
 

ORDENANZAS PARTICULARES DE LA EDIFICACIÓN EN ENTIDA DES DE 
POBLACIÓN” 

 
INDICE 

 
1.- INTRODUCCIÓN 
 
2.- REGULACIÓN LEGAL 
 
3.- ANTECEDENTES 
 
4.- DETERMINACIONES DEL PLAN GENERAL DE ORDENACIÓN 
 
5.- OBJETIVOS 
 
6.- NORMAS PARTICULARES 
 
7.- ANEXO 
 

INTRODUCCIÓN 
 
 Las Ordenanzas Municipales de Edificación de las Entidades de Población son  
instrumentos de ordenación urbanística; pero no son planes de urbanismo. No obstante, 
su perfil es más el de un reglamento que el de un instrumento de ordenación, si bien 
tienen un referente espacial, por su carácter local, del que carecen las Normas e 
Instrucciones Técnicas de Planeamiento, por lo que la Ley las califica de instrumentos 
de ordenación, artículos 28 y 31 del Texto Refundido de las Leyes de Ordenación del 
Territorio de Canarias y Espacios Naturales de Canarias (en adelante TRLOTCENC). 
 
 El legislador reconoce a las Ordenanzas capacidad para la ordenación 
urbanística, con tal fin se les atribuye la regulación de aquellas materias de carácter más 
permanente, dejando aquellos otros contenidos más contingentes; por estar sometidos al 
sistema temporal del programa de actuación y dotados de referentes naturalmente 
vinculados a la localización que pasan a integrarse en el plan urbanístico 
correspondiente. Así, las Ordenanzas contribuyen a segregar del contenido normativo de 
la ordenación unos preceptos que resultan mejor ubicados fuera del correspondiente 
instrumento urbanístico, para preservar su carácter menos temporalizable. 
 
 Deben sujetarse estas Ordenanzas Municipales de Edificación al planeamiento 
urbanístico, y por supuesto al resto de instrumentos de ordenación de superior rango; 
pero, no obstante, tienen un campo de juego propio, pues la Ley establece a favor de 
ellas una reserva material de contenido, que a su vez deberá ser respetado por el 
planeamiento urbanístico (art. 40.3 TRLOTCENC). 
 


 

 Existen dos tipos de Ordenanzas Municipales, las de Edificación y las de 
Urbanización. Además, las Directrices de Ordenación General (en adelante DOG) han 
previsto la formulación y aprobación de Ordenanzas Municipales Ambientales, 
reguladas por las Directrices 9.4 y 22.4; así como las de ruidos (23.1.c). Por otro lado 
las DOG recomiendan la aprobación de las Ordenanzas de Espacios Verdes y 
Ajardinados (Directrices 19.1,3 y 4, 20.2,41 y 56), y también como recomendaciones 
proponen contenidos para las de Mobiliario Urbano (Directriz 44), de Publicidad 
(Directriz 45), de Telecomunicaciones (Directriz 58), para las de Edificación 
(Directrices 42, 46, 51.7 y 53), e incluso los criterios del Paisaje Natural (Directriz 
116.3). 
 
 Las Ordenanzas Municipales de Edificación regulan los aspectos morfológicos 
de los edificios, incluidos los estéticos, y cuantas otras condiciones, no definitorias 
directamente de la edificabilidad y destino del suelo (determinaciones ubicables en el 
plan), sean exigible para la autorización de los actos de construcción y edificación, 
incluidas las actividades susceptibles de autorización en los inmuebles. Su contenido 
debe adecuarse a la legislación y planeamiento superior vigentes y particularmente en 
materia de seguridad, salubridad, habitabilidad y calidad de las construcciones y 
edificaciones (obrante en el Código Técnico de la Edificación, según la DF 2ª de la Ley 
38/1999, de Ordenación de la Edificación), así como las normas de mantenimiento y 
conservación (153.1, artículos 28 y 31 del TRLOTCENC)). 
 
