relativa a las actividades clasificadas (Ley 7/2011, de 5 de abril,
de actividades clasificadas y espectáculos públicos y otras medidas administrativas
complementarias, Decreto 86/2013, de 1 de agosto, por el que se aprueba el Reglamento de
actividades clasificadas y espectáculos públicos y Decreto 52/2012, de 7 de junio, por el que se
establece la relación de actividades clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa), cumpla la citada normativa con
objeto de la regularización de la actividad desarrollada en el establecimiento situado en el local
nº 8 del Centro Comercial “Internacional” – c/ El Pinar nº 3 de Costa Calma, en este Término
Municipal.

Cuarto.- Notificar el presente acuerdo al interesado, significándole que este acuerdo

pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 Quinto.- Requerir a la Policía Local la emisión de informe donde se deje constancia de si
el establecimiento emplazado en el local nº 8 del Centro Comercial “Internacional” – c/ El Pinar
nº 3 de Costa Calma, en este Término Municipal, se encuentra en la actualidad abierto al

público, del tipo de actividad al que el mismo está destinado y de los datos de identificación y
localización de su actual explotador, todo ello a los efectos de formalizar posteriormente el
requerimiento de regularización administrativa enunciado en el apartado “Tercero” de la
presente parte dispositiva.

3.3.- Dada cuenta del expediente tramitado a instancia de D. Steffen Allhoff (Rfa.
Expte. 3/2000 A.C.), en orden a la obtención de cambio de titularidad a su favor de la Licencia
de Apertura otorgada a nombre de Dña. Michaela Ruppert por acuerdo de la Junta de Gobierno
Local tomado en sesión de 10 de junio de 2013, correspondiente a un establecimiento
destinado a “Restaurante de 2 Tenedores” (Epígrafe fiscal 6714), sito en la c/ La Parábola nº 2
de Costa Calma (T.M. Pájara), según la documentación obrante en el expediente.

 Vista la documentación presentada, el informe elaborado por el Ingeniero Municipal (Sr.
Torres García) y resultando acreditado el derecho al cambio de titularidad de la Licencia de
Apertura que se solicita, dado que consta la conformidad de la antigua titular de la misma, la
Junta de Gobierno Local, por unanimidad de sus miembros, en uso de las facultades que le han
sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011),
ACUERDA:

 Primero.- Conceder a D. Steffen Allhoff el cambio de titularidad a su favor de la Licencia
de Apertura rfa. 3/2000 A.C., la cual autoriza la apertura de establecimiento destinado a
“Restaurante de 2 Tenedores”, sito en la c/ La Parábola nº 2 de Costa Calma, en este Término
Municipal, de conformidad con la documentación que obra en el expediente y sin perjuicio de
otras autorizaciones a que haya lugar.

Segundo.- Notificar el presente acuerdo al interesado, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa

"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.4.- Dada cuenta del expediente tramitado a instancia de la representación de la
sociedad “Tortuga, S.C.P.” (Rfa. Expte. 2/2008 A.C.), que solicita la reglamentaria Licencia
Definitiva para abrir al público un establecimiento que habrá de dedicarse a la actividad de
“Otros Cafés y Bares” (Epígrafe fiscal 6732), ubicado en el local nº 107 del Centro Comercial
“Faro de Jandía” – Avda. Saladar nº 19 de Solana Matorral (T.M. Pájara).

 Resultando que por Decreto de la Alcaldía nº 1979/2011, de 19 de mayo, se concedió al
interesado Licencia para instalación y puesta en marcha de la actividad, condicionada al
cumplimiento de una serie de condiciones establecidas por el Excmo. Cabildo Insular de
Fuerteventura, las cuales, según consta en los informes emitidos los Técnicos Municipales han
sido cumplidas en su totalidad.

 Considerando que por tales razones no cabe sino otorgar la Licencia Definitiva de
Apertura solicitada.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones de la Ley 1/1998, de 8 de enero, de Régimen
Jurídico de los Espectáculos Públicos y Actividades Clasificadas, de acuerdo con la Disposición
Transitoria Primera de la Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos
Públicos y otras medidas administrativas complementarias, conceder a la sociedad “Tortuga,
S.C.P.” Licencia Definitiva para la apertura de un establecimiento dedicado al ejercicio de la
actividad de “Otros Cafés y Bares” emplazado en el local nº 107 del Centro Comercial “Faro de
Jandía” – Avenida del Saladar nº 19 de Solana Matorral (T.M. Pájara), al haberse dado
cumplimiento a las condiciones establecidas en el Decreto de la Alcaldía nº 1979/2011, de 19
de mayo, por el que se otorgaba la Licencia de instalación y funcionamiento de la actividad.

Segundo.- Notificar este acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la

Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.5.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Beach, Sport and Fashion, S.L.” (Rfa. Expte. 7/2008 A.C.), solicitando
Licencia de Apertura de un establecimiento destinado a las actividades de “Otros Cafés y Bares”
(Epígrafe fiscal 6732) y “Otras Actividades relacionadas con el Deporte NCOP (Oficina Escuela
de Surf)” (Epígrafe fiscal 049), emplazado en el local nº 8 del Centro Comercial “Internacional”
(Local nº 7 según Escritura Pública de Compraventa) – c/ El Pinar nº 3 de Costa Calma (T.M.
Pájara).

 Resultando que admitida a trámite la petición por Decreto de la Alcaldía nº 575/2012,
de 3 de febrero, se cumplimentaron las disposiciones aplicables al caso, entre ellas, las relativas
a información pública, notificaciones a propietarios colindantes, informes de la Oficina Técnica,
responsables de la Unidad Municipal de Salud Pública, etc., con el resultado que obra en el
expediente de su razón.

 Resultando que a los efectos del artículo 16 de la Ley 1/998, de 8 de enero, de
Régimen Jurídico de los Espectáculos y Actividades Clasificadas, se remitió el expediente al
Excmo. Cabildo Insular de Fuerteventura, con fecha 7 de julio de 2014 (R.S. nº 15328),
calificando éste el 8 de septiembre de 2014 la actividad como “MOLESTA” por constituir su
ejercicio una incomodidad derivada de los ruidos o vibraciones que pueden producirse y por los
olores que pueden desprenderse.

 Considerando que es competencia de esta Junta de Gobierno Local, a tenor de lo
dispuesto en las disposiciones legales de aplicación, conceder o denegar este tipo de Licencias.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones de la Ley 1/1998, de 8 de enero, de Régimen
Jurídico de los Espectáculos Públicos y Actividades Clasificadas, de acuerdo con la Disposición
Transitoria Primera de la Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos
Públicos y otras medidas administrativas complementarias, conceder a la sociedad “Beach,
Sport and Fashion, S.L.” Licencia para instalación y puesta en marcha de unas actividades
destinadas a “Otros Cafés y Bares” y “Otras Actividades relacionadas con el Deporte NCOP
(Oficina Escuela de Surf)”, en el establecimiento emplazado en el local nº 8 del Centro
Comercial “Internacional” (Local nº 7 según Escritura Pública) – c/ El Pinar nº 3 de Costa Calma
(T.M. Pájara), bajo las siguientes condiciones, sin cuyo cumplimiento en plazo no superior a
DOS MESES, se entenderá la licencia caducada a todos los efectos:

a) GENERALES:

1) Se deberá cumplir con los requisitos higiénico-sanitarios establecidos en el Real
Decreto 140/2003, de 7 de febrero, en el que se establecen los criterios
sanitarios de la calidad del agua de consumo humano.

2) La actividad deberá cumplir los requisitos higiénico-sanitarios de las

instalaciones y personal establecidos en el artículo 22.1.3) del citado R.D.
1138/1990.

3) Que de acuerdo con lo preceptuado en el artículo 7 de la Ley 7/2011, de 5 de

abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas
administrativas complementarias, no podrá comenzar a ejercerse la actividad
de que se trate, sin la adopción de las medidas correctoras establecidas en la
Licencia y sin que antes se gire visita de comprobación por el Funcionario
Técnico de la Administración que haya dictado la resolución competente por el
objeto de la inspección, la cual deberá ser solicitada por el interesado mediante
la formalización de “Declaración Responsable”, incorporando al expediente de
su razón, en plazo no superior a DOS MESES, además la documentación
seguidamente detallada:

 Certificado final de obra suscrito por el director de obra.

 Acreditación del cumplimiento de la normativa sobre seguridad y

protección contra incendios, mediante el correspondiente certificado de
extintores u otras instalaciones por parte de la empresa instaladora.

b) ESPECIALES:

1) Se condiciona la apertura al cumplimiento de la Ley de Prevención de Riesgos
Laborales en vigor y al Título II, condiciones generales de los centros de trabajo
y de los mecanismos y medidas de protección, de la Ordenanza General de
Seguridad e Higiene de Trabajo, así como al artículo 37 de la Ley 1/1998 y
Decretos que lo desarrollan y a que el nivel de emisión de ruidos no supere los
límites legales establecidos.

2) También deberá comprobarse que se cumpla con las siguientes condiciones

técnicas:

 Los niveles de ruidos y vibraciones producidos por el ejercicio de las
actividades enunciadas no podrán superar los 45 dbA.

 Se deberá comprobar que quede reflejado en el correspondiente

certificado final de obras el cumplimiento de lo recogido en el Anejo II
punto II.3 de la parte I del Código Técnico de la Edificación.

 Acreditación documental del cumplimiento de las prescripciones del

artículo 14.1 del Decreto 90/2010, de 22 de julio, por el que se regula

la actividad turística de restauración y los establecimientos donde se
desarrolla, modificado por el Decreto 29/2013, de 31 de enero.

Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que

este acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

3.6.- Dada cuenta del expediente tramitado a instancia de D. Claudio Leandrian
(Rfa. Expte. 25/2008 A.C.), por el que solicita cambio de titularidad a su favor de la Licencia de
Apertura otorgada a nombre de Dña. Lorenza Valentina Grandori por acuerdo de la Junta de
Gobierno Local tomado en sesión de 17 de febrero de 2014, correspondiente a un
establecimiento destinado a “Cafetería” (Epígrafe fiscal 6723), sito en la c/ Ntra. Sra. Carmen nº
9 de Morro Jable (T.M. Pájara), según la documentación obrante en el expediente.

 Vista la documentación presentada donde se observa la presentación de Declaración de
alta en la actividad económica de “Otros Cafés y Bares” (Epígrafe fiscal 6732), el informe
elaborado por el Ingeniero Municipal (Sr. Torres García) y resultando acreditado el derecho al
cambio de titularidad de la Licencia de Apertura que se solicita, dado que consta la conformidad
de la antigua titular de la misma, la Junta de Gobierno Local, por unanimidad de sus miembros,
en uso de las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio
(B.O.P. nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a D. Claudio Leandrian el cambio de titularidad a su favor de la
Licencia de Apertura rfa. 25/2008 A.C., la cual autoriza la apertura de establecimiento destinado
a “Cafetería”, sito en la c/ Ntra. Sra. Carmen nº 9 de Morro Jable, en este Término Municipal,
de conformidad con la documentación que obra en el expediente y sin perjuicio de otras
autorizaciones a que haya lugar.

Segundo.- Requerir al solicitante, para que en plazo no superior a quince días, presente

la oportuna Declaración formalizada ante la Agencia Tributaria y donde se comunique a ésta el
desarrollo de la actividad económica de “Cafetería” (Epígrafe Fiscal 6723) en el establecimiento
que nos ocupa, todo ello a los efectos de coordinar el ejercicio de dicha actividad empresarial
con el título habilitante otorgado para su desarrollo.

Tercero.- Notificar el presente acuerdo al interesado, significándole que este acuerdo

pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.7.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Frutería Las Gavias Fuerteventura, S.L.” (Rfa. Expte. 25/2009 A.C.),
que solicita la reglamentaria Licencia Definitiva para abrir al público un establecimiento que
habrá de dedicarse a la actividad de “Comercio menor de productos alimenticios (Menos 120
m2)” (Epígrafe fiscal 6472), ubicado en la c/ Ntra. Sra. Carmen nº 47 de Morro Jable (T.M.
Pájara).

 Resultando que por acuerdo tomado por la Junta de Gobierno Local, en sesión de 7 de
noviembre de 2011, se concedió a la sociedad citada Licencia para instalación y puesta en
marcha de la actividad, condicionada al cumplimiento de una serie de condiciones establecidas
por el Excmo. Cabildo Insular de Fuerteventura.

 Vista la solicitud de cambio de titularidad y prosecución de los trámites del expediente
administrativo que nos ocupa formalizada por la igualmente mercantil “Supermercados
Inpescasa, S.L.” con fecha 6 de agosto siguiente (R.E. nº 11778).

 Vistos además los informes emitidos por el Ingeniero Municipal y el Veterinario adscrito
a la Unidad Municipal de Salud Públicas, donde se pone de manifiesto que los condicionantes
fijados en la Licencia de Instalación han sido cumplidos en su totalidad.

 Considerando que por tales razones no cabe sino otorgar la Licencia Definitiva de
Apertura solicitada a favor de la nueva sociedad titular del establecimiento de referencia y ello
ante la declaración de conformidad formalizada por la empresa inicialmente responsable de la
explotación del mismo.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones de la Ley 1/1998, de 8 de enero, de Régimen
Jurídico de los Espectáculos Públicos y Actividades Clasificadas, de acuerdo con la Disposición
Transitoria Primera de la Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos
Públicos y otras medidas administrativas complementarias, y previo cambio de la titularidad del
presente expediente, conceder a “Supermercados Inpescasa, S.L.” Licencia Definitiva para la
apertura de un establecimiento dedicado al ejercicio de la actividad de “Comercio menor de
productos alimenticios (Menos 120 m2)” emplazado en la c/ Ntra. Sra. Carmen nº 47 de Morro
Jable (T.M. Pájara), al haberse dado cumplimiento a las condiciones establecidas en el acuerdo
tomado por la Junta de Gobierno Local, en sesión de 7 de noviembre de 2011, por el que se
otorgaba la Licencia de instalación y funcionamiento de la actividad.

Segundo.- Notificar este acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.8.- Dada cuenta del expediente tramitado a instancia de la representación de la
sociedad “Dynamic Parfums, S.L.” (Rfa. Expte. 2/2012 A.C.), en orden a la obtención de la
reglamentaria Licencia Municipal que autorice la apertura al público un establecimiento que
habrá de dedicarse a la actividad de “Comercio menor de productos de droguería, perfumería,
etc.” (Epígrafe fiscal 6522), ubicado en los locales B-26, B-27 y B-28.2 del Centro Comercial
“Ventura” – Avda. Saladar nº 27 de la Urbanización “Playas del Jable” (T.M. Pájara).

 Resultando que por acuerdo tomado por la Junta de Gobierno Local en sesión de 15 de
abril de 2013 se clasificó la actividad indicada como “Molesta” por ruidos y vibraciones y
“Peligrosa” por riesgo de incendio y explosión, emplazando a la sociedad interesada para la
formulación de la oportuna “Declaración Responsable” que anunciase la conclusión total de la
instalación de la actividad de que se trata y a la que se anexase la documentación acreditativa
de tal circunstancia, extremo que fue oportunamente cumplimentado por la empresa interesada
con fecha 11 de febrero de 2014 (R.E. nº 1427).

Resultando que obran en el presente procedimiento informes emitidos por los Técnicos
Municipales de los que se desprende que la actividad en cuestión cumple con las normas y
ordenanzas que le son de aplicación y que las medidas correctoras y restantes condiciones
establecidas en el proyecto técnico presentado han sido cumplidas en su totalidad.

 Considerando que por tales razones no cabe sino otorgar la Licencia de Actividad
Clasificada solicitada.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Conceder a la sociedad “Dinamyc Parfums, S.L.” Licencia Municipal para la
apertura de un establecimiento dedicado al ejercicio de la Actividad Clasificada de “Comercio
menor de productos de droguería, perfumería, etc.” emplazado en los locales B-26, B-27 y B-
28.2 del Centro Comercial “Ventura” – Avda. Saladar nº 27 de la Urbanización “Playas del Jable”
(T.M. Pájara), al haberse verificado por los Servicios Municipales que se ha dado cumplimiento
a las medidas correctoras y condiciones establecidas en el proyecto técnico obrante en el
expediente de su razón, especificándose, conforme a las prescripciones del artículo 93 del
Decreto 86/2013, de 1 de agosto, por el que se aprueba el Reglamento de Actividades
Clasificadas y Espectáculos Públicos, los siguientes datos de contenido obligatorio en el título
habilitante que se otorga:

 Nombre Comercial: “Perfumería Europa”.

 Dirección del establecimiento: Locales B-26, B-27 y B-28.2 del Centro Comercial “Ventura” –

Avda. Saladar nº 27 de la Urbanización “Playas del Jable” (T.M. Pájara).

 Nombre y/o razón social del titular de la actividad: “Dinamyc Parfums, S.L.”.

 Nombre del responsable y/o representante de la misma: D. Suresh Kumar Gidwani.

 Fecha de otorgamiento de la Licencia de Actividad Clasificada: 29 / Septiembre / 2014.

 Vigencia del título: Indefinida, sin perjuicio de su extinción en los casos expresamente

previstos por la Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos
Públicos y otras medidas administrativas complementarias y por el Reglamento de
Actividades Clasificadas y Espectáculos Públicos, aprobado por Decreto 86/2013, de 1 de
agosto.

 Periodicidad de los controles y/o revisiones a que debe someterse y plazo para los mismos:

Pendiente de especificarse en Plan de Inspección a establecer por el Ayuntamiento de
Pájara y estableciéndose, en todo caso, una periodicidad no superior a cinco años a contar
desde la práctica de notificación del presente acuerdo.

 Tipo de establecimiento (Según Nomeclátor): Establecimiento comercial con una superficie

superior a 100 m2 (Epígrafe 11.35).

 Horario de Apertura y Cierre (Sólo es diferente del previsto con carácter general): El

habitual para los establecimientos del ramo.

 Aforo máximo autorizado (En su caso): No procede.

 Valores máximos de emisión sónica admitidos (Sólo en establecimientos de Espectáculos

Públicos o actividades musicales): No procede. En ningún caso podrán superarse los 45
dbA.

 Condiciones singulares a la que queda sometida la presente Licencia: No se establecen

condiciones especiales de tipo alguno.

Segundo.- Notificar este acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.9.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Especialidades Odontológicas Morro Jable, S.L.” (Rfa. Expte. 13/2013
A.C.), en orden a la obtención de la reglamentaria Licencia Municipal que autorice la apertura al
público un establecimiento que habrá de dedicarse a la actividad de “Consultas – Clínicas de
Estomatología y Odontología”, ubicado en la c/ Buenavista nº 1 de Morro Jable (T.M. Pájara).

 Resultando que por acuerdo tomado por la Junta de Gobierno Local en sesión de 14 de
octubre de 2013 se clasificó la actividad indicada como “Molesta” por ruidos y vibraciones,
“Nociva” por vertidos y residuos contaminantes y “Insalubre” por vertidos y residuos
contaminantes y daños a la salud, emplazando a la sociedad interesada para la formulación de
la oportuna “Declaración Responsable” que anunciase la conclusión total de la instalación de la
actividad de que se trata y a la que se anexase la documentación acreditativa de tal
circunstancia, extremo que fue oportunamente cumplimentado por la representación de la
sociedad interesada con fecha 29 de abril de 2014 (R.E. nº 4602).

Resultando que obran en el presente procedimiento informes emitidos por los Técnicos
Municipales de los que se desprende que la actividad en cuestión cumple con las normas y
ordenanzas que le son de aplicación y que las medidas correctoras y restantes condiciones
establecidas en el proyecto técnico presentado han sido cumplidas en su totalidad.

 Considerando que por tales razones no cabe sino otorgar la Licencia de Actividad
Clasificada solicitada.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la entidad mercantil “Especialidades Odontológicas Morro Jable,
S.L.” Licencia Municipal para la apertura de un establecimiento dedicado al ejercicio de la
Actividad Clasificada de “Consulta – Clínicas de Estomatología y Odontología” emplazado en la
c/ Buenavista nº 1 de Morro Jable (T.M. Pájara), al haberse verificado por los Servicios
Municipales que se ha dado cumplimiento a las medidas correctoras y condiciones establecidas
en el proyecto técnico obrante en el expediente de su razón, especificándose, conforme a las
prescripciones del artículo 93 del Decreto 86/2013, de 1 de agosto, por el que se aprueba el
Reglamento de Actividades Clasificadas y Espectáculos Públicos, los siguientes datos de
contenido obligatorio en el título habilitante que se otorga:

 Nombre Comercial: “Especialidades Odontológicas Morro Jable”.

 Dirección del establecimiento: c/ Buenavista nº 1 – Morro Jable – T.M. Pájara.

 Nombre y/o razón social del titular de la actividad: “Especialidades Odontológicas Morro
Jable, S.L.”.

 Nombre del responsable y/o representante de la misma: D. Andreas Rohner Bañares.

 Fecha de otorgamiento de la Licencia de Actividad Clasificada: 29 / Septiembre / 2014.

 Vigencia del título: Indefinida, sin perjuicio de su extinción en los casos expresamente

previstos por la Ley 7/2011, de 5 de abril, de Actividades Clasificadas y Espectáculos
Públicos y otras medidas administrativas complementarias y por el Reglamento de
Actividades Clasificadas y Espectáculos Públicos, aprobado por Decreto 86/2013, de 1 de
agosto.

 Periodicidad de los controles y/o revisiones a que debe someterse y plazo para los mismos:

Pendiente de especificarse en Plan de Inspección a establecer por el Ayuntamiento de
Pájara y estableciéndose, en todo caso, una periodicidad no superior a cinco años a contar
desde la práctica de notificación del presente acuerdo.

 Tipo de establecimiento (Según Nomeclátor): Otros establecimientos sanitarios donde se

lleve a cabo actuaciones radiológicas (Epígrafe 11.18).

 Horario de Apertura y Cierre (Sólo es diferente del previsto con carácter general): El

habitual de este tipo de establecimientos.

 Aforo máximo autorizado (En su caso): No procede.

 Valores máximos de emisión sónica admitidos (Sólo en establecimientos de Espectáculos

Públicos o actividades musicales): No procede. En ningún caso podrán superarse los 45
dbA.

 Condiciones singulares a la que queda sometida la presente Licencia: No se establecen

condiciones especiales de tipo alguno.

Segundo.- Notificar este acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por

silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

3.10.- Dada cuenta del expediente tramitado a instancia de D. Mohan Lal Amarnani
(Rfa. Expte. 22/97 A.E.), por el que solicita cambio de titularidad a su favor de la Licencia de
Apertura otorgada a nombre de D. Lars Neubert por acuerdo de la Junta de Gobierno Local
tomado en sesión de 19 de septiembre de 2011, correspondiente a un establecimiento
destinado a “Comercio menor de toda clase de artículos” (Epígrafe fiscal 6622), sito en los
locales nº 9 y 10 del Centro Comercial “Palmeral” – c/ La Parábola nº 1 de Costa Calma (T.M.
Pájara), según la documentación obrante en el expediente.

 Vista la documentación presentada y resultando acreditado el derecho al cambio de
titularidad de la Licencia de Apertura que se solicita, dado que consta la conformidad del
antiguo titular de la misma, la Junta de Gobierno Local, por unanimidad de sus miembros, en
uso de las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P.
nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a D. Mohan Lal Amarnani el cambio de titularidad a su favor de la
Licencia de Apertura rfa. 22/97 A.E., la cual autoriza la apertura de establecimiento destinado a
“Comercio menor de toda clase de artículos”, sito en los locales nº 9 y 10 del Centro Comercial
“Palmeral” – c/ La Parábola nº 1 de Costa Calma, en este Término Municipal, de conformidad
con la documentación que obra en el expediente y sin perjuicio de otras autorizaciones a que
haya lugar.

Segundo.- Notificar el presente acuerdo al interesado, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la

Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

3.11.- Dada cuenta del expediente tramitado a instancia de D. Shaileshkumar
Babubhai Patel (Rfa. Expte. 23/97 A.E.), por el que solicita cambio de titularidad a su favor
de la Licencia de Apertura otorgada a nombre de Dña. Mirian Esther Sánchez Guerra por
acuerdo de la Junta de Gobierno Local tomado en sesión de 19 de diciembre de 2011,
correspondiente a un establecimiento destinado a “Comercio menor de toda clase de artículos”
(Epígrafe fiscal 6622), sito en el local nº 10 del Edificio “Palm Garden” – Avda. Saladar nº 5 de
Solana Matorral (T.M. Pájara), según la documentación obrante en el expediente.

 Vista la documentación presentada y resultando acreditado el derecho al cambio de
titularidad de la Licencia de Apertura que se solicita, dado que consta la conformidad de la
antigua titular de la misma, la Junta de Gobierno Local, por unanimidad de sus miembros, en
uso de las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P.
nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a D. Shaileshkumar Babubhai Patel el cambio de titularidad a su
favor de la Licencia de Apertura rfa. 23/97 A.E., la cual autoriza la apertura de establecimiento
destinado a “Comercio menor de toda clase de artículos”, sito en el local nº 10 del Edificio
“Palm Garden” – Avenida del Saladar nº 5 de Solana Matorral (T.M. Pájara), de conformidad
con la documentación que obra en el expediente y sin perjuicio de otras autorizaciones a que
haya lugar.

Segundo.- Notificar el presente acuerdo al interesado, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el

acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

3.12.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Caixabank, S.A.” (Rfa. Expte. 13/2002 A.E.), por el que solicita cambio de
titularidad a su favor de la Licencia de Apertura otorgada a nombre de “La Caixa, Caja de
Ahorros y Pensiones de Barcelona” por acuerdo de la Junta de Gobierno Local tomado en sesión
de 14 de julio de 2006, correspondiente a un establecimiento destinado a “Oficina Bancaria”
(Epígrafe 811), sito en el local nº 1 del Centro Comercial “Taberna” – c/ El Pinar nº 5-A de
Costa Calma (T.M. Pájara), según la documentación obrante en el expediente.

 Vista la documentación presentada y resultando acreditado el derecho al cambio de
titularidad de la Licencia de Apertura que se solicita, dado que consta testimonio notarial de
constitución de “Caixabank, S.A.” y cesión de poderes de la actividad financiera de “La Caixa –
Caja de Ahorros y Pensiones de Barcelona” a su favor, la Junta de Gobierno Local, por
unanimidad de sus miembros, en uso de las facultades que le han sido delegadas por Decreto
2451/2011, de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la sociedad “Caixabank, S.A.” el cambio de titularidad a su favor
de la Licencia de Apertura rfa. 13/2002 A.E., la cual autoriza la apertura de establecimiento
destinado a “Oficina Bancaria”, sito en el local nº 1 del Centro Comercial “Taberna” – c/ El Pinar
nº 5-A de Costa Calma, en este Término Municipal de conformidad con la documentación que
obra en el expediente y sin perjuicio de otras autorizaciones a que haya lugar.

Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que
este acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

3.13.- Dada cuenta del expediente tramitado a instancia de Dña. Chandrika
Jitendrakumar Patel (Rfa. Expte. 26/2013 A.E.), por el que solicita cambio de titularidad a su
favor del establecimiento anteriormente regentado por D. Dineshbhai Manilal Patel por acuerdo
de la Junta de Gobierno Local tomado en sesión de 14 de octubre de 2013, correspondiente a
un establecimiento destinado a “Comercio menor de prendas de vestir y tocado” (Epígrafe fiscal
6512), sito en el local nº B-27-3 del Centro Comercio “Ventura” – Avenida del Saladar nº 27 de
la Urbanización “Playas del Jable” (T.M. Pájara), según la documentación obrante en el
expediente.

 Vista la documentación presentada, el informe elaborado por el Arquitecto Técnico
Municipal (Sr. Díaz Buenestado) y resultando acreditado el derecho al cambio de titularidad del
establecimiento que se solicita, dado que consta la conformidad del antiguo titular del mismo, la
Junta de Gobierno Local, por unanimidad de sus miembros, en uso de las facultades que le han
sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011),
ACUERDA:

 Primero.- Conceder a Dña. Chandrika Jitendrakumar Patel el cambio de titularidad a su
favor del establecimiento destinado a “Comercio menor de prendas de vestir y tocado”, sito en
el local B-27-3 del Centro Comercial “Ventura” – Avenida del Saladar nº 27 de la Urbanización
“Playas del Jable”, en este Término Municipal, confirmándose que dicha actividad cumple con la
normativa reguladora de la misma y ello conforme a lo expresado en el informe técnico antes
citado.

Segundo.- Notificar el presente acuerdo a la interesada, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.14.- Dada cuenta del expediente tramitado a instancia de Dña. Mulan Chen (Rfa.
Expte. 39/2013 A.E.), en cuyo marco se ha formulado “Comunicación Previa de Apertura de
Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” con fecha 8 de
noviembre pasado (R.E. nº 12866) y ello con referencia al establecimiento destinado a la
actividad de “Comercio menor de artículos de menaje, ferretería, adorno, etc.” (Epígrafe fiscal
6533), sito en el local nº 10 del Centro Comercial “Playa Paradiso” – Avenida del Saladar nº 21
de Solana Matorral (T.M. Pájara), según proyecto técnico obrante en el expediente.

 Visto igualmente el informe emitido por parte del Arquitecto Técnico Municipal (Sr. Díaz
Buenestado), del que se desprende que la actuación pretendida cumple con las normas y
ordenanzas que le son de aplicación, en su virtud, la Junta de Gobierno Local, por unanimidad
de sus miembros, en uso de las facultades que le han sido delegadas por Decreto 2451/2011,
de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones del artículo 2.3.c) de la Ley 7/2011, de 5 de
abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, tomar conocimiento de la “Comunicación Previa de Apertura de
Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” formalizada por
Dña. Mulan Chen con referencia al ejercicio de la actividad de “Comercio menor de artículos de
menaje, ferretería, adorno, etc.” en el establecimiento ubicado en el local nº 10 del Centro
Comercial “Playa Paradiso” – Avenida del Saladar nº 21 de Solana Matorral, en este Término
Municipal, dejándose constancia de que dicha actividad cumple con la normativa reguladora de
la misma y ello conforme a lo expresado en el informe técnico antes citado.

Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que
este acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el

acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.15.- Dada cuenta del expediente tramitado a instancia de la representación de la
sociedad “YLC, S.C.P.” (Rfa. Expte. 11/2014 A.E.), en cuyo marco se ha formulado
“Comunicación Previa de Apertura de Establecimiento o Puesta en Marcha de Actividades No
Clasificadas o Inocuas” con fecha 4 de abril pasado (R.E. nº 3631) y ello con referencia al
establecimiento destinado a la actividad de “Comercio menor de prendas de vestir y tocado”
(Epígrafe fiscal 6512), sito en el local nº 1 del Edificio “Jennifer María” – c/ Gambuesas nº 2 de
Morro Jable (T.M. Pájara), según proyecto técnico obrante en el expediente.

 Visto igualmente el informe emitido por parte del Arquitecto Técnico Municipal (Sr. Díaz
Buenestado), del que se desprende que la actuación pretendida cumple con las normas y
ordenanzas que le son de aplicación, en su virtud, la Junta de Gobierno Local, por unanimidad
de sus miembros, en uso de las facultades que le han sido delegadas por Decreto 2451/2011,
de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones del artículo 2.3.c) de la Ley 7/2011, de 5 de
abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, tomar conocimiento de la “Comunicación Previa de Apertura de
Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” formalizada por
la representación de la sociedad “YLC, S.C.P.” con referencia al ejercicio de la actividad de
“Comercio menor de prendas de vestir y tocado” en el establecimiento ubicado en el local nº 1
de Edificio “Jennifer María” – c/ Gambuesas nº 2 de Morro Jable, en este Término Municipal,
dejándose constancia de que dicha actividad cumple con la normativa reguladora de la misma y
ello conforme a lo expresado en el informe técnico antes citado.

Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que
este acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la

Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.16.- Dada cuenta del expediente tramitado a instancia de D. Daniel Schwandl,
n/rfa. 13/2014 A.E., con referencia al establecimiento destinado a la actividad de “Comercio
menor de juguetes, artículos de deporte, etc.” (Epígrafe fiscal 6596), sito en el local nº 2 del
conjunto edificatorio “Parquesol” – c/ La Parábola nº 1 de Costa Calma (T.M. Pájara), todo ello
conforme a la documentación aportada por el interesado.

