
PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

1

PLAN MUNICIPAL
DE VIVIENDA Y SUELO

ARJONA

JULIO 2018

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

2

I.- MEMORIA.-

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

3

ÍNDICE DE LA MEMORIA

0. INTRODUCCIÓN. 5

1. ANTECEDENTES. 6

2. MARCO LEGISLATIVO. BASES METODOLÓGICAS. 7

3. OBJETO Y ESTRUCTURA. 11

4. PRINCIPIOS ORIENTADORES. 13

5. TRAMITACIÓN DEL PLAN MUNICIPAL DE VIVIENDA Y SUELO. 14

6. CONTENIDO. 16

7. INFORMACIÓN Y DIAGNOSTICO. 17
7.1. Encuadre territorial y estructura urbana. 17
7.2. Análisis demográfico. Proyecciones de población y hogares. 18

7.2.1.Evolución de la población desde 2007 y proyección hasta 2017 18
7.2.2.Tasa de crecimiento. 19
7.2.3.Pirámide de población. 20

7.3. Proyección de hogares. Parque de viviendas. 20
7.4. Oferta y mercado de la vivienda. 22
7.5. Encuesta. 23

8. ANALISIS DE LAS NECESIDADES DE VIVIENDA. 24

9. ANALISIS DE LA INCIDENCIA DEL PLANEAMIENTO VIGENTE. 25

10. DESCRIPCION DE LOS RECURSOS E INSTRUMENTOS MUNICIPALES AL SERVICIO DE LA
POLITICA DE VIVIENDAS.

27

10.1. Presupuestos municipales. Capítulo específico destinado al programa de
vivienda y suelo.

 27

10.1.1.Patrimonio municipal de suelo y vivienda. 27
10.2. Recursos, autonómicos, estatales y europeos. Programas de actuación en

vivienda, suelo y mejora urbana.
27

10.2.1.Autonómicos. 27
10.2.2.Estatales. 28
10.2.3.Fondos europeos. 28
10.2.4.Plusvalías generadas por la acción urbanística. 29

11. DIAGNOSTICO. 30

12. OBJETIVOS Y ESTRATEGIAS. 31

13. PROGRAMA DE ACTUACIÓN Y EVALUACIÓN ECONÓMICA. 33

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

4

14. VIGENCIA Y REVISIÓN DEL PLAN. 37

15. GESTIÓN Y EVALUACIÓN DEL PLAN. 38

16. PLAN DE PARTICIPACIÓN CIUDADANA. 40

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

5

0.‐ INTRODUCCIÓN.

El disponer de una vivienda digna no sólo es una necesidad básica de toda persona, sino también un
derecho reconocido en la Constitución Española, el Estatuto de Autonomía para Andalucía y diversa
normativa de desarrollo, que atribuyen al Estado y a las comunidades autónomas la responsabilidad
y competencia para hacerlo efectivo. El Ayuntamiento de Arjona, desde lo limitado de sus
competencias y recursos, colabora activamente con ambas administraciones y tiene como objetivo la
puesta en marcha de iniciativas propias para contribuir a la consolidación del derecho, en su ámbito
territorial.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

6

1.‐ ANTECEDENTES.

El Plan Municipal de Vivienda y Suelo se redacta por el Ayuntamiento de Arjona, en aplicación de la
Resolución de concesión de ayuda para la elaboración y revisión de los Planes Municipales de
Vivienda y Suelo en la Comunidad Autónoma de Andalucía.

Conforme a dicha subvención, se adjudica según resolución de alcaldía, a la empresa arqui3
ARQUITECTURA Y URBANISMO, S.L.P., representada por Juan Vicente López Maestro, con C.I.F.
B23438047 y domicilio en Avda. de Oro Verde nº 2 ‐ 2º B de Martos (Jaén), teléfono/fax 953550926 y
correo electrónico LM56@coajaen.org, la elaboración del Plan Municipal de Vivienda y Suelo del
Ayuntamiento de Arjona.

El equipo redactor del presente plan está formado por Juan Vicente López Maestro, que asumirá la
dirección del equipo, Jesús Rincón González y Julián María Moreno López, arquitectos colegiados con
número 56, 60 y 153 respectivamente del Colegio Oficial de Arquitectos de Jaén.

El trabajo se realiza bajo la supervisión de los servicios técnicos municipales y la colaboración de los
distintos departamentos afectados del Excmo. Ayuntamiento de Arjona.

También se ha contado con la colaboración del Área de Infraestructuras Municipales de la Excma.
Diputación de Jaén, que ha facilitado diversos archivos y datos estadísticos, así como apoyo técnico.

 Durante los meses de mayo y junio se ha desarrollado el mismo, realizándose consultas previas a
distintas organizaciones y organismos, sin que se hayan realizado sugerencias y/o aportaciones al
respecto. Posteriormente se procede a la elaboración del Plan, con el fin de someterlo a aprobación
por parte del Pleno del Ayuntamiento de Arjona.

La Ley Reguladora del Derecho a la Vivienda, aprobada por el Parlamento de Andalucía, entró en
vigor tras la publicación en el BOJA número 54 de 19 de marzo de 2010. En esta Ley se establece para
los Ayuntamientos las siguientes obligaciones:

‐ Establecimiento y mantenimiento del Registro Público Municipal de Demandantes de
Vivienda protegida.

‐ La aprobación de un Plan Municipal de Vivienda y Suelo y su revisión al menos cada cinco
años, en base a los datos del Registro Público Municipal de Demandantes de Vivienda.

‐ La aprobación del Planeamiento urbanístico (o modificación del existente) que garantice
suelo adecuado para la construcción de Viviendas Protegidas (VP) en cantidad suficiente, y
acorde con la composición tipológica de la oferta necesaria para cubrir la demanda
detectada.

El Plan Marco de Vivienda y Rehabilitación de Andalucía 2016‐2020, regula el Plan Municipal de
Vivienda y Suelo como instrumento previo a implementar en el ámbito territorial los distintos
programas del desarrollo de las actuaciones acogidas al Plan y establece el contenido mínimo del
mismo.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

7

2.‐ MARCO LEGISLATIVO. BASES METODOLÓGICAS.

El Plan Municipal de Vivienda y Suelo de Arjona (PMVS), se redacta en el marco de las competencias
que la Constitución, el Estatuto de Autonomía de Andalucía y la legislación de régimen local, en
especial la Ley de Autonomía Local de Andalucía, otorgan al Ayuntamiento para diseñar y desarrollar
políticas y actuaciones de vivienda; y de la regulación de este instrumento en la Ley 1/2010, de 8 de
marzo, Reguladora del Derecho a la Vivienda en Andalucía, como un “instrumento para la definición
y desarrollo de la política de vivienda del Municipio”. El artículo 13 de esta Ley regula el contenido
mínimo de los Planes.

Además el PMVS se encuadra en el siguiente marco legal:

‐ Plan de Vivienda y Rehabilitación de Andalucía 2016‐2020.
‐ Ley 4/2013, de 1 de octubre, de medidas para asegurar el cumplimiento de la función social

de la vivienda.
‐ Real Decreto 233/2013, de 45 de abril, por el que se regula el Plan Estatal de fomento del

alquiler de viviendas, la rehabilitación edificatoria, y la regeneración y renovación urbana,
2013‐2016.

‐ Ley 2/2012, de 30 de enero, de modificación de la Ley 7/2002, de 17 de diciembre, de
Ordenación Urbanística de Andalucía.

‐ Ley 5/2010, de 11 de julio, de Autonomía Local de Andalucía.
‐ Ley 1/2010, de 8 de marzo, Reguladora del Derecho a la Vivienda en Andalucía.
‐ Ley 7/2007, de 17 de diciembre, de Ordenación Urbanística de Andalucía.
‐ Plan General de Ordenación Urbanística de Arjona.
‐ Otras Normativas que le sean de aplicación.

Pormenorizadamente, los instrumentos normativos que son referencia de los PMVS son los
siguientes:

‐ Artículo 47 de la Constitución Española.
Establece el derecho de todos los españoles a una vivienda digna y adecuada.

‐ Artículo 148.1.3 de la Constitución Española y 56.1 del Estatuto de Autonomía para
Andalucía.
Determinan la competencia exclusiva de la comunidad autónoma andaluza en materia de
vivienda, urbanismo y ordenación del territorio.

‐ Artículo 25.2.a) y e) de la Ley de Bases de Régimen Local 7/1985, de 2 de abril modificada
por la Ley 27/2013, de 27 de diciembre de Racionalización y Sostenibilidad de la
Administración Local.
Establece como competencias propias del Municipio:
a) “Urbanismo: planeamiento, gestión, ejecución y disciplina urbanística. Protección y
gestión del Patrimonio histórico. Promoción y gestión de la vivienda de protección pública
con criterios de sostenibilidad financiera. Conservación y rehabilitación de la edificación.
e) Evaluación e información de situaciones de necesidad social y la atención inmediata a
personas en situación o riesgo de exclusión social”.

‐ Artículo 9.2b) de la Ley de Autonomía local de Andalucía, Ley 5/2010 de 11 de junio.
Establece como competencias propias del Municipio:
2. Planificación, programación y gestión de vivienda y participación en la planificación e la
vivienda protegida, que incluye:
a) Promoción y gestión de vivienda.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

8

b) Elaboración y ejecución de los planes municipales de vivienda y participación en la
elaboración y gestión de los planes de vivienda y suelo con carácter autonómico.
c) Adjudicación de vivienda protegida.
d) Otorgamiento de la calificación provisional y definitiva de vivienda protegida, de
conformidad con los requisitos establecidos en la normativa autonómica.

‐ Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía.
Que establece entre otros:

‐ En el suelo urbano no consolidado y en el suelo urbanizable de uso residencial, la
reserva mínima obligatoria del 30 por ciento de la edificabilidad residencial en cada
área o sector, para viviendas con algún tipo de protección pública.

‐ El establecimiento y regulación de los Patrimonios Públicos de Suelo (municipal y
autonómico).

‐ El establecimiento y regulación de la delimitación de reserva de terrenos para la
constitución o ampliación del Patrimonio Público de Suelo destinado
mayoritariamente a la construcción de viviendas protegidas.

‐ Artículo 10.1.A.b), artículo 51.1.C.e), artículo 17.6, artículo 17.5, Disposición Adicional
Primera, Segunda apartado 2º, Tercera y Disposición Transitoria Segunda de la Ley 2/2012,
de 30 de enero, de modificación de la Ley 7/2002, de 17 de diciembre, de Ordenación
Urbanística de Andalucía.
El artículo 10.1.A.b) de la LOUA recoge la conexión de los Planes Urbanísticos con los Planes
Municipales de Vivienda y Suelo como novedad en materia de vivienda protegida, éstos
deben elaborarse y aprobarse de forma coordinada con el planeamiento urbanístico general.
Se permite exceptuar de la obligación de la reserva del 30% de vivienda protegida en los
ámbitos de baja densidad (15 viv/ha) y de tipología inadecuada para vivienda protegida,
compensando su integración en el resto del municipio: art. 10.1.A.b) de la LOUA.
Se permite “sustituir” dicha compensación, en el caso de modificaciones o revisiones
parciales, por el incremento de la cesión de aprovechamiento en conceptos de plusvalías de
hasta un 20%, en cumplimiento del artículo 51.1.C.e) de esta Ley, a los efectos de compensar
las plusvalías generadas por dicha exención. En los sectores de suelo urbanizable esta
excepción y el correlativo incremento del porcentaje de cesión, solo se podrá llevar a efecto
si se justifica en el planeamiento general, de acuerdo con los Planes Municipales de Vivienda
y Suelo, o en la revisión del mismo, que la disponibilidad de suelo calificado para éstas es
suficiente para abastecer las necesidades de la población del municipio: art. 10.1.A.b) y
51.1.C.e) de la LOUA.
Se recogen los “alojamientos transitorios” como una dotación más, y no computa su
edificabilidad a efectos de reserva para vivienda protegida: art. 10.1.A.b) de la LOUA.
Se incluye una regulación que permite viabilizar las actuaciones en infraviviendas: art. 17.6
de la LOUA.
La Disposición Adicional Primera regula la posibilidad de alterar la calificación de suelo
destinado a viviendas protegidas para destinarlos conforme a los PMVS a viviendas de
protección municipal, exigiendo la innovación del planeamiento urbanístico y la aplicación de
los coeficientes de uso y tipología.
La Disposición Adicional Segunda apartado 2º prevé la modificación del planeamiento
adaptado a la LOUA cuando se pretenda el cambio de calificación de VPO a vivienda de
protección municipal, exigiendo la adecuación de la densidad o edificabilidad conforme a los
coeficientes otorgados.
La Disposición Adicional Tercera exige informe previo de la Consejería de Fomento y Vivienda
a la aprobación del Plan Municipal de Vivienda y Suelo cuando el PMVS prevea una demanda
de vivienda protegida acogida al PAVS inferior al 30% de la edificabilidad residencial,

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

9

porcentaje mínimo de reserva de acuerdo con el art. 10.1.A.b) de la Ley 7/2002 de 17 de
diciembre.
La Disposición Transitoria Segunda establece que hasta que los planes generales no se
adapten a la LOUA, toda modificación de planeamiento que tenga por objeto aumentar o
disminuir la densidad de menos del 20% no conllevará alteración de la ordenación
estructural de dicho Plan General.

‐ Artículo 11 y 13.1 de la Ley 1/2010, de 8 de marzo, Reguladora del Derecho a la Vivienda en
Andalucía.
Los ayuntamientos elaborarán y aprobarán sus correspondientes Planes Municipales de
Vivienda y Suelo (PMVS).
Consagra los PMVS como instrumento en los que se fomentará la participación y la
colaboración manteniendo la coherencia con lo establecido en el Plan Andaluz de Vivienda y
Suelo (PAVS) y en el artículo 10.3.9º del Estatuto de Autonomía para Andalucía.
Los PMVS deberán ser revisados, como mínimo cada cinco años, sin perjuicio de su posible
prórroga, o cuando precisen su adecuación al PAVS.

‐ La Ley 1/2010, de 8 de marzo, Reguladora del Derecho a la Vivienda en Andalucía
establece:
El derecho efectivo y reclamable de acceso universal a una vivienda adecuada.
La obligatoriedad de la redacción de los Planes Municipales de vivienda y suelo y su revisión
al menos cada cinco años.
La obligatoriedad de que el Planeamiento urbanístico municipal de respuesta a las
necesidades de suelo derivadas del PMVS.
En el artículo 13.2 de la citada ley establece el contenido mínimo de los PMVS:
a) La determinación de las necesidades de vivienda de las familias residentes en el

municipio.
b) Las propuestas de viviendas de promoción pública y su localización.
c) Los alojamientos transitorios y los equipamientos que se deben reservar a tal fin.
d) Las propuestas de actuaciones dirigidas a fomentar la conservación, mantenimiento y

rehabilitación del parque de viviendas.
e) Las medidas tendentes a la progresiva eliminación de la infravivienda.
f) Las propuestas de cuantificación y localización de las viviendas protegidas, en sus

diferentes programas.
g) El establecimiento de los procedimientos de adjudicación.
h) Las medidas necesarias para el seguimiento de adjudicación.
i) Las medidas necesarias para el seguimiento y aplicación del Plan.
j) Las restantes medidas y ayudas para garantizar la efectividad del derecho a una vivienda

digna y adecuada.
Una vez aprobado por el Ayuntamiento, el PMVS se deberá remitir a la Consejería de
Fomento y Vivienda.

‐ La Ley 1/2010, de 8 de marzo, en el artículo 16.2 establece la obligación de los
Ayuntamientos de crear u mantener los Registros Públicos Municipales de Demandantes
de Vivienda Protegida de manera permanente.
La regulación ha sido objeto de desarrollo reglamentario a través del Decreto 1/2012, de 10
de enero, por el que se aprueba el Reglamento Regulador de los Registros Públicos
Municipales de Demandantes de Vivienda Protegida.
El Reglamento recoge como finalidad de los Registros Públicos Municipales de Demandantes
de Vivienda Protegida la de proporcionar información sobre las necesidades de vivienda
existentes en cada municipio, para la elaboración del Plan Municipal de Vivienda y Suelo, y la
de fijar los mecanismos de selección para la adjudicación de vivienda protegida.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

10

‐ Artículo 7 del Decreto 141/2016, por el que se regula el Plan de Vivienda y Rehabilitación

de Andalucía: regula los PMV como instrumento previo al desarrollo de las actuaciones
acogidas al Plan Marco y establece el contenido mínimo del mismo.
Recoge los diversos programas de viviendas de precio tasado cuyas condiciones de diseño,
promoción, gestión y precio se ajusten al Plan Estatal de fomento de alquiler de viviendas, la
rehabilitación edificatoria y la regeneración y renovación urbanas 2013‐2016.
‐ Viviendas y alojamientos protegidos de nueva construcción.
‐ Fomento del parque público.
‐ Programa de cooperativas de viviendas protegidas.
‐ Programa de viviendas protegidas en régimen de autoconstrucción.
‐ Programa de permutas protegidas de vivienda.
‐ Parque público de viviendas de la Junta de Andalucía.
De otro lado, la rehabilitación instrumentada en el Decreto por el que se regula el Plan de
Vivienda y Rehabilitación de Andalucía, constituye un modo, pero no el único, de plantear la
intervención en materia de vivienda desde la recuperación del parque residencial existente a
través de diferentes Programas que atienden a las distintas situaciones de necesidad.
Así, desde el Plan de Vivienda y Rehabilitación de Andalucía, se contemplan tres grandes
instrumentos de intervención para mejorar las condiciones de habitabilidad de la población
residente e integrar estas áreas con el resto de la población:
‐ La transformación de la infravivienda.
‐ La Rehabilitación Residencial (rehabilitación y mejora energética de edificios,

rehabilitación autonómica y eficiencia energética de viviendas, y la adecuación funcional
básica de viviendas).