 El TRLOTCENC recupera la figura de las Ordenanzas Municipales, expresión 
formalizada de la potestad reglamentariamente, artículos 4.1.a, 5, 84.1, de la LRBRL y 
55 de TRRL, así como STS de 27 de mayo de 1985 y STC 214/1989, de 21 de 
diciembre, donde se prevé, dentro de la actuación de la Administración Local, en el 
marco en el que ha de plasmarse la normativa del planeamiento. Supone la articulación 
entre la potestad reglamentaria local y la normativa urbanística, sometida hasta la fecha 
y desde la Ley de Reforma de la Ley del Suelo de 1975 a una subordinación material y 
sobre todo procedimental en cuanto a su nacimiento al mundo del Derecho y su 
incardinación en el interior de los instrumentos de ordenación urbanística a la 
legislación del suelo. Lo que ha hecho a la doctrina (EMBID, MORRELL) esforzarse 
por su consideración, a partir de la Constitución, como fruto del ejercicio de una 
potestad normativa de poder político-territorial sujeto del principio de autonomía (art. 
137CE) y someterlas al procedimiento normativo local, extremo que fue parcialmente 
conseguido con lo previsto en el art. 70.2 de la LRBRL y que ahora culmina con su 
regulación en los artículos 28 y 31 del TRLOTCENC. 
 

REGULACIÓN LEGAL 
 

Las presentes Ordenanzas Municipales de Edificación aplicable a las entidades 
de población de Tetir, Casillas del Ángel y Los Estancos, se redactan en virtud de lo 
establecido en el art. 49.c) de la Ley 7/1985, de 2 de abril, reguladora de las Bases del 
Régimen Local, en su remisión hecha por el artículo 40.4 del TRLOTCENC. 
 


 

 El TRLOTCENC en su artículo 28 determina que son instrumentos de 
ordenación urbanística los siguientes: 

- Las Normas y las Instrucciones Técnicas del Planeamiento Urbanístico. 
- Los Planes Urbanísticos y los Catálogos. 
- Las Ordenanzas Municipales de Edificación y Urbanización. 

 
Es de aplicación así mismo, al presente documento, lo estipulado en el artículo 89 
del Decreto 55/2006, de 9 de mayo, por el que se aprueba el Reglamento de 
Procedimientos de los Instrumentos de Ordenación del Sistema de Planeamiento de 
Canarias por el que se prevé que “Las Ordenanzas Municipales de Edificación y 
Urbanización se aprobarán y modificarán de acuerdo con lo dispuesto en la 
legislación de régimen local”. Añade en cuanto al trámite que “el acuerdo o 
resolución municipal de aprobación, acompañado del texto íntegro de las 
Ordenanzas debidamente diligenciado, deberá comunicarse, con carácter previo a su 
publicación, al Cabildo Insular correspondiente y a la Consejería de la 
Administración Pública de la Comunidad Autónoma de Canarias competente en 
materia de ordenación del territorio”. 
 
 En resumen a lo expuesto, el trámite procedimental se determina de la siguiente 
forma: las Ordenanzas Municipales de Edificación se aprueban inicialmente por el 
Pleno, habrán de someterse a información pública y audiencia de interesados por 
tiempo no inferior a treinta días, y resultarán definitivamente aprobadas por el 
propio Pleno del Ayuntamiento (49 LBRL). En los Municipios de gran población, 
corresponde a la Junta de Gobierno Local la previa aprobación del proyecto de 
Ordenación (127.1.a LBRL), y al pleno su aprobación definitiva (123.1.d  LBRL). 
EL acuerdo municipal de aprobación, acompañado del texto íntegro de las 
Ordenanzas deberá comunicarse al Cabildo Insular correspondiente y a la Consejería 
competente en materia de ordenación territorial y urbanística, con carácter previo a 
su publicación (40.4 TRLOTCENC y 85 RT). 
 

ANTECEDENTES 
 

El Plan General de Ordenación de Puerto del Rosario (en adelante PGO), prevé 
pequeños núcleos diseminados del municipio a partir de su clasificación como áreas de 
Suelo Urbano en tres entidades de población, Tetir, Casillas del Ángel y Los Estancos, 
que se han convertido en los centros de servicio, dotaciones y equipamientos de dichas 
áreas respecto a los asentamientos rurales y agrícolas colindantes. Estos mismos suelos 
han sido asumidos por el Plan Insular de Ordenación de Fuerteventura (art. 12 D.V.) 
 
 Éstos pequeños núcleos urbanos diseminados por el municipio alojan un 
volumen de población total considerable a pesar de su escasa dimensión en relación al 
núcleo principal, que exigió un reconocimiento y ordenación detallada encaminada a 
integrar dichos núcleos en el sistema urbano del municipio. 
 