 Resultado que Junta de Gobierno Local, en sesión de 28 de abril de 2014, adoptó, entre
otros y conforme a las prescripciones del artículo 2.3.c) de la Ley 7/2011, de 5 de abril, de
Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, el acuerdo de tomar conocimiento de la “Comunicación Previa de Apertura de
Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” formalizada por
el interesado con referencia al ejercicio de la actividad citada en el establecimiento antes
indicado y dejándose constancia de que dicha actividad cumplía con la normativa reguladora de
la misma y ello conforme a lo expresado en el informe técnico obrante en el expediente de su
razón.

Resultando que se ha advertido recientemente la existencia de errores de transcripción
en el texto de dicha resolución, concretamente en el apellido del titular del negocio citado.

 Considerando que, conforme a lo establecido en el artículo 105.2 de la Ley 30/1992, de
26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, la Administración Pública podrá rectificar en cualquier momento, de
oficio o a instancia de los interesados los errores materiales, de hecho o aritméticos existentes
en sus actos, en su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en
uso de las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P.
nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Proceder a la subsanación del error de transcripción advertido en el acuerdo
tomado por la Junta de Gobierno Local, en sesión de 28 de abril de 2014, en el sentido de
señalar que el nombre que identifica al titular del establecimiento destinado a la actividad de
“Comercio menor de juguetes, artículos de deporte, etc.”, emplazado en el local nº 2 del
conjunto edificatorio “Parquesol” – c/ La Parábola nº 1 de Costa Calma, en este Término
Municipal, y respecto del que la Junta de Gobierno Local en sesión de 28 de abril de 2014
declaró que cumplía con la normativa reguladora de la misma es D. Daniel Schwandl y ello
conforme se constata en la documentación obrante en el expediente de su razón.

Segundo.- Notificar el presente acuerdo al interesado, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2

de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 3.17.- Dada cuenta del expediente tramitado a instancia de D. Dineshbhai Manilal
Patel (Rfa. Expte. 18/2014 A.E.), en cuyo marco se ha formulado “Comunicación Previa de
Apertura de Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” con
fecha 29 de abril de 2014 (R.E. nº 4596) y ello con referencia al establecimiento destinado a la
actividad de “Comercio menor de prendas de vestir y tocado” (Epígrafe fiscal 6512), sito en el
local nº B-11 del Centro Comercial “Ventura” – Avenida del Saladar nº 27 de la Urbanización
“Playas del Jable” (T.M. Pájara), según proyecto técnico obrante en el expediente.

 Visto igualmente el informe emitido por parte del Arquitecto Técnico Municipal (Sr. Díaz
Buenestado), del que se desprende que la actuación pretendida cumple con las normas y
ordenanzas que le son de aplicación, en su virtud, la Junta de Gobierno Local, por unanimidad
de sus miembros, en uso de las facultades que le han sido delegadas por Decreto 2451/2011,
de 14 de junio (B.O.P. nº 80 de 22 de junio de 2011), ACUERDA:

 Primero.- Conforme a las prescripciones del artículo 2.3.c) de la Ley 7/2011, de 5 de
abril, de Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, tomar conocimiento de la “Comunicación Previa de Apertura de
Establecimiento o Puesta en Marcha de Actividades No Clasificadas o Inocuas” formalizada por
D. Dineshbhai Manilal Patel con referencia al ejercicio de la actividad de “Comercio menor e
prendas de vestir y tocado” en el establecimiento ubicado en el local B-11 del Centro Comercial
“Ventura” – Avenida del Saladar nº 27 de la Urbanización “Playas del Jable”, en este Término
Municipal, dejándose constancia de que dicha actividad cumple con la normativa reguladora de
la misma y ello conforme a lo expresado en el informe técnico antes citado.

Segundo.- Notificar el presente acuerdo al interesado, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 CUARTO.- LICENCIAS URBANISTICAS.-

 4.1.- Dada cuenta del expediente tramitado a instancia de Dña. Concepción de Jesús
Cabrera Viera (Rfa. Expte. 4/2014 L.S.), por el que solicita la preceptiva Licencia Municipal
que autorice la segregación de una parcela y posterior agrupación de la misma a otra existente,
todo ello con referencia a las Fincas Registrales nº 10.630 y 10.631 de Pájara que, según se
especifica en los documentos técnicos incluidos en el expediente, se corresponderían, la
primera, con el conjunto formado por una gran parte de la Parcela Catastral nº 13 del Polígono
nº 9 del Suelo Rústico de Pájara, y la totalidad de la Parcela Catastral nº 672 del mismo
Polígono, y la segunda, con el conjunto formado por las Parcelas Catastrales nº 648 y 650 del
Polígono nº 9 del Suelo Rústico de Pájara (Rfa. Catastral 35016A009006480000XM y
35016A009006500000XF, respectivamente), y por otra ocupada por edificación (Rfa. Catastral
002400800ES82C0001WQ), y que se sitúan en la zona conocida como Guerime, en el Valle de
Tarajal de Sancho (T.M. Pájara), todo ello de conformidad con la documentación aportada por
la interesada.

 Visto el informe elaborado por el Técnico Municipal (Sr. Bravo Muñoz), en el que se
deja constancia de lo siguiente:

“ ... Antecedentes

1.- En el momento actual, se encuentra en vigor como Instrumento de Ordenación de
los Recursos Naturales y del Territorio de rango insular el Plan Insular de Ordenación de

Fuerteventura – Plan de Ordenación de los Recursos Naturales (en adelante, P.I.O.F.), el cual
fue aprobado definitivamente y de forma parcial a través de Decreto de la Consejería de Política
Territorial y Medio Ambiente del Gobierno de Canarias nº 100/2.001, de 2 de Abril (B.O.C. nº
48, de 18 de Abril de 2.001), a reserva de la subsanación de deficiencias no sustanciales, que
se lleva a cabo a través de Decreto nº 159/2.001 de la misma Consejería (B.O.C. nº 111, de 22
de Agosto de 2.001), al cual se anexa su contenido normativo.

En el documento del P.I.O.F., el suelo ocupado por las dos fincas registrales afectadas
por el proceso de segregación y posterior agrupación para el que se solicita Licencia ostentan la
clasificación de Suelo Rústico, quedando zonificado y categorizado como Zona C, Suelo Rústico
Común de Edificación Dispersa (Z.C.-S.R.C.-E.D.), Subzona Bb, Suelo Rústico Protegido
Productivo, Nivel 2 (Z.Bb.-S.R.P.-2) y Subzona Ba, Suelo Rústico Protegido/Productivo, Nivel 1
(Z.Ba.-S.R.P.-1). El trozo de terreno que se pretende segregar y posteriormente agrupar se
encuentra íntegramente incluida en la primera categoría de suelo rústico especificada.

En virtud de la Disposición Transitoria Primera y el artículo 103 de las Normas del
P.I.O.F., la normativa, clasificaciones y calificaciones de suelo del mismo se transforman en
directamente vinculantes, al menos y hasta el momento actual, en cuanto se refiere a Suelo
Rústico, pudiendo el planeamiento municipal solamente complementarlas, en aquellos
extremos no regulados por este último. Asimismo, y en lo que se refiere a los suelos urbanos y
urbanizables recogidos en el Plan Insular (Zona D), la remisión normativa al planeamiento
municipal es completa.

2.- Actualmente, a raíz de la anulación por sentencias judiciales firmes del documento
de la Revisión del Plan General de Ordenación Urbana de Pájara aprobado definitivamente el 16
de Diciembre de 1.998, y también según dichas sentencias, se considera vigente el documento
de Revisión del Plan General de Ordenación aprobado provisionalmente el 14 de Noviembre de
1.989 y definitivamente por silencio administrativo positivo, cuyas Normas Urbanísticas han sido
publicadas en el Boletín Oficial de la Provincia de Las Palmas nº 82, de 22 de Junio de 2007.

En el documento del P.G.O.U. vigente, el suelo ocupado por las dos fincas registrales
afectadas por el proceso de segregación y posterior agrupación para el que se solicita Licencia
ostenta la clasificación de Suelo Rústico, quedando categorizado como Suelo Rústico de
Protección Paisajística (S.R.P.P.), Suelo Rústico Residual Común (S.R.R.) y Suelo Rústico
Potencialmente Productivo (S.R.P.R.). El trozo de terreno que se pretende segregar y
posteriormente agrupar se encuentra íntegramente incluido en la tercera categoría de suelo
rústico especificada.

Consideraciones

1.- El objetivo del presente informe es la evaluación técnica de la posibilidad de
otorgamiento de Licencia para un proceso que supone la segregación de un trozo de terreno a
partir de una finca registral existente y, posteriormente, la agrupación del terreno segregado a
otra finca registral existente, colindante con dicho terreno y con la primera finca registral citada
en dirección norte-sur.

La finca registral que se constituye en finca matriz del proceso de segregación se
describe según figura en Escritura Pública de Modificación y Aclaración de otra, otorgada por

Doña Gregoria Jesús Viera Torres y sus hijos Don Juan Valentín, Doña Ramona, Doña
Concepción Jesús y Don José Lucio cabrera Viera, ante el Notario del Ilustre Colegio de Las
Palmas Don Emilio Navarro Moreno, el 21 de Diciembre de 1.994, con número 2.320 de
protocolo, de la que obra fotocopia en el expediente. En la Escritura Pública citada se especifica
que la que modifica y aclara es la Escritura Pública de Aceptación de Herencia del marido y
padre de los antes citados, Don Juan Cabrera Trujillo, autorizada por el Notario Don Emilio
Romero Fernández, el 14 de Diciembre de 1.989, con número 616 de protocolo.

En la Escritura de Modificación y Aclaración de otra, la finca matriz de la segregación
consta descrita como Finca nº 3.

La descripción de la finca matriz que se plasma a continuación se complementa con los
datos de que se dispone en esta oficina técnica, procedentes fundamentalmente de las
parcelaciones catastrales actualmente vigentes, y siempre partiendo de la configuración
plasmada en el documento técnico incluido en el expediente, redactado por el Arquitecto
Técnico Don Juan Javier Martín Brito en Octubre de 2.008:

 Finca Registral nº 10.630, propiedad de Doña Gregoria Jesús Viera Torres.-

RUSTICA, trozo de terreno erial en La Lajita, donde dicen Guerime, término municipal de
Pájara. Según datos catastrales vigentes, se corresponde en situación, forma y linderos,
con el conjunto formado por una gran parte de la Parcela Catastral nº 13 del Polígono nº 9
del Suelo Rústico de Pájara, con Referencia completas nº 35016A009000130000XK, y la
totalidad de la Parcela Catastral nº 672 del mismo Polígono, con Referencia completas nº
35016A009006720000XB.

-Superficie: 98.865,00 metros cuadrados según inscripción registral.

-Lindes: Norte, según inscripción registral, con terrenos propiedad de Doña Corina

Armas; según datos catastrales vigentes, con una parte de la Parcela
Catastral nº 13 del Polígono nº 9 del Suelo Rústico de Pájara, con
Referencia completa nº 35016A009000130000XK, y de la que la parcela
que se describe ocupa el resto.

Sur, según inscripción registral, con terrenos propiedad de Don Juan
Cabrera Trujillo, que actualmente configuran la Finca Registral nº 10.631,
propiedad de Doña Concepción Jesús Cabrera Viera; según datos
catastrales vigentes, con la Parcela Catastral nº 648 del Polígono nº 9 del
Suelo Rústico de Pájara, con Referencia completa nº
35016A009006480000XM.

Este, según inscripción registral, con terrenos propiedad de Don Gregorio
Pérez Pérez; según datos catastrales vigentes, con la Parcela Catastral nº
19 del Polígono nº 9 del Suelo Rústico de Pájara, con Referencia completa
nº 35016A009000190000XE.

Oeste, según inscripción registral, con Aguas Vertientes de Guerepe; según
datos catastrales vigentes, con la Parcela Catastral nº 2 del Polígono nº 9

del Suelo Rústico de Pájara, con Referencia completa nº
35016A009000020000XG.

Consta inscrita registralmente a favor de Doña Gregoria Jesús Viera Torres
como Finca Registral nº 10.630, al Folio 190, Libro 100, Tomo 539, Inscripción
Primera.

2.- La parcela objeto de segregación presenta la siguiente descripción, según la

configuración que se determina en el documento técnico que obra en el expediente, redactado
por el Arquitecto Técnico Don Juan Javier Martín Brito en Octubre de 2.008:

 Parcela objeto de segregación.- RUSTICA, trozo de terreno erial en La Lajita, donde

dicen Guerime, término municipal de Pájara.

-Superficie: 7.263,00 metros cuadrados según Documento Técnico de Segregación
de Terrenos obrante en el Expediente.

-Lindes: Norte y Oeste, con Resto de Finca Matriz de la que se segrega, esto es,

Resto de Finca Registral nº 10.630, propiedad de Doña Gregoria Jesús
Viera Torres; según datos catastrales vigentes, con la Parcela Catastral
nº 13 del Polígono nº 9 del Suelo Rústico de Pájara, con Referencia
completa nº 35016A009000130000XK.

Sur, con Finca Registral nº 10.631, propiedad de Doña Concepción
Jesús Cabrera Viera; según datos catastrales vigentes, con la Parcela
Catastral nº 648 del Polígono nº 9 del Suelo Rústico de Pájara, con
Referencia completa nº 35016A009006480000XM.

Este, con Resto de Finca Matriz de la que se segrega, esto es, Finca
Registral nº 10.630, propiedad de Doña Gregoria Jesús Viera Torres;
según datos catastrales vigentes, con la Parcela Catastral nº 672 del
Polígono nº 9 del Suelo Rústico de Pájara, con Referencia completa nº
35016A009006720000XB.

3.- La parcela segregada se pretende agrupar con la que se describe a continuación,

según figura en la Escritura Pública citada en el apartado nº 1 de estas consideraciones, en la
que se consigna como Finca nº 4. Asimismo, e igual que se hizo con la finca matriz de la
segregación desarrollada como primera parte del proceso que nos ocupa, la descripción se
complementa con los datos de que se dispone en esta oficina técnica, procedentes
fundamentalmente de las parcelaciones catastrales actualmente vigentes, y siempre partiendo
de la configuración plasmada en el documento técnico incluido en el expediente, redactado por
el Arquitecto Técnico Don Juan Javier Martín Brito en Octubre de 2.008:

 Finca Registral nº 10.631, propiedad de Doña Concepción Jesús Cabrera Viera.-

RUSTICA, trozo de terreno situado en Tarajal de Sancho, término municipal de Pájara.
Según datos catastrales vigentes, se corresponde en situación, forma y linderos, con el
conjunto formado por las Parcelas Catastrales nº 648 y 650 del Polígono nº 9 del Suelo
Rústico de Pájara, con Referencias completas nº 35016A009006480000XM y

35016A009006500000XF, y por otra ocupada por edificación, cuya Referencia completa es
la nº 002400800ES82C0001WQ. Asimismo, este conjunto se encuentra atravesado por un
camino considerado público según datos catastrales vigentes, que separa las parcelas 648 y
650, y que constituye parte de la Zona de Descuento nº 9005 del Polígono antes citado.

-Superficie: 104.000,00 metros cuadrados según inscripción registral; según datos

catastrales vigentes, resulta tener una superficie de 86.951,00 metros
cuadrados (*).

-Lindes: Norte, según datos registrales, inicialmente con terrenos propiedad de

Don Juan Cabrera Betancor, posteriormente de sus herederos, y
actualmente, con la Finca Registral nº 10.630, propiedad de Doña
Gregoria Jesús Viera Torres, en parte y, en parte, con parcela
segregada a partir de la Finca Registral citada; según datos catastrales
vigentes, con las Parcelas Catastrales nº 13 y 672 del Polígono nº 9 del
Suelo Rústico de Pájara, con Referencias completas nº
35016A009000130000XK y .35016A009006720000XB.

Sur, según inscripción registral, con terrenos propiedad, inicialmente,
de Don José Martín Pérez y, actualmente, de Don Juan Cabrera Viera;
según datos catastrales vigentes, con las Parcelas Catastrales nº 647,
651, 649 y 659 del Polígono nº 9 del Suelo Rústico de Pájara, con
Referencias completas nº 35016A009006470000XF,
35016A009006510000XM, 35016A009006490000XO y
35016A009006590000XE, en parte y, en parte, con camino público
existente o Zona de Descuento nº 9005 del Polígono antes citado.

Este, según inscripción registral, con Barranco; según datos catastrales
vigentes, con Parcela Catastral nº 631 del Polígono nº 9 del Suelo
Rústico de Pájara, con Referencia completa nº
35016A009006310000XS.

Oeste, según inscripción registral, con Aguas Vertientes de Guerepe;
según datos catastrales vigentes, con la Parcela Catastral nº 2 del
Polígono nº 9 del Suelo Rústico de Pájara, con Referencia completa nº
35016A009000020000XG.

Consta inscrita registralmente a favor de Doña Concepción Jesús Cabrera Viera nº
10.631, al Folio 192, Libro 100, Tomo 539, Inscripción Primera.

Desde el presente informe se constata la existencia sobre la Finca Registral descrita de
una edificación de uso residencial de una planta de altura que presenta una superficie
construida total de 192,00 m2. Según datos catastrales vigentes, la edificación se sitúa
sobre una parcela de 252,00 m2 resultante de la suma de su superficie construida total
y la de varios patios o terrazas que circundan la edificación. No consta en esta oficina
técnica ningún dato registral relativo a la misma, pudiéndose constatar que su
configuración como unidad independiente procede de los datos catastrales vigentes,
según los cuales presenta Referencia completa nº 002400800ES82C0001WQ.

(*) Es la suma de las superficies de las Parcelas Catastrales nº 648 y 650 del Polígono
nº 9, más la de la Parcela Catastral que soporta la Vivienda citada en el párrafo
anterior, sin contabilizar la superficie del camino que constituye la Zona de Descuento
nº 9005, que catastralmente se considera suelo público.

4.- El proceso de segregación y posterior agrupación objeto de informe cumple con la

normativa que rige las parcelaciones y segregaciones, a nivel autonómico (artículos 80, 81, 82 y
83 del TR-LOTCENC´00), a nivel insular (artículo 97 de las Normas del P.I.O.F.) y a nivel
municipal (artículos 5.2.1, 5.2.2, 5.2.3 y 5.2.4 del P.G.O.U. vigente).

Tras el proceso analizado, el Resto de la Finca Matriz de la segregación

inicialmente practicada en el marco del proceso general que se analiza, esto es, el Resto de la
Finca Registral nº 10.630, queda con la siguiente descripción:

 Resto de Finca Registral nº 10.630, propiedad de Doña Gregoria Jesús Viera

Torres.- RUSTICA, trozo de terreno erial en La Lajita, donde dicen Guerime, término
municipal de Pájara (*)

-Superficie: 91.601,00 metros cuadrados según inscripción registral.

-Lindes: Norte, según inscripción registral, con terrenos propiedad de Doña Corina

Armas (*)

Sur, según inscripción registral, inicialmente, con terrenos propiedad de
Don Juan Cabrera Trujillo y, posteriormente, con Finca Registral nº 10.631,
propiedad de Doña Concepción Jesús Cabrera Viera; actualmente, con
conjunto resultante de la agrupación de esta última y parcela segregada de
la que se describe (Expediente Municipal de Referencia nº 4/2.014 L.S.) (*)

Este, según inscripción registral, inicialmente, con terrenos propiedad de
Don Gregorio Pérez Pérez; actualmente, con dichos terrenos, en parte y, en
parte, con conjunto resultante de la agrupación de la Finca Registral nº
10.631, propiedad de Doña Concepción Jesús Cabrera Viera, y parcela
segregada de la que se describe (Expediente Municipal de Referencia nº
4/2.014 L.S.); según datos catastrales vigentes, con la Parcela Catastral nº
19 del Polígono nº 9 del Suelo Rústico de Pájara, con Referencia completa
nº 35016A009000190000XE (*)

Oeste, según inscripción registral, con Aguas Vertientes de Guerepe;
actualmente, con dichos terrenos, en parte y, en parte, con conjunto
resultante de la agrupación de la Finca Registral nº 10.631, propiedad de
Doña Concepción Jesús Cabrera Viera, y parcela segregada de la que se
describe (Expediente Municipal de Referencia nº 4/2.014 L.S.); según datos
catastrales vigentes, con la Parcela Catastral nº 2 del Polígono nº 9 del
Suelo Rústico de Pájara, con Referencia completa nº
35016A009000020000XG (*)

(*) Al describir la finca, sólo se especifican los datos catastrales que no han
resultado alterados por el proceso para el que se solicita Licencia. La
configuración definitiva de dichos datos resultará de la plasmación en catastro
de la parcela resultante del proceso citado.

5.- La finca resultante del proceso de segregación y posterior agrupación para el que

solicita Licencia es la que a continuación se describe:

 Finca resultante de proceso consistente en segregación inicial de parcela a partir

de la Finca Registral nº 10.630 y posterior agrupación de la segregada a la Finca
Registral nº 10.631.- RUSTICA, trozo de terreno situado en Tarajal de Sancho, término
municipal de Pájara. atravesado por un camino existente considerado público según datos
catastrales vigentes, y que constituye parte de la Zona de Descuento nº 9005 del Polígono
nº 9 del Suelo Rústico de Pájara (*)

-Superficie: 111.263,00 metros cuadrados, a partir de datos registrales; según datos

catastrales vigentes, resultaría tener una superficie de 94.214,00 metros
cuadrados. (*).

-Lindes: Norte, según datos registrales, inicialmente con terrenos propiedad de Don

Juan Cabrera Betancor, posteriormente de sus herederos, y actualmente, con el
Resto de la Finca Registral nº 10.630, propiedad de Doña Gregoria Jesús Viera
Torres, tras segregación previa (Expediente Municipal de Referencia nº 4/2.014
L.S.) (*)

Sur, según inscripción registral, con terrenos propiedad, inicialmente, de Don
José Martín Pérez y, actualmente, de Don Juan Cabrera Viera; según datos
catastrales vigentes, con las Parcelas Catastrales nº 647, 651, 649 y 659 del
Polígono nº 9 del Suelo Rústico de Pájara, con Referencias completas nº
35016A009006470000XF, 35016A009006510000XM, 35016A009006490000XO y
35016A009006590000XE, en parte y, en parte, con camino público existente o
Zona de Descuento nº 9005 del Polígono antes citado. (*)

Este, a partir de la inscripción registral, con Barranco, en parte y, en parte, con
el Resto de la Finca Registral nº 10.630, propiedad de Doña Gregoria Jesús
Viera Torres, tras segregación previa (Expediente Municipal de Referencia nº
4/2.014 L.S.); según datos catastrales vigentes, con Parcela Catastral nº 631
del Polígono nº 9 del Suelo Rústico de Pájara, con Referencia completa nº
35016A009006310000XS. (*)

Oeste, a partir de inscripción registral, con Aguas Vertientes de Guerepe, en
parte y, en parte, con el Resto de la Finca Registral nº 10.630, propiedad de
Doña Gregoria Jesús Viera Torres, tras segregación previa (Expediente
Municipal de Referencia nº 4/2.014 L.S.); según datos catastrales vigentes, con
la Parcela Catastral nº 2 del Polígono nº 9 del Suelo Rústico de Pájara, con
Referencia completa nº 35016A009000020000XG. (*)

Desde el presente informe se constata la existencia sobre la Finca descrita de una

edificación de uso residencial de una planta de altura que presenta una superficie
construida total de 192,00 m2. Según datos catastrales vigentes, la edificación se sitúa
sobre una parcela de 252,00 m2 resultante de la suma de su superficie construida total
y la de varios patios o terrazas que circundan la edificación. No consta en esta oficina
técnica ningún dato registral relativo a la misma, pudiéndose constatar que su
configuración como unidad independiente procede de los datos catastrales vigentes,
según los cuales presenta Referencia completa nº 002400800ES82C0001WQ.

(*) Al describir los linderos, sólo se especifican los datos catastrales que no han
resultado alterados por el proceso para el que se solicita Licencia. La configuración
definitiva de dichos datos resultará de la plasmación en catastro de la parcela resultante
del proceso citado.

Conclusión

1.- Se informa FAVORABLEMENTE respecto al otorgamiento de la Licencia de

Segregación y Posterior Agrupación solicitada por Doña Concepción Jesús Cabrera Viera en la
situación de referencia y de acuerdo a las consideraciones vertidas en el presente informe.

Propuesta de Resolución

1.- PROCEDE el otorgamiento de la Licencia de Segregación y Posterior Agrupación

solicitada por Doña Concepción Jesús Cabrera Viera en la situación de referencia y de acuerdo a
las consideraciones vertidas en el presente informe ...”.

 Visto además el informe jurídico elaborado por la Técnico de Administración General
(Sra. Ruano Domínguez) obrante en el expediente.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a Dña. Concepción de Jesús Cabrera Viera la Licencia Municipal
instada para llevar a cabo la segregación de una parcela y posterior agrupación de la misma a
otra existente, todo ello con referencia a las Fincas Registrales nº 10.630 y 10.631 de Pájara
que, según se especifica en los documentos técnicos incluidos en el expediente, se
corresponderían, la primera, con el conjunto formado por una gran parte de la Parcela Catastral
nº 13 del Polígono nº 9 del Suelo Rústico de Pájara, y la totalidad de la Parcela Catastral nº 672
del mismo Polígono, y la segunda, con el conjunto formado por las Parcelas Catastrales nº 648
y 650 del Polígono nº 9 del Suelo Rústico de Pájara (Rfa. Catastral 35016A009006480000XM y
35016A009006500000XF, respectivamente), y por otra ocupada por edificación (Rfa. Catastral
002400800ES82C0001WQ), y que se sitúan en la zona conocida como Guerime, en el Valle de
Tarajal de Sancho (T.M. Pájara) y ello con fundamento en el informe técnico transcritos.

Segundo.- Notificar el presente acuerdo a la interesada, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente

acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

4.2.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Red Eléctrica de España, S.A.U.”, por el que solicita dictamen municipal
previo a la Licencia Urbanística que autorice la ejecución de trabajos de mantenimiento en la
línea de transporte de energía eléctrica que discurre por el Término Municipal de Pájara y que
se emplazan en distintos ámbitos del mismo, todo ello de conformidad con la documentación
aportada por la representación de la sociedad interesada (Rfa. Expte. 2/2012 I).

 Visto el informe elaborado por el Ingeniero Municipal (Sr. Torres García), en el que se
deja constancia de lo siguiente:

“ ... Objeto

La solicitud presentada pretende informar al Ayuntamiento sobre la ejecución de
trabajos de mantenimiento en la línea de transporte de energía eléctrica que discurre por el
municipio.

Antecedentes

El Ayuntamiento-Pleno de Pájara, en sesión celebrada el día 30 de diciembre de 1993,

acordó aprobar definitivamente el Texto Refundido del Plan General de Ordenación Urbana del
Término Municipal, habiéndose tomado conocimiento de dicho documento por la Consejería de
Política Territorial, con fecha 2 de febrero de 1995 (B.O.C. 28 de 6 de marzo de 1995), y
quedando definitivamente aprobado por dicho Organismo como Revisión del Plan General, con
fecha 16 de diciembre de 1998 (B.O.C. de 3 de septiembre de 1999). Contra este acuerdo se
interponen sendos recursos contencioso-administrativos, que dan lugar a las sentencias
eliminatorias de 19 de julio de 2002 y la 145/03 de 10 de febrero de 2003, por la que se falla
anular el mismo. Como consecuencia, el planeamiento general aplicable en la actualidad es el

Plan aprobado provisionalmente por este Ayuntamiento, en sesión de 14 de noviembre de 1989
(B.O.P. nº 82, de 22 de junio de 2007).

En la actualidad, las determinaciones en el Plan General vigente se han visto

modificadas por la aprobación definitiva del Plan Insular de Ordenación de Fuerteventura
(Decreto 100/2001 de 2 de abril de 2001 y Decreto 159/2001 de 23 de julio, B.O.C. de 22 de
agosto de 2.001), en el desarrollo de lo dispuesto en el Decreto Legislativo 1/2000 de 8 de
mayo por el que se aprueba el Texto Refundido de la Ley de Ordenación del Territorio de
Canarias y Espacios Naturales de Canarias.

Por otra parte, el Plan Rector de uso y gestión del Parque Natural de Jandía (F-3) fue

aprobado definitivamente de forma parcial por la Comisión de Ordenación del Territorio y Medio
Ambiente de Canarias de fecha 20 de julio de 2006. No obstante, tras la sentencia, de 18 de
julio de 2013, del Tribunal Supremo, sección 5ª de la Sala 3ª, sobre la aprobación del Plan
Rector de Uso y Gestión del Parque Natural de Jandía, se anula la aprobación de dicho
instrumento de ordenación de los Espacios Naturales de Canarias. Por tanto, vuelve a
considerarse la ordenación establecida por el PGO y PIOF vigentes, en virtud de la Disposición
transitoria 5ª del Decreto Legislativo 1/2000 de 8 de mayo por el que se aprueba el Texto
Refundido de la Ley del Territorio de Canarias y Espacios Naturales de canarias.

Consideraciones

1. Procedimiento para el trámite de la actuación propuesta.-

El solicitante informa sobre la necesidad de sustituir dieciocho apoyos de la línea
eléctrica de transporte del Alta Tensión (66 kV) Gran Tarajal-Matas Blancas, a su paso por el
Término Municipal de Pájara, como parte de las obras de mantenimiento que tiene atribuidas
como gestor de la red de transporte de energía eléctrica.

Para la descripción de las obras se presenta un informe en el que, además de indicar la
ubicación de los apoyos a sustituir, se describen someramente las obras a ejecutar y se realiza
un resumen sobre la clasificación y categorización del suelo para cada apoyo, además de incluir
planos de ubicación y fotos. En dicho informe se indica que los nuevos apoyos serán de
idénticas características y fabricante que los actuales.

La obra de sustitución de los apoyos de la línea eléctrica constituye un acto sujeto a
licencia urbanística de obras, por lo que se requiere el trámite de la misma. Así mismo, para el
trámite de esta licencia, se requiere la aportación del correspondiente proyecto técnico, donde
se describan convenientemente las obras a ejecutar.

2. Compatibilidad de la actuación con el planeamiento general.-

La actuación objeto del presente informe consiste en la sustitución de dieciocho apoyos
de la línea eléctrica de transporte del Alta Tensión (66 kV) Gran Tarajal-Matas Blancas, a su
paso por el Término Municipal de Pájara.

Esta línea eléctrica constituye el principal elemento de la red de transporte de energía
eléctrica, y permite que la energía producida en la única central eléctrica de la Isla esté
disponible en el municipio.

Según consta en los registros municipales, el expediente 29/97 OM está relacionado

con las obras de esta línea de transporte, aunque no se dispone de documentación en el
mismo. Según se ha podido constatar en las fotos aéreas, la línea eléctrica ya aparece en fotos
del año 1986.

En la siguiente tabla se resume, según los datos de ubicación aportados para cada

apoyo (en coordenadas UTM), la clasificación y categorización del suelo de acuerdo al Plan
General de Ordenación Urbana:

Apoyo Coordenada X Coordenada Y Clasificación y
Categorización del suelo

63 581141,702 3118724,616 SRPP
64 580766,274 3118556,304 SRPP
65 550522,931 3118447,146 SRR
66 580208,107 3118306,052 SRR
67 579902,036 3118168,847 SRR
68 579592,633 3118030,034 SRR
69 579342,819 3117918,135 SRR
70 579039,980 3117782,448 SRR
71 578761,626 3117657,474 SRR
72 578470,482 3117527,062 SRPR
73 578116,392 3117365,126 SRR
76 577269,144 3116988,530 SRPN – P. N. de Jandía (F-3)
79 576531,470 3116657,983 SU – Urb. Cañada del Río
80 576363,880 3116582,514 SU – Urb. Cañada del Río
88 574081,675 3114827,735 SRPN – P. N. de Jandía (F-3)
102 570600,695 3111338,338 SRPN – P. N. de Jandía (F-3)
104 570462,466 3111037,938 SRPN – P. N. de Jandía (F-3)
105 570356,213 3110943,785 SRPN – P. N. de Jandía (F-3)

La clasificación y categorización del suelo es la que se describe a continuación

SRPP: Suelo Rústico de Protección Paisajística (apoyos 63 y 64). El uso característico será el
meramente perceptivo de la naturaleza y como usos compatibles serán permitidas las
edificaciones e instalaciones aisladas, vinculadas a la explotación agrícola o de recursos
hidráulicos del subsuelo.

