

**ORDENANZA MUNICIPAL DE
PROTECCIÓN DO MEDIO
CONTRA A
CONTAMINACIÓN ACÚSTICA
PRODUCIDA POLA EMISIÓN DE
RUÍDOS E VIBRACIÓNS**

EDICTO

O pleno do Concello de Vigo, en sesión do 28 de xullo de 2000, acordou aprobar inicialmente a rectificación da ORDENANZA MUNICIPAL DE PROTECCIÓN DO MEDIO CONTRA A CONTAMINACIÓN ACÚSTICA E O SEU MANUAL DE PROCEDIMENTOS.

ÍNDICE

Introducción.

TÍTULO I: Disposicións xerais.

TÍTULO II: Definicións e clasificacións. Medicións. Niveis de ruídos e vibracións admisibles.

TÍTULO III: Condicións específicas de prevención.

- **Capítulo 1.-** Condicións esixibles á edificación.
- **Capítulo 2.-** Condicións esixibles ás actividades relacionadas cos usos productivo, terciario e equipamento.
- **Capítulo 3.-** Regulamentación do ruído do tráfico.
- **Capítulo 4.-** Actividades varias.

TÍTULO IV: Auditorías.

TÍTULO V: Réxime xurídico.

- **Capítulo 1.-** Remisión normativa.
- **Capítulo 2.-** Inspección.
- **Capítulo 3.-** Infraccións e sancións.

Disposición adicional.

Disposiciones transitorias.

Disposiciones finais.

Anexo: Manual de procedementos para a medición de ruídos e vibracións.

INTRODUCCIÓN.

O ruído é unha das perturbacións ambientais que de xeito máis importante afectan ás persoas, proba diso é o aumento de denuncias por parte das e dos cidadáns. Por este motivo redactouse esta ordenanza, cos obxectivos de regulamentar a actuación municipal co fin de protexer as persoas e ós bens contra as agresións producidas pola enerxía acústica nas súas manifestacións máis representativas, os ruídos e vibracións, e a achega de solucións ambientais operativas e de control, de acordo co establecido na Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica e o Regulamento que a desenvolve, aprobado mediante o Decreto 150/1999, do 7 de maio.

Na súa virtude, o Concello, ó abeiro do previsto no artigo 22.2 da Lei 7/1985, do 2 de abril, e o artigo 3.1 da Lei 7/1997, do 11 de agosto, aproba e, conformeco artigo 21. In da Lei 7/1985, resolve publicar a **ORDENANZA MUNICIPAL DE PROTECCIÓN DO MEDIO CONTRA A CONTAMINACIÓN ACÚSTICA PRODUCIDA POLA EMISIÓN DE RUÍDOS E VIBRACIÓNS.**

TÍTULO I: DISPOSICIÓNS XERAIS.

Artigo 1.- Obxecto.

A presente ordenanza ten por obxecto regulamentar a actuación municipal cara á protección das persoas e dos bens, en contra das agresións producidas pola enerxía acústica de ruídos e vibracións. Para os efectos desta ordenanza, os ruídos e vibracións, entenderanse comprendidos dentro dos elementos contaminantes da atmosfera por formas de enerxía aludidos no artigo 1 da Lei de protección do ambiente atmosférico.

Artigo 2.- Ámbito.

1. Quedan sometidas todas as prescricións establecidas nesta ordenanza, de obrigatorio cumprimento en todo o termo municipal, tódalas actividades, instalacións e comportamentos que xeren ruídos ou vibracións susceptibles de producir molestias, lesións ou danos materiais ás persoas ou bens situados baixo o seu campo de influencia.

2. Igualmente quedan sometidos ás prescricións establecidas na ordenanza todos os elementos constructivos constituíntes da edificación, en tanto en canto facilitan ou dificultan a transmisión dos ruídos e vibracións producidos no seu contorno.

Artigo 3.- Competencia administrativa.

1. Correspóndelle ó Concello exercer o control do cumprimento da presente ordenanza, esixir a adopción das medidas correctoras necesarias, sinalar as limitacións de acordo coas directrices da lei, realizar cantas inspeccións sexan necesarias e aplicar as sancións correspondentes no caso de incumprirse o ordenado.

2. A Comunidade Autónoma e o Concello poderán mutuamente solicitarse e obter información concreta sobre a actividade da outra administración en materia de contaminación acústica.

3. No caso de que o Concello non conte cos medios técnicos e humanos necesarios para cumprir a función de control que esta ordenanza lle atribúe, poderá reclamar o auxilio da Administración autonómica, que se prestará, de ser o caso, mediante convenio subscrito entrambos, por instancia do Concello. Do mesmo xeito, poderá reclamar o auxilio de empresas ou entidades especializadas, as que deberán ser previamente homologadas, segundo os criterios que se fixan no capítulo II do Regulamento de protección contra a contaminación acústica, aprobado polo Decreto 150/1999, do 7 de maio.

TÍTULO II.- DEFINICIÓNS E CLASIFICACIÓNS. MEDICIÓNS. NIVEIS DE RUÍDOS E VIBRACIÓNS ADMISIBLES.

Artigo 4.- Definicións e clasificación. Medicións. Niveis de ruídos e vibracións admisibles.

Estarase ó previsto no anexo 1 da Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica, e no punto 1 do anexo desta ordenanza, *Manual de procedementos do Concello de Vigo para a medición de ruídos e vibracións.*

TÍTULO III.- CONDICIÓN ESPECÍFICAS DE PREVENCIÓN.

Capítulo 1.- Condiciones esixibles ás edificacións.

Artigo 5.- Concepto de edificación.

Para os efectos de aplicación desta ordenanza, considéranse edificacións as construcións destinadas a calquera dos seguintes usos:

- Residencial privado, tanto vivendas colectivas como pegadas.
- Residencial público. Inclúe hoteis, asilos, residencias e demais establecementos hoteleiros.
- Administrativos e de oficinas.
- Sanitario. Inclúe hospitais, clínicas e demais centros sanitarios.
- Docente. Inclúe escolas, universidades e demais centros adicados á ensinanza.

Artigo 6.- Condiciones acústicas.

1. As condicións acústicas esixibles ós diversos elementos constructivos que compoñen a edificación serán as determinadas no capítulo III da Norma básica de edificación sobre condicións acústicas.

2. De coexistiren nun mesmo edificio varios usos dos definidos no devandito artigo 5, aplicaranse as condicións acústicas da NBE a cada local por separado, e nos elementos constructivos de común unión entre varios locais aplicaranse as normas que supoñan a maior protección.

3. Exceptúanse os forxados do primeiro andar da edificación cando o mencionado andar sexa de uso residencial e na planta baixa poidan localizarse, conforme o planeamento, usos susceptibles de producir molestias por rúidos ou vibracións. Nestes casos, o illamento acústico a ruído aéreo esixible será de 55 dB (A).