 

 No obstante el proceso urbanístico ha exportado a las entidades de población las 
tipologías y modelos edificatorios urbanos de escasos valores arquitectónicos y 
etnográficos, con escasas referencias a la estética y cuidados tradicionales. Todo ello ha 
originado una transformación y degradación del medio urbano-rural. 
 

DETERMINACIONES DEL PGO 
 

 Según se desprende del espíritu del planeamiento general, las condiciones de las 
edificaciones a ejecutar en las entidades de población de Los Estancos (2.5ha), Casillas 
del Ángel (11.8ha) y Tetir (13.7ha) pretendían mantener las constantes tradicionales de 
este tipo edificatorio, y procurar garantizar la homogeneidad del tratamiento de las 
fachadas dentro de un margen de libertad apropiado para la adaptación a las 
preexistencias y a la diversidad de formas parcelarias y de trazados de calles. No 
obstante la realidad actual es bien distinta. A lo largo de los años la dinámica 
constructiva de los referidos núcleos ha experimentado intervenciones que han 
distorsionado el espíritu normativo del planeamiento, dado las distintas interpretaciones 
y lagunas normativas relativas a las Ordenanzas aplicables. Por ello la redacción de las 
presentes Ordenanzas se encuadra dentro de las determinaciones previstas por el art. 
40.1 del TRLOTCENC, según el cual las Ordenanzas Municipales de Edificación 
tendrán por objeto la regulación de todos los aspectos morfológicos, incluidos los 
estéticos y cuantas otras condiciones, no definitorias directamente de la edificabilidad y 
destino del suelo, sean exigibles para la autorización de los actos de construcción y 
edificación. 
 

 Por ello se pretende completar lo ya definido por el planeamiento, en esta línea 
el PGO especifica en su artículo 74 los criterios básicos: 
“ 74. TIPO J (FRENTE DE CALLE RURAL) 
74.1 DESCRIPCIÓN 
 

 Corresponde a aquellas zonas de las entidades de población, parcial o 
totalmente edificadas en las que el Plan General prevé su consolidación, 
clasificándolas como suelo urbano (código C3-SU). En estas zonas, la edificación se 
dispone preferentemente entre medianeras incorporando edificios totalmente aislados o 
adosados en relación a la parcela, ordenándose éstas según antiguos trazados de 
caminos y presentando en algún caso retranqueos y jardines privados en el frente de 
fachada. El conjunto da lugar a manzanas irregulares de formas y tamaños diverso, 
configurando espacios interiores destinados a usos de huerta y/o jardín y frentes de 
calles claramente connotados por la presencia de edificios construidos según las 
invariantes de la arquitectura tradicional majorera en su ámbito geográfico. 
 

74.2 CRITERIOS DE ORDENACIÓN 
 

 Las condiciones de la edificación pretende mantener las constantes 
tradicionales de este tipo edificatorio, y procuran garantizar la homogeneidad del 
tratamiento de las fachadas dentro de un margen de libertad apropiado para la 
adaptación a las preexistencias y a la diversidad de formas parcelarias y de trazados 
de calles” 


 

Las entidades de población mencionadas vienen delimitadas en los siguientes planos del 
PGO. 
 

- PLANO 4.1.1 TETIR, LOS ESTANCOS ,TAMARICHE 
- PLANO 4.1.1 TETIR, EL SORDO 
- PLANO 4.1.2 TETIR  
- PLANO 4.4.2 CASILLAS DEL ANGEL 
- PLANO 4.4.2 CASILLAS DEL ANGEL 

 
 

OBJETIVOS 
 
 Las Ordenanzas Municipales de Edificación de las Entidades de Población 
tienen como objetivos genéricos, por un lado, despojar al documento técnico del plan de 
sus aspectos reguladores de las obras y construcciones, para concentrar su contenido en 
el uso y aprovechamiento urbanístico del suelo y, por otro, profundizar en la 
participación política y conocimiento y difusión entre los ciudadanos de estas normas. 
 
 En cuanto al objetivo específico de las presentes ordenanzas, el mismo es 
establecer medidas de control más efectivas para reforzar el carácter urbano-rural de los 
pequeños núcleos diseminados del municipio. Todo ello dentro de las competencias 
específicas de las Ordenanzas Municipales, en cuanto que éstas tratan de los aspectos 
morfológicos, se crean distintas áreas en función al carácter propio a fin de que las 
presentes ordenanzas mejoren las condiciones morfológicas del suelo, asignando unas 
normas específicas para cada área. 
 