SRR: Suelo Rústico Residual o Común (apoyos, 65, 66, 67, 68, 69, 70, 71 y 73). Este suelo no
está sometido a ninguna de las protecciones especiales requeridas para otros tipos de suelo
rústico. Entre los usos compatibles se cita el de Infraestructuras.

SU: Suelo Urbano. (apoyos 79 y 80). Dos de los apoyos se encuentran ubicados en suelo
urbano, en la urbanización “Cañada del Río”. El desarrollo de este Plan se realizó con

posterioridad a la instalación de la línea eléctrica. El apoyo nº 79, ubicado próximo al borde del
suelo urbano, se instaló en la línea existente entre los años 96 y 98 (según las fotos aéreas), y
aunque no se dispone de documentación sobre la instalación de la línea en general, se debió
instalar para elevar la altura del tendido de la línea a su paso por la Urbanización, con el objeto
de cumplir con las distancias mínimas establecidas por la normativa.

El Reglamento de Líneas Aéreas de Alta Tensión vigente en el momento de instalación de la
línea (hasta el año 2010), aprobado por Decreto 3151/1968, de 25 de noviembre (BOE nº311
del 27/12/68), indicaba que “… queda autorizado el tendido aéreo de líneas eléctricas de alta
tensión en las zonas de reserva urbana con Plan general de ordenación legalmente
aprobado…”, aunque también indicaba, con respecto al tendido de líneas de 2ª categoría (como
es el caso) en suelo urbano que “se evitará en lo posible el tendido de líneas eléctricas aéreas
de alta tensión de 1ª y 2ª categoría en terrenos estén clasificados como suelo urbano cuando
pertenezcan al terreno de Municipios que tengan Plan de ordenación. A petición del titular de la
instalación, cuando las circunstancias técnicas o económicas lo aconsejen, podrá autorizarse por
el órgano competente de la Administración el tendido aéreo de dichas líneas en las zonas antes
indicadas.”.

Por otra parte, el Reglamento de Líneas Aéreas de Alta Tensión vigente en la actualidad, se
pronuncia de manera similar al respecto. No obstante, en el nuevo Reglamento si se indica que
“…no se construirán edificios e instalaciones industriales en la servidumbre de vuelo,
incrementada por la siguiente distancia mínima de seguridad a ambos lados…”; esta franja,
para la línea objeto del informe es de 5 metros a ambos lados de la servidumbre de vuelo,
definiéndose esta servidumbre como la franja de terreno definida por la proyección sobre el
suelo de los conductores extremos, considerados éstos y sus cadenas de aisladores en las
condiciones más desfavorables, sin contemplar distancia alguna adicional.

En definitiva, la reglamentación vigente (desde al año 2.010) permite la instalación de líneas
aéreas de alta tensión en suelo urbanizable, pero intenta evitar su instalación en suelo urbano.
Así mismo, prohibe la construcción de nuevos edificios en la servidumbre de vuelo
incrementada una distancia de 5 metros a ambos lados. En cualquier caso, en concordancia
con lo dispuesto en la reglamentación sobre el riesgo que supone un tendido eléctrico de alta
tensión, y más, como en este caso, sobrevolando edificaciones se propone estudiar la
alternativa del desvío y/o soterramiento de la línea para evitar su vuelo por el suelo urbano.

SRPN: Suelo Rústico de Protección Natural. Este suelo corresponde al Parque Natural de Jandía
(F-3). El uso característico de estos suelos es el didáctico-científico, siendo compatible el de
recreo y ocio que no requiera instalaciones de ningún tipo. Se prohiben todos los demás usos,
incluidos los trazados e instalaciones de infraestructuras públicas y edificios. Tendrá que
valorarse, desde el punto de vista jurídico, como afecta este hecho a la viabilidad de la
actuación, teniendo en cuenta que, tal y como se indica anteriormente, la línea eléctrica
constituye el principal elemento de la red de transporte de energía eléctrica, y permite que la
energía producida en la única central eléctrica de la Isla esté disponible en el municipio,
además de lo indicado por el peticionario refiriéndose a la servidumbre de interés general
ocasionada por la línea eléctrica, declarada de utilidad pública.

3. Trámite de Calificación Territorial.-

De acuerdo al punto 7 del artículo 62-quinquies del Decreto Legislativo 1/2000, por el

que se aprueba el Texto Refundido de las Leyes de Ordenación del Territorio de Canarias y de
Espacios Naturales de Canarias –TRLOTCENC- (y modificaciones posteriores), en el suelo rústico
protegido por razón de sus valores económicos, a que se refiere la letra b) del art. 55, se
podrán implantar redes y líneas eléctricas, hidráulicas y de comunicaciones, sin necesidad de
Calificación Territorial, siempre que se ejecuten de forma soterrada

Teniendo en cuenta, por una parte, que se trata de una actuación en una red aérea

existente, y por otra, que algunas de las actuaciones propuestas se ubican en el Parque Natural
de Jandía (F-3), que constituye un suelo rústico que precisa protección ambiental, no se
considera de aplicación el punto 7 del artículo 62-quinquies del TRLOTCENC, por lo que se
requiere la realización del trámite de Calificación Territorial.

4. Autorizaciones sectoriales y trámites previos.-

Como trámites previos a la licencia urbanística solicitada, el proyecto requerirá las
siguientes autorizaciones y trámites previos, sin perjuicio de otros cuya exigencia venga
impuesta en el trámite de la Calificación Territorial:

 Justificación de que se ha llevado a cabo lo dispuesto en el punto 2 del art. 45 del Decreto

141/2009, por el que se aprueba el Reglamento por el que se regulan los procedimientos
administrativos relativos a la ejecución y puesta en servicio de las instalaciones eléctricas de
Canarias, en relación a la documentación necesaria para la modificación de instalaciones
eléctricas en servicio.

 Declaración de Impacto Ecológico, sometiéndose la actuación a Evaluación Detallada de

Impacto Ecológico. La actuación se ubica en un Área de Sensibilidad Ecológica (Parque
Natural de Jandía), y se contempla en el anexo II de la Ley 11/1990, de 13 de julio, de
Prevención de Impacto Ecológico. No se incluye en ninguno de los anexos del Real Decreto
Legislativo 1/2008, de 11 de enero, por el que se aprueba el Texto Refundido de la Ley de
Impacto Ambiental de proyectos (incluyendo las modificaciones introducidas).

 Informe previo sobre la instalación por parte del Cabildo Insular como órgano al que le

corresponde la gestión del Espacio Natural Protegido del Parque Natural de Jandía (F-3).

Conclusiones

1. Procedimiento para el trámite de la actuación propuesta.-

La obra de sustitución de los apoyos de la línea eléctrica constituye un acto sujeto a
licencia urbanística de obras, por lo que se requiere el trámite de la misma. Así mismo, para el
trámite de esta licencia, se requiere la aportación del correspondiente proyecto técnico, donde
se describan convenientemente las obras a ejecutar.

2. Compatibilidad de la actuación con el planeamiento general.-

La actuación prevista se considera compatible con el planeamiento general, salvo en el
caso de la parte de la actuación que se ubica en Suelo Rústico de Protección Natural, que
corresponde al Parque Natural de Jandía (F-3). Tendrá que valorarse, desde el punto de vista
jurídico, como afecta este hecho a la viabilidad de la actuación, teniendo en cuenta lo siguiente:

 En estos suelos se prohiben todos los usos no característicos del mismo, incluidos los

trazados e instalaciones de infraestructuras públicas.

 La línea eléctrica constituye el principal elemento de la red de transporte de energía

eléctrica, y permite que la energía producida en la única central eléctrica de la Isla esté
disponible en el municipio.

 El peticionario se refiere a la servidumbre de interés general ocasionada por la línea

eléctrica, declarada de utilidad pública

Por otra parte, en concordancia con lo dispuesto en la reglamentación sobre el riesgo

que supone un tendido eléctrico de alta tensión en un suelo urbano, y más, como en este caso,
sobrevolando edificaciones, se propone estudiar la alternativa del desvío y/o soterramiento de
la línea para evitar su paso por el suelo urbano.

3. Trámite de calificación territorial.-

Con carácter previo a la licencia urbanística se tendrá que tramitar la Calificación
Territorial.

4. Autorizaciones sectoriales.-

Como trámites previos a la licencia urbanística, el proyecto requerirá las siguientes
autorizaciones y trámites previos, sin perjuicio de otros cuya exigencia venga impuesta en el
trámite de la Calificación Territorial:

 Justificación de que se ha llevado a cabo lo dispuesto en el punto 2 del art. 45 del Decreto

141/2009, por el que se aprueba el Reglamento por el que se regulan los procedimientos
administrativos relativos a la ejecución y puesta en servicio de las instalaciones eléctricas de
Canarias, en relación a la documentación necesaria para la modificación de instalaciones
eléctricas en servicio.

 Declaración de Impacto Ecológico, sometiéndose la actuación a Evaluación Detallada de

Impacto Ecológico. La actuación se ubica en un Área de Sensibilidad Ecológica (Parque
Natural de Jandía), y se contempla en el anexo II de la Ley 11/1990, de 13 de julio, de
Prevención de Impacto Ecológico. No se incluye en ninguno de los anexos del Real Decreto
Legislativo 1/2008, de 11 de enero, por el que se aprueba el Texto Refundido de la Ley de
Impacto Ambiental de proyectos (incluyendo las modificaciones introducidas).

 Informe previo sobre la instalación por parte del Cabildo Insular como órgano al que le

corresponde la gestión del Espacio Natural Protegido del Parque Natural de Jandía ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Informar favorablemente la petición formulada por la entidad mercantil “Red
Eléctrica de España, S.A.U.”, en orden a la tramitación de Calificación Territorial previa a la
Licencia Municipal para la realización de trabajos de mantenimiento en la línea de transporte de
energía eléctrica que discurre por el Término Municipal de Pájara, todo ello conforme a lo
especificado en el informe técnico transcrito.

 Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que
contra el mismo no cabe interponer recurso alguno por ser acto de mero trámite.

Tercero.- Dar traslado del mismo y de la documentación obrante en el presente
expediente al Excmo. Cabildo Insular de Fuerteventura a los efectos de tramitación de la
preceptiva Calificación Territorial y restantes pronunciamientos insulares.

4.3.- Dada cuenta del expediente tramitado a instancia de la representación de
“Veromar, S.C.P.” (Rfa. Expte. 48/2010 O.M.), por el que solicita la preceptiva Licencia
Municipal que autorice la ejecución de obras de acondicionamiento de establecimiento
emplazado en la c/ Pastores nº 9 (Esquina Peatonal Tabaiba) de Morro Jable (T.M. Pájara),
todo ello de conformidad con la documentación aportada por la representación de la sociedad
interesada.

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)
donde se hace constar lo siguiente:

“(...) 1.- El técnico que suscribe este informe se ratifica en los mismo términos que los
detallados en el apartado de conclusiones del informe mencionado anteriormente mencionado.
Se informa FAVORABLEMENTE la concesión de licencia urbanística de obras solicitadas para
el acondicionamiento del local ubicado en la calle Pastores esquina con calle peatonal Tabaiba,
en el Edificio Centenario, en la localidad de Morro Jable.

2.- Se deberá aportar el correspondiente Certificado Final de Obras, firmado por el

técnico redactor del proyecto de acondicionamiento (...)”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la sociedad “Veromar, S.C.P.” Licencia Urbanística para llevar a
cabo obras de acondicionamiento de emplazado en la c/ Pastores nº 9 (Esquina Peatonal

Tabaiba) de Morro Jable (T.M. Pájara), conforme a la documentación aportada y al informe
técnico transcrito.

 Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de SEIS MESES a
partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de DOCE MESES, computado éste a partir del
día siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos
de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Notificar el presente acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

4.4.- Dada cuenta del expediente tramitado a instancia de D. Domingo Brito Armas,
por el que solicita dictamen municipal previo a la Licencia Urbanística que autorice la ejecución
de vallado y despredegado de parcela en donde dicen “Finca Registral nº 910 de Pájara -
Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico de Pájara (Rfa. Catastral nº
35016A001001520000XU) - Mal Paso”, en este Término Municipal, todo ello de conformidad con
la documentación aportada por el interesado (Rfa. Expte. 6/2013 O.M.).

 Visto el informe elaborado por el Arquitecto Municipal (Sr. Bravo Muñoz), en el que se
deja constancia de lo siguiente:

“ ... Antecedentes

1.- Don Domingo Brito Armas, a través de escrito de 25 de Enero de 2.013, que cuenta
con Registro de Entrada en el Ayuntamiento de Pájara nº 1.294, de 1 de Febrero de 2.013,
solicitó Licencia Urbanística para dos actos de aprovechamiento de suelo diferentes, sobre la
base de Proyecto Resumido de Vallado y Despedregado de Parcela firmado por el Ingeniero
Técnico Agrícola Don Luis Miguel Mesa Cabrera y visado por el Colegio Oficial de Peritos e
Ingenieros Técnicos Agrícolas de fecha 20 de Diciembre de 2.012 (nº de visado 161-12). Las
dos actuaciones citadas son:

a) El vallado perimetral de dos fincas, de 9.500,00 m2 (Vallado de 400 m de longitud)
y 4.300,00 m2 (Vallado de 300 m de longitud).

b) El despedregado o desbroce y limpieza de la de 4.300,00 m2 de superficie.

La tramitación de la Licencia Urbanística solicitada motivó la incoación del Expediente

Municipal de Referencia nº 6/2013 O.M.

Posteriormente, el solicitante, a través de escrito que cuenta con Registro de Entrada nº

5.811 de 14 de Mayo de 2.013 solicitó que se le tuviera por desistido del procedimiento
administrativo mencionado, siendo aceptado de plano dicho desistimiento a través de Decreto
de la Alcaldía nº 2.412/2.013, de 28 de Mayo.

No obstante, el interesado solicitó posteriormente, a través de escrito que cuenta con
Registro de Entrada nº 3.223, de 26 de Marzo de 2.014, la reapertura del Expediente Municipal,
con la matización de que las actuaciones se centraban exclusivamente en la finca de 4.300,00
m2 de superficie. Si bien no expresó de modo concreto esta matización en la solicitud de
reapertura formulada, lo comunica verbalmente a la Jefa de la Unidad Administrativa de la
Oficina Técnica Municipal, Doña Montserrat Fleitas Herrera la cual, a los efectos de que conste
en el Expediente dicha concreción, expide e incluye en el mismo Diligencia de fecha 2 de Abril
de 2.014 constatando la intención del solicitante.

Por tanto, los actos de aprovechamiento que resultan objeto de informe son, finalmente:

a) El vallado perimetral de una finca de 4.300,00 m2 de superficie, que presenta una
longitud total de 300 ml.

b) El despedregado o desbroce y limpieza de la misma finca.

Una vez revisado el documento técnico presentado adjunto a la primera solicitud

formulada, quien suscribe considera que no es necesaria la presentación de nueva
documentación técnica, por las siguientes razones:

a) Las intervenciones de vallado planteadas inicialmente son independientes una de
otra, y valorables de forma independiente a partir de cómo se detallan en el
Estado de Mediciones y Presupuesto de Proyecto, por lo que basta con considerar
por no desarrollada técnicamente aquella a la que el solicitante ha renunciado.

b) El despedregado para el que se solicita autorización se centra exclusivamente en la

finca de 4.300,00 m2 de superficie.

La finca en la que se concentran las actuaciones pretendidas es la Finca Registral nº 910
de Pájara o, según datos catastrales vigentes, la mayor parte de la Parcela Catastral nº 152 del
Polígono nº 1 del Suelo Rústico de Pájara, cuya Referencia completa es la nº
35016A001001520000XU, situada en la zona conocida como Mal Paso de este término
municipal.

2.- Una vez que se ha detallado la situación específica de los actos de aprovechamiento
de suelo pretendidos, pasamos a detallar los antecedentes de planeamiento territorial y
urbanístico que afectan a la finca que los soporta.

En el momento actual, se encuentra en vigor como Instrumento de Ordenación de los
Recursos Naturales y del Territorio de rango insular el Plan Insular de Ordenación de
Fuerteventura – Plan de Ordenación de los Recursos Naturales (en adelante, P.I.O.F.), el cual
fue aprobado definitivamente y de forma parcial a través de Decreto de la Consejería de Política
Territorial y Medio Ambiente del Gobierno de Canarias nº 100/2.001, de 2 de Abril (B.O.C. nº
48, de 18 de Abril de 2.001), a reserva de la subsanación de deficiencias no sustanciales, que
se lleva a cabo a través de Decreto nº 159/2.001 de la misma Consejería (B.O.C. nº 111, de 22
de Agosto de 2.001), al cual se anexa su contenido normativo.

En el documento del P.I.O.F., el suelo ocupado por las intervenciones objeto de informe

ostenta la zonificación y clasificación de Zona A, Suelo Rústico de Mayor Valor Natural (Z.A.-
S.R.E.P.) – Espacio Natural Protegido de Parque Rural de Betancuria (F-4).

En virtud de la Disposición Transitoria Primera y el artículo 103 de las Normas del
P.I.O.F., la normativa, clasificaciones y calificaciones de suelo del mismo se transforman en
directamente vinculantes, al menos y hasta el momento actual, en cuanto se refiere a Suelo
Rústico, pudiendo el planeamiento municipal solamente complementarlas, en aquellos extremos
no regulados por este último. Asimismo, y en lo que se refiere a los suelos urbanos y
urbanizables recogidos en el Plan Insular (Zona D), la remisión normativa al planeamiento
municipal es completa.

3.- Desde el TR-LOTCENC ´00 se estableció que el espacio natural protegido del Parque
Rural de Betancuria (F-4) había de ser desarrollado a nivel normativo por un Plan Rector de Uso
y Gestión. En el sentido expuesto, y a través de Resolución de 16 de Abril de 2.009 de la
Dirección General de Ordenación del Territorio del Gobierno de Canarias, se hizo público el
Acuerdo de la Comisión de Ordenación del Territorio y Medio Ambiente de Canarias
(C.O.T.M.A.C.) de 26 de Marzo de 2009, por el que se aprueban definitivamente el Plan Rector
de Uso y Gestión antes citado y su Memoria Ambiental (B.O.C. nº 78, de 24 de Abril de 2.009).

En la publicación antes citada se cometieron algunos errores que fueron corregidos con
una nueva publicación de la Normativa íntegra del P.R.U.G. del Parque Rural en el B.O.C. nº 93
de 18 de Mayo de 2.009, encontrándose el citado P.R.U.G. en vigor en el momento actual.

Según el Plan Rector de Uso y Gestión antes citado, la finca sobre la que se sitúa los
actos de aprovechamiento de suelo pretendidos se encuentra a caballo entre dos zonificaciones
diferentes: en su zona norte, y en una pequeña parte, Zona de Uso Moderado nº 6 (Z.U.M.-6) –
Tablero de la Galera, Tablero de la Gambuesa y Alto de la Potranca, mientras que el resto de la
finca queda incluida en la Zona de Uso Tradicional nº 9 (Z.U.T.-9) – Mal Paso. Asimismo,
también cuenta con dos categorizaciones diferentes, derivadas de las zonificaciones antes
citadas y con idéntica división: Suelo Rústico de Protección Paisajística (R.P.P.) para la primera
zonificación, y Suelo Rústico de Protección Agraria para la segunda (R.P.A.) en el resto. Los
actos de aprovechamiento objeto de informe abarcan las dos zonificaciones y categorizaciones
especificadas.

4.- A través de Resolución de la Comisión de Ordenación del Territorio y de Medio
Ambiente de Canarias de 2 de Febrero de 2.004 (B.O.C. nº 212 de 3 de Noviembre de 2.004), y
en ejecución de las sentencias del R.C.A. nº 1.276/99 y del R.C.A. nº 1.349/99, en las que se
acordó tener por anulado judicialmente el Acuerdo de la Comisión de Urbanismo y Medio
Ambiente de Canarias de 16 de Diciembre de 1.998, por el que se aprobó definitivamente la
Revisión del Plan General de Ordenación Urbana de Pájara (B.O.C. de 3 de Noviembre de
1.999), se considera aprobado definitivamente por silencio administrativo el Plan General de
Ordenación Urbana de Pájara aprobado provisionalmente por el Ayuntamiento de Pájara el 14
de Noviembre de 1.989, en los términos declarados por la Sala de lo Contencioso-Administrativo
del Tribunal Superior de Justifica de Canarias en sentencia firme de 26 de Abril de 1.994.

En este documento la finca en la que se sitúan los actos de aprovechamiento objeto de
informe ostenta la clasificación de Suelo Rústico en su categoría de Suelo Rústico de Protección
Natural (S.R.P.N.) - Espacio Natural Protegido de Parque Rural de Betancuria (F-4).

El anuncio de aprobación definitiva citado en el párrafo anterior, junto a la Normativa
Urbanística íntegra del documento de planeamiento considerado aprobado definitivamente son
publicados en el Boletín Oficial de la Provincia nº 82 de 22 de Junio de 2.007, con lo que
debemos concluir en que el documento citado se encuentra plenamente vigente en el momento
actual. No obstante, y según hemos especificado en los apartados nº 2 y 3 anteriores, no
constituye documento normativo en relación a lo solicitado, salvo en cuanto a complementar los
otros dos instrumentos de obligatoria aplicación, o que no existiese normativa alguna de
aplicación en ninguno de ellos.

Consideraciones

A.- Acreditación de la identidad del promotor y de la titularidad de derecho subjetivo
suficiente sobre el terreno correspondiente del acto de aprovechamiento del suelo
pretendido y de las obras e instalaciones a realizar.

1.- Una vez examinada la documentación obrante en el anteproyecto técnico
presentado, se constata que los actos de aprovechamiento de suelo pretendidos se sitúan de
modo indubitado sobre la finca que a continuación se describe, según figura en Auto emitido
desde el Juzgado de Primera Instancia el 24 de Marzo de 1.955 en relación a Expediente de
Justificación del Dominio de Bienes Inmuebles de Referencia 31/54 incoado a instancias de Don
Sebastián Brito Figueroa, del que obra fotocopia en el Expediente. La descripción que figura en
el documento citado se complementa con los datos catastrales actualmente vigentes.

 RUSTICA, un trozo de terreno labradío y montuoso en el término municipal de Pájara,

donde denominan “Majuelo”, con todos los derechos que le corresponden, o la cuarta parte
del estanque y agua que en él se deposite. Tiene esta finca algunas palmeras. Según datos
catastrales vigentes, se corresponde con la mayor parte de la Parcela Catastral nº 152 del
Polígono nº 1 del Suelo Rústico de Pájara, cuya Referencia completa es la nº
35016A001001520000XU.

-Superficie: Sesenta y un áreas y treinta y una centiáreas, esto es, 6.131,00 metros

cuadrados según inscripción registral, aunque según reciente medición
presenta una superficie de 4.300,00 metros cuadrados.

-Linderos: Norte, inicialmente y según inscripción registral, con Barranco de Río Palma;

actualmente, y según datos catastrales vigentes, con el mismo Barranco,
denominado catastralmente de Malpaso, o Zona de Descuento nº 9032 del
Polígono nº 1 del Suelo Rústico de Pájara, en parte y, en parte, con Parcela
Catastral nº 153 del mismo Polígono, con Referencia completa nº
35016A001001530000XH.

Sur, inicialmente y según inscripción registral, partiendo del pie de la pared
de la parte del Barranco de Feiduga en dirección a los terrenos que hoy (en
el momento de la inscripción registral) pertenecen a Doña Juana Hernández
Jiménez, debajo de las cañas; actualmente, y según datos catastrales
vigentes, con Resto de la Parcela Catastral nº 152 del Polígono nº 1 del
Suelo Rústico de Pájara, con Referencia completa nº
35016A001001520000XU, en la que se sitúa una edificación que data del

año 1.975, con uso industrial y de 195,00 m2 de superficie construida.

Este, inicialmente y según inscripción registral, con terrenos propiedad de
Don José Brito Martín; actualmente y según datos catastrales vigentes, con
Parcelas Catastrales nº 153 y 160 del Polígono nº 1 del Suelo Rústico de
Pájara, con Referencias completas respectivas nº 35016A001001530000XH y
35016A001001600000XY.

Oeste, inicialmente y según inscripción registral, con Barranco de Feiduga;
actualmente y según datos catastrales vigentes, con Zona de Descuento nº
9005 del Polígono nº 1 del Suelo Rústico de Pájara, que catastralmente se
considera camino.

-La Finca Descrita se encuentra inscrita en el Registro de la Propiedad de Puerto del
Rosario (Puerto de Cabras en el momento de la inscripción, 25 de Abril de 1.955) a
favor de Don Sebastián Brito Figueroa, como Finca Registral nº 910, al Folio 182, Tomo
116, Libro 11, Inscripción 1ª.

2.- Obra en el Expediente fotocopia de Documento de Reparto de Bienes de Herederos

de Don Sebastián Brito Figueroa, suscrito por los herederos de este último, entre los que figura
el solicitante, con fecha 28 de Octubre de 2.011, y celebrado ante el Arquitecto Técnico Don
Juan Francisco de León Espinel, redactor del mismo y de los planos que lo acompañan. En el
documento citado, la finca descrita en el apartado nº 1 se reconoce como “Lote 1”, y se asigna
a Don Domingo San Francisco Brito Armas, esto es, al solicitante.

3.- Desde este informe se considera que se cumple con los requisitos establecidos por
el artículo 62-quinquies del TR-LOTCENC´00 de acreditar la identidad del promotor y la
titularidad de derecho subjetivo suficiente del mismo sobre el terreno que soporta el acto de
aprovechamiento del suelo pretendido y de las obras e instalaciones a realizar.

4.- La parcela anteriormente descrita ostenta la clasificación de Suelo Rústico en sus
categorías de Suelo Rústico de Protección Natural (S.R.P.N.) - Espacio Natural Protegido de
Parque Rural de Betancuria (F-4), según Plan General actualmente vigente; Zona A, Suelo
Rústico Especialmente Protegido (Z.A.-S.R.E.P.) – Espacio Natural Protegido de Parque Rural de
Betancuria (F-4), según Plan Insular de Ordenación de Fuerteventura actualmente vigente; En
cuanto a Zonificación, en su zona norte, y en una pequeña parte, Zona de Uso Moderado nº 6
(Z.U.M.-6) – Tablero de la Galera, Tablero de la Gambuesa y Alto de la Potranca, mientras que
el resto de la finca queda incluida en la Zona de Uso Tradicional nº 9 (Z.U.T.-9) – Mal Paso; en
cuanto a categorización, Suelo Rústico de Protección Paisajística (R.P.P.) para la primera
zonificación, y Suelo Rústico de Protección Agraria para la segunda (R.P.A.) en el resto. Los
actos de aprovechamiento objeto de informe abarcan las dos zonificaciones y categorizaciones
especificadas, según Plan Rector de Uso y Gestión del Parque Rural de Betancuria (F-4)
actualmente vigente.

B.- Acreditación de la justificación y características del acto de aprovechamiento del
suelo pretendido y de la descripción técnica suficiente de las obras e instalaciones a
realizar.

1.- Las intervenciones para las que el solicitante solicita las autorizaciones pertinentes
son las siguientes:

a) Vallado perimetral de la finca a base de malla galvanizada y plastificada, con
soportes de tubos metálicos, fácilmente desmontable, con una altura de 2 metros.

b) Despedregado, esto es, retirada de piedras de la finca, al objeto de facilitar el

laboreo posterior.

A partir, por un lado, de la descripción de la finca inscrita registralmente -“terreno
labradío y montuoso”- y, por otro, de ortofoto actualizada de la misma, se puede constatar que
la misma se sectoriza en unidades tradicionales de cultivo –tres gavias-, que actualmente no se
encuentran en explotación.

2.- El acto de aprovechamiento pretendido se encuentra respaldado por documento
técnico denominado Proyecto Resumido de Vallado y Despedregado de Parcela firmado por el
Ingeniero Técnico Agrícola Don Luis Miguel Mesa Cabrera y visado por el Colegio Oficial de
Peritos e Ingenieros Técnicos Agrícolas de fecha 20 de Diciembre de 2.012 (nº de visado 161-
12), que se encuentra completo respecto a los contenidos que le son propios. A los efectos de
lo solicitado, nos remitimos a lo expuesto en el apartado nº 1 de los antecedentes vertidos en el
presente informe.

Dada la consideración del proyecto presentado como proyecto de ejecución,

siempre que las administraciones encargadas de emitir las autorizaciones sectoriales que, como
veremos, requieren los actos de aprovechamiento de suelo pretendidos, no requieran nueva
documentación técnica y, por último, una vez obtenidas dichas autorizaciones sectoriales, el
Ayuntamiento podrá otorgar Licencia Urbanística sobre la base del proyecto presentado.

No obstante, obra en el expediente sólo un ejemplar del documento técnico citado.

Así, y a los efectos de la continuación de los trámites de obtención de las autorizaciones previas
a Licencia Urbanística que sean necesarias, la Unidad Administrativa de la Oficina Técnica ha de
requerir al promotor los ejemplares de dicho documento que sean necesarios.

3.- En el documento técnico que respalda las intervenciones se especifica que es
intención del promotor la implantación en la finca de actividad agrícola de arboricultura, con
100 árboles frutales, fundamentalmente olivos, limoneros, higueras y tuneras.

4.- A partir de los datos expuestos, quien suscribe considera que quedan
suficientemente justificadas y detalladas las características del acto de aprovechamiento del
suelo pretendido y la descripción técnica suficiente de las obras e instalaciones a realizar, así
como su proporcionalidad respecto a la actividad agrícola que se pretende implantar.

5.- En caso de que las intervenciones objeto de informe obtengan Licencia, se advierte
que, una vez terminadas, y en el momento de llevar a cabo la inspección municipal

correspondiente, la actividad agrícola que el solicitante pretende implantar en la finca debe
estar en funcionamiento.

C.- Necesidad de Informe de Compatibilidad del Organo Gestor del Espacio Natural
Protegido con anterioridad a la obtención de Licencia Urbanística Municipal para el
acto de aprovechamiento de suelo pretendido y las obras e instalaciones a realizar.

1.- En virtud del apartado nº 5 del artículo 63 y del artículo 223, ambos del TR-
LOTCENC´00, y dada la situación del acto de aprovechamiento en Espacio Natural Protegido,
procederá requerir al Cabildo Insular, en cuanto que órgano gestor del Parque Rural, informe
de compatibilidad de las intervenciones pretendidas con los objetivos de protección del Espacio
Natural Protegido que, si resulta negativo, tendrá carácter vinculante.

D.- Necesidad de legitimación del acto de aprovechamiento del suelo pretendido y
de las obras e instalaciones a realizar a través de Calificación Territorial o de
Proyecto de Actuación Territorial.

1.- En virtud de lo establecido en los artículos 62-bis y 62-ter del TR-LOTCENC´00, los
actos de aprovechamiento de suelo objeto de informe habrían de estar respaldados por
Calificación Territorial. En el sentido expuesto, corresponde asimismo especificar que dichos
actos no deben encuadrarse dentro de los contemplados en el artículo 67 del TR-LOTCENC´00
como actuaciones de interés general a legitimar a través de Calificación Territorial.

No obstante, los actos de aprovechamiento de suelo que nos ocupan se encuentran
dentro de las excepciones concretas respecto a la necesidad de legitimación a través de
Calificación Territorial establecidos en el apartado 2.c) del artículo 63 del texto legal citado.