4. Os aparellos elevadores, as instalacións de ventilación e acondicionamento de aire e as súas torres de refrixeración, a distribución e evacuación de augas, a transformación de enerxía eléctrica e demais servicios dos edificios serán instalados coas precaucións de colocación e illamento que garantan un nivel de transmisión sonora ós locais e ambientes próximos que cumpra co disposto no *Manual de Procedementos para a Medición de Ruídos e Vibracións*, anexo a esta ordenanza.

Artigo 7.- Normas para evitar a transmisión de rúidos.

Co fin de evitarmos no posible a transmisión de ruído a través da estrutura da edificación, deberanse cumprir as seguintes normas:

1. Todo elemento con órganos móbiles manterase en perfecto estado de conservación, principalmente no que se refire á suavidade das súas rodaxes.

2. Non se permitirá a ancoraxe directa de máquinas ou soportes nas paredes medianeiras, teiros ou forxados de separación de recintos, senón que se realizará interpondo os axeitados dispositivos antivibratorios.

3. As máquinas de arranque violento, as que traballen por golpes ou choques bruscos e as dotadas con órganos en movemento alternativo estarán ancoradas en bancadas independentes, sobre o chan e illadas da estrutura da edificación por medio dos adecuados antivibratorios.

4. Os conductos polos que circulen fluídos líquidos ou gaseosos en forma forzada conectados directamente con máquinas que teñan órganos en movemento disporán de dispositivos de separación que impidan a transmisión das vibracións xeradas polas ditas máquinas. As bridas e soportes dos conductos terán elementos antivibratorios. As aberturas dos muros para o paso das conduccións estarán dotadas de materiais antivibratorios.

5. Nos circuítos de auga evitarase a produción dos “golpes de ariete”, e as seccións e disposicións das válvulas e billas haberán de ser tales que o fluído circule por elas en réxime laminar para os gastos nominais.

Artigo 8.- Control do cumprimento.

Coa correspondente certificación de fin de obra achegarse certificado expedido por empresa ou entidade homologada para estes fins, acreditativo do cumprimento das prescricións establecidas neste título. Sen o informe favorable sobre o cumprimento dos requisitos acústicos esixidos non se concederá a licencia de primeira ocupación ó edificio. A citada certificación pedirase para os edificios con licencia de obra solicitada con posterioridade á entrada en vigor da presente ordenanza.

O procedemento para a homologación das empresas ou entidades habilitadas para emitir as citadas certificacións será o establecido no capítulo II do Regulamento de protección contra a contaminación acústica.

Capítulo 2.- Condicións esixibles ás actividades relacionadas cos usos productivo, terciario e equipamento.

Artigo 9.- Ámbito.

Todas as actividades industriais, comerciais e de servicios susceptibles de producir ruídos e vibracións quedan sometidas ó disposto neste capítulo.

A produción e a transmisión dos ruídos e vibracións orixinados nas actividades anteriores deben axustarse ós límites establecidos no punto 1 do *Manual de procedementos do Concello de Vigo para a medición de ruídos e vibracións*, anexo a esta ordenanza.

Artigo 10.- Obrigas dos/das titulares das actividades.

As actividades que produzan unha perturbación por ruído ou vibracións someteranse ó procedemento de avaliación de incidencia ambiental.

Artigo 11.- Contido dos proxectos.

1.- Na tramitación dos expedientes correspondentes a novas actividades e a ampliacións ou modificacións de importancia das existentes, esixiráselle ó proxecto un estudio xustificativo do cumprimento da presente ordenanza, sempre que a actividade sexa susceptible de xerar ruídos e/ou vibracións.

2.- O citado proxecto conterá as seguintes determinacións:

- a. Descrición detallada do tipo de actividade e a natureza dos traballos para realizar, así como a maquinaria, instalacións e equipos cos que se vai contar para o seu desenvolvemento.
- b. Horario previsto para a actividade.

- c. Niveis sonoros de emisión da maquinaria e instalacións medidos a 1 metro e nivel composto resultante; na determinación deste tomaranse en consideración os niveis xerados no propio desenvolvemento da actividade. No seu defecto utilizarase o nivel sonoro reverberado estimado para a actividade, de acordo cos criterios da táboa 4 do *Manual de procedemento para a medición de ruídos e vibracións*, anexo a esta ordenanza.
- d. Nivel sonoro de inmisión permitido segundo as normas vixentes e horario de uso.
- e. Descrición do illamento acústico normalizado R en dB(A) que proporcionan a totalidade dos cerramentos do local, especificando composición do cerramento, clases de materiais utilizados, espesor destes en cm., masa unitaria en Kg/m² e separación entre follas. A determinación do illamento acústico R farase de acordo cos criterios establecidos na Norma básica da edificación de condicións acústicas nos edificios NBE-CA.
- f. Xustificación de que en función dos niveis de emisión considerados e as atenuacións conseguidas, se cumpre cos límites de inmisión tolerados no exterior do local, así como nas vivendas o locais lindantes ou máis próximos.
- g. Especificaranse medidas correctoras para o illamento de ruídos de impacto cando o illamento xeral se prevea insuficiente para este tipo de ruídos.
- h. Explicaranse detalladamente a montaxe dos materiais de illamento, especialmente o sistema de suxeición e a súa ancoraxe para evitar a formación de pontes acústicas.
- i. Illamento acústico normalizado R mínimo a conseguir entre a actividade e as vivendas lindantes co local, de acordo cos criterios da táboa 4, anteriormente citada.

3.- Nos proxectos consideraranse as posibles molestias por ruídos que por efectos indirectos poidan ocasionarse nas inmediacións da súa implantación, co obxecto de propoer as medidas correctoras adecuadas para evitalas ou diminuílas.

Neste sentido, deberase prestar especial atención ós seguintes casos:

- a. Actividades para desenvolver en edificios onde exista tamén o uso de vivenda, no propio edificio ou nos colindantes ou máis próximos.
- b. Actividades que xeran tráfico elevado de vehículos, como almacéns, locais públicos e especialmente discotecas previstas en zonas de elevada densidade de poboación ou con rúas estreitas, de difícil manobra e/ou escasos espazos de aparcadoiro.
- c. Actividades que requiren operacións de carga e/ou descarga durante horario nocturno.
- d. Actividades que requiren un funcionamento nocturno de instalacións auxiliares, tales como cámaras frigoríficas, centros de transformación, instalacións de climatización, etc.

4.- Nos edificios de uso mixto, nos que coexistan vivendas e outras actividades e en locais lindantes con edificios de vivenda, acentuaranse as medidas preventivas na concepción, deseño e montaxe de amortecedores de vibracións, sistemas de redución de ruídos de impacto, instalacións de entubados, conductos de aire e transporte interior, especialmente se o chan do local emisor está constituído por un forxado; e dicir, se existen outras dependencias baixo este, como sotos, garaxes, etc.