‐ La Rehabilitación de la ciudad con las Áreas de Rehabilitación Integral, los proyecto de
Rehabilitación Urbana Sostenible, y las actuaciones de la Rehabilitación del Espacio
Público y Edificios Públicos.

El Plan de Vivienda y Rehabilitación de Andalucía, además de mantener la denominación de
algunos instrumentos de Intervención, establece instrumentos recogidos en el Plan Estatal
de fomento de alquiler de viviendas, la rehabilitación edificatoria y la regeneración y
renovación urbanas 2013‐2016. Su denominación es Programa de Fomento de la
Regeneración y Renovación Urbana, susceptibles de delimitarse dentro de los otros ámbitos
que ha delimitado la normativa andaluza.

El presente trabajo se redacta de acuerdo con las bases metodológicas establecidas en la guía
modelo para la elaboración de los Planes Municipales de Vivienda y Suelo de la Consejería de
Fomento y Vivienda de la Junta de Andalucía.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

11

3.‐ OBJETO Y ESTRUCTURA.

El Plan Municipal de Vivienda y Suelo es una herramienta de planificación y gestión que tiene por
objeto concretar la política de vivienda de un municipio. A partir del análisis e identificación de las
necesidades de vivienda y las condiciones de contexto (socioeconómicas, urbanísticas, de
organización municipal, etc.) se articula una serie de medidas necesarias para atenderlas, definiendo
las estrategias y concretando las actuaciones a promover o desarrollar desde el gobierno local en
relación al suelo y al techo residencial, existente o de nueva creación, con el objeto de fomentar el
logro del derecho de los ciudadanos a disfrutar de una vivienda digna en condiciones asequibles. Por
otro lado se proyectan, presupuestan y programan estrategias y actuaciones destinadas a subsanar
las deficiencias y problemáticas detectadas en la ciudad, ajustadas a unos plazos establecidos y
justificados.

El Plan Municipal de Vivienda y Suelo se plantea como un documento de carácter estratégico o
planificador y al mismo tiempo de contenido operativo o programático (en desarrollar y programar
las actuaciones concretas) para una vez identificadas y cuantificadas las necesidades de vivienda del
municipio, articular las medidas necesarias para atenderlas.

El Plan Municipal de Vivienda y Suelo, como documento de análisis, diagnóstico y propuesta de
actuaciones en materia de política de vivienda municipal, pretende alcanzar los siguientes objetivos:

• Obtener información objetiva sobre el mercado de vivienda en el municipio en relación con
el parque existente, la oferta inmediata y la demanda, con el objetivo de caracterizar las
necesidades de vivienda en el municipio.

• Analizar el estado del planeamiento actual y su nivel de desarrollo para ampliar y gestionar
correctamente el Patrimonio Municipal de Suelo y Vivienda municipal a corto y medio plazo.

• Proponer iniciativas encaminadas a facilitar la creación de nuevas promociones de vivienda,
tanto de alquiler, como de venta, y tanto de promoción privada, como pública.

• Determinar las condiciones idóneas con vistas a favorecer las promociones de vivienda sujeta
a algún régimen de protección pública, y en especial de promoción pública.

• Definir ámbitos posibles de concertación entre las diferentes administraciones implicadas,
operadores disponibles y otros agentes públicos y privados.

• Proponer las actuaciones necesarias a nivel del planeamiento municipal para hacer viables
estas iniciativas en materia de vivienda.

• Proponer iniciativas para la dinamización e intermediación en el parque de viviendas de
alquiler, la movilización del parque de viviendas vacantes y la rehabilitación de las viviendas
construidas, determinando los instrumentos de gestión más oportunos y la conveniencia o
no de crear una oficina local de vivienda.

• Determinar las necesidades de suelo para completar la oferta residencial, en el caso de que
sea necesario, cuantitativa y cualitativamente, y diseñar e implementar en su caso, los
instrumentos urbanísticos para su localización, clasificación, ordenación, gestión y ejecución.

Los principales problemas que se pretenden solucionar son:

• Hacer efectivo el acceso de los ciudadanos a una vivienda digna y adecuada a sus
necesidades, en unas condiciones económicas proporcionales a los ingresos del hogar.

• Determinar la demanda de vivienda no satisfecha y/o el potencial de demanda, clasificándola
por niveles de renta, y la capacidad de respuesta con las viviendas disponibles en el
municipio.

• Incentivar la rehabilitación y la promoción de viviendas en régimen de alquiler, alquiler con
opción a compra y compra, como medio de fomento de la recuperación económica del
sector para reactivar la creación y mantenimiento de empleo estable en el mismo.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

12

• Eliminar situaciones de ocupación anómala de viviendas: viviendas deshabitadas existentes
en el municipio que puedan incluirse en el mercado del alquiler.

• Erradicar los asentamientos en infravivienda.
• Facilitar el cambio o permuta de vivienda a aquellas familias que posean una inadecuada a

sus necesidades personales o familiares.

El PMVS está incardinado en los procesos de actualización del planeamiento urbanístico, siendo
coherente con el Plan Andaluz de Vivienda.

En resumen, el Plan Municipal de Vivienda y Suelo se aborda desde una triple perspectiva:

‐ Analítica: información y diagnóstico de la problemática municipal en materia de vivienda y
suelo.

‐ Estratégica: Establecimiento de los objetivos y estrategias en estas materias.
‐ Programática: Definición y programación de las actuaciones del Ayuntamiento a medio plazo

(5 años) incluyendo: Financiación, seguimiento y evaluación del Plan.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

13

4. PRINCIPIOS ORIENTADORES.

El PMVS de Arjona se formulará bajo los siguientes principios orientadores.

ADAPTABILIDAD. Programa del Plan adaptable a distintos ámbitos territoriales, personas
destinatarias u otros factores, con especial incidencia en los sectores de la sociedad más vulnerables.

COOPERACION. Entre las administraciones, Estatal, Autonómica y Local.

COORDINACIÓN. A nivel Autonómico, Provincial y Local.

DESCENTRALIZACION. La aplicación de programas, instrumentos o actuaciones en ámbitos
territoriales de menor tamaño que el de la C.A., será prioritario. (Planes Municipales).

PARTICIPACION. Implicación e intervención activa de instituciones, entidades, agentes económicos y
sociales, organizaciones de consumidores y usuarios y movimientos de personas afectadas.

TRANSVERSALIDAD. Todas las actuaciones han de contemplar la perspectiva en materia de vivienda
como eje transversal, en la que ha de apoyarse cualquier política a desarrollar.

RESPONSABILIDAD SOCIAL. Distribuir los recursos públicos disponibles entre sectores de población
con mayores necesidades sociales, especialmente entre los sectores en riesgo de exclusión.

TRANSPARENCIA. Instrumento para facilitar el conocimiento por la ciudadanía de la actividad de los
poderes públicos en materia de vivienda.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

14

5.‐ TRAMITACIÓN DEL PLAN MUNICIPAL DE VIVIENDA Y SUELO.

En cumplimiento del artículo 11 de la Ley 1/2010 Reguladora del Derecho a la Vivienda, en la
elaboración de los planes de vivienda y suelo se fomentará la participación de los agentes
económicos y sociales más representativos de la Comunidad Autónoma de Andalucía y la
colaboración con las asociaciones profesionales, vecinales, consumidores y demandantes de
vivienda protegida. Para ello se elaborará un Plan de Comunicación y Participación Ciudadana que
formará parte del presente documento.

El procedimiento de aprobación del PMVS seguirá los trámites del artículo 49 de la Ley 7/1985 de 2
de abril, Reguladora de las Bases del Régimen local (en adelante LRBRL) y del artículo 131 de la
Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones
Públicas, relativo a la publicidad de las normas.

El procedimiento se concreta en los siguientes trámites:

APROBACIÓN INICIAL POR EL PLENO, artículo 22.2 d) de la LRBRL, con el quórum de
mayoría simple establecido en el artículo 47.1 de LRBRL.

INFORMACION PÚBLICA Y AUDIENCIA A LOS INTERESADOS, por el plazo mínimo de 30
días para la presentación de reclamaciones y sugerencias.

REMISION DEL EXPEDIENTE A LA CONSEJERÍA COMPETENTE EN MATERIA DE
VIVIENDA, para que emitan informe preceptivo y vinculante en los siguientes casos:

- Si la demanda de vivienda protegida es inferior al 30 % de la edificabilidad residencial, que es
el porcentaje mínimo de reserva de acuerdo con el artículo 10.1.A b) de la LOUA.

- Si no se da cumplimiento a lo establecido por el artículo 17.8 de la LOUA y en base al artículo
31 del Decreto 141/2016, por el cual se fija que el 50% de las viviendas sobre suelos
procedentes del 10% de cesión del aprovechamiento correspondiente al Ayuntamiento ha de ser
destinado a los grupos con menor índice de renta, esto es, ingresos no superiores al 2,50 el
IPREM.

La situación general del PGOU, en relación a las previsiones de suelo, reserva de vivienda protegida
y suelos de cesión por aprovechamiento urbanístico es la siguiente:

IDENTIFICACION DENSIDAD Nº MAX.VIV. EDIF. MAX. EDF.VIV.PRO. CESIÓN APR.

VIV/HA m2t m2t m2t vp

40 244 32.651,00 3.265,10

* 150 * 228 120.120,00 32.134,00 10.541,00

655 139.191,00 31.752,00 10.108,00

TOTAL P.G.O.U. 1.127 291.962,00 63.886,00 23.914,10

RESUMEN

Nº VIVIENDAS PROTEGIDAS

ÁREAS CON PLANEAMIENTO APROBADO

27

SUELO URBANO NO CONSOLIDADO

268

SUELO URBANIZABLE SECTORIZADO

265

560

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

15

Teniendo en cuenta que el número de viviendas protegidas en el PGOU es de 560 (49,7% del total de
viviendas previstas) y aun desconociendo con exactitud la demanda existente de vivienda protegida,
es obvio que la oferta es muy superior a la posible demanda. Si consideramos el 30% de la
edificabilidad residencial (259.311 m2), la reserva para vivienda protegida seria de 77.793 m2, esta
reserva daría capacidad para la construcción de 168 viviendas protegidas, oferta que es muy superior
a la previsible demanda.

En relación al destino que debe darse al 50% de las viviendas sobre suelos procedentes del 10% de
cesión del aprovechamiento correspondiente al Ayuntamiento, ha de ser destinado a los grupos con
menor índice de renta, esto es, ingresos no superiores al 2,50 el IPREM, del análisis de las
previsiones del PGOU se desprende que:

Que el suelo de cesión obligatoria es de 23.914 m2 de techo para vivienda protegida, lo que nos da
una capacidad de 199 viviendas, y por tanto el número de viviendas protegidas destinadas a grupos
con menor índice de renta (inferior a 2,50 el IPREM) sería de 100 viviendas.

Los valores oficiales para el indicador IPREM durante el año 2018 serán:

i) IPREM diario - 17,93 euros
ii) IPREM mensual - 537,84 euros
iii) IPREM anual - 6.454,03 euros
iii) IPREM anual (14 pagas) - 7.519,59 euros

Fuente oficial: Boletín Oficial del Estado Ley 3/2017, de 27 de junio

Considerando el valor anual de 14 pagas la renta obtenida seria de 17.898,98 euros.

Respecto al destino de las viviendas construidas en el 50% del suelo procedente del 10% de cesión,
la reserva sería muy superior a la demanda, entendemos que el Ayuntamiento en su compromiso con
este plan establecerá el destino de este suelo en proporción a los grupos con menor índice de renta
demandantes de vivienda protegida, y teniendo en cuenta que el Plan prevé otras actuaciones en las
que se puede dar satisfacción a los demandantes más necesitados, (actuaciones en infravivienda,
recuperación de solares para construcción de viviendas, recuperación de viviendas vacías, etc.).

Conclusión:

a) La demanda de vivienda protegida es inferior al 30 % de la edificabilidad residencial, que es

el porcentaje mínimo de reserva de acuerdo con el artículo 10.1.A b) de la LOUA.
b) El 50% de las viviendas sobre suelos procedentes del 10% de cesión del aprovechamiento

correspondiente al Ayuntamiento, es superior a la demanda existente para ser destinado a los
grupos con menor índice de renta, esto es, ingresos no superiores al 2,50 el IPREM.

Por tanto procede la remisión del expediente a la consejería competente.

RESOLUCION DE TODAS LAS RECLAMACIONES Y SUGERENCIAS.

APROBACIÓN DEFINITIVA POR EL PLENO. Si no se hubiesen presentado ninguna alegación
o sugerencia se entenderá definitivamente adoptado el acuerdo hasta entonces provisional.

PUBLICACIÓN EN EL BOLETIN OFICIAL DE LA PROVINCIA DEL ACUERDO Y DEL
TEXTO INTEGRO DEL PLAN MUNICIPAL DE VIVIENDA Y SUELO. Artículo 70.3 de la LRBRL
y artículo 131 de la Ley 39/2015.

REMISIÓN DEL PLAN MUNICIPAL DE VIVIENDA Y SUELO a la Consejería competente en
materia de vivienda, una vez aprobado definitivamente por el Pleno. En este caso no procede la
remisión al ser la oferta de suelo residencial para vivienda de protección muy superior a la
demanda que pueda existir.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

16

6.‐ CONTENIDO.

El Plan aborda los aspectos relacionados en los artículos 13.2, 19.2, 10.3 y 11 de la Ley 1/2010
Reguladora del Derecho a la Vivienda en Andalucía, así como el artículo 7 del Decreto 141/2016 de 2
de agosto por el que se regula el Plan de Vivienda y Rehabilitación de Andalucía 2016‐2020.

Se estructurará en tres bloques: Información y diagnóstico, definición de objetivos y estrategias y
programa de actuación y estudio económico.

En el primero, Información y diagnóstico, se abordará el trabajo analítico de obtención de
información para conocer las necesidades de vivienda y la oferta de las mismas existentes en el
municipio y su estado de conservación.

‐ Análisis socio‐demográfico y de la necesidad de vivienda de la población, Registro Municipal de
Demandantes de Vivienda Protegida.

‐ Descripción de la estructura urbana residencial.

‐ Recursos integrantes del Patrimonio Municipal del Suelo y de las viviendas titularidad del
Ayuntamiento o ente público municipal. Registro Municipal de Solares y Edificaciones Ruinosas.

‐ Análisis del planeamiento urbanístico respecto a la incidencia del mismo en la satisfacción del
derecho a la vivienda.

En el segundo, definición de objetivos y estrategias, se definirán los objetivos y estrategias que
establezca el Ayuntamiento para satisfacer la demanda, pudiéndose apoyar en el trabajo del propio
Plan, en los objetivos de política general definidos en la legislación y normativa andaluza y estatal en
materia de vivienda, y en la propia capacidad de generación de propuestas que tenga el
ayuntamiento. Se estructurara según los siguientes apartados:
A). Actuaciones que favorezcan la utilización y la ocupación del parque de viviendas existente.
B). Actuaciones para la promoción de viviendas.
C). Patrimonio municipal de suelo y la gestión.
D). Planeamiento y gestión urbanística.

En el tercero, programa de actuación y estudio económico, se formulará el Programa de Actuación
del Plan, que contendrá una memoria comprensiva de las actuaciones a llevar a cabo, separando las
que se pretendan adoptar en materia de acceso a la vivienda y las referidas a rehabilitación, el
programa contará con una evaluación económico financiera del mismo. El programa y evaluación
económica se estructura en los siguientes apartados;

1). VIVIENDA Y REHABILITACIÓN.
A. VIVIENDA.
A.1. PROMOCIÓN Y CONSTRUCCIÓN DE VIVIENDAS PARA VENTA Y ALQUILER.
A.2. ACCESO Y USO EFICIENTE DEL PARQUE RESIDENCIAL.
A.3. SUELO.

B. REHABILITACION.
B.1. ACTUACIONES PARA LA ELIMINACIÓN DE LA INFRAVIVIENDA.
B.2. REHABILITACIÓN, CONSERVACIÓN Y MEJORA DEL PARQUE DE VIVIENDA.

PROPUESTA DE ESTRUCTURA DEL ÓRGANO DE GESTIÓN, SEGUIMIENTO Y EVALUACIÓN DEL PLAN.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

17

7.‐ INFORMACIÓN Y DIAGNÓSTICO.

7.1.‐ ENCUADRE TERRITORIAL Y ESTRUCTURA URBANA.

Arjona se sitúa en la provincia de Jaén, integrado en la Comarca de la Campiña. Esta comarca se
encuentra formada por los municipios de ANDÚJAR, ARJONA, ARJONILLA, CAZALILLA, ESCAÑUELA, ESPELÚY , LAHIGUERA,
LOPERA, MARMOLEJO Y VILLANUEVA DE LA REINA .

El término municipal de Arjona se encuentra situado en el centro del extremo oeste de la provincia
de Jaén. Limita al Norte con el T.M. de Andújar, Marmolejo, Arjonilla, y T.M. de Lahiguera; al Sur con
el T.M. de Torredonjimeno; al Este con el T.M. de Torredelcampo y T.M. de Escañuela y al Oeste con
el T.M. de Lopera y el T.M. de Porcuna.