No podemos olvidar, en todo caso, que el precepto legal citado condiciona dicha
excepción a que las intervenciones se implanten en suelos categorizados como de protección
agraria en los que no estuvieran expresamente prohibidas por las determinaciones del Plan
Insular de Ordenación, de los Planes Territoriales que se dicten en su desarrollo, o de los Planes
Generales de Ordenación, y siempre que tengan por finalidad el establecimiento o mejora de las
condiciones técnico-económicas de explotación de la actividad agraria, ganadera o piscícola, y
se justifique de forma fehaciente la vinculación de la construcción con la actividad agrícola o
ganadera.

Por un lado, se remite al Cabildo Insular la determinación de que las intervenciones
objeto de informe se encuentren prohibidas o autorizadas por el P.I.O.F. Por otro, y como
veremos, el Plan General vigente las permite. En tercer lugar, es indudable, y así se acredita en
el proyecto que respalda la actuación, que las intervenciones mejoran las condiciones técnico-
económicas de explotación de la actividad agraria pretendida y que se vinculan de forma
fehaciente a la misma.

No obstante, y si bien el P.R.U.G. del Parque Rural sitúa la mayor parte de la parcela en
suelo rústico de protección agraria, y totalmente en zonas de uso tradicional, en la que
actuaciones como las que nos ocupan pueden considerarse incluso vocacionales, no hemos de
olvidar que la finca se encuentra en un Espacio Natural Protegido en el que el P.I.O.F., que se
superpone jerárquicamente al P.R.U.G., clasifica el suelo como de protección ambiental.

2.- En el sentido expuesto, y teniendo en cuenta que en cualquier caso el expediente

ha de remitirse a la Consejería competente del Cabildo Insular en orden a la emisión de informe
de compatibilidad de las actuaciones con los objetivos de protección del Parque Rural, se remite
asimismo a la Consejería competente de dicha Administración en orden a que determine si las
actuaciones objeto de informe han de quedar respaldadas por Calificación Territorial.

E.- Justificación de la viabilidad del acto de aprovechamiento del suelo pretendido y
de las obras e instalaciones a realizar.

1.- El apartado 2.a) del artículo 62-quinquies del TR-LOTCENC´00, en su formulación
actual, establece que, en la fase inicial municipal del procedimiento de obtención de Calificación
Territorial, se deberá emitir informe “…….sobre la compatibilidad de la actuación con el
planeamiento general”.

2.- En el sentido expuesto, quien suscribe considera que el informe de compatibilidad
requerido no debe pronunciarse respecto a la viabilidad de los usos pretendidos, en virtud de lo
establecido en la Disposición Transitoria Primera de las Normas del Plan Insular dado que
dichas Normas establecen un régimen jurídico completo respecto a los usos que han de
considerarse permitidos, autorizables o prohibidos, y que la evaluación de dicho régimen
jurídico habrá de ser llevada a cabo por los técnicos que correspondan del Cabildo Insular de
Fuerteventura, tal y como se ha especificado en el apartado D de estas consideraciones.

Por tanto, sólo cabría evaluar desde el presente informe, las determinaciones

específicas relativas a las características de las instalaciones pretendidas (vallado), y de la
actuación de despedregado pretendido.

3.- Además, el artículo 22 del TR-LOTCENC´00 se pronuncia del siguiente modo:

“1. Los Planes y Normas de Espacios Naturales Protegidos deberán establecer, sobre la
totalidad de su ámbito territorial, las determinaciones necesarias para definir la ordenación
pormenorizada completa del espacio, con el grado de detalle suficiente para
legitimar los actos de ejecución.- Podrán establecer, además de las determinaciones de
carácter vinculante, normas directivas y criterios de tipo orientativo, señalando los objetivos a
alcanzar.”

Por tanto, en el caso que nos ocupa, quien suscribe considera:

a) Que en las Normas del P.R.U.G. vigente existe ordenación pormenorizada completa
con el grado de detalle suficiente para legitimar los actos de aprovechamiento de
suelo pretendido.

b) Que, de acuerdo a lo especificado anteriormente, no es de aplicación al área que

nos ocupa ninguna norma que emane del Plan General vigente.

c) Que corresponde la evaluación del cumplimiento de la ordenación pormenorizada
de la zona que nos ocupa al área técnica y jurídica del Cabildo Insular que

proceda, en cuanto que órgano gestor del Espacio Natural Protegido, y a través del
informe de compatibilidad que ha de emitir.

4.- En virtud de lo dicho, y sin perjuicio de criterio jurídico mejor fundado, no procede

la emisión de informe municipal de compatibilidad con el Plan General vigente para el acto de
aprovechamiento pretendido y las obras e instalaciones en las que se materializa.

No obstante, se analiza el cumplimiento de la normativa que resultaría de

aplicación desde el Plan General de Ordenación Urbana de Pájara vigente a la construcción en
la que se plantea materializar el acto de aprovechamiento de suelo pretendido, exclusivamente
a título informativo.

E.1.- Plan General de Ordenación Urbana de Pájara vigente (P.G.O.U.).

E.1.1.- En relación a cerramientos, esto es, al vallado pretendido -
Artículo 8.10.16 – Condiciones de los cerramientos.

-En edificación aislada, el cerramiento de parcelas podrá resolverse:
a) Con elementos ciegos de 0,50 metros de altura máxima, completados en su caso
mediante protecciones diáfanas estéticamente admisibles, pantallas vegetales o
elementos semejantes, hasta una altura máxima de 2,50 metros.
b) Mediante soluciones diáfanas de 2,50 metros de altura total.

-En edificación aislada, los cerramientos de parcela que no den frente a vías y espacios
libres públicos, podrán resolverse con cerramientos ciegos de 2,50 metros de altura
máxima, con independencia de su longitud.

-En ningún caso se permitirá el remate de cerramientos con elementos punzantes o
cortantes, que puedan causar lesiones a personas o animales.

NO PROCEDE, en relación a las dos primeras determinaciones. Como podemos

observar, la norma del Plan General vigente se refiere a cerramientos de parcelas en los que se
pretenda ejecutar edificación aislada, esto es, vallados de parcelas más propios de suelos
urbanizables o urbanos, no a vallados como el que nos ocupa.

CUMPLE en relación a la última determinación.

E.1.2.- En relación al despedregado.

1.- El Plan General vigente no establece determinación alguna respecto a una actuación
como la que nos ocupa, considerada a nivel general como actuación de mantenimiento de un
terreno de cultivo que no supone ejecución de instalación, construcción o edificación alguna.

E.1.2.- Conclusión.

1.- Los actos de aprovechamiento de suelo pretendido, esto es, vallado perimetral de
parcela y despedregado de la misma, en la situación concreta que ocupan en la parcela y con
las características que presentan en la documentación técnica aportada, cumplen con las
determinaciones pormenorizadas que le son de aplicación desde el Plan General de Ordenación

Urbana de Pájara vigente, en aquello en que dichas determinaciones sean de aplicación,
complementen y no contradigan a las de instrumentos de ordenación superiores (P.I.O.F. y
P.R.U.G.).

En todo caso, reiteramos que la evaluación técnica realizada sólo tiene importancia

a nivel informativo, no siendo procedente por las razones expuestas al principio de este
apartado.

F.- Justificación del impacto en el entorno, así como de la necesidad de evaluación
ecológica o ambiental por parte del acto de aprovechamiento de suelo pretendido y
de las obras e instalaciones a realizar.

1.- Debemos tener en cuenta respecto a la construcción objeto de informe los
siguientes hechos:

a) En principio, y según el artículo 245.1 del TRLOTCENC ´00, un Parque Rural
no es Area de Sensibilidad Ecológica. No obstante, el artículo 245.3 permite
a los P.R.U.G. de los Parques Rurales delimitar en el interior de estos últimos
dichas áreas. En este sentido, el P.R.U.G. del Parque Rural de Betancuria ha
optado, según se especifica en el artículo 3 de su Documento Normativo,
por considerar las zonas de exclusión y de uso restringido como Areas de
Sensibilidad Ecológica. Por tanto, la Zona en la que nos encontramos,
considerada de uso tradicional, no constituye Area de Sensibilidad
Ecológica.

b) Las actuaciones pretendidas tienen una escala y unas dimensiones que no

suponen impacto ambiental o visual significativo.

c) Las intervenciones objeto de informe no están financiadas por la Hacienda
Pública Canaria.

d) La intervención objeto de informe no está recogida en ninguno de los

anexos establecidos por la Ley 11/1.990, de 13 de Julio, de Prevención de
Impacto Ecológico (B.O.C. nº 92, de 23 de Julio).

A partir de lo expuesto, y según lo prescrito en la Ley citada en el apartado d)

anterior, no es necesaria evaluación de impacto ambiental de tipo alguno, ni por razones de
financiación, ni por razones de situación, ni por razones de actividad.

2.- En cuanto se refiere a la legislación de evaluación ambiental de proyectos estatal, el
artículo 3.2.b) del Texto Refundido de la Ley de Evaluación de Impacto Ambiental de proyectos,
aprobado por Real Decreto Legislativo 1/2008, de 11 de Enero, (B.O.E. nº 23 de 26 de Enero
de 2.008), modificado por la Ley 6/2010, de 24 de marzo, (B.O.E. nº 73, de 25 de Marzo de
2.010) se expresa del siguiente modo:

“2. Sólo deberán someterse a una evaluación de impacto ambiental en la forma prevista en esta
ley, cuando así lo decida el órgano ambiental en cada caso, los siguientes proyectos:

a) Los proyectos públicos o privados consistentes en la realización de las obras, instalaciones o
de cualquier otra actividad comprendida en el anexo II.

b) Los proyectos públicos o privados no incluidos en el anexo I que pueda afectar directa o
indirectamente a los espacios de la Red Natura 2000.”

3.- El suelo ocupado por la parcela de referencia forma parte, no sólo de un Espacio
Natural Protegido, sino que se incluye, parcialmente, dentro de una Z.E.C. y, totalmente, dentro
de una Z.E.P.A., por lo que ha de encuadrarse indubitadamente dentro de la Red Natura 2.000.
Esto significaría que la intervención que nos ocupa ha de quedar respaldada por evaluación de
impacto ambiental en los términos especificados en el texto legal antes citado.

No obstante, quien suscribe considera que este extremo ha de quedar

determinado desde el Cabildo Insular de Fuerteventura en cuanto que Organo Gestor del
Parque Rural, teniendo en cuenta como cuestión de especial relevancia la escasa entidad de la
intervención y, por tanto, la ausencia de impacto ambiental negativo, y su situación en un área
en la que existe un marcado carácter agrícola desde hace muchos años, existiendo en la zona
incluso edificaciones residenciales no incursas en procedimientos de disciplina urbanística.

Por tanto, se estará en este extremo a lo que determine el Organo Gestor del

Parque Rural, esto es, el Cabildo Insular de Fuerteventura. A tales efectos, corresponde
especificar que el documento técnico que respalda la actuación no incluye ninguna evaluación
ambiental.

G.- Necesidad de otras autorizaciones sectoriales.

1.- Dado que se prevé el vallado perimetral de la parcela que linda al norte
directamente con un cauce público y, hacia el oeste, con un camino que también podría
considerarse situado en cauce público, quien suscribe entiende que la actuación de referencia
ha de someterse a la consideración del Consejo Insular de Aguas de Fuerteventura.

Asimismo, quien suscribe entiende que el despedregado de la finca no requiere de

ninguna otra autorización sectorial, más allá de las citadas en los apartados anteriores de estas
consideraciones.

Conclusión

1.- La Ordenación Pormenorizada y Normativa de aplicación para los actos de
aprovechamiento de suelo pretendidos, consistentes en el vallado perimetral y despedregado de
la Finca Registral nº 910 de Pájara o, según datos catastrales vigentes, la mayor parte de la
Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico de Pájara, cuya Referencia
completa es la nº 35016A001001520000XU, en la zona conocida como Mal Paso, promovidos
ambos por Don Domingo Brito Armas sobre la base de Proyecto Resumido de Vallado y
Despedregado de Parcela firmado por el Ingeniero Técnico Agrícola Don Luis Miguel Mesa
Cabrera y visado por el Colegio Oficial de Peritos e Ingenieros Técnicos Agrícolas de fecha 20
de Diciembre de 2.012 (nº de visado 161-12) han de incluirse en el Instrumento de Ordenación
del Espacio Natural Protegido en el que la actuación se sitúa, esto es, el Plan Rector de Uso y
Gestión del Parque Rural de Fuerteventura, según establece el artículo 22 del TR-LOTCENC´00.

En el instrumento de ordenación citado, actualmente vigente, dicha ordenación

pormenorizada se encuentra completa con el grado de detalle suficiente para poder legitimar, si
procede, los actos de aprovechamiento de suelo pretendidos. Por tanto, no es de aplicación al
área que nos ocupa ninguna norma que emane del Plan General vigente.

En virtud de lo dicho en el apartado anterior, la evaluación del cumplimiento de la
ordenación pormenorizada de la zona que nos ocupa corresponde al área técnica y jurídica del
Cabildo Insular que proceda, en cuanto que Organo Gestor del Espacio Natural Protegido, a
través del informe de compatibilidad que ha de emitir, establecido en el artículo 63.5 del TR-
LOTCENC´00, no siendo procedente, en opinión de quien suscribe, la emisión del informe
municipal de compatibilidad de los actos de aprovechamiento de suelo pretendidos con el Plan
General vigente.

En cualquier caso, quien suscribe ha optado por llevar a cabo la evaluación técnica del
cumplimiento de la normativa que resulta de aplicación desde el P.G.O.U. vigente por parte de
los actos de aprovechamiento de suelo pretendidos, a título informativo, concluyendo en que
dichos actos, en la situación concreta que ocupa en la parcela y con la morfología que presenta
en la documentación técnica aportada, CUMPLEN con las determinaciones pormenorizadas que
le son de aplicación desde el Plan General de Ordenación Urbana de Pájara vigente, en aquello
en que dichas determinaciones complementen y no contradigan a las de instrumentos de
ordenación superiores (P.I.O.F. y P.R.U.G.).

2.- De acuerdo a lo expuesto en las consideraciones vertidas en el presente informe y
en el apartado anterior de estas conclusiones, se informa FAVORABLEMENTE respecto a la
continuación del trámite de obtención de las autorizaciones previas a la Licencia Urbanística que
resulten necesarias, remitiéndose a la instancia que corresponda el contenido del dictamen
municipal.

3.- No podrá otorgarse Licencia Municipal a la actuación objeto de informe en tanto no
obre en la Corporación la siguiente documentación:

a) Calificación Territorial legitimante, a emitir por el Cabildo Insular de Fuerteventura,
o Resolución de dicha Administración que la considere innecesaria, según se ha
motivado en el apartado D de las consideraciones vertidas en el presente informe.

b) Informe de Compatibilidad establecido en el artículo 63.5 del TR-LOTCENC´00, a

emitir por el Cabildo Insular, en cuanto que Organo Gestor del Parque Rural de
Betancuria.

c) Sólo en el caso de que el Cabildo Insular de Fuerteventura, en cuanto que Organo

Gestor del Parque Rural, lo requiriese, Declaración de Impacto Ecológico Favorable
o Favorable con condicionantes. En este sentido, quien suscribe reitera la
innecesariedad del primer documento citado, dada la escasa relevancia de la
intervención.

d) Autorización del Consejo Insular de Aguas para el vallado en los linderos norte y

oeste de la parcela.

Obra en el expediente sólo un ejemplar del documento técnico que respalda la

actuación. Así, y a los efectos de la continuación de los trámites de obtención de las
autorizaciones previas a Licencia Urbanística antes citadas, la Unidad Administrativa de la
Oficina Técnica ha de requerir al promotor los ejemplares de dicho documento que sean
necesarios.

4.- Dada la consideración del proyecto presentado como proyecto de ejecución, siempre
que las administraciones encargadas de emitir las autorizaciones previas a la Licencia
Urbanística no requieran nueva documentación técnica y, por último, una vez obtenidas dichas
autorizaciones, el Ayuntamiento podrá otorgar Licencia Urbanística sobre la base del proyecto
presentado. En caso de que las Administraciones antes citadas otorguen las autorizaciones
procedentes sobre la base de otra documentación técnica, el promotor habrá de presentar en la
corporación, con objeto de obtener Licencia Urbanística Municipal, el correspondiente Proyecto
de Ejecución, firmado por técnico competente, que ha de ser FIEL REFLEJO de la
documentación técnica sobre cuya base se hayan otorgado las autorizaciones previas a la
Licencia, y que, dado que no aborda obras de edificación, no requeriría visado colegial.

Propuesta de Resolución

1.- PROCEDE la continuación del trámite de obtención de Calificación Territorial para
los actos de aprovechamiento de suelo pretendidos, consistentes en el vallado perimetral y el
despedregado de la Finca Registral nº 910 de Pájara o, según datos catastrales vigentes, la
mayor parte de la Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico de Pájara, cuya
Referencia completa es la nº 35016A001001520000XU, en la zona conocida como Mal Paso,
promovidos ambos por Don Domingo Brito Armas sobre la base de Proyecto Resumido de
Vallado y Despedregado de Parcela firmado por el Ingeniero Técnico Agrícola Don Luis Miguel
Mesa Cabrera y visado por el Colegio Oficial de Peritos e Ingenieros Técnicos Agrícolas de fecha
20 de Diciembre de 2.012 (nº de visado 161-12), remitiéndose a la instancia que corresponda
el contenido del dictamen municipal, dado lo especificado en las consideraciones y conclusiones
vertidas en el presente informe en relación a que no resulta de aplicación a la actuación
pretendida la normativa del Plan General de Ordenación Urbana vigente.

2.- No podrá otorgarse Licencia Municipal a la actuación objeto de informe en tanto no
obre en la Corporación la siguiente documentación:

a) Calificación Territorial legitimante, a emitir por el Cabildo Insular de Fuerteventura,
o Resolución de dicha Administración que la considere innecesaria, según se ha
motivado en el apartado D de las consideraciones vertidas en el presente informe.

b) Informe de Compatibilidad establecido en el artículo 63.5 del TR-LOTCENC´00, a

emitir por el Cabildo Insular, en cuanto que Organo Gestor del Parque Rural de
Betancuria.

c) Sólo en el caso de que el Cabildo Insular de Fuerteventura, en cuanto que Organo

Gestor del Parque Rural, lo requiriese, Declaración de Impacto Ecológico Favorable
o Favorable con condicionantes. En este sentido, quien suscribe reitera la

innecesariedad del primer documento citado, dada la escasa relevancia de la
intervención.

d) Autorización del Consejo Insular de Aguas para el vallado en los linderos norte y

oeste de la parcela.

Obra en el expediente sólo un ejemplar del documento técnico que respalda la
actuación. Así, y a los efectos de la continuación de los trámites de obtención de las
autorizaciones previas a Licencia Urbanística antes citadas, la Unidad Administrativa de la
Oficina Técnica ha de requerir al promotor los ejemplares de dicho documento que sean
necesarios. Asimismo, y a los efectos de otorgamiento de Licencia, habrá de tenerse en cuenta
lo especificado en el apartado nº 4 de las conclusiones vertidas en el presente informe ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros y en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Informar favorablemente la petición formulada por D. Domingo Brito Armas,
en orden a la tramitación de Calificación Territorial previa a la Licencia Municipal para la
ejecución de vallado y despedregado de parcela emplazada en donde dicen “Finca Registral nº
910 de Pájara - Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico de Pájara (Rfa.
Catastral nº 35016A001001520000XU) - Mal Paso”, en este Término Municipal, todo ello
conforme a lo especificado en el informe técnico transcrito.

 Segundo.- Notificar el presente acuerdo al interesado, significándole que contra el
mismo no cabe interponer recurso alguno por ser acto de mero trámite.

Tercero.- Dar traslado del mismo y de la documentación obrante en el presente
expediente al Excmo. Cabildo Insular de Fuerteventura a los efectos de tramitación de la
preceptiva Calificación Territorial.

4.5.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Endesa Distribución Eléctrica, S.L.U.”, en orden a la ejecución del
proyecto identificado como “LSMT a 20 Kv y reforma del Centro de Transformación 2462 “La
Vega de Mézquez”, a llevar a cabo en donde dicen “Carretera General FV-621”, en este Término
Municipal (Rfa. Expte. 62/2013 O.M.).

 Visto el informe elaborado por el Ingeniero Municipal (Sr. Torres García), en el que se
deja constancia de lo siguiente:

“ ... Objeto

La solicitud presentada pretende obtener licencia urbanística para la obra descrita en el
proyecto de referencia.

Antecedentes

El Ayuntamiento-Pleno de Pájara, en sesión celebrada el día 30 de diciembre de 1993,
acordó aprobar definitivamente el Texto Refundido del Plan General de Ordenación Urbana del
Término Municipal, habiéndose tomado conocimiento de dicho documento por la Consejería de
Política Territorial, con fecha 2 de febrero de 1995 (B.O.C. 28 de 6 de marzo de 1995), y
quedando definitivamente aprobado por dicho Organismo como Revisión del Plan General, con
fecha 16 de diciembre de 1998 (B.O.C. de 3 de septiembre de 1999).

Contra este acuerdo se interponen sendos recursos contencioso-administrativos, que

dan lugar a las sentencias eliminatorias de 19 de julio de 2002 y la 145/03 de 10 de febrero de
2003, por la que se falla anular el mismo. Como consecuencia, el planeamiento general
aplicable en la actualidad es el Plan aprobado provisionalmente por este Ayuntamiento, en
sesión de 14 de noviembre de 1989 (B.O.P. nº 82, de 22 de junio de 2007).

Por otra parte, actualmente las determinaciones en el Plan General vigente se han visto

modificadas por la aprobación definitiva del Plan Insular de Ordenación de Fuerteventura
(Decreto 100/2001 de 2 de abril de 2001 y Decreto 159/2001 de 23 de julio, B.O.C. de 22 de
agosto de 2.001), en el desarrollo de lo dispuesto en el Decreto Legislativo 1/2000 de 8 de
mayo por el que se aprueba el Texto Refundido de la Ley de Ordenación del Territorio de
Canarias y Espacios Naturales de Canarias.

Consideraciones

1. Compatibilidad de la actuación con el planeamiento general.-

El proyecto objeto del presente informe describe lo siguiente:

1. La instalación de un nuevo conductor subterráneo de 20 kV, con una longitud de 58 m,
desde el apoyo aéreo existente denominado A202540 hasta el centro de transformación
existente, denominado 2462 “La Vega Mézquez”,

2. La instalación de nueva aparamenta eléctrica en el interior del citado centro de

transformación, sustituyendo aparamenta existente, no contemplándose ampliar la
construcción de la caseta que lo contiene.

De acuerdo al Plan General Vigente, las instalaciones se ubican en Suelo Rústico

Residual o Común (SRR). Este suelo, que constituye el suelo rústico de menor grado de
protección, no está sometido a ninguna de las protecciones especiales requeridas para otros
tipos de suelo rústico. En este caso, en el que no se contemplan nuevas edificaciones (ni
modificaciones de las existentes), sino una infraestructura eléctrica consistente en un tendido
subterráneo (además de los cambios de aparamenta eléctrica en el interior de un centro de
transformación existente) no se establecen condiciones específicas para la infraestructura.

2. Trámite de calificación territorial.-

Con respecto al proyecto descrito, de acuerdo al punto 7 del artículo 62-quinquies del
Decreto Legislativo 1/2000, por el que se aprueba el Texto Refundido de las Leyes de

Ordenación del Territorio de Canarias y de Espacios Naturales de Canarias (y modificaciones
posteriores), éste no necesitaría previa Calificación Territorial en el caso de que se encontrase
en suelo rústico protegido por razón de sus valores económicos.

Teniendo en cuenta que, en la actualidad no es de aplicación la instrucción relativa a la

equiparación de categorías de suelo rústico del Plan Insular de Ordenación de Fuerteventura y
el Texto Refundido de Leyes de Ordenación del Territorio de Canarias y de Espacios Naturales
de Canarias (aprobada según el Anuncio de 16 de noviembre de 2009, publicado en el BOC nº
255 de 31 de diciembre de 2009, y anulada mediante el Anuncio de 29 de abril de 2014,
publicado en el BOC nº 91 de 13 de mayo de 2014), no existe instrumento jurídico que permita
equiparar las categorías de suelo del Plan Insular de Ordenación de Fuerteventura y el Texto
Refundido de Leyes de Ordenación del Territorio de Canarias y de Espacios Naturales de
Canarias. En el caso objeto del presente informe, habría que determinar si es equiparable el
suelo rústico con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación
de Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido
en el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias.

3. Autorizaciones sectoriales.-

Como trámites previos a la licencia urbanística solicitada, el proyecto requerirá las
siguientes autorizaciones, sin perjuicio de otros cuya exigencia venga impuesta en el trámite de
la Calificación Territorial:

 Autorización del proyecto de las instalaciones eléctricas, por parte de la Dirección General

de Energía de la Consejería de Industria del Gobierno de Canarias. El proyecto dispone de
la correspondiente Autorización (Exp. nº AT 13/058).

 Declaración de Impacto Ecológico, en la categoría que corresponda, emitida por el

organismo ambiental actuante. El proyecto no se encuentra en ninguno de los supuestos
previstos en los anexos I y II de la Ley 11/1990, de 13 de julio, de Prevención de Impacto
Ecológico (incluyendo las modificaciones introducidas), ni se encuentra en Área de
Sensibilidad Ecológica, por lo que, de acuerdo a esta Ley, no requiere Evaluación de
Impacto Ecológico. Tampoco se incluye en ninguno de los anexos del Real Decreto
Legislativo 1/2008, de 11 de enero, por el que se aprueba el Texto Refundido de la Ley de
Impacto Ambiental de proyectos (incluyendo las modificaciones introducidas), por lo que
de acuerdo a esta Ley no se requiere evaluación ambiental.

No obstante, de acuerdo a la Matriz de Capacidad de acogida de usos y actividades del Plan
Insular de Ordenación, las líneas subterráneas serán compatibles con Evaluación de
Impacto Ambiental. Se requiere, entonces, el trámite de la correspondiente Evaluación de
Impacto Ecológico.

Teniendo en cuenta que se trata de una actuación que no se encuentra en ninguno de los
supuestos de la Ley 11/1990 ni del Real Decreto Legislativo 1/2008, la categoría de la
evaluación deberá ser la de menor intensidad, es decir, la Evaluación Básica de Impacto
Ambiental.

Por otra parte, en cuanto al órgano ambiental actuante, de acuerdo al art. 20 de la Ley
11/1990, en las Evaluaciones Básicas de Impacto Ecológico Ley 11/1990 actuará como
órgano ambiental el propio órgano promotor del proyecto o plan, salvo que éste afecte a un
Área de Sensibilidad Ecológica, en cuyo caso actuará la Consejería con competencias en
materia de conservación de la naturaleza. Dado que en este caso no se da ninguno de los
supuestos anteriores, el órgano ambiental actuante será el Cabildo Insular organismo
competente para emitir la Declaración Básica de Impacto Ecológico.

Conclusiones

1. Compatibilidad de la actuación con el planeamiento general.-

Se informa FAVORABLEMENTE le compatibilidad de la actuación con el planeamiento
general.

2. Trámite de calificación territorial.-

Se tendrá que determinar, por parte del Cabildo Insular de Fuerteventura, como
organismo competente para otorgar la Calificación Territorial, si es equiparable el suelo rústico
con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación de
Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido en
el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias, a los
efectos de determinar si se necesitaría el trámite Calificación Territorial, de acuerdo al punto 7
del artículo 62 de dicho Texto Refundido.

En el caso del proyecto objeto del presente informe, si se considerase equiparable el
suelo rústico con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación
de Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido
en el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias, la
actuación prevista no necesitaría el trámite Calificación Territorial.

3. Autorizaciones sectoriales.-

Como trámites previos a la licencia urbanística solicitada, el proyecto requerirá las
siguientes autorizaciones previas, sin perjuicio de otros cuya exigencia venga impuesta, en su
caso, en el trámite de la Calificación Territorial:

 Declaración de Impacto Ecológico, en la categoría de Evaluación Básica de Impacto

Ambiental, siendo el órgano ambiental actuante el Cabildo Insular de Fuerteventura ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Informar favorablemente la petición formulada por la sociedad “Endesa
Distribución Eléctrica, S.L.U.”, en orden a la tramitación de Calificación Territorial previa a la
Licencia Municipal para el proyecto identificado como “LSMT a 20 Kv y reforma del Centro de
Transformación 2462 “La Vega de Mézquez” a desarrollar en donde dicen Carretera General FV-

621, en este Término Municipal, todo ello conforme a lo especificado en el informe técnico
transcrito.

 Segundo.- Notificar el presente acuerdo a la sociedad interesada, significándole que
contra el mismo no cabe interponer recurso alguno por ser acto de mero trámite.

Tercero.- Dar traslado del mismo y de la documentación obrante en el presente
expediente al Excmo. Cabildo Insular de Fuerteventura a los efectos de tramitación de la
preceptiva Calificación Territorial.

 4.6.- Dada cuenta del expediente tramitado a instancia de Dña. Francisca Cabrera
de Vera (Rfa. Expte. 67/2013 O.M.), solicitando Licencia Urbanística para la ejecución de obras
menores consistentes en la instalación de un vallado metálico en finca rústica, con
emplazamiento en donde dicen “Parcela Catastral nº 223 – Polígono nº 2 – Barranco de
Pájara”, en este Término Municipal, de conformidad con los documentos adjuntos.

Resultando que mediante Decreto de la Alcaldía nº 4742/2013, de 11 de noviembre,
previa emisión del oportuno informe técnico, se requiere a la interesada la mejora de su
solicitud, requerimiento que se contesta con fecha 5 de febrero de 2014 (R.E. nº 1213).

Resultando que a través de Decreto de la Alcaldía nº 695/2014, de 17 de febrero,
igualmente previa emisión del pertinente informe técnico, se requiere a la interesada la
presentación de autorización del Consejo Insular de Aguas para la ejecución de las obras que
pudieran afectar al cauce de barranco existente, requerimiento que se contesta con fecha 31 de
julio siguiente (R.E. nº 8412) con la presentación de la notificación del Decreto del
Vicepresidente del Consejo Insular de Aguas de Fuerteventura dictado con fecha 8 de julio de
2014, a través del que se autoriza a la solicitante la ejecución de la actuación de referencia con
sujeción a ciertos condicionantes.

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)
donde se hace constar lo siguiente:

“ ... Consideraciones

 1.- La interesada ha aportado todos los documentos administrativos solicitados por el
Ayuntamiento de Pájara para realizar la intervención requerida en el escrito con R.E. nº 11386.

Conclusiones

 1.- La documentación aportada por la interesada son suficientes para estudiar la
viabilidad de lo solicitado.

Propuesta de Resolución

 1.- Se informa FAVORABLEMENTE la concesión de permiso para la ejecución de vallado
para la parcela 223 del Polígono 2 del Barranco de Pájara, en Pájara”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a Dña. Francisca Cabrera de Vera Licencia Urbanística para llevar a
cabo obras de colocación de vallado metálico en donde dicen “Parcela Catastral nº 223 –
Polígono nº 2 – Barranco de Pájara”, en este Término Municipal, conforme a la documentación
aportada y al informe técnico transcrito, sujetando la ejecución de dicha actuación a los
condicionantes seguidamente detallados dimanentes de la autorización otorgada por el Consejo
Insular de Aguas de Fuerteventura:

1. La autorización administrativa otorgada a Dña. Francisca Cabrera de Vera se concede en

precario, sin perjuicio de terceros y dejando a salvo el derecho de propiedad, siendo el
titular responsable de los daños que pudieran producirse con motivo de las obras
autorizadas, y sin perjuicio de lo que resulte del expediente de deslinde administrativo del
Dominio Público Hidráulico que puedan incoarse en el Consejo Insular de Aguas de
Fuerteventura.