4.1.- Todas as máquinas e instalacións e, en especial, as de actividades situadas en edificios de vivendas o lindantes a estes, instalaranse sen ancoraxes nin apoios directos ó chan, interpoñendo os amortecedores e outro tipo de elementos adecuados como bancadas con peso de 1,5 a 2,5 veces o da máquina, se fose preciso.

4.2.- En ningún caso poderanse ancorar nin apoiar máquinas en paredes nin piares. En teitos tan só se autoriza a suspensión mediante amortecedores de baixa frecuencia de pequenas unidades de aire acondicionado ou ventiladores de baixa frecuencia, que, en calquera caso, instalaranse por debaixo do illamento do teito. As máquinas distarán como mínimo 0,70 metros de paredes medianeiras.

4.3.- As conexións dos equipos de ventilación forzada e climatización, así como os doutras máquinas a conductos e entubados, realizaranse sempre mediante xuntas ou dispositivos elásticos. Os primeiros tramos de entubados e conductos e, se fora preciso, a totalidade da rede, soportarase mediante elementos elásticos para evitar a transmisión de ruídos e vibracións a través da estrutura do edificio. Ó atravesar paredes os entubados e conductos farano sen incrustamentos e con montaxes elásticas de probada eficacia.,

4.4.- Prohíbese a instalación de conductos entre o illamento do teito e a planta superior, ou entre os elementos dunha dobre parede, así como a utilización destas cámaras acústicas como plenums de impulsión o retorno de aire acondicionado.

4.5.- Todos os equipos das instalacións de ventilación e climatización instalaranse no interior do local, non se permite a súa instalación en fachadas nin en patios. Así mesmo, os ventiladores da instalación de renovación de aire situaranse no interior do local e o suficientemente arredados da saída de aire, para garantir a atenuación dos niveis xerados polos equipos ata os límites permitidos no exterior. En caso necesario, proxectaranse nos conductos sistemas de insonorización eficaces antes da saída do aire ó exterior.

4.6.- Os/as titulares das citadas actividades están obrigados e adopta-las medidas de insonorización das súas fontes sonoras e de illamento acústico dos locais para cumprir en cada caso as prescricións establecidas, dispoñendo, de ser necesario, de sistemas de ventilación forzada de forma que poidan pechase os ocos ou ventás existentes ou proxectadas.

4.7.- Non se permitirá a instalación en edificios con uso residencial de actividades industriais especialmente molestas polos ruídos que se xeran, tales como talleres de carpintería de aluminio ou de madeira, talleres de calderería, carpintería metálica e reparación de chapa de vehículos.

Artigo 12.- Control municipal do cumprimento.

1. A autoridade municipal non outorgará licencia de apertura das instalacións das actividades ou dos establecementos sometidos a esta ordenanza se os proxectos presentados polos/as interesados/as non se axustan ó disposto nela. Non se poderá iniciar a actividade ou pór en funcionamento as instalacións mentres non se acredite o cumprimento da normativa sobre contaminación acústica mediante comprobación practicada polos órganos inspectores do Concello ou mediante certificación expedida por empresa ou entidade homologada para estes fins e sen prexuízo do exercicio das facultades inspectoras que correspondan ó Concello.

2. Nas licencias e nas declaracións de incidencia ambiental sinalaranse as medidas correctoras e os controis que deberán cumprir as actividades e instalacións, indicarse expresamente que o incumprimento destas pode dar lugar á revogación daquelas licencias ou autorizacións.

3. Unha vez iniciada a actividade ou postas en funcionamento as instalacións, tamén poderán realizarse inspeccións para comprobar que as actividades ou instalacións cumpren a normativa. Como consecuencia destas inspeccións, poderán incoarse os correspondentes expedientes sancionadores ou ben acordar medidas correctoras ou de control. As comprobacións ás que se refire este parágrafo estarán rexidos polo disposto na lexislación ambiental de Galicia.

Artigo 13.- Estudio do impacto acústico.

Todas as obras, instalacións ou actividades que, de conformidade co disposto na normativa estatal básica sobre a materia e na Lei 1/1995, do 2 de xaneiro, de protección ambiental de Galicia, estean sometidas a un procedemento de avaliación de impacto ambiental ou de avaliación de efectos ambientais conterán un estudio acreditativo do seu impacto acústico, de acordo coas esixencias contidas no Capítulo III do Regulamento de protección contra a contaminación acústica, aprobado polo Decreto 150/1999, do 7 de maio. Na declaración que se dicte, que terá carácter vinculante, imponse as medidas correctoras precisas.

Artigo 14.- Medidas específicas para a industria.

As actividades dedicadas a uso industrial, ademais do cumprimento das prescricións establecidas neste título con carácter xeral, adoptarán as medidas que se establecen a continuación. Senón é posible a eliminación ou redución do nivel de ruído producido durante o proceso productivo, adoptaranse as medidas de protección persoal necesarias cando existan traballadores expostos a doses de ruído superiores ás establecidas na regulamentación vixente en materia de saúde laboral.

Artigo 15.- Medidas específicas para establecementos públicos.

1. Ós proxectos das actividades que implican funcionamento dentro do horario nocturno, que se especifican na táboa 4 do *Manual de procedemento para a medición de ruídos e vibracións*, axunto a esta ordenanza, esixiránelles un illamento acústico normalizado R mínimo entre a actividade e a vivenda lindante, de acordo co indicado na mencionada táboa. O acceso do público realizarase a través dun departamento estanco con absorción acústica e dobre porta. Exceptuarase desta esixencia ós bares, cafeterías, restaurantes e similares que non contén cun equipo de reprodución sonora, así como as panaderías e confiterías con obrador.

Todas as actividades que implican funcionamento dentro do horario nocturno que se especifican na anteriormente citada táboa 4, ademais do cumprimento das prescricións establecidas neste título, con carácter xeral adoptarán as seguintes:

- Instalación de chan flotante se o chan do establecemento se asenta sobre un forxado, dispoñendo libre o espazo inferior. Cando o chan do establecemento estea asentado sobre terreno firme, admitirase a desolarización do paramento horizontal dos verticais, especialmente dos piares.
- Instalación de dobres paredes laterais flotantes e desolarizadas en todo o contorno do local.
- Instalación dun teito acústico desconectado mecánicamente do forxado da planta inmediatamente superior.
- Non se permite a instalación de conductos de aire ou calquera outro tipo de instalacións entre o falso teito acústico e o forxado superior, así como calquera perforación deste para instalar equipos de iluminación, megafonía, etc., deberase dispor por debaixo del o falso teito necesario para as instalacións.
- Excepcionalmente, para bares, cafeterías, restaurantes e similares que non contén cun equipo de reprodución sonora, situados en zonas especiais nas que sexa desexable que o manter o acabado de determinados paramentos en función das características do contorno, poderá eximirse da esixencia de contar con dobre parede lateral flotante a algún dos paramentos verticais, sempre e cando se trate dun muro de pedra de suficiente espesor que garanta amplamente o illamento acústico e se substitúa por outra medida complementaria de illamento non esixible.
- Pola súas especiais características de funcionamento, os ximnasios, locais de aeróbic, escolas de danza e similares, aínda cando non impliquen funcionamento dentro do horario nocturno, deberán contar con chan flotante, dobres paredes flotantes e desolarizadas e teito acústico desconectado mecanicamente do forxado superior.