Mapa de situación en la provincia de Jaén

El término municipal de Arjona, tiene una extensión superficial de 157,45 km2. Y una población de
5.603 habitantes según el padrón municipal de 2.017. La población se concentra principalmente en el
núcleo urbano de Arjona, con una densidad de 35,59 Hab/Km2. En definitiva, Arjona, responde a un
modelo de ciudad residencial compacta, de baja densidad, con un casco histórico colmatado.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

18

7.2.‐ ANÁLISIS DEMOGRÁFICO. PROYECCIONES DE POBLACIÓN Y HOGARES.

7.2.1.‐ EVOLUCION DE LA POBLACIÓN DESDE 2.007 Y PROYECCIÓN HASTA 2.017.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Territorio
Arjona 5.826 5.826 5.822 5.807 5.771 5.763 5.764 5.732 5.692 5.691 5.662

Fuente: Instituto de Estadística y Cartografía de Andalucía. Padrón Municipal de Habitantes

Año

El último censo, facilitado por el Ayuntamiento de Arjona, en el que se recogen las variaciones y se
regulan las situaciones irregulares del censo, alterado en sus datos en épocas anteriores.

VARONES MUJERES TOTAL
Población a 01/01/2017 2803 2856 5659
Altas desde 01/01/2017 a 31/12/2017 42 55 97
Bajas desde 01/01/2017 a 31/12/2017 78 75 153

Altas 0 1 1
Bajas 1 0 1

Población a 31/12/2017 2766 2837 5603

VARIACIONES EN EL NÚMERO DE HABITANTES
CONCEPTOS

Variaciones por error en el sexo:

La población mantiene una tasa de crecimiento global negativa desde el año 2.009 hasta el año
2.017. La población total actual a fecha 31 de diciembre de 2.017 es de 5.603 personas, lo que
supone una pérdida neta de 223 personas respecto a la población de 2.007.

EVOLUCION DE LA POBLACIÓN DESDE 2.007 A 2.016 EN NUCLEOS DE POBLACIÓN Y DISEMINADOS.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Núcleos de pobl. y disem.
Arjona 5.826 5.826 5.822 5.807 5.771 5.763 5.764 5.732 5.692 5.691
ARJONA 5.809 5.801 5.798 5.786 5.748 5.737 5.744 5.711 5.681 5.675
ARJONA - DISEMINADO 17 25 24 21 23 26 20 21 11 16

Fuente: Instituto Nacional de Estadística

Año

Del análisis de la tabla anterior se puede concluir que la población ha disminuido tanto en el núcleo
de Arjona como en diseminado, la población en diseminado es poco significativa respecto al global,
representando solo el 0,3 % de la población.

PROYECCIÓN DE LA POBLACIÓN HASTA 2.031.

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031
Unidades
POTA
Arjona 5.557 5.514 5.474 5.437 5.403 5.371 5.343 5.318 5.295 5.273 5.252 5.232 5.213 5.196 5.179

Fuente: Instituto de Estadística y Cartografía de Andalucía

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

19

En la proyección de población, se mantiene un descenso leve del número de habitantes hasta el año
2.031.

POBLACIÓN SEGÚN NACIONALIDAD DE ORIGEN. AÑO 2017.

Marruecos Rumanía Reino Unido Argentina Alemania Colombia Francia
Territorio Poblac. Poblac. Poblac. Poblac. Poblac. Poblac. Poblac.
Arjona 18 9 1 0 9 4 1

Fuente: Instituto de Estadística y Cartografía de Andalucía. Padrón Municipal de Habitantes

Lugar de nacimiento

La población extranjera representa aproximadamente el 0,75 %, de la población de Arjona. Podemos
considerar que la inmigración no es un elemento de desarrollo demográfico hasta el momento y no
representa riesgos de exclusión o de marginalidad.

7.2.2.‐ TASA DE CRECIMIENTO

TASA DE CRECIMIENTO NATURAL DESDE EL AÑO 2.006 HASTA 2.015.

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Municipio
Arjona 0,00 -0,86 0,52 0,69 -0,35 -2,08 0,69 1,57 -0,18 -0,88

Fuente: Instituto de Estadística y Cartografía de Andalucía

Año

La tasa de crecimiento natural es la tasa a la que está aumentando (o disminuyendo) una población
en un año determinado, debido a un superávit (o déficit) de nacimientos en comparación con las
muertes, expresada como un porcentaje de la población base. Como podemos observar, la tasa es
negativa excepto en el año 2.012 y 2.013.

 TASA DE CRECIMIENTO MIGRATORIO DESDE EL AÑO 2.006 HASTA 2.015.

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Municipio
Arjona 7,76 0,51 0,17 -4,13 -7,43 0,35 0,17 -6,26 -7,18 1,41

Fuente: Instituto de Estadística y Cartografía de Andalucía

Año

Como se puede observar en la tabla anterior, el saldo migratorio durante los años 2.006 a 2.008 era
positivo, especialmente alto en los años 2.006 (anteriores a la crisis). Posteriormente el saldo
migratorio ha seguido siendo positivo, pero más reducido, convirtiéndose en negativo a partir del
año 2.014, fecha en la que por lo tanto la emigración ha superado a la inmigración.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

20

7.2.3.‐ PIRAMIDE DE POBLACIÓN

La pirámide de población está referida al año 2.017.

7.3.‐ PROYECCIÓN DE HOGARES. PARQUE DE VIVIENDAS.
En el Censo de 2.011, el número medio de habitantes por hogar en Arjona era de 2,61

NÚMERO DE HOGARES POR TAMAÑO. CENSO 2011. ARJONA

1 pers. 2 pers. 3 pers. 4 pers. 5 pers.
6 o más
pers.

TOTAL

Territorio
Núm. de
hog.

Núm.de
hog.

Núm. de
hog.

Núm. de
hog.

Núm. de
hog.

Núm. de
hog,

Núm. de
hogares

Arjona 506 638 403 488 149 - 2.188
% 23,13 29,15 18,40 22,33 6,83

Fuente: IECA. Explotación de los Censos de Población y Viviendas del INE.

Tamaño del hogar

La mitad de los hogares están ocupados por una o dos personas. La media de personas que habitan
los hogares es de 2,61.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

21

EDIFICIOS DESTINADOS PRINCIPALMENTE A VIVIENDA. CENSO 2011. ARJONA

Ruinoso Malo
Con alguna
deficiencia

Bueno TOTAL

Territorio
Número de
edificios

Número de
edificios

Número de
edificios

Número de
edificios

Número de
edificios

Arjona 11 22 139 1.858 2.030
% 0,54 1,08 6,85 91,53 100,00

Fuente: IECA. Explotación de los Censos de Población y Viviendas del INE.

Estado de conservación del edificio

ACCESIBILIDAD. ASCENSOR. CENSO 2011. ARJONA

1 2 3 4 5 6 7 9 10 o más TOTAL

Ascens.
Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm.
Edif.

Núm. Edif.

Con ascens. ‐ 11 5 3 1 1 ‐ ‐ ‐ 21
Sin ascens. 153 1.565 287 4 ‐ ‐ ‐ ‐ ‐ 2.009

Fuente: IECA. Explotación de los Censos de Población y Viviendas del INE.

Número de plantas

ACCESIBILIDAD.CENSO 2011. ARJONA

Sí es accesible No es accesible TOTAL
Territorio Número de edificios Número de edificios Número de edificios
Arjona 475 1.555 2.036

% 23,33 76,38

Fuente: IECA. Explotación de los Censos de Población y Viviendas del INE.

Accesibilidad

La mayoría de los edificios, tienen deficiencias en accesibilidad.

EDIFICIOS DESTINADOS PRINCIPALMENTE A VIVIENDA. CENSO 2011. ARJONA. ESTADO DE
CONSERVACIÓN SEGÚN AÑO DE CONSTRUCCIÓN.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

22

Ant.
1900

1900‐
1920

1921‐
1940

1941‐
1950

1951‐
1960

1961‐
1970

1971‐
1980

1981‐
1990

1991‐
2001

2002‐
2011

No dest.
vvda.

Total

Estado N. edif N. edif N. edif N. edif N. edif N. edif N. edif N. edif N. edif N. edif N. edif N. edif

No dest. a
viv.

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐ 6 6

Ruinos 4 1 2 ‐ 3 1 ‐ ‐ ‐ ‐ ‐ 11
Malo 2 1 3 6 5 ‐ 2 2 ‐ 1 ‐ 22
Alguna
defic.

9 24 20 20 18 9 12 18 7 2 ‐ 139

Bueno 64 112 147 133 91 70 177 332 384 348 ‐ 1.858
Total 79 138 172 159 117 80 191 352 391 351 6 2.036

Fuente: IECA. Explotación de los Censos de Población y Viviendas del INE.

Año de construcción

El 37 % de los edificios tienen una antigüedad superior a 50 años.

CALIDAD CONSTRUCTIVA. AÑO 2.016

A B C 1 2 3 4 5 6 7 8 9
No
consta

TOTAL

Nº B.I. Nº B.I. Nº B.I.
Nº
B.I.

Nº
B.I.

Nº
B.I.

Nº B.I. Nº B.I. Nº B.I. Nº B.I. Nº B.I. Nº B.I. Nº B.I. Nº B.I.

7 1.626 2.026 1.067 95 18 18 379 5.236

Fuente: Ministerio de Hacienda y Administraciones Públicas. Dirección General del Catastro

Categorías de Bienes Inmuebles

La categoría constructiva es asignada por el Catastro en función de la calidad de la construcción,
partiendo de la categoría 4 como la correspondiente a un tipo de construcción media y distribuyendo
el resto de categorías en función de su menor (hasta 9) o su mayor (hasta 1) calidad constructiva. Al
respecto, el punto 3 de la norma 20 del RD 1020/1993, identifica la tipología 1.1.2.4 con la
construcción media, uso residencial en viviendas colectivas de carácter urbano en manzana cerrada

7.4.‐ OFERTA Y MERCADO DE LA VIVIENDA.

TRANSACCIONES INMOBILIARIAS VIVIENDA LIBRE Y PROTEGIDA.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Territorio Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans.
ARJONA TOTAL
TRANS 80 41 79 79 46 22 17 24 35 54
ARJONA VIV
LIBRE

73 39 79 66 44 19 15 23 34 54

ARJONA VIV
PROT 7 2 0 13 2 3 2 1 1 0

Fuente: Ministerio de Fomento

Las transacciones de vivienda protegida son insignificantes en relación a las de vivienda libre.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

23

TRANSACCIONES INMOBILIARIAS VIVIENDA NUEVA Y SEGUNDA MANO.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Territorio Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans. Trans.
ARJONA OBRA NUEVA 6 2 39 7 1 2 0 0 1 1
ARJONA SEG. MANO 74 39 40 72 45 20 17 24 34 53

Fuente: Ministerio de Fomento

Año

7.5.‐ ENCUESTA.

La encuesta realizada en el entorno de la delimitación del casco histórico de Arjona, fue facilitada por
los servicios técnicos de apoyo a municipios, de la Excma. Diputación Provincial, y realizada por
personal de la Concejalía de Bienestar Social.

El cuestionario planteado, recoge información de aspectos socio económicos, y del estado y situación
de las viviendas.

En el núcleo de Arjona se tomaron 40 muestras.

Los resultados de la citada encuesta se han considerado en el diagnóstico y contrastados con la
información que disponíamos de otros estudios.

La encuesta procesada y cuantificada se adjunta a continuación.

ANT 1950 1950‐1975 1975‐1990 1990‐2005 POST 2005 SI NO AYUDA JA AYUNT CUB BAÑO P. ARRIBA CHIM OTROS COCINA 1 2 3 4 5 +5 SI NO UNIF. AISL UNIF ADOS EDIF VIV OTRO 1 2 3 4 5 +5 PROP PAG PROP PTE ALQ ALQ OPC COM GRATIS OTROS SI NO BAJA MEDIA ALTA NO PUEDO <50 50‐70 71‐90 91‐110 >110 VIV HAB 2ª RESID SIN USO FIN SEM VACAC SI NO SEG ACCES SALUB COFORT OTROS ADEC/ACCES HUM TAB/TEC SUELO FACHAD/CUB INST AGUA, ELECTR VENT/PUERT REHAB INT OTROS MUCHA BASTANTE ALGUNA POCA SI NO SI NO SI NO SI NO

C/ ARRABAL DE SAN JUAN, 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ARRABAL DE SAN JUAN, 19 1
C/ ARRABAL DE SAN JUAN, 21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ARRABAL DE SAN JUAN, 23 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 TEJADO 1 1 1 1
C/ ARRABAL DE SAN JUAN, 26 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ARRABAL DE SAN JUAN, 29 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ARRABAL DE SAN JUAN, 32 1
C/ ARRABAL DE SAN JUAN, 37 1
C/ ARRABAL DE SAN JUAN, 38 1 1 1 1 1 1 1 1 1 1 1 1 1 1 COCINA PATIO RAJADOS 1 1 1 1 1
C/ ARRABAL DE SAN JUAN, 44 1
C/ ARRABAL SAN MARTIN, 6 1
C/ ARRABAL SAN MARTIN, 11A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ALHAMAR, 1
C/ ALHAMAR, 20 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ ALHAMAR, 22 1
C/ ALHAMAR, 38 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ CONCEPCIÓN, 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ CONCEPCIÓN, 12 1
C/ SAN CRISTOBAL, 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ SAN CRISTOBAL PORTAL 9 CASA 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ SAN CRISTOBAL PORTAL 9 CASA 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ SAN CRISTOBAL, 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ HISTORIADOR TUÑON DE LARA, 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ HISTORIADOR TUÑON DE LARA, 7 1 1 1 1 1 1 1 1 1 1 1 1 1 BAÑO ABAJO 1 1 1 1
C/ HISTORIADOR TUÑON DE LARA, 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 COCINA 1 1 1 1
C/ HISTORIADOR TUÑON DE LARA, 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ HISTORIADOR TUÑON DE LARA, 19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ PABLO IGLESIAS, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ PABLO IGLESIAS, 4 1
C/ PABLO IGLESIAS, 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 BAÑO ABAJO 1 1 1 1
C/ PABLO IGLESIAS, 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 COCINA 1 1 1 1
C/ PABLO IGLESIAS, 7 1 1 1 1 1 1 1 1 1 1 1 1 1 BAÑO ABAJO 1 1 1 1
C/ PABLO IGLESIAS, 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ PABLO IGLESIAS, 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 COCINA 1 1 1 1
C/ BLAS INFANTE BL 2 BAJO IZQ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 TUBERIA COCINA 1 1 1 1 1
C/ BLAS INFANTE BL 2 1º IZQ 1
C/ BLAS INFANTE BL 6 BAJO DRCHA 1
C/ BLAS INFANTE BL 6 PORTAL 3 1º DRCHA 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
C/ BLAS INFANTE 8 BAJO IZQ 1
C/ BLAS INFANTE 8 1º IZQ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 PERSIANAS 1 1 1 1 1

9 6 10 12 3 21 19 11 1 2 8 4 3 9 1 7 10 9 7 4 3 7 32 20 14 6 0 1 7 21 11 0 0 17 6 17 0 0 0 4 15 13 13 13 1 0 12 15 9 4 39 1 0 0 1 0 18 1 12 0 0 27 15 23 13 12 10 9 13 0 0 4 10 18 8 0 8 9 30 1 39 0 40

ANT 1950 1950‐1975 1975‐1990 1990‐2005 POST 2005 SI NO AYUDA JA AYUNT CUB BAÑO P ARRIBA CHIM OTROS COCINA 1 2 3 4 5 +5 SI NO UNIF. AISL UNIF ADOS EDIF VIV OTRO 1 2 3 4 5 +5 PROP PAG PROP PTE ALQ ALQ OPC COM GRATIS OTROS SI NO BAJA MEDIA ALTA NO PUEDO <50 50‐70 71‐90 91‐110 >110 VIV HAB 2ª RESID SIN USO FIN SEM VACAC SI NO SEG ACCES SALUB COFORT OTROS ADEC/ACCES HUM TAB/TEC SUELO FACHAD/CUB INST AGUA, ELECTR VENT/PUERT REHAB INT OTROS MUCHA BASTANTE ALGUNA POCA SI NO SI NO SI NO SI NO

22,50 15,00 25,00 30,00 7,50 52,50 47,50 27,50 2,50 5,00 20,00 10,00 7,50 22,50 2,50 17,50 25,00 22,50 17,50 10,00 7,50 17,50 80,00 50,00 35,00 15,00 0,00 2,50 17,50 52,50 27,50 0,00 0,00 42,50 15,00 42,50 0,00 0,00 0,00 10,00 37,50 32,50 32,50 32,50 2,50 0,00 30,00 37,50 22,50 10,00 97,50 2,50 0,00 0,00 2,50 0,00 45,00 2,50 30,00 0,00 0,00 67,50 37,50 57,50 32,50 30,00 25,00 22,50 32,50 0,00 0,00 10,00 25,00 45,00 20,00 0,00 20,00 22,50 75,00 2,50 97,50 0,00 100,00

RESULTADO DE LA ENCUESTA REALIZADA EN EL NÚCLEO DE ARJONA

97,50 100,00 100,002,50 45,00 100,00 237,50 100,00 20,00100,00 100,00 47,50 100,00 100,00 100,00

ASCENSORRS REQ NUEV ONOC RMDVONOC OIH DP

100,00 100,00 97,50 100,00 97,50 100,00

USO VIV 2ª RESID FREC ALQUILAR PROB USO VIV REHAB QUE NECESITA º DE NECESIDAD REHABTIPOL VIV Nº DORMIT TIPO REGIM PREST HIPOT DIFICULT GTOS VIV SUP VIV

º DE NECESIDAD REHAB ASCENSORRS REQ NUEV VCONOC RMDVPCONOC OIH DPJ

ANTIGÜEDAD REFORMA CARACT REFORMA Nº RESIDENTES MOV REDUC

SUP VIV USO VIV 2ª RESID FREC ALQUILAR PROB USO VIV REHAB QUE NECESITAMOV REDUC TIPOL VIV Nº DORMIT TIPO REGIM PREST HIPOT DIFICULT GTOS VIVDIRECCIÓN ANTIGÜEDAD REFORMA CARACT REFORMA Nº RESIDENTES

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

24

8.‐ ANÁLISIS DE LAS NECESIDADES DE VIVIENDA.