2. Las obras que se autorizan consisten básicamente en la construcción de un vallado

perimetral de una parcela (Ref. Catastral 35016A002002002230000XU) lindante con la
margen izquierda del cauce natural de una barranquera afluente al Barranco de Pájara, de
unos 60 metros de longitud total, comprendido entre los puntos de coordenadas
aproximadas UTM X1 = 588.597, Y1 = 3.137.128; X2 = 588.631, Y2 = 3.137.076, referidas
a la cartografía de Grafcan de 2009 (E: 1:5.000), de 2,00 m de altura máxima, compuesto
de malla soportada por tubos metálicos anclados al suelo mediante dados de hormigón o
mortero de cemento y arena, dotado de puerta de acceso a la parcela desde el cauce
afectado, debiendo guardar como retranqueo mínimo respecto a la coronación de los
tramos de muro de piedra y trastón de tierra que conforman la margen izquierda del
referido cauce una franja longitudinal de terreno de 3,50 m de ancho, a los efectos
previstos en el artículo 12 del Decreto 86/2002, de 2 de julio, por el que se aprueba el
Reglamento del Dominio Público Hidráulico.

3. Como actuación complementaria y al objeto de recuperar el régimen de circulación de las

aguas se deberá acondicionar el referido trastón en la margen izquierda del cauce
(Pendiente máxima 1:1) así como el tramo de cauce afectado por la pista de acceso a la
finca, mediante trabajos de rasanteo y nivelación del terreno, respetando su pendiente
longitudinal primitiva y dejando una ligera pendiente transversal al objeto de que las aguas
discurran preferentemente por su parte central, manteniendo el lecho del cauce, en
cualquier caso, por encima de la cimentación del muro de encauzamiento existente en
ambas márgenes.

4. Cualquier variación en las obras afectadas el vallado de la parcela, así como la ejecución

de obra nueva o instalación no contemplada en la documentación que sirve de base al
expediente, precisarán de nueva autorización administrativa.

5. Las instalaciones existentes en dominio público, debidamente autorizadas, que fueran
afectadas por las obras, deberán respetarse o, en su caso, reponerse a su anterior estado
por cuenta del titular de la autorización.

6. Asimismo, deberá respetarse, o en su caso reponerse, caminos, caños y otros derechos

preexistentes, siendo el titular de la autorización responsable, de cuantos daños puedan
ocasionarse a intereses públicos o privados como consecuencia de las obras autorizadas.

7. Deberá comunicarse, por escrito y al menos con tres días de antelación, la fecha de inicio y

finalización de los trabajos, al objeto de que los mismos puedan ser inspeccionados por le
personal adscrito al Consejo Insular de Aguas de Fuerteventura.

8. Queda prohibido al establecimiento dentro de cauce de escombros, acopios, medios

auxiliares y, en general, de cualquier elemento que pudiera representar un obstáculo al
libre curso de las obras, siendo responsable el titular de la autorización de los daños y
perjuicios que como consecuencia de los mismos puedan originarse.

9. La autorización otorgada por el Consejo Insular de Aguas de Fuerteventura es

independiente de las que deban obtenerse de otros Organismos o Corporaciones.

10. El plazo de ejecución de los trabajos será de seis meses, contados a partir del día siguiente

a la notificación de la presente autorización.

11. En el supuesto que las obras y actuaciones sean financiadas total o parcialmente con

fondos de la Hacienda Pública Canaria, y previo a la ejecución de los trabajos que se
autorizan, se deberá disponer de la preceptiva Declaración de Impacto Ecológico, conforme
a lo dispuesto en el artículo 5 de la Ley 11/1990, de 13 de julio, de Prevención del Impacto
Ecológico.

12. La autorización citada se presentará cuando fuera solicitada por personal dependiente del

Consejo Insular de Aguas de Fuerteventura.

13. La transmisión de dicho título a un tercero requerirá la previa aprobación del referido

Organismo.

14. Caducará dicha autorización por incumplimiento de uno cualquier de los anteriores

condicionantes.

Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de DOS MESES a
partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de CUATRO MESES, computado éste a partir del
día siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos
de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Notificar el presente acuerdo a la interesada, significándole que este acuerdo
pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa

"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 4.7.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Vodafone España, S.A.U.” (Rfa. Expte. 80/2013 O.M.), solicitando Licencia
Urbanística para la ejecución de obras menores consistentes en la instalación de una estación
base de telefonía móvil en cubierta del Hotel “Barceló Jandía Mar” – Avda. Quijote nº 2 de la
Urbanización “Playas del Jable” (T.M. Pájara), de conformidad con los documentos adjuntos.

 Visto el informe elaborado por el Ingeniero Municipal (Sr. Torres García) donde se hace
constar lo siguiente:

“(...) Se informa FAVORABLEMENTE la licencia urbanística solicitada.

Así mismo, al finalizar la obra se aportará lo siguiente:

 Certificado final de obra suscrito por el director de obra.

 Acreditación de la autorización de la instalación radioeléctrica, de acuerdo a lo dispuesto en

el Real Decreto 1066/2001, de 28 de septiembre, por el que se aprueba el Reglamento que
establece las condiciones de protección del dominio público radioeléctrico, las restricciones
y las medidas de protección de las emisiones radioeléctricas (...)”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Conceder a la entidad mercantil “Vodafone España, S.A.U.” Licencia
Urbanística para llevar a cabo obras de instalación de una estación base de telefonía móvil en
cubierta del Hotel “Barceló Jandía Mar” – Avda. Quijote nº 2 de la Urbanización “Playas del
Jable” (T.M. Pájara), conforme a la documentación aportada y al informe técnico transcrito,
emplazando a la sociedad citada para la presentación, una vez se culminen las obras
autorizadas, del oportuno certificado final de obra suscrito por el director de obra y de
acreditación de la autorización de la instalación radioeléctrica, de acuerdo a lo dispuesto en el
Real Decreto 1066/2001, de 28 de septiembre, por el que se aprueba el Reglamento que
establece las condiciones de protección del dominio público radioeléctrico, las restricciones y las
medidas de protección de las emisiones radioeléctricas.

 Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de SEIS MESES a

partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de SEIS MESES, computado éste a partir del día
siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos
de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Notificar el presente acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

4.8.- Dada cuenta del expediente tramitado a instancia de D. Domingo Brito Armas,
por el que solicita dictamen municipal previo a la Licencia Urbanística que autorice la
construcción de un depósito de agua semienterrado de 200,00 m3 de capacidad en donde dicen
“Finca Registral nº 910 de Pájara - Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico
de Pájara – Rfa. Catastral 35016A001001520000XU – Lgar. Mal Paso”, en este Término
Municipal, todo ello de conformidad con la documentación aportada por el interesado (Rfa.
Expte. 32/2014 O.M.).

 Visto el informe elaborado por el Arquitecto Municipal (Sr. Bravo Muñoz), en el que se
deja constancia de lo siguiente:

“ ... Antecedentes

1.- Una vez que se ha detallado la situación específica de los actos de aprovechamiento
de suelo pretendidos, pasamos a detallar los antecedentes de planeamiento territorial y
urbanístico que afectan a la finca que los soporta.

En el momento actual, se encuentra en vigor como Instrumento de Ordenación de los
Recursos Naturales y del Territorio de rango insular el Plan Insular de Ordenación de
Fuerteventura – Plan de Ordenación de los Recursos Naturales (en adelante, P.I.O.F.), el cual
fue aprobado definitivamente y de forma parcial a través de Decreto de la Consejería de Política
Territorial y Medio Ambiente del Gobierno de Canarias nº 100/2.001, de 2 de Abril (B.O.C. nº
48, de 18 de Abril de 2.001), a reserva de la subsanación de deficiencias no sustanciales, que
se lleva a cabo a través de Decreto nº 159/2.001 de la misma Consejería (B.O.C. nº 111, de 22
de Agosto de 2.001), al cual se anexa su contenido normativo.

En el documento del P.I.O.F., el suelo ocupado por la intervención objeto de informe

ostenta la zonificación y clasificación de Zona A, Suelo Rústico de Mayor Valor Natural (Z.A.-
S.R.E.P.) – Espacio Natural Protegido de Parque Rural de Betancuria (F-4).

En virtud de la Disposición Transitoria Primera y el artículo 103 de las Normas del

P.I.O.F., la normativa, clasificaciones y calificaciones de suelo del mismo se transforman en
directamente vinculantes, al menos y hasta el momento actual, en cuanto se refiere a Suelo
Rústico, pudiendo el planeamiento municipal solamente complementarlas, en aquellos extremos
no regulados por este último. Asimismo, y en lo que se refiere a los suelos urbanos y
urbanizables recogidos en el Plan Insular (Zona D), la remisión normativa al planeamiento
municipal es completa.

2.- Desde el TR-LOTCENC ´00 se estableció que el espacio natural protegido del Parque
Rural de Betancuria (F-4) había de ser desarrollado a nivel normativo por un Plan Rector de Uso
y Gestión. En el sentido expuesto, y a través de Resolución de 16 de Abril de 2.009 de la
Dirección General de Ordenación del Territorio del Gobierno de Canarias, se hizo público el

Acuerdo de la Comisión de Ordenación del Territorio y Medio Ambiente de Canarias
(C.O.T.M.A.C.) de 26 de Marzo de 2009, por el que se aprueban definitivamente el Plan Rector
de Uso y Gestión antes citado y su Memoria Ambiental (B.O.C. nº 78, de 24 de Abril de 2.009).

En la publicación antes citada se cometieron algunos errores que fueron corregidos con
una nueva publicación de la Normativa íntegra del P.R.U.G. del Parque Rural en el B.O.C. nº 93
de 18 de Mayo de 2.009, encontrándose el citado P.R.U.G. en vigor en el momento actual.

Según el Plan Rector de Uso y Gestión antes citado, la finca sobre la que se sitúa el
acto de aprovechamiento de suelo pretendido se encuentra a caballo entre dos zonificaciones
diferentes: en su zona norte, y en una pequeña parte, Zona de Uso Moderado nº 6 (Z.U.M.-6) –
Tablero de la Galera, Tablero de la Gambuesa y Alto de la Potranca, mientras que el resto de la
finca queda incluida en la Zona de Uso Tradicional nº 9 (Z.U.T.-9) – Mal Paso. Asimismo,
también cuenta con dos categorizaciones diferentes, derivadas de las zonificaciones antes
citadas y con idéntica división: Suelo Rústico de Protección Paisajística (R.P.P.) para la primera
zonificación, y Suelo Rústico de Protección Agraria para la segunda (R.P.A.) en el resto. El acto
de aprovechamiento pretendido se sitúa en el área de parcela incluida en la segunda
zonificación, esto es, en suelo clasificado y categorizado como Suelo Rústico de Protección
Agrícola (R.P.A.).

3.- A través de Resolución de la Comisión de Ordenación del Territorio y de Medio
Ambiente de Canarias de 2 de Febrero de 2.004 (B.O.C. nº 212 de 3 de Noviembre de 2.004), y
en ejecución de las sentencias del R.C.A. nº 1.276/99 y del R.C.A. nº 1.349/99, en las que se
acordó tener por anulado judicialmente el Acuerdo de la Comisión de Urbanismo y Medio
Ambiente de Canarias de 16 de Diciembre de 1.998, por el que se aprobó definitivamente la
Revisión del Plan General de Ordenación Urbana de Pájara (B.O.C. de 3 de Noviembre de
1.999), se considera aprobado definitivamente por silencio administrativo el Plan General de
Ordenación Urbana de Pájara aprobado provisionalmente por el Ayuntamiento de Pájara el 14
de Noviembre de 1.989, en los términos declarados por la Sala de lo Contencioso-Administrativo
del Tribunal Superior de Justifica de Canarias en sentencia firme de 26 de Abril de 1.994.

En este documento la finca en la que se sitúan el acto de aprovechamiento objeto de
informe ostenta la clasificación de Suelo Rústico en su categoría de Suelo Rústico de Protección
Natural (S.R.P.N.) - Espacio Natural Protegido de Parque Rural de Betancuria (F-4).

El anuncio de aprobación definitiva citado en el párrafo anterior, junto a la Normativa
Urbanística íntegra del documento de planeamiento considerado aprobado definitivamente son
publicados en el Boletín Oficial de la Provincia nº 82 de 22 de Junio de 2.007, con lo que
debemos concluir en que el documento citado se encuentra plenamente vigente en el momento
actual. No obstante, y según hemos especificado en los apartados nº 1 y 2 anteriores, no
constituye documento normativo en relación a lo solicitado, salvo en cuanto a complementar los
otros dos instrumentos de obligatoria aplicación, o que no existiese normativa alguna de
aplicación en ninguno de ellos.

4.- Con anterioridad a la redacción del presente informe, y en el marco del Expediente
Municipal de Referencia nº 6/2.013 O.M., incoado a los efectos de obtención de Licencia
Urbanística previa Calificación Territorial, si procede, para dos actos de aprovechamiento de
suelo promovidos por el solicitante en la misma finca que el que motiva la redacción del

presente informe, y consistentes en vallado perimetral y despedregado de la misma, quien
suscribe ha emitido el informe legalmente requerido respecto a la compatibilidad con el
planeamiento municipal vigente de dichos actos de aprovechamiento de suelo. Dicho informe
concluye en un dictamen favorable respecto a la citada compatibilidad, y propone la
continuación de la tramitación iniciada en relación a la obtención de las autorizaciones previas a
Licencia Urbanística que resultan necesarias para dichas actuaciones.

Consideraciones

A.- Acreditación de la identidad del promotor y de la titularidad de derecho subjetivo
suficiente sobre el terreno correspondiente del acto de aprovechamiento del suelo
pretendido y de las obras e instalaciones a realizar.

1.- Una vez examinada la documentación obrante en el anteproyecto técnico
presentado, se constata que los actos de aprovechamiento de suelo pretendidos se sitúan de
modo indubitado sobre la finca que a continuación se describe, según figura en Auto emitido
desde el Juzgado de Primera Instancia el 24 de Marzo de 1.955 en relación a Expediente de
Justificación del Dominio de Bienes Inmuebles de Referencia 31/54 incoado a instancias de Don
Sebastián Brito Figueroa, del que obra fotocopia en el Expediente. La descripción que figura en
el documento citado se complementa con los datos catastrales actualmente vigentes.

 RUSTICA, un trozo de terreno labradío y montuoso en el término municipal de Pájara,

donde denominan “Majuelo”, con todos los derechos que le corresponden, o la cuarta
parte del estanque y agua que en él se deposite. Tiene esta finca algunas palmeras. Según
datos catastrales vigentes, se corresponde con la mayor parte de la Parcela Catastral nº
152 del Polígono nº 1 del Suelo Rústico de Pájara, cuya Referencia completa es la nº
35016A001001520000XU.

-Superficie: Sesenta y un áreas y treinta y una centiáreas, esto es, 6.131,00 metros

cuadrados según inscripción registral, aunque según reciente medición
presenta una superficie de 4.300,00 metros cuadrados.

-Linderos: Norte, inicialmente y según inscripción registral, con Barranco de Río Palma;

actualmente, y según datos catastrales vigentes, con el mismo Barranco,
denominado catastralmente de Malpaso, o Zona de Descuento nº 9032 del
Polígono nº 1 del Suelo Rústico de Pájara, en parte y, en parte, con Parcela
Catastral nº 153 del mismo Polígono, con Referencia completa nº
35016A001001530000XH.

Sur, inicialmente y según inscripción registral, partiendo del pie de la pared
de la parte del Barranco de Feiduga en dirección a los terrenos que hoy (en
el momento de la inscripción registral) pertenecen a Doña Juana Hernández
Jiménez, debajo de las cañas; actualmente, y según datos catastrales
vigentes, con Resto de la Parcela Catastral nº 152 del Polígono nº 1 del
Suelo Rústico de Pájara, con Referencia completa nº
35016A001001520000XU, en la que se sitúa una edificación que data del
año 1.975, con uso industrial y de 195,00 m2 de superficie construida.

Este, inicialmente y según inscripción registral, con terrenos propiedad de
Don José Brito Martín; actualmente y según datos catastrales vigentes, con
Parcelas Catastrales nº 153 y 160 del Polígono nº 1 del Suelo Rústico de
Pájara, con Referencias completas respectivas nº 35016A001001530000XH y
35016A001001600000XY.

Oeste, inicialmente y según inscripción registral, con Barranco de Feiduga;
actualmente y según datos catastrales vigentes, con Zona de Descuento nº
9005 del Polígono nº 1 del Suelo Rústico de Pájara, que catastralmente se
considera camino.

-La Finca Descrita se encuentra inscrita en el Registro de la Propiedad de Puerto del
Rosario (Puerto de Cabras en el momento de la inscripción, 25 de Abril de 1.955) a favor de
Don Sebastián Brito Figueroa, como Finca Registral nº 910, al Folio 182, Tomo 116, Libro 11,
Inscripción 1ª.

2.- Obra en el Expediente fotocopia de Documento de Reparto de Bienes de Herederos
de Don Sebastián Brito Figueroa, suscrito por los herederos de este último, entre los que figura
el solicitante, con fecha 28 de Octubre de 2.011, y celebrado ante el Arquitecto Técnico Don
Juan Francisco de León Espinel, redactor del mismo y de los planos que lo acompañan. En el
documento citado, la finca descrita en el apartado nº 1 se reconoce como “Lote 1”, y se asigna
a Don Domingo San Francisco Brito Armas, esto es, al solicitante.

3.- Desde este informe se considera que se cumple con los requisitos establecidos por
el artículo 62-quinquies del TR-LOTCENC´00 de acreditar la identidad del promotor y la
titularidad de derecho subjetivo suficiente del mismo sobre el terreno que soporta el acto de
aprovechamiento del suelo pretendido y de las obras e instalaciones a realizar.

4.- La parcela anteriormente descrita ostenta la clasificación de Suelo Rústico en sus
categorías de Suelo Rústico de Protección Natural (S.R.P.N.) - Espacio Natural Protegido de
Parque Rural de Betancuria (F-4), según Plan General actualmente vigente; Zona A, Suelo
Rústico Especialmente Protegido (Z.A.-S.R.E.P.) – Espacio Natural Protegido de Parque Rural de
Betancuria (F-4), según Plan Insular de Ordenación de Fuerteventura actualmente vigente; En
cuanto a Zonificación, en su zona norte, y en una pequeña parte, Zona de Uso Moderado nº 6
(Z.U.M.-6) – Tablero de la Galera, Tablero de la Gambuesa y Alto de la Potranca, mientras que
el resto de la finca queda incluida en la Zona de Uso Tradicional nº 9 (Z.U.T.-9) – Mal Paso; en
cuanto a categorización, Suelo Rústico de Protección Paisajística (R.P.P.) para la primera
zonificación, y Suelo Rústico de Protección Agraria para la segunda (R.P.A.) en el resto. Los
actos de aprovechamiento objeto de informe abarcan las dos zonificaciones y categorizaciones
especificadas, según Plan Rector de Uso y Gestión del Parque Rural de Betancuria (F-4)
actualmente vigente.

B.- Acreditación de la justificación y características del acto de aprovechamiento del
suelo pretendido y de la descripción técnica suficiente de las obras e instalaciones a
realizar.

1.- La intervención para la que el solicitante solicita las autorizaciones pertinentes es la
de ejecución de un depósito de agua cubierto y semienterrado de 200,00 m3, que ocupa en la

finca sobre la que se sitúa una superficie de 45,36 m2.

 A partir, por un lado, de la descripción de la finca inscrita registralmente -“terreno
labradío y montuoso”- y, por otro, de ortofoto actualizada de la misma, se puede constatar que
la misma se sectoriza en unidades tradicionales de cultivo –tres gavias-, que actualmente no se
encuentran en explotación.

2.- El acto de aprovechamiento pretendido se encuentra respaldado por documento
técnico con nivel de anteproyecto, redactado por el Ingeniero Técnico Agrícola Don Luis Miguel
Mesa Cabrera, que carece de visado colegial, no necesario en cualquier caso en la fase de
tramitación en la que nos encontramos. El anteproyecto se encuentra respecto a los contenidos
que le son propios.

Se especifica que, a pesar de aparecer en la documentación gráfica dos terrenos
diferentes, el anteproyecto no deja duda alguna sobre que la ejecución del estanque afecta
exclusivamente a la finca descrita en el apartado A de estas consideraciones.

3.- En el documento técnico de referencia se justifica la vinculación y proporcionalidad
de la intervención pretendida con la actividad agrícola.

4.- A partir de los datos expuestos, quien suscribe considera que quedan
suficientemente justificadas y detalladas las características del acto de aprovechamiento del
suelo pretendido y la descripción técnica suficiente de las obras e instalaciones a realizar, así
como su proporcionalidad respecto a la actividad agrícola que se pretende implantar.

5.- En caso de que la intervención objeto de informe obtenga Licencia, se advierte que,
una vez terminada, y en el momento de llevar a cabo la inspección municipal correspondiente,
la actividad agrícola que el solicitante pretende implantar en la finca debe estar en
funcionamiento.

C.- Necesidad de Informe de Compatibilidad del Organo Gestor del Espacio Natural
Protegido con anterioridad a la obtención de Licencia Urbanística Municipal para el
acto de aprovechamiento de suelo pretendido y las obras e instalaciones a realizar.

1.- En virtud del apartado nº 5 del artículo 63 y del artículo 223, ambos del TR-
LOTCENC´00, y dada la situación del acto de aprovechamiento en Espacio Natural Protegido,
procederá requerir al Cabildo Insular, en cuanto que órgano gestor del Parque Rural, informe
de compatibilidad de la intervención pretendida con los objetivos de protección del Espacio
Natural Protegido que, si resulta negativo, tendrá carácter vinculante.

D.- Necesidad de legitimación del acto de aprovechamiento del suelo pretendido y
de las obras e instalaciones a realizar a través de Calificación Territorial o de
Proyecto de Actuación Territorial.

1.- En virtud de lo establecido en los artículos 62-bis y 62-ter del TR-LOTCENC´00, el
acto de aprovechamiento de suelo objeto de informe habría de estar respaldado por Calificación
Territorial. En el sentido expuesto, corresponde asimismo especificar que dicho acto no debe

encuadrarse dentro de los contemplados en el artículo 67 del TR-LOTCENC´00 como
actuaciones de interés general a legitimar a través de Calificación Territorial.

No obstante, el acto de aprovechamiento de suelo que nos ocupa se encuentra dentro
de las excepciones concretas respecto a la necesidad de legitimación a través de Calificación
Territorial establecidos en el apartado 2.c) del artículo 63 del texto legal citado.

No podemos olvidar, en todo caso, que el precepto legal citado condiciona dicha

excepción a que las intervenciones se implanten en suelos categorizados como de protección
agraria en los que no estuvieran expresamente prohibidas por las determinaciones del Plan
Insular de Ordenación, de los Planes Territoriales que se dicten en su desarrollo, o de los Planes
Generales de Ordenación, y siempre que tengan por finalidad el establecimiento o mejora de las
condiciones técnico-económicas de explotación de la actividad agraria, ganadera o piscícola, y
se justifique de forma fehaciente la vinculación de la construcción con la actividad agrícola o
ganadera.

Por un lado, se remite al Cabildo Insular la determinación de que la intervención objeto
de informe se encuentre prohibida o autorizada por el P.I.O.F. Por otro, y como veremos, el
Plan General vigente la permite. En tercer lugar, es indudable, y así se acredita en el proyecto
que respalda la actuación, que la intervención mejora las condiciones técnico-económicas de
explotación de la actividad agraria pretendida y que se vincula de forma fehaciente a la misma.

No obstante, y si bien el P.R.U.G. del Parque Rural sitúa la mayor parte de la parcela en
suelo rústico de protección agraria, y totalmente en zonas de uso tradicional, no hemos de
olvidar que la finca se encuentra en un Espacio Natural Protegido en el que el P.I.O.F., que se
superpone jerárquicamente al P.R.U.G., clasifica el suelo como de protección ambiental.

2.- En el sentido expuesto, y teniendo en cuenta que en cualquier caso el expediente
ha de remitirse a la Consejería competente del Cabildo Insular en orden a la emisión de informe
de compatibilidad de la actuación con los objetivos de protección del Parque Rural, se remite
asimismo a la Consejería competente de dicha Administración en orden a que determine si la
actuación objeto de informe ha de quedar respaldada por Calificación Territorial.

E.- Justificación de la viabilidad del acto de aprovechamiento del suelo pretendido y
de las obras e instalaciones a realizar.

1.- El apartado 2.a) del artículo 62-quinquies del TR-LOTCENC´00, en su formulación
actual, establece que, en la fase inicial municipal del procedimiento de obtención de Calificación
Territorial, se deberá emitir informe “…….sobre la compatibilidad de la actuación con el
planeamiento general”.

2.- En el sentido expuesto, quien suscribe considera que el informe de compatibilidad
requerido no debe pronunciarse respecto a la viabilidad de los usos pretendidos, en virtud de lo
establecido en la Disposición Transitoria Primera de las Normas del Plan Insular dado que
dichas Normas establecen un régimen jurídico completo respecto a los usos que han de
considerarse permitidos, autorizables o prohibidos, y que la evaluación de dicho régimen
jurídico habrá de ser llevada a cabo por los técnicos que correspondan del Cabildo Insular de
Fuerteventura, tal y como se ha especificado en el apartado D de estas consideraciones.

Por tanto, sólo cabría evaluar desde el presente informe, las determinaciones

específicas relativas a las características de la construcción pretendida.

3.- Además, el artículo 22 del TR-LOTCENC´00 se pronuncia del siguiente modo:

“1. Los Planes y Normas de Espacios Naturales Protegidos deberán establecer, sobre la
totalidad de su ámbito territorial, las determinaciones necesarias para definir la ordenación
pormenorizada completa del espacio, con el grado de detalle suficiente para
legitimar los actos de ejecución.

Podrán establecer, además de las determinaciones de carácter vinculante, normas directivas y
criterios de tipo orientativo, señalando los objetivos a alcanzar.”

Por tanto, en el caso que nos ocupa, quien suscribe considera:

a) Que en las Normas del P.R.U.G. vigente existe ordenación pormenorizada completa
con el grado de detalle suficiente para legitimar los actos de aprovechamiento de
suelo pretendido.

b) Que, de acuerdo a lo especificado anteriormente, no es de aplicación al área que nos

ocupa ninguna norma que emane del Plan General vigente.

c) Que corresponde la evaluación del cumplimiento de la ordenación pormenorizada de
la zona que nos ocupa al área técnica y jurídica del Cabildo Insular que proceda, en
cuanto que órgano gestor del Espacio Natural Protegido, y a través del informe de
compatibilidad que ha de emitir.

4.- En virtud de lo dicho, y sin perjuicio de criterio jurídico mejor fundado, no procede

la emisión de informe municipal de compatibilidad con el Plan General vigente para el acto de
aprovechamiento pretendido y las obras e instalaciones en las que se materializa.

No obstante, se analiza el cumplimiento de la normativa que resultaría de aplicación
desde el Plan General de Ordenación Urbana de Pájara vigente a la construcción en la que se
plantea materializar el acto de aprovechamiento de suelo pretendido, exclusivamente a título
informativo.

E.1.1.- Evaluación del cumplimiento de las Normas del P.G.O.U.

1.- La evaluación del cumplimiento de las determinaciones de aplicación, contenidas en
el artículo 5.3.7 de las Normas Urbanísticas del P.G.O.U - Condiciones de la edificación
vinculada al cultivo y mantenimiento del medio natural, se desarrolla a continuación:

2.- El artículo 5.3.7 se formula literalmente especificando que habrá que cumplir con las
determinaciones establecidas en el artículo 5.3.6.B.

- Cumplirán las mismas condiciones de las casetas para almacenamiento de aperos de
labranza; salvo que su superficie podrá alcanzar una ocupación del veinte por ciento (20%) de
la parcela

CUMPLE.

Ocupación de intervención objeto de proyecto: 45,36 m2.

Ocupación máxima permitida: 4.300,00 m2 x 0,20 = 860,00 m2.

Ocupación existente en parcela: No existe.

- Deberán construirse con materiales traslúcidos y con estructura fácilmente

desmontable.
NO PROCEDE. A pesar de la remisión hecha desde el artículo 5.3.7 a este artículo, no

puede ser de aplicación el precepto concreto que nos ocupa por tratarse de una morfología
típica de invernaderos, esto es, de construcciones ligeras, no de instalaciones como las que nos
ocupan.

SE ANALIZA A CONTINUACION EL CUMPLIMIENTO DE LAS CONDICIONES
ESTABLECIDAS PARA CUARTOS DE APEROS DE LABRANZA.

- Se separarán cuatro (4) metros de los linderos con los caminos y tres (3) metros de
los linderos con las fincas colindantes.

CUMPLE.
Separación menor a cualquier lindero: 5,08 m.

- Su superficie no superara los cinco (5) metros cuadrados o, caso de explotaciones

colectivas, cinco (5) metros cuadrados por agricultor con un máximo absoluto de treinta (30)
metros cuadrados.

NO PROCEDE. Por un lado, la volumetría máxima permisible viene condicionada por la
ocupación de la edificación en parcela, así como por su altura. Por otro lado, la intervención
objeto de informe no supone superficie construida y, en todo caso, superficie ejecutada bajo
rasante.

- La altura máxima de sus cerramientos con planos verticales será de tres (3) metros y
la máxima total de cuatrocientos cincuenta (450) centímetros.

CUMPLE. La intervención objeto de informe emerge sobre el terreno natural 1,00 m.

- Carecerán de cimentación.
NO PROCEDE. Cualquier depósito de agua, situado sobre o bajo rasante, requiere de

cimentación por el conjunto de normativas técnicas que son de aplicación, de vigencia
sobrevenida a la que se analiza.

-Artículo 5.3.6.A. Podrán instalarse en cualquier parcela con independencia de su
tamaño.

CUMPLE.

E.1.2.- Conclusión.

1.- El acto de aprovechamiento de suelo pretendido, esto es, el almacenamiento de
agua en un depósito de 200,00 m3 de capacidad que ocupa 45,36 m2 en la parcela sobre la que
se sitúa, en la situación concreta que ocupa en la parcela y con las características que presenta
en la documentación técnica aportada, cumple con las determinaciones pormenorizadas que le
son de aplicación desde el Plan General de Ordenación Urbana de Pájara vigente, en aquello en
que dichas determinaciones sean de aplicación, complementen y no contradigan a las de
instrumentos de ordenación superiores (P.I.O.F. y P.R.U.G.).

En todo caso, reiteramos que la evaluación técnica realizada sólo tiene importancia

a nivel informativo, no siendo procedente por las razones expuestas al principio de este
apartado.

F.- Justificación del impacto en el entorno, así como de la necesidad de evaluación
ecológica o ambiental por parte del acto de aprovechamiento de suelo pretendido y
de las obras e instalaciones a realizar.

1.- Debemos tener en cuenta respecto a la construcción objeto de informe los
siguientes hechos:

a) En principio, y según el artículo 245.1 del TRLOTCENC ´00, un Parque Rural
no es Area de Sensibilidad Ecológica. No obstante, el artículo 245.3 permite a
los P.R.U.G. de los Parques Rurales delimitar en el interior de estos últimos
dichas áreas. En este sentido, el P.R.U.G. del Parque Rural de Betancuria ha
optado, según se especifica en el artículo 3 de su Documento Normativo, por
considerar las zonas de exclusión y de uso restringido como Areas de
Sensibilidad Ecológica. Por tanto, la Zona en la que nos encontramos,
considerada de uso tradicional, no constituye Area de Sensibilidad
Ecológica.

b) La actuación pretendida tienen una escala y unas dimensiones que no suponen

impacto ambiental o visual significativo.

c) La intervención objeto de informe no está financiada por la Hacienda Pública
Canaria.

d) La intervención objeto de informe no está recogida en ninguno de los anexos

establecidos por la Ley 11/1.990, de 13 de Julio, de Prevención de Impacto
Ecológico (B.O.C. nº 92, de 23 de Julio).

A partir de lo expuesto, y según lo prescrito en la Ley citada en el apartado d)

anterior, no es necesaria evaluación de impacto ambiental de tipo alguno, ni por razones de
financiación, ni por razones de situación, ni por razones de actividad.