2. Para garantir a adecuada e eficaz defensa das e dos veciños ante actividades de probado e manifesto carácter molesto, con independencia do indicado con carácter xeral anteriormente, e sen prexuízo doutras certificacións ou comprobacións que se lle poidan esixir á propiedade ou ser realizadas pola Administración municipal, antes da concesión da licenzia de posta en marcha das actividades que implican funcionamento dentro de horario nocturno que se especifican na táboa 4 do *Manual de Procedementos* adxunto, o Concello esixiralle á propiedade un certificado de illamento acústico conseguido entre a actividade e as vivendas lindantes co local. A dita certificación realizarase por empresas ou entidades homologadas. As medicións efectuaranse de acordo coas especificacións establecidas no *Manual de procedemento para a medición de ruídos e vibracións*, que se achega con esta ordenanza, deberanse acadar os valores mínimos de illamento acústico que se indican na táboa 4 dese manual.

A valoración do illamento acústico realizarase empregando o nivel global dB(A) D_{NTA} da diferenza de niveis estandarizada $D_{NT} = D + \log T/T_0$ segundo UNE-EN ISO 140-4

Exceptuaranse desta esixencia ós bares, cafeterías, restaurantes e similares que non contén con equipo de reprodución sonora.

3. Nos locais nos que a separación coa planta superior estea constituída por un forxado de madeira, e o uso previsto no edificio para a planta situada inmediatamente enriba do local sexa o residencial o de vivenda, non se poderá instalar ningunha das actividades que implican funcionamento dentro do horario nocturno que se especifican na mencionada táboa 4 do *Manual de Procedementos*, exceptuando os bares, cafeterías, restaurantes e similares que non contén con equipo de reprodución sonora.

Nos locais nos que a separación coa planta superior estea constituída por un forxado de formigón, e o uso previsto para a planta situada inmediatamente enriba do local sexa o residencial ou de vivenda, non se poderán instalar discotecas, salas de festas, salas de baile, locais de exhibicións especiais e, en xeral, todo tipo de locais que impliquen actuacións en directo con música ou canto en vivo.

Artigo 16.- Obrigas dos/as seus/súas titulares.

1. Ademais de cumprir as condicións establecidas na licenzia de actividade, os locais de distracción pública ou recreativa como bares, restaurantes, discotecas, salas de baile, cines, teatros e similares deberán respectar o horario de peche establecido legalmente.

2. Os/as titulares de establecementos serán responsables de velar, cos medios que sexan necesarios, para que os usuarios/as, ó entraren e saíren do local, non produzan molestias á veciñanza. No caso de que as súas recomendacións non sexan atendidas, deberán poñelo inmediatamente en coñecemento da Policía Municipal.

3. Todos os establecementos públicos que dispoñan de equipo musical de elevada potencia, independentemente doutras limitacións establecidas nesta ordenanza, non poderán superar niveis sonoros máximos de 90 dB (A) nin picos de 130 db (A) en ningún punto ó que teñan acceso os/as clientes/as ou usuarios/as, salvo que no acceso do referido espazo se coloque o aviso seguinte:

“A exposición prolongada ós niveis sonoros do interior poden producir lesións permanentes no oído”. O aviso será perfectamente visible tanto pola súa dimensión como pola súa iluminación. Tales establecementos deberán cumprir rigurosamente o establecido no artigo 15 deste capítulo.

4. Os/as titulares de establecementos que permiten a consumición das bebidas que expenden fóra do establecemento e dos lugares autorizados, serán considerados responsables, por cooperación necesaria, das molestias que se puidesen producir, e como tal seralles de aplicación o réxime sancionador desta ordenanza.

5. Cando o público de actividades de ocio con licencia de espacios abertos produza uns niveis de ruído superiores ós permitidos, ou sobrepase o aforo máximo establecido na dita licencia, que deberá figurar nun cartel que estará colocado en lugar visible para o público, o titular do establecemento será responsable das molestias, e seralle de aplicación o réxime sancionador desta ordenanza.

6. Todos os proxectos dunha nova construción de autoestradas, estradas e vías de acceso a núcleos urbanos ou remodelación dos xa existentes na actualidade, incluírán un estudio de impacto ambiental de ruído, que ha de conter, no seu caso, as medidas correctoras para realizar.

7. Así mesmo, todos os documentos de planeamento para os núcleos urbanos e urbanizables situados xunto a autoestradas, estradas ou vías de acceso a núcleos, a redacción dos cales se inicie con posterioridade á entrada en vigor desta norma, deben prever a inclusión de medidas para corrixir o impacto ambiental.

Artigo 17.- Limitacións especiais.

Naquelas zonas da cidade onde existan numerosos establecementos públicos e os niveis xerais de recepción externa producidos pola adición das múltiples actividades existentes e pola actividades das persoas que utilizan os ditos establecementos superen en máis de 15 dB (A) os niveis fixados no *Manual de Procedemento para a medición de ruídos e vibracións*, anexo a esta ordenanza, a Alcaldía poderá establecer limitacións máis restrictivas no uso das fontes sonoras por citados establecementos. Ademais, tamén como consecuencia da realización do mapa acústico da cidade, a Alcaldía poderá fixar limitacións máis restrictivas ás consideradas nesta ordenanza, como pode ser o establecemento nas ditas zonas de distancias mínimas entre locais con música; para isto establecerase un rexistro das actividades suxeitas a limitación xa existentes, ás que haberá de incorporar as novas que se vaian outorgando en aplicación da citada restricción.

Capítulo 3.- Regulamentación do ruído de tráfico.

Artigo 18.- Condicións de circulación dos vehículos.

Todo vehículo de tracción mecánica deberá manter en boas condicións de funcionamento o motor, a transmisión, a carrocería e as demais pezas deste capaces de producir ruídos, co fin de que o nivel sonoro emitido polo vehículo ó circular con motor en marcha non exceda os límites que establece a presente ordenanza.

Artigo 19.- Prohibicións.

Queda prohibido:

Primeiro.- A circulación de vehículos a motor co chamado “escape libre” ou con silenciadores ineficaces, incompletos, inadecuados ou deteriorados.

Segundo.- Forzar as marchas dos vehículos de motor producindo ruídos molestos como aceleracións innecesarias, forzar o motor en pendentes ou ir máis dunha persoa nun ciclomotor, cando non estea autorizado para iso.