La existencia de un registro de demandantes de vivienda, que nos se ha iniciado ni actualizado en el
tiempo nos impide tener una cuantificación de la demanda existente. Si existe una ordenanza
vigente del citado registro, que se adjunta como documento anexo y que fue aprobada en pleno en
sesión de fecha 17 de noviembre de 2009, aprobatorio de la Ordenanza reguladora del Registro
Público Municipal de Demandantes de Vivienda Protegida el Municipio de Arjona (BOP Nún. 17 de 22
de enero de 2010). Se deberá impulsar la actualización del registro de demandantes de vivienda en
el primer trimestre desde la aprobación del PMVS.

Algunos parámetros estudiados, nos indican que en relación con la vivienda protegida la oferta en el
mercado ha sido casi inexistente, entorno al 0,63% de la promoción total de viviendas en el periodo
2007‐2016.

Este desequilibrio en la oferta entre vivienda protegida‐vivienda libre, ha dejado a la mayor parte de
la población sin acceso a la compra de viviendas, estando la demanda de modo latente, aspecto que
deberá resolverse al inicio de funcionamiento del Plan, mediante el impulso del registro de
demandantes de vivienda de modo que en los tres primeros meses de funcionamiento se pueda
hacer una valoración lo más exacta posible sobre la demanda existente, y realizar las correcciones
necesarias en la programación del Plan.

Se debe profundizar en el estudio del tipo de vivienda demandada, y diversificar la oferta, teniendo
en cuenta el grupo familiar demandante, capacidad económica, etc.

En el programa se determinara las acciones para la promoción de vivienda pública, destinada a los
grupos más desfavorecidos y en riesgo de exclusión, con ingresos inferiores a 2.5 veces el IPREM.

No se ha detectado necesidades para la programación de alojamientos transitorios.

Las características de antigüedad del parque de viviendas y las necesidades detectadas a partir de la
encuesta realizada en relación a las condiciones de la misma, nos indica que la rehabilitación del
citado parque de viviendas debe ser prioritaria en la elaboración del Plan.

La carencia de datos sobre la existencia de infravivienda en el núcleo de Arjona, debe ser objeto de
estudio en los primeros meses de funcionamiento del Plan. En la programación de actuaciones en
infravivienda se contemplan varias actuaciones, que deberán adecuarse una vez conocida su
cuantificación.

La programación de actuaciones para la promoción de viviendas protegidas, se realiza en función de
las determinaciones del PGOU de Arjona. Una vez puesto en marcha el Registro de demandantes de
vivienda protegida, se realizara la revisión y actualización del programa.

La actualización e impulso del Registro de demandantes de vivienda protegida, deberá ser acorde
con la Ordenanza reguladora de los procedimientos de adjudicación y las medidas necesarias para
el seguimiento de las adjudicaciones.

Como hemos visto en el apartado de oferta y mercado de la vivienda, las transacciones anuales que
se producen tienen una media de 48 viviendas/año, de las que solo 6 viviendas/año son de obra
nueva. Se debe cambiar la tendencia en lo que respecta a la promoción de vivienda protegida sobre
la de renta libre.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

25

9.‐ ANÁLISIS DE LA INCIDENCIA DEL PLANEAMIENTO VIGENTE.

IDENTIFICACION DENSIDAD Nº MAX.VIV. EDIF. MAX. EDF.VIV.PRO. CESIÓN APR. SISTEMA ACT. PROGRAMA P.M.V.S.

VIV/HA m2t m2t m2t vp

A.P.A.‐1 40 244 32.651,00 3.265,10 COOPERACION GRADO 1 SI

A.P.A.‐2 NO

TOTAL A.P.A. 32.651,00 3.265,10

CUADRO RESUMEN DE SUELO Y TECHO VP

ÁREAS CON PLANEAMIENTO APROBADO

DESARROLLO SEGÚN CONVENIO

SUNC. UE‐1 S/D S/D 3.835,00 1.151,00 366,00 COMPENSACION GRADO 2 SI

SUNC. UE‐2 S/D S/D 4.888,00 1.466,00 467,00 COMPENSACION GRADO 2 SI

SUNC. UE‐3 ANTIGUAS U.A. 5 Y 6 S/D S/D 26.828,00 8.048,00 2.562,00 COMPENSACION GRADO 2 SI

SUNC. UE‐4 S/D S/D 13.007,00 ‐ 650,00 COMPENSACION GRADO 2 NO

SUNC. UE‐5 S/D S/D 9.329,00 2.799,00 891,00 COMPENSACION GRADO 2 SI

SUNC. UE‐6 S/D S/D 9.127,00 2.738,00 872,00 COMPENSACION GRADO 2 SI

SUNC. UE‐8 S/D S/D 10.279,00 3.084,00 982,00 COMPENSACION GRADO 2 SI

SUNC. UE‐9 S/D S/D 8.334,00 2.500,00 796,00 COMPENSACION GRADO 2 SI

SUNC. UE‐10 S/D S/D 1.690,00 507,00 161,00 COMPENSACION GRADO 2 SI

SUNC.PERI. 1 75 173 25.412,00 7.624,00 2.117,00 COMPENSACION GRADO 2 SI

SUNC.PERI. 2 75 55 7.391,00 2.217,00 677,00 COOPERACION GRADO 1 SI

TOTAL S.U.N.C. 150 228 120.120,00 32.134,00 10.541,00

SUELO URBANO NO CONSOLIDADO

S.U.S. R‐1 40 247 52.423,75 12.070,00 3.807,00 COMPENSACION GRADO 3 SI

S.U.S. R‐2 40 243 51.573,75 11.786,00 3.745,00 COMPENSACION GRADO 3 SI

S.U.S. R‐3 40 166 35.193,40 7.896,00 2.556,00 COMPENSACION GRADO 3 SI

TOTAL S.U.S. 655 139.191 31.752 10.108

SUELO URBANIZABLE SECTORIZADO

RESUMEN GENERAL.

IDENTIFICACION DENSIDAD Nº MAX.VIV. EDIF. MAX. EDF.VIV.PRO. CESIÓN APR.

VIV/HA m2t m2t m2t vp

40 244 32.651,00 3.265,10

* 150 * 228 120.120,00 32.134,00 10.541,00

655 139.191,00 31.752,00 10.108,00

TOTAL P.G.O.U. 1.127,00 291.962,00 63.886,00 23.914,10 560

RESUMEN

Nº VIVIENDAS PROTEGIDAS

ÁREAS CON PLANEAMIENTO APROBADO

27

SUELO URBANO NO CONSOLIDADO

268

SUELO URBANIZABLE SECTORIZADO

265

EL Plan general vigente contiene las fichas de algunos sectores, que se consideran como
planeamiento aprobado y contemplados en el PGOU de Arjona, aprobado definitivamente el 17 de

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

26

marzo de 2008. Este es el caso de la unidad A.P.A.‐1 y A.P.A.‐2, en estas unidades no se realiza
reserva de edificabilidad para vivienda protegida. No obstante en la unidad A.P.A.‐1 el suelo de
cesión (3.265.10 m2), puede ser destinado a la promoción de vivienda protegida y pública.

En suelo urbano no consolidado se establecen 10 unidades de ejecución y dos Planes de Reforma
Interior, en total la reserva de techo es de 32.134 m2, que empleando una ratio de 120 m2/vivienda
el PGOU tendría capacidad para promocionar 268 viviendas protegidas.

En suelo urbanizable sectorizado, se han delimitado tres sectores con una reserva de techo de
31.752 m2 para vivienda protegida, con capacidad para la promoción de 265 viviendas.

El conjunto del PGOU tiene una reserva de techo de 63.886 m2, con una capacidad de 560 viviendas
protegidas.

Todas las unidades y sectores con reserva de techo para vivienda protegida serán parte del PMVS de
Arjona, el conjunto se ordena en grados que se incorporaran en sucesivas modificaciones o
adaptaciones del Plan. En esta programación se incorporan las unidades y sectores de grado 1.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

27

10.‐ DESCRIPCION DE LOS RECURSOS E INSTRUMENTOS MUNICIPALES AL
SERVICIO DE LA POLITICA DE VIVIENDAS.

10.1.‐ PRESUPUESTOS MUNICIPALES. CAPITULO ESPECÍFICO DESTINADO AL PROGRAMA DE
VIVIENDA Y SUELO.

En la actualidad, los presupuestos municipales no disponen de una partida específica destinada a
vivienda. Desde este Plan debe impulsarse la creación de una partida presupuestaria específica para
la creación de nuevas viviendas e incrementar el parque municipal de vivienda, la eliminación de la
infravivienda, la rehabilitación, la mejora del conjunto histórico, la adquisición de suelo en el casco
histórico, la adquisición de viviendas abandonadas, la creación de una bolsa de vivienda, etc. Los
presupuestos generales municipales para el año 2.018 asciendan a 4.671.000 euros. Desde este Plan
se propone para la partida específica de vivienda, suelo, rehabilitación y mejora urbana, la
dedicación del 3% del presupuesto, (140.130 €) que iría acompañada de un tratamiento fiscal a las
operaciones vinculadas a este objetivo, tanto a promotores públicos, como privados, hasta
completar el 4% del presupuesto. Esta medida debe interpretarse como el compromiso que el
Ayuntamiento adquiere con la ejecución del Plan Municipal de Vivienda y Suelo de Arjona, y como
gestor y coordinador de otros programas de vivienda. Este esfuerzo económico viene siendo
superado en los últimos años, pues la dedicación presupuestaria dedicada a obras que podrían ser
englobadas en este programa es superior. Por otra parte se consigue hacer visible el esfuerzo
inversor en materia de vivienda, suelo y mejora urbana, que viene haciendo el Ayuntamiento en los
últimos años.

10.1.1.‐ PATRIMONIO MUNICIPAL DE SUELO Y VIVIENDA.

Formaran parte integrante de los recursos municipales el patrimonio municipal de suelo y de las
viviendas de titularidad municipal o ente público. Para ello se realizara el registro municipal de
solares y viviendas (titularidad pública), en el primer trimestre de funcionamiento de este PMVS.
También formaran parte integrante de los recursos municipales las edificaciones de titularidad
pública destinados a dotaciones y equipamientos locales.

10.2.‐ RECURSOS AUTONÓMICOS, ESTATALES Y EUROPEOS. PROGRAMAS DE ACTUACIÓN EN
VIVIENDA, SUELO Y MEJORA URBANA.

10.2.1.‐ AUTONÓMICOS.

Integración en el Plan de las ayudas dirigidas a:
- Fomento de acceso a la vivienda en alquiler. Concesión de ayudas para el alquiler de vivienda

habitual y permanente del interesado que estén ubicadas en la Comunidad Autónoma de
Andalucía. Se subvenciona el 40% de la renta a inquilinos con ingresos limitados, en el supuesto
previsto en la norma aplicable, un complemento de hasta el 80% a los que además se encuentren
en situación de vulnerabilidad. El alquiler no puede superar 500 euros al mes.

- Programa de Intermediación en el Mercado de Alquiler de Viviendas gestiona una bolsa de
viviendas deshabitadas para su arrendamiento a personas con ingresos limitados.

- Ayudas a personas en especiales circunstancias de emergencia social incursas en
procedimientos de desahucios o de ejecución.

- Viviendas Protegidas de Régimen Especial: Destinadas a unidades familiares cuyos ingresos
anuales no superen 2,50 veces el IPREM.

- Viviendas Protegidas de Régimen General: Destinadas a unidades familiares cuyos ingresos
anuales no superen 3,50 veces el IPREM.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

28

- Viviendas Protegidas de Precio Limitado: Destinadas a unidades familiares cuyos ingresos
anuales no superen 5,50 veces el IPREM.

- Alojamientos Protegidos: Destinados a personas en riesgo o situación de exclusión social,
debidamente acreditada a través de los correspondientes servicios sociales comunitarios de los
municipios en que residan.

- Programa de Fomento de la Rehabilitación Edificatoria. Dirigidas a las comunidades de
propietarios que deseen realizar obras de rehabilitación en sus edificios.

- Adecuación funcional básica de viviendas. Programa de ayudas dirigido a personas mayores de
sesenta y cinco años o personas con discapacidad y movilidad reducida o grandes
dependientes que necesiten adaptar su vivienda habitual a sus necesidades especiales.

- Fomento de la regeneración y renovación urbanas. Delimitación de ámbitos de actuación.
- Bolsa de oferta de viviendas, donde se registrarán aquellas cuyas personas titulares necesiten

permutarlas por otra más adecuada a sus circunstancias personales o familiares.
La captación de recursos económicos autonómicos, dependerá en gran medida de la capacidad
de gestión del Plan para acogerse a los distintos programas de intervención autonómica.

10.2.2.‐ ESTATALES.

‐ Programa de subsidiación de préstamos convenidos.
‐ Programa de ayuda al alquiler de vivienda.
‐ Programa de fomento del parque de vivienda en alquiler.
‐ Programa de ayuda a las personas que se encuentren en situación de desahucio de su vivienda
habitual.
‐ Programa de fomento de mejora de la eficiencia energética en viviendas.
‐ Programa de fomento de la conservación y mejora de la accesibilidad en viviendas.
‐ Programa de fomento de la regeneración y renovación urbana y rural.
‐ Programa de ayuda a los jóvenes
‐ Programa de viviendas para personas mayores.
La captación de recursos económicos estatales, dependerá en gran medida de la capacidad de
gestión del Plan para acogerse a los distintos programas de intervención estatal.

10.2.3.‐ FONDOS EUROPEOS.

‐ Fondo Social Europeo. Destinados al empleo, la educación, la formación y la lucha contra la
exclusión social, la pobreza y la discriminación.
‐ Fondo Europeo de Desarrollo Regional.
‐ Inversiones productivas que contribuyan a crear o preservar puestos de trabajo duraderos,
mediante ayuda directa e inversión en pymes.

- Inversiones en infraestructuras que presten servicios básicos al ciudadano en los ámbitos de la
energía, el medio ambiente, el transporte y las tecnologías de la información y de la comunicación;

-Inversiones en infraestructura social, sanitaria, de investigación, de innovación, empresarial y
educativa.

-Inversión en el desarrollo del potencial endógeno a través de la inversión fija en bienes de equipo e
infraestructuras de pequeña envergadura, incluidas pequeñas infraestructuras culturales y de
turismo sostenible, servicios a las empresas, ayudas a organismos de investigación e innovación e
inversión en tecnología e investigación aplicada en las empresas.
 - Interconexión en red, cooperación e intercambio de experiencias entre autoridades

competentes regionales, locales, urbanas y otras autoridades públicas, interlocutores
económicos y sociales y los correspondientes organismos que representan a la sociedad civil.

Minoración del consumo energético mediante la rehabilitación energética de edificios municipales.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

29

Protección, desarrollo y promoción de los activos de la cultura y el patrimonio públicos.
Rehabilitación y puesta en valor de zonas verdes de la ciudad, potenciando su desarrollo y
propiciando sinergias con otras actividades locales.
Creación de espacios necesarios, para el desarrollo posterior de políticas de coordinación entre el
tejido asociativo local de zonas desfavorecidas y la administración local.
Habilitación de espacios naturales en desuso en el entorno urbano, para el impulso de iniciativas
inclusivas, desde una perspectiva medioambientalmente sostenible.
Habilitación de espacios naturales en desuso en el entorno urbano, para el impulso de iniciativas
inclusivas, desde una perspectiva medioambientalmente sostenible.
Rehabilitación y mejoras de viviendas de propiedad municipal, para la puesta a disposición de
colectivos desfavorecidos.
Regeneración social mediante la creación de centros destinados a personas dependientes, facilitando
la conciliación de la vida laboral, familiar y personal de hombres y mujeres.
Regeneración social mediante la ejecución de políticas inclusivas desde una perspectiva de género.
Fortalecimiento de la inclusión social de colectivos desfavorecidos mediante el deporte, como
elemento dinamizador de barriadas.
Fortalecimiento de la inclusión social de colectivos desfavorecidos a través del empleo.
Gestión
Comunicación, Información y Publicidad.

10.2.4.‐ PLUSVALÍAS GENERADAS POR LA ACCIÓN URBANÍSTICA.