2.- En cuanto se refiere a la legislación de evaluación ambiental de proyectos estatal, el
artículo 3.2.b) del Texto Refundido de la Ley de Evaluación de Impacto Ambiental de proyectos,
aprobado por Real Decreto Legislativo 1/2008, de 11 de Enero, (B.O.E. nº 23 de 26 de Enero

de 2.008), modificado por la Ley 6/2010, de 24 de marzo, (B.O.E. nº 73, de 25 de Marzo de
2.010) se expresa del siguiente modo:

“2. Sólo deberán someterse a una evaluación de impacto ambiental en la forma prevista en esta
ley, cuando así lo decida el órgano ambiental en cada caso, los siguientes proyectos:

a) Los proyectos públicos o privados consistentes en la realización de las obras, instalaciones o
de cualquier otra actividad comprendida en el anexo II.

b) Los proyectos públicos o privados no incluidos en el anexo I que pueda afectar
directa o indirectamente a los espacios de la Red Natura 2000.”

3.- El suelo ocupado por la parcela de referencia forma parte, no sólo de un Espacio
Natural Protegido, sino que se incluye, parcialmente, dentro de una Z.E.C. y, totalmente, dentro
de una Z.E.P.A., por lo que ha de encuadrarse indubitadamente dentro de la Red Natura 2.000.
Esto significaría que la intervención que nos ocupa ha de quedar respaldada por evaluación de
impacto ambiental en los términos especificados en el texto legal antes citado.

No obstante, quien suscribe considera que este extremo ha de quedar

determinado desde el Cabildo Insular de Fuerteventura en cuanto que Organo Gestor del
Parque Rural, teniendo en cuenta como cuestión de especial relevancia la escasa entidad de la
intervención y, por tanto, la ausencia de impacto ambiental negativo, y su situación en un área
en la que existe un marcado carácter agrícola desde hace muchos años, existiendo en la zona
incluso edificaciones residenciales no incursas en procedimientos de disciplina urbanística.

Por tanto, se estará en este extremo a lo que determine el Organo Gestor del

Parque Rural, esto es, el Cabildo Insular de Fuerteventura. A tales efectos, corresponde
especificar que el documento técnico que respalda la actuación no incluye ninguna evaluación
ambiental.

Conclusión

1.- La Ordenación Pormenorizada y Normativa de aplicación para el acto de
aprovechamiento de suelo pretendido, consistente en almacenamiento de agua en un depósito
semienterrado de 200,00 m3 de capacidad que ocupa en la parcela sobre la que se sitúa una
superficie de 45,36 m2, que se sitúa en la Finca Registral nº 910 de Pájara o, según datos
catastrales vigentes, la mayor parte de la Parcela Catastral nº 152 del Polígono nº 1 del Suelo
Rústico de Pájara, cuya Referencia completa es la nº 35016A001001520000XU, en la zona
conocida como Mal Paso, y que ha sido promovido por Don Domingo Brito Armas sobre la base
de Anteproyecto firmado por el Ingeniero Técnico Agrícola Don Luis Miguel Mesa Cabrera, ha de
incluirse en el Instrumento de Ordenación del Espacio Natural Protegido en el que la actuación
se sitúa, esto es, el Plan Rector de Uso y Gestión del Parque Rural de Fuerteventura, según
establece el artículo 22 del TR-LOTCENC´00.

En el instrumento de ordenación citado, actualmente vigente, dicha ordenación

pormenorizada se encuentra completa con el grado de detalle suficiente para poder legitimar, si
procede, el acto de aprovechamiento de suelo pretendido. Por tanto, no es de aplicación al área
que nos ocupa ninguna norma que emane del Plan General vigente.

En virtud de lo dicho en el apartado anterior, la evaluación del cumplimiento de la

ordenación pormenorizada de la zona que nos ocupa corresponde al área técnica y jurídica del
Cabildo Insular que proceda, en cuanto que Organo Gestor del Espacio Natural Protegido, a
través del informe de compatibilidad que ha de emitir, establecido en el artículo 63.5 del TR-
LOTCENC´00, no siendo procedente, en opinión de quien suscribe, la emisión del informe
municipal de compatibilidad del acto de aprovechamiento de suelo pretendido con el Plan
General vigente.

En cualquier caso, quien suscribe ha optado por llevar a cabo la evaluación técnica

del cumplimiento de la normativa que resulta de aplicación desde el P.G.O.U. vigente por parte
del acto de aprovechamiento de suelo pretendido, a título informativo, concluyendo en que
dicho acto, en la situación concreta que ocupa en la parcela y con la morfología que presenta
en la documentación técnica aportada, CUMPLE con las determinaciones pormenorizadas que
le son de aplicación desde el Plan General de Ordenación Urbana de Pájara vigente, en aquello
en que dichas determinaciones complementen y no contradigan a las de instrumentos de
ordenación superiores (P.I.O.F. y P.R.U.G.).

2.- De acuerdo a lo expuesto en las consideraciones vertidas en el presente informe y
en el apartado anterior de estas conclusiones, se informa FAVORABLEMENTE respecto a la
continuación del trámite de obtención de las autorizaciones previas a la Licencia Urbanística que
resulten necesarias, remitiéndose a la instancia que corresponda el contenido del dictamen
municipal.

3.- No podrá otorgarse Licencia Municipal a la actuación objeto de informe en tanto no
obre en la Corporación la siguiente documentación:

a) Calificación Territorial legitimante, a emitir por el Cabildo Insular de Fuerteventura, o
Resolución de dicha Administración que la considere innecesaria, según se ha
motivado en el apartado D de las consideraciones vertidas en el presente informe.

b) Informe de Compatibilidad establecido en el artículo 63.5 del TR-LOTCENC´00, a

emitir por el Cabildo Insular, en cuanto que Organo Gestor del Parque Rural de
Betancuria.

c) Sólo en el caso de que el Cabildo Insular de Fuerteventura, en cuanto que Organo

Gestor del Parque Rural, lo requiriese, Declaración de Impacto Ecológico Favorable o
Favorable con condicionantes. En este sentido, quien suscribe reitera la
innecesariedad del primer documento citado, dada la escasa relevancia de la
intervención.

3.- En caso de que el acto de aprovechamiento de suelo pretendido quede respaldado

por las autorizaciones antes citadas, el promotor habrá de presentar en la corporación, con
objeto de obtener Licencia Urbanística Municipal, el correspondiente Proyecto de Ejecución,
firmado por técnico competente, que ha de ser FIEL REFLEJO de la documentación técnica
sobre cuya base se hayan otorgado las autorizaciones previas a la Licencia, y que, dado que no
aborda obras de edificación, no requeriría visado colegial.

Propuesta de Resolución

1.- PROCEDE la continuación del trámite de obtención de Calificación Territorial para el
acto de aprovechamiento de suelo pretendido, consistente en almacenamiento de agua en un
depósito semienterrado de 200,00 m3 de capacidad que ocupa en la parcela sobre la que se
sitúa una superficie de 45,36 m2, que se sitúa en la Finca Registral nº 910 de Pájara o, según
datos catastrales vigentes, la mayor parte de la Parcela Catastral nº 152 del Polígono nº 1 del
Suelo Rústico de Pájara, cuya Referencia completa es la nº 35016A001001520000XU, en la
zona conocida como Mal Paso, y que ha sido promovido por Don Domingo Brito Armas sobre la
base de Anteproyecto firmado por el Ingeniero Técnico Agrícola Don Luis Miguel Mesa Cabrera,
remitiéndose a la instancia que corresponda el contenido del dictamen municipal, dado lo
especificado en las consideraciones y conclusiones vertidas en el presente informe en relación a
que no resulta de aplicación a la actuación pretendida la normativa del Plan General de
Ordenación Urbana vigente.

2.- No podrá otorgarse Licencia Municipal a la actuación objeto de informe en tanto no
obre en la Corporación la siguiente documentación:

a) Calificación Territorial legitimante, a emitir por el Cabildo Insular de Fuerteventura, o
Resolución de dicha Administración que la considere innecesaria, según se ha
motivado en el apartado D de las consideraciones vertidas en el presente informe.

b) Informe de Compatibilidad establecido en el artículo 63.5 del TR-LOTCENC´00, a

emitir por el Cabildo Insular, en cuanto que Organo Gestor del Parque Rural de
Betancuria.

c) Sólo en el caso de que el Cabildo Insular de Fuerteventura, en cuanto que Organo

Gestor del Parque Rural, lo requiriese, Declaración de Impacto Ecológico Favorable o
Favorable con condicionantes. En este sentido, quien suscribe reitera la
innecesariedad del primer documento citado, dada la escasa relevancia de la
intervención.

3.- En caso de que el acto de aprovechamiento de suelo pretendido quede respaldado

por las autorizaciones antes citadas, el promotor habrá de presentar en la corporación, con
objeto de obtener Licencia Urbanística Municipal, el correspondiente Proyecto de Ejecución,
firmado por técnico competente, que ha de ser FIEL REFLEJO de la documentación técnica
sobre cuya base se hayan otorgado las autorizaciones previas a la Licencia, y que, dado que no
aborda obras de edificación, no requeriría visado colegial ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Informar favorablemente la petición formulada por D. Domingo Brito Armas,
en orden a la tramitación de Calificación Territorial previa a la Licencia Municipal para la
construcción de depósito de agua semienterrado de 200,00 m3 de capacidad en donde dicen
“Finca Registral nº 910 de Pájara - Parcela Catastral nº 152 del Polígono nº 1 del Suelo Rústico

de Pájara – Rfa. Catastral 35016A001001520000XU – Lgar. Mal Paso”, en este Término
Municipal, todo ello conforme a lo especificado en el informe técnico transcrito.

 Segundo.- Notificar el presente acuerdo al interesado, significándole que contra el
mismo no cabe interponer recurso alguno por ser acto de mero trámite.

Tercero.- Dar traslado del mismo y de la documentación obrante en el presente
expediente al Excmo. Cabildo Insular de Fuerteventura a los efectos de tramitación de la
preceptiva Calificación Territorial.

4.9.- Dada cuenta del expediente tramitado a instancia de la representación de

“Restaurantes Marabú Esquinzo, Sdad. Cooperativa” (Rfa. Expte. 37/2014 O.M.),
solicitando Licencia Urbanística para la ejecución de obras menores consistentes en la reforma
de establecimiento destinado al ejercicio de la actividad de “Bar-Restaurante”, con
emplazamiento en la c/ Fuente de Hija nº 2 de Esquinzo-Butihondo (T.M. Pájara), de
conformidad con los documentos adjuntos.

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)
donde se hace constar lo siguiente:

“(...) 1.- Se informa FAVORABLEMENTE la concesión de licencia urbanística de obra
menor del proyecto de reforma interior del local destinado a restaurante ubicado en el número
2 de la calle Fuente de la Hija, localidad de Esquinzo-Butihondo.

2.- Una vez concluidos las intervenciones el técnico deberá aportar el certificado final

de las obras suscrito por el mismo (...)”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente, que reza como sigue:

“ ... Antecedentes

I. La Comisión Municipal de Gobierno (Hoy Junta de Gobierno Local), en sesión de 6 de

junio de 1996, adoptó, entre otros, el acuerdo de otorgar a favor de Dña. Judith
Schroeder la Licencia de Apertura Definitiva del establecimiento que nos ocupa, título
habilitante éste tramitado en el expediente municipal 35/89 A.E.M. –íntimamente
relacionado con el 37/2014 O.M. citado-.

II. El mismo órgano municipal, en sesión de 6 de mayo de 1997 y 15 de enero de 1998,

tomó, entre otros, los acuerdos de transferir la titularidad de la citada Licencia de
Apertura a favor de D. Marcos Francés Ramírez, primeramente, y de D. Willi
Baldes, en segundo término.

III. Mediante Decreto de la Alcaldía nº 1204/99, de 19 de abril, se resolvió cambiar la

titularidad del título habilitante que nos ocupa a favor de la entidad “Restaurantes
Marabú Esquinzo, Sdad. Cooperativa”.

IV. Con fecha 18 de junio pasado (R.E. nº 6731), la representación de la citada sociedad
formula solicitud de Licencia Urbanística para llevar a cabo la ejecución de obras de
reforma interior del citado establecimiento, concretamente en la zona del comedor del
mismo, realizándose modificación de su distribución inicial.

V. El día 20 de agosto pasado, el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)

emite informe en el que, entre otras cuestiones, se deja constancia de que se considera
viable el acondicionamiento pretendido.

Consideraciones Jurídicas

I. En primer lugar se debe poner de manifiesto que la Licencia de Apertura Definitiva

otorgada mediante acuerdo de la Comisión de Gobierno en sesión de 6 de junio de
1996 y cuya titularidad que fue reiteradamente transferida según se ha enunciado en
el anterior apartado de “Antecedentes”, quedó revocada en aplicación de la Disposición
Transitoria Primera de la Ley 1/1998 de Régimen Jurídico de los Espectáculos Públicos
y Actividades Clasificadas.

II. Ante la circunstancia de que el título habilitante 35/89 A.E.M. se encuentra revocado o

carente de efecto en la actualidad, cabría requerir al actual explotador del local para
que, conforme al procedimiento exigido por la normativa actual relativa a las
actividades clasificadas, cumpla la citada normativa con objeto de la regularización de
su actividad en el establecimiento destinado a “Restaurante-Bar” antes enunciado.

III. De conformidad con el artículo 8 del Texto Refundido de Ley del Suelo, todo acto de

edificación requerirá del acto de conformidad, aprobación o autorización administrativa
que sea preceptivo, según la legislación de ordenación territorial y urbanística. Su
denegación deberá ser motivada.

En ningún caso podrán entenderse adquiridas por silencio administrativo facultades o
derechos que contravengan la ordenación territorial o urbanística.

En esta línea, conforme al artículo 166 del Texto Refundido autonómico la actuación
que nos ocupa está sujeta a previa licencia urbanística, sin perjuicio de las demás
autorizaciones que sean procedentes con arreglo a la legislación sectorial aplicable, en
particular letra e) (Las obras que modifiquen la disposición interior de las edificaciones,
cualquiera que sea su uso).

Al respecto, del proyecto técnico supervisado por el Arquitecto Técnico Municipal (Sr.
Díaz Buenestado), se desprende que las obras en cuestión quedan excluidas en
atención a su objeto del trámite simplificado de comunicación previa o declaración
responsable previstos en la Ordenanza Municipal reguladora de las Actuaciones
Urbanísticas Comunicadas, debiendo ser en consecuencia objeto de autorización
administrativa por el trámite de licencia, toda vez que las mismas, aunque revestidas de
sencillez técnica y escasa entidad constructiva y económica, suponen, como se ha
citado, alteración de distribución del establecimiento en el que se emplazan.

Dicha exigencia de sujeción a previa licencia también se contempla en el artículo 21 del
Reglamento de Servicios de las Corporaciones Locales.

La licencia en cuestión, de naturaleza reglada, será objeto de otorgamiento o
denegación previa la emisión de los informes técnico y jurídico de los servicios
municipales exigidos por el artículo 166 de la norma legal autonómica antes citada, en
los plazos, con los efectos y conforme al procedimiento que en dicho precepto se
establecen y con arreglo a su concreción en los artículos 219 y siguientes del Decreto
183/2004 que lo desarrollan.

IV. La competencia para la adopción del acuerdo de otorgamiento o denegación de la

licencia que nos ocupa, corresponde a la Junta de Gobierno Local por delegación del Sr.
Alcalde Presidente del Ayuntamiento (Decreto 2.451/2.011, de 14 de junio, publicado
en el BOP de Las Palmas número 80 de 22 de junio de 2.011) de acuerdo con lo
establecido en el artículo 21 de la Ley 7/85, de 2 de abril, en relación, entre otros, con
el artículo 218 del Reglamento autonómico anteriormente citado.

V. Las licencias urbanísticas que supongan la realización de obras se otorgarán con unos

plazos determinados para el comienzo y finalización de las mismas. De no indicarse
expresamente el citado plazo se entenderán otorgadas bajo condición legal de la
observancia del plazo máximo de dos años para el comienzo de las obras y cuatro años
para su terminación.

En cualquier caso se podrán prorrogar los anteriores plazos, en los términos
establecidos legalmente.

La concesión de licencias de obras menores está sujeta a liquidación de la
correspondiente Tasa por concesión de licencia urbanística, así como a la liquidación del
impuesto sobre Construcciones, Instalaciones y Obras de conformidad con la vigente
normativa de haciendas locales y con las ordenanzas municipales de aplicación.

Conclusión

I. Verificado por el Técnico Municipal que el proyecto presentado CUMPLE con la

ordenación sectorial, territorial y urbanística que resulta de aplicación, procede otorgar
la licencia solicitada, debiendo ser objeto concreción los plazos de ejecución y ser
aprobadas las liquidaciones tributarias referidas en las consideraciones del presente
informe, haciéndose la advertencia de que de conformidad con lo establecido en el
artículo 12.1 del Reglamento de Servicios de las Corporaciones locales y en el artículo
222.4 del Decreto Autonómico 183/2004, las autorizaciones y licencias se entenderán
otorgadas salvo el derecho de propiedad y sin perjuicio de terceros.

II. Ante la constatación de que la Licencia de Apertura Definitiva referencia 35/89 A.E.M.

se encuentra revocada o carente de efecto en la actualidad, paralelamente cabría
requerir a la sociedad actual explotadora del local para que, conforme al procedimiento
exigido por la normativa actual relativa a las actividades clasificadas (Ley 7/2011, de 5
de abril de Actividades Clasificadas y Espectáculos Públicos y otras medidas
administrativas complementarias, Decreto 86/2013, de 1 de agosto, por el que se

aprueba el Reglamento de Actividades Clasificadas y Espectáculos Públicos, Decreto
52/2012, de 7 de junio, por el que se establece la relación de Actividades Clasificadas
y se determinan aquellas a las que resulta de aplicación el régimen de autorización
administrativa previa y Ordenanza de Actividades del Ayuntamiento de Pájara), y en
plazo no superior a tres meses, cumpla la citada normativa con objeto de la
regularización de su actividad en el establecimiento destinado a “Restaurante-Bar”
antes enunciado y ello previa presentación de la oportuna “Comunicación Previa” a la
que se anexarán los documentos preceptivos (Artículo 7 de la Ordenanza de
Actividades del Ayuntamiento de Pájara) ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la entidad “Restaurantes Marabú Esquinzo, Sdad. Cooperativa”
Licencia Urbanística para llevar a cabo obras de reforma de establecimiento destinado al
ejercicio de la actividad de “Bar-Restaurante”, sito en la c/ Fuente de Hija nº 2 de Esquinzo-
Butihondo (T.M. Pájara), conforme a la documentación aportada y al informe técnico transcrito.

 Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de SEIS MESES a
partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de DOCE MESES, computado éste a partir del
día siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos

de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Ante la constatación de que la Licencia de Apertura Definitiva referencia
35/89 A.E.M. se encuentra revocada o carente de efecto en la actualidad, requerir a la sociedad
“Restaurantes Marabú Esquinzo, Sdad. Cooperativa”, actual explotadora del local para que,
conforme al procedimiento exigido por la normativa actual relativa a las actividades clasificadas
(Ley 7/2011, de 5 de abril de Actividades Clasificadas y Espectáculos Públicos y otras medidas
administrativas complementarias, Decreto 86/2013, de 1 de agosto, por el que se aprueba el
Reglamento de Actividades Clasificadas y Espectáculos Públicos, Decreto 52/2012, de 7 de
junio, por el que se establece la relación de Actividades Clasificadas y se determinan aquellas a
las que resulta de aplicación el régimen de autorización administrativa previa y Ordenanza de
Actividades del Ayuntamiento de Pájara), y en plazo no superior a tres meses, cumpla la citada
normativa con objeto de la regularización de su actividad en el establecimiento destinado a
“Restaurante-Bar” antes enunciado y ello previa presentación de la oportuna “Comunicación
Previa” a la que se anexarán los documentos preceptivos (Artículo 7 de la Ordenanza de
Actividades del Ayuntamiento de Pájara)

Cuarto.- Notificar el presente acuerdo a la empresa interesada, significándole que este

acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

4.10.- Dada cuenta del expediente tramitado a instancia de la representación de la

entidad mercantil “Automáticos Maxorata, S.A.” (Rfa. Expte. 38/2014 O.M.), solicitando

Licencia Urbanística para la ejecución de obras menores consistentes en la reforma de
establecimiento destinado al ejercicio de la actividad de “Salón de Juegos Recreativos y Bar”,
con emplazamiento en la c/ Ntra. Sra. Carmen nº 12 de Morro Jable (T.M. Pájara), de
conformidad con los documentos adjuntos.

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)
donde se concluye lo siguiente:

“(...) 1.- Se informa FAVORABLEMENTE la concesión de licencia urbanística de obra
menor del proyecto de acondicionamiento del local en la calle Nuestra Señora del Carmen 12,
en la localidad de Morro Jable.

2.- Aportar el certificado final de las obras firmado por técnicos redactores del

proyecto (...)”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente y que reza como sigue:

“ ... Antecedentes

I. Por Decreto de la Alcaldía nº 162/88, de 5 de marzo, se otorga a favor de D. Juan

Padrón Marrero la Licencia de Apertura condicionada al establecimiento que
nos ocupa, título habilitante éste tramitado en el expediente municipal 23/87 A.E.M.
–íntimamente relacionado con el 38/2014 O.M. citado-.

II. La Comisión Municipal de Gobierno (Hoy Junta de Gobierno Local), tomó, entre otros,

los acuerdos de transferir la titularidad de la citada Licencia de Apertura a favor de la
entidad mercantil “Automáticos Maxorata, S.A.”.

III. Con fecha 18 de junio pasado (R.E. nº 6731), la representación de la citada sociedad

formula solicitud de Licencia Urbanística para llevar a cabo la ejecución de obras de
reforma interior del citado establecimiento, realizándose modificación de su distribución
inicial.

IV. El día 20 de agosto pasado, el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)

emite informe en el que, entre otras cuestiones, se deja constancia de que se considera
viable el acondicionamiento pretendido.

Consideraciones Jurídicas

I. En primer lugar se debe poner de manifiesto que la Licencia de Apertura otorgada

mediante Decreto de la Alcaldía nº 162/88, de 5 de marzo, y cuya titularidad fue
transferida según se ha enunciado en el anterior apartado de “Antecedentes”, quedó
revocada en aplicación de la Disposición Transitoria Primera de la Ley 1/1998 de
Régimen Jurídico de los Espectáculos Públicos y Actividades Clasificadas.

II. Ante la circunstancia de que el título habilitante 23/87 A.E.M. se encuentra revocado o

carente de efecto en la actualidad, cabría requerir al actual explotador del local para

que, conforme al procedimiento exigido por la normativa actual relativa a las
actividades clasificadas, cumpla la citada normativa con objeto de la regularización de
su actividad en el establecimiento destinado a “Salón de Juegos Recreativos y Bar”
antes enunciado.

III. De conformidad con el artículo 8 del Texto Refundido de Ley del Suelo, todo acto de

edificación requerirá del acto de conformidad, aprobación o autorización administrativa
que sea preceptivo, según la legislación de ordenación territorial y urbanística. Su
denegación deberá ser motivada.

En ningún caso podrán entenderse adquiridas por silencio administrativo facultades o
derechos que contravengan la ordenación territorial o urbanística.

En esta línea, conforme al artículo 166 del Texto Refundido autonómico la actuación
que nos ocupa está sujeta a previa licencia urbanística, sin perjuicio de las demás
autorizaciones que sean procedentes con arreglo a la legislación sectorial aplicable, en
particular letra e) (Las obras que modifiquen la disposición interior de las edificaciones,
cualquiera que sea su uso).

Al respecto, del proyecto técnico supervisado por el Arquitecto Técnico Municipal (Sr.
Díaz Buenestado), se desprende que las obras en cuestión quedan excluidas en
atención a su objeto del trámite simplificado de comunicación previa o declaración
responsable previstos en la Ordenanza Municipal reguladora de las Actuaciones
Urbanísticas Comunicadas, debiendo ser en consecuencia objeto de autorización
administrativa por el trámite de licencia, toda vez que las mismas, aunque revestidas de
aparente sencillez técnica y escasa entidad constructiva y económica, suponen, como
se ha citado, alteración de distribución del establecimiento en el que se emplazan.

Dicha exigencia de sujeción a previa licencia también se contempla en el artículo 21 del
Reglamento de Servicios de las Corporaciones Locales.

La licencia en cuestión, de naturaleza reglada, será objeto de otorgamiento o
denegación previa la emisión de los informes técnico y jurídico de los servicios
municipales exigidos por el artículo 166 de la norma legal autonómica antes citada, en
los plazos, con los efectos y conforme al procedimiento que en dicho precepto se
establecen y con arreglo a su concreción en los artículos 219 y siguientes del Decreto
183/2004 que lo desarrollan.

IV. La competencia para la adopción del acuerdo de otorgamiento o denegación de la

licencia que nos ocupa, corresponde a la Junta de Gobierno Local por delegación del Sr.
Alcalde Presidente del Ayuntamiento (Decreto 2.451/2.011, de 14 de junio, publicado
en el BOP de Las Palmas número 80 de 22 de junio de 2.011) de acuerdo con lo
establecido en el artículo 21 de la Ley 7/85, de 2 de abril, en relación, entre otros, con
el artículo 218 del Reglamento autonómico anteriormente citado.

V. Las licencias urbanísticas que supongan la realización de obras se otorgarán con unos

plazos determinados para el comienzo y finalización de las mismas. De no indicarse
expresamente el citado plazo se entenderán otorgadas bajo condición legal de la

observancia del plazo máximo de dos años para el comienzo de las obras y cuatro años
para su terminación.

En cualquier caso se podrán prorrogar los anteriores plazos, en los términos
establecidos legalmente.

La concesión de licencias de obras menores está sujeta a liquidación de la
correspondiente Tasa por concesión de licencia urbanística, así como a la liquidación del
impuesto sobre Construcciones, Instalaciones y Obras de conformidad con la vigente
normativa de haciendas locales y con las ordenanzas municipales de aplicación.

Conclusión

I. Verificado por el Técnico Municipal que el proyecto presentado CUMPLE con la

ordenación sectorial, territorial y urbanística que resulta de aplicación, procede otorgar
la licencia solicitada, debiendo ser objeto concreción los plazos de ejecución y ser
aprobadas las liquidaciones tributarias referidas en las consideraciones del presente
informe, haciéndose la advertencia de que de conformidad con lo establecido en el
artículo 12.1 del Reglamento de Servicios de las Corporaciones locales y en el artículo
222.4 del Decreto Autonómico 183/2004, las autorizaciones y licencias se entenderán
otorgadas salvo el derecho de propiedad y sin perjuicio de terceros.

II. Ante la constatación de que la Licencia de Apertura referencia 23/87 A.E.M. se

encuentra revocada o carente de efecto en la actualidad, paralelamente cabría requerir
a la sociedad actual explotadora del local para que, conforme al procedimiento exigido
por la normativa actual relativa a las actividades clasificadas (Ley 7/2011, de 5 de abril
de Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, Decreto 86/2013, de 1 de agosto, por el que se aprueba el
Reglamento de Actividades Clasificadas y Espectáculos Públicos, Decreto 52/2012, de 7
de junio, por el que se establece la relación de Actividades Clasificadas y se
determinan aquellas a las que resulta de aplicación el régimen de autorización
administrativa previa y Ordenanza de Actividades del Ayuntamiento de Pájara), y en
plazo no superior a tres meses, cumpla la citada normativa con objeto de la
regularización de su actividad en el establecimiento destinado a “Salón de Juegos
Recreativos y Bar” antes enunciado y ello previa presentación de la oportuna
“Comunicación Previa” a la que se anexarán los documentos preceptivos (Artículo 7 de
la Ordenanza de Actividades del Ayuntamiento de Pájara) ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la sociedad “Automáticos Maxorata, S.L.” Licencia Urbanística
para llevar a cabo obras de reforma de establecimiento destinado al ejercicio de las actividades
de “Salón de Juegos Recreativos” y “Bar”, sito en la c/ Ntra. Sra. Carmen nº 12 de Morro Jable
(T.M. Pájara), conforme a la documentación aportada y al informe técnico transcrito,
emplazando a la sociedad interesada para la presentación del oportuno certificado final de
obras una vez se culminen éstas.

 Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de SEIS MESES a
partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de DOCE MESES, computado éste a partir del
día siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos
de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Ante la constatación de que la Licencia de Apertura referencia 23/87 A.E.M.
de la que es titular la entidad mercantil “Automáticos Insular, S.L.” se encuentra revocada o
carente de efecto en la actualidad, requerir a dicha sociedad para que, conforme al
procedimiento exigido por la normativa actual relativa a las actividades clasificadas (Ley 7/2011,
de 5 de abril de Actividades Clasificadas y Espectáculos Públicos y otras medidas administrativas
complementarias, Decreto 86/2013, de 1 de agosto, por el que se aprueba el Reglamento de
Actividades Clasificadas y Espectáculos Públicos, Decreto 52/2012, de 7 de junio, por el que se
establece la relación de Actividades Clasificadas y se determinan aquellas a las que resulta de
aplicación el régimen de autorización administrativa previa y Ordenanza de Actividades del
Ayuntamiento de Pájara), y en plazo no superior a tres meses, cumpla la citada normativa con
objeto de la regularización de su actividad en el establecimiento destinado a “Salón de Juegos
Recreativos” y “Bar” antes enunciado y ello previa presentación de la oportuna “Comunicación

Previa” a la que se anexarán los documentos preceptivos (Artículo 7 de la Ordenanza de
Actividades del Ayuntamiento de Pájara).

Cuarto.- Notificar el presente acuerdo al interesado, significándole que este acuerdo

pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 4.11.- Dada cuenta del expediente tramitado a instancia de la representación de la
sociedad “Mamma Pizza, S.C.P.” (Rfa. Expte. 47/2014 O.M.), solicitando Licencia Urbanística
para la legalización de cubierta translúcida ejecutada en terrazas privadas anexas a los locales
nº 29 y 30 del Centro Comercial “Casa Atlántica” – Avenida del Saladar nº 15 - 17 de Solana
Matorral (T.M. Pájara), de conformidad con los documentos adjuntos.

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Díaz Buenestado)
donde se hace constar lo siguiente:

 “(...) 1.- Se considera VIABLE la actividad solicitada, al cumplir con la normativa
urbanística que le es de obligado cumplimiento.

2.- Las directrices del Plan de Modernización anteriormente mencionado aún no están

marcadas, en cuanto aumento de edificabilidad permitida por local, estética homogénea de las
fachadas resultantes, materiales a emplear, etc. Los propietarios de los locales que formen
parte de las edificaciones acogidas a este plan (como es en este caso) deberán seguir sus
condicionantes.

3.- La solución planteada por el interesado no se considera una instalación que
suponga un aumento en la edificabilidad del conjunto edificatorio, por lo expuesto en el
apartado de consideraciones.

4.- En aras de hacer cumplir con el artículo 8.10.1. del Plan General de Ordenación

Urbana de Pájara se extrapola las condiciones estéticas y funcionales marcadas en las terrazas
para la Ordenanza Municipal Reguladora de la Utilización Privativa del Dominio Público Local ...”.

 Visto además el informe jurídico suscrito por la Técnico de Administración General (Sra.
Ruano Domínguez) obrante en el expediente.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la sociedad “Mamma Pizza, S.C.P.” Licencia Urbanística para la
legalización de cubierta translúcida ejecutada en terrazas privadas anexas a los locales nº 29 y
30 del Centro Comercial “Casa Atlántica” – Avenida del Saladar nº 15 - 17 de Solana Matorral
(T.M. Pájara), conforme a la documentación aportada, al informe técnico transcrito y con
sujeción estricta a las determinaciones del Plan de Modernización de Morro Jable cuando éste
se apruebe definitivamente.

 Segundo.- Establecer los siguientes plazos de caducidad de la Licencia otorgada:

a) INICIO: Conforme a las prescripciones del apartado 1 del artículo 169 del Texto
Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios
Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo, se
especifica que el plazo para el comienzo de las obras autorizadas será de SEIS MESES a
partir de la práctica de la notificación de la resolución de concesión de la Licencia
Urbanística correspondiente.