Terceiro.- O uso de bucinas ou calquera outro sinal acústico dentro do núcleo urbano, excepto en caso de inminente perigo de atropelo ou colisión; ou por seren servicios de urxencia (policía, bombeiros e ambulancias) ou de servicios privados para o auxilio urxente de persoas.

Cuarto.- Sobrepassar os límites máximos admisibles para ruídos emitidos polos distintos vehículos a motor en circulación, que serán os establecidos polos regulamentos 41 e 51 anexos ó Acordo de Xenebra, do 20 de marzo de 1958, e decretos que os desenvolven (BOE do 18 de maio de 1982 e do 22 de xuño de 1983).

Artigo 20.- Restriccións especiais.

Nos casos nos que se afecte notoriamente á tranquilidade da poboación, o Concello poderá sinalar zonas ou vías de circulación restrinxidas para algunhas clases de vehículos a motor, coa prohibición de circular ou coa obriga de facelo baixo determinadas condicións en canto a horarios e velocidade.

Para os efectos do establecido no parágrafo anterior, estas restriccións aplicaranse sempre nas zonas que soporten un nivel de ruído, debido ó tráfico rodado, que acade valores de nivel continuo equivalente superiores a 55 dB (A) durante o período nocturno e 65 dB (A) durante o período diurno.

Artigo 21.- Inspección e control.

Para a inspección e control dos vehículos a motor, os servicios municipais competentes axustaranse ó establecido nos regulamentos 41 e 51 citados no artigo 18 desta ordenanza.

A Policía Local, que con axuda de aparellos medidores comprobe que os vehículos sobrepassan os límites sinalados nos regulamentos mencionados, ou que, sen necesidade de medida crean, ó seu xuízo, que os sobrepassan notoriamente, denunciará ó conductor, ou subsidiariamente ó propietario, e indicarlle a súa obriga de presentar o vehículo na ITV da Delegación Provincial de Industria correspondente para o seu recoñecemento e inspección, retendo o permiso de circulación de acordo co previsto no bando en vigor, regulador da materia.

Capítulo 4.- Actividades varias.

Artigo 22.- Regulación do ruído nos demais casos.

A produción de ruídos e vibracións na vía pública e nas zonas de pública convivencia (prazas, parques, ribeiras, etc.) ou no interior dos edificios manterase dentro dos límites que establece o *Manual de procedementos para a medición de ruídos e vibracións*, anexo a esta ordenanza.

Calquera outra actividade ou comportamento persoal ou colectivo non comprendido nos artigos precedentes, que produza unha perturbación da veciñanza por ruídos ou vibracións, evitable cunha conducta cívica normal, entenderase incurso no réxime sancionador desta ordenanza.

Artigo 23.- Casos especiais.

A limitación prevista no artigo anterior esixirase especialmente no caso de ruídos producidos en horas de descanso nocturno (22:00 a 8:00 horas). Por iso, establécense as seguintes prohibicións, sempre que superen os límites sinalados en cada caso:

1. O ton excesivamente alto da voz humana e a actividade directa das persoas (cantar, gritar, vociferar ou realizar traballos de reparación doméstica, bricolaxe, etc.)
2. Os sons producidos polos diversos animais domésticos.
3. O uso de aparellos ou instrumentos musicais (radio, televisión, etc.)
4. O uso de electrodomésticos.

Artigo 24.- Grandes aglomeracións.

As manifestacións populares na vía pública ou espazos abertos de carácter común ou veciñal, derivados da tradición; as concentracións de clubs ou asociacións; os actos culturais ou recreativos excepcionais, manifestacións ou mítins políticos ou sindicais e todos os que signifiquen grandes aglomeracións, deberán dispor da autorización expresa do Concello. Este poderá impor condicións en atención á posible incidencia por rúidos na vía pública, con independencia das cuestións de orde pública. A solicitude formularase coa mesma antelación cá lexislación sinala para solicitar autorización gubernativa.

Artigo 25.- Traballos na vía pública e de edificación.

1. Nos traballos realizados tanto na vía pública coma na edificación non se autoriza o emprego de maquinaria cun nivel de emisión externo (NEE) superior a 90 dB (A), medido na forma expresada no *Manual de procedementos para a medición de rúidos e vibracións*, anexo a esta ordenanza.

2. Os traballos realizados tanto na vía pública coma na edificación non poderán realizarse entre as 22:00 e as 8:00 horas do día seguinte, se producen niveis superiores ós establecidos no citado manual de procedementos, e que deben ter, en tal caso, a correspondente autorización.

3. Exceptúanse da prohibición anterior as obras urxentes, as que se realicen por razóns de necesidade ou perigo, e aquelas que, polos seus inconvenientes, non se poidan realizar durante o día. O traballo nocturno deberá ser expresamente autorizado ou ordenado polo Concello, o cal determinará os límites sonoros que deberán respectarse en función das circunstancias que concorran en cada caso.

Artigo 26.- Carga e descarga.

As actividades de carga e descarga de mercadorías, manipulacións de caixas, contedores, materiais de construción e obxectos similares na vía pública, entre as 22:00 e as 8:00 horas do día seguinte poderán realizarse sempre que non superen os límites sonoros establecidos no mencionado Manual de Procedementos.

É preceptiva autorización municipal expresa para aquelas actividades que xustifiquen tecnicamente a imposibilidade de respectar os límites establecidos.

No horario restante da xornada laboral, realizaranse co máximo coidado a fin de minimizar as molestias e reducilas ás estrictamente necesarias.

Artigo 27.- Limpeza das vías e recollida do lixo.

O servizo público nocturno de limpeza e recollida de lixo adoptará as medidas e as precaucións necesarias para reducir ó mínimo o nivel de perturbación da tranquilidade cidadá.

Nos pregos de condicións da contrata deste servizo especificaranse os valores límite de emisión sonora aplicables ós vehículos.

Artigo 28.- Prohibición de dispositivos sonoros.

Con carácter xeral, prohibese o emprego de todo dispositivo sonoro con fins de propaganda, reclamo, aviso ou distracción. Exceptúanse desta prohibición os casos de alarma, urxencia ou especial significación cidadá, que poderán ser autorizados pola autoridade competente, trala petición fundada.

Artigo 29.- Alarmas.

1. De conformidade co artigo 23 ñ) da Lei orgánica 1/92, de protección da seguridade cidadá, considerase infracción grave “a apertura dun establecemento, o inicio das súas actividades ou o desenvolvemento do seu funcionamento sen autorización ou sen adoptar total ou parcialmente as medidas de seguridade obrigatorias ou cando aquelas non funcione ou o fagan defectuosamente, ou antes de que a autoridade competente expresase a súa conformidade coas mesmas”. Serán responsables os/as titulares dos establecementos obrigados a ter estas medidas de seguridade do seu correcto funcionamento.