- Transferencias de aprovechamiento urbanístico.
- Desarrollo de los suelos de cesión por aprovechamiento urbanístico.
- Monetarización de los suelos de cesión.
- Patrimonio municipal de vivienda y suelo, puesta en el mercado en régimen de propiedad o

alquiler.
- Otros recursos. convenios urbanísticos, con las administraciones, entidades financieras.
- Convenios de colaboración con operadores urbanísticos privados.
- Incentivos a los promotores de vivienda protegida. Asesoramiento, reducciones fiscales, lista

de personas demandantes.
- Gestión del suelo procedente de cesión de aprovechamiento. La cesión correspondiente de

13.806 m2 en suelo urbano y 10.108 m2 en suelo urbanizable. Considerando el modulo
actual de vivienda protegida y una repercusión máxima del 15% sobre el precio máximo de
venta, se estima un valor aproximado de 4.376.262 €.

- Cooperación con constructores y promotores, para el desarrollo del PGOU de Arjona.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

30

11.‐ DIAGNÓSTICO.

Una vez puesto en marcha el Plan, deberá iniciarse un proceso de reconocimiento de la realidad
existente, que permita la realización de un diagnóstico más exacto, que en el momento de
realización de este documento, no ha sido posible. Deberá elaborarse la lista de demandantes de
vivienda. En ella deberá recogerse información socio económica del demandante, tipología de
vivienda demandada, etc.

Los datos extraídos sobre la situación de la infravivienda deben contrastarse con la realidad,
mediante las inspecciones por personal técnico y asistencial, deberá realizarse un registro con
información socio económico, estado de la edificación y valoración sobre las medidas a tomar.

Otro de los aspectos que deberán tratarse, en relación con el parque viviendas existentes, es la
elaboración de un registro de viviendas deshabitadas y solares. La puesta en el mercado de viviendas
deshabitadas y la construcción de los vacíos en el interior del casco histórico, es un factor de primer
orden en el desarrollo y paralización del proceso de degradación que sufren los cascos antiguos.

Parque de vivienda envejecido y bien conservado. El 0,54% del total, su estado es deficiente y en
estado ruinoso, en mal estado 1,08 % y el resto en buen estado.

Presencia en el casco antiguo de infravivienda, esta situación comporta graves riesgos de exclusión y
segregación social.

Degradación de las condiciones urbanas en el conjunto histórico, deficientes instalaciones, cableados
aéreos, pavimentaciones en mal estado e inadecuadas, problemas de accesibilidad.

Lento crecimiento de la población. Aumento de la edad media de la población, que provoca
desajustes en el tipo de vivienda para satisfacer sus necesidades, necesidad de creación de una bolsa
de permutas y alquiler, que permita el intercambio.

Distorsión oferta demanda en vivienda protegida. La vivienda protegida, representa el 0,6%, de la
promoción total de vivienda en los últimos años.

Escaso parque público de viviendas en el conjunto de las administraciones.

Antigüedad de la vivienda. El 32,30% del parque de viviendas tiene una antigüedad superior a 50
años.

Viviendas deshabitadas. Se concentran en su mayor parte en el casco antiguo, en general es difícil su
localización y número.

Baja ocupación de la vivienda. El 50% de las viviendas están ocupadas por 1 o dos personas.

Alto número de viviendas, (76,38%), presenta problemas de accesibilidad.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

31

12.‐ OBJETIVOS Y ESTRATEGIAS.

- Acceso efectivo de los ciudadanos a una vivienda, digna, adecuada a sus necesidades, en
condiciones económicas proporcionales a sus ingresos.

- Promover la cohesión social, evitar y prevenir la discriminación, exclusión, segregación o
acoso sobre los colectivos más vulnerables.

- Eliminación de la infravivienda. Detección y cuantificación programas de actuación en
infravivienda y mejora urbana.

- Promover y garantizar la creación de nuevas viviendas de protección. Incentivar y
promover el desarrollo del PGOU.

- Mejora de las condiciones urbanas.
- Dotar el PMVS de los instrumentos necesarios para la gestión.

A) Actuaciones que favorezcan la utilización y la ocupación del parque de viviendas existente.

‐ Profundizar en el conocimiento de la infravivienda, reforzar los instrumentos de valoración y
colaboración entre administraciones. Acciones de superación con intervención directa.
‐ Rehabilitación del parque de viviendas, mediante programas que incidan en la funcionalidad,
mejora energética, salubridad, accesibilidad, etc. Intervención sobre puntos estratégicos del tejido
urbano, que generen un proceso de las condiciones en un ámbito superior. (Calle, manzana, barrio).
 ‐ Actuaciones sobre ámbitos urbanos degradados, sobre las infraestructuras y las dotaciones. Mejora
global en las condiciones urbanas. Coordinación de los programas de intervención de las distintas
administraciones.
‐ Profundizar en el conocimiento del estado del parque residencial, perfeccionar el registro de
demandantes de viviendas en propiedad y alquiler, y de la bolsa de permutas e intercambio de
viviendas.
‐ Implantación de servicios de información y asistencia a los ciudadanos, incluso apoyo técnico para
fomentar el deber de conservación, mantenimiento y rehabilitación de las viviendas, personalizada,
pública y gratuita.
‐ Creación de una oficina local de vivienda y rehabilitación, con funciones de observación,
diagnostico, implementación y concertación con las administraciones con competencias en materia
de suelo y vivienda.

B) Actuaciones para la promoción de viviendas.

‐ Implementar distintas modalidades de promoción de viviendas protegidas y alojamientos
dotacionales y residencias colaborativas en régimen de cooperativa, en propiedad y alquiler.
‐ Establecer un precio de referencia, que debe quedar fijado en el propio Plan en cumplimiento del
art. 10.1 A) b) de la Ley de Ordenación Urbanística de Andalucía, dicho precio debe estar incluido en
el Programa de Protección Local.
‐ Impulsar, corregir, intervenir en el programa del PGOU en referencia a las previsiones de
construcción de viviendas protegidas y garantizar el cumplimiento del mismo.
‐ Impulsar el parque de viviendas municipal y ofertarlo a los sectores más desfavorecidos, en
propiedad o alquiler con derecho a compra.
‐ Establecer un régimen de ayudas para promotores de vivienda de uso propio, acceso a la venta,
urbanizadores, vivienda usada y rehabilitación de vivienda, en unos casos en modalidad de
subvención y en otros casos mediante exenciones y bonificaciones en tasas e impuestos municipales.
‐ Concertar con otros promotores sociales, públicos o privados la promoción de nuevas viviendas
protegidas.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

32

C) Patrimonio municipal de suelo y la gestión.
‐ Vincular las cesiones de aprovechamiento de los nuevos desarrollos a las políticas municipales de
vivienda.
‐ Integración en el PMVS, programación y puesta a disposición de los terrenos a los agentes públicos
y privados.
‐ Concertar con otros promotores sociales, públicos o privados la promoción de nuevas viviendas
protegidas.

D) Rehabilitación urbana sostenible. Mejora de la ciudad existente. Áreas de regeneración y
rehabilitación urbana (ARRU).
Las actuaciones de regeneración y rehabilitación urbana tendrán por objeto la rehabilitación de
edificios junto a la mejora de la calidad, accesibilidad y sostenibilidad del medio urbano, incluidos los
espacios libres, servicios urbanos, e infraestructuras, cuando existan situaciones de obsolescencia o
vulnerabilidad de áreas urbanas, o situaciones graves de pobreza energética.
Las áreas de regeneración y rehabilitación urbana (ARRU). Comprende las áreas delimitadas
marcadas.

• La colmatación de espacios urbanos infrautilizados o si uso alguno.
• La mejora de eficiencia energética de los edificios y viviendas.
• La supresión de barreras arquitectónicas y mejora de la accesibilidad de los espacios

públicos.
• La mejora de la accesibilidad multimodal y la convivencia de la movilidad motorizada con los

modos de trasporte peatonal, ciclística y con el trasporte público.
• El mantenimiento de la vitalidad urbana mediante la mezcla de usos.
• La recuperación de los valores urbanísticos, arquitectónicos o paisajísticos de los espacios

urbanos.
• La mejora de los espacios libres a bajo coste.
• Recuperación e integración de los bordes urbanos con el medio natural.
• El despliegue de las infraestructuras técnicas de informática y comunicaciones de perfil

elevado como una red de servicio básico más.
• La integración de las perspectivas de género y edad.

 ‐ Recuperación de espacios libres interiores.
‐ Para la mejora de la accesibilidad es generalizada la intervención encaminada a la creación de
proximidad. Esta proximidad necesaria pasa por:
‐ Potenciación de recorridos asequibles en distancia y capacidad al paseo andando.
‐ Acercamiento/descentralización de las unidades de servicios y equipamientos hasta radio acción
asequible
‐ Recuperación habitabilidad integral del conjunto o partes del tejido urbano.
‐ Rehabilitación/creación de alguna de las funciones urbanas en piezas concretas de la trama en el
conjunto histórico.

E) Planeamiento y gestión urbanística.
‐ Observación del planeamiento en referencia al desarrollo de viviendas protegidas y sus dotaciones.
‐ Impulso de cambios en el planeamiento, en sus determinaciones de ordenación, gestión y
programación, para su adecuación a las necesidades de vivienda protegida detectadas.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

33

13.‐ PROGRAMA DE ACTUACIÓN Y EVALUACIÓN ECONÓMICA.

1) VIVIENDA Y REHABILITACIÓN.

A. VIVIENDA.

A.1. PROMOCIÓN Y CONSTRUCCIÓN DE VIVIENDAS PARA VENTA Y ALQUILER.
ACTUACION EN LOS SECTORES DEL PLAN GENERAL CON SISTEMA DE ACTUACION DE COOPERACION.

A.P.A.‐1

‐ Número de viviendas protegidas 27 unidades.
‐ Coste estimado de construcción 1.620.000 €. (Precio base por unidad 60.000 €)
Ayudas:
‐ Financiación Autonómica en un 95 % y municipal en un 5 %.
‐ 1ª cuatrienio desde la aprobación del PMVS.
10 unidades serán destinadas a vivienda protegida de promoción pública y régimen especial.
Número de viviendas previstas para jóvenes: 5 unidades.

SUNC.PERI 2

‐ Número de viviendas 18 unidades.
‐ Coste estimado de construcción 1.080.000 €. (Precio base por unidad 60.000 €)
Ayudas:
‐ Financiación Autonómica en un 95 % y municipal en un 5 %.
‐ 1ª Y 2ª cuatrienios desde la aprobación del PMVS.
6 unidades serán destinadas a vivienda protegida de promoción pública y régimen especial.

Número de viviendas previstas para jóvenes: 3 unidades.

A.2. ACCESO Y USO EFICIENTE DEL PARQUE RESIDENCIAL.

A.2.1. Defensa de la vivienda.
‐ Prevención, negociación y protección de las personas afectadas por procedimientos que supongan
la pérdida de la vivienda.
‐ Coste estimado de la actuación: con cargo al presupuesto del órgano actuante.

A.2.2. Viviendas deshabitadas.
‐ Puesta en el mercado de las viviendas deshabitadas. Intermediación y fomento en permutas,
compra‐venta, puesta en alquiler.
‐ Coste estimado de la actuación: con cargo al presupuesto del órgano actuante.

A.2.3. Fomento del alquiler social.
‐ Captación de viviendas y su incorporación al registro de oferta de vivienda para permuta y alquiler.
‐ Coste estimado de la actuación: con cargo al presupuesto del órgano actuante.

A.3. SUELO.
‐ Intervención y gestión del planeamiento.
‐ Gestión del suelo procedente de cesión de aprovechamiento. La cesión correspondiente de 23.914
m2.
‐ Convenios de colaboración con operadores urbanísticos privados.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

34

‐ Permutas y transferencias de aprovechamiento.
‐ Coste estimado de la actuación: con cargo al presupuesto del órgano actuante.
‐ Ingresos estimados en el conjunto del plan en SUNC, 729.000 €.

B. REHABILITACIÓN.

B.1. ACTUACIONES PARA LA ELIMINACIÓN DE LA INFRAVIVIENDA.

‐ Número de actuaciones: 15 unidades. Coste unitario 36.000€.
‐ Coste estimado ejecución: 540.000 €
‐ Distribución de las aportaciones y ayudas:
Junta de Andalucía: 324.000 € (60.0 %)
Promotor privado: 54.000 €. (10,0 %). En caso de autoconstrucción se reduciría la cuantía.
Ayuntamiento: 162.000 €. (30,0 %).
Previsión Temporal:
‐ 1er Cuatrienio. 10
‐ Resto 2º Cuatrienio. 5
Localización: Áreas de casco histórico y de regeneración y rehabilitación urbana.

B.2. REHABILITACIÓN, CONSERVACIÓN Y MEJORA DEL PARQUE DE VIVIENDA.
FOMENTO DE LA REHABILITACIÓN.

B.2.1. Rehabilitación de viviendas con deficiencias en condiciones básicas, mejora de accesibilidad
y eficiencia energética.
Número de actuaciones: 60 unidades
‐ Coste estimado ejecución: 1.200.000 €. Coste unitario 20.000€.
‐ Distribución de las aportaciones y ayudas:
‐ Junta de Andalucía: 720.000 €. (60.0 %)
‐ Promotor privado: 360.000 €. (30.0 %)
‐ Ayuntamiento: 120.000 €. (10,0 %)
Previsión Temporal:
‐ 1er Cuatrienio 40.
‐ 2º Cuatrienio 20.
Localización: Conjunto núcleo urbano y preferentemente área de regeneración y rehabilitación
urbana.

B.2.2 Rehabilitación de edificios residenciales de vivienda colectiva con deficiencias en condiciones
básicas, mejora de accesibilidad y eficiencia energética.
Número de actuaciones: 4
a. Edificios para mejora de espacios comunes: 2
b. Edificios para mejora y adecuación estructural: 2
‐ Coste estimado de la ejecución:
a. 50.000 €
b. 43.000 €
‐ Total: 93.000 €
‐ Distribución de las aportaciones y ayudas:
Junta de Andalucía: 55.800 €. (60.0 %)
Promotores: 27.900. €. (30.0 %)
Ayuntamiento: 9.300 €. (10,0 %)
Previsión Temporal
‐ 1er Cuatrienio: 2+2

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

35

Localización: Conjunto núcleo urbano y preferentemente área de regeneración y rehabilitación
urbana.

B.3. MEJORA DE LA CIUDAD EXISTENTE.
‐ Número de actuaciones: VARIAS.
‐ Coste de la actuación: 1.100.000 €
‐ Distribución de la aportación:
Junta de Andalucía: 495.000 €.
Ayuntamiento: 110.000 €.
Otros fondos y programas: 495.000 €.
Previsión temporal:
‐ Año 1: 20%
‐ Año 2: 40 %
‐ Año 3: 40%
Localización: Áreas de casco histórico y de regeneración y rehabilitación urbana.

B.4. MEJORA DEL PATRIMONIO MUNICIPAL.
‐ Número de actuaciones: VARIAS.
‐ Coste de la actuación: 500.000 €
‐ Distribución de la aportación:
Junta de Andalucía 225.000 €.
Ayuntamiento: 50.000 €.
Otros fondos y programas: 225.000 €.
Previsión temporal:
‐ Año 1: 20%
‐ Año 2: 40 %
‐ Año 3: 40%
Localización: Áreas de casco histórico y de regeneración y rehabilitación urbana.

B.5. EQUIPAMIENTO Y DOTACIONES.
‐ Número de actuaciones: VARIAS.
‐ Coste de la actuación: 400.000 €
‐ Distribución de la aportación:
Junta de Andalucía 180.000 €.
Ayuntamiento: 40.000 €.
Otros fondos y programas: 180.000 €.
Previsión temporal:
‐ Año 1: 20%
‐ Año 2: 40 %
‐ Año 3: 40%
Localización: Áreas de casco histórico y de regeneración y rehabilitación urbana.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

36

RESUMEN ECONÓMICO.

COSTE ACTUACIONES INGRESOS/AYUDAS INVERSIONES
PRESUPUESTO MUNICIPAL 560.520,00
DESRROLLO PGOU * 729.000,00
SUBVENCIONES J.A. 700.000,00
FONDOS ESTADO Y U.E. 1.100.000,00
A.1
A.PA.‐1 564.000,00 1.620.000,00
SUNC. PERI.2 37.200,00 1.080.000,00
A.2
A.2.2. ADQUIS.VIV.SOLARES 360.000,00 360.000,00
B
B.1 INFRAVIVIENDA 540.000,00 540.000,00
B.2.1. Rehabilitación 1.200.000,00 1.200.000,00
B.2.2. REHAB. EDIF. 93.000,00 93.000,00
D
MEJORA CIUDAD EXI. 1.100.000,00 1.100.000,00
MEJORA PATR.MUNIC. 500.000,00 500.000,00
EQUIPAMIENTO Y DOTACIONES 400.000,00 6.000.000,00

ÓRGANO DE GESTION 180.000,00
SUBVEN. IMP. Y TASAS ** 112.104,00 1.103.351,00

5.086.304,00 4.192.871,00 12.493.000,00

* Se considera el 25% de retorno del valor del suelo de cesiones obligatorias en el primer cuatrienio.
** El 1% del presupuesto municipal se compensa en apoyo a las operaciones del Plan.

PRESUPUESTO PRIMER CUATRIENIO

La inversión estimada (12.493.000 €), tendría un gran impacto en el conjunto de la ciudad, por su
capacidad generadora de empleo y aumento de actividad en todos los sectores económicos.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

37

14.‐ VIGENCIA Y REVISIÓN DEL PLAN.

La vigencia del Plan Municipal de Vivienda y Suelo, debe ser indefinida, en tanto no se cumpla con
plena satisfacción los objetivos.