Dicha iniciación requerirá, en todo caso, comunicación previa al Ayuntamiento de tal
circunstancia con al menos diez días de antelación. Si en el plazo de diez días desde
dicha comunicación no se hubiese personado un representante de los servicios técnicos
municipales a los efectos de señalar “in situ” las alineaciones y rasantes a respetar, si
procede, así como las condiciones específicas a las que debe ajustarse la ejecución de
las obras, deberá levantarse el Acta de Replanteo, firmada por el promotor, técnicos
directores y, en su caso, la empresa constructora, e iniciarse las obras, documento éste,
que en cualquier caso, igualmente deberá incorporarse al expediente municipal.

b) TERMINACION: Para la terminación de las obras, siguiendo en este punto el mismo
precepto legal, se dispone de un plazo de SEIS MESES, computado éste a partir del día
siguiente a la fecha de notificación del presente acuerdo.

Incumplidos cualesquiera de los plazos anteriormente señalados, se procederá a la

declaración de caducidad de la Licencia que nos ocupa y ello conforme a lo establecido en el
apartado 3 del artículo 169 del citado texto legal y restante normativa de concordante
aplicación.

Conforme a lo previsto en el apartado 2 del mismo precepto legal, se pone en

conocimiento del titular de la Licencia Urbanística que se podrá conceder prórroga de los plazos
de la misma por una sola vez y de duración no superior a los inicialmente acordados, previa
solicitud expresa formulada antes de la conclusión de los plazos previstos para el comienzo o la
finalización de las obras, y ello siempre que los actos amparados por Licencia Urbanística sean
conformes en el momento del otorgamiento de la prórroga con la ordenación de los recursos
naturales, territorial y urbanística.

Tercero.- Notificar el presente acuerdo a la sociedad interesada, significándole que este
acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 QUINTO.- INSTRUMENTOS DE PLANEAMIENTO DE DESARROLLO, DE
GESTION URBANISTICA Y PROYECTOS DE URBANIZACION.-

 No se presentó, para su dictamen por la Junta de Gobierno Local, ningún procedimiento
administrativo referido a instrumentos de planeamiento de desarrollo, ni de gestión urbanística
ni relacionados con proyectos de urbanización.

 SEXTO.- CEDULAS DE HABITABILIDAD.-

 No se presentó, para su resolución por la Junta de Gobierno Local, ninguna solicitud de
Cédula de Habitabilidad.

SEPTIMO.- OTRAS LICENCIAS Y AUTORIZACIONES ADMINISTRATIVAS.-

7.1.- Dada cuenta del expediente administrativo referencia 15/2014 E.V., relativo a la
celebración de una prueba de MTB de larga distancia organizada por el Regimiento de
Infantería “Soria 9” y el Club Deportivo “Soria 9” bajo la denominación de “Fudenas
2014” y cuya celebración se prevé los días 25 y 26 de octubre de 2014 en toda la geografía
insular, puesto que recorre la isla de Fuerteventura de norte a sur, con salida en Corralejo (T.M.
La Oliva) y meta en Morro Jable, en este Término Municipal, todo ello de conformidad con la
documentación obrante en estas Oficinas Municipales.

Resultando que la Junta de Gobierno Local, en sesión de 4 de agosto de 2014, adoptó,

entre otros, el acuerdo de dictaminar favorablemente a efectos municipales el evento de
referencia y ello con observancia expresa de ciertos condicionantes especificados en el mismo.

Resultando que con fecha 27 de agosto siguiente (R.E. nº 9211), se recibe oficio del

Coronel Jefe del Regimiento de Infantería Ligera “Soria 9” al que se anexa una nueva propuesta
de trazado en uno de los tramos que transcurre por el Término Municipal de Pájara, todo ello
con el fin de minimizar riesgos.

Visto el informe elaborado al respecto por la Técnico Municipal (Sra. Rodríguez

Cabrera), el cual reza como sigue:

“ ... Consideraciones

1.- La solicitud original formulada se refería a un espectáculo público consistente en
una prueba de MTB de larga distancia organizada por el Regimiento de Infantería Soria 9 y el
Club Deportivo Soria (Fudenas 2014), que recorre Fuerteventura de Norte a Sur.

El recorrido atraviesa cinco municipios (La Oliva, Puerto del Rosario, Antigua, Tuineje y

Pájara). Por tanto, la tramitación y resolución de los instrumentos de intervención previa en
materia de espectáculos públicos al proyectarse sobre dos o más términos municipales es del
Cabildo Insular, según establece el Art. 11.2 LEY 7/2011, de 5 de abril, de actividades
clasificadas y espectáculos públicos y otras medidas administrativas complementarias.

Procede emisión de informe previo autorizando el uso temporal de bienes públicos de

titularidad del Ayuntamiento de Pájara, necesario para resolver el mencionado procedimiento.

 2.- En esa primera documentación se definía lo siguiente:

 Titular Organizador del Evento: Regimiento de Infantería Soria 9 y el Club Deportivo
Soria.

 Tipo de espectáculo: Deportivo.

 Lugar de celebración: cinco municipios de la Isla.

 Días de celebración: 25 y 26 de Octubre.

 Tipos de pruebas: El recorrido, de poco más de 150 Km. de distancia, recorre la isla de
Fuerteventura de Norte a Sur, teniendo la salida en Corralejo y la meta en Morro Jable.

Existen dos modalidades, Carrera y Ruta.

La modalidad de carrera se realiza en una sola jornada, el 25 de octubre y se encuentra
amparada por permiso e organización expedido por la Federación Canaria de Ciclismo,
según memoria presentada, aunque en expediente no consta certificado alguno. La
participación prevista es de 500 participantes.

La modalidad de ruta se realiza en dos días, el día 25 de octubre finaliza en Antigua,
donde se establece un Campamento Central. La segunda jornada partirá de Antigua
hasta Morro Jable. Tiene una participación prevista de 1.500 personas.

El sábado 25 de octubre se simultanean las dos carreras que tendrán un intervalo de
diferencia en la salida de 15 minutos.

 Horarios previstos:

Modalidad Carrera: día 25 de octubre

Salida Corralejo: 09:45 h
Llegada Morro Jable: 14:45 h - 18:00 h

Modalidad de Ruta:

25 octubre:

Salida Corralejo; 10:00 h
Llegada Antigua 13:00 h - 15:00 h

26 Octubre:

Salida Corralejo: 09:45 h
Llegada Morro Jable: 14:45 h -18:00 h

Cierres de control:

Modalidad Carrera: día 25 de octubre

Tuineje 15:00 h
Costa Calma 16:30 h

Modalidad de Ruta:

25 octubre:

Puerto del Rosario 13:00 h

26 Octubre:
Costa Calma 14:00 h

 Avituallamientos:

Dentro del término municipal de Pájara se prevé dos de los ocho puntos de
avituallamientos: en concreto el PAv 7, localizado entre el Hotel H10 Playa Esmeralda y el
Centro Rene Egli y un segundo, el Pav 8 en Canalbión.

 Puntos Conflictivos:

En el término municipal de Pájara se establecen 5 puntos conflictivos:

 La Lajita: recorrido por la Calle Adargoma en sentido contrario (Fig1)

 Costa Calma: rotonda que une la FV-2 con la Avenida Jahn Reisen (Fig2)

 Tramo que va por la FV-602 (carretera vieja). (Fig3)

 Esquinzo: incorporación a la rotonda de entrada al Club Aldiana. (Fig4)

 Las Gaviotas. (Fig5)

3.- En cuanto a la autorización para uso temporal de bienes públicos el trazado urbano

por el que discurre la prueba:

 La Lajita: calle Adargoma, calle Delfín y calle Dalí.

 Costa Calma: calle Artistas Canarios, calle Agustín Millares y Avenida Jahn

Reisen.

 Esquinzo: Calle Gran Canaria, calle Lanzarote, calle Pueblos.

 Morro Jable: Senda del Mar y Calle Acantilado.

 4.- Mediante escrito presentado en fecha 27 de agosto se propone el siguiente cambio:

 En la localidad de Costa Calma se propone que el tramo de la Avenida Jahn Reisen que
discurre paralelo al carril bici se realice precisamente por este último.

 1ª propuesta: paso de la MTB por la Avenida Jahn Reisen.

 Cambio propuesto mediante escrito de fecha 27 de agosto:

Este nuevo trazado supone dos puntos conflictivos en cuanto a seguridad de la prueba: por un
lado el cruce para iniciar el camino del carril bici que impide la entrada de los vehículos que
circulan por la FV 2 desde Morro Jable y que se incorporen para entrar a Costa Calma.

El segundo punto conflictivo se produce al término del carril bici: el paso de la carrera provoca
el corte de los vehículos que circulan por la Avenida Janh Reisen en sentido sur que pretendan
incorporarse a la FV 2 y otro corte para los que, procedentes de la FV2 ,se incorporen a la
Avenida Jahn Reisen.

 La otra modificación propuesta es la ubicación de un punto de avituallamiento al final
de la Avenida Jahn Reisen: La ubicación del mismo provoca otro corte más del tráfico que habrá
de ser desviado por la calle Sicasumbe.

Requiere de un corte del tráfico
de entrada, y por tanto
presencia policial permanente
durante el paso de la prueba

Requiere de dos cortes de
tráfico y presencia policial
permanente durante el
paso de la prueba

 Con el cambio de itinerario se generan dos puntos conflictivos (en ambas rotondas de
acceso desde la FV-2) requiriéndose por tanto la presencia de efectivos de la Policía Local, y el
corte a la circulación de la Avenida Jahn Reisen en tres puntos distintos de su trazado, a saber,
a la altura del Hotel Fuerteventura Playa, en la primera rotonda de acceso desde la FV2 en
sentido norte, y a la altura del Hotel Golden Beach.

 5.- Deberá ponerse en conocimiento de la Policía Local de Pájara el cambio en el
recorrido al efecto de que se pronuncie sobre la viabilidad del mismo en cuanto a disposición de
efectivos que garanticen la seguridad en los puntos señalados en este informe como
conflictivos.

Conclusiones

 1.- En conclusión, con las consideraciones expuestas, se informa VIABLE el cambio en
el trazado inicial propuesto para la Fudenas 2014, condicionado a la emisión de un informe de
la Policía Local de Pájara en el que se garantice la disposición de efectivos en los puntos
determinados como conflictivos en párrafos anteriores y a la modificación pertinente en el Plan
de Seguridad y Emergencias aprobado al efecto, en concreto el apéndice B.

 2.- Se dará traslado del presente informe a la Policía Local de Pájara y al interesado,
Juan Carlos Royo Martínez, Coronel jefe del RIL y Gregorio Hernández Fernández, Presidente
del “Club Deportivo Soria 9” en calidad de solicitantes ...”.

Punto de avituallamiento.

Corte de la calle al tráfico

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de las
facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80 de
22 de junio de 2011), ACUERDA:

Primero.- Dictaminar favorablemente a efectos municipales la nueva propuesta de
trazado en uno de los tramos que transcurre por el Término Municipal de Pájara y que se
enmarca dentro del evento organizado por el Regimiento de Infantería “Soria 9” y el Club
Deportivo “Soria” a celebrar en parte en este Municipio los días 25 y 26 de octubre de 2014
bajo la denominación de “Fudenas 2014” y ello con observancia expresa de los condicionantes
especificados anteriormente en el informe técnico transcrito.

Segundo.- Dar traslado de este acuerdo al Excmo. Cabildo Insular de Fuerteventura, a

los efectos previstos en el artículo 11.2 de la Ley 7/2011, de 5 de abril, de Actividades
Clasificadas y Espectáculos Públicos y otras medidas administrativas complementarias, así como
a los servicios municipales que deban conocer del mismo y organizadores de la prueba.

 7.2.- Visto el escrito presentado por la representación de la entidad mercantil “Autos
Soto, S.L.” (R.E. nº 8121), formulando renuncia respecto de la Licencia Municipal otorgada por
acuerdo de la Junta de Gobierno Local, en sesión de 22 de junio de 2006, la cual autorizaba la
instalación de una zona de vado permanente de 3,00 metros en la c/ Gambuesas nº 5 de Morro
Jable (T.M. Pájara), en orden a facilitar la entrada y salida de vehículos al inmueble emplazado
en dichas señas (Rfa. Expte. 6/2006 V).

Visto el informe elaborado por la Policía Local posteriormente, en el que se deja constancia
de que en el área cuya ocupación se autorizó a la sociedad interesada aún conserva la señalización
viaria que anunciaba la existencia de dicho vado.

 Vistos los artículos 90 y 91 de la Ley 30/1.992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común y considerando
procedente aceptar de plano la renuncia formulada.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Aceptar de plano la renuncia formulada por la entidad mercantil “Autos Soto,
S.L.” respecto de la Licencia Municipal otorgada por acuerdo de la Junta de Gobierno Local, en
sesión de 22 de junio de 2006, la cual autorizaba la instalación de un vado permanente de 3,00
metros de longitud en la c/ Gambuesas nº 5 de Morro Jable, en este Término Municipal,
requiriéndole la retirada de la señalización del mismo con anterioridad al día 31 de diciembre de
2014.

Segundo.- Notificar este acuerdo a la sociedad interesada y, en su caso, a los terceros
interesados personados en el procedimiento y a los órganos de otras Administraciones que hayan
conocido el expediente por su razón de competencia, significándole que este acuerdo pone fin a
la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2 de abril,
reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin perjuicio de
cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente

acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 Tercero.- Dar traslado del mismo a los servicios económicos municipales a los efectos de
que practique baja en el padrón de contribuyentes del Precio Público por entrada de vehículos
través de las aceras y las reservas de la vía pública para aparcamiento, carga y descarga de
mercancías de cualquier tipo con efectos del día 1 de enero de 2015 (Semestre siguiente a la fecha
de la solicitud) y ello conforme el artículo 5.5 de la Ordenanza Fiscal reguladora del mismo.

7.3.- Dada cuenta del expediente tramitado a instancia de la representación de la
entidad mercantil “Ligth House Jandía, S.L.” (Rfa. Expte. 9/2014 V), por el que solicita la
preceptiva Licencia Municipal que autorice la reserva de dos plazas de estacionamiento
adyacentes al establecimiento que, destinado al ejercicio, entre otras, de la actividad de
“Alquiler de Bicicletas”, regenta ésta en el local nº 1 del Edificio “Esmeralda” – c/ Bentejuy nº 2
de Solana Matorral (T.M. Pájara), todo ello de conformidad con la documentación aportada por
la representación de la sociedad interesada.

 Vistos los informes elaborados por la Policía Local y por el Arquitecto Técnico Municipal
(Sr. Hernández Suárez) obrantes en el expediente, concluyéndose en el informe técnico lo
siguiente:

“ ... 1ª).- Conceder la licencia para de reserva de estacionamiento de las dos plazas
solicitadas, situadas adyacente al paso de peatones situado en el cruce de la calle Bentejuy con
la avenida “El Saladar” de Solana Matorral, en virtud del artículo 29-BIS de la “Ordenanza
municipal reguladora de la utilización privativa del dominio público local”, condicionada al
cumplimiento, en el plazo de un mes, de los siguientes puntos:

a).- Se deberá señalizar las dos plazas de aparcamiento perimetralmente con línea continua de
diez centímetros de ancho de color amarillo.

b).- Se deberá instalar, en el punto medio del lado adyacente al bordillo y situado en la parte
exterior de la acera, un disco rectangular con fondo azul en el que figure la leyenda “RENT A
BIKE THE LIGHT HOUSE, SL”, en el plazo de un mes.

2ª).- El plazo de vigencia de la licencia expira con la licencia de apertura del
establecimiento para la actividad de “Alquiler de bicicletas” al cual está vinculada ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Conceder a la entidad mercantil “Ligth House Jandía, S.L.” Licencia Municipal
que autorice la reserva de dos plazas de estacionamiento adyacentes al establecimiento que,
destinado al ejercicio, entre otras, de la actividad de “Alquiler de Bicicletas”, regenta ésta en el
local nº 1 del Edificio “Esmeralda” – c/ Bentejuy nº 2 de Solana Matorral, en este Término
Municipal, conforme a lo especificado anteriormente y requiriendo a la sociedad interesada la
realización de las siguientes actuaciones en plazo no superior a un mes:

- Señalizar las dos plazas de aparcamiento perimetralmente con línea continua de
diez centímetros de ancho de color amarillo.

- Instalar, en el punto medio del lado adyacente al bordillo y situado en la parte

exterior de la acera, un disco rectangular con fondo azul en el que figure la leyenda
“RENT A BIKE LIGHT HOUSE JANDIA, SL”.

Segundo.- Especificar que el plazo de vigencia de la presente Licencia expira con la de

la validez del título habilitante que se dispone para ejercicio de la actividad de “Alquiler de
Bicicletas” en el establecimiento antes indicado.

Tercero.- Notificar el presente acuerdo a la sociedad interesada, significándole que este

acuerdo pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley
7/1985, de 2 de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe
interponer, sin perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el
acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 Cuarto.- Dar traslado del mismo igualmente a los servicios municipales
correspondientes.

 OCTAVO.- PROYECTOS DE OBRAS Y SERVICIOS MUNICIPALES.-

 8.1.- Dada cuenta del proyecto técnico cuya ejecución promueve esta Corporación
Local bajo la denominación de “Red de Baja Tensión para 5 Viviendas y 6 Cuartos de
Aperos en Bárgeda”, en este Término Municipal, redactado por el Ingeniero D. Juan
Rodríguez Hernández (Rfa. 7/2014 I).

 Visto el informe elaborado por el Ingeniero Municipal (Sr. Torres García), que reza
como sigue:

“ ... Objeto

Con el presente informe se pretende iniciar el trámite de cooperación
interadministrativa, según se establece en los artículos 167 y 11 del Decreto Legislativo 1/2000,
por el que se aprueba el Texto Refundido de las Leyes de Ordenación del Territorio de Canarias
y de Espacios Naturales de Canarias (y modificaciones posteriores).

Antecedentes

El Ayuntamiento-Pleno de Pájara, en sesión celebrada el día 30 de diciembre de 1993,

acordó aprobar definitivamente el Texto Refundido del Plan General de Ordenación Urbana del
Término Municipal, habiéndose tomado conocimiento de dicho documento por la Consejería de
Política Territorial, con fecha 2 de febrero de 1995 (B.O.C. 28 de 6 de marzo de 1995), y
quedando definitivamente aprobado por dicho Organismo como Revisión del Plan General, con
fecha 16 de diciembre de 1998 (B.O.C. de 3 de septiembre de 1999).

Contra este acuerdo se interponen sendos recursos contencioso-administrativos, que

dan lugar a las sentencias eliminatorias de 19 de julio de 2002 y la 145/03 de 10 de febrero de
2003, por la que se falla anular el mismo. Como consecuencia, el planeamiento general
aplicable en la actualidad es el Plan aprobado provisionalmente por este Ayuntamiento, en
sesión de 14 de noviembre de 1989 (B.O.P. nº 82, de 22 de junio de 2007).

Por otra parte, actualmente las determinaciones en el Plan General vigente se han visto

modificadas por la aprobación definitiva del Plan Insular de Ordenación de Fuerteventura
(Decreto 100/2001 de 2 de abril de 2001 y Decreto 159/2001 de 23 de julio, B.O.C. de 22 de
agosto de 2.001), en el desarrollo de lo dispuesto en el Decreto Legislativo 1/2000 de 8 de
mayo por el que se aprueba el Texto Refundido de la Ley de Ordenación del Territorio de
Canarias y Espacios Naturales de Canarias.

Consideraciones

1. Aspectos técnicos del proyecto.-

El proyecto objeto del presente informe describe una red de baja tensión que discurre a
partir del centro de transformación existente, denominado CT200930.

La red de baja tensión tiene una longitud, incluyendo todos sus ramales, de unos 980

m.

En el proyecto se hace referencia a la necesidad de sustituir el transformador del centro

de transformación. Aunque en el presupuesto del proyecto se incluye la partida correspondiente
a esta actuación, el proyecto no la contempla. En esta misma partida presupuestaria se incluye
el importe del proyecto y la dirección de las obras para ejecutar dicha actuación.

Para la ejecución de las actuaciones descritas en el proyecto objeto del informe, se

requerirá disponer del proyecto de sustitución del transformador al que hace referencia el
presupuesto de las obras.

2. Compatibilidad de la actuación con el planeamiento general.-

La clasificación y categorización del suelo por la que discurre la red de baja tensión es
la que se describe a continuación:

 Suelo Rústico Potencialmente Productivo (SRPR:). El uso característico será el agrícola

y ganadero y como usos compatibles se encuentran el de vivienda unifamiliar adscrita a
la explotación, en razón de una por predio rústico o unidad de explotación además de
los usos de recreo que no necesiten instalaciones fijas, el de viveros y granja-escuela y
las instalaciones industriales de transformación de productos agrícolas, almacenaje o
talleres de éstos.

 Suelo Rústico Residual o Común (SRR). Este suelo no está sometido a ninguna de las

protecciones especiales requeridas para otros tipos de suelo rústico. Entre los usos
compatibles se cita el de Infraestructuras.

3. Trámites de cooperación interadministrativa. Calificación territorial.-

Con respecto al proyecto descrito, de acuerdo al punto 7 del artículo 62-quinquies del
Decreto Legislativo 1/2000, por el que se aprueba el Texto Refundido de las Leyes de
Ordenación del Territorio de Canarias y de Espacios Naturales de Canarias (y modificaciones
posteriores), éste no necesitaría previa Calificación Territorial en el caso de que se encontrase
en suelo rústico protegido por razón de sus valores económicos.

Teniendo en cuenta que en la actualidad no es de aplicación la instrucción relativa a la

equiparación de categorías de suelo rústico del Plan Insular de Ordenación de Fuerteventura y

el Texto Refundido de Leyes de Ordenación del Territorio de Canarias y de Espacios Naturales
de Canarias (aprobada según el Anuncio de 16 de noviembre de 2009, publicado en el BOC nº
255 de 31 de diciembre de 2009, y anulada mediante el Anuncio de 29 de abril de 2014,
publicado en el BOC nº 91 de 13 de mayo de 2014), no existe instrumento jurídico que permita
equiparar las categorías de suelo del Plan Insular de Ordenación de Fuerteventura y el Texto
Refundido de Leyes de Ordenación del Territorio de Canarias y de Espacios Naturales de
Canarias. En el caso objeto del presente informe, habría que determinar si es equiparable el
suelo rústico con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación
de Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido
en el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias.

4. Otras autorizaciones sectoriales.-

Como trámites previos a la licencia urbanística solicitada, el proyecto requerirá las
siguientes autorizaciones, sin perjuicio de otros cuya exigencia venga impuesta, en su caso, en
el trámite de la Calificación Territorial:

 Procedimientos administrativos relativos a la ejecución y puesta en servicio de las

instalaciones eléctricas. Si bien el proyecto del presente informe no requiere autorización
administrativa previa, para la tramitación de la puesta en servicio de la instalación el
proyecto debe disponer del correspondiente visado de conformidad y calidad, de acuerdo al
art. 47 de dicho decreto.

 Declaración de Impacto Ecológico, en la categoría de Evaluación Básica de Impacto

Ecológico. Aunque el proyecto no se encuentra en ninguno de los supuestos previstos en
los anexos I y II de la Ley 11/1990, de 13 de julio, de Prevención de Impacto Ecológico
(incluyendo las modificaciones introducidas), ni se ubica en Área de Sensibilidad Ecológica,
por razón de financiación, se tendrá que someter a Evaluación Básica de Impacto Ecológico.
Por otra parte, de acuerdo a la Matriz de Capacidad de acogida de usos y actividades del
Plan Insular de Ordenación, las líneas subterráneas serán compatibles con Evaluación de
Impacto Ambiental. Se requiere, entonces, el trámite de la correspondiente Evaluación de
Impacto Ecológico.

Por otra parte, en cuanto al órgano ambiental actuante, de acuerdo al art. 20 de la Ley
11/1990, en las Evaluaciones Básicas de Impacto Ecológico Ley 11/1990 actuará como
órgano ambiental el propio órgano promotor del proyecto o plan, salvo que éste afecte a un
Área de Sensibilidad Ecológica, en este caso, el propio Ayuntamiento.

Conclusiones

1. Aspectos técnicos del proyecto.-

Para la ejecución de las actuaciones descritas en el proyecto objeto del informe, se
requerirá disponer del proyecto de sustitución del transformador al que hace referencia el
presupuesto de las obras.

2. Compatibilidad de la actuación con el planeamiento general.-

Se informa FAVORABLEMENTE la compatibilidad de la actuación con el planeamiento
general.

3. Trámites de cooperación interadministrativa. Calificación territorial.-

Se tendrá que determinar, por parte del Cabildo Insular de Fuerteventura, como
organismo competente para otorgar la Calificación Territorial, si es equiparable el suelo rústico
con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación de
Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido en
el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias, a los
efectos de determinar si se necesitaría el trámite Calificación Territorial, de acuerdo al punto 7
del artículo 62 de dicho Texto Refundido.

En el caso del proyecto objeto del presente informe, si se considerase equiparable el

suelo rústico con edificación dispersa, definido en el art. 102 b) del Plan Insular de Ordenación
de Fuerteventura) con el suelo rústico protegido por razón de sus valores económicos, definido
en el art. 55 b) del Texto Refundido de Leyes de Ordenación del Territorio de Canarias, la
actuación prevista no necesitaría el trámite Calificación Territorial.

4. Otras autorizaciones sectoriales.-

Como trámites previos a la licencia urbanística solicitada, el proyecto requerirá las
siguientes autorizaciones, sin perjuicio de otros cuya exigencia venga impuesta, en su caso, en
el trámite de la Calificación Territorial:

 Para la tramitación de la puesta en servicio de la instalación el proyecto debe disponer del

correspondiente visado de conformidad y calidad, de acuerdo al art. 47 de dicho decreto.

 Declaración de Impacto Ecológico, en la categoría de Evaluación Básica de Impacto

Ecológico, a emitir por el propio Ayuntamiento ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Informar favorablemente el proyecto municipal denominado “Red de Baja
Tensión para 5 Viviendas y 6 Cuartos de Aperos en Bárgeda” (T.M. Pájara), en orden a la
tramitación de Calificación Territorial previa a la ejecución de la citada iniciativa, todo ello
conforme a lo especificado en el informe técnico transcrito.

Segundo.- Dar traslado del mismo y de la documentación obrante en el presente
expediente al Excmo. Cabildo Insular de Fuerteventura a los efectos de tramitación de la
preceptiva Calificación Territorial así como a los Servicios Municipales que deban conocer del
mismo.

 8.2.- Dada cuenta de la documentación técnica denominada “Propuesta de
ejecución de enlace de Morro Jable con el Puerto Marítimo del mismo”, en este
Término Municipal, cuya redacción fue encargada por esta Corporación Local a “Hermenegildo
Domínguez y Asociados, S.L.P.” (Rfa. 9/2014 I).

 Resultando que dicha iniciativa se plantea en ámbito del dominio público marítimo-
terrestre, donde se requiere, con carácter previo a la realización de cualquier uso, disponer de
la oportuna autorización de la Demarcación de Costas de Canarias, todo ello en virtud de la Ley
22/1988, de 28 de julio, de Costas.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Tomar conocimiento de la “Propuesta de ejecución de enlace de Morro Jable
con el Puerto Marítimo del mismo”, en este Término Municipal, redactada por “Hermenegildo
Domínguez y Asociados, S.L.P.” y a los efectos de materializar convenientemente la misma,
trasladar la referida documentación técnica a la Demarcación de Costas de Canarias, todo ello
a los efectos de recabar de la misma los oportunos pronunciamientos.

Segundo.- Trasladar el presente acuerdo junto con la referida propuesta técnica al

organismo público citado, todo ello a los efectos previstos en la Ley 22/1988, de 28 de julio, de
Costas.

 NOVENO.- INFORMES MUNICIPALES DE PLANES Y PROYECTOS DE OTRAS
ADMINISTRACIONES.-

 9.1.- Dada cuenta del oficio cursado por el Consejero Delegado de Deportes y
Caza del Excmo. Cabildo Insular de Fuerteventura con fecha 31 de julio pasado (R.E. nº
8640), a través del que solicita información referida a qué terrenos de dominio público de este
Término Municipal pudieran reunir las condiciones apropiadas para autorización de un campo
de adiestramiento de perros de caza (Rfa. Expte. 4/2014 E.T.V.).

 Visto el informe elaborado por el Arquitecto Técnico Municipal (Sr. Hernández Suárez),
en el que se deja constancia de lo siguiente:

“ ... Antecedentes

Mediante escrito de la Jefa de la Unidad Administrativa de la Oficina Técnica, recibido el
día 11 de agosto pasado, se me requiere informe en relación a la solicitud realizada por el
Cabildo Insular de Fuerteventura, con registro de entrada nº 8640 de fecha 7 de agosto
pasado, en la que manifiesta su deseo de obtener información de terrenos demaniales del
municipio que pudieran reunir las condiciones apropiadas para la autorización de un campo de
adiestramiento de perros de caza, valorando que dichas zonas no estén dentro de una categoría
alta de protección medioambiental, que abarquen una superficie amplia de terreno, y que
contengan un mínimo de valor cinegético.

Consideraciones

1ª).- La “Matriz de capacidad de acogida de usos y actividades”, que figura en el
apartado “E” del artículo 97 del “Plan Insular de Ordenación de Fuerteventura (PIOF)”,
establece con carácter general los usos y actividades permitidas en suelo rústico. En el caso
concreto de la actividad de “Caza”, en cualquiera de las categorías recogidas en la matriz, es
“Compatible con limitaciones, previa determinación de épocas y zonas permitidas”.

2ª).- Por otra parte, habría que excluir los “Espacios Naturales Protegidos (ENP)”, las
“Zonas de Especial Protección para las Aves (ZEPA)” así como los ámbitos terrestres de los
“Lugares de Importancia Comunitaria (LIC).

3ª).- Así mismo, se deberá excluir el “Campo de Tiro y Maniobras” y el suelo urbano.

4ª).- La finca de propiedad municipal conocida como “Finca de la Costa”, formada por
los antiguos terrenos del “Mancomún” sería la zona apropiada para la actividad cinegética,
excluyendo las zonas indicadas en las consideraciones 2ª y 3ª.

Conclusiones

Los terrenos que pudieran reunir las condiciones apropiadas para la autorización de un
campo de adiestramiento de perros de caza, serían los demaniales del municipio
correspondientes a la finca de propiedad municipal conocida como “Finca de la Costa”, formada
por los antiguos terrenos del “Mancomún”, excluyendo las zonas indicadas en las
consideraciones 2ª y 3ª.

Propuesta de Resolución

Certificar la calificación urbanística informada ...”.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Tomar conocimiento del oficio enviado por la Consejería de Deportes y Caza
del Excmo. Cabildo Insular de Fuerteventura, a través del que se interesaba que se informase a
la Corporación Insular respecto a qué terrenos de dominio público de este Término Municipal
pudieran reunir las condiciones apropiadas para autorización de un campo de adiestramiento de
perros de caza y dictaminar el mismo conforme al informe técnico transcrito.

Segundo.- Dar traslado del presente acuerdo al Excmo. Cabildo Insular de
Fuerteventura, significándole que, de conformidad con el artículo 44 de la Ley 29/1998, de 13
de julio, reguladora de la Jurisdicción Contenciosa-Administrativa, contra el mismo no cabe
interponer recurso en vía administrativa.

No obstante, podrá formular requerimiento previo ante el órgano que ha dictado el acto

para que anule o revoque el acto administrativo objeto de notificación, mediante escrito

razonado que concretará el acto al que se refiere el requerimiento, debiendo producirse en el
plazo de dos meses a contar desde la notificación del presente acuerdo.

 Sin perjuicio de lo expuesto, podrá formularse Recurso Contencioso-Administrativo
directamente en el plazo de dos meses contados desde el día siguiente al de la notificación de
este acuerdo ante el Juzgado de lo Contencioso-Administrativo de Las Palmas.