 
 

NORMAS PARTICULARES 
 
Art.1 .- Ámbito de aplicación. 
 Las presentes ordenanzas serán de aplicación en los ámbitos urbanos de las 
entidades de población de las localidades de Tetir, Casillas del Ángel y Los Estancos. 
 La delimitación de dicho suelo urbano es la establecida por el PGO de Puerto del 
Rosario. 
 
Art.2 .- Zonificación. 
 Los núcleos urbanos de Tetir, Casillas del Ángel y Los Estancos quedan 
zonificados en dos áreas diferenciadas, aplicándose condiciones específicas para cada 
una de ellas. 
Zona A: Delimitan las áreas de influencia de aquellas edificaciones con interés 
arquitectónico. 
Zona  B: Resto del núcleo urbano. 
Dicha zonificación quedará reflejada en la planimetría que forma parte de esta norma. 
Ver anexo. 


 

 
Art.3 .- Ordenanzas generales en parcelas calificadas como residencial en la Zona A: 
 Tipología: Edificación entre medianera. 
 Condiciones específicas de parcela y edificación: 
  - Parcela mínima: 400m2 
  - Frente mínimo de parcela: 15m 
  - Frente mínimo de edificación: 10m 
  - Fondo máximo de la edificación: 15m 
  - Edificabilidad: resultado de aplicar ocupación, fondo y altura máxima. 
  - Número de plantas: 2. 
 - Ocupación máxima planta primera: La resultante de aplicar frente y 

fondo.  No podrá ocuparse el área delimitada al exterior del fondo 
máximo permitido. 

  - Ocupación máxima planta segunda: 20% de la planta primera. 
 - Retranqueos a calle: 0m. Se permitirá el retranqueo a linderos y 

fachadas a calle en el caso de que exista masa arbórea con una entidad 
superior a los dos metros de altura. Dicho retranqueo será el 
estrictamente necesario para salvaguardar la vegetación. En cualquier 
caso será preciso informe previo de la Oficina Técnica municipal en el 
que se presente reportaje fotográfico a fin de justificar el retranqueo 
propuesto e informe de la Técnico medioambiental que acredite la 
entidad de la especie arbustiva 

  - Retranqueos a linderos: 0m 
  - Altura libre mínima en ambas plantas: 2,70m 
  - Altura libre máxima en ambas plantas: 3,00m 
 - Altura máxima de cornisa o peto de cubierta: 4 metros en planta baja y 

7 en planta alta. 
  - Superficie útil mínima por vivienda: 110m2. 
  - Plantas sótano y semisótano: Se admitirán plantas sótano. 
    No se permitirán plantas semisótano. 
    No se permitirán las rampas vistas. 
  - Uso global: Residencial 
  - Uso compatible: Bares, Restaurantes y pequeños comercios. 
 - En parcelas superiores a 1000m2 será obligatorio la previsión de una 

plaza de aparcamiento por vivienda. 
  - Cerramiento de parcela: muro de 1,00m de altura máxima. 
 
Art. 4 .- Ordenanzas estéticas en parcelas calificadas como residencial en la Zona A: 

- Quedan prohibidas las construcciones sobre cubierta, tales como cajas de 
escaleras, cuartos lavaderos, trasteros y otros. Tampoco se permitirán antenas 
parabólicas, depósitos de agua y otros similares. 

- Las cubiertas serán preferentemente planas, no permitiéndose cubiertas con 
una inclinación superior a 10º. 

- No se permitirán los elementos decorativos de corte neoclásico, tales como 
balaustrados, frisos, frontones, columnas y otros. 


 

- Queda prohibido en fachada el uso de chapados en piedra o aplacados 
cerámicos, permitiéndose la mampostería de piedra. 

- Los huecos en fachada deberán ser de proporciones verticales, quedando 
prohibidos los horizontales. 

- No se permitirán cuerpos volados. Tan solo se admitirán aquellos similares a 
los balcones de madera tradicionales. 

- El color en fachada será el blanco, permitiéndose el verde y el gris para los 
bajos relieves en zócalo, borde de ventanas y remate superior de fachadas. 

- La carpintería será siempre en tonos oscuros, incluidas puertas de garaje y 
cancelas, quedando prohibido expresamente el color blanco. 