Una vez constituido el órgano de gestión del Plan, deberá revisarse en el primer semestre de
funcionamiento, con el objetivo de obtener la información necesaria de aquellos aspectos poco
desarrollados, como son: la cuantificación y cualificación de la infravivienda, poner en
funcionamiento el registro de demandantes de vivienda y establecer las necesidades de la vivienda
protegida, profundizar en el conocimiento de las necesidades de rehabilitación del casco histórico,
etc.

La revisión del Plan deberá hacerse como mínimo cada cinco años desde la entrada en vigor, y
siempre como mínimo con esa periodicidad.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

38

15.‐ GESTIÓN Y EVALUACIÓN DEL PLAN.

Se creará una oficina del Plan Municipal de Vivienda y Suelo, que será la responsable de la gestión
del Programa, la impulsora de las acciones previstas en orden a su ejecución y la coordinación de las
acciones de rehabilitación social y económica, con independencia de que estas últimas se ejecuten
desde el Ayuntamiento u otros departamentos de la Junta de Andalucía.

La delegación o concejalía a la que principalmente estará vinculada será la de Urbanismo, de la que
dependerá, otras delegaciones tendrán vínculos transversales.

Por ello, y teniendo en cuenta las actuaciones previstas, urge dimensionar correctamente la oficina
del PLAN, configurando una estructura de personal mínima que, a plena dedicación en Arjona, de
respuesta a las necesidades detectadas y cobertura a las acciones que se emprendan.

Esta oficina estará marcada fundamentalmente por la capacidad de gestión y ejecución, no debe
tener carácter político.

Estructura mínima:

La estructura mínima que se recomienda poner en funcionamiento, debe estar formada por los
siguientes puestos:
Dirección: (1). Perfil, organizador, gestor, y capacidad de ejecución.
Área Técnica:
‐ Arquitecto/a (1)
‐ Arquitecto/a Técnico/a (1)
‐ Ingeniero/a técnico (1)
‐ Trabajador/a Social (2)

Área Jurídica:
‐ Abogado/a (1)

Área Administrativa:
‐ Informador/a de puerta.
‐ Administrativo/a oficina. (2)

La mayoría de los puestos estarán ocupados por personal que en la actualidad trabaja en otras áreas
municipales y cuya actividad encaja en las de este Plan.

El personal funcionario o laboral que pueda adscribirse a la oficina, lo hará con la máxima
exclusividad posible.

Se estima que entre el 20% y 30 % de los puestos, será contratado con cargo a las ayudas
procedentes de la Junta de Andalucía, para la creación y apoyo a los órganos de gestión del Plan.

Desde otras áreas municipales se darán apoyos a la oficina, las ya mencionadas de Urbanismo
Bienestar Social y especialmente Promoción Económica, Servicios Técnicos.

Previsión presupuestaria:
45.000 € anuales. 180.000 en el cuatrienio.

Aportación de la Junta de Andalucía: 80%

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

39

Aportación Ayuntamiento20%

Dentro de las funciones de la Oficina del PMVS de Arjona, será la realización de informes de
evaluación, con periodicidad anual, que someterá a la aprobación del Ayuntamiento.

La evaluación se realizará mediante los siguientes indicadores:

Indicadores de gestión. Evaluarán el nivel de cumplimiento de los objetivos en los plazos estimados,
en las distintas actuaciones del programa.

Indicadores de Impacto, en los que deberán evaluarse el nivel de los objetivos en la función de las
actuaciones en infravivienda, bolsa de alquileres, viviendas vacías ocupadas, permutas realizadas,
etc.

La evaluación deberá indicar las necesidades detectadas para incorporarlas al Plan. Si procede se
instará a la revisión del programa o de otros aspectos del Plan.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

40

16.‐ PLAN DE PARTICIPACION CIUDADANA.

El proceso de formulación y desarrollo del PMVS de Arjona, está acompañado de un Plan de
Comunicación y Participación Ciudadana y de otros actores implicados (técnicos, servicios sociales,
promotores y constructores, representantes políticos, etc.).

La tarea de toma de conocimiento de la demanda y de las necesidades existentes y subsiguiente
formulación de propuestas, se ha abordado contando previamente con la información directa y la
participación de la ciudadanía, realización de encuestas y actos y consultas públicos, de forma que el
Plan pueda construirse desde el inicio colectivamente.

Previa a la aprobación por el pleno municipal, ha sido expuesto al público y se realizó un llamamiento
a la participación de los ciudadanos en general y promoviendo la participación de los sectores más
afectados. Asociaciones de vecinos, de usuarios, de demandantes de vivienda, etc. Se debe lograr
que los ciudadanos hagan suyo el Plan y se identifiquen con las propuestas y que se sientan
protagonistas y colaboradores, que será un factor fundamental en el impulso del Plan.

El importante esfuerzo inversor que propone el Plan, debe generar en sectores económicos y
financieros de la ciudad interés en las propuestas que se realizan, de modo que pueda lograrse su
implicación, y puedan sentirse actores importantes en el desarrollo y ejecución del Plan.

Una vez aprobado el Plan deberá articularse la participación ciudadana, en la ejecución, seguimiento
y evaluación del Plan. De este modo el Plan podrá garantizarse una permanente revisión en cuanto al
conocimiento de la realidad, interacción con los ciudadanos, capacidad de reacción a nuevas
realidades emergentes.

Este proceso de participación, información, comunicación, debe generarse en ambas direcciones,
Ayuntamiento‐ciudadanía.

Se deben articular herramientas que faciliten la participación, mediante sesiones colectivas de
información, talleres temáticos, exposiciones interactivas, talleres de programación, etc.

 MARTOS, JULIO DE 2018
LOS ARQUITECTOS.

JUAN V. LÓPEZ MAESTRO. JESÚS RINCÓN GONZÁLEZ. JULIAN Mª. MORENO LOPEZ.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

41

PROGRAMA DE ACTUACIONES.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

42

A.1. PROMOCIÓN Y CONSTRUCCIÓN DE VIVIENDAS PARA VENTA Y ALQUILER.

A.P.A.‐1
Número de viviendas 27 unidades.
1ª cuatrienio desde la aprobación del PMVS.
10 unidades serán destinadas a vivienda protegida de promoción pública y régimen especial.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

43

A.1. PROMOCIÓN Y CONSTRUCCIÓN DE VIVIENDAS PARA VENTA Y ALQUILER.

SUNC. PERI.2
Número de viviendas 18 unidades.
1ª cuatrienio desde la aprobación del PMVS.
6 unidades serán destinadas a vivienda protegida de promoción pública y régimen especial.

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
MEMORIA.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

44

ANEXO 1.
ORDENANZA DEL REGISTRO PÚBLICO MUNICIPAL DE DEMANDANTES DE VIVIENDA PROTEGIDA DE
ARJONA.

Pág. 676 Boletín Oficial Núm. 17 / 22 de Enero de 2010

	 6598/09	 JONATHAN MARIN PELADO	 78687930P	 ANDUJAR	 05-09-09	 120	 OM	 94

	 6611/09	 INTEROSETE, S.L.	 B23525686	 ANDUJAR	 05-09-09	 70	 OM	 94

	 6633/09	 VICTOR MORALES VALERO	 77336639J	 JAEN	 07-09-09	 40	 OM	 132

	 6646/09	 FRANCISCO FERNANDEZ BALLE	 52544047H	 ANDUJAR	 07-09-09	 120	 OM	 94

	 6666/09	 INMACULADA TRIGO HERNAND	 52554306L	 ANDUJAR	 08-09-09	 60	 OM	 94	 2

	 6668/09	 FRANCISCO GARCIA CAZALILLA	 52545121B	 ANDUJAR	 08-09-09	 36,06	 ORA	 12

	 6679/09	 JESUS RUIZ DEL MORAL	 52546840M	 ANDUJAR	 10-09-09	 120	 OM	 91

	 6707/09	 MANUEL DIAZ EXPOSITO	 25934268C	 ANDUJAR	 12-09-09	 60	 OM	 94

	 6734/09	 JOSE BARRERA MENA	 52541728E	 ARJONA	 13-09-09	 120	 OM	 91

	 6770/09	 MANUEL GALAN RODRIGUEZ	 52548842Y	 ANDUJAR	 14-09-09	 70	 OM	 94

	 6776/09	 DOLORES FERRO FUENTES	 52546972E	 ANDUJAR	 15-09-09	 40	 OM	 132

	 6784/09	 JESUS M.ª HERMOSO POVES	 25874971V	 ANDUJAR	 15-09-09	 36,06	 ORA	 12

	 6796/09	 MANUEL SANTIAGO VARGAS	 52548954A	 ANDUJAR	 15-09-09	 120	 OM	 91

	 6824/09	 INSTALACIONES ELYCOM, S.L.	 B18223941	 GRANADA	 16-09-09	 120	 OM	 94

	 6836/09	 DOLORES FERRO FUENTES	 52546972E	 ANDUJAR	 15-09-09	 40	 OM	 132

Andújar, a 18 de enero de 2010.–El Concejal Delegado de Tráfico, Francisco Carmona Limón.				 – 410

	 EXPTE.	 DENUNCIADO	 IDENTIF.	 LOCALIDAD	 FECHA	 CUANTIA	 PRECEPTO	 ART.	 PTOS.

Ayuntamiento de Andújar (Jaén).

Edicto.

Don Jesús Manuel Estrella Martínez, Alcalde-Presidente del
Excmo. Ayuntamiento de Andújar.

Hace saber:

De conformidad con lo dispuesto en el artículo 23.3 de la Ley
7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local;
artículo 21 del Texto Refundido de Régimen Local y artículo 47 del
Reglamento de Organización, Funcionamiento y Régimen Jurídico de
las Entidades Locales en relación con el artículo 44.1 y 2 y artículo 48
del citado Texto Legal, en virtud de las atribuciones que me confiere
la legislación vigente de Régimen Local.

Resuelvo:

Primero.–Delegar las funciones atribuidas a la Alcaldía-Presi-
dencia, durante los días 21 al 24 de enero (ambos inclusive), debido a
la ausencia de esta Presidencia del término municipal por viaje oficial,
en el 1.er Teniente de Alcalde, don Francisco Carmona Limón.

Segundo.–La presente delegación, por sustitución o ausencia,
conllevará los efectos previstos en los artículos 48 y 115 del Regla-
mento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales y demás previstos en la legislación local vigente
para las delegaciones.

Tercero.–La presente delegación surtirá efectos, respectivamente
en las fechas que se expresan en el «Resuelvo Primero».

Cuarto.–Publíquese en el Boletín Oficial de la Provincia.

Quinto.–Dése traslado a los Sres. Tenientes de Alcalde delegados,
a la Secretaría General de la Corporación y al resto de unidades
administrativas a los efectos oportunos.

Sexto.–Dése cuenta al Pleno de la Corporación Municipal en la
próxima sesión que celebre.

Andújar, 18 de enero de 2010.–El Alcalde-Presidente, Jesús Ma-
nuel Estrella Martínez.

– 452

Ayuntamiento de Arjona (Jaén).

Edicto.

Don José Puentes Serrano, Alcalde-Presidente del Excmo. Ayun-
tamiento de Arjona.

Hace saber:

Ha quedado elevado a definitivo, en virtud de la presunción del
Art. 49, in fine, de la Ley 7/1985, de 2 de abril, Reguladora de las

Bases de Régimen Local, el acuerdo del Pleno del Ayuntamiento,
adoptado en sesión de fecha 17 de noviembre de 2009, aproba-
torio de la Ordenanza reguladora del Registro Público Municipal de
Demandantes de Vivienda Protegida el Municipio de Arjona, al no
haberse formulado reclamaciones contra el mismo en el plazo de
exposición pública.

De conformidad con lo dispuesto en el artículo 70.2 de la ley
citada, se publica a continuación el texto íntegro de la Ordenanza y
del acuerdo que la aprueba:

«APROBACIÓN, SI PROCEDE, DE LA ORDENANZA REGULADORA DEL
REGISTRO PÚBLICO MUNICIPAL DE DEMANDANTES DE VIVIENDA PRO-
TEGIDA DEL MUNICIPIO DE ARJONA.

A continuación se da cuenta al Pleno, para su aprobación si lo
estima conveniente, del proyecto de Ordenanza propuesto por la
Alcaldía e informado favorablemente por la Comisión Informativa de
Urbanismo, Obras e Infraestructura para regular la selección de per-
sonas adjudicatarias de viviendas protegidas a través de los Registros
Públicos Municipales de Demandantes de Viviendas Protegidas.

No se suscita debate y el Pleno Municipal, por unanimidad de sus
miembros asistentes a la sesión, adopta el siguiente acuerdo:

Primero.–Aprobar inicialmente el proyecto de Ordenanza regu-
ladora del Registro Público Municipal de Demandantes de Vivienda
Protegida del Municipio de Arjona, cuyo texto se transcribe como
anexo a este acuerdo.

Segundo.–Someter el presente acuerdo y la Ordenanza aprobada
a información pública por plazo de treinta días a efectos de que
puedan presentarse reclamaciones y sugerencias; haciendo constar
que de no producirse éstas en el mencionado plazo, el acuerdo se
entenderá definitivamente adoptado.

Anexo
ORDENANZA MUNICIPAL REGULADORA POR LA QUE SE ESTABLECEN
LAS BASES DE CONSTITUCIÓN DEL REGISTRO PÚBLICO MUNICIPAL

DE DEMANDANTES DE VIVIENDA PROTEGIDA DE ARJONA (JAÉN)

Exposición de motivos.

El Estatuto de Autonomía para Andalucía dispone en su artículo
25 que «Para favorecer el ejercicio del derecho constitucional a una
vivienda digna y adecuada, los poderes públicos están obligados
a la promoción pública de la vivienda. La Ley regulará el acceso a
la misma en condiciones de igualdad, así como las ayudas que lo
faciliten». Asimismo, la regla 22 del párrafo 1 del artículo 37 identi-
fica como principio rector «el acceso de los colectivos necesitados
a viviendas protegidas». En este marco se inserta la Orden de 1 de
julio de 2009, de la Consejería de Vivienda y Ordenación del Territorio
(«B.O.J.A.» núm. 79, de 16 de julio), por la que se regula la selección

Núm. 17 / 22 de Enero de 2010 Pág. 677Boletín Oficial

de adjudicatarios/as de viviendas protegidas a través de los Registros
Públicos Municipales de Demandantes de Viviendas Protegidas en
la Comunidad Autónoma de Andalucía.

Dicha Orden, partiendo de la regulación prevista en la Ley 13/2005,
de 11 de noviembre, de Medidas para la Vivienda Protegida y Suelo
(«B.O.J.A.» núm. 227, de 21 de noviembre de 2005), en el Decreto
266/2009, de 9 de junio, por el que se modifica el Plan Concertado
de Vivienda y Suelo 2008-2012, aprobado por el Decreto 395/2008,
de 24 de junio («B.O.J.A.» núm. 125, de 30 de junio de 2009), en la
Orden de 10 de noviembre de 2008, de desarrollo y tramitación de
las actuaciones en materia de vivienda y suelo del Plan Concertado
de Vivienda y Suelo 2008-2012 («B.O.J.A.» núm. 235, de 26 de
noviembre de 2008), así como en el Real Decreto 2066/2008, de 12
de diciembre, por el que se aprueba el Plan Estatal de Vivienda y
Rehabilitación 2009-2012 («B.O.E.» núm. 309, de 24 de diciembre
de 2008), regula la selección de los adjudicatarios/as de viviendas
protegidas a través de los Registros Públicos de Demandantes de
Viviendas Protegidas.

El Ayuntamiento de Arjona, consciente de la necesidad de la
ciudadanía al acceso a una vivienda, y con el fin de responder a las
determinaciones de la Orden de 1 de julio de 2009, por la que se
regula la selección de las personas adjudicatarias de viviendas prote-
gidas a través de los Registros Públicos Municipales de Demandantes
de Viviendas Protegidas, procede a la creación del Registro Público
Municipal de Demandantes de Viviendas Protegidas.

La presente Ordenanza tiene su fundamento en el artículo 4.1.a)
de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen
Local (LBRL), el cual atribuye a los Ayuntamientos la potestad regla-
mentaria, es decir, capacidad para desarrollar, dentro de la esfera
de sus competencias, lo dispuesto en las Leyes estatales o auto-
nómicas. Como consecuencia de esta potestad, los Ayuntamientos
pueden dictar disposiciones de carácter general y de rango inferior
a la Ley, sin que en ningún caso, estas disposiciones puedan con-
tener preceptos opuestos a las Leyes. A ello ha de añadirse que de
conformidad con lo establecido en el artículo 25.2.d) de la LBRL,
los Municipios en todo caso, ejercerán competencias en materia de
gestión y promoción de viviendas en los términos de la legislación
del Estado y de las Comunidades Autónomas.

Por tanto corresponde al Pleno del Ayuntamiento de Arjona el
ejercicio de la potestad reglamentaria en este sentido, debiendo
tramitarse la presente Ordenanza mediante el procedimiento esta-
blecido en el artículo 49 LBRL, que incluye aprobación inicial, tramite
de información pública, resolución de alegaciones y aprobación
definitiva.

Artículo 1.–Objeto y principios rectores.

1. La presente Ordenanza Municipal tiene por objeto constituir el
Registro Público Municipal de Demandantes de Viviendas Protegidas
del Municipio de Arjona y regular su funcionamiento.