2.- Cando se trate de particulares ós que a normativa vixente non lles obriga a ter instaladas medidas de seguridade, e non obstante fan uso delas, de conformidade co artigo 24.2 da Lei 23/92, de seguridade privada, considerarase infracción leve: “A utilización de aparellos ou dispositivos de seguridade sen axustarse ás normas que os regulen, ou o seu funcionamento con danos e molestias para terceiros”.

3.- A instalación destas medidas de seguridade, e concretamente das alarmas, unicamente poderá efectuarse por empresas homologadas pola Dirección Xeral da Policía. Estas instalacións realizaranse co preceptivo contrato que debe ser presentado no Ministerio do Interior para o seu correspondente visado. A Lei de seguridade privada considera, no seu artigo 22.2 d, infracción grave a realización de servizos de seguridade sen formalizar ou sen comunicar ó Ministerio do Interior a realización dos correspondentes contratos.

4.- Cando o anormal funcionamento dun sistema de alarma produza molestias á veciñanza e non sexa posible localizar ó responsable, comunicaráse ó Corpo Nacional de Policía, para os efectos oportunos.

5.- O control, vixilancia e sanción destas infraccións é competencia do Corpo Nacional de Policía, ó que se lle comunicará calquera denuncia ou incumplimento nesta materia.

TÍTULO IV.- AUDITORÍAS.

Artigo 30.- Concepto.

A auditoría sobre ruídos e vibracións é un proceso de avaliación sistemática, obxectiva, independente e periódica en materia de ruídos e vibracións nas actividades susceptibles de control.

Artigo 31.- Obxectivos.

Os obxectivos básicos das auditorías son o establecemento e a aplicación, por parte das empresas e institucións, de sistemas de xestión internos para a protección contra o ruído e as vibracións; a avaliación sistemática dos resultados obtidos que permita establecer e adoptar as medidas complementarias para reducir a incidencia ambiental e a información xeral sobre o comportamento daquelas en materia de ruídos e vibracións.

Artigo 32.- Acción municipal.

A acción municipal concretarase nun programa xeral de actuación baseado nos seguintes principios e criterios:

- Prevención, corrección e mellora.
- Información.
- Concienciación.

Como punto de partida haberá que coñecer o grao de concienciación das e dos cidadáns ante o problema para, posteriormente, introducir hábitos de conducta compatibles cun maior benestar.

O Concello establecerá un programa de auditoría interna bianual como método de seguimento do programa de actuación, cuns resultados que evidenciarán a necesidade de revisión dos seus obxectivos marcados.

O Concello poderá crear órganos de mediación para a solución dos conflitos que deriven da contaminación acústica, no que tamén participarán as e os veciños.

TÍTULO V.- RÉXIME XURÍDICO.

Capítulo 1.- Lexislación aplicable.

Artigo 33.- Remisión normativa.

A materia tratada nesta ordenanza seralle aplicable o disposto:

- Na Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica, desenvolvida a través do Regulamento de protección contra contaminación acústica, aprobado polo Decreto 150/1999, do 7 de maio.
- Na Lei 1/1995, do 2 de xaneiro, de protección ambiental de Galicia.
- No Decreto 156/1995, do 3 de xuño, de inspección ambiental.
- No capítulo II, título IX da Lei 30/1992, do 26 de novembro, do réxime xurídico das administracións públicas e do procedemento administrativo común.
- No R.d. 1398/1993, do 4 de agosto, polo que se aproba o Regulamento do procedemento para o exercicio da potestade sancionadora.

Capítulo 2.- Inspección.

Artigo 34.- Competencia.

1. O Concello, a través do seu persoal ou das empresas que contrate para o efecto, debidamente identificados, poderán levar a cabo visitas de inspección das actividades que se están levando a cabo e ás instalacións en funcionamento, para os efectos de comprobar o cumprimento das determinacións da presente ordenanza. Nos demais supostos, o persoal debidamente identificado, estará facultado para acceder ás instalacións ou establecementos, se é o caso, sen avisar con anterioridade.

Os/as propietarios/as dos establecementos e actividades productoras de ruídos e vibracións deberán permiti-las inspeccións.

2. Cando o Concello se considere imposibilitado para o exercicio da competencia de inspección, poderá solicitar o auxilio á Administración autonómica ou ás empresas habilitadas para o respecto pola Xunta de Galicia, de acordo co estipulado no artigo 25 da Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica.

Artigo 35.- Procedemento.

1. As inspeccións poderán levarse a cabo por propia iniciativa municipal ou trala solicitude de calquera interesado. As solicitudes conterán, ademais dos datos xerais esixibles ás instancias na lexislación que regula o procedemento administrativo, os datos precisos para a realización da inspección.

2. Nos casos de recoñecida urxencia, cando os ruídos resulten altamente perturbadores ou cando sobreveñan ocasionalmente por uso abusivo, deterioro ou deficiente funcionamento das instalacións, aparellos ou equipos, a solicitude de inspección poderá formularse directamente ante os servizos de inspección tanto de palabra como por escrito.

3. As inspeccións realizaranse tendo en conta as características do ruído e das vibracións existentes. Para tal fin, as medicións relativas ó ruído subxectivo practícaranse sen coñecemento do titular da fonte sonora. Así mesmo, as medicións relativas ó ruído obxectivo con carácter xeral practícaranse tamén sen coñecemento do titular ou responsable da fonte sonora, sen prexuízo de que, neste último caso, se lle poida ofrecer ó responsable do foco ruidoso unha nova medición na súa presenza para o seu coñecemento.

Unha vez concluídas as medicións, entregaráselles ós interesados unha copia do resultado.

Artigo 36.- Actas de inspección.

As actas emitidas polos órganos de inspección gozan de presunción de veracidade en canto ós feitos contidos nelas e constitúen proba suficiente para os efectos de iniciar o correspondiente procedemento sancionador. Tal presunción, esténdese ás medicións realizadas con instrumentos que reúnan os requisitos regulamentarios establecidos no capítulo 6 do anexo do regulamento contra a contaminación acústica.

Artigo 37.- Denuncia do ruído de tráfico.

1. Os axentes da Policía Local denunciarán calquera infracción do disposto na presente ordenanza, especialmente cando con axuda de aparellos medidores comprobén que o nivel de ruídos producido por un vehículo en circulación supera os límites sinalados no artigo 21 desta ordenanza. Poderán denunciar tamén os axentes de vixilancia do tráfico, sen necesidade de aparellos medidores, cando se trate de vehículos que circulen co chamado “escape libre” ou produzan, por calquera outra causa, un nivel de ruídos que notoriamente superen os límites máximos establecidos no citado artigo.

2. O/a titular do vehículo denunciado poderá unir o prego de descargo, certificación expedida por unha delegación territorial de Industria, na que se faga constar o nivel de ruído comprobado por ela, sempre que presente o vehículo ante aquel organismo no prazo de dous días hábiles seguintes á entrega ou recepción do boletín de denuncia.