- El cerramiento de parcela deberá ejecutarse con muro de mampostería de 
piedra. 

 
Art.5 .- Ordenanzas generales en parcelas calificadas como residencial en la Zona B: 
 Tipología: Edificación entre medianera o aislada. Vivienda unifamiliar. 
 Condiciones específicas de parcela y edificación: 
  - Parcela mínima: 400m2 
  - Frente mínimo de parcela: 15m 
  - Frente mínimo de edificación: 10m 
  - Fondo máximo de la edificación: 15m 
  - Edificabilidad: resultado de aplicar ocupación, fondo y altura máxima. 
  - Número de plantas: 2. 

  La planta segunda no podrá ser superior al 20% de la planta baja. 
 - Ocupación máxima planta primera: La resultante de aplicar frente y 

fondo.  No podrá ocuparse el área delimitada al exterior del fondo 
máximo permitido. 

  - Ocupación máxima planta segunda: 20% de la planta primera. 
  - Retranqueos a calle: 

• Edificación entre medianeras: obligatorio de 3 metros. 
• Edificación aislada: opcional, con un retranqueo mínimo 

de 3 metros, máximo libre. 
  - Retranqueos a linderos: opcional con un mínimo de 3 metros. 
  - Altura libre mínima en ambas plantas: 2,70m 
  - Altura libre máxima en ambas plantas: 3,00m 
 - Altura máxima de cornisa o peto de cubierta: 4 metros en planta baja y 

7 en planta alta. 
  - Superficie útil mínima por vivienda: 110m2 
  - Plantas sótano y semisótano: Se admitirán plantas sótano. 
    No se permitirán plantas semisótano. 
    No se permitirán las rampas vistas. 
  - Uso global: Residencial 
  - Uso compatible: Bares, Restaurantes y pequeños comercios. 

- En parcelas superiores a 1000m2 será obligatorio la previsión de una 
plaza de aparcamiento por vivienda. 

  - Cerramiento de parcela: muro de 1,00m de altura máxima. 


 

Art. 6 .- Ordenanzas estéticas en parcelas calificadas como residencial en la Zona B: 
- Quedan prohibidas las construcciones sobre cubierta, tales como cajas de 

escaleras, cuartos lavaderos, trasteros y otros. Tampoco se permitirán antenas 
parabólicas, depósitos de agua y otros similares. 

- Las cubiertas serán preferentemente planas, no permitiéndose cubiertas con 
una inclinación superior a 10º. 

- No se permitirán los elementos decorativos de corte neoclásico, tales como 
balaustrados, frisos, frontones, columnas y otros. 

- Queda prohibido en fachada el uso de chapados en piedra o aplacados 
cerámicos, permitiéndose la mampostería de piedra. 

- No se permitirán cuerpos volados. 
- El cerramiento de parcela deberá ejecutarse con muro de mampostería de 

piedra. 
 

Art. 7 .- Ordenanzas en parcelas calificadas como espacios libres, dotacionales y 
equipamientos para las zonas A y B: 
 Las parcelas sujetas a dichas calificaciones quedarán sujetas a lo estipulado por 
el PGO para las mismas, debiendo las edificaciones cumplir las ordenanzas estéticas de 
la zona en la que se ubiquen.  
 
Art. 8 .- Ordenanzas especificas para aquellas edificaciones existentes que no 
cumplieran con los requisitos anteriores: 
 -Quedan prohibidas las obras que conlleven incremento de edificabilidad, sobre 
la permitida en esta norma.  
 -Se permitirán obras de conservación, mantenimiento y reforma interior que no 
supongan incrementos de edificabilidad superior a la permitida por esta norma.  
 -Se permitirán aquellas obras cuyo objetivo fuese el cumplimiento de las 
presentes ordenanzas. 
 
Art. 9 .- Ordenanzas específicas para aquellas edificaciones con interés arquitectónico: 
 - En aquellas edificaciones no residenciales y con interés arquitectónico, tales 
como iglesias y dotaciones existentes, se permitirán obras de ampliación y 
rehabilitación siempre que se continúe y/o conserve la arquitectura existente. 

 
 
 
 
 
 
 
 
 
 
 
 


 

ANEXO 
 

 

 
 


 

 
 
 
 


 

 
  
 
 
 


 

 
 
 
La presente Ordenanza fue publicada en el B.O.P. nº 56 de fecha 30 de abril de 2007 