2. Asimismo, establece las bases y los procedimientos para la
inscripción en el Registro de las personas Demandantes de Viviendas
Protegidas, la selección de los/as mismos y la adjudicación de las
viviendas. Todo ello con sujeción a los principios de igualdad, publi-
cidad y concurrencia en virtud de lo establecido en la Ley 13/2005, de
11 de noviembre, de Medidas para la Vivienda Protegida y Suelo.

3. Finalmente, la Ordenanza hace del Registro Público Municipal
de Demandantes un instrumento de información actualizada que
debe permitir a las Administraciones Locales y de la Comunidad
Autónoma adecuar sus políticas de vivienda y suelo, y en particular
promover el desarrollo de las actuaciones que en esta materia se
prevén en los Planes Municipales de Vivienda.

Artículo 2.–Naturaleza, Ámbito Territorial, competencia muni-
cipal y gestión del Registro Público de Demandantes de Vivienda
Protegida.

1. El Registro Público de Demandantes es un fichero de titula-
ridad municipal y de carácter público, previsto para el tratamiento
de datos que facilite la organización de la demanda y adjudicación
de vivienda protegida.

2. El ámbito del Registro Público de Demandantes es el propio
del Municipio de Arjona.

3. Las competencias de gestión y administración del Registro
Público de Demandantes corresponden al Ayuntamiento. El Ayunta-
miento, en su caso, podrá utilizar instrumentos para la gestión directa
o indirecta del Registro Público de Demandantes o para la gestión
conjunta a través de entidades supramunicipales.

Artículo 3.–Responsabilidad sobre el registro, obtención y comu-
nicación de datos. Régimen de protección de datos.

1. La dirección del Registro Público de Demandantes es compe-
tencia del Alcalde/sa en virtud de lo establecido en el artículo 21.1 d)
de la LBRL, y podrá ser delegada en la forma legalmente prevista. Los
derechos de acceso, rectificación, cancelación y oposición podrán
ejercerse ante el Alcalde o persona en favor de la cual se hubiera
efectuado la delegación. Para el ejercicio del derecho de acceso,
rectificación y cancelación se emplearán los correspondientes mo-
delos normalizados.

2. Los datos tratados en el Registro Público de Demandantes
se obtendrán a través de las solicitudes y comunicaciones presen-
tadas por las personas administradas Demandantes de una Vivienda
Protegida, de las solicitudes y comunicaciones realizadas por los
promotores/as de vivienda protegida, y de oficio por el propio Re-
gistro en colaboración con otras Administraciones. Las solicitudes y
comunicaciones se realizarán en soporte telemático o soporte papel.
Para el caso de presentación de solicitudes por vía telemática se
tendrá en cuenta lo establecido en la Ley 11/2007, de 22 de junio, de
acceso electrónico de los ciudadanos a los Servicios Públicos.

3. Los datos inscritos en el Registro Público de Demandantes
serán los requeridos para la ejecución de los planes de vivienda
que correspondan.

4. Los datos del Registro Público de Demandantes se pondrán a
disposición de la Administración de la Junta de Andalucía, a través
de la Consejería competente en materia de Vivienda, a los solos
efectos de coordinar una base de datos común. Asimismo se pondrán
a disposición de los/as agentes que intervienen en la adjudicación
de viviendas y con este fin exclusivo. Podrán comunicarse datos
no personales del Registro Público de Demandantes a entidades
promotoras de vivienda protegida, previa solicitud de las mismas y
a efecto de adecuar sus promociones a la demanda existente. En
estos mismos términos podrán facilitarse estos datos a los agentes
económicos y sociales más representativos.

5. El Registro Público de Demandantes es un fichero sometido a
medidas de seguridad de nivel alto, conforme a lo establecido en le
artículo 80 del Real Decreto 1720/2007, de 21 de diciembre, por el que
se aprueba el reglamento de desarrollo de la Ley Orgánica 15/1999, de
13 de diciembre, de protección de datos de carácter personal.

6. El Registro Público de Demandantes se gestionará por medios
telemáticos. No obstante, se conservarán las solicitudes de inscrip-
ción, declaraciones y comunicaciones suscritas por los administrados
en soporte papel.

7. Las certificaciones o acreditaciones fehacientes de los
datos obrantes de la inscripción en el Registro Público de Deman-
dantes serán expedidas por el/la secretario/a del ayuntamiento o
funcionario/a en quien delegue, de conformidad con los dispuesto
en la Disposición Adicional Segunda de la Ley 7/2007, de 12 de abril,
por la que se aprueba el Estatuto Básico del Empleado Público. El
Registro Público de Demandantes podrá expedir, a petición de las
personas administradas con interés legítimo, notas informativas sobre
los datos tratados en el Registro siempre que no afecten a datos
personales de terceras personas.

8. El Registro es gratuito. Las personas inscritas y los promotores/
as no devengarán tasa, canon o precio público alguno por su relación
con el Registro Público de Demandantes.

Artículo 4.–Cooperación con otras administraciones.

1. Con la finalidad de constituir una base de datos única, que
coordine y relacione los distintos Registros Públicos de Deman-
dantes, el Registro pondrá de modo permanente a disposición de la

Pág. 678 Boletín Oficial Núm. 17 / 22 de Enero de 2010

Administración de la Junta de Andalucía la base de datos que recoge
las inscripciones realizadas. Para este fin el Registro utilizará la apli-
cación informática para la recogida y gestión de datos dispuesta por
la Consejería de Vivienda y Ordenación de Territorio.

2. En virtud de las solicitudes presentadas y de los datos obtenidos
a través de las mismas, el Registro Público de Demandantes podrá
recabar las certificaciones que corresponda emitir a la Agencia Estatal
de la Administración Tributaria, la Tesorería General de la Seguridad
Social y a la Consejería de Economía y Hacienda de la Junta de An-
dalucía, de acuerdo con el artículo 31.2 de la Ley 3/2004, de 28 de
diciembre de Medidas Tributarias, Administrativas y Financieras.

3. Del mismo modo, de acuerdo con las solicitudes presentadas,
el Registro Público de Demandantes podrá verificar por vía electró-
nica la identidad y residencia de las personas solicitantes, datos
sobre la titularidad de inmuebles registradas por la Dirección General
del Catastro, así como cualquier otro dato relativo a las solicitudes
presentadas por las personas demandantes.

Artículo 5.–Solicitud de la inscripción como persona Demandante
de Vivienda Protegida en el Registro Público de Demandantes.

1. Podrán solicitar la inscripción como personas Demandantes
de Vivienda Protegida en el Registro Público de Demandantes, las
personas físicas mayores de edad que tengan interés en residir en
el municipio. Cuando varias personas formen una unidad familiar o
una unidad de convivencia presentarán una única solicitud firmada
por todos/as los mayores de edad.

2. La solicitud se presentará en cualquier momento, en soporte
telemático o en soporte papel y ante el Registro Público de Deman-
dantes ubicado en el Ayuntamiento de Arjona así como a través de
la página web: www.arjona.es.

3. De acuerdo con la normativa de protección de datos, el mo-
delo normalizado de solicitud informará con claridad a la persona
solicitante del uso que se va a dar a los datos personales.

4. La solicitud, que se facilitará mediante el correspondiente
modelo normalizado, incluirá los siguientes datos y documentación
del solicitante, o de los miembros de la unidad familiar o unidad de
convivencia:

a) Nombre y apellidos, sexo, fecha de nacimiento, nacionalidad,
número de Documento Nacional de Identidad o en su caso del docu-
mento identificativo que legalmente proceda de la persona física que
solicita la inscripción a título individual, y de todos/as los integrantes
de la unidad familiar o unidad de convivencia.

b) En el caso de que la solicitud la presente la unidad familiar o la
unidad de convivencia, la solicitud se acompañará de una declaración
responsable sobre la composición de las citadas unidades.

c) Documentación que justifique la inclusión, en su caso, del
solicitante en un grupo de especial protección de conformidad con
los planes andaluces de vivienda.

d) Ingresos anuales calculados de conformidad con lo regulado
en el correspondiente plan de vivienda.

e) Declaración responsable de no ser titular de pleno dominio
de una vivienda protegida o libre, ni estar en posesión de la misma
en virtud de un derecho real de goce disfrute vitalicio, o motivos
que justifiquen la necesidad de vivienda de conformidad con las
excepciones previstas reglamentariamente.

f) Declaración del interés de la persona solicitante de residir en
otros municipios y, en su caso, declaración de haber presentado
otras solicitudes en los Registros Públicos de Demandantes corres-
pondientes. En estos supuestos, se hará constar si la solicitud tiene
carácter de preferencia.

g) Régimen de acceso al que opta: propiedad, alquiler u alquiler
con opción de compra. Se podrá indicar en la solicitud más de un
régimen simultáneamente.

h) Necesidad de una vivienda adaptada.

i) Número de dormitorios de la vivienda que demanda, en relación
con su composición familiar.

5. Son causas de denegación de la solicitud:

a) Cuando no se aporten los datos requeridos. En este caso el
Registro Público de Demandantes, antes de la denegación, comuni-
cará a las personas solicitantes los defectos, para que, en su caso,
los subsane en el plazo de diez días hábiles, advirtiendo de que si
no lo hace se le tendrá por desistido de su petición, archivándose
la solicitud sin más trámite.

b) Cuando de los datos aportados o de la verificación realizada
por el Registro Público de Demandantes resulte que las personas
solicitantes no se incluyen en ninguno de los grupos de acceso a la
vivienda protegida de conformidad con los requisitos establecidos
en la normativa vigente.

c) Cuando el/la integrante de una unidad familiar o una unidad de
convivencia estuviese ya inscrito como persona demandante de una
vivienda protegida, sea a título individual o formando parte de una
unidad familiar o de convivencia distinta. En este caso, se tramitará
la solicitud sólo cuando la persona ya inscrita cancele su inscripción
en el primer asiento, que continuará vigente para los restantes ins-
critos, a los que además se les comunicará la cancelación parcial
practicada. Se excepcionará las unidades familiares que tengan
compartida la guardia y custodia de los hijos/as.

d) Cuando la persona física solicitante, la unidad familiar o la
unidad de convivencia, al solicitar la inscripción, ya estén inscritos/
as simultáneamente en tres Registros Públicos de Demandantes.

e) Cuando no hayan transcurrido 2 años desde que se procediese
a la cancelación de la inscripción por haber renunciado voluntaria-
mente por dos veces a la vivienda o promoción para la que hubiesen
sido seleccionados/as.

6. El Registro Público de Demandantes resolverá la solicitud en
el plazo de treinta días desde su presentación. En caso de que no
se admita, notificará al la persona solicitante los motivos. En caso
de que se admita se realizará la inscripción registral en los términos
previstos en el siguiente artículo.

Artículo 6.–Práctica de la inscripción de la solicitud en el Registro
Público Municipal. Efectos.

1. Una vez que se proceda por parte del Registro Público de De-
mandantes a la verificación de la documentación requerida a la persona
demandante, y siempre que el/la demandante cumpla los requisitos
para ser destinatario de vivienda protegida, se practicará la inscripción
en el citado Registro, haciéndose constar en todo caso:

a) Los datos demandados en el artículo 5.4 de esta Ordenanza.

b) La clasificación del demandante en uno o varios grupos de
acceso en atención a sus ingresos calculados por el número de
veces el IPREM, pertenencia a un grupo de especial protección,
preferencia sobre el régimen de tenencia.

c) La fecha en la que se realiza la inscripción de la persona
demandante.

A estos efectos la inscripción de las personas demandantes se
realizará atribuyendo a cada una un número correlativo que refleje el
momento temporal en el que se realiza la inscripción. La numeración
comenzará por el número 1 y continuará sucesivamente, de modo
que el número 1 reflejará la mayor antigüedad.

2. Una vez realizada la inscripción, la persona demandante estará
habilitada para participar en los procesos de adjudicación de las
viviendas protegidas, otorgando a la persona inscrita la condición
de demandante de vivienda protegida.

3. Los efectos de la inscripción se suspenderán, sin pérdida de
la antigüedad durante la inclusión de la persona demandante en una
relación de seleccionados/as. No obstante, la inclusión en la lista de
personas suplentes no conlleva la suspensión de la inscripción, ni im-
pide que paralelamente pueda ser incluido como persona demandante
seleccionada o suplente en otra promoción paralela en el tiempo.

Asimismo, en el caso de que la adjudicación de la vivienda no se
realizara por causas imputables al promotor/a, la persona deman-
dante seleccionada tendrá preferencia en la siguiente selección.

Núm. 17 / 22 de Enero de 2010 Pág. 679Boletín Oficial

4. Los efectos de la inscripción se suspenderán, con pérdida de
antigüedad, durante el tiempo en el que la persona demandante no
cumpla con el deber de comunicación de nuevos datos previsto en
el apartado cuarto del artículo 7 de esta Ordenanza.

5. La inscripción practicada en el Registro Público de Demandantes
no exime a la persona demandante inscrita de la obligación de cumplir
los requisitos exigidos para ser destinatario/a de vivienda protegida en
el momento en que adquiera la condición de adjudicatario/a.

6. La adjudicación de la vivienda deberá coincidir con la unidad
familiar o de convivencia de la inscripción registral.

Artículo 7.–Período de vigencia de la inscripción, modificación
de datos y cancelación de la inscripción.

1. La inscripción estará vigente durante un período de tres años
desde que sea practicada o desde la última actualización o mo-
dificación de los datos realizada por la persona demandante ins-
crita. En los tres meses anteriores a la finalización del período de
vigencia señalado, el/la interesado/a podrá solicitar la renovación
de la inscripción practicada. A estos efectos, el Registro Público de
Demandantes comunicará telemáticamente en el tercer trimestre del
tercer año esta circunstancia a las personas demandantes inscritas,
al objeto de ejercer la facultad de solicitud de la renovación en el
plazo señalado en el apartado anterior.

2. Las personas inscritas tienen el derecho a solicitar y obtener
gratuitamente la información sobre los datos que han sido inscritos.
La información se podrá obtener mediante visualización de los datos
o mediante documento escrito legible.

3. Las personas inscritas tienen el derecho a rectificar los datos
de la inscripción que sean inexactos o incompletos.

4. Las personas inscritas, mediante la documentación oportuna,
tienen la obligación de comunicar al Registro Público de Deman-
dantes la modificación de los datos enumerados en el apartado 4 de
artículo 5 de esta Ordenanza. La comunicación no será necesaria si
se trata de una variación en los ingresos familiares inferior al 10%.
El plazo para la comunicación será de tres meses desde el aconte-
cimiento que alteró el dato modificado, salvo los datos económicos
que habrá de comunicarlos entre el 1 de julio y el 30 de septiembre
del año siguiente al inmediatamente concluido.

5. El Registro Público de demandantes garantizará la veracidad
y exactitud de los datos, para lo que podrá realizar actualizaciones
periódicas. Si la actualización supone una variación en la inscripción
practicada relativa al grupo de acceso en el que había sido incluido
el/la demandante, se comunicará a éste/a.

6. La cancelación de la inscripción en el Registro Público de
Demandantes se producirá por las siguientes causas:

a) Por la finalización del período de vigencia de la inscripción sin
que se hubiese procedido a la renovación.

b) Por ejercicio del derecho de cancelación de la persona inscrita.
Cuando la inscripción recoja a varias personas demandantes inscritas
en virtud de una unidad familiar o una unidad de convivencia, la can-
celación será total cuando todos los inscritos/as mayores de edad
la soliciten. En su defecto, se cancelará la inscripción únicamente
de quien la solicite, conservando el asiento todos sus efectos para
los restantes inscritos mayores de edad dentro de la unidad familiar
o la unidad de convivencia, a los/as que además se les comunicará
la cancelación parcial practicada.

c) Cuando las personas inscritas dejen de cumplir los requisitos
para ser adjudicatario/a de vivienda protegida. En este supuesto se
dará audiencia a los interesados/as.

d) Cuando las personas inscritas hayan renunciado voluntaria-
mente por dos veces a la vivienda o promoción para la que hubiesen
sido seleccionadas. El/la demandante excluido/a no podrá volver a
ser inscrito/a hasta que transcurra el plazo de 2 años desde la última
oferta que le fue presentada.

A estos efectos se considerará que la renuncia no es voluntaria
al menos en los siguientes casos:

1. Cuando la vivienda para la que han sido seleccionado/a no se
corresponde con las características de la persona demandante que
constan en la inscripción registral.

2. Cuando el/la demandante seleccionado/a rechaza la adjudica-
ción antes de que el Registro comunique al promotor/a la relación
de personas demandantes.

3. Cuando la persona demandante seleccionada no pueda realizar
la compraventa por no haber recibido crédito financiero así como los
requisitos exigidos en el caso de arrendamiento de viviendas.

e) Cuando se haya comunicado por el promotor/a la efectiva
adjudicación de la vivienda en los términos previstos en el artículo
9.7 de esta Ordenanza.

7. Salvo cuando se haya realizado a petición del interesado/a, la
cancelación parcial o total de la inscripción practicada se comunicará
a las personas demandantes inscritas.

Artículo 8.–Criterios para la selección del Demandante de Vivienda
Protegida.

1. Para la selección de las personas demandantes a las que se
adjudicará una vivienda protegida, se han de cumplir las siguientes
condiciones:

a) El/la demandante debe estar inscrito/a en el Registro Público
de Demandantes.

b) El/la demandante debe cumplir efectivamente con los requisitos
establecidos para el acceso al programa de vivienda protegida de
que se trate.