Capítulo 3.- Infraccións e sancións.**Artigo 38.- Infraccións.**

Considéranse infraccións administrativas as accións ou omisións que contraveñan as disposicións desta ordenanza. As infraccións clasifícanse en leves, graves e moi graves, de conformidade co tipificado nos artigos seguintes, de acordo co establecido no capítulo III, título III, da Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica.

Artigo 39.- Faltas leves.

Constitúe falta leve:

- a. A superación dos límites admitidos ata 5 dB (A).
- b. A transmisión de niveis de vibración correspondentes á curva base inmediatamente superior á máxima admitida para cada situación.
- c. Calquera outra infracción ás normas desta ordenanza non cualificada expresamente como falta grave ou moi grave.
- d. A realización das actividades non permitidas polo capítulo IV, título III da presente ordenanza.
- e. A circulación de vehículos de motor co escape libre e con silenciadores ineficaces, incompletos, inadecuados ou deteriorados.
- f. A non presentación dos vehículos ás inspeccións

Artigo 40.- Faltas graves.

De conformidade coa Lei 7/1997, do 11 de agosto, constitúe falta grave:

- a. A superación en máis de 5 dB (A) dos valores límite establecidos.
- b. A transmisión de niveis de vibración correspondentes a dúas curvas base inmediatamente superiores á máxima admitida para cada situación.
- c. A vulneración expresa dos requerimentos municipais para a corrección das deficiencias observadas.
- d. A negativa ou obstrución ó labor inspector. Considérase, en todo caso, como resistencia á actuación inspectora impedirles ós funcionarios competentes a entrada en recintos e locais onde deban realizarse as inspeccións, sempre e cando a Administración actuante observase os requisitos formais establecidos nesta ordenanza.
- e. A reincidencia en faltas leves no prazo de doce meses.
- f. O inicio de actividades ou a apertura de establecementos e instalacións susceptibles de producir ruídos ou vibracións sen obter a autorización ou licencia.
- g. A transgresión ou incumprimento das condicións impostas na autorización ou licencia, así como a non adopción, dentro do prazo concedido, das medidas correctoras sinalados polo órgano competente. Neste último suposto, os suxeitos responsables poderán evitar a imposición de sanción se proceden voluntariamente á paralización ou non iniciación da actividade.

Artigo 41.- Faltas moi graves.

De conformidade coa Lei 7/1997, do 11 de agosto, constitúe falta moi grave:

- a. A superación en máis de 15 dB (A) dos valores límite establecidos.
- b. A transmisión de niveis de vibración correspondentes a máis de dúas curvas base inmediatamente superiores á máxima admitida para cada situación.
- c. A reincidencia en faltas graves no prazo de doce meses.
- d. O incumprimento das ordes de clausura dos establecementos ou de paralización da actividade acordadas pola autoridade competente.

Artigo 42.- Sancións.

As infraccións ós preceptos desta ordenanza sancionaranse da seguinte maneira, de acordo ó establecido na Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica.

- a. Infraccións leves, con multa de 100.000 ata 250.000 ptas.
- b. Infraccións graves, con multa de 250.001 ata 1.500.000 ptas., clausura temporal do establecemento ou paralización da actividade por un espazo de tempo non superior a seis meses.

- c. Infraccións moi graves, con multa de 1.500.001 ata 10.000.000 ptas., clausura do establecemento ou paralización da actividade por espacio superior a seis meses ou con carácter definitivo.

Artigo 43.- Atenuantes.

.

Queda derogada expresamente a Ordenanza municipal de ruídos e vibracións das ordenanzas xerais de protección do medio, aprobadas definitivamente polo Concello de Vigo en sesión plenaria do 26.05.1994 (BOP núm. 200, do 18 de outubro94). Tamén todas cantas disposicións do Sempre que a comisión da infracción se producise por primeira vez e a corrección da emisión de ruído que orixinou a sanción se fixese nun prazo de 48 horas, reducíndoa ó nivel autorizado, a sanción imporase no seu grao mínimo (dentro do apartado correspondente: leve, grave ou moi grave). En todo caso, o prazo computarase a partir da comprobación da comisión da infracción.

Artigo 44.- Agravantes que xustifican o peche.

A sanción de clausura temporal ou definitiva poderá impoñerse naquelas infraccións nas que se aprecie reiterada resistencia ó cumprimento do ordenado pola Alcaldía ou manifesta actitude do titular da instalación no sentido de dificultar, falsear ou desvirtuar o resultado da inspección.

Artigo 45.- Medidas complementarias.

Na resolución que poña fin ó procedemento sancionador poderá acordarse, a parte da imposición da sanción correspondente, a adopción de medidas correctoras, así como a indemnización dos danos e perdas ocasionadas como consecuencia da actividade infractora. Para a execución dos ditos actos, se o infractor non os cumprise voluntariamente no prazo que se lle sinale, poderán impórsele multas coercitivas sucesivas de ata 500.000 ptas. cada unha. Igualmente, poderá ordenarse a execución subsidiaria nos termos previstos no artigo 98 da Lei de réxime xurídico das administracións públicas e o procedemento administrativo común.

Artigo 46.- Prescricións.

As infraccións ás que se refire esta ordenanza prescribirán nos seguintes prazos, desde a comisión do feito:

- a. Seis meses, no caso de infraccións leves.
- b. Dous anos, no caso de infraccións graves.
- c. Catro anos, no caso de infraccións moi graves.

Artigo 47.- Medidas cautelares.

Con independencia das demais medidas que se adopten para garantir a eficacia da resolución que no seu momento se dicte, con carácter preventivo o Concello poderá acordar a inmediata adopción de medidas correctoras imprescindibles para evitar os danos ou as molestias graves que se estean ocasionando como consecuencia das actividades presuntamente infractoras.

Igualmente, e co mesmo carácter preventivo, poderá acordarse a paralización da actividade ou a clausura das instalacións ou dos establecementos cando a produción de ruídos ou vibracións superen os niveis establecidos para a súa tipificación como falta moi grave; ou ben cando, acordada a adopción de medidas correctoras, o requerimento municipal resulte incumplido no prazo que para os efectos se sinala. Tamén poderá acordarse o precinto de equipos, así como calquera outra medida que se considere imprescindible para evitar a persistencia na actuación infractora. As ditas medidas adoptaranse despois de audiencia á persoa interesada, por un prazo de cinco días, excepto naqueles casos que esixan unha actuación inmediata.

TÍTULO VI.- SOLUCIÓN DE CONFLICTOS.

Artigo 48.- Creación da Comisión de Mediación.

O artigo 18 da Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica, “Solución de conflitos”, di: “Os Concellos poderán crear órganos de mediación para a solución dos conflitos que deriven da contaminación acústica, nos que tamén participarán as e os veciños”.