 9.2.- Dada cuenta del oficio del Vicepresidente y Consejero Delegado de Turismo
del Excmo. Cabildo Insular de Fuerteventura, a través del que solicita pronunciamiento
municipal respecto al emplazamiento de un panel informativo de las áreas rurales de
Fuerteventura que se propone desde dicha en la desembocadura del Barranco del Ciervo, en
este Término Municipal (Expte. NeoG 585/2014).

 Visto el informe emitido al respecto por la Técnico Municipal (Sra. Rodríguez Cabrera),
que reza como sigue:

“ ... Consideraciones

1.- La solicitud formulada se refiere a la ubicación y pertinente autorización municipal
para la colocación de un cartel con información complementaria de las áreas rurales de
Fuerteventura.

La finalidad es incentivar el flujo de turistas desde los núcleos costeros hacia las áreas

rurales buscando para ello las zonas de mayor tránsito peatonal de turistas en los enclaves
elegidos para su colocación.

 2.- En el caso que nos ocupa, la Consejería de Turismo del Cabildo de Fuerteventura
propone la colación de 1 cartel en la Avenida Marítima de Morro Jable, desembocadura del
Barranco del Ciervo.

Zona propuesta por la
Consejería de Turismo.

3.- La tipología del cartel, según definición recogida en solicitud es la que sigue:

 Panel a doble cara, contiene sendos mapas con información actualizada sobre la oferta
complementaria, dividiéndose de la siguiente forma:

 Cara a) Mapa de oferta de ocio y playas.

 Cara b) Mapa de oferta de Ecoturismo-Oferta de interior.

 Medidas (máxima): 1750*1000*3000mm (largo del tejadillo*ancho del tejadillo*altura
total)

 Colocación: Encastre al suelo 40 cm de profundidad (2 patas)

Cara a) Cara b)

4.- En cuanto a la ubicación propuesta en escrito de solicitud, la zona de la Avenida

marítima de Morro Jable que coincide con la desembocadura del Barranco del Ciervo, se

encuentra en medio de una obra de peatonalización. La misma incluye cambios en el mobiliario
urbano, eliminándose aquellos elementos antiguos de materiales distintos a los recogidos en
proyecto.

Elementos del mobiliario urbano
retirados.

Elementos del mobiliario urbano
retirados.

Aspecto actual de la zona aún sin terminar:

 Los elementos empleados en el mobiliario y acabados del proyecto en ejecución son en
su mayoría de acero inoxidable; barandillas compuestas de barrotes de acero inoxidable,
bancos de acero galvanizado/fenólico y vidrio y papeleras de chapa de acero zincado.

La premisa fundamental del proyecto es la creación de una zona urbana libre de
barreras y diáfana.

 La señal propuesta por la Consejería de Turismo es similar a las recogidas en el Manual
de Señalización y elementos auxiliares de los Caminos Naturales del Ministerio de Agricultura,
Alimentación y Medio Ambiente (CN-00/CN-01), con una clara tipología rural realizada con
listones de madera y tableado machihembrado, que no resulta acorde con el entorno del
emplazamiento propuesto.

 5.-La Avenida de Morro Jable, Avenida Tomás Gurrea, está incluida de forma íntegra en
el trazado del GR 131, un sendero que recorre la isla de forma longitudinal y que se divide en
15 etapas.

 En el Proyecto “Rehabilitación y Mejora del Sendero GR 131 Y 14 Senderos de PR en la
Isla de Fuerteventura” del Cabildo Insular de Fuerteventura se incluye además de la
rehabilitación en sí la ubicación de la señalética de manera que se sigan las directrices de
unificación establecida por la Federación Española de Deportes de Montaña y Escalada
(FEDME). Los senderos homologados por la FEDME se registran con la marca GR, PR o SL y
deben cumplir con una serie de criterios que vienen recogidos en un manual editado por esta
institución y donde se destacan fundamentalmente criterios de señalización (ORDEN de 23 de
febrero de 2007, por la que se regulan los tipos de señales, sus características y utilización en la
Red Canaria de Senderos).

 En concreto, en el área de mayor tránsito de turistas de Morro Jable existen tres
señales, tal y como se indica en figura anexa:

6.- Además de las señales asociadas al Sendero, existen otras con indicación de
información relacionada con la playa y los servicios de temporada de las mismas.

7.- Visto que el emplazamiento señalado desde la Consejería de Turismo del Cabildo de
Fuerteventura no es el idóneo por no armonizar con el entorno.

8.- Que dada su condición de sendero y acceso a zona de playa y sus servicios de
temporada soporta varias señales informativas y direccionales.

9.- El emplazamiento idóneo es en el final de la Avenida de Tomás Gurrea, dado que se
cumple con el criterio de gran afluencia de transeúntes y no existe condensación de señalética
en el área de afección.

10.- No obstante antes de iniciar lo obra de colocación de la señal se establecerá
comunicación con el Ayuntamiento y la Concejalía competente en la materia para determinar “in
situ” su colocación de forma que se garantice:

 1.- El acceso a la playa.

 2.- Los accesos peatonales, escaleras de accesos, puestos de salvamento y socorrismo,
rampas, etc.

 3.- La aplicación de las normas de la Ordenanza General Reguladora del Uso y Disfrute
de las playas del Municipio.

11.- La instalación de la señal prevista requiere de autorización previa de la
Demarcación de Costas de Canarias.

Conclusiones

 1.- En conclusión con las consideraciones expuestas y, en base a la legislación vigente,
desde esta oficina técnica se informa FAVORABLE condicionado la solicitud de autorización para
la colocación de una señal/panel informativo en el emplazamiento descrito en las
consideraciones de este informe, a saber, Lat 28º02’48,10N lon 14º20’24,61º aprox.

 Igualmente se condiciona la instalación que se pretende a la autorización previa de la
Demarcación de Costas de Canarias ...”.

 Resultando que por Decreto de la Alcaldía nº 2056/2014, de 7 de mayo, se resolvió,
entre otras cuestiones, tomar conocimiento de la iniciativa promovida por la Consejería de
Turismo del Excmo. Cabildo Insular de Fuerteventura en orden a la instalación de panel

Ubicación propuesta

informativo de las áreas rurales de Fuerteventura en la confluencia de la Avenida del Centenario
con la Avenida del Saladar de Solana Matorral, en este Término Municipal, y, conforme a lo
especificado anteriormente en el informe técnico transcrito, tener por cumplido el trámite de
consulta e informar favorablemente a efectos municipales la iniciativa de referencia con
observancia de los condicionantes antes especificados, entre los que se destaca la nueva
propuesta de emplazamiento realizada por los Servicios Municipales y que el nuevo
emplazamiento del panel informativo requiere de autorización previa de la Demarcación de
Costas de Canarias por emplazarse en zona de dominio público marítimo-terrestre.

 Vista la resolución de la Demarcación de Costas de Canarias formalizada con fecha 21
de agosto siguiente, mediante la que se autoriza la ocupación de terrenos del dominio público
marítimo terrestre con destino a la colocación de panel informativo en el ámbito identificado por
ésta como la Avenida de Morro Jable (T.M. Pájara) y ello con observancia de ciertos
condicionantes.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

 Primero.- Autorizar a la Consejería de Turismo del Excmo. Cabildo Insular de
Fuerteventura la instalación de un panel informativo en la Avenida del Centenario de Morro
Jable (Aproximadamente en las coordenadas Lat 28º02’48,10N Lon 14º20’24,61º), en este
Término Municipal, actuación que se llevará a cabo con estricto cumplimiento de los
condicionantes enunciados a continuación y que se extraen de la autorización administrativa
otorgada a tal efecto por la Demarcación de Costas de Canarias:

- La autorización en cuestión, que no implica cesión del dominio público ni de las
facultades dominicales del Estado, se otorga con sujeción a lo dispuesto en la Ley
22/1988, de 28 de julio, de Costas, dejando a salvo los derechos de particulares y sin
perjuicio de terceros.

- Se autorizan únicamente las instalaciones estrictamente necesarias para el desarrollo de

la actividad autorizada.

- Dicha autorización no permitirá, en caso alguno, la construcción de obras de fábrica u
otras fijas, dentro de la zona de dominio público, siendo las instalaciones que se
autorizan total y fácilmente desmontables, entendiendo por tales las así definidas en el
artículo 51 de la Ley de Costas.

- Se prohibe la publicidad, salvo que se anuncie la actividad autorizada, en los términos

establecidos en el artículo 81 del Reglamento General para desarrollo y ejecución de la
Ley de Costas.

- El paso por la playa no podrá quedar completamente interrumpido, respetándose los

correspondientes pasillos o zonas libres para el paso público.

- Conjuntamente con la ejecución de las obras, deberá señalarse en la playa el riesgo
que existe.

- La ejecución de las instalaciones se llevará a cabo bajo el exclusivo riesgo y
responsabilidad del titular de la instalación.

- El plazo de vigencia de la autorización será de un año contador a partir del día siguiente

a aquel en el que se produzca la notificación de la misma.

- Las autorizaciones podrán ser revocadas unilateralmente por la Administración en
cualquier momento, sin derecho a indemnización, cuando resulten incompatibles con la
normativa aprobada con posterioridad, produzcan daños en el dominio público, impidan
su utilización para actividades de mayor interés público o menoscaben el uso público.

- Extinguida la autorización, el titular o en su caso, el tercero encargado, tendrá derecho

a retirar fuera del dominio público y de su zona de servidumbre, las instalaciones
correspondientes, y estará obligado a dicha retirada en el plazo de cinco días, cuando
así lo determine la Demarcación de Costas de Canarias y, en todo caso, al final de la
temporada, así como a restaurar la realidad física alterada en el mismo plazo de
tiempo.

- La tipología de las instalaciones deberán armonizar con el entorno con los materiales

adecuados y de buena calidad, aspecto estético y buen estado de conservación.

- El Ministerio de Agricultura, Alimentación y Medio Ambiente conservará, en todo
momento, las facultades de tutela y policía sobre el dominio público afectado,
quedando obligado el titular de la autorización a informar a la Demarcación de Costas
de Canarias de las incidencias que se produzcan en relación con dicho bien, y a cumplir
las instrucciones que dicte aquél.

- Cuando el titular de la autorización no lleve a cabo las acciones debidas, la

Demarcación de Costas de Canarias podrá proceder a su ejecución subsidiaria, siendo
el importe de los gastos a cargo de dicho titular.

- El titular queda obligado a mantener en buen estado las instalaciones, disponiendo del

correspondiente certificado sanitario y del seguro de accidentes para los usuarios.

- Las autorizaciones podrán ser modificadas cuando concurran algunas de estas causas:

a) Cuando se hayan alterado los supuestos determinantes de su otorgamiento.

b) En casos de fuerza mayor, a petición del titular.

c) Cuando lo exija su adecuación a los planes o normas correspondientes.

- Serán causa de caducidad, parcial o total de la autorización obtenida, además de los

casos establecidos con carácter general en el artículo 79 de la Ley de Costas, los
siguientes:

a) La alteración de los usos autorizados.

b) El aumento de la ocupación autorizada en más de un 10 %.

c) El almacenamiento exterior de acopios, almacenamientos o depósitos de los
residuos de las explotaciones.

d) El incumplimiento de las condiciones de la autorización concedida, así como de

cualquiera de las prohibiciones establecidas, con carácter general, en la Ley de
Costas y su Reglamento, artículo 64, 65, 66, 67, 68, 69, 70 y 111.

- Sin perjuicio de los casos en que proceda la resolución o caducidad de la autorización,

el incumplimiento de las condiciones de ésta por parte de los adjudicatarios será
sancionado de acuerdo con lo establecido en la vigente Ley de Costas.

Segundo.- Trasladar el presente acuerdo a la Corporación Insular citada, significándole

que, de conformidad con el artículo 44 de la Ley 29/1998, de 13 de julio, reguladora de la
Jurisdicción Contenciosa-Administrativa, contra el mismo no cabe interponer recurso en vía
administrativa.

No obstante, podrá formular requerimiento previo ante el órgano que ha dictado el acto

para que anule o revoque el acto administrativo objeto de notificación, mediante escrito
razonado que concretará el acto al que se refiere el requerimiento, debiendo producirse en el
plazo de dos meses a contar desde la notificación del presente acuerdo.

 Sin perjuicio de lo expuesto, podrá formularse Recurso Contencioso-Administrativo
directamente en el plazo de dos meses contados desde el día siguiente al de la notificación de
este acuerdo ante el Juzgado de lo Contencioso-Administrativo de Las Palmas.

 DECIMO.- CONVENIOS DE COLABORACION.-

 10.1.- Aprobación del Convenio de Colaboración entre el Excmo. Cabildo de
Fuerteventura y el Ayuntamiento de Pájara, para la ejecución en el Municipio de
Pájara de las obras del Plan de Recuperación de Áreas Turísticas (P.R.A.T. 2014).-

 Dada cuenta del borrador del Convenio de Colaboración referido en el encabezamiento
del presente acuerdo, a través del que se regula la colaboración entre ambas Administraciones
Locales para la realización de las obras seguidamente indicadas y donde se arbitra que la
Corporación Insular financiará dichas actuaciones hasta el importe de 83.000 €uros (Rfa. Expte.
NeoG 1035/2014):

- Acondicionamiento, embellecimiento, limpieza y desbroce en los espacios públicos de

interés turístico del Término Municipal de Pájara: Accesos a la Playa del Matorral – El
Saladar.

- Acondicionamiento, embellecimiento, limpieza y desbroce en los espacios públicos de

interés turístico del Término Municipal de Pájara: Zona Esquinzo-Butihondo y zona de Costa
Calma.

- Alumbrado fotovoltaico Paseo Senda del Mar (Zona de Morro Jable).

- II Fase del Mirador Celeste de Sicasumbre.

Resultando que el “Plan de Recuperación de Areas Turísticas (PRAT 2014)” se trata de
un programa que plantea la ejecución en el presente ejercicio de pequeñas obras que
contribuyan al embellecimiento de zonas de singular relevancia, de mejoras paisajísticas, de
instalaciones de uso público que permitan beneficiar a los habitantes de la Isla así como al
sector turístico en general.

 Considerando que el Pleno del Ayuntamiento, en acuerdo adoptado con fecha 21 de
julio de 2011, ha delegado en la Junta de Gobierno Local la aprobación de los convenios de
colaboración de todo orden en tanto en cuanto los mismos no conlleven o impliquen
obligaciones de contenido económico para la Corporación Local o, en caso contrario, cuenten
con consignación presupuestaria al efecto (B.O.P. nº 101 de 8 de agosto de 2011), como es el
caso del presente convenio.

 Resultando que la aprobación del citado Convenio de Colaboración no ha sido
dictaminada por la Comisión Informativa correspondiente, tal como exige el artículo 113.1.e)
del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones
Locales aprobado por Real Decreto 2568/1986, de 28 de noviembre, por lo que de conformidad
con el artículo 82.3 del mismo Reglamento es exigible la ratificación de la inclusión del asunto
en el orden del día, ratificación que es aprobada por unanimidad de los miembros presentes de
la Junta de Gobierno, lo que implica a su vez el quórum de la mayoría absoluta legal de los
miembros presentes.

Vista la propuesta de la Concejalía Delegada de Turismo de esta Corporación Local y en

su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, lo que implica a su vez
mayoría absoluta legal, ACUERDA:

 Primero.- Aprobar el borrador del Convenio de Colaboración entre el Excmo. Cabildo
Insular de Fuerteventura y el Ayuntamiento de Pájara para la ejecución del Plan de
Recuperación de Areas Turísticas (PRAT 2014) y que posibilitará la realización de las
actuaciones seguidamente detalladas:

- Acondicionamiento, embellecimiento, limpieza y desbroce en los espacios públicos de

interés turístico del Término Municipal de Pájara: Accesos a la Playa del Matorral – El
Saladar.

- Acondicionamiento, embellecimiento, limpieza y desbroce en los espacios públicos de

interés turístico del Término Municipal de Pájara: Zona Esquinzo-Butihondo y zona de Costa
Calma.

- Alumbrado fotovoltaico Paseo Senda del Mar (Zona de Morro Jable).

- II Fase del Mirador Celeste de Sicasumbre.

 Segundo.- Facultar al Sr. Alcalde Presidente de la Corporación para la rúbrica del
Convenio de referencia.

 Tercero.- Trasladar el presente acuerdo al Excmo. Cabildo Insular de Fuerteventura a
los efectos procedentes.

10.2.- Aprobación del Convenio de Colaboración entre la Mancomunidad
Centro-Sur de Fuerteventura y el Ayuntamiento de Pájara para la cesión provisional,
en uso compartido, de las instalaciones homologadas del Hotel-Escuela de Pájara.-

 Dada cuenta del proyecto de Convenio de Colaboración referido en el encabezamiento
del presente acuerdo, a través del que se regula la colaboración entre ambas Instituciones para
la utilización provisional de las instalaciones homologadas del Hotel-Escuela de Pájara, sito en la
c/ Lanzarote nº 1 de Esquinzo-Butihondo, en este Término Municipal, y ello ante la necesidad
de la Mancomunidad Centro-Sur de Fuerteventura de contar con las oportunas instalaciones
para desarrollar en las mismas el Programa de Formación en Alternancia con el Empleo 2014
“Cocinando un Futuro” (Rfa. Expte. NeoG 2240/2014).

 Considerando que el Pleno del Ayuntamiento, en acuerdo adoptado con fecha 21 de
julio de 2011, ha delegado en la Junta de Gobierno Local la aprobación de los convenios de
colaboración de todo orden en tanto en cuanto los mismos no conlleven o impliquen
obligaciones de contenido económico para la Corporación Local o, en caso contrario, cuenten
con consignación presupuestaria al efecto (B.O.P. nº 101 de 8 de agosto de 2011), como es el
caso del presente convenio.

 Resultando que la aprobación del citado Convenio de Colaboración no ha sido
dictaminada por la Comisión Informativa correspondiente, tal como exige el artículo 113.1.e)
del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones
Locales aprobado por Real Decreto 2568/1986, de 28 de noviembre, por lo que de conformidad
con el artículo 82.3 del mismo Reglamento es exigible la ratificación de la inclusión del asunto
en el orden del día, ratificación que es aprobada por unanimidad de los miembros presentes de
la Junta de Gobierno, lo que implica a su vez el quórum de la mayoría absoluta legal de los
miembros presentes.

Vista la propuesta de la Concejalía Delegada de Agencia de Desarrollo Local, Hotel-

Escuela y Guarderías de esta Corporación Local formalizada con fecha 22 de septiembre actual.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, lo que
implica a su vez mayoría absoluta legal, ACUERDA:

 Primero.- Aprobar el Convenio de Colaboración entre la Mancomunidad Centro-Sur de
Fuerteventura y el Ayuntamiento de Pájara para la cesión provisional, bajo uso compartido, de
las instalaciones homologadas del Hotel-Escuela de Pájara, sitas en la c/ Lanzarote nº 1 de la
Urbanización “Esquinzo-Butihondo” (T.M. Pájara).

 Segundo.- Facultar al Sr. Alcalde Presidente de la Corporación para la rúbrica del
Convenio aprobado.

 Tercero.- Trasladar el presente acuerdo a la Mancomunidad de Municipios Centro-Sur
de Fuerteventura así como a los servicios municipales que deban conocer del mismo.

 10.3.- Aprobación del Convenio de Colaboración entre el Excmo. Cabildo de
Fuerteventura y el Ayuntamiento de Pájara, para la ejecución de obras de
“Reparación de los sistemas de riego de los campos de fútbol de Morro Jable, La
Pared, La Lajita y Pájara (T.M. Pájara).-

 Dada cuenta del borrador del Convenio de Colaboración referido en el encabezamiento
del presente acuerdo, a través del que se regula la colaboración entre ambas Administraciones
Locales para la realización de las obras de reparación indicadas y donde se arbitra que la
Corporación Insular financiará dichas actuaciones hasta el importe de 50.000 €uros (Rfa. Expte.
NeoG 2263/2014).

 Resultando que dicha iniciativa contribuye positivamente a mejorar el desarrollo de la

práctica deportiva en los citados Campos de Fútbol y que el único compromiso que debe
adquirir esta Corporación es el de poner a disposición de los servicios insular dichas
instalaciones deportivas durante el tiempo en que tengan lugar los trabajos de reparación
aludidos así como el de facilitar la obtención de todas las autorizaciones, permisos o licencias
que sean precisos para materializar la actuación insular, cuestiones éstas perfectamente
asumibles por parte de esta Administración Local.

 Considerando que el Pleno del Ayuntamiento, en acuerdo adoptado con fecha 21 de
julio de 2011, ha delegado en la Junta de Gobierno Local la aprobación de los convenios de
colaboración de todo orden en tanto en cuanto los mismos no conlleven o impliquen
obligaciones de contenido económico para la Corporación Local o, en caso contrario, cuenten
con consignación presupuestaria al efecto (B.O.P. nº 101 de 8 de agosto de 2011), como es el
caso del presente convenio.

 Resultando que la aprobación del citado Convenio de Colaboración no ha sido
dictaminada por la Comisión Informativa correspondiente, tal como exige el artículo 113.1.e)
del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones
Locales aprobado por Real Decreto 2568/1986, de 28 de noviembre, por lo que de conformidad
con el artículo 82.3 del mismo Reglamento es exigible la ratificación de la inclusión del asunto
en el orden del día, ratificación que es aprobada por unanimidad de los miembros presentes de
la Junta de Gobierno, lo que implica a su vez el quórum de la mayoría absoluta legal de los
miembros presentes.

Vista la propuesta de la Concejalía Delegada de Servicios Sociales, Medio Ambiente y

Deportes de esta Corporación Local formalizada con fecha 29 de septiembre actual.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, lo que
implica a su vez mayoría absoluta legal, ACUERDA:

 Primero.- Aprobar el borrador del Convenio de Colaboración entre el Excmo. Cabildo
Insular de Fuerteventura y el Ayuntamiento de Pájara para la ejecución de obras de
“Reparación de los Sistemas de Riego de los Campos de Fútbol de Morro Jable, La Pared, La
Lajita y Pájara (T.M. Pájara)”.

 Segundo.- Poner a disposición del Excmo. Cabildo Insular de Fuerteventura el suelo que
ocupan los Campos de Fútbol de Morro Jable, La Pared, La Lajita y Pájara, en este Término
Municipal, así como las instalaciones y restantes edificaciones que le son anejas a éstos, y ello
durante el tiempo en que se lleven a cabo las obras de reparación antes enunciadas.

Tercero.- Facultar al Sr. Alcalde Presidente de la Corporación para la rúbrica del
Convenio de Colaboración indicado una vez se remita el texto definitivo del citado acuerdo
bilateral.

 Cuarto.- Trasladar el presente acuerdo al Excmo. Cabildo Insular de Fuerteventura y a
los Servicios Municipales que deban conocer del mismo a los efectos procedentes.

 10.4.- Acuerdo-Marco de Colaboración entre el Servicio Canario de Empleo y
la FECAM para el desarrollo de tareas de utilidad y de reinserción social en el marco
del programa extraordinario bianual de Empleo Social para el año 2014 – 2015.-
Acuerdos que procedan.-

 Dada cuenta del acuerdo tomado por la Junta de Gobierno Local, en sesión de 21 de
julio de 2014, por el que se acordó, entre otras cuestiones, la adhesión del Ayuntamiento de
Pájara al Acuerdo-Marco de Colaboración referido en el encabezado del presente acuerdo (Rfa.
Expte. NeoG 1646/2014).

 Resultando que realizados los trámites previstos en dicho Acuerdo-Marco, con fecha 29
de septiembre de 2014 (R.E. nº 10470), tuvo entrada en esta Corporación Local la resolución
dictada por la Presidenta del Servicio Canario de Empleo por la que se concede una subvención
directa a esta Corporación Local por importe total de 340.778,09 €uros para la realización, en el
marco del citado programa de empleo, de los subproyectos denominados “Programa
Extraordinario Empleo Social 2014” y “Programa Extraordinario Social 2015”.

 Resultando que aprobada la propuesta de candidaturas y verificada la misma por el
Servicio Canario de Empleo, procede la contratación de los candidatos seleccionados en los
términos previstos en el referido Acuerdo-Marco.

 Resultando que existe crédito presupuestario para hacer frente a las contrataciones
derivadas de la adhesión municipal al Acuerdo-Marco que nos ocupa con cargo a las partidas
presupuestarias 2414.14300 y 2414.16000 del Presupuesto Municipal en vigor.

 En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros, lo que
implica a su vez mayoría absoluta legal, ACUERDA:

 Primero.- Tomar conocimiento de la resolución formalizada por la Presidenta del
Servicio Canario de Empleo por la que se concede una subvención directa al Ayuntamiento de
Pájara por importe total de 340.778,09 €uros para la realización, conforme al Acuerdo-Marco de
Colaboración entre el Servicio Canario de Empleo y la FECAM para el desarrollo de tareas de
utilidad y de reinserción social en el marco del programa extraordinario bianual de Empleo
Social para el año 2014 – 2015, de los subproyectos denominados “Programa Extraordinario
Empleo Social 2014” y “Programa Extraordinario Social 2015”.

 Segundo.- Emplazar al Departamento de Personal de esta Corporación para la
realización de la contratación laboral de los candidatos según la propuesta de la Comisión
Técnica Municipal verificada por el Servicio Canario de Empleo.

 Tercero.- Aprobar el gasto necesario para afrontar la contratación de los candidatos
seleccionados con cargo a las partidas presupuestarias 2414.14300 y 2414.16000 del
Presupuesto Municipal en vigor.

 Cuarto.- Dar traslado del presente acuerdo a los Servicios Municipales correspondientes
para que sea llevado a puro y debido efecto.

UNDECIMO.- PROCEDIMIENTOS SANCIONADORES.-

 No se presentó, para su resolución por la Junta de Gobierno Local, ningún
procedimiento sancionador.

 DUODECIMO.- ASUNTOS DE LA ALCALDIA.-

 Unico.- Dada cuenta del escrito presentado por D. Juan Mª Candón Moreno, con
fecha 21 de agosto pasado (R.E. nº 8985), Rfa. Expte. NeoG 1937/2014, y que reza como
sigue:

 “(...) Como ciudadano con vehículo de este Ayuntamiento, solicito que se investigue
sobre un aparcamiento de minusválido, recientemente incorporado en esta calle. La calle es de
pocos aparcamientos y e ella no sólo estacionan los moradores aledaños, sino también los
vehículos que por trabajo o por compras llegan al Hiperdino, Hotel Faro y otros comercios.- El
aparcamiento no es utilizado prácticamente en ningún momento, y debido al gran número de
vehículos se hace muy pesado ver ese aparcamiento en desuso.- Sobre esta calle es imposible
aparcar ya que hay vehículos que no se mueven durante semanas de su aparcamiento (...)
Solicito retirar el aparcamiento de minusválido y se detecten todos aquellos vehículos que están
en un mismo aparcamiento más de 24 horas (...)”.

 Visto el informe elaborado por la Policía Local con referencia a las cuestiones
planteadas por el solicitante, donde se deja constancia de lo siguiente:

 “(...) Que tras una petición ciudadana (NeoG 189/2014) realizada a este Ayuntamiento
para dotar a la mencionada calle de un aparcamiento de estas características –alude a la
dotación de un estacionamiento para discapacitados en la calle Estrella de Mar de Solana
Matorral-, el 15 de enero del corriente se informa positiva a lo solicitado tras advertir que no
existían ninguna plaza de este tipo, máximo cuando la Ley 51/2003, de 2 de diciembre, de
accesibilidad y supresión de las barreras físicas y de la comunicación, desarrollada en su
reglamentación, indica que en las calles de hasta 40 plazas de aparcamiento, se debe contar
con al menos una plaza adaptada.- Que tras la instalación de la misma, consta que existe un
vecino de esa calle que hace uso habitual de la misma al poseer tarjeta de discapacitado, si
bien esta plaza está destinada a cualquier usuario que esté en posesión de la tarjeta citada.
Que en referencia a vehículos en estado de abandono, se han realizado las comprobaciones
oportunas y no existe a día de la fecha ningún vehículo en la zona que reúna las características

determinadas en la Ley 1/1999 de Residuos de Canarias para proceder a su procesamiento
como tal, no obstante se estará vigilante a que ello pueda suceder (...)”.

En su virtud, la Junta de Gobierno Local, por unanimidad de sus miembros y en uso de
las facultades que le han sido delegadas por Decreto 2451/2011, de 14 de junio (B.O.P. nº 80
de 22 de junio de 2011), ACUERDA:

Primero.- Tomar conocimiento de la petición planteada por D. Juan Mª Candón Moreno

y poner en conocimiento del interesado que no es posible la eliminación de la plaza de
estacionamiento para discapacitados de la que se ha dotado a la calle Estrella de Mar de Solana
Matorral (T.M. Pájara), toda vez que en ese caso se vulneraría las prescripciones de la Ley
51/2003, de 2 de diciembre, de accesibilidad y supresión de las barreras físicas y de la
comunicación, tal y como se señala en el informe policial anteriormente transcrito.

Segundo.- Respecto a la adopción de la medida solicitada de que se prohiba el

estacionamiento de vehículos en la citada vía por plazo no superior a 24 horas, indicarle que tal
posibilidad legal, recogida en el artículo 38.4 del Texto Articulado de la Ley sobre Tráfico,
Circulación de Vehículos a Motor y Seguridad Vial, aprobado por Real Decreto Legislativo
339/1990, de 2 de marzo, sólo podría acometerse de contar esta Corporación Local de
Ordenanza que ordenase el régimen de parada y estacionamiento de vehículos en las vías
públicas, regulación con la que no cuenta en el momento actual por no haber resultado
necesaria ante la existencia de amplia normativa sectorial.

Tercero.- Con referencia a la posible existencia de vehículos en estado de abandono,

remitirnos al informe policial transcrito para comunicar al solicitante que no existe en estos
momentos ningún vehículo en la zona que reúna las características determinadas en la Ley
1/1999 de Residuos de Canarias y que obligue a su retirada y procesamiento como tal,
ordenándose a la Policía Local la realización de comprobaciones periódicas en dicho ámbito para
detectar cualquier cambio en estas circunstancias.

Cuarto.- Notificar el presente acuerdo al interesado, significándole que este acuerdo

pone fin a la vía administrativa, tal como se desprende del artículo 52.2 de la Ley 7/1985, de 2
de abril, reguladora de la Bases del Régimen Local y contra el mismo cabe interponer, sin
perjuicio de cualquier otro que estime procedente:

1.- Recurso Potestativo de Reposición ante el mismo órgano que adopta el presente
acuerdo, en el plazo de un mes, contado desde el día siguiente al de su notificación, de
conformidad con los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

2.- Recurso Contencioso-Administrativo ante el Juzgado de lo Contencioso-
Administrativo de Las Palmas en el plazo de dos meses, contados desde el día siguiente al de su
notificación, de acuerdo con los artículos 8, 25 y 46 de la Ley 29/1998, de 13 de julio,
reguladora de la Jurisdicción Contencioso-Administrativa, con la salvedad de que no se podrá
hacer uso del Recurso Contencioso-Administrativo en tanto no se resuelva expresamente o por
silencio, el Recurso de Reposición que, en su caso, se hubiera interpuesto, artículo 116.2 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de la Administraciones Públicas y del
Procedimiento Administrativo Común.

3.- Recurso Extraordinario de Revisión ante el mismo órgano administrativo que tomó el

acuerdo en los casos y plazos previstos en el artículo 118 de la misma Ley, concretamente,
cuatro años desde la fecha de notificación del acuerdo impugnado si se trata de la causa
"Primera" y tres meses, a contar desde el conocimiento de los documentos o desde que la
sentencia judicial quedó firme, en los demás casos.

 Quinto.- Trasladar el mismo a la Policía Local a los efectos de que frecuentemente se
lleven a cabo comprobaciones en la c/ Estrella de Mar de Solana Matorral, en este Término
Municipal, en orden a confirmar la inexistencia en la misma de vehículos en estado de
abandono.

 DECIMO TERCERO.- RUEGOS Y PREGUNTAS.-

 No se formularon.

Con lo que se dio por terminado el acto, levantándose la sesión por la Presidencia a las
once horas y cincuenta y cinco del día de la fecha, de todo lo cual, yo la Secretaria General
Accidental, doy fe.