2. Una vez verificados los requisitos anteriores, el orden de pre-
ferencia de las personas demandantes se establecerá mediante la
aplicación de un baremo elaborado a este objeto y en el que se
obtendrá una determinada puntuación atendiendo a criterios tales
como: circunstancias personales, familiares y económicas de la
unidad familiar de la persona solicitante de la vivienda.

Asimismo, las viviendas se adjudicarán, respetando siempre los
cupos si los hubiere, de acuerdo con la baremación resultante en
la que se puntuará, por un lado, la antigüedad tanto en: El registro,
fecha de empadronamiento y tiempo de vinculación laboral en el mu-
nicipio inmediatamente anterior a la selección. Las personas victimas
de violencia de género o del terrorismo y las personas retornadas
obtendrán la máxima puntuación en la antigüedad de empadrona-
miento o vinculación laboral y en antigüedad en el Registro.

Por otra parte se valorarán los ingresos de la unidad familiar;
solo a efectos de baremar la composición familiar se tendrán en
cuenta no solo las personas integrantes de la unidad familiar o de
convivencia, sino todas aquellas por la que se tenga o pudiera tener
derecho a deducción en el IRPF, siempre que no se encuentren
inscritos en otra solicitud.

El baremo valorará también la necesidad de vivienda así como
la inclusión en uno o varios grupos de especial protección de las
personas que componen la unidad familiar.

En caso de empate en la puntuación, prevalecerá la solicitud de
la composición familiar que esté afectada un mayor número de veces
por alguno de los grupos de especial protección, en el caso de que
persista el empate se decidirá por antigüedad en la inscripción en el
registro y en el último caso de que siga el empate se procederá a un
sorteo en acto público y con presencia de fedatario/a público.

Baremación del Registro Público de Demandantes

1. Empadronamiento, Vinculación Laboral y Antigüedad en el
Registro:

	
AÑOS

	 PUNTOS

	 EMPADRONAMIENTO	 VINCULACIÓN	 ANTIGÜEDAD
		 LABORAL	 REGISTRO

	 Hasta 1 año	 1	 0,50	 1

	 De 1 a 3 años	 2	 1	 2

	 De 3 a 5 años	 3	 1,50	 3

	 Más de 5 años	 4	 2	 4

* Las Víctimas de Violencia de Género, Víctimas del Terrorismo y emigrantes retornados
obtendrán la puntuación máxima independientemente de su antigüedad.

Pág. 680 Boletín Oficial Núm. 17 / 22 de Enero de 2010

2. Necesidad de Vivienda Protegida:

Se puntuará un único concepto. Entre varios conceptos se pun-
tuará el más favorable.

	 Necesidad de Vivienda Protegida	 Puntos

	 Vivienda en situación de ruina declarada mediante
	 Resolución Alcaldía.	 4

	 Pendiente de desahucio	 2

	 Alojamiento con otros familiares u otra unidad familiar	 3

	 Vivienda inadecuada por superficie	 3

	 Renta de alquiler elevada en relación al nivel de
	 ingresos	 4

	 Necesidad de vivienda adaptada	 4

	 Precariedad	 3

	 Formación de una nueva unidad familiar	 2

	 Alojamiento en establecimiento benéfico o en
	 alojamiento provisional	 3

	 Hacinamiento	 3

	 Embargos con remate de subasta	 2

	 Expediente expropiatorio	 2

3. Grupos de Especial Protección:

	 Grupos de Especial Protección	 Puntos

	 Jóvenes, menores de 35 años	 3

	 Personas mayores de 65 años	 3

	 Familias numerosas	 3

	 Familias monoparentales	 3

	 Victimas de violencia de género	 3

	 Victimas de terrorismo	 3

	 Personas procedentes de rupturas familiares	 3

	 Emigrantes retornados	 3

	 Unif. Familiares o de convivencia con personas en
	 situación de dependencia	 3

	 Personas con discapacidad	 3

	 Familias en situación de riesgo o exclusión social	 3

	 Primer acceso a la vivienda	 3

4. Ingresos de la unidad familiar o de la unidad de convivencia
(Expresados en núm. veces IPREM) y Régimen de adjudicación
(Alquiler/Alquiler con opción de compra/Venta):

	 ALQUILER/ALQUILER CON OPCIÓN DE COMPRA

	 Ingresos (Veces IPREM)	 PUNTOS

	 > 0 y < 0,70 X	 3

	 ≥ 0,70 y ≤ 1,50 X	 2

	 ≥ 1,50 y ≤ 2,50 X	 1

	 ADQUISICIÓN DE VIVIENDA

	 Régimen 	 Ingresos (Veces IPREM)	 PUNTOS

	 General	 ≥ 1,50 y ≤ 3,50	 (10 puntos)/Núm.
			 Veces IPREM x 1,5

	 General (Familias números
	 o con personas
	 dependiente)	 ≥ 1,50 y ≤ 4,50	 (10 puntos)/Núm.
			 Veces IPREM x 2,5

	 Especial	 ≥ 1,00 y ≤ 2,50	 (10 puntos)/Núm.
			 Veces IPREM x 1

	 Iniciativa Municipal y
	 Autonómica	 ≥ 3,00 y ≤ 5,50	 (10 puntos)/Núm.
			 Veces IPREM x 3,0

Artículo 9.–Procedimiento de Adjudicación de la Vivienda Pro-
tegida.

1. La persona promotora de vivienda protegida solicitará al Registro
Público de Demandantes una relación ordenada de personas deman-
dantes, cuando haya obtenido la calificación provisional de vivienda
protegida y siempre que demuestre la viabilidad económica de la pro-
moción. En todo caso, se considerará siempre que la promoción es
viable económicamente cuando la financiación cualificada cuente con
la conformidad de la Administración competente. El deber previsto en
este párrafo se exceptúa para las cooperativas de vivienda protegida.

2. En el plazo de 10 días desde la solicitud, el Registro Público
de Demandantes elaborará una relación con tantas personas de-
mandantes como viviendas a adjudicar, en la que los demandantes
estén ordenados de manera priorizada, de acuerdo con los criterios
de selección establecidos en el artículo 8.

Asimismo, elaborará una relación con las personas demandantes su-
plentes en un número que doble el número de viviendas a adjudicar.

La relación de personas demandantes suplentes también estará
ordenada de manera priorizada de acuerdo con los criterios de selec-
ción establecidos en el artículo 8 y correrá sucesivamente en caso de
que se produzcan vacantes. En el caso de que no hubiese suficientes,
la relación ordenada recogerá a los/as demandantes existentes. Las
viviendas sin persona demandante serán adjudicadas libremente por
el/a promotor/a, siempre que los adjudicatarios/as cumplan los requi-
sitos establecidos para el acceso a la vivienda y estén inscritos en el
Registro Público de Demandantes. Además, la relación ordenada de
las personas demandantes podrá fijar cupos y los criterios de prefe-
rencia en la elección de la vivienda por los/as seleccionados/as.

3. Elaborada la relación ordenada de personas demandantes titu-
lares y suplentes de acuerdo con el apartado 2 de este artículo, en el
plazo de 5 días, el Registro Público de Demandantes les comunicará
a los/as seleccionados/as su inclusión en la relación ordenada.

Se excluirá de la relación ordenada, sin que se considere renuncia
voluntaria a los efectos del artículo 7.6.d) de esta Ordenanza, a las per-
sonas demandantes que en el plazo de 5 días rechacen expresamente
su inclusión en la relación ordenada o no confirmen la exactitud de los
datos requeridos para la inclusión en la relación ordenada.

4. Terminada la relación ordenada conforme al apartado anterior, y
en todo caso en el plazo de treinta días desde la solicitud de la persona
promotora, el Registro Público de Viviendas la comunicará al promotor
/a solicitante y a la Consejería de Vivienda y Ordenación del Territorio.

5. Las personas demandantes que se encuentren relacionadas
como suplentes en una primera relación, y en el transcurso de esa
adjudicación, el Registro recibiera una nueva petición de personas
demandantes para otra promoción, estos/as suplentes pasaran a
formar parte de esta nueva relación como personas demandantes
seleccionadas titulares.

6. Asimismo, terminada la relación ordenada conforme al apartado
tercero de este artículo, el Registro Público de Demandantes emitirá
certificado a favor de la persona demandante seleccionada titular
con el siguiente contenido mínimo:

a) Acreditación del cumplimiento de los requisitos que permiten
el acceso a la vivienda protegida en una determinada promoción
conforme a los datos inscritos en el Registro Público de Deman-
dantes.

b) Los ingresos de la persona demandante calculados en el
número de veces el IPREM.

c) Número del expediente de calificación provisional.

d) Vigencia de seis meses de la certificación, en los términos
previstos por el correspondiente Plan Andaluz de Vivienda.

7. El/la promotor/a realizará la adjudicación de viviendas mediante
contrato de compraventa, arrendamiento o adjudicación en el caso
de cooperativas, para lo que habrá requerir fehacientemente a las
personas demandantes seleccionadas, indicándoles el lugar y hora
para formalizar la adjudicación de la vivienda. Transcurridos diez
días desde el requerimiento, el/la promotor/a excluirá a las personas

Núm. 17 / 22 de Enero de 2010 Pág. 681Boletín Oficial

demandantes seleccionadas que no hayan dado respuesta al re-
querimiento y procederá a requerir a tantos/as suplentes como sea
necesario para cubrir las vacantes, comunicando al Registro Público
de Demandantes dichas circunstancias. Igualmente, los/as suplentes
que no contesten en diez días al requerimiento se considerarán ex-
cluidos y se procederá a su sustitución en los mismos términos.

El/la promotor/a podrá convocar en un solo acto a todos/as los/
as demandantes seleccionados/as para proceder al requerimiento
en el que se les indicará el lugar y día de la adjudicación de la vi-
vienda. Si la persona demandante seleccionada no acude al acto
de requerimiento o no envía representante se considerará que ha
renunciado a la adjudicación.

En este caso, la persona promotora procederá, en la forma pre-
vista en este párrafo a requerir a tantos/as suplentes como sea ne-
cesario para cubrir las vacantes. También se considerarán excluidos/
as los/as demandantes que habiendo aceptado el requerimiento,
no se presenten al acto de adjudicación. En este caso la persona
promotora procederá, de acuerdo con los dos párrafos anteriores, a
requerir a tantas personas suplentes como sea necesario para cubrir
las vacantes. Agotada la relación de suplentes, la persona promotora
podrá optar entre solicitar una nueva relación priorizada de personas
demandantes o la adjudicación libre entre los/as que cumplan los
requisitos establecidos para el acceso a la vivienda y siempre que
estén inscritos en el Registro Público de Demandantes.

En el plazo de diez días desde la adjudicación, la persona pro-
motora la comunicará al Registro Público de Demandantes. Éste
procederá a realizar en el plazo de diez días la anotación en el asiento
correspondiente y comunicará la adjudicación a la Consejería de
Vivienda y Ordenación del Territorio. Estos trámites también serán
obligatorios en el caso de que el/la promotor/a hubiera obtenido la
autorización prevista en el artículo 9 de la Orden de 1 de julio de
2009, que excepciona la obligación de adjudicación mediante el
Registro Público de Demandantes.

8. El mismo procedimiento se aplicará para la selección de las
personas miembros de cooperativas.

9. Serán nulas de pleno derecho las adjudicaciones que incum-
plan los requisitos establecidos en la normativa correspondiente
para el acceso a la vivienda.

Disposición adicional primera:

En todo lo no previsto en la presente Ordenanza, se estará a lo
dispuesto en la normativa estatal o autonómica correspondiente en
la materia. Igualmente se estará a lo establecido en la Ley Orgánica
15/1999, de 13 de diciembre, en lo relativo al tratamiento de datos de
carácter personal y el Real Decreto 1720/2007, de 21 de diciembre,
que desarrolla la Ley Orgánica 15/1999.

Disposición adicional segunda:

El Registro Público Municipal de Demandantes de Viviendas dis-
pondrá de la aplicación informática, elaborada por la Consejería de Vi-
vienda y Ordenación del Territorio, para la gestión del Registro Público
Municipal, y en caso de ser necesario se revisarán los términos de la
presente Ordenanza Municipal, en aquellos aspectos que procedan.

Disposición adicional tercera:

El Registro Público Municipal de Demandantes de Viviendas
Protegidas dispondrá de modelos normalizados, en soporte en papel
e informático, de solicitudes y demás tramites relacionados con su
funcionamiento, que serán de uso obligatorio para su presentación
ante el mismo.

Disposición transitoria primera:

Los procedimientos de selección de personas demandantes que
se hubiesen iniciado antes de la entrada en vigor de esta Ordenanza
seguirán su tramitación de acuerdo con la normativa vigente al inicio
del procedimiento.

Disposición final primera:

Los criterios de selección de la persona Demandante de Vivienda
Protegida que se han establecido en la presente Ordenanza se re-
visarán en función de la evolución del desarrollo de actuaciones de
viviendas protegidas en el municipio, con respeto siempre a lo esta-

blecido en la Orden de 1 de julio de 2009, de la Consejería de Vivienda
y Ordenación del Territorio, por la que se regula la selección de los
adjudicatarios/as de viviendas protegidas a través de los Registros
Públicos Municipales de Demandantes de Viviendas Protegidas en la
Comunidad Autónoma y de los criterios de preferencia y previsiones
al respecto establecidas por los correspondientes planes estatales
y autonómicas de vivienda y suelo.

Disposición final segunda:

La existencia y funcionamiento de la Base de Datos Común del
Registro Público Municipal de Demandantes de Viviendas Protegidas
de la Comunidad Autónoma de Andalucía, supondrá la adopción por
parte del Registro Público Municipal de Arjona de las medidas nece-
sarias de coordinación con la citada Administración Autonómica.

Disposición final tercera:

Todas las cuestiones relativas al seguimiento del procedimiento
administrativo derivado de la presente Ordenanza, se someterán
en caso de duda o insuficiencia, a lo estipulado en la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común.

Disposición final cuarta:

La presente Ordenanza entrará en vigor, al día siguiente de su
publicación en el Boletín Oficial de la Provincia a los efectos
de lo establecido en el artículo 70.2 y 65.2 de la Ley 7/1985, de
2 de abril, Reguladora de las Bases de Régimen Local. La citada
publicación dará cumplimiento a la exigencia de la misma para la
constitución de ficheros de titularidad pública previsto en el artículo
52 del Real Decreto 1720/2007, de 21 de diciembre, que aprueba el
Reglamento que desarrolla la Ley Orgánica 15/1999, de protección
de datos de carácter personal.

Arjona, 18 de enero de 2010.–El Alcalde, José Puentes Serrano.

– 412

Ayuntamiento de Bailén (Jaén).

Edicto.

Don Bartolomé Serrano Cárdenas, Alcalde-Presidente del Excmo.
Ayuntamiento de Bailén.

Hace saber:

Que en el Boletín Oficial de la Provincia núm. 13, de fecha
18 de enero de 2010, aparece publicado el texto íntegro de la Orde-
nanza reguladora por la que establecen las Bases de Constitución
del Registro Público Municipal de Demandantes de Vivienda Pro-
tegida del Ayuntamiento de Bailén (Jaén), y habiéndose advertido
error en el anuncio remitido por este Ayuntamiento, en su artículo
8, apartado 2.

Donde dice: «EJEMPLO DE BAREMACIÓN DEL REGISTRO PÚBLICO
DE DEMANDANTES».

Debe decir: «PROPUESTA DE BAREMACIÓN DEL REGISTRO PÚBLICO
DE DEMANDANTES».

Lo que se hace público para general conocimiento.

Bailén, 18 de enero de 2010.–El Alcalde, Bartolomé Serrano Cár-
denas.

– 405

Ayuntamiento de Castellar (Jaén).

Edicto.

Don Pedro Magaña Moreno, Alcalde-Presidente del Ayuntamiento
de Castellar.

Hace saber:

Que esta Alcaldía, con fecha de 15 de enero de 2010, ha dictado
la siguiente:

Resolución de Alcaldía:

Estando prevista la ausencia de esta Alcaldía-Presidencia du-
rante los próximos días 18, 19 y 20 de enero de 2010, en uso de las

PLAN MUNICIPAL DE VIVIENDA Y SUELO. ARJONA.
PLANO.

ARQUITRES S. L. P. Avda. de Oro Verde, 2 2º B. 23600 Martos (Jaén).Telf./Fax 953550926. e-mail: LM56@coajaen.org

45

II.‐ PLANO.‐

 Junta de Andalucía

Consejería de Fomento y Vivienda

ARQUI

Consultoría Energética - Rehabilitación Integral

TRES Arquitectura y Urbanismo S.L.P.

N

1

Plano nº

Julio 2018

Fecha:

S/E

Escala:

ARJONA

Delimitación Áreas de Actuación,

Casco Histórico y ARRU

DELIMITACIÓN Y ÁREAS DE ACTUACIÓN

Leyenda:

ZONA CASCO HISTÓRICO

ÁREA DE REGENERACIÓN Y REHABILITACIÓN URBANA (ARRU)

EXCELENTÍSIMO AYUNTAMIENTO DE ARJONA

PLAN MUNICIPAL DE VIVIENDA Y SUELO DE ARJONA

	1 MEMOPMVS ARJONA ver 1.4 corrc. 23-07.pdf
	2 TABLA ESTADIST 020718nuevo.pdf
	3 ORDENANZA REGISTRO DTES VIVIENDA PROTEGIDA ARJONA.pdf
	4 PLANO_1804.pdf