Créase a Comisión de Mediación, como órgano para a solución de conflitos xurdidos entre a cidadanía de Vigo por mor da aplicación da presente ordenanza.

A Comisión de Mediación constitúese como órgano de diálogo, concertación e participación, entre as e os cidadán e o Concello, no deseño e promoción das competencias do municipio en materia de política de protección das persoas e dos bens en contra das agresións producidas pola enerxía acústica de ruídos e vibracións.

Serán funcións da Comisión de Mediación, as seguintes:

- a. Elaborar e emitir, ben por iniciativa propia, ben por proposta do concelleiro de Medioambiente, estudos e informes, con inclusión de propostas.
- b. Actuar como órgano de consulta da autoridade municipal no eido da política sobre ruídos e vibracións.
- c. Promover e facilitar a conciliación e mediación nos conflitos xurdidos entre cidadás de Vigo, por mor da aplicación da presente ordenanza de ruídos e vibracións.
- d. Participar e promover a participación en congresos, xornadas, seminarios e conferencias relacionadas con materias ambientais, así como promover iniciativas relacionadas co estudio, o debate e a difusión das devanditas cuestións.
- e. Solicitar e recibir dos órganos competentes do Concello canta información precise para o desempeño das súas funcións.

A Comisión de Mediación formará parte do Consello Municipal de Medioambiente, e estará integrada polos membros que este, en sesión plenaria, determine, e que obrigatoriamente contará con presidente/a, secretario/a e vocais.

A Comisión de Mediación someterá as súas actuacións ós seguintes principios:

- a. Liberdade: a actuación da Comisión de Mediación non limitará nin interferirá o libre exercicio dos dereitos dos/das cidadáns.
- b. Rogación: a comisión poderá actuar se o solicitan as partes en conflito.

- c. Neutralidade: a actuación da comisión terá sempre un carácter profesional, técnico e imparcial.
- d. Gratuidade: os servizos prestados pola comisión serán gratuítos, salvo os expresamente exceptuados.

O Concello de Vigo aprobará o procedemento de actuación da Comisión de Mediación, que se axustará, en todo caso, ós principios de rogación, oralidade, concentración, celeridade e gratuidade.

DISPOSICIÓN ADICIONAL

Única.- O réxime que establece a presente ordenanza enténdese sen prexuízo das intervencións que correspondan a outros organismos da administración na esfera das súas respectivas competencias.

DISPOSICIÓN TRANSITORIAS

Primeira.- Aquelas actividades ou instalacións que superen os niveis máximos de ruídos e vibracións previstos na presente ordenanza, disporán dun prazo de seis meses para adaptar os establecementos co fin de garantir en todo o respecto ós niveis autorizados.

En todo caso, as actividades e instalacións existentes deberán cumprir as esixencias de funcionamento establecidas con anterioridade á entrada en vigor da ordenanza e as condicións que taxativamente establece a licenza.

Segunda.- Os establecementos públicos con licenza de actividade e instalación outorgada con anterioridade á entrada en vigor da mencionada ordenanza, adaptaranse ó disposto no artigo 16 nos casos seguintes:

- a. Cando se realicen modificacións, ampliacións ou reformas que excedan ás obras de mera hixiene, ornato ou conservación.
- b. Cando se tramita a licenza dos establecementos cun illamento inferior en máis de 5 dB (A) ó esixido no artigo 16 e se impuxese no ano inmediatamente anterior algunha sanción por incumprimento dos niveis de ruído ou vibracións.
- c. Cando así se impoña como esixencia para reapertura dos establecementos clausurados por incumprimento dos niveis fixados na ordenanza e conforme ó procedemento establecido no Título V.

DISPOSICIÓN DEROGATORIA mesmo ou inferior rango regulen materias contidas nesta ordenanza, en canto se opoñan ou contradigan o seu contido.

DISPOSICIÓN FINAL.

Conforme co establecido nos artigos 70.2 e 65.2 da Lei 7/1985, do 2 de abril, reguladora das bases de réxime local, esta ordenanza entrará en vigor ós 15 días hábiles da súa publicación completa no *Boletín Oficial da Provincia de Pontevedra*, unha vez aprobada definitivamente polo Pleno da Corporación, e rexerá en tanto non se acorde a súa modificación ou derogación.

INFORME-PROPOSTA:

Dende o 30 de novembro de 1961, data do Regulamento de actividades molestas, insalubres, nocivas e perigosas, a regulación da contaminación acústica limitábase ás previsións contidas neste regulamento, na lexislación xeral das comunidades autónomas e nas ordenanzas municipais aprobadas por certos concellos.

Nesta situación, considerábase necesario desenvolver unha regulación específica a través dunha norma con rango de lei, con dous obxectivos primordiais: un, dotar á Comunidade Autónoma Galega dun marco

normativo específico que lle servise, entre outras cuestións, ós concellos para concretar a ordenanza municipal correspondente; e dous, salvagardar o principio de legalidade na tipificación de infraccións e regulación das sancións derivadas das actividades que produzan contaminación acústica.

Así, o 20 de agosto de 1997, o *Diario Oficial de Galicia* publica a Lei 7/1997, do 11 de agosto, de protección contra a contaminación acústica. Temos na nosa Comunidade Autónoma, xa que logo, o marco normativo que harmoniza, no que se refire á problemática derivada da contaminación acústica, “o dereito dos/as cidadáns a organizar as súas actividades económicas, productivas e recreativas co gozo de intimidade e o descanso nun ambiente adecuado para o desenvolvemento da personalidade”.

O Decreto 150/1999, do 7 de maio, polo que se aproba o Regulamento de protección contra a contaminación acústica, supón un paso máis nesta dirección, ó tempo que aproba as normas que desenvolven e garanten a aplicación da anteriormente mencionada Lei 7/1997 en todo o territorio da comunidade autónoma.

O Concello de Vigo, en consonancia co espírito da citada Lei e do Regulamento que a leve a cabo, ós que anteriormente faciamos referencia, desenvolve a presente **“ORDENANZA MUNICIPAL DE PROTECCIÓN DO MEDIO CONTRA A CONTAMINACIÓN ACÚSTICA PRODUCIDA POLA EMISIÓN DE RUÍDOS E VIBRACIÓNS”**.

Como consecuencia de todo a anteriormente exposto, solicítase ó Pleno desta Corporación municipal, tralo dictame da comisión informativa correspondente, que adopte o seguinte

ACORDO:

“Primeiro.- Aprobar inicialmente a proposta de “Ordenanza municipal de protección do medio contra a contaminación acústica producida pola emisión de ruídos e vibracións”, que se achega.

Segundo.- Someter o expediente ó tramite de información pública e audiencia ás persoas interesadas, polo prazo de 30 días, para a presentación de reclamacións e suxestións, mediante a oportuna publicación no *Boletín Oficial da Provincia*”.

Vigo, 21 de setembro de 2000
O ALCALDE

Lois Pérez Castrillo